

ALL STEEL, BOLT BARROW

Godfrey Barnsley Collection
University of Georgia

STYLE 65

This Barrow is designed especially for stave and heading plants where these trucks are subjected to severe usage. The men like to use them as they are properly balanced and run easy.

XXXXX

POINTS OF SUPERIORITY:

EASY RUNNING, LIGHT WEIGHT, LARGE CAPACITY, SELF-CONTAINED,
STEEL THROUGHOUT, EASILY CONTROLLED, BRACED OVER AXLE,
BRACED UNDER AXLE, BRACED DIAGONALLY AT LEGS,
JOINTS RIVETED—NOT BOLTED, STEEL RENEWABLE SHOES ON LEGS
IMPOSSIBLE TO BREAK OR BEND OUT OF SHAPE.

SPECIFICATIONS:

WEIGHT, 195 POUNDS, CAPACITY, 1200 POUNDS, WIDTH OF BED, 24 INCHES,
LENGTH OF BED, 60 INCHES, HEIGHT OF BED OVER AXLE, 17 1-2 INCHES
LENGTH OF HANDLES OUTSIDE OF BED, 24 INCHES

WHEELS:—18 by 2 1-2 INCHES. AXLE: 1 3-16 COLD-ROLLED STEEL.
OVAL-SHAPED WROUGHT SPOKES, CAST SOLIDLY INTO THE HUB ON A WIDE STAG-
GER AND TAPER RIVETED THROUGH THE RIM, THUS INSURING POSITIVE
HOLD ON THE RIM UNTIL IT IS WORN OUT.

BUILT WITH ONE WHEEL ALSO.

WE BUILD THE FOLLOWING LINE
OF
**INDESTRUCTIBLE ALL STEEL
HANDLING APPLIANCES**

WAGONS

Car Door Rollers
Lumber Buggies
Hand Buggies
Haul-offs
Lumber Wagons
Log Wagons

TRUCKS

Stave Wagons
Farm Wagons
Warehouse Trucks
Factory Trucks
Dry Kiln Trucks
Planing Mill Trucks

CARS

Lumber Cars
Clay Cars
Brick Cars
Concrete Cars
Stave Bolt Cars
Heavy Duty Trucks
Special Trucks

BARROWS

Stave Barrows
Heading Barrow
Brick Barrows
Excavating Cars
Excavating Systems

TURNTABLES

EVERLASTING, GREAT CAPACITY, MINIMUM WEIGHT,
EASE OF OPERATION; TELLS THE STORY.

MERRY MACHINE WORKS
MANUFACTURERS

MEMPHIS, : : : : TENN.

All Steel Frame Cut-off Saw.

Style 64 represents our latest design of Steel Frame Swing Cut-off Saw.

Godfrey Barnsley Collection
University of Georgia

FRAME—Is constructed of 3-inch steel tee beams firmly bridled together at the top by a heavy cast-iron cross, and at the bottom by the yoke bearing for saw arbor. The castings are well fitted and riveted to the beams, making in all the stiffest possible form of frame and eliminating any chance of spring or twist.

THE FRAME—Swings on large steel studs secured to the hangers. These studs carry the entire weight of the swinging frame and relieve the counter-shaft of all unnecessary strain; in fact, the countershaft can be placed in position after the frame is up, and can be adjusted or removed at will.

COUNTERSHAFT is made of best quality of steel and is provided with self-oiling bearings and adjustable hangers.

SAW ARBOR is made of steel best adapted to the purpose, and runs in self-oiling bearings of the best type.

THE EQUALIZING WEIGHT is so arranged and adjusted as to assist the operator to make a quick cut, after which it returns the saw to its proper position.

A FEATURE found in no other swing cut-off is the automatic tightening of the belt. When the saw is at the extreme backward position the belt is scarcely tight enough to pull the saw, and as the saw comes forward and the cut gets heavier the belt gradually tightens automatically.

A SHIELD IS PROVIDED TO COVER THE SAW AND PROTECT THE OPERATOR

SIZE OF SAW	Dia. of Arbor	Dia. of Saw Seat	ARBOR PULLEY		DRIVE PULLEY		Diameter of Saw Collar	Length from center of arbor countershaft	Tight & Loose		Price
			Diameter	Face	Diameter	Face			Dia.	Face	
18 in	1 7-16	1 1-4 in	5 in	5 in	16 in	5 in	4 1-2 in	5 ft	10 in	5 in	\$50
20 in	1 7-16	1 1-4 in	5 in	6 in	16 in	6 in	4 1-2 in	6 ft	10 in	6 in	\$57
22 in	1 11-16	1 3-8 in	6 in	6 in	18 in	6 in	5 in	6 ft	10 in	6 in	\$69
24 in	1 11-16	1 3-8 in	7 in	6 in	20 in	6 in	5 in	6 ft	12 in	6 in	\$75

WRITE FOR DISCOUNT

All Steel Hand Wagon

Style No. 56 represents the Wagon which we have brought out especially for Stave
Factories, Handle Factories, Box Factories, Tile Works, Brick Yards,
Warehouses, Oil Mills, etc.

Being built entirely of steel, riveted together with hot rivets, it will
not work loose or come apart, and at the same time possesses the max-
imum strength with the minimum weight.

Equipped with either Metal or Wooden Floors.

Length 54 inches.

Width 30 inches.

Height 22 inches.

Front wheel 16 inches in diameter.

Rear wheel 20 inches in diameter.

Shipping weight 250 pounds.

Dimensions can be varied to suit the requirements of the purchaser.

Prices quoted upon application.

MERRY MACHINE WORKS

ALL STEEL LINE

OF

Lumber Mule Trucks

Lumber Hand Trucks

Lumber Wagons

Log Wagons

Stave Wagons

Warehouse Trucks

Factory Trucks

Dry Kiln Trucks

Lumber Cars

Tram Cars

Stave Bolt Cars

Dry Kiln Cars

Concrete Cars

Clay Cars

Transfer Cars

Turn Tables

SPECIAL TRUCKS

MERRY MACHINE WORKS

Memphis, - - - - - Tenn.

U. S. A.

All Steel, Self-Contained, Lumber Buggy

Godfrey Barnsley Collection
University of Georgia

STYLE 50 represents our Hand Lumber Buggy for use where lumber is to be moved and horse power is not available.

THE FRAME

Is constructed of channeled steel riveted throughout. Diagonal and standard braces riveted with hot rivets. No chance for frame to work loose or to become sprung. Steel standards are riveted into the frame, cannot be broken off, and positively prevent the load from getting against the wheel.

Length over all, 54 inches

Width over all, 48 inches.

Width between standards, 36 inches.

THE WHEELS

Double staggered spokes riveted solid into the hub and rim. Will not work loose or come apart.

Brass bushed hubs with bushings renewable.

Provided with special oiling device which insures positive lubrication, and obviates the necessity of removing the wheels from the axle.

Made up to stand the most severe usage over uneven trams, continuous jarring, etc.

Diameter of wheels, 36 inches. Tire, 3 inches.

THE LOAD

The weight of the load is carried on each side of each wheel, making it impossible to spring or break the axle and insuring maximum strength.

Safe carrying capacity, 4500 pounds. Shipping weight of buggy, 325 pounds.

THE CART

This is the best cart on the market for the reason that it is practically indestructible, unaffected by heat or cold, sunshine or rain, and requires no wheelwrights or cost of maintenance. Is fully insured, as nothing combustible enters into its construction. As superior to wood carts as STEEL is to wood.

THE COST

No more than the best wood carts.

Prices quoted upon application.

MERRY MACHINE WORKS

ALL STEEL LINE

OF

Lumber Mule Trucks
Lumber Hand Trucks
Lumber Wagons
Log Wagons
Stave Wagons
Warehouse Trucks
Factory Trucks
Dry Kiln Trucks

Lumber Cars
Tram Cars
Stave Bolt Cars
Dry Kiln Cars
Concrete Cars
Clay Cars
Transfer Cars
Turn Tables

SPECIAL TRUCKS

MERRY MACHINE WORKS

Memphis, Tenn., U. S. A.

All Steel, Self-Contained Lumber Buggy

Godfrey Barnsley Collection
University of Georgia

Style 51 represents our One-Horse Lumber Buggy

THE FRAME

Constructed of one piece of channel steel riveted in one place only.

Diagonal and standard braces riveted with hot rivets.

No chance for frame to work loose or become sprung.

Steel standards are riveted into the frame, cannot be broken and positively prevent the load from coming in contact with the wheels.

Length all over, 74 inches. Width all over, 51 inches. Width between standards, 36 inches.

THE WHEELS

Double staggered spokes riveted solidly into hub and rim. Will not work loose or come apart. Brass bushed hubs with bushings renewable when worn.

Provided with special oiling device which insures positive lubrication and obviates the necessity of removing the wheel from the axle.

Made up to stand the most severe usage over uneven trams, continuous jarring, etc.

Diameter of the wheels, 36 inches. Tires, 3 inches.

THE LOAD

Entire pull of the load is distributed to the four corners of the frame by means of diagonal braces and not on the axle.

The weight of the load is carried on each side of each wheel making it impossible to spring or break the axles and insuring maximum strength.

Arranged so as to be pulled from either end, which is a great advantage in narrow alleys and close places. Safe carrying capacity 6,000 pounds. Shipping weight 400 pounds.

THE CART

This is the best cart on the market for the reason that it is practically indestructible, unaffected by heat or cold, rain or sunshine, and requires no wheelwrights or cost of maintenance. It is fully insured as nothing combustible enters into its construction.

Can be used with any style haul-off. As superior to wood carts as STEEL is to WOOD.

THE COST No more than the best in wood carts.

PRICES QUOTED UPON APPLICATION.

MERRY MACHINE WORKS

ALL STEEL LINE

OF

Lumber Mule Trucks

Lumber Hand Trucks

Lumber Wagons

Log Wagons

Stave Wagons

Warehouse Trucks

Factory Trucks

Dry Kiln Trucks

Lumber Cars

Tram Cars

Stave Bolt Cars

Dry Kiln Cars

Concrete Cars

Clay Cars

Transfer Cars

Turn Tables

SPECIAL TRUCKS

MERRY MACHINE WORKS

Memphis, Tenn., U. S. A.

All Steel Warehouse Truck

Godfrey Barnsley Collection
University of Georgia

Style 57 represents our Warehouse Truck designed especially for heavy duty in Oil Mills, Flour Mills, Factories, Warehouses, Wholesale Houses, etc.

It meets the requirements for a substantial truck that will not work loose from continual jarring over rough and uneven surfaces.

The strong feature in this truck consists in having the steel frame extend down to the axle and casters. By this arrangement you have no overhung portions, but the axles and casters are riveted to steel supporters, which themselves are riveted into and form a part of the frame.

This is positively the best truck for the purpose ever brought out and one that admirably combines the three qualities of lightness, strength and durability.

Length over all, 58 inches.

Width over all, 30 inches.

Front wheels 16 inches in diameter.

Swivel wheels 6 inches in diameter.

Axle cold rolled steel.

Shipping weight 250 pounds.

Dimensions can be changed to suit the purchaser.

Prices Quoted Upon Application

MERRY MACHINE WORKS

ALL STEEL LINE

OF

Lumber Mule Trucks
Lumber Hand Trucks
Lumber Wagons
Log Wagons
Stave Wagons
Warehouse Trucks
Factory Trucks
Dry Kiln Trucks

Lumber Cars
Tram Cars
Stave Bolt Cars
Dry Kiln Cars
Concrete Cars
Clay Cars
Transfer Cars
Turn Tables

SPECIAL TRUCKS

MERRY MACHINE WORKS

Memphis, Tenn., U.S.A.

THE BRISCOE FARM

~ FLOYD COUNTY, GEORGIA ~

- 627-ACRES -

PROPERTY OF THE SCOTTISH AMERICAN MORTGAGE CO. LTD.

FOR SALE BY THE GEORGIA LOAN AND TRUST CO. - MACON, GA.

Section of Stock Room

J. J. Spalding

Compliments of the Season

The Harrison Company

Publishers and Law Booksellers

Atlanta, Ga.

COUNTY SUB-ORGANIZATIONS.

IN ORDER TO MAKE A SUCCESS OF THE MOVEMENT RECENTLY INAUGURATED IN BEHALF OF THE COTTON Growers of the South, it is imperative that united concert of action be promptly secured on the part of all the people of the South who want to see the farmers prosperous and independent. The Cotton Planters Protective Association of Georgia has been fully organized, and its officers are now actively at work pushing the movement in other cotton growing states, and into each county in this state. The plan of the State association provides for a sub-organization in each county or militia district, with a president, vice-president, secretary and treasurer, and executive committee, who are to have charge of the local features of the work. The sub-organizations are a branch of the state association, and their members will constitute the membership of the state association, which will be expected to meet together in annual convention each year to fix and control the general affairs of the association. The membership of the sub-organizations will not be restricted in number or limited to any particular trade or profession. Primarily the object of the movement is to advance the material welfare of the farmer, but secondarily every avocation in which our Southern people are engaged will be correspondingly benefitted. Every man who is willing to put his shoulder to the wheel and help in the work is entitled to membership. Farmers, Bankers, Merchants, Warehousemen, ginners and others are earnestly requested to come together at once and perfect the sub organization of their county.

OBJECT OF MOVEMENT.

The object of the movement is plain, simple and practical. It is first to obtain correct, statistical information in regard to the cotton crop through weekly reports from ginners throughout the cotton belt, and the local secretaries of the sub-organizations. In this way correct figures will be obtained showing the amount of cotton being prepared for market each week, and the probable amount of cotton that will be made during harvesting period. This information will cover facts, and will check the annual false estimates sent out by such men as Neil, who last season, caused the farmers of the South to lose over a hundred million dollars in the sale of their cotton at low prices. Secondly, to gather correct statistics showing the amount of American cotton required by the world for consumption each year, the cost of converting a pound of cotton into cloth, and the price at which cotton goods are offered for sale. With a knowledge of the number of bales to be harvested each season and knowing the amount of cotton required for consumption, the Association will be in possession of facts which will enable it to place a fair and just value on the raw material and break up speculation which is annually ruining the cotton growers. If the cotton buyer objects to paying a fair price for the cotton when offered for sale, warehouse and banking facilities will be secured to enable the producer to hold his cotton in storage if necessary, using his warehouse receipts to borrow money with which to pay his maturing obligations. If a farmer can hold his cotton at home, so much the better. A resolution was passed June 14th by the Bankers Convention at Lithia Springs, Ga., fully endorsing this movement and guaranteeing all the money necessary to enable the farmers to hold their cotton.

MILLS SHORT OF SUPPLIES.

There will be no surplus from the last crop to be carried over to effect the demand for the present growing crop next season. The mills in all parts of the world are running short of supplies, and must come actively in the market at the opening of the season to keep their machinery going. The demand for cotton goods is heavier than ever known before, and prices correspondingly higher. There is no reason why the next crop, even if twelve million bales be harvested, should not sell for nine cents before it leaves the producers' hands. The mills must have supplies, the producers have the raw material in their possession, and if the crop is harvested in a businesslike manner, and through a longer period of time, good prices will prevail and a profit be made on the business. When the crop is forced on the market, and the twelve months' supply sold in ninety days, the buyers take advantage of the situation and pay their own prices. The cotton mills, in being forced to buy a twelve months' supply in three months, become speculators, and must have a margin sufficiently large to meet any imaginary adverse fluctuation in the cotton goods market so many months ahead. Besides they must draw largely upon their capital stock for investment in supplies which must for many months lie idle. Storage and insurance must be paid, and all of these fixed charges and interest on investment come out of the seller who forced the sale. The mills would prefer to buy their stocks as needed, and pay a higher price than to buy at a low price on a speculative basis.

WHAT CAN BE ACCOMPLISHED.

The plan of marketing the cotton crop applies also to the cotton seed crop, and also to provide ways and means of checking the recent heavy and unreasonable advance in bagging and ties by the Jute Bagging Trust. This association is to be a combination for protection against unjust oppression on the part of those with whom the cotton growers of the south have to deal. All of the principle cotton growing states will hold their conventions to perfect organization within the next sixty days, and will unite with Georgia in perfecting a big central bureau to co-operate with the various state bureaus, and through them reach the sub-organizations. If only half a cent per pound is gained, it means a saving of thirty million dollars on a twelve million bale crop. But we will be able to get three or four cents more for the next crop if the movement succeeds, which will save the enormous sum of three hundred million dollars annually to the farmers of the south. If the farmers do not combine and stand firm at this time, they will most likely sell their cotton next fall at five and six cents again, certainly for a price considerably under its value. It will require funds to carry on the official work of the association, in obtaining the statistical information needed, and to otherwise push the movement to success. The association has levied an assessment of fifty dollars on each county with less than one hundred members and one hundred dollars on counties with one hundred members or more. Every county should secure a membership of five hundred. This would reduce the annual assessment this year to twenty cents, which is nothing compared to a gain of ten to fifteen dollars on each bale sold. There should be no hesitation about uniting actively in this work. It is the only way in which we can control the prices of our cotton crop. The whole machinery of the association is based entirely upon sound business principles, which have the sanction and endorsement of every business man who has studied the question. The association has nothing whatever to do with politics, and its constitution emphatically prohibits the use of the association for political purposes. County assessments should be promptly paid the day of organization and the amount remitted to our treasurer, Mr. N. R. Hutchinson, at Macon, Ga., who will be placed under a five thousand dollar bond to guarantee the proper expenditure of the funds of the association. The man who is not willing to pay fifty cents, even one dollar, per year to aid in securing a fair price for his cotton and check the annual oppression of the speculator should be satisfied with five cent cotton, and make no kick against low prices being offered him for his products. United concert of action will make the movement a grand success, increase our money product millions of dollars in value and I believe the whole people of the south are ready for it, and will stand together firm and determined to support the association in the work which it has undertaken. The president of the association guarantees success if the farmers will endorse and strengthen him in his efforts to uphold and advance the agricultural interests of the south.

Yours Obediently,

HARVIE JORDAN,

President Georgia Cotton Growers' Protective Association.

COUNTY SUB-ORGANIZATION.

CONSTITUTION AND BY-LAWS.

For the purpose of obtaining a fair and just price for our cotton and cotton seed products, and make permanent the GEORGIA COTTON GROWERS PROTECTIVE ASSOCIATION, we the Executive Committee of the _____ county sub-organization, do hereby ordain and establish this Constitution and By-Laws;

- 1ST. This organization shall be known as the _____ county sub-organization of the Georgia Cotton Growers Protective Association which has its headquarters at Macon, Ga.
- 2ND. The officers of this Association shall consist of a President, Vice-President, Secretary and Treasurer.
- 3RD. The President, Vice-President, Secretary and Treasurer shall be elected for the term of one year from the date of their installment into office.
- 4TH. There shall be an executive committee composed of five active members who shall constitute the advisory board for this sub-organization and have a general superintendence over its business affairs.
- 5TH. The officers of the sub-organization shall be ex-officio members of the Executive Committee, and the executive committee shall be called together by the President when ever their services are required.
- 6TH. The election of all officers shall be by open ballot, in regular meeting, and the ballots shall be cast by rising vote. Candidates receiving the highest number of votes counted will be declared elected.
- 7TH. All white persons engaged in the business of farming, ginning, banking, merchandising, manufacturing, etc., who are willing to unite with this movement for the purpose it has in view, are eligible to membership.
- 8TH. The annual dues of this sub-organization shall be fixed at _____ per member in order to raise the county assessment of _____ Dollars fixed by the State Association. This fund shall be transmitted at once to the Secretary and Treasurer of the State Association, by the Treasurer of this organization.
- 9TH. This organization has come together for the purpose of conducting its affairs on sound business principles, and is therefore non-political. Any official of this organization who announces for political office must immediately resign, or his position is hereby declared vacant, and an election will be called at the first meeting thereafter to supply the vacancy.
- 10TH. Each member of this organization becomes a member of the State Association by virtue of the constitution of the State Association, and as such has a right to attend the annual convention of the Association and take part in the general proceedings of its affairs.
- 11TH. The foregoing constitution may be altered or amended at any time by a three-fourths vote of the membership of this organization in regular meeting.

→*BY-LAWS*←

- 1st. The President shall preside at all meetings, but in his absence the Vice-President will preside. He will be expected to co-operate actively with the President of the State Association in all matters pertaining to the local affairs of this sub-organization as far as it lay in his power. He shall see that the necessary information is being properly conveyed to the State Association by our Secretary and other sources, and that needed information is promptly conveyed to this organization from the State Bureau.
- 2nd. The Vice-President shall preside in the absence of the President and perform such other duties as come within his jurisdiction in an earnest endeavor to advance the welfare of the organization.
- 3rd. The Secretary and Treasurer shall keep a correct roll of the members, collect the annual membership fees, and remit same to State Association, and look after the correspondence of the organization. The Secretary is expected to keep in close touch with the members and furnish all statistical data in regard to the cotton crop of this county, required by the State Association. He will also receive and distribute to the members such information sent out from the State Bureau as is necessary to keep them fully posted in regard to crop conditions, the price for cotton fixed by the Association, etc.
- 4th. Each ginner in the county is earnestly requested to join this organization and in its behalf furnish the State Bureau with such information as will be asked weekly during the ginning period of the year.
- 5th. This sub-organization shall hold its regular meetings on the _____ day of each month.
- 6th. Each member is expected to induce others to join this organization, and by united concert of action in every possible way, contribute to the growth and usefulness of the work which it has undertaken to perform.
- 7th. Following shall be the order of business at regular meetings:
 - Roll call by the Secretary.
 - Reading minutes by Secretary.
 - Motion for reconsider.
 - Confirmation of minutes.
 - Reports of standing committees.
 - Unfinished business previous meeting.
 - New business.
 - Adjournment.

Dissolution Notice!

The partnership heretofore existing between Drs. Lowrance and Peacock, in the practice of dentistry is this day dissolved by mutual consent.

The books and accounts will remain in the hands of H. A. Lowrance and all parties indebted to the firm will please call and settle with him.

Dr. Lowrance will continue the practice at the present stand while Dr. Peacock has opened new apartments up stairs over Wootten's book store.

October 24, 1900.

It will be seen from the above that the books and accounts of the firm of Lowrance & Peacock are left with the undersigned for settlement.

All patrons indebted to said firm will please call on me to settle their indebtedness with said firm.

H. A. LOWRANCE.

November 2nd, 1900.

\$25.00

No.

EXEMPT MEMBERSHIP

GOVERNOR'S LIGHT ARTILLERY

SECOND FIELD BATTERY, NATIONAL GUARD OF GEORGIA

This is to Certify that

.....

has paid to the Governor's Light Artillery the sum of Twenty-five Dollars as Special Pay Member of said command, and as such is exempt from jury duty in all Civil and Criminal Courts of the State of Georgia, and from all road and street tax in said State, and is entitled to all other privileges and immunities provided by law, for the period of one year from the date hereof.

This the..... day of..... 190.....

ATTEST:

.....
Captain Commanding Second Field Battery, National Guard of Georgia.

.....
First Sergeant.

320
1900
Eg

GOVERNOR'S LIGHT ARTILLERY

EXEMPT MEMBERSHIP

No.

This is to certify that

Wed. Apr 15 31

Coramane	10:10
Cliper	11:30
Coramin	12:30
Orange	1:00
dinner	2:30
Coramin	4:00
Chlorotone	6:45
Pravie	9:50
Laf	145
Coramane	12:00
Fouie	1:40
Corama	3:15
"	7:15
"	9:20
Spks Campbell	9:35

FARROW'S REPLY TO EDITOR OF LAWRENCEVILLE NEWS.

Hot Shot From the Word Go—Editor Shown to be a “Lazy, Cowardly, Lying Scoundrel”—Probably Led into Error and Falsehood by a Statesman (?) of “Blemished Record.”

[From Gainesville Eagle, July 5, 1900.]

GAINESVILLE, June 30, 1900.

EDITOR OF EAGLE: In my reply to Lawrenceville News two weeks ago I denounced its editor as a “lying scoundrel” because of certain false insinuations he had made against my record as Attorney-General of Georgia under Governor Bullock’s administration. I demanded that he produce the facts upon which he based his charges, or, if on proper investigation he found he had done me injustice, then that he withdraw his charges, telling him that if he had no facts upon which to base his charges and had not the moral courage to make proper amends, then he was a “lying scoundrel.” In his reply to my denunciation he has shown that he is not only a “lying scoundrel” but a “cowardly lying scoundrel.” Instead of going to the “official record,” under my demand for him to “show up,” withdraw, or fight, he contents himself with saying there is no record. Instead of withdrawing charges he could not sustain he contents himself with asking me certain questions, thereby charging that the things inquired about had been done by me. He should have remembered that when one gentleman denounces another as a “lying scoundrel” that usually closes the controversy, and can be followed by nothing but a correspondence looking to either an adjustment or a fight. But wishing to give the cowardly lying scoundrel all the rope he calls for, and being perfectly willing to render him any assistance in gaining information about a period of Georgia’s history of which he seems to be shamefully ignorant, I will waive the disability he has brought upon himself by his

cowardice and will answer his questions.

His main charge is conveyed in the following words: “Did he advise that the millions of fraudulent bonds issued by Bullock’s direction, and which were afterwards repudiated by the State, should be ‘floated’?” My answer is, NEVER in any manner, shape, or form. This “cowardly lying scoundrel” of an editor has never searched the record, is too lazy to do so, or he would know that I am as innocent of this charge as an unborn babe. There is a peculiarly interesting chapter of history right in here which if this editor had been an honorable man, and had not been too lazy to search the record, he would have found, and which has never been given to the public. Bob Toombs’ vigilance committee, or investigating committee, whichever it might be called, ought to have “fished it up,” but they did not. This lazy, cowardly, lying scoundrel of an editor down here at Lawrenceville could get at it, instead of saying “there is no record,” if he were not a contemptible dog, destitute of every sense of justice and honor. I am proud of my record on this bond question and am able to give the lie flat-footed to this lazy cowardly lying scoundrel’s insinuation. Suffice it to say those bonds would never have “floated” in the shape they did but for their “flanking” the office of the Attorney-General of Georgia.

He charges, in that same inquiring way, that I advised Governor Bullock to appoint Hon. Foster Blodgett to the position of superintendent of the Western & Atlantic railroad, and one N. P. Hatchkiss to the position of auditor of that

road, and that they stole all the earnings of the road, and in so charging he lies again out of whole cloth. The papers upon which these appointments were made were filed in the Executive office, are there now (or ought to be), and my name is not on them. I regarded Foster Blodgett as an honest man, and though he has been dead for about twenty-five years, I cherish fond memories of him. I never knew him to tell a lie or do a dishonorable thing, and that is more than I can say for some editors. But, notwithstanding the personal friendship between us, I did all in my power to prevent his being appointed to supersede Col. Ed Hurlbert as superintendent of the Western & Atlantic railroad. While in some respects he was a very superior man, and in some spheres of duty could become a Napoleon, yet there were other spheres of duty for which he was not so well adapted. And I feared he was unfit for the superintendency of one of the most important railroads in the South, never having had any railroad experience. Though his friend, I could not and did not even acquiesce in the change, but fought it to the last. Hurlbert was a success as superintendent of the road and was paying into the Treasury of the State the round sum of one thousand dollars every day, and Sunday too. Taxation was then lighter on the people than it has ever been since. I had honest convictions on the subject and could not go to the support of my friend Blodgett. The truth is, I told those pressing me to support him that the change would ruin Governor Bullock’s administration—and it did. And now twenty-five years afterwards this lazy cowardly

lying scoundrel of an editor charges me with having advocated that change.

[And worse still, this lazy cowardly lying scoundrel of an editor charges me with having supported one N. P. Hotchkiss for the office of auditor of that road. If he had charged me with being present at the crucifixion of Jesus Christ, and with participating in killing our Lord, it would not have surprised me more. I'm charged by this striped hyena with helping to put in office this man Hotchkiss, who went into bankruptcy down about Morgan or Green county somewhere, and as soon as he got through the bankrupt court came up to Atlanta and was appointed auditor of the W. & A. railroad, and then three years afterwards swore before Bob Toombs' vigilance or investigating committee that he came there without a dollar, became auditor at \$4,000 per annum, had supported a large family and educated his children, and had after meeting all the expenses of his large family saved enough out of that four thousand dollar salary to purchase several three-story buildings on Whitehall and Mitchell streets, in Atlanta, worth at that time over \$50,000. Bob Toombs then asked him how he could do all that out of \$4,000 salary in three years, and his reply was, "By the exercise of the most rigid economy." Bob Toombs is said to have fainted, and this man Hotchkiss was told he could go—and he kept going till he turned the Rocky Mountains. That is the hardest thing that nasty little editor has said about me—unless it be the charge he makes that I advised some of these same men

to "flee the realm." I never in my life advised a man to run. If there is anything that I despise above all things on earth it is a coward with breeches on. There were quite a number who fled from the State, but none of them fled by my advice or with my approval.]

When Governor Bullock came back after resigning the Governorship and fleeing the State he was tried under the wild indictments that had been obtained against him, and not one scintilla of evidence could be presented against him and he was triumphantly acquitted of every charge. Governor Brown swore on the trial that Gov. Bullock did right to leave the State at that time; that he could not at that time have gotten justice in the courts.

No, sir! I advised no man to flee the country. Some of these men who were in trouble consulted me, and my advice to them was, if they had stolen anything, to go on and make restitution and thank the Democracy for any leniency received, but if they had not stolen anything, then if there was an effort to rob them of their character, just simply pick out the man in each case who was most instrumental in the effort to destroy them, and then fix a limit in their own minds as to how far they would be permitted to go, and when that limit or dead line was reached, to take their gun and shoot down their chief persecutor and continue to shoot through him as long as his hearts throbbed, and then having done their work well, turn to the civil authorities and surrender and tell them to hang and be d—d. That was my advice, and one of the parties so advised went

promptly and paid up \$1,600, or about that amount. That soon became publicly known as my position, and there was no dead-line crossed in efforts to rob me of my character; they found out where to stop. So far as I was concerned it was well understood that there might be a funeral (and a hanging), but no foot-race.

And now, thirty years afterwards I am charged by this nasty little skunk of an editor with advising these men to "flee the realm"! Who is this editor, anyhow? I have a copy of the News before me and see that his name is James A. Bagwell; but who is he? He seems to know nothing about the history of those days—was he born since, or is he one of Gumbo's fools—"a d—d fool for want of sense?" I am told he has back in behind him (and clear out of sight) a fellow who "loads for him," and, if so, I wish he would step aside and have that fellow come to the front, for I do despise to have any intercourse with such a cowardly pup as this editor is.

In conclusion I will add, it is never too late to do right, and this man can yet do the honorable thing by withdrawing his unjust attack against me, or by coming up out of the disgrace his cowardice has brought upon him by seeking personal satisfaction. No man who is so cowardly that he can't fight when publicly denounced as a cowardly lying scoundrel will be respected in the community in which he lives, and this chap should either make proper amende, fight, or travel.

Respectfully,

HENRY P. FARROW.

FOR THE PROMOTION AND PROTECTION OF TRADE.

The Mercantile Agency.

ESTABLISHED 1844.

R. G. DUN & CO.

PRINCIPAL OFFICES: Dun Building, 290 Broadway. SUB-OFFICES: 74 Wall Street; Mount Morris Bank Building, 125th St. and Park Avenue, and Printing Office: 57, 59 & 61 Park Street, New York City.

BRANCH OFFICES IN THE FOLLOWING CITIES:

Albany, N. Y.
Allentown, Pa.
Atchison, Kan.
Atlanta, Ga.
Augusta, Ga.
Austin, Texas.
Baltimore, Md.
Bangor, Me.
Binghamton, N. Y.
Birmingham, Ala.
Boston, Mass.
Bridgeport, Conn.
Buffalo, N. Y.
Cairo, Ill.
Canton, O.
Cedar Rapids, Iowa.
Charleston, S. C.
Charleston, W. Va.
Chattanooga, Tenn.
Chicago, Ill.
Cincinnati, O.
Cleveland, O.
Columbus, Ga.
Columbus, O.
Council Bluffs, Iowa.
Dallas, Texas.
Davenport, Iowa.
Dayton, O.
Denver, Col.
Des Moines, Iowa.
Detroit, Mich.
Dubuque, Iowa.

Duluth, Minn.
Elmira, N. Y.
El Paso, Texas.
Erie, Pa.
Evansville, Ind.
Fort Smith, Ark.
Fort Wayne, Ind.
Fort Worth, Texas.
Galveston, Texas.
Cloverville, N. Y.
Grand Rapids, Mich.
Hartford, Conn.
Helena, Mont.
Houston, Texas.
Indianapolis, Ind.
Jacksonville, Fla.
Jersey City, N. J.
Kansas City, Mo.
Keokuk, Iowa.
Knoxville, Tenn.
La Crosse, Wis.
La Fayette, Ind.
Leavenworth, Kan.
Lincoln, Neb.
Little Rock, Ark.
Los Angeles, Cal.
Louisville, Ky.
Lynchburg, Va.
Lynn, Mass.
Macon, Ga.
Memphis, Tenn.
Menominee, Mich.

Milwaukee, Wis.
Minneapolis, Minn.
Mobile, Ala.
Montgomery, Ala.
Nashville, Tenn.
Newark, N. J.
New Haven, Conn.
New Orleans, La.
New York City, N. Y.
Norfolk, Va.
Omaha, Neb.
Ottawa, Iowa.
Paducah, Ky.
Peoria, Ill.
Philadelphia, Pa.
Pittsburg, Pa.
Portland, Me.
Portland, Oregon.
Providence, R. I.
Pueblo, Col.
Quincy, Ill.
Reading, Pa.
Richmond, Va.
Rochester, N. Y.
Rockford, Ill.
Saginaw, Mich.
St. Joseph, Mo.
St. Louis, Mo.
St. Paul, Minn.
Salt Lake City, Utah.
San Antonio, Texas.
San Francisco, Cal.

Savannah, Ga.
Scranton, Pa.
Seattle, Wash.
Sedalia, Mo.
Sherman, Texas.
Shreveport, La.
Sioux City, Iowa.
Spokane, Wash.
Springfield, Mass.
Springfield, O.
Syracuse, N. Y.
Tacoma, Wash.
Toledo, O.
Topeka, Kan.
Trenton, N. J.
Troy, N. Y.
Utica, N. Y.
Waco, Texas.
Washington, D. C.
Wheeling, W. Va.
Wichita, Kan.
Wilkes-Barre, Pa.
Williamsport, Pa.
Wilmington, Del.
Wilmington, N. C.
Winston, N. C.
Worcester, Mass.
Zanesville, O.

CUBA.
Havana.

MEXICO.
City of Mexico.

CANADA.

Halifax, N. S.
Hamilton, Ont.
London, Ont.
Montreal, Que.
Nielsen, B. C.
Ottawa, Ont.
Quebec, Que.
St. John, N. B.
Toronto, Ont.
Vancouver, B. C.
Victoria, B. C.
Winnipeg, Man.

AUSTRALIA.

Melbourne.

EUROPE.

Berlin, Ger.
Glasgow, Scotland
Hamburg, Ger.
London, Eng.
Paris, France.

SOUTH AFRICA

Cape Town.

190

"STATEMENTS" AS AN AID IN DETERMINING CREDITS.

In responding to the inquiries made by our subscribers, as to the responsibility of parties with whom they have business transactions, we experience frequent perplexity from an inability to give DEFINITE information as to pecuniary resources and indebtedness. It is true we can give, and do give, the "impressions" prevailing upon these points, but the want of something beyond this very generally necessitates a request for statements from the parties themselves. In fact so nearly universal has the practice become that many dispensers of credit regard a refusal to comply with it as an unfavorable indication. We are well aware that it is a delicate matter to ask such an exposé of business affairs except as a safeguard in business transactions, but our disinterested position between buyer and seller, and the knowledge that we have no purpose in asking such statements except to answer the inquiries that are necessarily presented to us in the course of business understandingly and intelligently, and also the fact that our responses are to those who have a legitimate and justifiable object in making such inquiries, will remove any objection arising from this view of the matter. The object of THE MERCANTILE AGENCY is not alone to enable its patrons to avoid the hazardous and unsafe, but to strengthen their confidence where confidence is deserved—in other words, to "promote" as well as to "protect" trade. A statement made by a person of respectability and probity carries with it much weight, and we are induced by these considerations to ask from all who are disposed to give it, a statement of assets and liabilities, as an important aid; and that these may be of real use we suggest the annexed form as one containing the essential feature required. If this statement is filled up and transmitted to us it will be promptly inserted in the records of the offices interested.

Respectfully yours,

R. G. DUN & CO.

Statement as a Basis for Credit

MADE TO

R. G. DUN & CO.

Of the Financial condition of _____

Location _____ County of _____ State of _____

From inventory of _____ 190 _____ Business _____

Dated _____ 190 _____

ASSETS.

Merchandise on hand and in transit, \$ _____

Outstandings, including bills receivable, open accounts, etc., at realizable value, _____

Cash on hand and in bank, _____

Other PERSONAL assets, consisting of _____

Total available assets, \$ _____

LIABILITIES.

For merchandise not due, \$ _____

For merchandise past due, _____

Loans from bank, _____

Loans from friends, _____

Other obligations, _____

Total liabilities, \$ _____

Surplus in business, _____

REAL ESTATE: Describe, locate, and value separately, and in whose name held.

Total value of real estate, \$ _____

Mortgages or amount unpaid thereon, _____

Equity in real estate, \$ _____

Total worth, in and out of business (according to our figures), _____

Insurance on stock, \$ _____ On real estate, \$ _____

Annual business amounts to \$ _____ Bank with, _____

Amount of legal exemptions, _____

Are there any chattel mortgages or judgments against your stock? }

If so, please give amount of same. _____

Ever burned out? If so, state circumstances of fire, _____

Give full name of all the partners, _____

References: {

Sign here full name of firm. _____

By whom signed. Member of firm. _____

FRED S. HINDS,
MILL ARCHITECT AND ENGINEER,
ESSEX BUILDING,
(OPPOSITE SOUTH STATION AND HOTEL ESSEX,)
BOSTON, MASS.

*PLANS, SPECIFICATIONS
AND SUPERINTENDENCE,
FOR MILL CONSTRUCTION.*

*Designing, Organization and Equipment of
COTTON MILLS A SPECIALTY.*

DESIGNING AND EQUIPPING
of WOOLEN MILLS and other TEXTILE
PLANTS.

FINISHING PLANTS,
including Bleacheries, Dye Houses and Print
Works.

INDUSTRIAL PLANTS,
requiring Steel or Mill Construction and Power.

MACHINE SHOPS AND FOUNDRIES.

ELECTRIC POWER PLANTS AND
ELECTRICAL TRANSMISSION.

STEAM PLANTS AND
WATER-POWER DEVELOPMENT.

REORGANIZATION AND EXTENSIONS.

Plants Designed with Economy as to
Construction and Equipment.

Twenty-four Years' Practical Experience.

REFERENCES BY PERMISSION.

- Ex-GOV. D. RUSSELL BROWN,**
of Providence, Rhode Island.
- ELLISON A SMYTH, Pres't and Treas.**
Pelzer Mfg. Co., Pelzer, S. C.
- F. W. POE, Pres't and Treas.**
F. W. Poe Mfg. Co., Greenville, S. C.
- CHAS. K. OLIVER. Treas.**
United States Cotton Duck Co., Baltimore, Md.
- SIDNEY B. PAINE,**
Power and Mining Department,
General Electric Co., Boston.
- D. M. THOMPSON,**
General Manager, Mill Plants of
B. B. & R. Knight, Providence, R. I.
- WILLIAM M. WOOD, Treas.**
American Woolen Co., Boston, Mass.
And many others in different parts of the country.
-

REFER TO THE FOLLOWING CLIENTS.

- JAMES R. HOOPER, Treas.**
Slatersville Finishing Co., Boston, Mass.
BLEACHERY AND DYE-HOUSE.
- SAMUEL F. PATTERSON, Treas.**
Rosemary Mfg. Co., Roanoke Rapids, N. C.
ELECTRICALLY DRIVEN COTTON MILL.
- L. S. STARRETT, Pres.**
The L. S. Starrett Co., Athol, Mass.
MACHINE SHOPS AND POWER PLANT.
- FRED J. WHITE, Man'g.**
The Lumiere North American Co., Ltd.
Burlington, Vt

Mr. HINDS was associated for 18 years with the late Mr. Stephen Greene of Boston, Mass.

Entering his employ at the inception of the firm in 1882, resigning July 1st, 1900, to take up his own practice.

During these years retaining the most leading and responsible position in the execution of the Architectural and Engineering Work.

GEORGIA BANKERS

WILL AID

Georgia Cotton Growers.

The following strong resolutions were passed by the Georgia Bankers Association during their recent convention held at Lithia Springs Ga., June 14th 1900.

“WHEREAS, The Southern Cotton Growers Protective Association, recently organized at Macon, Ga., has been accorded a hearing through its President, Mr. Harvie Jordan, and the objects and aims of said Association, as explained by him, relieve it of all objectional features, therefore be it Resolved by the Georgia Bankers Association, That we are in full sympathy with all associations that have in view the promotion of the best interests of the planters of Georgia.

Resolved 2nd. That we recognize the interest of the planters and of the state and its banks to be identical, and we Georgia bankers commit ourselves fully to as liberal a support of the planting interest of the state as circumstances will justify.

Resolved further, That we express our willingness and ability to advance to the planters of Georgia three fourths of the market value of their cotton, taking as collateral therefor, proper warehouse receipts.”

These resolutions were signed by Colonel T. B. Neal, as chairman, and Captain J. A. Davis and H. G. Crane. The resolutions were unanimously adopted.

With the strong financial backing of our banks, the cotton crop can be marketed through a longer period of time, good prices will be maintained, and speculators will no longer be in control of the cotton market.

YOURS TRULY,

Harvie Jordan,

Pres. Ga. Cotton Growers' Protective Ass'n.

HEADQUARTERS EXECUTIVE COMMITTEE,
JOHN A. BROADUS CAMP, U. S. C. V.

Opposite Courier-Journal Building, - Louisville, Ky.

S. W. Cor. Fourth and Green Streets.

Executive Committee:

Executive Committee:

DR. H. H. DUKE, *Chairman.*
WM. R. DRAKE, *Vice Chairman.*
J. ELLIOTT RIDDELL, *Sec'y.*
NEVILLE S. BULLITT, *Treas.*
DR. CHAS. G. RUSSMAN.
JNO. J. DAVIS.
ED. McDONALD.
J. VANDYKE NORMAN.
PEYTON B. BETHEL.

Comrade Biscoe Hindman

R. J. MCBRYDE.
ANDREW M. SEA, JR.
JUDGE JAMES P. GREGORY.
JESSE N. GATHRIGHT.
HARDIN H. HERR.
C. H. HUNGARLAND.
REV. CARTER HELM JONES.
W. W. THUM.
W. I. ALLEN.

1900.

EXTRACT FROM THE MINUTES OF A MEETING OF JOHN A. BROADUS CAMP, U. S. C. V.,
OF LOUISVILLE, KENTUCKY, HELD MAY 23, 1900.

Comrade Robert W. Bingham, securing the floor, withdrew from the race for Commander-in-Chief, in a speech replete with eloquence, in favor of Comrade Biscoe Hindman, whom we nominated therefor on the 19th instant. This incident evoked a rousing demonstration of approval.

Thereupon, Comrade Thos. C. Hindman, after a few prefatory remarks in the interest of harmony, addressed the house as follows :

"I propose, Mr. Commandant, that we rise to our feet and give three cheers for the manly course of Comrade Bingham, in commendation of his allegiance to the time-honored custom prevailing in the South of bowing to the will of the majority, and also expressive of our endorsement of the motto of this grand old Commonwealth—'United we stand; divided we fall.'"

The said motion received a chorus of seconds and was carried into effect unanimously. An ovation to Comrade Bingham ensued, during which Comrade Thos. C. Hindman, rushing forward to him, pinned a campaign button of our candidate for that office on his coat, which he gracefully accepted amidst tumultuous applause, pledging his influence and unqualified support for its representative. Comrade Biscoe Hindman then feelingly referred to the reconciliation mentioned, concluding with a glowing tribute to Comrade Bingham.

The meeting was a veritable "love-feast," and will be ever remembered by this Camp, as tending to obliterate every vestige of factional strife among us and to foster that spirit of fraternity which was contemplated by the founders of our organization.

Attest :

G. E. HUNGARLAND,

Adjutant.

Approved :

W. W. DAVIES,

Commandant.

Huxley Non-Destructible Valve.

Godfrey Barnsley Collection
University of Georgia

It is
EXTRA HEAVY.
It has the
HEAVIEST BRIDGE WALL
of any
VALVE MADE.
ALL PARTS
RENEWABLE
at
SMALL COST.
It can be

PACKED UNDER PRESSURE.

Interchangeable Seats and Discs,

RENEWABLE SEATS, NO RE-GRINDING.

J. D. MALLORY,

22 LIGHT ST.,

BALTIMORE, MD.

1 Hand Wheel. 3 Stem, 5 Disk. 7 Packing Nut, 8 Sleeve, 11 Body
 2 Screw Holding Hand Wheel. 4 Disk Holder. 6 Disk-holder Cup. 9 Lock Nut. 10 Bonnet

WHY THE HUXLEY VALVE SHOULD BE USED.

The herein described valve is fast becoming a general favorite, and its merits are as follows:

FIRST—It is an extra heavy valve throughout. The bonnet screws on the outside of the throat of valve, thereby giving ample room to use any size of wrench when removing the same from body, without interfering with packing nut and otherwise defacing the hexagons.

SECOND—Special care has been taken in strengthening the bridge wall and also the necks of our valves, to prevent straining when placing or removing the same from pipes.

THIRD—This valve is also arranged so that it can be packed under pressure, and therefore should always be used when a throttle valve is wanted, or on any line of pipe where it would be inconvenient to shut off the pressure. By simply opening the valve wide it shuts off all steam or pressure of any sort from the upper part of valve stem, thereby enabling the user to pack the same without any trouble.

FOURTH—We wish to call your attention to the interchangeable sleeve in the bonnet. By this simple arrangement, no matter how often the thread in bonnet that guides the valve stem becomes stripped, the said bonnet remains uninjured, and the valve in this case is repaired by simply replacing sleeve or stem or both, as the case may require.

These are furnished in brass, bronze, copper and white metal, and are placed to the trade at a small cost, and remember the few cents required for new parts means to you the saving of the cost of new valves, also the time, trouble and cost of their removal, such as breakage of pipes, nipples, unions and joints, and we are sure you know what that means. All of this can be easily avoided by adopting the Huxley Valve. For after this valve has once been placed on the pipe, it need never be removed on account of leakage, stripped or broken stems. No special tools or machinery being required; a common wrench is the only tool needed to repair them right in place.

SIXTH—Another reason why the Huxley Valve should be adopted is that the disc-holder is so constructed that any kind of a metal disc, either brass, bronze, copper, white metal vulcanized rubber or leather can be used, as the case may require, and it stands at the head of the list as the quickest interchangeable disc on the market.

SEVENTH—Great pains have been taken in perfecting the patterns to have the shell and bridge-wall of a uniform and sufficient thickness to easily withstand any pressure intended for them to carry.

PRICE LIST: GLOBE AND ANGLE VALVES.

WHY THE HUXLEY VALVE SHOULD BE ADOPTED

BECAUSE.

It proves where used a general favorite.
 It is extra heavy throughout.
 It has the heaviest bridge-wall of any valve on the market.
 It can be packed under pressure.
 It has an interchangeable sleeve in bonnet. Stripped threads on stem or bonnet does not injure it, as the sleeve to guide the stem can be removed any number of times.
 It has an interchangeable seat.
 It has an interchangeable disc.
 Remember this valve is extra heavy and when any of its parts give out it means a few cents instead of dollars.

$\frac{1}{2}$	$\frac{3}{4}$	1	$1\frac{1}{4}$	$\frac{1}{2}$	2
\$1 60	\$2 20	\$2 80	4 00	5 50	\$8 75

HUXLEY CHECK VALVE.

PRICE LIST.

$\frac{1}{2}$	$\frac{3}{4}$	1	$1\frac{1}{4}$	$1\frac{1}{2}$	2
\$1 30	\$1 90	\$2 60	\$3 60	\$5 00	\$7 50

NET PRICE LIST FOR SUPPLIES—Continued.

WHITE METAL DISCS.

$\frac{3}{4}$ inch Discs, per dozen	\$1 20
1 " " " "	1 50
$1\frac{1}{4}$ " " " "	1 90
$1\frac{1}{2}$ " " " "	2 12
2 " " " "	2 51
$2\frac{1}{2}$ " " " "	2 80
3 " " " "	3 51
$3\frac{1}{2}$ " " " "	4 08
4 " " " "	4 85
$4\frac{1}{2}$ " " " "	5 78
5 " " " "	6 75
6 " " " "	7 28

CAST COPPER AND BRASS DISCS.

$\frac{3}{4}$ inch Discs, each	\$0 10
1 " " " "	12
$1\frac{1}{4}$ " " " "	18
$1\frac{1}{2}$ " " " "	25
2 " " " "	36
$2\frac{1}{2}$ " " " "	48
3 " " " "	60
$3\frac{1}{2}$ " " " "	76
4 " " " "	90
$4\frac{1}{2}$ " " " "	1 06
5 " " " "	1 20
6 " " " "	1 50

VULCANIZED RUBBER DISCS.

$\frac{3}{4}$ inch Discs, each	\$0 05
1 " " " "	06
$1\frac{1}{4}$ " " " "	09
$1\frac{1}{2}$ " " " "	12
2 " " " "	18

Brass Seats, per dozen	$\frac{3}{8}$	$\frac{1}{2}$	$\frac{3}{4}$	1	$1\frac{1}{4}$	$1\frac{1}{2}$	2
Brass Disc-holder, each	\$0 60	\$0 86	\$1 20	\$1 50	\$1 90	\$2 12	\$2 51
	0 08	0 10	0 12	0 14	0 22	0 40	60

HUXLEY'S RENEWABLE DISC VALVES.

ONCE TRIED

ALWAYS USED.

J. D. MALLORY, 22 LIGHT ST., BALTIMORE, MD.

Location—Corner of Broad Street and College Avenue.

A. D. CLINARD,
PROPRIETOR,

NEWTON HOUSE,

Athens, Ga.

BOARD, \$2.00 PER DAY.

Hotel Omnibusses Running to all Railroad Trains.

Opposite the University.

Express Office in Hotel.

Distances from Athens, Ga.,

—TO—

PROMINENT POINTS ON THE RAILROAD.

Union Point.....	40
Greensboro	48
Madison	67
Covington.....	94
Atlanta.....	135
Rome	214
Columbus, via Atlanta	279
Chattanooga	273
Nashville	424
Louisville	609
Cincinnati.....	719
Memphis.....	585
St. Louis, via Corinth	828
St. Louis, via Nashville.....	803
Augusta, Ga.	115
Columbia, S. C.....	202
Charlotte, N. C.....	312
Greensboro, N. C.....	405
Richmond, Va.	591
Washington, D. C.....	707
Baltimore, Md.....	750
Philadelphia	848
New York.....	938
Charleston, S. C.	253
Milledgeville, Ga.....	115
Macon, Ga.....	152
Savannah, Ga.....	248
Raleigh, N. C.	487
Wilmington, N. C.....	390

PRACTICAL DIRECTIONS

For the Care and Management of Fruit Trees and Ornamental Plants.

It is in the highest degree important that every cultivator of trees should understand the art of transplanting, as upon this operation depends, in a great measure, their feebleness of vigor afterwards, their sluggish or thrifty growth, and indeed, vitality itself. We give a few important instructions that, if strictly followed, will insure to the purchaser of healthy stock the desired result of his investment. These suggestions must of necessity be brief and will, of course, be of more use to the amateur tree planter than to those who have for years been planting extensively, and who have learned the best methods to be pursued.

CARE OF TREES ON ARRIVAL.

As soon as you get your trees home, AT ONCE open them, shaking out all moss, packing, etc. If there is a package tied up in burlaps, separate it from the rest of the bundle (as it contains berry plants, grape vines, roses or other ornamental stock, and should be kept separate from the trees, and treated as directed further on in these hints.) Now take your trees and dip the roots in thin mud, prepared by stirring RICH soil into half a barrel of water; then heel in, having a trench dug about one foot deep, with the earth thrown all on one side of the trench, placing the trees after opening the bundle in a slanting position, with the stems leaning against the bank of earth that was thrown out in digging the trench. Then cover the roots and a foot up the bodies of the trees with well pulverized soil, taking care to fill and work and PRESS the earth FIRMLY among and about and between the roots. If soil is at all dry, water well when three-fourths covered; AFTER water soaks away, finish covering. Don't expose roots to sun, air or wind; an hour's exposure to wind, even if not freezing, will often kill the roots.

Trees Frozen in the packages, or received during FROSTY weather.—Place packages UNOPENED in a cellar, or some such place, COOL, but free from frost, until thawed perfectly. DON'T be in a hurry to open. They can remain in this condition for a week or two, if boxes are covered over with sawdust, earth, or something to exclude air. Then unpack, etc., as above. Treated thus, they will not be injured by freezing.

"Trees Dead" (?)—If trees are miscarried or delayed so as to become dried or shriveled, and apparently dead, bury them in moist earth, cover them entirely over, pour on water, and keep them WET for a few days. When the trees are swollen and the bark appears fresh and bright, at once plant.

On opening your bundle of trees you will find each variety (when it consists of more than one tree) tied in a bunch by itself, and a label with name of variety on it. When opening preparatory to heeling in or when planting you should be very careful not to mix varieties.

Prepare the Land before stock arrives, taking great care to have a deep bed of mellow soil; it should be in as fine condition as for a crop of wheat, corn or potatoes. Well-drained land is essential. If there is, at any season, standing water on the ground, DRAIN.

PLANTING.

In digging the holes place the top soil on one side of the hole, and the subsoil on the opposite side. Dig the holes from two to three feet in diameter and twelve to eighteen inches deep. Fill in the bottom of this hole with rich surface soil, making the bottom conical in shape (the highest in the center.) The trees should be taken but a few at a time from where they are heeled in, dipping them again in a very thin mud (as before heeling in,) protecting the roots while out of the ground with wet burlaps or anything to keep off the wind and sun. Place the tree in the hole prepared as above, so that the roots can extend naturally according to their original growth, carefully guarding against the roots being tangled or matted, fill in with fine mellow soil (no clods.) As soon as there has been dirt enough put in to somewhat cover the roots, pull the tree up and down gently, causing the earth to jolt into every little hole and cranny, then fill in and POUND down the earth as tightly as possible.

The great secret of success is to see that there are no air spaces around the roots or under the collar, and that the soil is tramped, pounded or PRESSED AS FIRMLY AROUND THE roots as in setting a post, taking care not to bruise the roots. Plant ONLY when the soil will powder—not paste. The natural place for the roots of the trees is in the ground, so all unnecessary exposure to the air should be avoided. One hour's exposure in the hot sun, or drying wind, would be as sure death to some trees as putting the roots in a furnace. Particularly is this the case with evergreens, as their sap is of a resinous nature, which, when

it becomes dried, cannot be restored to its normal condition, either by soaking in water or by any other means. No decaying matter or manure should be allowed to come in contact with the roots. If soil needs enriching you can use manure as a mulch on top of the ground after planting, to be worked into the soil by after cultivation. As a fertilizer to be mixed with the soil when planting there is nothing better than ground bone.

Pruning.—A greater cause for failure than all others combined is neglect of proper, which is usually insufficient, pruning at planting. In setting trees scarcely one person in fifty will prune as severely as should be done to insure the best growth and ultimate success, for the reason that to do so causes the trees to look naked and unsightly. The proper pruning of a tree at the time of planting, and regularly thereafter, is essential. The first thing to be done is to cut off the ends of all bruised or broken roots with a sharp knife, as a clean cut will heal much sooner than a bruise. Next, if it be a standard tree for the orchard—apple, pear, plum, cherry, etc.,—trim it up to four or five limbs, suitable to form the top, and cut each of the side limbs back to a bud, four or five inches from the body of the tree, leaving the leader or center limb from eight to twelve inches long. When there are no side limbs suitable for this purpose, the tree should be divested of all its branches and headed back to a proper height to form the top; cut back one-year-old peach trees to a single stem two or three feet high.

In orchard planting of peach they should have every limb cut off smooth, close to the stem, and top cut back eighteen to twenty-two inches from the ground. Care should be taken to leave three or four well developed buds on main stem, just below where the top is cut off. The trees thus pruned look like a row of straight sticks stuck into the ground, and few people have the courage to cut them back as they should. Remember, however, that this class of trees, treated as above, will always make larger and better-shaped trees, even at the end of the first season, than if left with all their tops on. Have them to head low, as this protects the trunk from the sun. A tree does much better where its trunk is shaded by its branches, and it is a mistake in pruning to have the limbs high enough to walk or plow under.

When the buds commence to grow out from the stem of the tree thus pruned, rub off all but three or four at the top, allowing only that many to grow, and the trees will make a well-formed, shapely head the first season. If the trees seem to be making too open a growth (not thick enough top) they can be easily thickened up by simply pinching off the ends of the tender new-growth occasionally during the first summer. Attend regularly every spring to pruning and shortening the shoots of the previous year's growth. This keeps the head round, full, and well furnished with bearing wood. Cut weak shoots back about one-half and strong ones one-third. **IT SHOULD ALWAYS BE BORNE IN** mind that the fruit is produced on wood of the last season's growth, and hence the necessity for keeping up a good supply of vigorous annual shoots all over the tree.

For other standard fruit trees, excepting the peach, the subsequent pruning consists chiefly in a judicious thinning of the branches and cutting back the disproportionate ones, so as to maintain an open head and symmetrical contour. Pruning should be done after severe freezing is over, and before the buds begin to open.

Cultivation.—The cultivation should be such as to insure an abundance of light, heat, moisture and manure. It is necessary to keep trees of all kinds in a state of clean and annual cultivation while they are young, in order to secure the best results. All sown crops of grain or grass are very injurious. Orchards during the first three or four years may be cultivated in some hoed crop, as cotton, melons, potatoes, etc., where the whole surface is kept loose and mellow and free from weeds and grass by horse cultivation and the hoe. In plowing and cultivation, care must be taken that the trees are not rubbed by chains or single-tree, or the roots injured or disturbed. Cultivation in the orchard should cease about August 1. For Southern orchards, we recommend that when cultivation ceases the land be sown to cow peas, letting them grow the remainder of the season and die on the ground, and plow them in late in the winter. This will give additional fertility to the soil, and also serve a good purpose in shading the ground in the meantime.

Fertilizing.—Well rotted manure and composts are always good for fruit trees, and should be plowed in shallow or worked into the soil with cultivator or harrow. Of commercial fertilizers we recommend (for the first years, while growth is wanted) those brands that are rich in ammonia and phosphoric acid; but after they commence bearing, fertilizers containing a larger per cent. of potash should be used. Pure bone meal, hard-wood ashes and cotton seed hull ashes are all very desirable.

Borers.—Trees are often injured by borers. To prevent the parent moth from laying eggs, apply to the trunk of the trees the last of April or early in May, and again a month later, a wash made as follows: Mix one quart of soft soap with two gallons of water, heated to boiling, and then add a pint of crude carbolic acid. Apply with a scrub brush or cloth. The presence of borers in the trees can be very easily detected by a sawdust deposit and gum around the collar of the tree. In this case the borers should be cut out with a sharp-pointed knife, or punched to death in their holes with a flexible wire. The orchardist should guard against the depredations of rabbits and mice by keeping all weeds and grass away from the trunks of his trees, or (if rabbits are very numerous) by tying up the trunks with heavy hardware paper, split corn stalks, or anything that will protect them. Another plan is to wash the trees every fall with a solution of half a bushel of stone lime, one pound of glue and one pound of copers.

Time for Planting.—A tree transplanted in November or December will, by the ensuing spring have formed sufficient new roots to give it a firm hold in the ground, and will grow off rapidly when active vegetation commences. Trees can be transplanted as late here as March, and in some seasons until the first of April. Of course it is understood that north of this, planting is done earlier in the fall and later in the spring than here. In addition to the general directions we have given, which apply to all nursery stock, we offer the following special hints as applying to the several classes of plants named:

GRAPES.

When received, open the bundles, puddle and heel in as directed for trees, spreading them out in thin layers, not over one inch thick.

Planting.—When ready to plant, stake out the ground in rows, eight or nine feet apart, and six to ten feet in the row. Dig the holes about two feet wide and fifteen inches deep, loosening the earth thoroughly in the bottom, throwing in two or three inches of surface soil. Before the vines are taken to the field the tops should be cut back, so that when planted only two or three buds will be above ground, and the roots shortened to ten or twelve inches. Place twenty-five to fifty vines in a pail of water, taking one vine from the water at a time, so that none will get dry before planting. Spread the roots in the bottom of the hole in every direction, taking care not to have them across each other. Cover with good, fine surface soil two or three inches deep, pressing it thoroughly with the foot. This firming of the soil is very essential to success, and should be carefully done, after which fill the hole to within two or three inches of the top of the plant. If the tops are short, the hole may remain filled in the shape of a basin, to be gradually filled in, as growth progresses. This deep planting secures a tier of roots so deep down there is little danger of serious damage by freezing, even if the surface roots are destroyed.

After-Culture.—Keep the soil thoroughly cultivated during the summer, allowing no weeds to grow, and hoe frequently about the vines. Do not attempt to grow vegetables, berries or anything else between the rows, or if you must grow something else, let it be beans or early potatoes. The first fall after planting, cut the new growth back, leaving only one spur of four or five buds. The next spring, when the shoots have grown a few inches rub off all but two, leaving the strongest to form canes for fruiting the next year. Cultivation the second summer should be the same as the first. It is not practicable to give instructions for training and pruning in these hints—the vineyardist or planter can easily obtain this information. We only state that vines will do well trained to stakes or on a trellis, on walls, sides of buildings or arbors, but care should always be taken to prune thoroughly every year, so as to preserve an equilibrium between root and top or they will overbear.

STRAWBERRIES.

On arrival of plants, unpack AT ONCE, puddle, loosen and spread out the bunches and heel in. Do not leave in package and pour water over them, as this will surely cause the plants to heat and spoil. In planting, take but few plants from the trench at a time, and expose them as little as possible to wind or sun. Do not plant deep, but press the earth very firmly about the roots. Do not fail to spread out the roots in fan-shape, for if they are planted with the roots all in a mass or doubled up, they will often mould and die, or at best make only a feeble growth. Have the ground well ploughed and pulverized, and if not already rich use fertilizers freely. Well-rotted manure, ground bone and wood ashes are all excellent. For garden culture, set the plants from 15 to 18 inches apart each way; and for field culture in rows 3 feet apart and from 10 to 15 inches apart in rows. Keep ground cultivated thoroughly. After mid-summer cultivate shallow, so as not to disturb the roots. At the close of winter it is well to give the plantation a mulching of straw, leaves, cotton-seed hulls, or some cheap, coarse material. This need not be removed in the spring until after the crop is gathered, thus serving the double purpose of keeping the fruit clean and the ground moist during fruiting season. When pistillate varieties are planted, every third row should be a staminate or perfect blossomed variety.

RASPBERRIES.

The raspberry succeeds best in a deep, rich soil, and will well repay generous treatment. The sucker varieties should be planted from 2 to 3 feet apart in rows that are 5 to 6 feet apart. Three to five canes should be left in each hill to bear fruit, and all others should be cut out as they appear. Good, clean culture is necessary to obtain the best results. Varieties that root from the tip should be planted from 2½ to 4½ feet apart in rows that are 6 to 7 feet apart, varying in distance according to the richness of the soil and the habit of growth of the different varieties. The points of the young canes should be pinched out as soon as they reach the height of 1½ to 3 feet, according to the vigor of the cane. This will cause them to make low, spreading, stocky bushes that will support themselves without the aid of stakes or trellises. During the latter part of the winter or in early spring, the canes should be pruned by cutting all the branches back to 5 to 15 inches in length, varying with the strength of the plant. It is better to remove the old wood soon after the fruit is gathered, but this work is often deferred until the spring pruning. Raspberries are benefitted by shade, if not dense.

BLACKBERRIES

Require the same treatment as raspberries, but in field culture should be planted in rows 7 feet apart and 3 feet between the plants in the row. The canes should be pinched back in summer when 3 feet high, causing them to throw out laterals.

DECIDUOUS AND ORNAMENTAL TREES AND SHRUBS.

In planting these, follow the general directions given for fruit trees. Shrubs should have the growth of the preceding year clipped to from 3 to 6 buds each, and where they are very numerous, some should be cut entirely away.

EVERGREENS.

Great care must be exercised in transplanting evergreens not to let the roots dry out. As the sap is resinous in its nature, when once congealed it will not recover. We pack with moss, and cover with matting or cloth as soon as dug. Also the ground should be very firmly tramped around the tree. In transplanting broad-leaved evergreens from the open ground (such as magnolia, holly, laurel, etc.) the leaves should always be clipped off at time of transplanting. Cut all the leaves off, leaving only a part of the leaf stalk.

ROSES.

Prepare the rosebed by digging out the soil to about eighteen inches deep; mix the top-soil thoroughly with compost of rotten cow manure and rotten cotton seed; fill the hole with this. If the bush has several branches, cut off all but two of the strongest; cut these off to about three inches of their juncture with the stalk; plant as deep as they grew in the nursery; keep them well fertilized and clean of weeds, etc. Do not elevate the bed—rather let it be lower than the surrounding surface; this will to a certain extent, prevent their suffering from drouth. Cut back every year fully one-half of the previous year's growth of wood, and your flowers will be much finer and the bushes more vigorous. Do not permit them to make seed.

DISTANCES FOR PLANTING.

Standard Apples.....	30 feet apart each way
Standard Pears and strong-growing Cherries.....	20 " " " "
Duke and Morello Cherries.....	18 " " " "
Standard Plums, Apricots, Peaches, Nectarines.....	16 to 20 " " " "
Dwarf Pears and Quinces.....	10 to 12 " " " "
Grapes.....	rows 8 to 10 feet apart—7 to 16 feet in rows.
Currants and Gooseberries.....	3 to 4 " apart.
Raspberries and Blackberries.....	3 to 4 by 5 to 7 feet apart.
Strawberries, for field culture.....	1 to 1½ by 3 to 3½ " "
Strawberries, for garden culture.....	1 to 2 feet apart.

Number of Trees or Plants on an Acre at Given Distances Apart.

Dis. apart each way.	No. of Plants.	Dis. apart each way.	No. of Plants.	Dis. apart each way.	No. of Plants.	Dis. apart each way.	No. of Plants.
1 foot.....	43,560	6 feet.....	1,210	12 feet.....	302	20 feet.....	108
2 ".....	10,890	7 ".....	888	14 ".....	222	25 ".....	69
3 ".....	4,840	8 ".....	680	15 ".....	198	30 ".....	48
4 ".....	2,722	9 ".....	537	16 ".....	170	35 ".....	35
5 ".....	1,742	10 ".....	435	18 ".....	151	40 ".....	27

RULE.—Multiply the distance in feet between the rows by the distance the plants are apart in the rows, and the product will be the number of square feet for each plant or hill, which divided into the number of feet in an acre (43,560) will give the number of trees or plants to the acre.

NOTE.—Please come or send for your trees on the day set for delivery. After all our pains to keep your trees from all exposure while digging and packing so as to deliver them perfectly fresh on the day of delivery, it is an injustice to us if you do not receive them promptly on that day. We wish to build up and maintain a reputation for careful and prompt handling of stock, and to do this we must have the co-operation of our patrons, as their neglect injures us. Your delay in receiving your trees also involves us in unnecessary expense in keeping a man with stock left after first day. While we will take good care of stock yet the sooner it is taken after being opened the better.

Thanking our patrons for past favors, we respectfully solicit a continuance of the same, and trust, by honest treatment and courteous attention, to merit the continuance of your patronage. If you are pleased with our stock we ask you to reserve your orders for next season, until our agent calls on you. Respectfully,

G. H. MILLER & SON,
ROME, GEORGIA.

Progressive National Ticket

For President

THEODORE ROOSEVELT

For Vice-President

HIRAM W. JOHNSON

For Presidential Electors

(Vote for Fourteen)

State of Georgia at Large

HOWARD T. FELTON

H. G. HASTINGS

First District—**JAMES S. TART**

Second District—**H. J. BRUTON**

Third District—**WILLIS L. SMITH**

Fourth District—**J. S. MONTGOMERY**

Fifth District—**J. ST. JULIAN YATES**

Sixth District—**A. S. MURRAY**

Seventh District—**E. B. HUTCHESON**

Eighth District—**O. B. MENEES**

Ninth District—**A. J. S. HALL**

Tenth District—**J. J. FARRELL**

Eleventh District—**T. M. TALBOT**

Twelfth District—**W. A. WILKINSON**

For amendment of Constitution authorizing Judges of Superior Courts to grant charters in vacation.

Against amendment of Constitution authorizing Judges of Superior Courts to grant charters in vacation.

In favor of the ratification of the amendment to the Constitution creating the County of Wheeler, with the town of Alamo as the county site.

Opposed to the ratification of the amendment to the Constitution creating the County of Wheeler, with the town of Alamo as the county site.

For ratification of amendment of Article 7, Section 2, Paragraph 2, of the Constitution of this State (for authorizing the General Assembly to exempt from taxation farm products).

Against ratification of amendment of Article 7, Section 2, Paragraph 2, of the Constitution of this State (against authorizing the General Assembly to exempt from taxation farm products).

For Representative in the Sixty-third Congress from the Seventh District of Georgia

GORDON LEE

Telegram Pub. Co., Atlanta, Ga.

ATHENS
CARNIVAL
OCT. 1-6, 1900

Pat. July 21, 1893.
Newark, N. J.
The Whitehead & Hoag Co.
Pat. April 14, 1896.
Pat. June 12, 1894.

The Whitehead & Hoag Co.
Badges, Buttons, Banners
and Advertising Novelties.

Wm. H. Hoag
TIPOGRAPHICAL
NEWARK, N. J.

MAIN OFFICE & FACTORY,
NEWARK, N. J.

BADGE BAR, PAT'O. OCT. 18TH 1892, MARCH 7TH 1893.
WAVING FLAG, JUNE 14TH 1892.
MEDALLION PATENTED JUNE 12TH 1894-1896.
RIMLESS MEDALLION 1896.
MEDALLION MARCH 5TH 1895, JUNE 12TH 1894.
DESIGNS HOV, 27TH 1894, DEC. 4TH 1894, DEC. 11TH 1894.
OTHER PATENTS GRANTED AND PENDING.

RIDE A WHEEL.

Until further notice The Constitution will give to any one sending us 25 yearly subscriptions at \$1.00 each a new

High Grade Bicycle.

The offer is open to any and all. The wheels are good ones, and will give perfect satisfaction. If you want a Bicycle

This Is Your Opportunity.

Send for sample copies and subscription blanks.

LADIES' or GENT'S Gold Filled Watch.

We offer this guaranteed gold-filled case watch, either Ladies' or Men's size, fitted with 7 jewel. Standard American movements. These cases are made of gold overlaying a plate of composition metal, and will wear at least twenty years, and look the same as solid gold. The movements are stem-winding and stem-setting, standard American movements, made by the best watch companies. The watches combine beauty of appearance with excellence of service, and the low price made by The Constitution makes it a favorite.

Price \$15.00 with a year's subscription to The Constitution—either Ladies or Gent's size, as preferred. Watch alone sent as a premium for Twenty-five subscribers at \$1.00 each. We prepay postage and registry fee. Address orders to

The Constitution,

J. E. SMITH, Publisher.

MONTICELLO, FLORIDA.

How To Send Money.

The best ways to send money are:

First. By Bank Check. This is the safest and cheapest.

Second. By Express Money Order.

Third. By Registered Letter.

J. E. SMITH, Publisher.

A. D. ECHOLS.

PASTOR SHADY DALE CIRCUIT

Machen, Ga., April 6, 1900.

Mr. J. E. Smith, Monticello, Fla.

DEAR SIR :—For four years I have been living in the house of Miss Annie S. Newton's mother. Miss Annie is a most excellent young lady. When she heard of your proposition to give a bicycle for the largest club of subscribers, to The Constitution, she at once made the effort. I felt that it was more than you could do and that she would be disappointed.

When she came to me I subscribed, to help her, at the same time feeling that I did not want to be bothered with a county paper from Florida, I felt that it would be of no interest to me.

You have a splendid paper, and now I look with interest to its coming. Today the bicycle came, and Miss Newton is delighted.

I declare upon my honor as a gentleman that this testimonial is unsolicited. I am glad to give it to a man who fulfills his contracts.

Wishing you success, I beg to remain,

Yours respectfully,

A. D. ECHOLS.

Piscola, Ga., Aug. 6, 1900.

J. E. Smith, Publisher.

DEAR SIR :—I received my premium wheel some time ago, and I am highly pleased with it, several of my friends have tried it and all say it is a good one. It is all you claim for it and even better than I expected.

Yours truly,

A. H. GROOVER.

THE WEEKLY CONSTITUTION.

THE FOLLOWING ARE A FEW OF ITS FEATURES.

Bill Arp's Letter every week. Talmages' Sermon every week. From one to three complete Stories every week. Agricultural Department. Household Department. Good Roads Notes. Illustrated Fashion News. The Cream of the News, frequently illustrated. Editorial Department. Woman's Department.

The Best Weekly in Florida—contains 8 pages every week. Subscription only \$1 per year, and it is worth it to every one.

THE SOUTHERN FRUIT AND VEGETABLE REPORTER,

AN EIGHT TO SIXTEEN PAGE MONTHLY.

It contains important matter on the Planting, Cultivation, Picking, Packing and the shipment of Fruits and Vegetables, Market Reports, Floriculture, Horticulture, Gardening, Etc. Every issue contains valuable information to every one. Subscription \$1 per year and it is worth it,

P. S.—Remember both papers one year for \$1 until further notice.

ROOSEVELT

SATURDAY SEPT. 28th

BELOW IS APPROXIMATE SCHEDULE.

Columbus	12 M.	Macon	-	3.10	
Paschal	-	1.00	Forsyth	-	4.45
Butler	-	1.30	Barnesville	5.13	
Reynolds	1.55	Griffin	-	5.45	
Fort Valley	2.25	Hampton	-	6.19	
Atlanta	-	7.30			

Main Addresses

Columbus, Macon, Atlanta

ROOSEVELT

The World's greatest private citizen.
Don't miss the opportunity of seeing and hearing him

ROOSEVELT

The nominee of the Progressive party, who stands for the political salvation of the South and the building of a new party that any self respecting white man can feel glad to join.

ROOSEVELT

The only presidential candidate that really understands the needs of the average man from close observation and personal contact.

SAFE DEPOSIT BOXES

and

Storage for Trunks
and Valuable Packages

The Northern Trust
Safe Deposit Company

Northwest Corner La Salle and Monroe Streets

Chicago

Entrance to Safe Deposit Vault

THE Northern Trust Safe Deposit Company believes that you are concerned in the latest methods of mechanical and electrical protection for property, and that the most recent effort of progressive engineering skill in this direction affects you personally.

Does not a circular door, such as ours, the largest and heaviest ever constructed, a door weighing twenty-three tons (46,000 pounds) with hinges weighing two tons (4,000 pounds) interest you? The vestibule which encloses this door weighs thirty-three tons (66,000 pounds).

Interior of Safe Deposit Vault

Disasters such as the Baltimore fire and the very recent San Francisco earthquake and conflagration lend force to the suggestion that every prudent man and woman should have a Safe Deposit Box. This Company rents such Boxes for \$3.00 a year and upward, and commends to your attention the size of its Boxes, the spaciousness of its Rooms and Storage Vault, the excellent Ventilation, and suggests that you inspect its equipment.

If you have your box elsewhere and contemplate changing, this Company will be glad to allow you, free of charge, your unexpired term, as shown by the receipt of the Safe Deposit Vault which you are now using.

The Reading Room

The Equipment

of

The Northern Trust Safe Deposit Company
includes

- 24 Coupon Rooms
- 6 Meeting Rooms
- 2 Rooms for Women, and
- 1 Very large Reading
Room, suitable for
Directors' or Stock-
holders' Meetings

The Trunk Vault

THE Northern Trust Safe Deposit Company has a spacious and perfectly ventilated Trunk Vault for the storage of household valuables and large packages, such as Silverware, Furs, Rugs, Paintings, Statuary, Bric-a-brac, Records, Blue Prints, etc. The cost of storage is regulated by valuation and cubic capacity, the minimum charge being \$5.00 per year.

This Vault is burglar and fire proof, and the doors are safe-guarded by time-locks and are also electrically protected.

250 Red Star
Marlow
Pendergrass

20.000

490/1200

300.
x

5

No. C

The Sergeant Patent Link Grate Bar

The above cut shows one Grate Bar and also the Links of which it, or **any other length** is formed.

Made in two widths, 5 in. and 6 in., with which **any width** furnace can be filled.

The coupling is protected from the fire surface not only by the metal covering it, but by the air space, and the surface of the grate may be burned off without effecting in the least the coupling device. The short links or sections forming the bars prevent springing, adding to the life of the grates, and by having to replace only the burnt part of each bar from time to time when injured by the fire, reduces the expense of grate bars. By thus being able to repair promptly injured portions, and keeping the grate in perfect condition, will save fuel and add to the capacity of the furnace.

The above cut is from a photograph of an old style 48 inch Solid Grate Bar having been used and discarded from furnace, owing to a portion being burnt and broken out. Had this been a Sergeant Link Grate Bar, one End Link would make it practically good as new, at a cost of 45c, the complete bar being worth \$3.60.

Write for prices, giving **length** of bar and **width** of furnace.

Greensboro Supply Company

DIRECT SALES AGENTS

Dept. "P"

GREENSBORO, N. C.

They are made from the very best material and the first cost is usually no more and frequently less than the cost of old style solid bars. Links for repairs are sold at no higher price than when bought in complete bars.

A Few of Many Such Opinions We Have, as Below:

It gives us pleasure to state that your Grate Bars are giving perfect satisfaction, and we are highly pleased with them. We have to carry very heavy fires in our furnaces, and was afraid of them at first, but they are all right, we have had no trouble in disconnecting them.

Lexington, N. C.

Yours very truly,
WENNONAH COTTON MILLS,
W. E. Holt, Jr., Mgr.

It gives me great pleasure to say that Grate Bars received from you have given us entire satisfaction, and we are very much pleased with them.

Charleston, S. C.

CHARLESTON CONSOLIDATED RY. GAS & ELEC. CO.,
M. K. Palmer, Purchasing Agent.

Your favor of July 7th was duly received and we delayed answering until we had opportunity of examining the grate bars supplied by you after they had been in active use for some time. We particularly wanted to see if the joints kept from binding and if it was easy to disjoint them after being in service. We examined the grate bars put in service in one of our boilers in the middle of April last, and find them to be in excellent condition, easily taken apart and put together again.

We enclose an order for another set which kindly ship at your early convenience.

Richmond, Va.

Yours truly,
RICHMOND GUANO COMPANY,
A. M. Forrester, Supt.

It gives us great pleasure to recommend your Patent Link Grate Bars. We have given them a thorough test and can recommend them very highly.

Martinsville, Va.

Yours truly,
AMERICAN FURNITURE COMPANY,
S. S. Stephens, Secy. & Treas.

The set of your patent grates which we installed in our furnace last fall has given entire satisfaction, and considering the good service and less expense compared with the shaking grates which we had previously used in this furnace, we take pleasure in saying that your grates are certainly the most desirable.

Greensboro, N. C.

Yours truly,
DIXIE FIRE INSURANCE CO.,
Per. Wm. Sloan, C. E.

Our superintendent requests we write that the grate bars purchased from you have been giving excellent service and he is entirely pleased with them.

Brunswick, Ga.

Yours very truly,
MUTUAL LIGHT & WATER CO.

Beg to say, the Sergeant Link Grates shipped me are proving entirely satisfactory in every way and I consider them superior grates.

Statesville, N. C.

Yours truly,
J. H. McElwee.

It affords us pleasure to say the Grates installed by you are giving most excellent service, and have proven satisfactory in every respect. While we have not had occasion to renew any parts, we are much pleased with the Grate Bars furnished, and are satisfied they will prove economical in every respect.

Norfolk, Va.

Yours very truly,
GARRETT & CO.,

We have had in use for about five months a set of the Sergeant Patent Link Grate Bars, (the Heavy Duty Pattern) in our sixty H. P. boiler. The boiler being too small for the power we need from it, we have to crowd it to its utmost capacity, getting about seventy-five horse power from it. For this reason we have given the grate bars rather a severe test, but they are standing right up to the work required of them and are giving entire satisfaction. It will afford us pleasure to recommend your Link Bars as the best bar we know of.

Greensboro, N. C.

Yours truly,
DICK'S LAUNDRY CO.,
John M. Dick, Sec. & Treas.

24

SONS OF THE REVOLUTION

...IN GEORGIA.

Tenth Annual Dinner,

February 5th, 1900.

THE DE SOTO

. . . Toasts . . .

1. THE CITY OF SAVANNAH.

2. THE NAVY OF THE UNITED STATES.

3. THE ARMY OF THE UNITED STATES.

4. THE FOUNDERS OF GEORGIA.

5. GEORGIA IN THE REVOLUTION.

6. WOMEN OF THE REVOLUTION.

BLUE POINTS.

GREEN TURTLE CLEAR. SAUTERNE.

SHERRY VINO DE PASTO.

CELERY.

SALTED ALMONDS.

BROILED STRIPED BASS, PARSLEY SAUCE.

POTATO DUCHESSE.

NEIRSTEINER.

TENDERLOIN OF BEEF, PIQUE. WITH MUSHROOMS.
ASPARAGUS.

PERRIER JOUET BRUT.

VOL-AU VENT SWEETBREADS.

MARASCHINO PUNCH.

GROUSE, BREAD SAUCE.

PONTET CANET.

PRAIRIE HEN WITH JELLY.

CELERY SALAD.

ASSORTED FANCY CAKES.

CHAMPAGNE JELLY.

CHOCOLATE AND VANILLA ICE CREAM.

ROQUEFORT CHEESE.

TOASTED CRACKERS.

FRUIT

CIGARS.

COFFEE.

Winged Thoughts.

O fair, fair thoughts, like doves fly down to me
On snowy wings that float in azure sea;
Come circling 'round my head in graceful flight,
And on my shoulders and my hands alight
In loving fashion. Be at home with me,
Fearless and gentle, fond, familiar, free;
Come with your lovely looks to glad my heart,
And of my daily living form a part,
Fed by my thinking, and rewarding me
For pleasing care by your sweet companie.

M. McK. C.

Dec. 30, 1901.

ANTI-ROMAN BOOKS FOR HOME AND SABBATH-SCHOOL.

BY JUSTIN D. FULTON, D. D.

"The fear of the Lord is the beginning of wisdom"; the fear of Rome is the beginning of folly. The most inexplicable fact connected with our American life is the indescribable fear which dominates the community concerning Romanism. It infects the air. It pervades society. It creeps into churches and shuts the doors against the uncovering the errors of Romanism and delivering the bondmen from the chains of its galling despotism. As a rule all books telling the truth about Romanism are excluded from our public libraries. School histories are now written to placate Rome rather than to expose the system. It lays its embargo on free thought. It muzzles the press. It makes many of our noble ministers dumb in the pulpit. It excludes from the platform of political parties all utterances that would warn the people of their danger or outline the path of safety, and fills the mind of the millions with apprehension and alarm.

The home and the Sabbath school are left. Can this realm be invaded? Can this field be sown with seed that shall bring forth fruit for God's glory and man's good? That is the problem to be solved.

The plates of five books have been destroyed by foes or by fire. Four books have been selected for the home and Sabbath-school library.

1st. "How to Win Romanists" furnishes a sketch of my efforts in this direction, prepared by Robert S. MacArthur, D. D. It describes the fight in Canada and in America, the condition of nunneries, gives the lectures on mariolatry that ploughed all England; followed by "Is Romanism Good Enough for Romanists?" "The Condition of Cuba," a sketch of Alberto J. Diaz, the problems which must be solved in the Philippine Islands, and the work which must be done.

2d. "Spurgeon Our Ally" contains baptismal regeneration, the communion question, the only description extant of the great battle fought and the victory won; the temperance question, the letter on tobacco for which a friend of youth sent me \$200, and finally some of Spurgeon's magnificent utterances against Romanism, and his appeal to Protestants to work while it is day. One of his deacons gives it high praise, declaring it to be "The most complete life that has been written." Benjamin Griffith, D. D., of the Publication Society, sent the author \$50 as a token of his appreciation of it as a Baptist book which tells truths that make it valuable for every lover of Christ and student of history in the home or Sabbath-school.

3d. "Sam Hobart, the Railroad Engineer," converted because of the gospel preached to him on a locomotive, became a successful worker for Christ, and was a power among workingmen. This book tells of his successful ways of working, "and," said Rev. Wm. M. Thayer, "is calculated to awaken in young men aspirations after a nobler manhood."

4th. "Cornelia Harmon, Rescued from a Convent," is a story of life in St. Louis, and contains a description of the way Americans rescue "The Mound City" from the grasp of Rome, proving that it is a power which can be controlled providing courage be exercised and wisdom used. The deliverance of "Cornelia Harmon" flashes light upon the possibilities within our reach, and will encourage many to speak for Christ to Romanists, that they may be delivered from the thralldom of error.

These books cost when sent singly by mail, one dollar each. The four will be sent by express, or delivered at THE CITIZEN office, 127A Tremont St., Boston, Mass., on receipt of three dollars.

All can say, "Let the effort die," and die it will. Those who love Christ and the young, can order the books, read them, lend them, and make the venture a success. Who will make the endeavor?

31 Brastow Ave., Somerville.

Benjamin's Ice Cream Depot

Heartily Recommends

The Fine Cakes and Confections Produced by

GEO. MAU,

Proprietor of

“THE GERMAN BAKERY,”

177 WHITEHALL ST., CORNER GARNETT.

 THE VERY BEST QUALITY OF GOODS.

 PROMPT SERVICE.

 MODERATE PRICES.

TELEPHONE 924.

A FEW PRACTICAL DIRECTIONS FOR WATER COLOUR PAINTING

Always use clean water; a clean palette and brushes, and clean your brushes before putting them away.

The paper should be stretched before commencing to colour your drawing. This is best done by soaking it in clean water for *at least* one hour; then take off the superfluous water with a clean towel, used as blotting paper. Afterwards paste the paper down to your drawing board by applying the paste, which should be strong, to a margin of your paper about one inch (for small and medium sizes) larger all round than the size of your subject. This allows you to cut your drawing out when completed.

For large drawings, or those intended for preservation, it is better to use two sheets of paper; one a common cartridge paper, treated as above; the other, the paper on which your drawing will be, should be of the best quality. This should be soaked at the same time as the first sheet, and when the first sheet is pasted to the drawing board, paste the second sheet entirely over the first, applying the paste to the back of the second sheet. They will then both dry together, and form a firm cardboard sheet when the drawing is cut out.

Before beginning to colour, allow the paste and damped paper to become quite dry; after which it will not wrinkle up when washes are applied.

In colouring large surfaces, incline your drawing and colour downwards from left to right, and damp your paper beforehand.

Always allow one shade of colour to dry before applying another over it.

Some useful tints and mixed tints for Skies are — Ultramarine, or Ultramarine and Prussian Blue. Clouds, Ultramarine and Light Red. Dark Clouds, Indigo or Prussian Blue, Ivory Black, Carmine or Grimson Lake and Light Red; Evening effects, Gamboge, Vermilion and Carmine or Grimson Lake. For Sea Water, Prussian Blue or Indigo, Gamboge and Light Red. Running Water, Ivory Black, Prussian Blue and Vandyke Brown; or Indigo, Light Red and Ultramarine.

For Reflections in Water apply light natural tints.

Distant Hills, or Mountains with verdure, Ultramarine and Light Red, Indigo or Prussian Blue, Gamboge and Yellow Ochre. Hills or Rocks without verdure, Yellow Ochre and Light Red.

For Trees in sunlight, Gamboge, Burnt Sienna, and Indigo or Prussian Blue; or Sepia and Gamboge. For Trees in shadow, Indigo or Prussian Blue, Ivory Black, Vandyke Brown and Burnt Sienna, or Indigo and Sepia.

Grey for Walls, Rocks and Buildings — Indigo or Prussian Blue and Ivory Black, with Sepia and Carmine or Burnt Sienna. Foregrounds, Stones, Walls, etc., Yellow Ochre, with Grey as above.

General rule for Shadows: Browns and Reds should be prominent in Foregrounds, and Blues and Greys in Distances. Warm colours should be laid over cold colours. Orange is the warmest colour in nature.

In mixing all colours, the proportion of each must be arranged according to the effect to be produced — a mixture of two colours producing many shades as one or the other colour predominates.

N.-B. — Any of the colours in this Box can be supplied separately, to replace those used.

FINE SCHOOL MOIST COLOURS

No. 704. Metal pan,

No. 590. Tube,

No. 703. Metal pan,

ART STUDENT'S BOX

for oil painting.

CHINESE INK

JAPPANED TIN BOXES

with moveable palette fitted with moist colours in tubes No. 590, and brushes

Jappaned tin $9\frac{3}{4} \times 5\frac{1}{2}$ containing palette, 12 tubes, 2 brushes, 2 bottles linseed oil and turpentine.

LIQUID

INDELIBLE

No. 591. 6 tubes	No. 594. 15 tubes
592. 9 —	595. 18 —
593. 12 —	596. 24 —

"RAPHAEL" COLOURED CRAYONS

These crayons are firm and indelible. They are not easily broken and do not smear under the fingers.

No. 135. Flat Box of 4 ass ^d crayons	
134. — 5 —	
130. — 6 —	
131. — 12 —	
132. — 18 —	
133. — 24 —	

SUPERFINE CRAYONS FOR DRAWING

No. 2400. Flat Box of 6 crayons assorted black, white and red chalk

No. 2401. Flat Box of 12 crayons assorted black, white, red chalk, grey and bistre.

BOURGEOIS Aine
PARIS AND LONDON

620

GEORGIA COTTON GROWERS!

**Do You Want Good Prices
for Your Cotton Next Fall?**

Are you willing to aid the movement started by the Georgia Cotton Growers' Protective Association to check false estimates gotten up by such men as Neil for speculative purposes and to depress prices? If so, join your county organization which is now being called and become an active worker in the grandest movement the South has ever undertaken. Help break the shackles which have bound the Southern farmer to Wall street and Liverpool gamblers, and become freemen, pricing your own money product at a fair and just value. The opportunity is at hand, and 9 cent cotton is in sight if united concert of action is secured. Farmers, ginners, bankers, merchants, warehousemen and others can all come together, and by putting their shoulders to the wheel push this movement on to victory and success.

HARVIE JORDAN,
President Georgia Cotton Growers' Protective Association.

THE GEORGIA FRUIT LAND CO.

KEWANEE, GA.

NOTICE.

Directions for making remittances, shipping freight, express, etc.

REMITTANCES.

Remittances should be made payable at Dublin, Ga., and all post office money orders and express money orders should be drawn on Dublin, Ga.

POST OFFICE.

Our Post Office is Kewanee, Ga., and all mail including registered letters should be addressed to The Georgia Fruit Land Co., Kewanee, Ga. Kewanee is not a money order office and money orders should be made payable at Dublin, Ga.

EXPRESS.

Our Express Office is Dudley, Ga., and all express should be addressed to The Georgia Fruit Land Co., Dudley, Ga. Dudley is a small station and all express money orders should be drawn on Dublin.

FREIGHT.

Freight should be shipped to The Georgia Fruit Land Co., Dudley, Ga. Dudley is a prepay station and it is necessary that all freight be prepaid when shipped.

TELEGRAPH.

Our Telegraph address is "The Georgia Fruit Land Co., Dublin, Ga., Telephone to Kewanee Ga." Dublin is connected by long distance telephone and by telegraph with all places and we have our own private line connecting us with the Central Exchange in Dublin. Any telegram addressed to us at Dublin will be promptly telephoned to us at Kewanee.

PASSENGERS.

Passengers for Kewanee arriving at Macon should take the Macon, Dublin & Savannah Railroad to Dudley, Ga., which is our railroad station. There they will find our conveyance in waiting to take them to Kewanee free of charge. Passengers from the North who find it convenient to come by the way of Cincinnati will secure the shortest and quickest route by taking the Queen and Crescent Route from Cincinnati to Chattanooga. At Chattanooga—in same depot—take the Southern Railroad to Macon, Ga. At Macon it will be necessary to change depots and take the Macon, Dublin & Savannah to Dudley, Ga. By taking the Queen & Crescent train that leaves Cincinnati about 8 p. m., close connections will be made all the way.

RAILROAD STATION.

Our railroad station is Dudley, Ga.

599

In re H. R. 7028

There were thirty-eight (38) officers who served in the Civil War, (36 on the Union and 2 on the Confederate side) in the War with Spain and in the Philippines.

A bill was approved by Congress in 1901 retiring *all* officers who had served in these three wars with one grade higher than that which they held.

This bill was changed, presumably at the instance of General Corbin, to apply only to officers of the regular Army.

Twelve of these thirty-eight officers were appointed to the active list in the Regular Army in 1901, although near the retiring age, and two were placed on the retired list with the rank of Brigadier General. (Generals Fitzhugh Lee and James H. Wilson.)

Of the twenty-four who were not provided for, fourteen are now dead and the remaining ten feel that they should enjoy the same consideration as those who were appointed in the Army.

The additional charge that this bill would entail would be at present about \$15,000., but as the minimum age of these applicants for relief is about 70 years, the annual charge would diminish rapidly, they cannot live much longer and they should not be reduced to the necessity of getting support by common charity.

599

Jacobi's Pharmacy

Atlanta, Ga.

Our stock is large and complete in every department. No limitation is offered to any quantity. Prices given below will be observed by us at any time in the future. Goods delivered free in the city. No charge for packing goods sent out of city. Out-of-town customers will please remit by postal note, registered letter or money order. Exact change given. Pennies taken in payment.

Medicine glasses, with graded measures, given away.

Fernoline Balsam.....	\$ 35	Nestle's Milk Food, 40c; dozen.....	4 50
Malydor.....	09	Hall's Hair Renewer, bottle.....	57
H. G. C.....	70	Ayer's Hair Vigor, bottle.....	65
West's Nerve and Brain Treatment.....	50	Sozodout, bottle.....	50
B. B. B.....	67	Vin Marianni Cocoa, bottle.....	99
Delectalave.....	33	Swandown Powder, white and flesh, box.....	5 and 10
Topaz Cinchona Cordial.....	66	Pozzoni's Powder, white and flesh, box.....	35
Hannicutt's Rheumatic Cure.....	66	Sannders' Bloom of Ninon, box.....	25
Radway's Ready Relief.....	33	Viola Cream.....	53
Cheney's Expectorant.....	35 and 15	Blush of Roses, bottle.....	03
Teethina.....	18 and 35	Congress Water, bottle.....	15
Pond's Extract.....	33 and 75	Buffalo Lithia Water, bottle.....	50
Lactopeptine.....	08	Hathorn Water, bottle.....	15
Lemon Elixir.....	75 and 35	Boyt's Cologne, bottle.....	18
Tutt's Hair Dye.....	68	Hunter's Invisible Powder, box.....	19
St. Jacob's Oil.....	35	Hunyadi Water, bottle.....	25
Lubin's Extract, in 1 oz. bot. all odors.....	55	Hypophosphites, Fellow's, bottle.....	99
Darby's Fluid.....	34	Mexican Mustang Liniment, bottle.....	18
Alcock's Plasters.....	10	Pain Killer, bottle.....	38, 76 and 18
Benson's Capsine Plasters.....	15	Leibig's Extract Beef Autwerp, jar.....	40
Rose jars filled with extra fine Pot Ponri, each.....	39	Hoff's Malt Extract, 30c; dozen.....	3 50
Dr. J. A. Magill's Orange Blossom, box.....	74	Gosnell's Cherry Tooth Paste, jar.....	38
Bradycerotine, bottle.....	33	Oriental Tooth Paste, jar.....	41
Brown's Iron Bitters, bottle.....	67	Carters' Little Liver Pills, bottle.....	13
Jacobs' Fragrant Cologne, the most lasting of all perfumes, regular \$1 size bottles for.....	50	Tutt's Pills box.....	13
Warren's Mocking Bird Food, bottle.....	25	Compound Cathartic Pills box.....	10
Antipyrine, in capsules, dozen, 25, 35 and.....	50	May Apple Pills, box.....	10
Davidson's No. 59 Atomizer.....	1 50	All 25c Pills at.....	15
Harriet Hubbard Ayer's Recamier Cream, jar.....	1 11	Packer's Tar Soap, cake.....	15
Horseford's Acid Phosphate, bottle, 75 & box, box.....	34	Bradfield's Female Regulator, bottle.....	68
White Rose Soap, No. 4771, (3 cakes in box), box.....	45	Holmes's Liniment, or Mother's Friend bottle.....	99
Colgate's Cashmere Boquet Soap, cake.....	21	Murray's Cyclone Liniment, bottle.....	35
Cuticura Soap, cake.....	15	Electric Hair Curlers, each.....	10 and 15
Hagan's Magnolia Balm, bottle.....	50	Winslow's Soothing Syrup, bottle.....	18
Bay Rum, St. Thomas, bottle, 14, 24 and.....	48	Canadian Catarh Cure, bottle.....	35
Hop Bitters, bottle.....	68	Smith's Worm Oil, bottle.....	17
Hostetter's Bitters, bottle.....	75	Vaseline.....	8c, 18c and 35
Brown's Bronchial Troches, box.....	18	Vaseline Camphor Ice.....	10
All Worm Candies, box.....	15	Vaseline Cold Cream.....	19
Acker's English Pills.....	15	Vaseline, large parcel in jar.....	25
Acker's English Remedy.....	18, 36 and 73	Warner's Safe Cure, bottle.....	85
Acker's Blood Elixir.....	73	Paregoric, pint.....	50
Gonraud's Oriental Cream, bottle.....	99	Castor Oil, Baker's, pint.....	25
Pierce's Golden Medical Discovery bot.....	69	Pear's Soap.....	10
Pierce's Favorite Prescription, bottle.....	69	S. S. S.....	.67 and 1 17
Sage's Catarh Cure, bottle.....	35	Arnica Carboline.....	.17 and 85
Brown's Essence Jamaica Ginger, bot.....	35	Parker's Hair Balsam.....	34
Mellin's Food, bot.....	37 and 59	Shakers' Extract Roots.....	50
		Layshe's Cough Lozenges.....	17
		Best Tonic, dozen.....	2 50
		Hood's Sarsaparilla.....	75

JOHN T. WALKER,

MANUFACTURER AND WHOLESALE AND RETAIL DEALER IN

Tin, Copper, and Sheet Iron Merchandise,

AND COOKING, OFFICE AND PARLOR STOVES,

SIGN OF THE BIG COFFEE POT, SECOND DOOR BELOW MASONIC HALL,

No. 146 East Side Broad Street, Columbus, Ga.

HOUSE-FURNISHING ARTICLES MADE OF

Tin, Copper, Brass, Sheet-Iron, Pewter, Zinc, &c.

Always on hand, and a good assortment kept.

TIN WARE OF EVERY KIND FOR SALE OR FURNISHED TO ORDER.

BATHING APPARATUS, of latest inventions and best make. TIN CANS of every size made and on hand. PANS BUCKETS, CUPS, CANDLE MOULDS, COFFEE POTS and URNS, BAKING PANS for Stoves, &c.

PLANISHED WARE.

A fine stock offered at very low prices. The ladies are invited to examine the same.

COPPER WORK DONE IN ITS VARIOUS BRANCHES

By the best workmen in this section. All orders in this line promptly attended to for Boats, Mills, &c. &c.

SHEET-IRON WORK.

Orders for any thing in this line attended to with care and dispatch.

REPAIRING PUMPS.

This branch of business is attended to by a mechanic who understands all about it.

Particular attention given to Roofing, Guttering, &c.

BLOCK-TIN WARE, HOUSE-KEEPING HARDWARE. TABLE CUTLERY. SPOONS. STRAINERS, FLESH FORKS, CULLINDERS,

Tinned Iron Articles, Preserving Kettles, Lamps, Candlesticks, &c. &c.

Stoves! Stoves! Stoves!

Of the best and most approved make and styles, for Cooking, Parlor, Office, and other uses,

Just received, and warranted to perform satisfactorily and not to crack.

One Thousand and One other House Articles Manufactured and for Sale at

THE VERY LOWEST LIVING RATES!

REPAIRING DONE BY EXCELLENT WORKMEN.

Call and examine, as I will make GREAT REDUCTIONS FOR CASH. Six months' credit, from the 1st of January to the 1st of July, by giving good reference.

JOHN T. WALKER,

No. 146 Broad Street, below Masonic Hall.

Richard Peters' Stock Farm

CALHOUN, GORDON COUNTY, GA.,

WESTERN AND ATLANTIC RAILROAD.

ANGORA GOATS FOR SALE. GREAT BARGAINS OFFERED.

Having decided to dispose of our flock of ANGORA GOATS to make room for an increase in the Essex Hog business, we offer them at the following prices :

Single Goat, Male or Female \$8.00.

Two or more, each 7.50.

The new tariff on wool opens up a fine wool industry for this country. There is always a ready sale for goats' wool—each animal yielding about 5 pounds a year.

The Angora Goat is very hardy, being by nature a browser, is valuable on land covered with brush and small timber. Our goats are bred from fine imported stock and are of absolutely pure blood.

It will be well for you to write me before purchasing elsewhere.

TERMS:—Cash with the order. Goats boxed and delivered at the depot in Calhoun free of charge. Address

N. P. BLACK, Manager,

652 Peachtree Street, ATLANTA, GA.

State Democratic Executive Committee.

1
2
3
M. J. YEOMANS, Chairman, Dawson.
J. J. SPALDING, Vice-Chairman, Atlanta.
CLARK HOWELL, Member National Committee, Atlanta.
J. W. GOLDSMITH, Secretary, Atlanta.

STATE AT LARGE.

5
6
H. W. HILL, Greenville.
HAMILTON McWHORTER, Athens.
JOHN W. BENNETT, Waycross.
BOYKIN WRIGHT, Augusta.

First District.

8
9
A. A. LAWRENCE, Savannah.
J. W. OVERSTREET, Sylvania.
FRANK MITCHELL, Swainsboro.

Second District.

JOHN W. ANDREWS, Moyer.
FRANK PARK, Sylvester.
WILSON M. HARDY, Thomasville.

Third District.

JNO A. COBB, Americus. ✕
W. C. HAMILTON, Cordele.
J. M. COLLUM, Putnam.

Fourth District.

J. B. BURNSIDE, Hamilton.
C. L. DAVIS, Warm Springs.
F. P. LONGLEY, LaGrange. ✕

Fifth District.

10
11
12
CLIFFORD WALKER, Monroe.
L. L. MIDDLEBROOK, Covington.
J. B. HUTCHINSON, Jonesboro.

Sixth District.

S. T. BLALOCK, Fayetteville. ✕
T. J. CARLING, Macon. -
ERNEST M. SMITH, McDonough. -

Seventh District.

13
14
15
J. Z. FOSTER, Marietta.-
S. P. MADDOX, Dalton.
W. C. BUNN, Cedartown.

Eighth District.

16
17
L. M. HEARD, Elberton.
H. J. ROWE, Athens.
C. E. IRVIN, Washington.

Ninth District.

J. H. WITZELL, Blue Ridge.
C. H. BRAND, Athens.
W. A. CHARTERS, Dahlonega.

Tenth District.

18
W. H. BURWELL, Sparta.-
E. H. CALLAWAY, Augusta.
B. F. WALKER, Gibson.

Eleventh District.

R. F. OUSLEY, Valdosta.
W. A. WOOTEN, Mt Vernon.
S. C. ATKINSON, Brunswick.

THE TRUTH

The world and people can see and hear; they don't have to believe me. I have been trying to tell the people ever since last spring, but I have hardly been noticed. Last spring I was in the White House at Washington City, in the month of June, when the flowers were out in bloom and the white roses were as white as snow. In July I was on the shores of the Atlantic Ocean, where the white waves rolled over my breast and gave me peace and rest. In the month of August I wore a crown of life; February 4th I was at the river. I am the man that has seen that wonderful motor that the Lord calls a living motor. You will find the promise of it in the Book of Ezekiel, from the first to the tenth chapter. The Lord will bring this into the world to suit Him. I am the man who warned so many towns and places that I would explain the Book of Ezekiel. Now, I would like for all the ministers to preach one sermon from the first to the tenth chapter of the Book of Ezekiel and the fourth chapter of Revelations; and I ask the editors to open their hands and throw in their mite. This is not for a State; it is for the whole world. It concerns the heathen tribes.

If you want this any plainer, write and let it be known in your papers and I will explain it as fast as the people need it. I shall ask you all to watch.

I am, your humble servant,

J. N. FISHER,
LINCOLN, ILLINOIS.

GREETINGS.

Come they not down to us, those greet-
 ings kind?
 From Italy and Greece do they not come?
 And doth the church in Asia not salute
 us?
 Priscilla and Aquila send fair words,
 Luke the belov'd physician, Mark the
 minister,
 Sylvanus and Timotheus, all unite,
 In messages, and Titus of the common
 faith;
 Epaphras sendeth prayers, and many
 more
 Salute, and send to us the kiss of peace,
 Sweet sister voices mingling with the
 brotherly,
 The saints salute us all, across the cen-
 turies,

And our hearts warm to them, feeling
 that we are one;—

yea

Nay, Paul, the Apostle, sendeth greeting
 to us,
 His salutation writ with his own hand,
 Being such an one as Paul the aged,
 And slave and prisoner of Jesus Christ,
 Wearing his bonds right joyfully for all
 men,
 He sendeth love to us, and, stretching
 forth
 Towards us his holy hands in benedic-
 tion,
 Speaketh on this wise, "Grace and peace
 be to you,
 From God our Father and the Lord Jesus
 Christ!"

Oct. 14th, 1901.

M. McK. C.

Southern Railway Company.

ST. LOUIS-LOUISVILLE LINES.

EXECUTIVE OFFICE.

St. Louis, Mo., January 1, 1901.

Circular No. 1.

Effective this date the following appointments are announced :

R. A. Campbell, Assistant General Freight Agent, St. Louis Division, office, St. Louis, Mo.

Edwin Fitzgerald will continue to perform the duties of Assistant General Freight Agent, Louisville Division, office, Louisville, Ky.

These officers, respectively, will report to the General Manager as to freight traffic local to the St. Louis Division and the Louisville Division, and as to freight traffic interchanged with connecting lines, except the Cincinnati, New Orleans & Texas Pacific Railway and the Alabama Great Southern Railroad and their southern connections ; as to freight traffic interchanged with the Cincinnati, New Orleans & Texas Pacific Railway and the Alabama Great Southern Railroad and their southern connections, the Assistant General Freight Agents, respectively, will report to T. C. Powell, Assistant Freight Traffic Manager, Louisville, Ky.

The following agencies of the St. Louis Division are announced :

K. B. Hannigan, Commercial Agent, office, St. Louis, Mo.

J. B. Campbell, Commercial Agent, office, Louisville, Ky.

P. J. Tapp, Commercial Agent, office, Kansas City, Mo.

R. H. Morris, Commercial Agent, office, Evansville, Ind.

E. D. Stratton, Traveling Freight Agent, headquarters, Mt. Vernon, Ill.

These agents will report to the Assistant General Freight Agent, St. Louis, Mo.

GEO. C. SMITH.

General Manager.

APPROVED

W. W. FINLEY,

Second Vice President.

Southern Railway Company.

ST. LOUIS-LOUISVILLE LINES.

EXECUTIVE OFFICE.

St. Louis, Mo., January 1, 1901.

Circular No. 2.

Effective this date the following appointments are announced :

R. E. L. Bunch, Assistant General Passenger Agent, St. Louis-Louisville Lines, office, St. Louis, Mo.

The Assistant General Passenger Agent will report to the General Manager as to passenger traffic local to the St. Louis-Louisville Lines and as to passenger traffic interchanged with connecting lines, except the Cincinnati, New Orleans & Texas Pacific Railway and the Alabama Great Southern Railroad and their southern connections; as to passenger traffic interchanged with the Cincinnati, New Orleans & Texas Pacific Railway and the Alabama Great Southern Railroad and their southern connections, he will report to S. H. Hardwick, General Passenger Agent, Washington, D. C.

The following agencies are announced :

R. M. Allen, District Passenger Agent, office, Louisville, Ky.

C. H. Hungerford, City Passenger and Ticket Agent, office, St. Louis, Mo.

A. Whedon, City Passenger Agent, Louisville Division, office, Louisville, Ky.

J. F. Logau, City Passenger Agent, St. Louis Division, office, Louisville, Ky.

R. H. Morris, Passenger Agent, office, Evansville, Ind.

Wm. Flannelly, Traveling Passenger Agent, St. Louis Division, headquarters, St. Louis, Mo.

GEO. C. SMITH,
General Manager.

APPROVED :

W. W. FINLEY,
Second Vice President.

Southern Railway Company

ST. LOUIS-LOUISVILLE LINES.

EXECUTIVE OFFICE.

St. Louis, Mo., January 1, 1901.

Circular No. 3.

Effective this date, Mr. H. B. Spencer is appointed Assistant General Manager, St. Louis-Louisville Lines, office, Chemical Building, Eighth and Olive Streets, St. Louis, Mo.

The Division Superintendent will report to and receive instructions from him.

GEO. C. SMITH,
General Manager.

APPROVED :

W. W. FINLEY,
Second Vice President.

Southern Railway Company

ST. LOUIS-LOUISVILLE LINES.

EXECUTIVE OFFICE.

ST. LOUIS, Mo., January 1, 1901.

Circular No. 4.

Effective this date the following appointments are announced :

C. P. Cooper, Accountant to General Manager, office, St. Louis, Mo

M. A. Zook, Engineer Maintenance of Way, office, Louisville, Ky.

W. K. Morley, Superintendent, office, Louisville, Ky.

R. M. Boldridge, Master Mechanic, office, Princeton, Ind.

GEO. C. SMITH,
General Manager.

APPROVED :

W. W. FINLEY,
Second Vice-President.

SOUTHERN RAILWAY COMPANY.

OFFICE OF THE PRESIDENT,

80 BROADWAY,

NEW YORK, January 1, 1901.

Executive Order No. 33.

The property and franchises of the LOUISVILLE, EVANSVILLE AND ST. LOUIS CONSOLIDATED RAILROAD COMPANY, extending from New Albany, Indiana, to East St. Louis, Illinois, and the branches connected therewith, having been purchased by this Company, said properties, together with the Louisville Division between Georgetown, Lexington, Burgin and Louisville, Kentucky, will on and after this date be operated as the "ST. LOUIS-LOUISVILLE LINES."

The jurisdiction of the First Vice-President and of the Second Vice-President of this Company are hereby extended over said properties at and west of New Albany.

Mr. George C. Smith is hereby appointed General Manager of the ST. LOUIS-LOUISVILLE LINES, with headquarters in the Chemical Building, Eighth and Olive Streets, St. Louis, Missouri, reporting to the Second Vice-President.

The jurisdictions, within their respective departments, of the Auditor, Treasurer, Purchasing Agent, Superintendent of Telegraph, and the Assistant General Counsel at Louisville, are hereby extended over said properties at and west of New Albany.

SAMUEL SPENCER,

President.

Southern Railway Company.

ST. LOUIS-LOUISVILLE LINES.

OFFICE OF SUPERINTENDENT.

LOUISVILLE, KY., January 1, 1901.

Circular No. 1.

Effective this date the following division officers are appointed:

ST. LOUIS DIVISION.

C. J. MURPHY, Road Master, office, Princeton, Ind.

In charge of maintenance of way and structures on this division.

Road Supervisors and Supervisor of Bridges and Buildings will report to the Road Master.

W. P. LARCEY, Train Master, office, Princeton, Ind.

In charge of Transportation east of Belleville, Ill.

H. C. BARNARD, Terminal Superintendent, office, E. St Louis, Ill.

In charge of Transportation west of Belleville, Ill., including Belleville, Ill.

JOHN BURKE, Storekeeper, office, Princeton, Ind.

LOUISVILLE DIVISION.

J. M. DEMPSEY, Road Master, office, Lawrenceburg, Ky.

In charge of Maintenance of Way and Structures on this Division.

The Supervisor Bridges and Buildings will report to the Road Master.

S. A. STALCUP, Train Master, office, Louisville, Ky.

J. S. THOMPSON, Storekeeper, office, Youngtown Yard, Louisville, Ky.

ST. LOUIS AND LOUISVILLE DIVISIONS.

J. W. LEWIS, Special Agent, office, Princeton, Ind.

The Special Agent will have charge of stock and fire claims on these Divisions, and will perform such other duties as may be assigned to him by the Superintendent.

W. K. MORLEY,

Superintendent.

APPROVED:

H. B. SPENCER,

Assistant General Manager.

Southern Railway Company.

ST. LOUIS—LOUISVILLE LINES.

OFFICE OF SECOND VICE PRESIDENT.

WASHINGTON, D. C., January 1, 1901.

Circular No. 24.

Pursuant to President's Executive Order No. 33, dated January 1, 1901, the following regulations will govern the operation of, and accounting for, the St. Louis-Louisville Lines.

OPERATION.

The St. Louis Division will comprise the line Louisville, Ky., to St. Louis, Mo.
Consisting of Main Line, New Albany to East St. Louis, and Branches.....364.69 miles.
And Trackage Rights..... 9.33 “

Total Mileage.....374.02

The Louisville Division (the Southern Railway Company in Kentucky) will comprise the lines between Georgetown, Lexington and Burgin, Kentucky, and Louisville, Kentucky, and trackage rights connected therewith, consisting of 130.10 miles.

The General Manager will be assisted by an Engineer of Maintenance of Way, a Superintendent of Telegraph, a Division Superintendent, and an Accountant.

The Engineer of Maintenance of Way shall thoroughly inspect, in person, the bridges and all other structures, and make reports thereon from time to time, to the General Manager.

He shall be responsible for the preparation of Maintenance of Way plans, and shall perform such other duties as may be assigned him by the General Manager.

The Superintendent of Telegraph shall have charge of the construction and maintenance of all telegraph lines owned or operated by the Company, and shall be responsible for the efficiency of the telegraph service. He shall communicate with the Division Superintendent in regard to matters connected with the condition of the telegraph lines.

He shall give such instructions to the Division Operators as may be required to insure the prompt and accurate transmission of business and the proper working of the wires. He shall pay particular attention to the distribution of supplies required by the Telegraph Department, and see that they are used to the best advantage.

He shall perform such other duties as may be assigned to him by the General Manager.

The Division Superintendent shall be responsible for the proper and economical operation of both divisions, for the safety and efficiency of the transportation service, the maintenance of equipment, track, bridges and buildings, the proper and economical use of supplies, and for the amount, character and cost of forces employed, and for their proper discipline.

He will report to the General Manager.

The Division Superintendent will be assisted by a Resident Engineer, or Roadmaster for each division, who shall have special charge of maintenance of way and structures, and who shall be responsible to the Division Superintendent for the condition of the roadway and structures.

The Master Mechanic shall have special charge of the machine and car shops, and of the maintenance and repair of all locomotives, cars, floating equipment, tools and machinery.

He will be assisted by a General Foreman in charge of Louisville Shops, who will also report to and receive instructions from the Division Superintendent in so far as the exigencies of the service may require.

The Master Mechanic shall report to and receive his instructions from the Division Superintendent.

All standards of equipment, machinery, maintenance of way, and bridges and buildings, shall conform to the general standard of the Southern Railway Company.

The Accountant shall, at the proper time, accumulate from Officers and Agents, all pay-rolls, vouchers, bills, material accounts, and other reports incident to Operating Expenses (System and Pool Accounts excepted). He shall check and verify such accounts, and submit them to the General Manager for approval. He shall keep records for the purpose of recording, in detail, all vouchers and bills, distributing them to appropriate expense accounts. He shall, on proper records, record and consolidate all reports incident to Local Operating Expenses, and shall prepare for the General Manager and the Auditor preliminary monthly reports of such Operating Expenses.

After recording the data incident to Expenses as above mentioned, he will forward such data to the proper accounting officers at Washington, D. C., for audit and final disposition.

He shall accumulate reports of car movements from Agents, Conductors and Yard Masters, and record the same in such manner as will enable the General Manager to be advised from time to time as to the condition of equipment on the line.

He shall make such reports to the Car Accountant, and to the Auditor of Disbursements at Washington, D. C., of the local movement of equipment, and such other reports as may be required.

He will perform such other duties as may be assigned him by the General Manager.

The Purchasing Agent, at Washington, D. C., will purchase all Material and Supplies (Fuel excepted), on requisitions approved by the General Manager. He shall direct the inspection of Ties and Timber, through the Tie and Timber Agent.

He shall accumulate all invoices for Material and Supplies purchased (Cross-Tie Certificates excepted), and will forward them to consignees for record and certification.

He shall issue vouchers for all Material purchased. He shall sell all Scrap Material to be sold.

The General Manager will direct the purchasing of Fuel, and will cause vouchers to be made therefor by the Division Superintendent.

The Assistant to General Manager at Washington, D. C., shall place all insurance on property. He will voucher premiums thereon and advise the Accountant at St. Louis, Mo., and the Auditor of Disbursements at Washington, D. C., as to monthly charges for such premiums.

The General Manager shall furnish promptly to the Second Vice-President, Treasurer and Auditor, and other officers of the Accounting Department, at Washington, D. C., reports and other information affecting in any way the accounts, and the payment and collection of money. He shall also furnish the Second Vice-President, Assistant Secretary, Treasurer and Auditor, at Washington, D. C., copies of all contracts and agreements executed by him.

He will cause to be furnished the Auditor, at Washington, D. C., weekly and monthly reports of all Accidents, by Divisions, in accordance with Southern Railway regulations.

He shall have the Auditor of Station Accounts, at Washington, D. C., and the Traveling Auditor advised of all transfers of Agents, and of all changes in bonded employes, in advance of such transfers or changes.

He will cause advice to be given the Freight Claim Agent, at Washington, D. C., and the Route Agent, by wire, of all wrecks in which freights are damaged or destroyed.

He shall approve and furnish the Auditor, at Washington, D. C., monthly with proper reports of all equipment condemned, destroyed or sold. He will also furnish the Auditor, as issued, in advance of work, proper authorities for all new sidings, depots, etc., to be constructed.

He shall approve for payment, all Pay Rolls and Vouchers incident to Operating Expenses originated by officers and agents of these lines.

ACCOUNTING.

The Treasurer at Washington, D. C., shall direct all matters pertaining to Cash Received and Disbursed, and all Cash Items. Officers, Agents and others will report direct to him, and receive instructions from him relating to such matters.

The Auditor at Washington, D. C., shall direct all accounting methods and matters pertaining thereto. Officers and Agents will report direct to him, and the proper officers of his department, and receive instructions direct from his department with respect to all matters pertaining to accounts.

The general rules and regulations of the Treasurer and Auditor with respect to Cash, Cash Items and Accounts will prevail, with such modifications as may be made by those officers.

The Auditor at Washington, D. C., shall have jurisdiction over Freight Claims, and will cause investigations thereof to be made through the Freight Claim Agent at Washington, D. C. Vouchers in payment of Freight Claims, for Freights originating on the St. Louis-Louisville Lines, and destined to points on, or reached via other lines than the Southern Railway, the Cincinnati New Orleans & Texas Pacific Railway, and the Alabama Great Southern Railroad, and vouchers for claims in the reverse direction, will be approved by the Traffic Officials and the General Manager of the St. Louis-Louisville Lines, the Freight Claim Agent and the Auditor.

All vouchers for Freight Claims other than above mentioned will be approved by the proper officials at Washington, D. C.

Auditor's Circular A-1 will govern the handling and payment of Freight Claims.

Tracing for freights to and from the St. Louis-Louisville Lines will be conducted by the proper Traffic Officials of these lines direct, except freights destined to points on or reached via other divisions of the Southern Railway and Alabama Great Southern R. R., tracers for such freights after delivery to other divisions of the Southern Railway and the Alabama Great Southern R. R. shall have been established, will be forwarded through the Freight Claim Office at Washington, D. C.

The Freight Claim Agent at Washington, D. C., will appoint a Route Agent, with office at Louisville, Ky., to whom must be sent all exceptions to freights made by Agents. This Route Agent will conduct the necessary investigations incident thereto. He will supervise all wrecked or damaged freight, and will make such disposition thereof as may be directed by the Freight Claim Agent.

The Accountant shall accumulate and compile all reports incident to Local Car Movements on the St. Louis-Louisville Lines, and shall make such reports to the Auditor and Car Accountant at Washington, D. C., as may be required.

He will trace immediate connections for return of cars.

The Car Accountant at Washington, D. C., will keep permanent record of Car Movements on the St. Louis-Louisville Lines, and will conduct all correspondence with foreign lines incident thereto.

The Auditor, through the Car Accountant, at Washington D.C., will direct settlement of Car Mileage Accounts with foreign lines.

W. W. FINLEY,

Second Vice President.

APPROVED :

SAMUEL SPENCER,

President.

University Centennial: Class Reunions.

The Alma Mater has called for a reunion of all the alumni (including graduates and matriculates) at the approaching celebration of its Centennial. Following is the

PROGRAMME.

WEDNESDAY, JUNE 12TH—LOCAL CELEBRATION DAY.

Centennial of City of Athens and County of Clarke.

11 a. m.—Address by Dean Sylvanus Morris (class of 1872.)

THURSDAY, JUNE 13TH—UNDERGRADUATES DAY.

11 a. m.—Sophomore declamation.

4 p. m.—Junior speaking and delivery of Sophomore prizes, by Hon. John Temple Graves (class of 1875.)

FRIDAY, JUNE 14TH—GRADUATES DAY.

11 a. m.—Senior and law class exercises.

4 p. m.—Prize drill.

SATURDAY, JUNE 15TH—LITERARY SOCIETIES DAY.

11:30 a. m.—Address before literary societies by Hon. J. L. M. Curry, LL. D., (class of 1845.)

4 p. m.—Laying cornerstone of new buildings.

8 p. m.—Champion debate between Demosthenian and Phi Kappa societies.

SUNDAY, JUNE 16TH.

11 a. m.—Baccalaureate sermon, Rev. Benjamin M. Palmer, D. D., LL. D., (class of 1838.)

8 p. m.—Sermon before the University Young Men's Christian Association, Rev. R. J. Willingham, D. D., (class of 1873.)

MONDAY, JUNE 17TH—CENTENNIAL DAY.

11:30 a. m.—Address before the University, Hon. Oscar S. Straus, of New York.

4 p. m.—University celebration.

TUESDAY, JUNE 18TH—ALUMNI DAY.

10 a. m.—Session of Alumni Society.

11:30 a. m.—Alumni Address, Hon. Emory Speer, (class of 1869.)

4 p. m.—Second session of the Alumni Society.

8 p. m.—Social reunion.

WEDNESDAY, JUNE 19TH—COMMENCEMENT DAY.

11 a. m.—Baccalaureate address, Dr. Henry Van Dyke, of Princeton University.

Conferring of degrees.

PLACES FOR CLASS MEETINGS.

The following places have been arranged for class headquarters. The object in appointing these places of rendezvous is to enable members of the same class to meet each other more readily. A book, in which members may register upon arrival, will be provided in each of the places named:

- Classes from 1836 to 1851: Prof. Barrow's room, Library Building.
- “ “ 1851 to 1863: Prof. Snelling's room, Library Building.
- “ “ 1866 to 1875: Chancellor's Lecture-room, Science Hall.
- “ “ 1875 to 1880: Dr. White's room, Science Hall.
- “ “ 1880 to 1885: Law School Building, First Floor.
- “ “ 1885 to 1890: Law School Building, Second Floor.
- “ “ 1890 to 1895: Demosthenian Hall.
- “ “ 1895 to 1900: Phi Kappa Hall.

ACCOMMODATIONS.

Mr. Asbury H. Hodgson, Athens, is chairman of a local committee on Accommodations. Correspondence in reference to board and lodging will receive his prompt attention.

REDUCED R. R. RATES.

The Rail Roads have made a rate for the Centennial of one fare for the round trip and return from all points within the State of Georgia; and without the State and within the South-Eastern Passenger Association territory a rate of 1-3 fares on the certificate plan. Selling dates June 12-19 inclusive, with final limit of June 20, inclusive.

ANNOUNCEMENT.

CLARKSTON, GA., Jan. 24, 1902.
To the People of Georgia:

In announcing myself a candidate for the office of State School Commissioner, subject to the Democratic primary, it is due to you that I state clearly the purposes that would guide me, if elected to office.

UNIFORM SYSTEM OF COMMON SCHOOLS.

Our state constitution declares that "there shall be a thorough system of common schools for the education of children in the elementary branches of an English education only, as nearly uniform as practicable." This provision is based upon the accepted principle that the safety of a republican government rests in an educated citizenship, as well as upon the truth also that a child thoroughly instructed in these elementary branches has opened to him the avenues of success in the fields of higher learning, in professional life, and in the world of business. The great need of to-day is to carry out this provision of the constitution, made for our children and adapted to our conditions. It may be very pleasant to dream of what may come to pass fifty years hence, and to talk learnedly of foreign methods in school work; but there can be no wisdom in trying to graft upon us the methods of nations or sections whose conditions and genius are wholly different from our own.

The problem before us is to organize a system of common schools—a system that shall be uniform, carrying the same benefits to every county, to every community, whether in town or country. It is straining the word to call what we now have a system of common schools, an utter abuse of language to claim that we have a uniform system. Many of our towns and cities and a few of our counties have public school systems; but the claim that the state has a uniform system of schools rests upon no foundation except the bare facts that the examination questions come from the same place, school reports go to the same office, and the public school fund is paid out of a common treasury.

UNIFORM SCHOOL BOOKS.

I favor, without any hesitation, the adoption of uniform text books for the common schools of Georgia, and for the following reasons: 1. Such a measure would relieve the large and growing tenant class of our citizens of much inconvenience and expense. Through changes in ownership of land and from other causes these worthy people and many other classes are often forced to remove from one county to another, and almost as often find it necessary to purchase a new supply of school books. 2. The adoption of this plan would lift from all the school patrons of Georgia a heavy burden by lowering the cost of school books. 3. Uniformity of books is one step, and, as many think, an absolutely necessary step, toward a uniform system of schools. I take this position with the full knowledge that, in some quarters, it will develop opposition, and yet with no feeling on my part of antagonism to school book publishers. We shall need just as many and just as good books under the new plan as under the old.

REGULAR PAYMENT OF TEACHERS.

If elected, I shall do all within the power of an administrative officer to secure the regular and prompt payment of the common school teachers. It is a strange thing that the state should discount the value of education before the eyes of all her people by placing educators on a lower plane, as regards payment for services rendered, than any other public employee. We shall never be able to make our children believe that education is desirable so long as the state refuses to recognize the dignity and value of the teacher's work.

To conclude, if my candidacy were a question of political preference or personal aggrandizement, no influence could induce me to enter the field. I ask for election at your hands with the one purpose to use the office for the uplifting of the children of our state and for the glory of God through their lives.

Very respectfully,

A. J. BECK.

Cornick & Cornick.

Wright & Frantz.

Cornick, Wright & Frantz,

Attorneys-at-Law,

Knoxville, - - Tennessee.

We, the undersigned, announce the formation of the firm of Cornick, Wright & Frantz, composed of Howard Cornick, surviving partner of the firm of Cornick & Cornick, James B. Wright and John H. Frantz, formerly composing the firm of Wright & Frantz.

Offices : 27-28-29 East Tenn. National Bank Building,
Formerly occupied by Wright and Frantz.

Howard Cornick.

James B. Wright.

John H. Frantz.

November 1, 1902.

ESTABLISHED 1876. INCORPORATED 1899.

PHILADELPHIA OFFICE OF
NATIONAL MERCANTILE AGENCY.

FOR THE PROTECTION AND PROMOTION OF TRADE.

New York. Philadelphia. Chicago. Pittsburg. St. Louis. Boston. Cincinnati.
Buffalo. Rochester. Syracuse. Utica. Cleveland. Baltimore. Richmond. Milwaukee.
St. Paul. Kansas City. Denver. San Francisco. Portland, etc.

THE membership of this Agency embraces all the leading Bankers, Manufacturers and Wholesale Dealers in all parts of the United States and Canada.

The object of this Agency is to prevent loss to its members by furnishing them with reliable information as to the financial worth, habits, &c., of the trade, upon which to grant credits, and to protect prompt-paying and responsible dealers by restricting and refusing credit to unworthy, incompetent and dishonest competition.

This Agency publishes The "BLUE BOOK"—a Reference Book of Credits—and has no connection whatever with any other Mercantile Agency. Statements made to other Agencies cannot be used as a basis for credit through this Agency.

Dixie Bauxite Co
Rome, Ga

PHILADELPHIA, PA.:
505 PENN MUTUAL BUILDING,

FEB 10 1902

190

DEAR SIRs:—We have an inquiry as to your present financial condition. In justice to your Company you are invited to submit us a statement, the same to be placed upon our office records for the exclusive use and benefit of such of your creditors as may be entitled to receive the same.

We trust you will look upon this request in its proper light, viz., purely a matter of business, as between buyer and seller, to be used only in your interest.

Please fill out the blank as fully as possible, and forward same to us by RETURN MAIL, and greatly oblige,

Very respectfully,

NATIONAL MERCANTILE AGENCY.

Statement of the

Town..... County..... State.....

an incorporated Company under the laws of the State of..... Date Incorporated.....

Authorized Capital..... Cash Capital actually paid in.....

Amount of Capital paid in, other than in cash, consists of.....

Stock not issued and in hands of Treasurer.....

Business engaged in.....

Limit of corporate indebtedness allowed by law.....

ASSETS:

Real estate, \$.....
Machinery,
Stock on hand, manufactured and unmfcd.,
Book acc'ts considered good,
Notes considered good,
Cash on hand and in Bank,
All other assets, consisting of
Total, \$.....

Insurance on buildings, \$.....
Insurance on stock,

President.....
Vice-President.....
Secretary.....
Treasurer.....
Superintendent.....
References.....

LIABILITIES:

Due for merchandise, \$.....
Mortgage on real estate,
Borrowed money,
Chattel mortgages,
All other liabilities,
Surplus,
Capital stock paid in,

Total, \$.....

Bank with.....

Signed.....

State of.....

Town.....

County.....

Statement of.....

Filed.....

EXTRACT FROM

NATIONAL OIL REPORTER

Godfrey Barnsley Collection
University of Georgia

February 27th, 1902.

Oil in New Mexico.

There is what promises to make an oil field of great extent near Gallup, in Western New Mexico. At Gallup are located the most extensive coal mines of the Southwest, having for years supplied much of the coal used in Southern California, Arizona and New Mexico. The oil field is situated from eighteen to fifty miles easterly from Gallup.

About ten miles north from the Santa Fe Pacific railroad, an oil-bearing stratum of sand stone crops out on the brow of a mesa in an almost unbroken line for a distance of eighteen to twenty miles. This oil stratum was first discovered by a geologist for the Atlantic and Pacific railroad, about eighteen years ago, who for himself and others, then, ran a tunnel about eighteen feet long into the sand rock, when they had to abandon the enterprise on account of hostile demonstrations by Navajo Indians. Oil has been oozing out of the rock into this tunnel since, and about twenty barrels had accumulated when, a year ago, after the California oil excitement, this field again received attention.

Lately another and higher oil stratum has been discovered cropping out. The springs in the district bring up from below bubbles of oil with the water. Some of the springs are covered with a black, tarry substance. At one place there are fissures in the earth from which issue gas and hot air. At another place, the oil oozes out of the rock, along the surface, for a distance of a quarter of a mile. Prof. Herrick, geologist and president of the New Mexico University, has made an estimate that there are in sight on one location 7,500,000 tons of saturated oil rock which will yield 350,000 to 750,000 tons of asphalt worth ten dollars a ton. The oil has been analyzed, and is said to be of good quality, valuable as a fuel oil, also as a lubricant, and as most of the volatile parts had evaporated while slowly oozing out, it will probably contain a large percentage of illuminants also. The analysis showed 28.5 per cent. illuminating oil.

The field has been examined for the local companies by several eminent geologists, oil experts, and practical oil men, all of whom report that the geological formation consisting of coal, sandstone, and immense beds of bituminous shales, etc., is all that could be desired for the expectation of finding large bodies of oil underneath.

Many companies have been formed which have taken up land, but so far very little has been done to explore the field. Only one company has commenced to drill, and it has attained a depth of one thousand feet, passing through two oil strata. Before starting, the expert for this company estimated that it would have to drill to a depth of 1,300 to 1,400 feet before getting an oil well.

In the Gallup field, the surface indications for oil compare favorably with those of any other field in the United States, and the owners of the land firmly believe that it will make one of the most extensive and permanent oil fields in the world. Unfortunately for them, they are men with but limited means and so far have been unable to do anything toward a systematic exploring and developing of the field. The history of other oil fields will probably repeat itself in this field, and lands that go begging now and could be bought at nominal prices, will as soon as the first paying well is struck, advance a hundred fold.

January Exports of Mineral Oils.

Advance sheets from the Bureau of Statistics give the following figures for the exports of mineral oil from the United States during the month of January, 1902:

	Gallons.	Dollars.
Crude oil.....	9,583,847	493,245
Naphthas.....	472,579	43,708
Illuminating oil.....	73,075,811	4,492,320
Lubricating and heavy paraffin oils.....	6,041,758	831,023
Residuum, including all other pitch from which the lighter products have been distilled.....	2,528,820	72,230
Total.....	91,702,815	\$5,932,526

These advance figures are subject to slight change, but the government officials estimate that this statement includes about 98 per cent. of the entire exports of the articles named.

Crude oil, in which well-owners are most interested, shows a slight advance in the price obtained abroad, the average export price per gallon during January, 1901, was 4.74 cents per gallon. During January, 1902, the average export price was 5.15 cents.

The total shows a substantial increase, both as to quantity and value over January, 1901, and further justifies the prediction made by the Reporter some weeks ago that the petroleum trade of 1902 would exceed that of any year in our history.

For the purposes of comparison the figures for January, 1901, are appended.

Crude oil.....	10,504,293	\$498,039
Naphtha.....	2,892,021	250,956
Illuminating oil.....	62,457,332	3,917,945
Lubricating and heavy paraffin oils.....	5,647,785	820,993
Residuum, etc....	4,030,320	224,110
Total.....	85,531,751	\$5,712,043

DIVIDEND NOTICE.

The California Consolidated Oil Co. has declared and paid its seventh monthly dividend on treasury stock. This company was fortunate in being early in the oil business, as it has secured some of the best oil lands in various States. Its directorate and management are conservative, capable men, of high standing.

Among the many oil stocks offered, the California Consolidated, at least deserves attention. The company is incorporated in Portland, Oregon, with its Eastern office, 116 Nassau Street, New York, where the manager will answer all inquiries.

Note by the California Consolidated Oil Co.,
(NOT AN EXTRACT.)

The California Consolidated Oil Co. owns 640 acres at Fort Wingate, east of Gallup, within less than half mile of the railroad. This is some of the land chosen for himself by Professor N. A. Bibikov, who discovered this oil field twenty years ago when he was geologist for the Atlantic and Pacific Railway Co.

FRANCIS G. CAFFEY AND JOHN C. BRECKINRIDGE
BEG TO STATE THAT THEY HAVE FORMED A PARTNERSHIP FOR
THE GENERAL PRACTICE OF LAW UNDER THE FIRM NAME OF
CAFFEY & BRECKINRIDGE,
WITH OFFICES IN THE
MUTUAL LIFE BUILDING, 32 NASSAU STREET,
NEW YORK CITY.

MAY 1st, 1902.

JERUSALEM.

“The meaning of the name Jerusalem is Vision of Peace.”

“Heaven is for those who think about it.”

Vision of Peace! Jerusalem!
Told of by holy sage—
Land of desire and hope to them
Who go on pilgrimage,

Towards thee through changing scenes they press,
And still they think on thee,
City of truth and righteousness,
Where change shall never be.

All fairest things some token show
Of thy bright loveliness—
The sunrise and the sunset glow,
The earth in springtime dress;

And far, far hills in blue outline,
And waters crystal clear,
Wake thoughts of fairer scenes of thine,
And dimly bring thee near;

And there is haunting minstrelsy,
As of all sweet-voiced birds,
To tell in music dreams of thee,
And there are kindling words—

Yet faint and fail they all before
The hopes thou hast for them,
Who long to be forevermore
In thee, Jerusalem!

For all thy glorious heights they long,
For deeps of thy sweet rest,
To join thy myriad host in song,
Yet be in secret blest.

No ill is theirs but good is thine.
And when the storm clouds rise
Thy promises a rainbow shine
Athwart their dark'ning skies—

They think of tears all wiped away,
Of pain forever past,
Of life renewed thro' endless day,
Of peace, of thee at last!

Here are they but an exiled band,
Who walk by faith not sight,
Thou art their own bright Fatherland
Where reigns their Lord in light;

And all thy beauty, all thy grace
Are fashioned by His love,
Preparing for His loved a place
Their highest thoughts above;—

Where many a dear reunion waits
For them, safe in thy fold,
And, guarded well within thy gates.
Treasures of love untold;

Where, known and knowing, saints shall meet
In blest societies,
Drawn each to each by influence sweet
Of heavenly harmonies;—

And there where holy nations dwell,
And happy angels sing,
They shall—oh, joy they cannot tell—
Be near and like their King;

Shall see Him as He is—shall praise
In songs unknown before,
And gladly follow in His ways,
And serve Him evermore.

O promised haven! Fair abode!
Sinless and sorrowless,
Thou city of The Living God,
Thy very name they bless!

Homesick the hearts that turn to thee,
Still sighing for thy rest,
Homesick the souls that fain would be
Where all is dearest, best—

Where love adoring ceaseless glows,
In fearless purity,
And peace still like a river flows,
Brimmed o'er with ecstasy.

The light supernal of their dreams
Makes other glories pale,
For living water of thy streams
Their longing spirits fail—

Oh, comfort them, Jerusalem,
Vision of Peace, draw near,
While mists of earth are over them,
Thro' mists of earth appear!

Aug. 1902.

M. McK. C.

MESSRS. FINLEY BURKE, CHARLES M.
HARL AND EMMET TINLEY

RESPECTFULLY ANNOUNCE THE FORMATION OF A PARTNER-
SHIP FOR THE PRACTICE OF LAW, UNDER THE NAME OF

BURKE, HARL & TINLEY,

TO TAKE EFFECT NOVEMBER 1ST. THE ABOVE IS A CONSOLIDA-
TION OF THE LAW BUSINESS OF THE THREE OFFICES OF MESSRS.
HARL & McCABE, MESSRS. STONE & TINLEY AND MR.
FINLEY BURKE—THE FIRM OF HARL & McCABE HAVING
BEEN DISSOLVED BY THE DEATH OF MR. JAMES McCABE,
AND THE FIRM OF STONE & TINLEY HAVING BEEN DISSOLVED
BY THE RETIREMENT THEREFROM OF MR. JOHN Y. STONE.

THE NEW FIRM WILL OCCUPY OFFICES AT ROOMS 300-5,
SHUGART BLOCK, COUNCIL BLUFFS, IOWA. TELEPHONE CALL
NO. 342.

SPECIAL ATTENTION WILL BE GIVEN TO CORPORATION AND
REAL ESTATE LAW.

A THOROUGHLY ORGANIZED AND WELL EQUIPPED COLLEC-
TION DEPARTMENT IN CONNECTION WITH THE OFFICE WILL BE
UNDER THE MANAGEMENT OF MR. GEORGE H. STILLMAN.

COUNCIL BLUFFS, IOWA,
NOVEMBER 1, 1902.

[1902?]

OFFICIAL TICKET.

For Governor,
Joseph M. Terrell.

For Secretary of State,
Philip Cook.

For Comptroller General,
William A. Wright.

For Treasurer,
Robert E. Park.

For Attorney General,
John C. Hart.

For Commissioner of Agriculture,
O. B. Stevens.

For State School Commissioner,
W. B. Merritt.

For Prison Commissioner:
(Full Term.)
Thomas Eason.

For Associate Justices
of Supreme Court for Full Term
of Six Years,
(Two to be Elected.)
Samuel Lumpkin.
A. J. Cobb.

For Justice of Supreme Court to Fill
Unexpired Term Judge Lewis,
(Two Years):
(One to be elected.)
Jno. S. Candler,
John P. Ross.

For Judge of Superior Court of Atlantic Circuit:
Paul E. Seabrook.

For Judge of Superior Court of Augusta Circuit:
W. T. Gary.

For Judge of Superior Court of Brunswick Circuit:
T. A. Parker.

For Judge of Superior Court of Eastern Circuit:
Pope Barrow.

For Judge of Superior Court of Flint Circuit:
E. J. Reagan.

For Judge of Superior Court of Macon Circuit:
W. H. Felton, Jr.

For Judge of Superior Court of Middle Circuit:
B. D. Evans.

For Judge of Superior Court of Northeastern Circuit:
J. J. Kimsey.

For Judge of Superior Court of Ocmulgee Circuit:
H. G. Lewis.

For Judge of Superior Court of Pataula Circuit:
H. C. Sheffield.

For Judge of Superior Court of Rome Circuit:
W. M. Henry.

For Judge of Superior Court of Southern Circuit:
R. G. Mitchell.

For Judge of Superior Court of Tallapoosa Circuit:
A. L. Bartlett,

For Judge of Superior Court of Western Circuit:
R. B. Russell.

For Solicitor General of Atlantic Circuit:
L. Kenan.

For Solicitor-General of Blue Ridge Circuit:
B. F. Simpson.

For Solicitor-General of Macon Circuit:
William Brunson.

For Solicitor-General of Northeastern Circuit:
W. A. Charters.

For Solicitor-General of Ocmulgee Circuit:
Joseph E. Pottle.

For Solicitor-General of Tallapoosa Circuit:
W. K. Fielder.

For State Senator—27th District:
L. L. Middlebrooks.

For Representative:
T. J. Shackelford.

For Clerk Superior Court:
E. J. Crawford.

For Sheriff:
J. W. Wier.

For Tax Collector:
H. H. Linton.

For Tax Receiver:
J. H. Dorsey.

For County Treasurer:
J. A. Pitner.

For County Surveyor:
C. M. Strahan.

For Coroner:
H. T. Rogers.

Listen to a lovely strain

Unrequited ^{heart's affection}
~~underneath a willow wean~~

Casts a melancholy shade

Over a life so brightly happy

Although naught could change

~~bright~~ ^{bowed} ^{heart} with sorrow new

Constantly bright and gay

Ran so smoothly ^{smoothly} ^{ser-} it changed to

Rocks that mark the ^{rough} ^{usual} way

I see such plenty as must surely

Every one the reason see

Of a staff ^{to} powder

Still a lovely heart is sad

Thinks itself ^{as soon} forgotten

All because its feet are away

Ruthless ⁱⁿ ^{the} ^{body} fair

~~Now~~ ^{never} ^{was} ^{so} ^{hard} ^a ^{lot}

Ever meted out to ~~man~~

Such a cruel cruel fate.

Relating to the Race for State School Commissioner. Read Carefully.

DECATUR, GA., May 16, 1902.
To the People of Georgia: On April 19th, four weeks ago, I was preparing to announce my withdrawal from the race for state school commissioner, my reasons therefor being that the accomplishment of the reforms in our educational system, for which I have been striving, might not be realized if the support of the overwhelming majority of our people who desire these reforms should be divided among too many candidates. My desire to see a clean, practical, business like administration of our common school affairs is stronger than my ambition to be state school commissioner.

But, on that very morning, I received the following letter:

DEPARTMENT OF EDUCATION,
STATE OF GEORGIA.
G. R. GLENN, COMMISSIONER,
ATLANTA.

April 18th, 1902.

Hon. A. J. Beck, C. S. C., Decatur, Ga.

My Dear Sir: I now demand of you that you give me the name of the bank from whom as you allege I borrowed money on the endorsement of a book company or the agent of a book company. I also demand that you give me the name of the commissioner to whom as you allege I furnished questions for an examination. If you refuse to give me these names I shall take such steps as may be necessary as will compel you to do so. You have done me gross injustice and I shall use whatever legal recourse as may be necessary to vindicate my good name from your uncalled for and most outrageous attacks.

I make this personal demand because I noticed in your last communication you intimate that you will make no further specifications under your charges publicly uttered at the Grand opera house.

Asking your immediate attention to this matter, I am,

Yours truly,
(Signed) G. R. GLENN,
State School Commissioner.

To which I replied as follows:

Decatur, Ga., April 19, 1902.

Hon. G. R. Glenn, Atlanta, Ga.

My Dear Sir: I have the honor to acknowledge your favor of the 18th inst., in which you make certain demands of me, and announce your intention, in the event of my refusal to comply with your demands, to take the matter of the charges which I have preferred against you into the courts.

In reply thereto I beg to say that I absolutely decline to give you the name of the bank from which you borrowed money on a note signed by you and by a gentleman who was at that time an agent of a book company I further decline absolutely to give you either the names or other information touching the giving out of the examination questions for county school commissioner. And, since you have determined to take legal action, I also decline now or hereafter, to give any other information touching any of the charges which I have preferred against your official conduct.

These declinations are based upon several good reasons, only one of which I need at this time disclose to you, to-wit: that a legal proceeding is just what I want, because it will afford the opportunity of putting the witnesses who are called upon to testify in this controversy upon oath, and will secure a verdict by a competent tribunal. But I want it now, and not after June 5, 1902. So if you really mean what you say, and are after a legal vindication of your official conduct, I suggest, and am willing to agree, that you select an arbitrator and I will select one, and they shall select an umpire, and these three shall, under the rules of law, award the damages if I have slandered and libeled you, their award to be made the judgment of the court and to be binding in every particular as prescribed by law. I shall insist, however, that this submission to arbitration shall contain one thing more than is ordinary, to-wit: that the award be made and published at least fifteen days before June 5, 1902.

Trusting that this suggestion will meet your approval, I have the honor to be,

Yours very truly,
(Signed) A. J. BECK.

I could not withdraw under fire and under threat of legal action, but having waited four

weeks to receive the threatened blow, I am thoroughly convinced that Dr. Glenn did not, and does not now desire an investigation before a tribunal which could bring out the whole truth touching his official misconduct.

I believe, therefore, that I may now, after four weeks of waiting, pursue my original purpose to withdraw, without prejudice to my courage.

In the interest of harmony and union among those who desire a practical and effective public school system, I beg to withdraw my name from further consideration as a candidate for the office of State School Commissioner.

In this connection I wish to say that I feel that the election of Prof. W. B. Merritt, now School Commissioner of Lowndes County, will be for the best interests of the schools of Georgia. His long and successful experience in public school work and his full sympathy with the needs of our common schools convince me that it is my duty to give him my hearty and cordial support. I trust that those friends throughout the state who have assured me of their interest and help, will give to Professor Merritt the same earnest and hearty support for the office of State School Commissioner that they have given me.

I desire further to express my deep appreciation to friends all over Georgia who have encouraged and helped me in my candidacy, and to assure them that my withdrawal from this contest does not in any way lessen my interest in public educational work, nor shall it interfere with my advocating on the stump and otherwise the urgent need for a more practical, a more thorough, and more efficient administration of Georgia's educational system.

A. J. BECK.

(From Atlanta Constitution.)

Card From Ex-Governor Northern.

Editor Constitution: I have read the card by Commissioner Glenn, published in your issue of yesterday, defending himself against the charge of illegally issuing a state license to R. C. Farr of this county.

As the statements made by the commissioner reflect upon the county board of education, of which I was a member and for a time the president, in that the board is represented as denying to an old confederate soldier a state license to which he was entitled, and is further grossly misleading as to the membership of the board, at the time the license was issued I cannot allow the statements to go to the public without at least some of the facts accompanying them.

1. A. S. Poole, E. S. Morris and T. P. Kimberly, as named by the commissioner, were not members of the county board of education at the time the license in question was issued nor had they been for more than eighteen months. Dr. I. S. Hopkins, W. P. Pattillo and I succeeded these gentlemen as members of the board, under the action of the grand jury of the county, in May, 1896. Judge John N. Fain, the former commissioner for the county, had been dead, as I recall, nearly two years.

2. W. R. B. C. Farr was one of the teachers of the county when Dr. Hopkins, Mr. Pattillo and I came on the board.

In the fall of 1897, more than a year after we had been members of the board of education, the county license of Mr. Farr expired; and, as he had not taken the regular examination, he was given, as is provided by law, a special examination, that he might have opportunity to have his license renewed, if he so deserved. The board did not consider the fact that he had been a most worthy confederate soldier, nor do I yet think this fact entered as an element of fitness for license as a county teacher.

3. December 17, 1897, the county board of education met, and, on special request of Major R. J. Guinn, the county commissioner, graded Mr. Farr's examination papers themselves. Under the instructions given the board by State School Commissioner Glenn, we could not give Mr. Farr even a third grade license.

4. Without consulting the county board of education or the county school commissioner, as organized for nearly two years, State School Commissioner Glenn turned down this action of the county board of education, and he seeks now to defend his action by publishing the names of A. S. Poole, E. S. Morris, and T. P. Kimberly as members of the board and John

N. Fain as the commissioner, when neither of these gentlemen had been connected with the board for about eighteen months or more. This action, I repeat is so grossly misleading that I am not willing for it to go unchallenged.

5. When information reached the board that Commissioner Glenn had issued license to Mr. Farr, the board peremptorily demanded its recall. The commissioner formally notified the board that the license had been recalled. If Mr. Farr was not entitled to the license as would appear from this last action, then it was illegally issued by the commissioner. If he was entitled to the license, then Mr. Farr was greatly wronged in having the license withdrawn, on demand made by the board or upon demand made by any one else. During my term as governor of the state and ex officio president of the state board of education, the state board never passed upon the issuance of a single state license, for the reason that the law gives this privilege to the state school commissioner alone, provided that at the same time such license can only be issued to teachers who have taken regular, not special, examinations in the counties, and whose papers are submitted for grading to the state school commissioner, and whose moral and professional character are certified by the county school commissioner, and who are recommended by him for this high honor.

Finally, it is passing strange and grossly misleading that Commissioner Glenn should seek to justify his action, as authorized under the requirements of the law, by giving to the public the name of an honored gentleman as county commissioner after he had been dead nearly two years, and the names of other gentlemen as members of the board who had not been connected with the board for about the same length of time.

It is passing strange that Commissioner Glenn did not issue the license in question until after Mr. Farr had failed in special examination before the board. It is more than strange that Commissioner Glenn should issue a state license without the examination papers of the applicant before him, as the law requires, and upon the certificates given by men whom he knew and who the records of the commissioners office showed had not had official connection with the public school system of the county for nearly two years.

This statement to the public I feel to be due to the members of the county board of education as constituted at the time, to myself and to the facts as they existed.

W. J. NORTHERN.

Atlanta, Ga., April 4, 1902.

From a Professor of Erskine College.

DUE WEST, S. C., Feb. 14th, 1902.

The Hon. A. J. Beck, Decatur, Ga.

Dear Sir:—In reply to your inquiry of February 8th, I take pleasure in saying that the plan of uniformity of text books is in my opinion the most satisfactory. It enables us to get better terms from publishers; it prevents book agents from scouring the state from one end to the other, and oftentimes misleading trustees or county boards that may not be well informed about books; it enables pupils that move from one county to another to enter school without buying new books; and it is just now enabling the state board of education to work towards a long-cherished idea of grading public schools. * * *

If I can be of any further service, it will give me pleasure to serve you.

Yours truly,
(Signed) J. I. MCCAIN.

From Governor Aycock of North Carolina.

HON. A. J. BECK, Decatur, Ga.

Dear Sir: I am in receipt of yours of the 1st and have referred the same to our Supt. of Public Instruction for answer, and have asked him to send you a copy of our text book law. I may say that the law is a good one, and while just introduced is beginning to prove highly satisfactory. The books which we have now are as good as those used before the adoption, indeed in many instances they are the same books, and we secured a reduction of about 33 1-3 per cent on the cost of them as furnished to the people before the adoption. Our schools are improving in efficiency. I am, with best wishes,

Very truly yours,
(Signed) C. B. AYCOCK

Please Distribute Extra Copies.

Rittenhouse Club.

1844 Walnut St.

Philadelphia, Oct. 1, 1902

Dear Sir:

At the request of Mr. S. L. Shober, Jr
you are invited to avail yourself of the privileges
of the Club for the period of ten days.

Robert W. Wray

Secretary.

To Mr. John Spalding

Oct 4. 1902

Mrs Neal 56

" Douglas 29

Walker Committee,
No. 603 Evening Journal Building,
No. 160 Washington St.,
Chicago.

To the Republican Electors of Cook Co., Ill.

Gentlemen:--Respecting the candidacy before the ensuing Republican County Convention, of Mr. George R. Walker, for nomination for Judge of the Circuit Court, it may be sincerely and emphatically stated: Mr. Walker is not now, nor will he be, the candidate of any so-called ring or faction of the party, if any exists, nor of any individual, corporation, or interest. He has not uttered, nor will he utter, any promise of reward or emolument to any one who may support his candidacy.

He will enter into no unseemly contention for the high honor to which he aspires; only with the kindest feeling of heart and disposition for all, will he or his friends labor for success.

Mr. Walker will stand solely, and yet with becoming modesty, upon the record he has made as a man, his patriotic citizenship and his professional ability.

If these things commend themselves to your favor as essentials for one to possess who would sit upon the Bench, the Committee courteously ask you to aid in his nomination, seeing to it that the delegates to the coming County Convention are instructed to cast their ballots for Mr. George R. Walker for Judge of the Circuit Court of Cook county. The Committee will cheerfully confer with and aid you all in its power upon your personal or written request.

For the Committee:

Ward B. Sherman

April, 1902.

Chairman.

Atlanta, Ga., October 27th, 1903.

Dear Sir:

This is to advise you that I have removed my office from 704 Empire Building to No. 612 Prudential Building, where I have larger quarters.

I shall be glad to see you at any time at my new office, and to serve you with Courtesy Cards, or give you any information in regard to the Club.

Very respectfully yours,

EDWARD CRUSSELLE, Sec'y and Treasurer
Piedmont Driving Club.

THE SPACE ABOVE IS RESERVED FOR POSTMARK.

POSTAL CARD.

THE SPACE BELOW IS FOR THE ADDRESS ONLY.

*Mr. J. Spalding
City*

→ FARMERS' INSTITUTE ←

AT THE SUNDAY SCHOOL TABERNACLE
GROUNDS, POULAN, GEORGIA . . .

Saturday, July 11th, 1903,

UNDER DIRECTION OF HON. HARVIE
JORDAN, STATE DIRECTOR OF FARM-
ERS' INSTITUTES . . .

The regular Farmers' Institute for the counties of Dougherty, Lee and Worth will be held at time and place above-mentioned, under direction of Hon. Harvie Jordan. In connection with this Institute, the Poulan Poultry Club will hold a free exhibition of Poultry and Pet Stock, and farmers within convenient distance will contribute melons for a free melon cut at the dinner hour. Special premiums will be offered for largest and best melons and some other farm products.

All farmer with their families are cordially invited to attend. Special rates and convenient schedule on the railroad are in prospect. The program, embracing a number of interesting and practical subjects, will be announced about ten days before the meeting.

Hon. D. M. Hughes, president of the State Agricultural Society, Col. R. J. Redding, Director of the State Experiment Station and several other able speakers will be present and take an active part in the exercises.

Sessions will be held in the morning and afternoon, with an intermission of two hours for lunch, melon cut, awarding premiums and for social intercourse.

These Institutes are very enjoyable. Farmers and citizens generally are urged to attend. Come and spend the day. Bring the family and lunch baskets and have a day of recreation and profit.

POULAN POULTRY CLUB,
J. F. WILSON, SECRETARY.

G. S. A. S.

From The Walton Tribune.

Geo. M. Napier Announces For Solicitor General.

To the People of the Western
Judicial Circuit:

I am a candidate for the office of Solicitor General, subject to the action of the primary election to be ordered hereafter.

In the event of my election, I expect to hold the office but one term of four years.

The office is one of great importance, and the manner of its administration is a matter of public concern. The Solicitor General should be a vigorous prosecutor of crime, but he may at times discharge his duties in the highest degree by preventing oppression of the poor and the innocent by the use of the powerful legal machinery of the great State which he represents; and at other times he may prevent the prosecution of frivolous and malicious cases, and thus save the public much needless expense.

If honored by election to this office, my sole aim shall be to fulfill its duties faithfully and to the best of my skill and ability.

Very Sincerely,

GEO. M. NAPIER.

Monroe, Ga., Dec. 17th, 1903.

Hon. Dudley M. Hughes Endorses Judge Speer

What Judge Speer says of those who claimed lands adversely to the Dodge Land Company as appears on page 182 of his statement and reply to House Resolution No. 234, as follows:

"As a result of the decrees and rulings of the Court, the title to the vast body of the Dodge lands, an empire in itself, has been settled and quieted. A gigantic conspiracy, participated in by hundreds of people, directed by a shrewd and capable attorney, and the Sheriff of one of the counties, which by forgery, fraud and violence, not stopping at murder itself, undertook to deprive the non-resident owners of these lands and to establish a sort of squatter sovereignty throughout the counties, was run down and crushed. A large section of the State has been rescued from virtual anarchy, and converted into a peaceable, law-abiding community."

Hon. Dudley M. Hughes endorses direction given land cases by Judge Speer. The following photographic reproduction of a letter of endorsement by Congressman Hughes appears on page No. 65 of Judge Speer's statement to the House Judiciary Committee:

Georgia State Agricultural Society.

DUDLEY M. HUGHES, PRESIDENT.
DANVILLE, GA.

MARTIN J. CALVIN, SECRETARY.
AUGUSTA, GA.

Danville, Ga., Jan. 27th, 1903

Mr. President:-

I have the honor to endorse Honorable Emory Speer for Judge of the Circuit Court of Appeals. His judicial record in Georgia is without reproach; he has brought this District Court from disrepute to renown and today it stands on the highest pinnacle.

In his court the Dodge Land Company cases, perhaps the most intricate, serious and far reaching as to this section, have been adjusted. The conduct of these cases directed by his common sense, legal ability and judicious wisdom settled a question of paramount issue to land owners in Georgia. This with other of his able legal decisions brings to him the support of the yeomanry.

Whereas Judge Speer and myself disagree politically it is a pleasant duty that I perform to my state to endorse this learned jurist for this high position to which he would add luster. Trusting that you may see it wisdom to give this appointment, I am,

Very respectfully,

Dudley M. Hughes

President.

LAYING OF CORNERSTONE NEW CITY HALL,

ATHENS, GEORGIA, JUNE 11th, 1903.

BY GRAND LODGE OF GEORGIA, F. AND A. M.

EXERCISES.

Praise God from whom all blessings flow;
Praise him, all creatures here below;
Praise him above, ye heavenly host;
Praise Father, Son, and Ho-ly Ghost.

Prayer, Rev. E. D. Stone.

Remarks by Mayor J. F. Rhodes.

Address by Hon. T. S. Mell.

My country! 'tis of thee,
Sweet land of liberty,
Of thee I sing:
Land where my fathers died!
Land of the Pilgrims' pride!
From every mountain side
Let freedom ring!

My native country, thee,
Land of the noble free,
Thy name I love;
I love thy rocks and rills,
Thy woods and templed hills;
My heart with rapture thrills,
Like that above.

Let music swell the breeze,
And ring from all the trees
Sweet freedom's song:
Let mortal tongues awake;
Let all that breathe partake;
Let rocks their silence break,—
The sound prolong.

Our fathers' God, to thee,
Author of liberty,
To thee we sing;
Long may our land be bright
With freedom's holy light;
Protect us by thy might,
Great God, our King.

Broadway

LORNA CARSWELL

A STORY OF THE SOUTH

By COMER L. PEEK.

Cloth, 12mo., \$1.50. Author's Photo as Frontispiece. Also Eight Illustrations by S. MARY NORTON. Foreword by May S Gilpatrick, of New York. Beautifully Produced.

Hon. Francis P. Fleming, ex-Governor of Florida, writes the author as follows :

FLEMING & FLEMING,

Attorneys-at-Law,

JACKSONVILLE, FLA., Sept. 16, 1903.

COMER L. PEEK, Esq.,
Starke, Florida.

DEAR SIR:—I have read "Lorna Carswell" with much interest and pleasure. You have been very happy in presenting a true picture of the home life of the Southern planter and his family, and the relations and conditions of master and slave as they existed at the South, which have been so much misrepresented and misunderstood by people of the non-slave holding section. The political history and conditions, which preceded and led to the secession of the States is admirably presented and woven into the story.

The war period, depicting as it does the enthusiasm and unanimity of the spirit of the South; the hopes, disappointments and suffering of her people as well as the pictures of reconstruction times, in many respects worse than war, are true to history.

I congratulate you upon contributing to literature a valuable historical novel, which should accomplish much toward correcting errors which have distorted the judgment of many as to conditions which existed and

the motives of the Southern people.

Very truly yours,
FRANCIS P. FLEMING.

"Lorna Carswell" is a splendid life picture of Southern life before and during the civil war. To read it is like turning back the years as leaves of a book and revealing to us the home life of the true and noble Southern families. One of the strongest features of the book is its truthful rendering of the causes which drove the South to secede from the Union. The pictures of the old time faithful darkies are drawn true to life. The story is a charming one well told. The book deserves a place in every household as a truthful offset to the many false teachings of the histories which have been written of late years. We feel proud of Colonel Peek as one of our home authors.
—Lake Butler Star.

Among the new novels of the day Comer L. Peek's "Lorna Carswell" is of especial interest to Southern people in general, and Floridians in particular. He has succeeded in making a notable contribution to the literature of the epoch covered.—Florida Times-Union.

This is a book of tremendous value, interest, and even importance, at this time, when the questions with which it deals are agitating the country from end to end. It will find an unlimited audience. It deserves no less.—Jacksonville Metropolis.

For sale by all book sellers or sent postpaid by the publishers,

THE BROADWAY PUBLISHING COMPANY

MONTREAL

835 BROADWAY, NEW YORK

LONDON

The President Strawberry

The President strawberry is again offered for sale by the originator this summer with greater pride and more confidence in its merit than he possessed last year.

Under decidedly adverse conditions it has done better at home during the past season than ever before, and reports from persons who purchased plants in 1902 show that it has sustained, in many widely separated localities, the claims made for it at the time of its introduction last summer.

The month of March, 1903, was unseasonably warm and vegetation made a rapid growth. In April and May there occurred several hard frosts, which apparently killed all the strawberry blossoms above ground and badly injured the foliage, and a drought from April 16 to June 7 retarded the growth of fruit and plants, but notwithstanding all this the President produced a fine crop.

We picked the first berries of this variety for market on May 30th, and now (June 29th) a few still remain. The size and quality have been fine during the entire season, the fruit netting twenty cents per quart wholesale in Trenton, N. J., and in Philadelphia the whole season through. During the first week of the season the berries were all picked together. After the first week a little sorting and selection was done by the pickers as the fruit was taken from the plants.

The President is distinctively an all-season berry. It has a remarkable trait of producing late fruit stalks, in such numbers that they might be called a second crop, and bringing the berries on these stalks up to great size and perfection. This was especially noticeable this year, as appears by the following extract from an article in the Rural New Yorker of July 4, 1903, written by Dr. Van Fleet, who visited my place on June 9th:

"Mr. Hunt has had the President Strawberry under field culture for several years, and always valued its propensity for bringing its latest berries to large perfection. This useful trait was especially noticeable this season, as some of the early blooms, in common with other varieties, were injured by the early May freeze. New clusters were produced on all President plants thus affected, and ripened up berries of the largest size and finest quality. The writer is acquainted with most of the successful market strawberries grown in the East, but has yet to find one producing so many large and handsome fruits throughout the season, if well fed and cultivated. Like Gandey, President seems partial to rich, heavy soil, though it thrives very well in light, sandy loam on the Rural Grounds."

I find by inquiring of the persons who bought plants last summer that the majority of them had either picked off the blossoms this spring or they had been killed by frost, but I give below a few reports from buyers whose plants fruited:

"I have fruited seven plants of the President. It is a very large berry and fully comes up to the claims you have made for it. Will plant freely of it next spring."

June 3, 1903.

CHAS. C. SHEPHERD, Pasaac, N. J.

"I am not fruiting the President Strawberry this year. I picked off the blossoms. But to judge from the appearance of the vines and runners and the amount of fruit buds on good, strong stalks, I cannot help but rank it among the very best."

June 15, 1903.

T. BALMER, Burlington, Ontario, Can.

"I find the President strawberry the best by all odds I have ever fruited, and find it healthy, prolific, of exceedingly large size, regular and attractive color. The plants in full fruit formed one of the finest sights any one ever saw in the way of a strawberry display. From the single dozen plants I raised upwards of two hundred and will propagate it this season to the fullest extent. I have been chasing after such a strawberry for years, only to discard numerous varieties after once fruiting them. I am well satisfied with my investment in one dozen plants, and would willingly pay \$1 each for them rather than be without the variety. I have large stems of berries still on my vines, and will be able to pick berries as late as July 4th."

June 11, 1903.

F. E. DU PAUL, 505 7th St., N. E., Washington, D. C.

"The President strawberry has done well. Is a fine plant maker and thrifty grower. With its fine, large berries it will surely head the list."

June 10, 1903.

GRANT KEARNS, Zanesville, Ohio.

"In regard to the merits of the President strawberry, my opinion is that it is a good variety and worthy of cultivation in every garden. But we had late frosts last spring and nearly all the blossoms were frozen, therefore I cannot tell very much about it, although I did have about one-half a crop of very large and good berries. I want to plant all the plants of President I can get from my stock and will have none for sale this year. I am of the opinion that it is one of the largest strawberries in cultivation."

June 2, 1903.

D. C. RUPP, Shiremanstown, Pa.

"The President is a grand berry, the largest in both plant and berry of any we have ever had."

June 3, 1903.

O. COSMAN, Malborough, N. Y.

"I have been watching the behavior of your new berry, the President, and I think it is the coming late berry. It will stand shipping to a distant market and for our home market they are fine. Large to very large and productive. The foliage is as thrifty as pumpkins and no sign of rust."

June 22, 1903.

A. J. FREED, Homewood, Pa.

"The berries of the President strawberry in our trial bed are all large, of good color, and beautiful in their perfect roundness. The plants are healthy and productive. We shall include it in our select list, since it promises so well."

June 11, 1903.

J. W. ADAMS & Co., Springfield, Mass.

The President is a Pistillate variety. Beware of cheap President plants. Buy of the originator and be sure of getting pure stock. There are very few plants of this variety in the hands of other persons for sale.

The accompanying illustration is taken from a photograph of the President berry. Any illustration not resembling this one is spurious.

Potted plants ready for delivery July 15. Will be shipped by express at purchaser's expense. If set in July or early August, should produce a full crop next spring. Strong layer plants by mail prepaid at same prices. No other variety for sale.

PRICE PER DOZEN,	-	-	-	\$1.50.
"	"	50	-	4.00.
"	"	100	-	7.00.

I consider late September or early October the best time to set plants for growing spring runners. Prices on full layer plants quoted on application later.

THOMAS R. HUNT,
ORIGINATOR,
LAMBERTVILLE, N. J.

SOMETHING FOR THE CHILDREN.

A good word for the children always finds listeners. There are those who do not like children, but such people are in the minority. Morally and mentally inverted, it seems to us, is that nature which is not instinctively drawn toward the simple innocence, and even the follies of childhood.

So we have chosen a popular subject. But we chose it, not merely to be writing an agreeable essay, but because there are children here in our own city for whom an urgent appeal is being made by those that gladly work for them to those that love little ones—and who would rule himself out from amongst this class?

The article by Mrs. Nellie Peters Black, in this issue of The Journal, tells of a work which, we believe, will deeply interest all who have at heart the welfare and happiness of the younger generation.

The free kindergarten system was introduced in Atlanta eight years ago. To-day that system in our city comprises six schools, with 355 pupils. The work of these schools, stated briefly, is the training of young children, from 3 to 6 years of age, from homes where busy mothers could not do much for them, during that all important formative period of early childhood.

1903

What the kindergarten needs at present is money in the treasury with which to carry on the next year's work; the Christmas donations having been less than usual, with expenses constantly increasing.

We believe that this appeal will meet with a hearty and liberal response. Of all the charities and kindness for which the world affords opportunity, there is none which furnishes so prompt and bountiful a return in the way of reflected happiness as kind deeds for children. Let's all do something for the little ones.

TABULAR SCHEDULE

— OF THE —

QUARTERLY CONFERENCE APPOINTMENTS FOR 1902--1903.

FORT ♦ VALLEY ♦ DISTRICT

MACON GEORGIA CONFERENCE OF THE A. M. E. CHURCH.

W. T. Harris
S. W. Hudson
N. J. McCombs

CHARGES.	FIRST	SECOND	THIRD	FOURTH	NAME OF PASTOR.	POST OFFICE.
	QUARTER	QUARTER	QUARTER	QUARTER		
	1902.	1903.	1903.	1903.		
Perry Circuit	Dec 20	Mar 19	June 20	Sept 15	Rev. P. L. Brown..	Perry, Ga.
Henderson Circuit..	Dec 27	Mar 28	June 27	Sept 26	Rev. W. T. Harris w	Henderson, Ga.
Fort Valley Station.	Dec 12	Mar 13	June 12	Sept 11	Rev. N. J. McCombs	Fort Valley, Ga.
Byron Circuit.	Dec 6	Mar 7	June 6	Sept 5	Rev. J. H. Holmes.	Byron, Ga.
	1903.					
Ceres Circuit.	Jan 17	Apr 18	July 16	Oct 17	Rev. W. T. Harris .	Ceres, Ga.
Greenville Circuit..	Jan 10	Apr 11	July 11	Oct 10	Rev. F. B. Baker ..	Moran, Ga.
Culloden Circuit ...	Jan 3	Apr 4	July 4	Oct 3	Rev. W. Rabon ...	Culloden, Ga.
Knoxville Circuit...	Feb 7	May 9	Aug 8	Nov 7	Rev. R. T. Jones ..	Culloden, Ga.
Green Chapel Ct....	Jan 31	May 2	Aug 1	Oct 31	Rev. M. W. Webb .	Qeneith, Ga.
County Line Circuit	Jan 24	Apr 25	July 25	Oct 24	Rev. D. C. Carter..	Marshallville, Ga
Jordan Mission	Feb 14	May 16	Aug 15	Nov 14	Rev. R. T. Jones ..	Culloden, Ga.
Lizella Mission					Rev. D. H. Hunt ..	Lizella, Ga.
Skiperton Mission..					Rev. G. W. Coaty .	Macon, Ga.
Hickory Grove Miss					Rev. E. W. Webb .	Ceres, Ga.
Eachocony Mission.					Rev. G. W. Hose ..	Holland Shed, Ga
Buff Mission						
Freeman Mission ..						
Everette Mission ...					Rev J. W. M'Carthy	Macon, Ga.
Fort Valley Mission					Rev. J. T. Stanley	Fort Valley, Ga.

 Pastors of missions will notify each of you as to the time I will come to your work.

DEAR BRETHREN:—It has pleased the Lord, and in the judgment of the Bishop for us to be together as co-workers in the vineyard of the Lord another conference year. Our work was comparatively well for the past conference year, but let us not stop here; let us take fresh courage and do a greater work this conference year than ever before. Let us preach, pray, sing, and add many souls to the church and build up the Fort Valley District. May our walks be such as will be approved unto God. Do not forget our General Days: Easter, Children's Day, the second Sunday in June, and our Endowment Day, the third Sunday in Sept. This day is for our Morris Brown College. Rally as never before. Remember our District Conference and Sunday School Convention will convene its next session at Perry, Ga., July 23 to August 2, 1903.

Each pastor and local preacher are requested to be present at 9 o'clock sharp. Each pastor, local preacher and steward must not forget to bring One (\$1.00) Dollar for the Theological Chair. Each Station and Circuit is assessed ONE DOLLAR for contingent or expenses; all Missions FIFTY CENTS. All Sunday Schools of Stations and Circuits being ONE DOLLAR; Missions FIFTY CENTS; all members of the Sunday School Convention are assessed TWENTY-FIVE CENTS for printing minutes. Let every pastor and local preacher subscribe for the "Voice of the People." May love and peace be our watch-word and God will bless our District. District Post-office: Fort Valley, Ga. Home Post-office: No. 7 Newton St., Athens, Ga.

Yours for God and the race,

N. J. McCOMBS, Presiding Elder.

P. S.—All pastors are to see that the above amount is collected and brought to the District Conference and Sunday School Convention.

N. J. M.

JULY 1ST.1903

**THE UNDERSIGNED HAVE FORMED A PARTNERSHIP
FOR THE PRACTICE OF THE LAW,
UNDER THE FIRM NAME OF MARBURY & GOSNELL,
WITH OFFICES IN THE MARYLAND TRUST BUILDING,
BALTIMORE, MARYLAND.**

**WM.L.MARBURY,
FRANK GOSNELL,
ALLAN M^CLANE,
GEO.WEEMS WILLIAMS,
CARROLL T.BOND,
JESSE SLINGLUFF.**

Commissioners of Roads and Revenues of Fulton County, Georgia, 1904

H. E. W. PALMER, Chairman,
Telephone Bldg., S. Pryor St.

JOHN B. GOODWIN, Vice-Chairman,
204 Temple Court.

CLIFFORD L. ANDERSON,
445 Equitable Bldg.

HUBERT L. CULBERSON,
402 Peters Bldg.

E. B. ROSSER,
37 S. Pryor St.

HENRY M. WOOD, Clerk,
Court House Annex.

REGULAR SESSION OF BOARD 10.00 A. M.
FIRST WEDNESDAY OF EACH MONTH.

OFFICE
COURT HOUSE ANNEX ATLANTA, GA.

COMMITTEES.

Alms House and Paupers.

ROSSER, Chairman

CULBERSON

ANDERSON

Legislation.

ANDERSON, Chairman

CULBERSON

GOODWIN

Public Buildings.

ROSSER, Chairman

ANDERSON

CULBERSON

Printing and Court House Supplies.

GOODWIN, Chairman

ROSSER

ANDERSON

Quarantine and Sanitation.

GOODWIN, Chairman

CULBERSON

ROSSER

Finance.

GOODWIN, Chairman

ROSSER

CULBERSON

Minutes.

CULBERSON, Chairman

ANDERSON

GOODWIN

Public Works.

ANDERSON, Chairman

GOODWIN

PALMER

Roads and Bridges.

ROSSER, Chairman

ANDERSON

CULBERSON

Industrial Farm.

CULBERSON, Chairman

GOODWIN

PALMER

DISTRICT ROAD COMMISSIONERS.

Cook's District—469th.

W. B. WILSON G. P. T. GETER W. C. MARTIN

Bryant's District 479th.

M. S. MCGHEE ROBERT BAKER
JNO. C. OLIVER

Blackhall District—530th.

~~JOHN C. SHANNON~~ J. J. DONNELLY
~~C. W. ...~~

Buckhead District—722d.

O. B. LANGFORD W. O. PEAVY
GEO. POWELL

South Atlanta District—1026th.

THOMAS L. BISHOP GEORGE S. LOWNDES
JNO. W. ALEXANDER

Oak Grove District—1100th.

A. A. ACREE THOMAS T. THOMASON
MANNING ABERNATHY

North Atlanta District—1234th.

D. O. DOUGHERTY W. L. TRAYNHAM
CHAS. KINGSBERY

Adamsville District—1289th.

HENRY HAM G. E. MCLAREN
ED HARWELL

Collins District—1328th.

C. A. HOWELL M. J. ROSSER
W. R. B. WHITTIER

East Point District—1332d.

B. L. WILLINGHAM D. C. LYLE
JNO. F. HEAD.

South Bend District—1348th.

W. A. SHELL G. N. BUTLER
S. B. TURMAN

Peachtree District—1362d.

F. B. MEADOR D. W. YARBROUGH
JOS. THOMPSON

Edgewood District—1422d.

SHELBY SMITH P. H. SNOOK
JNO. B. BROOKS

Battle Hill District—1511th.

PAUL TOLAND WM. F. WOOD
J. A. COURSEY

Hapeville District—1589th.

E. A. DOANE O. L. CARMICHAEL
FRANK THIRLFIELD

HON. J. H. LUMPKIN,
Judge Superior Court.

HON. L. S. ROAN,
Judge Criminal Branch Superior Court.

HON. CHAS. D. HILL,
Solicitor General.

HON. H. M. REID,
Judge City Court of Atlanta.

HON. A. E. CALHOUN,
Judge Criminal Court of Atlanta.

HON. A. J. ORME,
Solicitor City Criminal Court.

JNO. R. WILKINSON,
Ordinary and Judge Court of Ordinary.

ARNOLD BROYLES,
Clerk.

JNO. W. NELMS,
Sheriff.

A. P. STEWART,
Tax Collector.

T. M. ARMISTEAD,
Tax Receiver.

C. M. PAYNE,
Treasurer.

J. R. STAMPS,
Coroner.

C. S. ROBERTS,
Surveyor.

T. J. DONALDSON,
Superintendent Public Works.

DR. R. L. HOPE,
Superintendent and Physician Alms House.

DR. J. W. HURT, E. D. RICHARDSON,
County Physicians.

L. Z. ROSSER,
County Attorney.

W. C. SHEARER, C. H. CARTER,
B. H. BAKER,
Board of Examiners of Engineers.

T. A. E. MEANS,
Superintendent Industrial Farm.

Grand

GRAND DEMOCRATIC RALLY

Hon. Z. L. Cobb, of El Paso, Texas,

Will speak at

FIELDING OCT. 28, 1904,

On the Principles of Democracy.

Good Music.

Everybody Invited

Headquarters Republican Executive Committee,
NINTH CONGRESSIONAL DISTRICT OF GEORGIA,
GAINESVILLE, GA., June 4, 1904.

MY DEAR SIR: You will remember that on the 12th day of March last there was a convention of the Republicans of the 9th Congressional district held in this city for the purpose of electing delegates from this district to the National Convention, to assemble in Chicago on Tuesday, 21st inst., and to transact such other business as might come before it.

That convention was well attended and transacted its business with the utmost harmony and in a manner most creditable to the Republicans of the district. After disposing of all other business the question of nominating a candidate for Congress in this district was duly considered; and it was the judgment of the convention that it would be wise to postpone the nomination and to place the whole matter of the nomination of a candidate, and the conduct of the campaign in his support, into the hands of a campaign committee of seven persons, to be appointed by the chairman of the convention at his leisure. This was the sentiment of the convention, and a motion to that effect, which your humble servant had the honor of submitting, was unanimously adopted. That committee will, in due course of business, be appointed very soon after the National Convention, which assembles on the 21st inst., completes its work, say about July 1st. Hon. J. M. Ashley, of Dawson county, was president of our district convention, and by the action of our convention it devolves upon him to appoint that committee of seven to take charge of the campaign.

I was prompted to ask for the appointment of that campaign committee by one consideration alone—regard for our Civil Service Laws. We must raise funds for the campaign, and as a Federal officer (postmaster) I could not, under the Civil Service Laws, be importuning other officials in our Congressional district, nor elsewhere, to contribute to that fund. And in running a candidate we are not running him simply to "fill out the ticket," but with the intent of electing him if an aggressive and vigorous campaign can do it; and for me, as chairman of the district committee, to assume the attitude of leader in such an active and aggressive campaign would doubtless subject me, a postmaster, to the charge of disregarding the Civil Service Laws. These considerations prompted me to urge the creation of this special campaign committee. No person holding a Federal office can serve on that committee without subjecting himself to the charge of violating the Civil Service Laws.

But there is no scarcity of good Republicans throughout the district who are well qualified to perform the duties of that committee, and who (unfortunately for our party) have never had the honor of holding Federal offices. Early in July that committee will probably be announced, and then the campaign will be opened.

The necessity for this circular letter has arisen from the fact that I am receiving more letters from our friends throughout the district inquiring about these things than I could well answer by written letters, and to enable me to answer each and all of our friends who are feeling a deep interest in the movements of our party in this district I have printed this explanatory letter.

And in conclusion I will add that Hon. Wm. T. Day, of Pickens county, and one or two others, whose life-long Republicanism has endeared them to all true Republicans throughout our mountain district, have in response to our entreaties assured us of their inability to make the race, and now the general sentiment of the Republicans of the district is in favor of running Hon. J. M. Ashley of Dougherty, Dawson county, if we can prevail upon him to consent to make the race. He has the matter under consideration and has promised to give us an answer at an early day. If Mr. Ashley will consent to be our candidate we will have just such a campaign in the mountains as has seldom been seen in Georgia. Tell your Republican neighbors, those true and tried Union men of the "sixties" who are still lingering on this side the river, that we will give them a most worthy candidate to vote for, and that I have reasons for hoping it will be Hon. J. M. Ashley of Dawson county, and that I hope to be able to make such an announcement very soon.

Very truly yours,

HENRY P. FARROW,
Chairman Republican Executive Committee 9th Cong. Dist. of Ga.

HENRY S. CATTELL

**HAS REMOVED HIS LAW OFFICES TO
300, 301 AND 302 BAILEY BUILDING,
1218 CHESTNUT STREET, PHILADELPHIA.**

MARCH 1, 1904

JOSEPH M. NEALON HAS REMOVED HIS LAW
OFFICES FROM NO. 23 BRONSON BLOCK TO ROOMS
414 AND 415. GUARANTY TRUST BUILDING.

TELEPHONE 1258

EL PASO, TEXAS,

OCTOBER 1, 1904.

LIST OF COMMISSION HOUSES

ADOPTED BY THE

GEORGIA PEACH GROWERS ASSOCIATION

MAY 31, 1904.

New York, N. Y.

W. J. & S. H. DAVENPORT.
S. H. & E. H. FROST.
J. H. KILLOUGH & CO.
AUSTIN KIMBALL & CO.
JOHN NIX & CO.
PHILLIPS & SON.
A. F. YOUNG & CO.
TITUS BROS.
J. H. SCHNEIDER & CO.
GEO. ALLISON & SONS.
ARCH DEACON & SON.
THOS. B. WALLACE.
E. A. O'KELLEY & CO.
A. BENNETT & CO.
ADAM MILLER.
SMITH & HOLDEN.
J. & G. LIPPMAN.
D. M. WYGANT.
R. E. COCHRAN.

Philadelphia, Pa.

ROBERTS & ANDREWS.
BARKER & CO.
BROWN & McMAHON.
G. W. BUTTERWORTH.
J. D. HENDRICKSON.
C. G. JUSTICE.
W. H. MICHAEL & SON.
J. P. WILSON.
E. C. BARNARD.
J. P. MOYE & CO.
TOWNSEND & MILLS.
A. CANSELMO & CO.

Boston, Mass.

F. B. PRATT & CO.
BOSTON AUCTION CO.
PATCH & ROBERTS.
T. E. HOLWAY & CO.
THE C. B. SANBORN CO.
BENNETT, RAND & CO.
YORK & WHITNEY.
L. W. SHERMAN & CO.
CURTIS & CO.
A. & O. W. MEADE.
DAVIS, CHAPIN & CO.
W. H. BLODGETT & CO.
JONA BIGALOW & CO.

Buffalo, N. Y.

F. BRENNISON & SON.
J. H. GAIL.
PAINE & WILLIAMS.
POTTER & WILLIAMS.
GEO. H. MORMING.
GEO. B. WILLIAMS.
D. B. ROGERS SONS CO.

Chicago, Ill.

HARRY WOODS.
C. F. LOVE & CO.
F. NEWHALL & SONS.
C. H. WEAVER & CO.
M. GEORGE & CO.
EICHEN, GREEN & CO.
HALL, WEDGE & CARTER.
D. M. H. WAGNER & SONS.
EMERSON, NORTON & CO.

Peora, Ill.

J. G. PEETER & CO.

Lima, Ohio.

ALTSCHUL BROS CO.

Springfield, Ohio.

BOLUS FRUIT CO.

Pittsburg, Pa.

ANTHONY SCHAUB.
CRUTCHFIELD & WOOLFORK.
IRON CITY PRODUCE CO.
J. H. SEWARD & KURTZ.

Baltimore, Md.

SNYDER & BLANKFORD.
C. P. TATEM & CO.
BLANKFORD & MCGINNIS.
STERLING & FRANKLIN.
JNO. STAUM & SONS.

Milwaukee, Wis.

A. GROSSENBACH & CO.
E. R. GODFREY & SONS CO.
PARTORINO & SCIAPPECASEE.

New Orleans, La.

GEO. W. DAVIDSON & CO.
S. OSTERI.
SEISSEL, ASHNER & SUGARMAN.
JOS. RITTENER & CO.
BARBOTT & STOCK.

Albany, N. Y.

E. P. WILLIAMS.
H. STEVENS & SON.

Columbus, Ohio.

JOHN AMICON BRO. & CO.
PLETSCH & SUTTON.
FISHER & SONS.

Cleveland, Ohio.

B. CHANDLER & SONS.
C. W. NOKES & CO.
W. A. BANKS & CO.

Cincinnati, Ohio.

M. FUGAZZI & CO.
G. E. MARCKLEY & CO.
W. C. BROCKMAN & CO.
J. H. HAMMER & CO.
BENDER STRIEBIC & CO.
SMITH, RILEY & CO.
F. AUKENBAUER.
J. LEVERONE.

Dayton, Ohio.

KEIFEFER & CO.

Elmira, N. Y.

ELMIRA PRODUCE CO.

Indianapolis, Ind.

JOHN W. NOUMANN & CO.
SYERUP & CO.
GEO. HITZ & CO.
J. L. KEACH.
E. F. SCHIDELER.

Toronto, Canada.

WHITE & CO.
McWILLIAMS & EARNEST.

Montreal, Canada.

HART & TUCKWELL.
JOHN BARRY & SONS.

Ottawa, Canada.

OTTAWA FRUIT & P. EXCHANGE.

Providence, R I.

J. H. PRESTON & CO.
WM. S. SWEET & CO.

Springfield, Mass.

F. C. HATCH.

Louisville, Ky.

JOS. DENUNCIO FRUIT CO.
MAYLEK, MITCHELL & CO.
JNO. WEINSTEIN.
THOMPSON & CO.

Scranton, Pa.

JOHN T. PORTER.
W. H. CHANDLER CO.

Syracuse, N. Y.

NEWCOMB & CHURCH.

Toledo, Ohio.

REIS SON & WEIL.
A. A. GEROE & SONS.

Worcester, Mass.

W. H. BLODGETT & CO.
BURBANK PRODUCE CO.
W. N. GLEASON CO.

Utica, N. Y.

G. W. JONES.

Detroit, Mich.

LEITCHENBURG & SONS.
ALFRED RUSH & SONS.
J. K. PICKARD.
D. O. WILEY & CO.

Kansas City, Mo.

C. C. CLEMONS & CO.
WALKER, BREWSTER GROC'Y CO.
JOSEPH WESTERN & CO.

Cedar Rapids, Ia.

A. LAGOMARCINO & CO.

Burlington, Ia.

A. LAGOMARCINO & CO.

Minneapolis, Minn.

E. P. STACEY & SONS.
LONGFELLOW BROS.
S. G. PALMER & CO.

St. Paul, Minn.

C. C. EMERSON & CO.

Wilmington, Del.

T. N. STAYTON.

St. Louis, Mo.

CONRAD, SCHOPP & CO.
V. SCALZO FRUIT CO.
S. R. FIORITA & SONS FRUIT CO.

Newark, N. J.

QUINN & CO.
C. WOLTERS & CO.

Richmond, Va.

W. F. SEYMORE & CO.
WM. JENKINS & SON.
S. F. PADGETT & CO.
MONTGOMERY & CO.

Washington, D. C.

E. J. ADAMS & CO.
G. TAYLOR WADE.
J. A. DAVIS & SON.
WILLIS WORSTER.

Wheeling, W. Va.

W. H. METZER.
CHESTER FRANZELL.

Evansville, Ind.

JNO. G. NEWMAN.

Omaha, Neb.

ROCCO BROS.
W. H. HAZZARD.

Mr. R. S. Lovett, having accepted the position of
Counsel for the Southern Pacific Company and Union
Pacific Railroad Company, with offices at 120 Broad-
way, New York, withdraws from the law firm of
Baker, Botts, Baker & Lovett.

The remaining members, Mr. James A. Baker
and Mr. Edwin B. Parker, admit Mr. H. M. Garwood
into the firm, and with their present associates, Mr. Jesse
Andrews, Mr. W. H. Kimbrough, Mr. C. R. Wharton
and Mr. Thos. H. Botts, will continue the firm's practice
under the name of

Baker, Botts, Parker & Garwood.

Houston, Texas
January 1st 1904.

PHILIPPINE SERIES

The Story of

OLD SI LOY

as told by

Rev. C. W. BRIGGS

Old Si Loy

ONE of the first Visayan peasants who came to hear the gospel in the Jaro market was an aged chieftain from the mountains, named Si Loy. Mr. Lund characterized him as a man with the face of a baboon, and that described him well. When Si Loy first heard the gospel he was sixty-seven years old. He had never been a Roman Catholic, but was a crude pagan who had grown up in the interior of Panay Island. He was a man of fiery temper and exceedingly dangerous when angry; but he had a kind heart, and in spite of his ignorance, superstition, and degradation was much beloved by his people.

We shall never forget his first appearance at the services in Jaro. He came to the door followed by a little group of women from his town, proceeded reverently to the front seat, listened attentively to the preaching, and tried to join in the hymns. Short of stature, stoop-shouldered, with powerful legs and arms, low forehead, gray, blinking eyes, and the facial expression of an ape, he presented a most uncommon appearance. After the service he came up to the missionary as to a friend, and chattered away in Visayan as fast as he could talk. Si Loy thinks there is only one language and that every one understands

him. Through the interpreter it was learned that he was saying, "My name is Si Loy; I believe what I have heard and want to understand all the word of God teaches and have it in my heart; I am a chief and will bring my people to hear the word of God."

Si Loy accepted the gospel with all his heart. He gave up everything that stood in his way and was always at the services, an attentive listener and reverent worshiper. After he had heard the gospel for a year and understood its simple essentials, giving abundant evidence that he was a new man in Christ Jesus, he was baptized in the river. The first Baptist church in the Philippines was organized at that time and old Si Loy was made the head deacon. But, alas for poor human nature! The next day was a sad one for Si Loy, for the infant church, and for the missionary pastor. Si Loy was the overseer of a number of workmen who were building a mission hospital in Iloilo. He had occasion to rebuke one of the men, who resented the interference; Si Loy lost his temper and they came to blows. As they were going to wash away the stains of conflict they were met at the door by a policeman who put them both in jail. Si Loy quickly sent word to his pastor and begged him to help him out of his trouble. But the pastor in turn now lost his temper, refused to help him, and sent word to Si Loy to stay in jail and think over his sins. The Protestant cause was in disgrace and the "American pastor" had become the laughing-stock of the town. This was too much. It was "blue Monday" in very truth.

In a day or two, however, Si Loy freed himself by the payment of a fine. He came straight to the home of the pastor and asked to see him; but the pastor refused. Then in his distress he pushed by the servants who would have detained him, and, with tears streaming down his face, and the look of a broken-hearted and despairing man, he fell on his knees and poured out his sorrowful story. He said that he had lost the Holy Spirit; that God did not hear him when he prayed, and that he could not endure it another hour. Soon there were other hearts than his that ached in the room. The Bible was opened, the balm of forgiveness and love administered, and prayer to God went up from those aching hearts. God heard, as always; and, after a day or two, Si Loy's face was all aglow with joy. He said the Holy Spirit had come back into his heart and that he would never lose him again.

He became a colporter, and has worked untiringly to take the gospel to his own people. He takes the tracts, hymn books, scripture portions, periodicals, and Sunday school lessons which we print, back to the mountain towns where no missionary has yet gone. He sells his tracts, tells the gospel story, sings hymns, and urges the people to come to Jaro and hear the word of God. The dear old man has brought hundreds of people to us and to the Lord. He knows what it is to suffer great persecution for the Christ he serves. He goes into Catholic communities where the people are most unfriendly, and the boys throw stones and set the dogs on him. He is called all the vile names in the language, and

several times has languished in jail on false charges. One day Si Loy came back with scars and bruises on his body and told a pitiful tale of suffering at the hands of a mob. To test him we asked him what he did when handled so roughly. He said that when they first began to call him names he said *salamat* (thanks); then as they surged about him he smiled; after that he tried to preach to them, but the mob made so much noise that no one heard him, and the blows rained thick and fast. Seeing that all his efforts were in vain, he put down his head, charged through the mob like a football player, and made good his escape. God gave him the strength of Samson, and no one could stop him. Said the pastor, "If a mob of men beat me with clubs, I think I should strike back." "I can't do that," said Si Loy, "I would lose the Holy Spirit at once." "Yes; you are afraid of losing the Holy Spirit, but in your heart did you not feel like striking back?" "*Wala; may dakung gugma sa akon tagiposo-on.*" In other words, "No; for there is a great love in my heart." Just as Jesus loved and prayed for the men who nailed him to the cross, Si Loy loved his persecutors and had no desire to strike back. "Love suffereth long, and is kind; . . . love endureth all things . . . beareth all things." . . . What a commentary is such a life on that thirteenth chapter of First Corinthians!

A few months since I overheard some people speaking of one whom they called by the nickname *si gugma*. *Gugma* is the Filipino word for love. Upon making inquiry I learned that "Old Gugma"

is now Si Loy's nickname among his people. So much love shines from his face and from his life, and the word is so often upon his lips, that this greatest of names has been given to him.

What is there but the gospel of Jesus Christ and the power of God that could take such a man and transform him thus into the divine likeness and character? Is this gospel worth preaching, and is such work worth doing? Come over and help us. *Now is the day of salvation for the Filipino.*

REV. C. W. BRIGGS
JARO, PANAY, PHILIPPINE ISLANDS

LITERATURE DEPARTMENT, AMERICAN BAPTIST MIS-
SIONARY UNION, BOSTON, MASS.
SAMPLE COPIES FREE; 25 CENTS PER HUNDRED.

PLATFORM.

The Prohibition Party in National Convention assembled at Indianapolis on this 28th day of June, 1904, acknowledging Almighty God as the source of all just government and appealing to him for guidance, hereby declare the following as our platform of political principles and earnestly invite our fellow citizens to give it careful and thoughtful consideration:

First.—The highest obligation and duty devolving upon civil government is protection of the subject in his person, rights, property and life from trespass and assault by another.

Second.—It recognizes a fraudulent and unlawful use by the Federal Congress of the United States, of constitutional and legislative powers entrusted to its use, in incorporating into the Federal revenue act (taking effect July 1, 1862) of that specific source therein scheduled, planning and procuring revenue from and through manufacture, trade and commerce in alcohol limited to beverage use, in and by this part of said act, ordaining, setting up and establishing for all time to come, a Federal policy, having as basis and for realization a scheme, financing and reducing to commercial and revenue uses the person, rights, property and life of citizens, resort to such source being a forbidden one to government, its going there for revenue is a crime.

Third.—Results from operations of said part of said act of July 1st, 1862, invalidate and make said part void as law.

While it is not law, enforcement and execution of it under sanction of Federal sovereignty in pretense of law has been made upon the people forty-two years, and for the period of its existence, yielding in offspring, and native to the scheme enacted, family, society and civil government riot and disorder, disclosing it to be a riot-promoting and lawless act, in-

spiring crime of every grade, from the lowest up to capital degree.

Fourth.—The Prohibition party, seeking election to rule in Federal and state governments, presents to all American citizens their own case and cause as the supreme political problem for their solution, viz: their own, and state emancipation from the enacted and executed crime despotism of 1862, set up and since enforced upon them by use of Federal powers in violation of chartered, vested, inherent and constitutional right (in them sacred against Federal and common foe assault) recovering and restoring to people and state legitimate government defense and protection of them against that form of assault inflicted upon them in and through alcohol trade, obtaining for people and state such deliverance, by first, annulment and repeal of all Federal and State legislations had within their several jurisdictions promoting it. Second, by enactments and execution of laws within their several jurisdictions, treating alcohol weapon, commerce in it and merchant dealers as outlaws and common foes of people and state. Herein challenging all powers and forces in the nation loyal to, and in any manner supporting, aiding, or abetting the alcohol poison crime upon people and against state, to come to public field for contest in solution of the problem involving first, the life of the people; second, the honor of the Federal government, and third, national prosperity and life.

Fifth.—The party recommends and urges action by it, to bring to United States Federal Supreme Court for judicial review and finding of that part of the revenue act of 1862 which resorts to family and home destruction as one source and way of getting revenue to the Federal Treasury.

Glenville, Ohio, June 20, 1904.

Jay C. Bell

Press Comments on Candidacy of John C. Jones, Esq.

SENTINEL-REPORTER, ORLANDO.

Hon John C. Jones is a candidate for the office of State Attorney for the Seventh Judicial Circuit of Florida. Mr. Jones is a native of Georgia. He received his education at one of the best colleges in that State, among his preceptors being the late Governor of Georgia, Hon. Allen D. Candler. After studying law with Judge Cincinnatus Peebles and Hon. Evan P. Howell, now Mayor of Atlanta, he moved to Florida, and for twenty years has practiced his profession in the State of his adoption. Mr. Jones is always a vigorous advocate, and will bring to the discharge of the duties of his office, if elected, earnestness of purpose, intelligence, ability and integrity.

FLORIDA STAR, TYTUSVILLE.

In the Star's primary announcement column this week will be found the announcement of John C. Jones, Esq., of Orlando, for State Attorney of this Seventh Judicial Circuit. Mr. Jones is one of the best and most favorably known citizens of Orange county, a true Jeffersonian Democrat. He is thoroughly qualified to fulfill the duties of that position and if elected will discharge the same to the full extent of his ability. We predict for him a very strong support in Brevard.

PALM BEACH NEWS.

The News has much pleasure in calling the attention of its readers to the announcement of the candidacy of John C. Jones, Esq., of Orange county, for the office of State Attorney for the Seventh Judicial Circuit. Mr. Jones is a comparatively young man in the vigor of life, and is thoroughly equipped professionally for the efficient discharge of the duties of the office he seeks. Politically, Mr. Jones knows nothing, and desires to know nothing, but pure Democracy. He conscientiously believes in government by the people and for the people. Should Mr. Jones be elected State Attorney, his administration of the criminal laws of the State will be efficient and absolutely pure. In the discharge of duty, he will have no friends to protect, nor enemies to punish. He will "hew to the line" and let the chips fall as they may.

TROPICAL SUN.

One announcement for State Attorney for the Seventh Judicial Circuit appears in this issue of the Tropical Sun. It is that of Hon. John C. Jones of Orlando, of the legal firm of Jones & Jones. In announcing his candidacy, Mr. Jones takes the high stand that this is a legal office, not a political office and therefore for the best interests of the people should be preserved from all entanglements of a political nature. Hence he enters the race untrammelled by any political obligations or alliances to any other candidate, faction or party of men. Mr. Jones asks democratic nomination and if elected he promises to administer the affairs of the office impartially to all men.

VOLUSIA COUNTY RECORD.

Hon. John C. Jones of Orlando, will be a candidate before the May primary for State Attorney for the Seventh Judicial Circuit. Mr. Jones was a candidate before for this office, and made a brilliant campaign, and was defeated by Judge Beggs by only 32 majority, out of a total vote polled of 4300. Lake county, in 1900, gave Mr. Beggs 55 majority and has since been taken out of the 7th circuit. Hence Mr. Jones enters the race with every confidence of success, as his former friends will stick to him in the coming race. He is a lawyer of signal ability and eminently fitted for the position of State Attorney. He will later meet the Democrats

of Volusia in the interest of his campaign. That of State Attorney not being a political office, he is taking no sides in the Senatorial, Congressional or Gubernatorial contests. If elected Mr. Jones would make the State an able and impartial State Attorney. He is a gentleman of pleasing address, and comes from a distinguished Georgia family.

KISSIMMEE VALLEY GAZETTE.

In another column John C. Jones of Orlando, announces his candidacy for the office of State Attorney of the Seventh Judicial Circuit. It will be remembered that Mr. Jones was enabled by the support of his many Osceola friends to roll up a majority in this county in 1900. Since the last primary Mr. Jones has devoted himself to the successful practice of his profession, and at the primary of May 10, 1904, he again asks his friends in Osceola to support him for this position, which he is well qualified to fill.

SANFORD CHRONICLE.

Mr. J. C. Jones is one of the best and most favorably known citizens in Orange county, and has always been recognized as a Jeffersonian Democrat of the purest type. He has always been foremost in the advocacy of public matters, and is a strong, firm man of the people and true to Democracy. He is well qualified for the office he seeks, and if he shall receive the nomination, will be elected and discharge the duties of the position to the entire satisfaction of the people of Orange county, whose support he respectfully solicits. Mr. Jones is a good man, a good citizen, and will make a thorough canvass of the county and make his opponents hustle to keep up with him as he swings around the circle.

ORANGE COUNTY CITIZEN.

Col. John C. Jones, candidate for State's Attorney, aspired to the same position two years ago and ran against Mr. Beggs. The race was so close that the result was for some time in doubt. Colonel Jones' many friends think that these circumstances make him the logical successor to Mr. Beggs and they believe that he will sweep the field.

"A FRIEND" IN SANFORD CHRONICLE

Everybody in Orange and adjoining counties knows John C. Jones and the mention of his name ever awakens kindly thoughts in the hearts of those who know him best. The name of John Jones, who is a candidate for State Attorney of the Seventh Judicial Circuit, is but another name for an honest, genial, big-hearted, big-brained man, whom we all know well. Always simple and unassuming in his manners and dealings with the people, he draws them to him by the frank and magnetic display of good fellowship, and holds them to him by the undoubted superiority of his intellect and extent of his learning, as well as by that splendid character which gradually unfolds to those who are thrown much with him.

As a member of the bar at Orlando for a number of years, he has easily, at all times, occupied the position of a leader, and enjoyed during all these years, the unbroken confidence of his people. He has always been a public-spirited citizen and has helped even beyond his ability every worthy public enterprise or charitable demand. No cry of distress ever fell upon his ear in vain.

He is thoroughly competent to discharge the duties of the office of State Attorney and has a strong following of friends in every part of the district who will support him. He is a man whom every democrat in the district could cheerfully support as the nominee and of whom no friend who supports him would have reason for regret.

RULES

FOR HOLDING THE

State Democratic Primary

- - ON - -

APRIL 20, 1904,

BY THE

STATE DEMOCRATIC EXECUTIVE COM-
MITTEE AT ITS MEETING IN
ATLANTA, GEORGIA, ON
FEBRUARY 29, 1904.

“At a meeting of the State Democratic Executive Committee, held in the city of Atlanta this the 29th day of February, 1904, called for the purpose of taking action whereby the white democrats of this state may give expression of their choice for State Offices, Judges and Solicitor General, to be filled by the vote of the people at the ensuing election it is ordered

“1. That a general primary election be held on the 20th day of April, in every county in the State, at which all white democratic voters (who have registered in 1903 or 1904 ten days before said primary) shall have an opportunity to cast their votes for the following officers, to-wit: Governor, Attorney General, Secretary of State, Comptroller General, Treasurer, Commissioner of Agriculture, State School Commissioner, Chief Justice of the Supreme Court, three Associate Justices of the Supreme Court, one Prison Commissioner, and Judges of the Superior Courts and Solicitors General; and the Democratic Executive Committee in each county are hereby directed to prepare and furnish to the man-

agers of such primary a list of such qualified voters under the terms herein provided for.

"2. It is ordered that all the officers above named shall be voted for directly by the people and that the respective county committees shall, when they compile and declare the result of said vote, select from among the active supporters of the successful candidates delegates to the state convention, each county through its delegates to have double the number of votes in said convention that it has representatives in the lower house of the legislature. No delegate to said convention shall give his proxy to any but a bona-fide resident of his county, and the proxy so named shall be chosen from among the supporters of the successful candidates.

"3. It is ordered that the said State Convention shall assemble in the city of Atlanta on the 1st day of June, 1904, noon, in the House of Representatives, to nominate a State Ticket of the above named offices, and thirteen electors of President and Vice President of the United States, and further to select four delegates from the state at large, and two delegates from each of the eleven congressional districts of the state to represent the state in the National Democratic Convention to be held at St. Louis on the 6th day of July, and further to nominate candidates for the offices of Judge and Solicitor General in each Judicial Circuit of the State where these officers are to be elected under the law.

"4. It is ordered that in each Judicial Circuit where a Judge or Solicitor General is to be elected, the white democratic voters in each county of the several circuits shall express their choice on the same ballot as heretofore provided for, and under the same terms as to qualification of electors. It is further ordered that the vote of the several counties in each circuit for Judge and Solicitor General shall be consolidated by the County Executive Committee of each County and certified to by said committee and forwarded to the Chairman of the State Democratic Committee, whose duty it shall be to consolidate the votes of the several counties in each circuit for Judge and Solicitor and to report the result of such consolidated vote to the State Convention, which shall in turn declare the result and make nominations accordingly for the several circuits, and all candidates for Judge and Solicitor General receiving the highest vote in their respective circuits, shall be placed on the State Ticket as the democratic nominees for said office.

"5. This committee leaves to the Executive Committee of the

several counties the time and manner of nominations for the members of the Legislature and County Officers.

"6. It is ordered that the respective County Committees shall consolidate the result of said primary on the day after the same occurs, and that said primary election shall be held under the provisions of the General Primary Election Law of this State.

"7. We recommend that the County Committees when contests exist shall on request of candidates appoint managers ten days before the primary and as far as practicable give representation to contesting candidates in the selection of managers of said primary; and upon timely request and refusal of the committee to do this, the candidate shall have the right to appeal to the State Committee.

"8. It is further ordered that all white voters without regard to past political affiliations who desire to align themselves with the democratic party and who will if their right to participate in said primary be challenged, pledge themselves to support the nominees of the democratic party, are hereby declared entitled to vote therein and are cordially invited to do so.

"9. Resolved: That in case of a vacancy occurring in the office of Judge or Solicitor General in any of the circuits the Chairman of the State Committee shall call for a nominating primary to fill said vacancy in ample time before an election to fill said vacancy shall be had.

"Resolved: That the Chairman of this Committee send to each of the County Executive Committees a copy of these resolutions and issue to them instructions that ample provision be made to secure a full registration of the party before the primary election and that the tax collector be notified to observe the law requiring the voters' books to remain open during the hours required by law."

The following additional resolutions were reported by the committee of five, and were all adopted without contest:

"Resolved further, That where a vote is challenged and such voter qualifies and shows his right to vote under the rules adopted by this committee, it shall be the duty of the managers to receive such vote and count it. It shall further be the duty of the county executive committee to count such votes in the consolidation of the returns, provided, that if any candidate files a protest to the count of any vote or votes, the County Executive Committee have the authority, after three days' notice to the voter or voters, and the candidates voted for, to hear and determine the legality of such vote; and any candidate shall have the right to appeal from the decision of the County Committee,

and the State Executive Committee shall finally pass upon the legality of all votes and declare the successful nominee.

"Resolved, That each State House Officer be assessed \$50.00 to meet the expenses of the primary and elections, and that this shall include all assessments for state and county elections, and the name of no candidate shall appear on the ticket who fails to pay the same.

"Resolved, That the chairman of this committee prepare a form of voters' ticket to be used in the approaching primary election, and that the names of all candidates for State House Offices, and such Judges and Solicitors General who are to be elected this year, shall be printed or written upon the same.

"Resolved further, That in event any ticket is voted in said primary election with the name of any candidate for any of the aforesaid offices omitted therefrom, that such ticket or tickets shall be declared invalid and not be counted.

"Resolved, That no person shall have the right to vote at said primary whose vote has been purchased, and no candidate who buys or procures to be bought votes in said primary shall receive the nomination of his party, and the Executive Committee of the county shall have the power, and it is hereby made its duty, to throw out said purchased votes and to refuse to declare as nominee any candidate who purchased or who had procured to be purchased any votes at said primary. And the County Executive Committee when notified of a contest for such purposes, or on other irregularities, shall delay the declaring of the result, and take time to hear evidence and declare the result with power to either party to appeal to the State Democratic Committee, which shall adopt such necessary rules to hear the appeal as it may see fit.

THE UNDERSIGNED HAVE THIS DAY FORMED A PARTNERSHIP FOR THE
GENERAL PRACTICE OF LAW UNDER THE FIRM NAME OF

GREEN, TILSON & MCKINNEY

WITH OFFICES AT 1201-2-3 CENTURY BUILDING

ATLANTA, GA.,

JUNE 1st, 1904

J. HOWELL GREEN

WILLIAM J. TILSON

CHAS. D. MCKINNEY

PATIENCE AND INDUSTRY

W. J. DIBBLE,

ACCOUNTANT AND EXAMINER OF BOOKS AND ACCOUNTS

325 EMPIRE BUILDING,

ATLANTA, GA.

REFERENCES

ATLANTA NATIONAL BANK.

D. A. TOMPKINS,
CHARLOTTE, N. C.

L. W. PARKER,
GREENVILLE, S. C.

U. B. HARROLD,
AMERICUS, GA.

NATIONAL UNION BANK,
ROCK HILL, S. C.

DATES AND
RATES
PROMPTLY
FURNISHED

ATLANTA, GA.
MAY 30
8 30 AM
1904

2

J J Spalding Esq
Atlanta
Ga

YOU ARE CORDIALLY INVITED TO BE
PRESENT AT A SMOKER, GIVEN BY
THE SOCIETY OF COLONIAL WARS IN
THE STATE OF GEORGIA, COMPLIMEN-
TARY TO ITS MEMBERS, AT THE DE SOTO
HOTEL, SAVANNAH, ON THE EVENING OF
SATURDAY THE TWENTY-FIRST DAY OF
MAY, AT 9 OF THE CLOCK. THERE WILL
BE SOME LEMONADE WITH FACILITIES
FOR RELIEVING IT OF ITS CRUELTY, ALSO
REFRESHMENTS MORE SOLID. EACH MEM-
BER IS ACCORDED THE PRIVILEGE OF IN-
VITING ONE GUEST.

YOU ARE REQUESTED TO ADVISE THE
SECRETARY AT ONCE WHETHER OR NOT
YOU WILL BE PRESENT AND ALSO IF YOU
WILL BRING A GUEST, IN ORDER THAT
NECESSARY ARRANGEMENTS [MAY BE
PERFECTED.

F. F. JONES,

GOVERNOR.

C. C. QUACKENBUSH,

SECRETARY.

SAVANNAH, GA., 14TH OF MAY, 1904.

Louis Barnak, Esq.,
Athens
Ga.

ATHENS
MAY 15
7-30A
19 04
GA.

ANNUAL Farmers' Conference.

The Farmers' Annual Conference

Will be held at the

Georgia State Industrial College

Beginning, Thursday, February 16, and
Continuing Two Days.

ENTERTAINMENT FREE TO ALL FARMERS.

All who intend to come will please communicate with the President,
R. R. Wright, as soon as possible.

Able Speakers will address the Farmers.

When purchasing your ticket secure a certificate so you will be able
to return at reduced rates.

Remember the time and place, Thursday and Friday, February, 16-
17, 1905, at the Georgia State Industrial College, College, near Savannah,
Ga. President Wright will be pleased to accept invitations to visit the
farmers of any section and organize Farmers' Institutes. His services
are available on any Saturday from now until the Conference opens.

One thousand and five hundred packages of farm seed will be dis-
tributed without charge to visitors.

R. R. WRIGHT President.

The Savannah Tribune Print.

EASTER LILIES.

O lily tongues, fair trumpets, tell
The joy of earth to-day,
The hymn of human gladness swell,
Christ's love and triumph say!

With gracious eloquence ye stand,
As heralds of our Lord,
Ye lilies, made by His own hand,
And named in His dear word;

Ye bear our thoughts aloft in praise,
Ye bring us message sweet,
How nature, in mysterious ways,
Heaven's lessons doth repeat.

How things of beauty, in the dust
Long hidden from our sight —
Yet promised to our waiting trust,
And kept for our delight—

Awake from out their wintry sleep,
Answ'ring to sun and shower,
And hear the call, from deep to deep,
Of resurrection power:

As our dead hopes renewed shall rise,
Bursting their cold, dark prison
To follow Him beyond the skies,
Since He, the Lord, is risen.

So lily tongues, fair trumpets, tell
The joy of earth to-day,
The hymn of human gladness swell,
Christ's love and triumph say!

M. McK. C.

The following two exquisite poems, the one on the first coming of Christ, nearly nineteen centuries ago; the other on the second coming of Christ, which is still in the future, are specially appropriate to the Sabbath which falls in Christmas week. The one written by Miss Mullock, has already become a classic in the hymnology of our language; the other more recently written by gifted daughter of our own State, merits a place by its side "till he come."

C. W. LANE.

A Christmas Carol, or the First Coming of Christ.

God rest ye, merry gentleman; let nothing you dismay,
For Jesus Christ our Savior was born on Christmas day.
The dawn rose red o'er Bethlehem, the stars shone through the gray,
When Jesus Christ our Savior was born on Christmas day.
God rest ye, little children; let nothing you affright.
For Jesus Christ, your Savior, was born this happy night;
'Mong the hills of Galilee, the white flocks sleeping lay,
When Christ, the child of Nazareth, was born on Christmas day.
God rest ye all, good Christians, upon this blessed morn
The Lord of all good Christians was of a woman born;
Now all your sorrows He doth heal, your sins he takes away;
For Jesus Christ, our Saviour, was born on Christmas day.

A Christian Carol, or the Second Coming of Christ.

Come in all Thy glory, Lord,
To Thy heritage restored,
In men's hearts to be adored,
O quickly come!
Still Thy people keep thy feast;
Ever looking toward the east,
Longing for their great High Priest—
Lord Jesus, come!

Till Thou come but faint their joy,
Oft they fail in best employ,
Evil spirit's work annoy—
O quickly come!
Till they hear their King's behest,
Still Thy weary may not rest,
Though the cross hath sore oppress—
Lord Jesus, come!

Till Thou come with crowned will,
Prayer for conquest to fulfill,
Waits their expectation still—
O quickly come!
Still are strong the powers of night,
Weakness flees from cruel might,
Wrong usurps the throne of right—
Lord Jesus, come!

Till Thou come the nations war;
Track of blood and fiery scar,
Fairest scenes of nature mar—
O quickly come!
Pestilence and famine kill;
Human hearts are bleeding still,
Lacking their great Healer's skill—
Lord Jesus come!

Till Thou come all earth doth groan;
Every creature maketh moan,
Swelling life's deep undertone—
O quickly come!
Hear the mournful litany,
Cry of sad humanity,
Wail from earth and air and sea—
Lord Jesus, come!

A Fragment.

Down all ye haughty ones of earth,
Ye monarchs of a day!
Make room for One of lowly birth,
And universal sway—
He comes, the gentle Prince of Peace,
The Saviour looked for long,
Before Him how the tumults cease,
How thrills the air with song!
Oh, royally, He comes again
Now as the ages close,
He brings you gifts, ye sons of men,
He captive leads your foes,
Nothing of sinful doth abide
The lightnings of His face,
But hateful passion, cruel pride
Sinks subjects of His Grace.

1905

**INSURANCE AGAINST LIABILITY OF EMPLOYERS
FOR INJURIES TO EMPLOYEES.**

American Mutual Liability Insurance Co.

No. 50 STATE STREET,
BOSTON, MASS.

(CONNECTED BY LONG-DISTANCE TELEPHONE.)

DIRECTORS.

- HARCOURT AMORY, Treas. Lancaster Mills, Clinton, Mass.
- HERBERT J. BROWN, Vice-Prest. and Treas., Berlin Mills Co., Berlin, N. H.
- JOHN W. DANIELSON, Treas. Lockwood Co., Waterville, Me.
Ponemah Mills, Taftville, Conn.
- WILLIAM F. DRAPER, Prest. Draper Co., Hopedale, Mass.
- CHARLES F. FAIRBANKS, Treas. Bigelow Carpet Co., Clinton and Lowell, Mass.
- RUSSELL GRAY, Attorney Indian Head Mills of Alabama, Cordova, Ala.
- ALBERT C. HOUGHTON, Prest. Arnold Print Works, No. Adams, Mass.
- WILLIAM C. LOVERING, Prest. Whittenton Mfg. Co., Taunton, Mass.
- LEWIS W. PARKER, Prest. and Treas. Victor Mfg. Co., Greers, S. C.
- ANDREW G. PIERCE, JR., Treas. Pierce Mfg. Co., New Bedford, Mass.
- ARTHUR B. SILSBEE, Treas. Cocheco Mfg. Co., Dover, N. H.
- HOWARD STOCKTON, Treas. Essex Co., Lawrence, Mass.

OFFICERS.

- | | | |
|---------------------------------|---------------------------------------|---------------------------------------|
| WM. C. LOVERING,
President. | SYDNEY A. WILLIAMS,
Secretary. | RUSSELL GRAY,
Manager and Counsel. |
| H. STOCKTON,
Vice-President. | VICTOR A. TRUNDY,
Asst. Secretary. | CHARLES E. HODGES,
Asst. Manager. |

American Mutual Liability Insurance Co.

OF BOSTON, MASS.

This Company is ORGANIZED under a Special Massachusetts Charter, and COMMENCED BUSINESS
October 1, 1887.

EMPLOYERS OF LABOR insured against losses and expenses arising from Claims and Suits of **EMPLOYEES** for personal injuries received while in their service.

THIS IS A PURELY MUTUAL COMPANY, on the same plan with the Associated Manufacturers Mutual Fire Insurance Companies. There are no dividends to be earned and paid on Capital Stock, and no commission for obtaining business.

All policies run for one year, at a rate of premium based on the *estimated amount of wages for that year*; at the expiration of which, the premium is subject to adjustment if the amount actually paid for wages proves to be more or less than the estimate; and at the same time there is returned to the Insured so much of the premium as the business of the Company will warrant after providing for losses and necessary expenses.

A SYSTEM OF INSPECTION is maintained, both for care in selection of risks, and for the prevention of avoidable accidents. Cautionary Notices to employees are supplied, printed on card, in English and other languages.

THERE IS NO LIMIT as to the *number* of accidents (whether to one or more employees) nor as to the total amount of claims for which the Company will be liable. Subject only to the limitations as to each accident, the insurance continues good for *all* accidents which may occur during the whole term of the policy.

SPECIAL AGREEMENTS as to the limit of liability may be made at special rates.

A copy of the Policy, Application Blank, etc., will be mailed upon request, and any desired information given.

Respectfully,

SYDNEY A. WILLIAMS,
Secretary.

50 STATE STREET, BOSTON,
January, 1905.

January 1, 1905.

INTERNATIONAL LAW OFFICES

6, Boulevard des Capucines - Paris.

OLIVER E. BODINGTON

*Barrister at Law of the Inner Temple,
Licencié en Droit Univ. Paris.
Member of the United States Federal Bar.
Late President of the British Chamber
of Commerce, Paris.*

C. A. HERESHOFF BARTLETT

*Member of the New York Supreme Court.
Member of the United
States Federal Bar.
Formerly Judge, Advocate General
State of New York.*

SPECIALTIES : *International Law and practice concerning domicile;
marriage, inheritance, wills, foreign companies and
firms doing business in France.*

REFERENCES : *United States Consul General for France, Paris.
United States Consul General for Spain, Barcelona.*

CABLE ADDRESS : "BODINGTON-PARIS"

A LAMENT.

The days have come and gone, dear heart,
Since thou didst leave us ;
Each burdened with its heavy cross,
Each tinged with sadness from the loss.
Which still doth grieve us.

We have known conflict's ~~stress~~ ^{pain} and ~~pain~~ ^{stress},
Nor made surrender ;
Yet wearied, oft have wished thee near,
And troubled, often longed to hear
Thine accents tender.

Thou mad'st thine own our ~~joys~~ ^{griefs} or ~~griefs~~ ^{joys},
With ready feeling ;
Thine was the heart to understand,
And thine the ever-helpful hand ;
And touch of healing.

Thy brave and loyal soul was true
To every duty ;
And, eloquent of inner grace,
Shone in thy life, as in thy face,
A radiant beauty.

All children round thee felt thy love,
The first and latest ;
To each appeal thine ear gave heed,
And he, who had the deepest need,
Had claim the greatest.

Even thy dumb dependants knew
The kindly nature,
Which, like a providence o'er all,
Cared for the wants, or great or small,
Of every creature.

All things have missed thee since the day,
That thou did'st leave us ;
And when we think of thee, dear heart,
No longer of our lives a part,
It still must grieve us.

M. McK. C.

National Association of Manufacturers of the United States.

Atlanta, Georgia, May 16-18, 1905.

REGISTRATION LIST.

No.	NAME	BUSINESS	CITY
1	D. M. Parry,	Parry Mf'g Co,	Indianapolis, Ind
2	Marshall Cushing,	N. A. M,	New York
3	F. H. Stillman,	Watson, Stillman Co.	New York
4	A. H. Bullard,	Bullard Mach. & Tool Co.	Bridgeport, Ct
5	A Parker Nevin,	Ansonia Brass & Cop. Co.	New York
6	Frederick C. Mosely,	A. T. Sterns Lbr. Co,	Boston
7	Fred'ck R. Mosely,	With F. C. Mosely,	Boston
8	C. J. Zippel,	Cassidy & Son Mfg. Co,	New York
9	Geo. S. Boudinot,	N. A. M,	New York
10	Jas. A. Howarth,	Hoggson & P. Mfg. Co,	New Haven, Conn
11	C. G Sutliff,	Westerman & Co,	Lockport, N. Y
12	Enos Paullin,	Ferracute Mach. Co,	Bridgeton, N. J
13	E. B. Bailey,	E. Horton & Son Co,	Windsor Locks, Ct
14	Frank Bateman,	Bateman Mfg. Co,	Greenloch, N. J
15	Wm. M. Benney,	N. A. M,	New York
16	E. S. Rowand	Quaker City Rub. Co,	Philadelphia
17	W. E. Swanger	Am. Mach. & Export Co,	New York
18	Dan'l A. Tompkins,	D. A. Tompkins & Co,	Charlotte, N. C
19	W. M. Hutchinson,	Sou. Cot. Oil Co,	New York
20	Geo. D. Evans.	New York Mills,	New York
21	C. R. Winship,	Cont. Gin Co,	Birmingham, Ala
22	John Glass,	Manufacturers Record,	Chicago
23	J. W. Pope,	Enterprise Lumber Co,	Atlanta, Ga
24	Clarence E. Dawson,	With C. W. Post,	Washington, D. C
25	M. A. Hunt,	M. A. Hunt & Co,	Chattanooga, Tenn
26	Burnet L. Clark,	J. Shepherd Clark Co,	New York
27	Rich'd C. Jenkinson,	R. C. Jenkinson Co,	Newark, N. J
28	Wm. R. Farrand,	Farrand Organ Co,	Detroit, Mich
29	Wm. A. Vawter,	Baker-Vawter Co,	Chicago
30	C. G. Cleminshaw,	H. C. Curtis & Co,	Troy, N. Y
31	Ben D. Schaad,	Thos. Fordyce Mf'g Co,	Little Rock, Ark
32	A. G. Crawford,	with B. D. Schaad Co,	Little Rock, Ark
33	O. S. Wernts,		Cleveland, O
34	W. S. Chase,		Cleveland, O
35	F. P. Kern,	So. Iron & Equip. Co,	Atlanta
36	A. A. DeLoach,	DeLoach Mill Mf'g Co,	Atlanta
37	V. L. Starr,	Revere Rubber Co,	Boston
38	Wm. McCarroll,	Am. Leather Co,	New York
39	Alonzo B. See,	A. B. See Elec. Elv. Co,	New York
40	James Inglis,	Am. Blower Co,	Detroit
41	C. A. Green,	R. G. Dnn & Co,	
42	J. M. Nye,	U. S. Penitentiary,	
43	V. H. Kriegshaber,	Atl. Terra Cotta Co,	Atlanta
44	Geo. W. Fuller,	Cameron St. Pmp Wks,	New York

No.	NAME	BUSINESS	CITY
45	Geo. Krement,	Krement & Co,	Newark
46	J. A. Lubknecher,	Krements & Co,	Newark
47	Edward McCaffrey,	McCaffrey File Co,	Philadelphia
48	J. H. Bruce,	Marshall & Bruce Co,	Nashville, Tenn
49	Harry Dewar,	Blue Ridge Marble Co,	Nelson, Ga
50	C. Stanley French,	S. H. French & Co,	Philadelphia
51	Ricord Gradwell,	Oliver Typewriter Co.,	Chicago
52	P. J. Holliday,	Washington Mfg Co.,	Washington, Ga.
53	Lawrence Williams,	Oliver Typewriter Co.,	
54	E. B. Ball,	Ball Bros Glass Mfg. Co.	Muncy, Ind.
55	R. L. Wessels,	Pittsbg. Plate Glass Co.	Atlanta.
56	Edmund B. Fielder,	A. B. Fielder & Sons,	Chicago
57	Fred. G. Dorn,	Am. Ball Bearing Co.,	Cleveland, O.
58	D. H. Burdett,	N. A. M.,	New York.
59	Wm. L. Marks,	A. A. Marks,	New York
60	E. B. Pike,	Pike Mfg. Co,	Pike, N. H
61	E. R. Bailey,	Grasselli Chem. Co.	Cleveland, O
62	E. K. Pritchett,	Macey-Wernicke Co.	Grand Rapids
63	Harry L. Williams,	Swift Mfg. Co,	Columbus, Ga
64	T. I. Hickman,	Graniteville Mfg. Co,	Augusta, Ga
65	J. E. Annis,	Chatta Roof Fdry Co,	Chattanooga, Tenn
66	F. A. Halsey,	Hill Pub. Co,	New York
67	J. W. Conway,	Gen. Fire Ext. Co,	Atlanta, Ga
68	R. B. Bliss,	Gen. Fire Ext. Co,	Atlanta, Ga
69	J. K. Turner,	Mfrs. In. Bureau Co,	Cleveland.
70	F. J. Brown,	Benedict & B. Mfg. Co,	Waterbury, Conn
71	Henry P. Jones,	Phineas Jones & Co,	New York
72	Nathan Meyer,	Pioneer Hat Works,	Wabash, Ind.
73	Henry M. Lewis,	S.S. White Den. Mfg. Co,	Philadelphia
74	A. V. Dee,	Schlichter Jute Cdg. Co.	Philadelphia
75	E. H. Dean,	Dean Bros. Stm P. Wks,	Indianapolis
76	Walter H. Lipe,	Beech Nut Pkg. Co.	Canajoharve
77	S. C. Rosencrans,	Vulcan Plow Co,	Evansville, Ind
78	Walter Trimble,	Vulcan Plow Co,	Evansville, Ind
79	H. S. Walsh,	Bemis Bros. Bag Co,	St. Louis.
80	Sam Tate,	Ga. Marble Co,	Tate, Ga
81	William Betts,	Betts Machine Co,	Wilmington, Del
82	Geo. R. Hoffecker,	Trump Bros. Mch. Co,	Wilmington, Del
83	Geo. R. Estabrook,	Fisher Governor Co,	Marshalltown, Io'a
84	T. I. Stephenson,	Knoxville Iron Co,	Knoxville, Tenn
85	James R. Skinuer,	Erie Chemical Co,	New York.
86	Louis J. McGrath,	Thomas Devlin Mfg. Co,	Philadelphia
87	D. F. L. Lovett,	Brookside Mills,	Knoxville, Tenn
88	E. B. Wright,	Butters Lbr. Co,	Boardman, N. C
89	A. V. Cortelyou,	Kennesaw Marble Co,	Marietta, Ga
90	J. P. Verdery,	Enterprise Mfg Co,	Augusta, Ga
91	Fuller E. Callaway,	Unity Cotton Mills,	LaGrange, Ga
92	A. H. Milstead,	Elliott-Fisher Co,	New York
93	C. W. Leavenworth,	R Wallace & Sons MfCo,	Wallangford, Ct
94	P. C. Brooks,	Beliot Iron Wks,	Beliot, Wis
95	E. P. Browning,	O. Valley Pulley Wks,	Maysville, Ky
96	J. F. Meeks,	The Meek Co,	Coshocton, O
97	J. C. Luud,	Racine-Sattley Co,	Racine, Wis

No.	NAME	BUSINESS	CITY
98	C. C. Cargill,	Grand Rapids Eng Co,	Grand Rapids, Mich
99	Wm. Bntterworth,	Deere & Co,	Moline, Ill
100	Chas. W. Holtzer,	Holtzer-Cabot Elec. Co,	Brookline
101	F. M. Caldwell,	Caldwell Iron Wks,	Chattanooga, Tenn
102	W. M. Temple,	Chat. Furnitnre Co,	Chattanooga, Tenn
103	O. S. Foster,	Foster Bros. Mf'g Co,	Utica, N. Y
104	W. C. Brayton,	Kemp & Burpee Mfg Co,	Syracuse, N. Y
105	J. K. Dixon,	Trenton Cotton Mills,	Gastonia, N. C
106	G. C. Baldwin,	Confectioners Mch'y Co,	Springfield, Mass
107	H. S. Chamberlain,	Citico Furniture Co,	Chattanooga, Tenn
108	Thos. M. Sechler,	D. M. Sechler Carr'ge Co,	Moline, Ill
109	F. E. Golden,	Golden Fdr'y & M. Co,	Columbus, Ga
110	Jas. F. Ryland,	Stand. Paper Mf'g Co,	Richmond, Va
111	Chas. J. Davis,	Lovell & Buff'tn Tob.Co,	Covington
112	Adolph Mueller,	H. Mneller Mf'g Co,	Decatur, Ill
113	John Loyd,	John Loyd Co,	New York
114	A. B. Farqnhar,	A. B. Farquhar Co.	York, Pa
115	A. E. Cheney,	Marion Stm Shovel Co,	Marion, O
116	Frank A. Hnber,	" " " " "	"
117	W. E. Falmadge,	Excelsior Wrapper Co,	Sheboygen, Wis
118	Albert Krell,	Krell-French Piano Co,	Newcastle, Ind
119	H. D. Beach,	H. D. Beach, Co,	Coshocton, O
120	Edwin P. Moritz,	Aultman-Tayl'r MchCo,	Mansfield, O
121	E. H. Sholar,	Chatt. Impl. Co.,	Chattanooga, Tenn
122	R. R. Hanlon,		Coshocton, O.
123	Jos. S. Rambo,	Rambo & Regar Co.,	Morristown, Pa.
124	A. K. Hawkes,	A. K. Hawkes,	Atlanta.
125	Fred Irland,	Official Reporter,	Washington, D. C.
126	Geo. J. Seabury,	Seabury & Johnson,	New York.
127	Frank M. Bennett,	With Mr. Seabury,	New York.
128	Wm. S Townsend,	Townsend Grace Co.,	Baltimore.
129	H. C. Gardner,	Swift & Co.,	Chicago
130	H. S. Waite,	Case Mf'g Co,	Columbus, O
131	L. M. Byles,	Nelson-Morris Co.	Chicago
132	W. J. Golder,	Pittsburg Printing Co,	Pittsburg, Pa
133	R. Mair,	BarnhartBros.&Spindler,	Chicago
134			
135	Geo. B. Smith.	Platt Iron Works Co,	Dayton, O
136	G. Gunby Jordan,	Eagle & Phenix Mills,	Columbus, Ga
137	L. J. Callahan,	Armour Co,	Chicago, Ill
138	Geo. W. Corbin,	Corbin C. Lock Co,	New Brittain, Ct
139	J. A. J. Shultz,	Shultz Bltg, Co,	St. Louis
140	H. L. Weaver,	With Mr. Shultz,	St. Louis
141	T.J.Hightower, Jr,	Hightower B. & T. Co,	Atlanta
142	C. H. Stoelting,	C. H. Stoelting Co,	Chicago
143	W. J. Clark,	W. J. Clark Co,	Salem, O
144	Anthony Ittner,	Anthony Ittner Brk.Co,	St. Louis, Mo
145	N. F. Thompson	The Tradesman,	Chattanooga, Tenn
146	Max I. Barth,	The Tradesman,	Chattanooga
147	C. V. Truitt,	With F. E. Callaway,	LaGrange
148	J. R. Johnston,	Johnston Glass Co,	Hartford City, Ind
149	Ludwig Nissen,	Ludwig Nissen & Co,	New York
150	Chas. E. Graves,	Republic Iron&SteelCo,	Chicago

No.	NAME	BUSINESS	CITY
151	R. B. Zint,	Republic Iron&Steel Co,	Chicago
152	J. L. Hand,	Ga. Industrial Assn,	Pelham, Ga
153	J. W. VanCleave,	Buck's Stove & R Co,	St. Louis
154	H. S. Smith,	Menasha WW Co,	Menasha
155	C. W. Thomas,	Roe Stevens Mfg Co,	Detroit
156	J. B. Thomas,	Libby, McNeill & Libby,	Chicago
157	C. A. McCotter,	Indianapolis
158	J. T. Neal,	Smith Cotton Mfg Co,	Thomson, Ga
159	A. W. Huber,	G. H. Hammond Co,	Chicago, Ills
160	Dan'l E. Ripley,	U. S. Glass Co,	Pittsburg, Pa
161	H. C. Parsons,	Employers' Ass'n,	Akron, Ohio
162	B. T. Skinner,	Advance Thrsr Co,	Battle Creek, Mich
163	J. F. Hanson,	Bibb Mfg Co,	Macon, Ga
164	S. E. Freeman,	The Stirling Co,	New York
165	Edward H. Davis,	Indianapolis
166	J. H. Turner,	Cleveland, O
167	W. J. Blakeney,	Crawford McG.& C. Co,	Dayton
168	W. D. Allison,	W. D. Allison Co.	Indianapolis
169	C. W. Allison,	With W. D. Allison,	Indianapolis
170	Frank Gould,	Mfrs Record,	Baltimore
172	L. F. Livingston,	Covington, Ga
173	H. B. Anthony,	McRae & Roberts Co,	Detroit, Mich
174	J. C. Fender,	Keystone Plaster Co,	Philadelphia
175	W. P. Haughton,	Richm'd City Mill Wks,	Richmond, Ind
176	John W. Nesmith,	Colorado Iron Works,	Denver, Col
177	Roger Sherron,	E. Harrington Sons&Co,	Philadelphia
178	E. O. Lancaster,	Werner & Pflender,	Saginaw, Mich
179	Geo. C. Draper,	Draper Co,	Hopedale, Mass
180	Arthur Draper,	With Geo. Draper,	"
181	Geo. W. Chase,	Midville Steel Co,	Philadelphia
182	E. F. Hartshorn,	Stewart-Hartshorn Co,	E. Newark, N. J
183	Daniel Davenport,	Bridgeport, Conn
184	H. P. Meikleham,	Mass. Mills,	Lindale, Ga
185	C. A. Dean,	C. A. Dean Co,	Atlanta
186	John M. Maxwell,	Indianapolis
187	Frank Schoble,	Frank Schoble Co,	Philadelphia
188	D. V. Brown,	Philadelphia
189	Chas. H. Leonard,	Grand Rap. Refrig. Co,	Gr'd Rapids, Mich
190	R. H. Brown,	Southern Banker,	Atlanta
191	C. H. Fresher,	Philip Carey Mfg. Co,	Lockland, O
192	C. C. Hanch,	Nordyke & Marmon Co,	Indianapolis
193	E. E. Perry,	Indianapolis
194	C. W. Post.	Postum Cereal Co,	Battle Creek, Mich
195	C. R. Marchant,	Manufacturers Record,
196	S. Forry Laucks,	York Safe & Lock Co,	York, Pa
197	Columbus Dill,	Ashton Valve Co,	Boston
198	Howard Fairbrother,	Jewell Belting Co,	Hartford, Ct
199	Ernest Bros.,	Indianapolis
200	A. M. Whaley,	N. J. Wire Cloth Co,	Trenton, N. J
201	F. B. Gordon,	Columbus Mfg. Co,	Columbus, Ga
202	J. D. Turner,	Exposition Cotton Mills,	Atlanta
203	David Woodward	Woodward Lumber Co,	Atlanta
204	Wilbur F. Wakeman,	Am. Prot. Tf. Lge,

No.	NAME	BUSINESS	CITY
205	Seldon Jones,	Allis-Chalmers Co,	Atlanta
206	C. H. Brown,	Am. Prot. Tf. Lge,
207	C. H. Cline,	Hickory, N. C
208	M. H. Masee,	Masee-Felton Lbr. Co,	Macon, Ga
209	L. B. Graham,	Oliver Typewriter Co,
210	J. W. Fielder,	Oliver Typewriter Co,
211	R. J. Wood,	Bemis Bros. Bag Co,	St. Louis
212	Geo. A. Weaver, Jr.	Thomaston, Ga
213	Henry A. Faber,	Higgin Mfg. Co,	Newport, Ky
214	A. A. Dickerson,	Bon Air Coal & Iron Co,	Nashville, Tenn
215	J. H. Dohner,	Nat'l Cash Reg. Co,	Dayton, O
216	O. P. Gothlin,	Nat'l Cash Reg. Co,	Dayton
217	Bert Alexander,	Natl Cash Reg Co,	Dayton
218	C. C. Chafin,	Natl Cash Reg Co,	Dayton
219	F. H. Rickford,	Natl Cash Reg Co,	Dayton
220	H. M. Lane,	Lane & Bodley Co,	Cincinnati
221	Thos. P. Egan,	J. A. Fay & Egan Co,	Cincinnati
222	Geo. D. Selby,	Drew-Selby Co,	Portsmouth, O
223	W. L. Henderson,	Southern Ry,	Mobile, Ala
224	H. W. Wooding,	Maysville, Ga
225	Wm. B. Hardy,	Brinley-Hardy Co,	Louisville, Ky
226	Richard Bahmanu,	Blymer Iron Wks Co,	Cincinnati
227	Harry Beeching,	Plan Mf'g Co,	Cincinnati, O
228	H. C. Crambliss,	Chattanooga Wagon Co,	Chattanooga, Tenn
229	Harry Wise,	The Tradesman,	Chattanooga, Tenn
230	A. M. Ober,	Ober Mf'g Co,	Chagrin Falls, O
231	J. Baker,	Baker Mf'g Co,	Evansville, Wis
232	Andrew P. Henkie,	Stearns & Foster Co,	Cincinnati, O
233	A. C. Converse,	Price-Evans Hdw Co,	Chattanooga, Tenn
234	J. W. Wheland,	Wheland Machine Wks,	Chattanooga, Tenn
235	Julius F. Kurtz.	Emerson, Smith & Co,	Beaver Falls, Pa
236	Louis T. Davidson,	Courier Journal,	Louisville, Ky
237	C. F. Huhlein	Louisville, Ky
238	M. E. Barber,	Piqua Handle & Mfg Co,	Piqua, O
239	Harry F. Anderson,	Hardie-Tynes Mfg Co,	Birmingham, Ala
240	Cicero A. Peek,	Atlanta Supply Co,	Atlanta, Ga
241	Chas. Herron,	Herron Pump & Fdy Co,	Chattanooga, Tenn
242	John A. Noone,	L. Wolff Mfg. Co,	Chicago, Ill
243	F. C. Nunemacher,	F. C. Nunemacher Press,	Louisville, Ky
244	Hugh Nelson	Mont. Com. & Ind. Assn,	Montgomery, Ala
245	W. A. Snyder,	Pioneer Pole & Shaft Co,	Piqua, O
246	J. M. VanHarlingen,	Carnegie Steel Co,	Pittsburg, Pa
247	F. S. Cox,	T. M. Sinclair & Co,	Cedar Rapids, Io'a
248	C. K. Reifsnider,	"Farm Machinery"	St. Louis, Mo
249	Hugh H. Davis,	Monongahela Tube Co,	Pittsburg, Pa
250	John B. Dobson,	Warren Webster & Co,	Camden, N. J
251	John Macinbyrd.	U. T. of A,	New York
252	L. B. Robertson,	Page W. W. Fence Co,	Adrian, Mich
253	Chas. G. Hart,	Lamb W. Fence Co,	Adrian, Mich
254	R. E. Fox,	With Geo. B. Smith,	Dayton, O
255	James A. Emery,	California,	San Francisco
256	J. A. Hurlbut,	Southern Railway,	Chattanooga
257	T. B. Thackston,	Southern Railway,	Columbia, S. C

No.	NAME	BUSINESS	CITY
258	Guy L. Stewart,	Southern Railway,	Atlanta
259	M. V. Richards,	Southern Railway,	Washington, D. C
260		
261	Alfred N. Struct,	J. N. Struct & Bro,	Louisville, Ky
262	Frank Harrison,	Jones & Laughlin Stl Co,	Pittsburg, Pa
263	R. L. Audrey,	Weir & Craig Mfg Co	Chicago
264	E. Hale,	With J. B. Thomas,	Atlanta
265	W. H. Olds,	Olds Wagon Co,	Fort Wayne, Ind
266	Wm. Knox,	Nelson Morris Co,	Chicago
267	F. L. Hambrecht,	With A. W. Huber,	Atlanta
268	A. V. Moore,	Piedmont Hotel,	Atlanta
269	Ivan E. Allen,	York safe & Lock Co,	Atlanta
270	Wm. R. Jennison,	Laue & Bradley Co,	Atlanta
271	C. S. Allen,	J.A.Fay & Egan Co,	Atlanta
272	R. H. Edmunds,	Manufacturers Record,	Baltimore
273	Chas. D. Tuller,	Exposition Cotton Mills,	Atlanta
274	L. L. Dean,	L. L. Dean & Co,	Amsterdam, N. Y
275	Wm. McCleary,	With Mr. L. L. Dean,	Amsterdam, N. Y
276	Jay S. Moyer,	J. S. Moyer & Co,	Bethlehem, Pa
277	E. F. Burns,	Otto Gas Engine Co,	Philadelphia
278	L.A. Van Seldeneck,	Wm. Wood,	Philadelphia
279	G. Martin Brill,	J. G. Brill Co,	Philadelphia
280	Joseph Bancroft,	Jos. Bancroft & Sons Co,	Wilmington
281	Elton A. Smith,	H. B. Smith Mach. Co,	Smithville, N. J
282	J. Frank Cates,	H. B. Smith Mach. Co,	Atlanta
283	W. J. Johnston,	Am. Exporter,	New York
284	A. E. Harless,	Nat'l Cash Reg. Co.	Dayton, O
285	Walter M. Kelley,	Jones-Laughlin Stl. Co,	Pittsburg, Pa
286	Edwin D. Metcalf,	Internat'l Harv. Co,	Auburn, N. Y
287	Geo. D. Felden,	Erie City Iron Wks,	Erie, Pa
288	E. N. Foss,	B. F. Sturtevant Co,	Boston, Mass
289	Oscar Elsas,	Fulton B. & C. Mills,	Atlanta
290	J. F. Battelle,	Columbus I. & S. Co,	Columbus, O
291	Hobart A. Rogers,	Kingan & Co,	Indianapolis
292	Fred E. Smith,	Akron, O
293	Geo. H. Maxwell,	Nat'l Irrigation Assn,	Chicago
294	J. L. Hutcheson,	Park Woolen Mills,	Rossville, Ga
295	I. H. Sykes,	Columbus Prog. Union,	Columbus, Miss
296	D. R. Saunders,	With I. H. Sikes,	Columbus, Miss
297	Walter F. Smith,		Habana, Cuba
298	W. C. Adamson,	Member of Congress,	Carrolton, Ga.
299	N. J. Wooding, Jr.,	With H. W. Wooding,	Atlanta
300	G. R. Stafford,	E. C. Atkins & Co.,	Indianapolis
301	W W Morey,	Kinnear & Gager Co..	Columbus, O

THE NEW YORK TRUST COMPANY

26 BROAD STREET,

ON MARCH 1, 1905.

THE

NEW YORK SECURITY AND TRUST COMPANY

WILL CHANGE ITS NAME TO

THE NEW YORK TRUST COMPANY

AND UNDER THE LATTER NAME WILL CONDUCT THE BUSINESS FORMERLY DONE BY THE CONTINENTAL TRUST COMPANY OF THE CITY OF NEW YORK AND THE NEW YORK SECURITY AND TRUST COMPANY.

CHEQUES BEARING THE OLD NAME WILL BE DULY HONORED, AND NEW CHEQUE BOOKS WILL BE READY UPON APPLICATION.

OTTO T. BANNARD, PRESIDENT.

FEBRUARY 16, 1905

REQUIESCAT IN PACE.

In Memory of Mrs. Hugh Willcox.

Sweet wife, sweet mother, lying there
So still, and colder than the wintry air,
Mid fair and far brought blossoms scat-
tered 'round,
And music's ^{low} soft lamenting sound.

How strange for thee to be so cold
And unresponsive to thy friends of old,
Who gather weeping 'round ~~thy~~ pulse-
less form, ^{the}
Where once beat heart so true and warm.

Long hath thy journey been, yet, home
It brought thee, and thou ne'er again
shalt roam.

Rest, gentle wand'rer, all the wand'rings
o'er, ^{thy}
Rest peacefully forevermore.

MARY MCKINLEY COBB.

SWEET GIRL GRADUATES.

M. McK. C.

I'd weave a web of fancies light
As thistledown in airy flight,
 By breezes blown,
To tell the tale of gladsome girls,
With radiant brows and sunny curls,
 But play outgrown:

They stand a-tiptoe for surprise,
Casting their wistful, shining eyes
 Towards life unknown,
While dearer grow the schoolgirl days.
And glances, through a misty haze,
 Are backward thrown.

A song of joy their hearts hath stirred,
Yet in its notes anon is heard,
 A minor tone,
Complaining softly as a sigh
Of ardent loves gone quickly by
 And sweet dreams flown.—

But sweeter dreams await them still,
And wind their path o'er mead or hill
 Hope beckons on;
Brightest of all wayfarers she,
And blithest maid for companie,
 Though dreams be gone.

O Hope, stay near them, fair and bright.
Nor ever let them lose the light
 To look upon,
Of thy kind face, till afterwhile,
Cheered always by thy loving smile,
 Each goal be won.

BALTIMORE, MARCH 1ST, 1906.

MESSRS. ARCHIBALD H. TAYLOR AND EDWARD P. KEECH, JR. DESIRE TO ANNOUNCE THAT THEY HAVE THIS DAY DISSOLVED, BY MUTUAL CONSENT, THE PARTNERSHIP FOR THE PRACTICE OF LAW, HERETOFORE EXISTING BETWEEN THEM.

MESSRS. ARCHIBALD H. TAYLOR, EDWARD P. KEECH, JR., W. H. DECOURCY WRIGHT AND J. WALTER LORD ANNOUNCE THAT THEY HAVE THIS DAY FORMED A PARTNERSHIP FOR THE PRACTICE OF LAW, UNDER THE FIRM NAME OF TAYLOR, KEECH, WRIGHT AND LORD, WITH OFFICES AT 900-901 MARYLAND TRUST BUILDING, CALVERT AND GERMAN STREETS, BALTIMORE, MARYLAND.

W. C. BUNN,
Practicing since 1882.

C. C. BUNN,
Graduate 1904 from the
Law School of State University.

Cedartown, Ga., January 2d, 1906.

The law firm of Bunn & Trawick, lately composed of W. C. Bunn, W. H. Trawick & C. C. Bunn, Jr., was dissolved by mutual consent January 1st, 1906.

W. C. Bunn and C. C. Bunn, Jr., will continue the practice of law at their present offices in the Richardson building in Cedar-town, Polk County, Ga., under the firm name of Bunn & Bunn, and will practice in the State and Federal Courts of Georgia.

*W. C. BUNN,
C. C. BUNN, Jr.*

“The Chamber Called Peace.”

M. McK. C.

I have slept in the chamber called Peace,
And have pillowed my head on the arm
That can make all the wild tempests cease,
And protect from the night's every harm;

And most sweet in that chamber of Peace
Was the rest that my weary heart knew,
And most blessed those hours of release
From the world that was shut out of view;

There I lay in the bliss of a trance,
Of a sleep not unconscious of gleams
Too transcendently bright for the glance
Of my eyes, save in exquisite dreams.—

I have slept in the chamber called Peace,
And have waked to the singing of birds,
To the raptures of joy and of praise
In their songs that have no need of words;

And the dawn has been fragrant and fair,
And radiant the mornings' increase,
And my spirit is strengthened to bear
Since I slept in that chamber called Peace.

March 23, 1906.

“The Chamber Called Peace.”

Psalm III: 5.

I have slept in the chamber called Peace,
And have pillowed my head on the arm
That can make all the wild tempests cease,
And protect from the night's every harm;

And most sweet in that chamber of Peace
Was the rest that my weary heart knew,
And most blessed those hours of release
From the world that was shut out of view;

There I lay in the bliss of a trance,
Of a sleep not unconscious of gleams
Too transcendently bright for the glance
Of my eyes, save in exquisite dreams.—

I have slept in the chamber called Peace,
And have waked to the singing of birds,
To the raptures of joy and of praise
In their songs that have no need of words;

And the dawn was how fragrant and fair,
And how radiant the day's increase,
And my spirit rose strengthened to bear
When I slept in that chamber called Peace.

M. McK. C.

March, 1906.

Unpublished poems
The Author

The Chamber of Peace.

Psalm IV: 8.

O that for me were nightly sleep
In that delightful room,
Safe in the watch that Love would keep
Thro' all the hours of gloom!

Its golden key lies in my hand,
Its quietness I know—
Why do I ever doubtful stand,
Nor o'er the threshold go?

Sweet airs of slumber woo me there
To lay my burdens down,
Sweet promises of tender care
Day's faithfulness to crown.

O strange reluctance! Little faith
That shrinks from being blest,
Nor heeds the loving Voice that saith,
"Come unto Me and rest!"

Forgive me, Lord, my doubt and sin,
And thro' the darkness keep,
For trusting Thee I'll enter in,
And lay me down to sleep.

M. McK. C.

April, 1906.

CLEVELAND & WAITE
35 CAREW BUILDING
S.W. CORNER FIFTH & VINE STS.
CINCINNATI

*The undersigned, announce that they
have formed a partnership for the practice
of the law, at the above address on and
after March 1st 1906*

Telephone Main 255

*Harlan Cleveland
Morison R. Waite*

Closing Exercises

Meson Academy

June 11 and 12, 1906.

MONDAY NIGHT, JUNE 11.

TRIO.....Pas Redouble (L. Streabbog op. 100 No. 1)
Alice Amason, Montine Maxwell, Florine Armistead.

PIANO SOLO.....Little Pet Polka (H. Engelman)
Elizabeth Smith.

JOHN BROWN'S TEN LITTLE INJUN BOYS

TABLEAU.....Pocahontas Rescuing Capt. Smith

RECITATION.....Soldier's Joy
Elizabeth Smith.

SOME FAMOUS ARTICLES—NINE LITTLE GIRLS AND BOYS.

TRIO.....A May Day (Rathbun)
Marjorie Bush, Minnie Dell Crawford,
Sara Alice Cooper.

PIANO SOLO.....How Sweet the Moonlight Sounds
(E. J. Deceve) Lottie Henderson.

PIANO SOLO.....Just Lovely (T. P. Ryder)
Marjorie Bush.

RECITATION.....The Revolt of Mrs. Goose
Minnie Dell Crawford.

PIANO SOLO.....The Serpentine Dancèr (G. Horvath)
Blanche Armistead.

TABLEAU.....Dollie's Prayer

THE SICK DOLL.

CHARACTERS.

Mrs. Marjorie Gates....Baby Cynn Stevens.
Mrs. Inez Brown.....Minnie Dell Crawford.
Dr. Olive.....Alice Amason.

TABLEAU.....Marriage of Hiawatha and Minehaha

PIANO SOLO.....Star of Hope (arr. by R. Gowdeler
from Batiste)—Serena Crawford.

PIANO SOLO.....The Fountain (C. Bohm)
Ruth Shackelford.

THE QUARREL.

CHARACTERS.

Bernice.....Montine Maxwell.
Frances.....Elizabeth Smith.

AUNT BETSY'S NAMESAKE,

CHARACTERS.

Station Agent.....Hugh Wallace.
Elizabeth Eliza Wraggles...Sara Alice Cooper.
Mrs. Samantha Wraggles...Serena Crawford.
Aunt Betsy.....Marjorie Bush.
Polly.....Ruth Shackelford.
Dr. Wise.....Hugh Wallace.

DUET.....LaBaladine (Ch. B. Lysberg op. 51)
Annie Smith, Birdie Smith.

A ROSE DRILL—SIXTEEN GIRLS.

Closing Exercises

Weson Academy

June 11 and 12, 1906.

TUESDAY NIGHT, JUNE 12.

DIALOGUE—A WARNING TO WOMAN.

Mrs Sanscript.....Gladys Crawford.
Mr. Sanscript.....Jimmie Lee Drake.

TRIO.....Gipsy Rondo (Kramer)
Mary Lizzie Brooks, Martie Smith, Annie Smith.

PIANO SOLO.....Old Black Joe (Paraphrase De Concert; Charles
Gimbel, Jr., op. 33)—Mary Lizzie Brooks.

RECITATION.....The Morning-After the Ball
Annie Inez Smith

TABLEAU—IN THE DAYS OF CLEOPATRA.

WHICH WILL HE MARRY.

CHARACTERS.

Richard Wiggs.....Walter Armistead.
Timothy Tompkins.....Jimmie Lee Drake.
Miss Mary Meadows.....Birdie Smith.
Miss Sallie White.....Gladys Crawford.
Miss Jane Smith.....Ruby Cunningham.
Miss Lydia Brown.....Virginia Smith.
Miss Emily Jones.....Fanida Brooks.
Miss Lucy Simmons.....Annie Smith
Miss Clara Evans.....Serena Crawford.
Miss Arabella Miggle.....Mary Lizzie Brooks.

RECITATION.....The Portrait
Lottie Stone Wallace.

TRIO.....Girard Gavotte (Fonday)
Serena Crawford, Blanche Armistead, Birdie Smith.

PIANO SOLO.....Il Balen Del Suv Sorriso Il Trovatore (Brimley
Richards)—Annie Inez Smith.

TABLEAU—FINDING OF MOSES.

GERTRUDE MASON, M. D.

CHARACTERS.

Gertrude Mason, M. D.....Elizabeth Faust.
Bertha Lawrence.....Helen Busfi.
Ella Gray.....Bella Faust.
Miss Jane Simpkins.....Lottie Henderson
Mrs. Van Style.....Lottie Wallace.
Norah.....Leah Howard.
Marie.....Katie Bacon.

PIANO SOLO.....Alice (Transcription De Concert, Joseph Ascher)
Gladys Crawford.

PIANO SOLO.....Grande Valse Brilliante (Frederic Burgmuller)
Martie Joe Smith.

FRANK GLYNN'S WIFE.

CHARACTERS.

Frank Glynn.....Howard Avary.
Alice Glynn.....Annie Smith.
Mrs. Glynn.....Elizabeth Faust.
Stella Glynn.....Mary Lizzie Brooks.
Gertie.....Virginia Smith
Norah.....Gladys Crawford.
Ed Asbury.....Walter Armistead.

ENDORSEMENT BY THE COLUMBUS BAR of the Candidacy of

HON. THOS. J. CHAPPELL
For Judge of the Court of Appeals.

COLUMBUS, GA., Aug. 3rd, 1906.

The undersigned, members of the Columbus Bar, endorse the candidacy of Hon. Thomas J. Chappell, of Columbus, for one of the Judges of the proposed Court of Appeals, and commend him to the people of Georgia for that office.

W. G. LOVE
JNO. H. LEWIS
HUGH U. DOWNING
J. M. CRAWFORD
T. L. BOWDEN
M. F. GOLDSTEIN
LIONEL C. LEVY
L. F. GARRARD
FRANK U. GARRARD
A. W. COZART
J. H. MARTIN
L. C. SLADE
H. H. SWIFT
WM. DE L. WORSLEY
CHARLTON E. BATTLE
CHAS. R. RUSSELL
J. L. WILLIS
G. Y. TIGNER
HOWELL HOLLIS
S. B. HATCHER
CHAS. R. WILLIAMS

W. CECIL NEILL
R. E. DISMUKES
T. HICKS FORT
W. H. McCRORY
R. P. SPENCER, JR.
E. J. WYNN
ED. WOHLWENDER
J. M. LENNARD
HENRY C. CAMERON
J. L. OWENS
HENRY R. GOETCHIUS
J. E. CHAPMAN
H. C. McCUTCHEN
ALBERT A. CARSON
PETER PREER
T. T. MILLER
H. V. HARGETT
T. N. WOOLFOLK, JR.
B. S. MILLER
GEO. C. PALMER
CHAS. J. SWIFT

WM. A. LITTLE

For Judge of the Court of Appeals.

Hon. Thos. J. Chappell, of Columbus, Ga.

Primary October 3, 1906.

IT IS GRATIFYING.

(Enquirer-Sun, Columbus, Ga.)

The very favorable reception that is being received throughout the state by the candidacy of Hon. Thos. J. Chappell, of Muscogee, for a judgeship of the proposed Court of Appeals is gratifying not only because of the high personal esteem in which he is held by his more immediate fellow-citizens, but also because it indicates that the people of Georgia intend to avail themselves of the services of the state's best legal talent and citizenship in filling this new and important bench.

Mr. Chappell is one of Georgia's most able lawyers who has a long and successful experience in the courts and as advisory counsel. He is a profound and masterful student of law and is a man of decided judicial temperament.

Mr. Chappell is an honored and representative member of one of the most distinguished families of the South, the members of which have been notable for great ability and high achievements.

Without intention of discounting the abilities of other candidates it may be said that the state would be fortunate in securing the services of Mr. Chappell as a judge of the Court of Appeals, and certain it is that there is no man whom the people of this section of Georgia would be more delighted to honor than Mr. Chappell.

MR. CHAPPELL IS ALREADY A JUDGE, WRITES JUDGE RAY.

Kenilworth Inn, Biltmore, N. C.
Aug. 10, 1906.

Enquirer Sun:

As I had not the opportunity to unite with the other Columbus lawyers in endorsing the Hon. Thos. J. Chappell for a position on the court of Appeals, I know you will allow me to take this method of subscribing my name to that recommendation by the lawyers of Mr. Chappell's home city.

Mr. Chappell is already a judge and needs only to be "called." Giving him a position on such a bench would be like a church "calling" a pastor; other lawyers become judges after being elected.

EUGENE RAY.

STRONG ENDORSEMENT.

(From Cordele Rambler.)

It is said that Hon. Thos. J. Chappell, of Columbus, will be one of the candidates for judge of the court of appeals—the court that was created by this legislature. The editor of the Rambler knows Mr. Chappell well, and

knows him to be one of the ablest and most scholarly lawyers of the state. He is a man of unflinching integrity and enjoys the highest respect of all who know him. Georgia has very few public men who have his high political integrity, and the Rambler takes great pleasure in recommending him to the voters of our section. Judge Blandford remarked when Tom Chappell was a young law student, "We'll make that boy judge some day."

THOMAS J. CHAPPELL.
(Sandersville Herald.)

Among the distinguished gentlemen who have entered the contest for judge of the Court of Appeals which will soon be created by the people, we find one who should make one of the greatest races in the history of Georgia politics. Not because he is skilled in the science of practical politics or because he is accustomed to wage state campaigns, but rather because he is not. He should be elected because he stands in the front rank of the members of his profession and because he illustrates in the practice of law those qualities which guarantee his fitness for the high office he seeks. He should be elected by the people for the sake of the distinguished services of his family to the state. He should be elected for the sake of the court itself, above all other reasons, for the state could furnish no better qualified lawyer or no abler or better man. To place him upon the bench of this court would mean to furnish an example to the younger members of the profession worthy of emulation.

Mr. Chappell represented his district in the senate some years ago with distinguished ability but has not since offered for public office. He is endorsed unanimously by the Columbus bar and by hundreds of the members of the profession throughout the state. We hope soon to be able to call him Justice Chappell and that he will be one of the three to be elected.

Hon. Thomas J. Chappell of Columbus is a candidate for the court of appeals. He is one of the most able lawyers in Georgia and we don't know of a man who would fill the office with greater credit to himself and honor to the state. He is from the Chattahoochee circuit, the only candidate from this section, and the people of this county should give him their hearty support.—Taibotton New Era.

HON. THOMAS J. CHAPPELL.

(From Savannah Press.)

Western Georgia presents two fine candidates for the position of Judge

of the appellate court. Hon. Thomas J. Chappell, of Columbus, and Hon. Charles S. Reid, of Campbell, are mentioned by their friends for these high positions. Mr. Chappell has been a member of the general assembly, is a brother of the mayor of Columbus, Lucius H. Chappell. His other brother, J. Harris Chappell, recently deceased, was president of the Georgia Normal and Industrial College at Milledgeville. Mr. Thomas J. Chappell is a very able man and will be remembered in Savannah as having delivered a very instructive and eloquent address at a recent grand commandery of Knights Templar here four years ago.

(Sandersville Progress.)

Hon. Thos. J. Chappell of Columbus, is a candidate for one of the Judgeships of the proposed Court of Appeals and has the unanimous endorsement of the Columbus bar which is composed of some of the brightest legal talent in the state. The father of Mr. Chappell was a native of Hancock county and began the practice of law in Sandersville about seventy-five years ago. His mother was native of Putman county, and therefore the people of this section of the state feel that Mr. Chappell belongs to middle Georgia. He enjoys a fine reputation as a lawyer of ability and high standing, belongs to one of the most intellectual families in the state and is thoroughly qualified for the position which he seeks. It will be a source of gratification to the many friends of this polished gentleman and able member of the bar to see him awarded this high honor.

(Fitzgerald Leader.)

Hon. Thomas J. Chappell, of Columbus, Ga., is in the race for a seat on the bench of the proposed court of appeals in the event of the ratification of the constitutional amendment to that effect. Mr. Chappell is a well known lawyer and bears an excellent reputation throughout the state, where he is well known and highly respected.

Hon. Thomas J. Chappell, of Columbus, candidate for judge of the Court of Appeals, spent Monday in the city. Mr. Chappell is a splendid lawyer, a gentleman of the old school and would make an excellent member of the high court—Meriwether Vindicator.

(Covington Enterprise)

HON. T. J. CHAPPELL ENTERS RACE FOR COURT OF APPEALS

Hon. T. J. Chappell, of Columbus, is a candidate for one of the places on the Court of Appeals. Mr. Chappell is an able attorney, a clean man, and would fill the place with credit to himself and the state.

For Appellate Judge
THOS. J. CHAPPELL,
COLUMBUS, GA.

Dear Mr. Chappell
Please help
me to help
all of you

Thank you. A part
of your assistance
is what you
are for me
Yours
A. E.

FF
1906
BPC

GUTHRIE, CRAVATH & HENDERSON,

No. 52 WILLIAM STREET.

THE FIRM OF GUTHRIE, CRAVATH & HENDERSON HAS BEEN
DISSOLVED BY THE WITHDRAWAL OF MR. GUTHRIE, WHO RETIRES
FROM GENERAL PRACTICE AND WILL HEREAFTER CONFINE HIM-
SELF TO ACTING AS COUNSEL IN THE TRIAL AND ARGUMENT
OF CASES AND ADVISING IN PARTICULAR MATTERS.

THE REMAINING PARTNERS WILL CONTINUE THE GEN-
ERAL PRACTICE OF THE LAW UNDER THE FIRM NAME OF
CRAVATH, HENDERSON & DE GERSDORFF.

WILLIAM D. GUTHRIE.

PAUL D. CRAVATH.

E. C. HENDERSON.

CARL A. DE GERSDORFF.

NEW YORK, MAY 1ST 1906.

C. M. WILEY, Major General Commanding.
J. W. WILCOX, Adjutant General & Chief of Staff.

Headquarters

Georgia Division

United
Confederate Veterans
Macon, Ga.

Souvenir

Reunion

Savannah, Georgia,
November 13 and 14, 1906.

BURKE - MACON.

"Nearer My God, To Thee."

OF THE BULLETS

Private Flat, where we skirmished and lived—1864.

"Halt, Sir! What are you running for?"
"My God, General, hits because I can't fly."

The race is not to them that's got
The longest legs to run,
Nor the battle to that people
That shoots the biggest gun.

—TEXAS.

The officer's purpose was to invite the General and Staff to a prayer-meeting.

The General, seeing the canteen, thought an invitation was offered to take a drink. So he, with a courteous waive of the hand, said: "No, I thank you! I just had one."

“Say! Ben, there goes that man.”

“What man?”

“Why, the man that swallowed our bass drum.”

“I was a private in the Confederate Army, and I haint seed nary nother private yit!

“I am going to look for one at the SAVANNAH Reunion.”

With a golden heart and an ear of corn.

“The veteran stood to duty,
Like the needle to the pole,
And went wherever duty led,
Through hardships never told;
He comes now with shambling step,
Of health, of all, bereft,
And asks the State to help him,
For the few short years still left.”

HUMPHREY, HINES & HUMPHREY

LOUISVILLE, KENTUCKY

THE FIRM OF HUMPHREY, HINES & HUMPHREY HAS BEEN DISSOLVED ON ACCOUNT OF THE REMOVAL OF MR. WALKER D. HINES TO NEW YORK. MR. HINES WILL ENGAGE IN THE GENERAL PRACTICE OF THE LAW, WITH OFFICES AT NO 52 WILLIAM STREET, NEW YORK.

MR. ALEX. P. HUMPHREY AND MR. EDWARD P. HUMPHREY WILL CONTINUE IN THE GENERAL PRACTICE OF THE LAW AT ROOM 611 LOUISVILLE TRUST BUILDING, LOUISVILLE, UNDER THE FIRM NAME OF HUMPHREY & HUMPHREY.

EACH OF THE UNDERSIGNED IS AUTHORIZED TO SIGN IN LIQUIDATION

ALEX. P. HUMPHREY

WALKER D. HINES

EDWARD P. HUMPHREY

MAY 15TH 1906

Instructions to Voters in White Democratic Primary, Fulton County

April 25th, 1906.

1. No form of ballot except the "official ballot" shall be admitted into the ballot box or counted, and NO NAME of any person, either written, stamped or pasted on the "official ballot" will be counted by the managers.

2. Each person entitled to vote will be furnished with one "official ballot" by the manager at the door, which will contain the names of all candidates entitled to be voted for.

3. It shall be the duty of the voter, when receiving his "official ballot," to go promptly and alone into one of the booths, where he will, without the interference or suggestion of any one, prepare his ballot by ERASING WITH PENCIL MARKS all names on said ballot, except those for whom he desires to vote.

4. When a voter has prepared his ballot he shall proceed to the ballot box and deposit it and pass out of the room.

5. Should a voter spoil his ballot, he can procure another from the manager at the door by surrendering the spoiled ticket. This he may repeat until he has used three ballots, after which he shall not be entitled to another.

6. Every person who receives an "official ballot" from the manager at the door, and who for any reason fails or declines to use said ballot in voting, according to the regulations prescribed for voters, shall immediately return said ballot to the manager who originally furnished the same.

7. When a voter shall have deposited his ballot with the manager at the ballot box, he shall promptly retire from the room through the exit designated by the managers.

8. Any violation of any rule governing this primary shall be vigorously dealt with under the law.

J. Carroll Payne, Robert L. Jones and
Winfield Jones announce the formation of a part-
nership for the general practice of law in both State
and Federal Courts, under the firm name of

Payne, Jones & Jones,

with offices after February 1st, 1906, at

329-331-333 EQUITABLE BUILDING

Atlanta, Ga. Bell Phone 713

The Larimer Screen Door Check and Spring

This check is designed especially for use on the better class of screen doors and for inside dwelling house doors. They are simple in construction, easily applied, easily adjusted and will handle any door up to four feet in width.

They are the best adapted screen door check and spring on the market, as they are applied to inside of screen door, and only occupy a space of 2½ inches in width.

FULLY GUARANTEED IN EVERY RESPECT

Finish; Gold Bronze or Antique Copper.

Price \$2.00 each.

Willer Manufacturing Company,

Milwaukee, Wis.

LAW OFFICES
BENNETT & LAMBDIN
Lott-Hitch Building
WAYCROSS, GEORGIA.

JOHN W. BENNETT, Solicitor General Brunswick Circuit
Wm. WALLACE LAMBDIN, Formerly of Barnesville, Ga

December 5th, 1906

We beg to announce that we have this day formed a partnership for the general practice of the law in all the courts, State and Federal, under the firm name of

BENNETT & LAMBDIN

with Offices in the Lott-Hitch Building, Waycross, Georgia.

John W. Bennett,
W. W. Lambdin.

LAW OFFICES
KAY, DOGGETT AND SMITH

607-608-609-610-611 CONSOLIDATED BUILDING
JACKSONVILLE, FLA.

THE UNDERSIGNED ANNOUNCE THEIR ASSOCIATION IN THE GENERAL PRACTICE OF THE LAW IN FLORIDA, EFFECTIVE OCTOBER 1ST, 1906, WITH OFFICES IN THE CONSOLIDATED BUILDING, JACKSONVILLE, FLORIDA, UNDER THE FIRM NAME OF KAY, DOGGETT & SMITH.

WILLIAM E. KAY,
JOHN L. DOGGETT,
WILLIAM P. SMITH.

ATLANTA, GA. _____ 1906.

MR. CHAS. T. HOPKINS,
Chairman.

DEAR SIR: Please enroll my name as a member of the FULTON
COUNTY CLARK HOWELL CLUB.

Yours truly,

Street Address _____

Ward No. _____

Private Mailing Card.

ONE
CENT
STAMP
HERE

MR. CHAS. T. HOPKINS,

CHAIRMAN

FULTON COUNTY CLARK HOWELL CLUB,

ATLANTA, GA.

. PUBLIC . MEETING!

WEDNESDAY NIGHT, AT 8 O'CLOCK.

Oct. 10th., 1906.

All - Citizens are urged to be present as questions of vital importance to the Town and County will be discussed.

R W Moore, Mayor.
M L Duggan C S C

AT THE COURT HOUSE.

This concerns Sparta, Hancock
County, Georgia - Farris Cadle
March 20, 1985

Special Collections
University of Georgia Libraries
Athens, Georgia 30602

UGA

SUPERIOR COURT GRAND JURY, SEPTEMBER (1906) TERM

Hon. Clark Howell, Jr.
Hon. Jno. Temple Graves
W. R. P. Whittier
Col. A. J. West
Henry A. Inman
J. R. Nutting
Jno. M. Green
Fred J. Paxson
Jas. M. Couper
Jno. K. Ottley
Ernest Woodruff
Albert Steiner
Geo. E. King
M. R. Emmons
W. H. Kiser

Wm. J. Davis
Alonzo Richardson
Demp's Perkinson
S. C. Huff
Lewis H. Beck
J. M. Baker
B. M. Blount
Geo. H. Boynton
Benj. T. Boyd
Edwin Kingsberry
Jos. Thompson
H. L. Harralson
Wilmer L. Moore
Frank Hawkins
Roby Robinson

Above I give those from whom the Grand Jury will be selected or drawn that will elect a successor to the late lamented Justice Walter E Ormond.

I need this office. I can fill it. I would most earnestly solicit your assistance. I want you to try and see each and every one of the above that you possibly can, also want you to write them each and every one and say all you can in my favor. Now do get busy; don't put this aside for future attention, but "do it now." See them, telephone them and write them.

I am in to win and you don't want to see me lose out.

It is needless for me to say that I will do everything in my power to fill the office in a most just and equitable manner; yes in such a way as to give credit to those of my friends who assist in helping me secure the office.

The election, as I understand, takes place at the first meeting in September.

Can I depend on you?

As ever your friend,

TRIBUTE OF RESPECT

TO THE MEMORY OF

Major John C. Whitner.

ATLANTA, GA., January 15, 1906.

A meeting of Managers, General and Special Agents, was held this day in the rooms of the South-Eastern Tariff Association, with the view of giving expression to the deep sense of grief felt in the loss from our midst of Major John C. Whitner, Mr. W. E. Chapin acting as Chairman and Mr. Chas. C. Fleming as Secretary. After remarks had been made by nearly every one present, a Committee of Three was appointed, which has prepared this memorial:

"Assembled by a common grief to bemoan the death of Major John C. Whitner, we all recognize that a strong, brilliant and conspicuous figure has been removed from the scenes of active business life, which so long engaged him. Of commanding presence and signal ability, both as an orator and debater, Major Whitner was always a power in the Councils of the South-Eastern Tariff Association and, for that matter, in every gathering of Underwriters which demanded his time and attention. Wise in counsel, kindly in nature, his was always a helping hand to the young men in our profession, who recognized in him the very 'Pathfinder' of fire underwriting in the South. Whenever there was anything to be done in the upbuilding of the business, or the elevating of underwriting practice, he was always found in the forefront, ready to assume his share of the work, and on every such occasion his was the hand to direct and guide.

"As the friends and business associates of many years' standing, we extend our heartfelt sympathy to his family in this, their hour of sorrow and trial."

S. Y. TUPPER,
THOS. PETERS,
THOS. EGGLESTON,
Committee.

TWELFTH ANNUAL MEETING
OF THE
Association of Colleges and Preparatory Schools
OF THE SOUTHERN STATES

Chapel of the University of Tennessee
Knoxville, Tenn., November 1-3, 1906

Programme

NOVEMBER 1, 10 A.M.

- Report of the Conference on Admission to College.
Prof. F. W. Moore, Vanderbilt University.
- High School Population of the South, and a Plan for
Correlating High Schools and Higher Institutions.
Prof. J. S. Stewart, University of Georgia.

NOVEMBER 1, 2:30 P.M.

- Report of Committee on Uniform Examinations.
Dr. P. H. Saunders.
- The Honor System.
Prof. W. M. Thornton, University of Virginia.

NOVEMBER 1, 8 P.M.

- President's Annual Address.
President D. F. Houston, University of Texas.

NOVEMBER 2, 9 A.M.

- Recent Agitation in College Athletics.
Dr. W. L. Dudley, Vanderbilt University.
- Secret Fraternities.
President H. N. Snyder, Wofford College.

NOVEMBER 2, 3 P.M.

- Obligation of the Faculty Toward the Students.
President R. E. Blackwell, Randolph-Macon
College.

Business Session.

TWELFTH ANNUAL MEETING

OF THE

Association of Colleges and Preparatory Schools

OF THE

SOUTHERN STATES

An invitation is hereby extended to all colleges and preparatory schools in the Southern States to send representatives to the twelfth annual meeting of the Association, to be held at the University of Tennessee, Knoxville, Tennessee, November 1-3, 1906. The inclosed programme indicates the topics that will be discussed at the meeting. It is hoped that delegates coming will be prepared to enter into all these discussions. This invitation is extended not only to institutions holding membership, but to schools and colleges generally throughout the South. The purpose of the Association is to unite the efforts of all institutions of learning to the end that they may work together for higher standards and the general uplift of school and college work in the South.

Reduced railroad rates have been granted on the certificate plan by the Southeastern Passenger Association from all points within their territory. To secure the benefit of these rates, delegates must pay full fare and take a certificate receipt on purchase of their ticket. In case fifty such certificates are presented at the meeting, return tickets will be sold at the rate of one-third fare, plus twenty-five cents. All certificates must be deposited with Mr. Thomas D. Morris at the University of Tennessee, and must be viséd by Mr. D. S. Chandler, City Ticket Agent of the L. & N. Railway. President Ayres, of the University of Tennessee, has appointed a Local Committee of Arrangements, Prof. J. D. Hoskins, Chairman. This Committee will look after the comfort of the Association in various ways. The Imperial Hotel has been selected as headquarters of the Association, and special rates will be given the members of the Association on application. Reduced rates will also be given at the Cumberland Hotel, American plan, and at the Stratford Hotel, European plan.

The first meeting of the Association will be held Thursday morning, November 1st, in the chapel of the University of Tennessee. Cars may be taken at the hotel for the University. Mail for members of the Association may be addressed in care of the Southern College Association, University of Tennessee, Knoxville, Tenn.

J. H. KIRKLAND, *Secretary,*

VANDERBILT UNIVERSITY,

NASHVILLE, TENN.

The Undersigned Announce the Formation of a Partnership
for the General Practice of Law Under the
Firm Name of

Candler, Thomson & Hirsch

WITH OFFICES AT

Number 221, 22, 27, 28 and 29 Candler Building
Atlanta, Georgia

Mr. R. L. B. McAllister
Will Be Associated with Us

January Fifteenth
Nineteen Hundred and Six

John S. Candler
Milton A. Candler
Wm. B. Thomson
Harold Hirsch

WILLIAM N. MOORE,
PATENT ATTORNEY,
LOAN AND TRUST BUILDING,
WASHINGTON, D. C.

SPECIAL OFFER!

DEAR SIR:

I am pleased to submit you a proposition which I hope you will accept, as it will not interfere with your profession, and will pay you well for the effort expended.

I want you to send me all business of a patent nature; all business relating to land and mining cases, and all claims of any character against the United States, and I will give all business you entrust to me prompt and personal attention and will divide fees equally with you.

I will also incorporate Stock Companies for you under the laws of the District of Columbia, which are the most liberal in the world. The total cost is \$25, and I will divide this equally with you.

I am now representing a large number of attorneys, and it pays them, and it will pay you. I would suggest that you make an effort to secure business by advertising. Hoping to receive an early and favorable reply, I am,

Yours truly,

To Inventors, Patentees, Manufacturers and all interested in Patents, I offer my services.

I have immediate access to all Models and Records, and being thoroughly and personally acquainted with all the divisions and classes of the Patent Office, it is evident that I have facilities for making prompter and closer searches for securing Patents in less time, and for giving more accurate advice in all matters relating to Patents than those remote from Washington, who are compelled to trust to assistants or who can transact business with the Patent Office only by mail.

HOW TO OBTAIN A PATENT.

If you have made an invention and desire to obtain a patent, send me a model, drawing, sketch or photograph of the invention and a description of its operation and advantages, and I will report free of charge, whether I consider you entitled to a patent.

PRELIMINARY EXAMINATIONS.

My knowledge of the state of the art in all lines of inventions enables me to give an inventor a reliable opinion as to whether he is entitled to a patent. I, however, advise inventors to send \$5 with their case, and I will make a careful examination of all patent records and advise the inventor of what has been patented, and he can then decide what course to pursue.

PATENTS

are granted in the United States to the inventor of any new and useful machine, tool, utensil, article of manufacture, composition, compound or design. A patent secures to the owner the exclusive right to make and sell the invention for seventeen years. This can be sold in whole or in part, or by territory, and if the right is infringed, damages may be recovered.

The total cost of United States patent in an ordinary case is \$65—this includes the Government fees \$35, one sheet of official drawings \$5, and my fee \$25.

DESIGN PATENTS \$35 CAVEATS \$25
TRADE-MARKS \$40 PRINTS & LABELS \$20
COPYRIGHTS \$5 ASSIGNMENTS \$5

The Commissioner of Patents says:

“As the value of Patents depends largely upon the careful preparation of the Specifications and Claims, the assistance of competent council will, in most cases, be of advantage to the applicant.”

I invite attention to a few of the hundreds of letters I have received as proof of my financial standing, my honesty and my ability to give entire satisfaction:

June 15, 1904.

To whom it may concern:

I am pleased to state that Wm. N. Moore, of Loan and Trust Building, Washington, D. C., has for several years attended to the patent interests of my constituents and has been entirely successful in every case entrusted to him. I recommend him as a careful, capable and thoroughly reliable patent attorney. Respectfully,

I. F. LIVINGSTON,
M. C. 5th Ga.

WASHINGTON, D. C.

I commend Mr. Wm. N. Moore, of this city, to any person who may desire an attorney residing here. I have known him several years, and heartily recommend him as a man of capacity, industry and unflinching courtesy. He is well acquainted with the personnel of the Patent Office and the details of the business. He will faithfully attend to business entrusted to him.

ELLIS SPEAR,
Formerly Commissioner of Patents.

The Washington Loan and Trust Company,
Capital \$1,000,000. Washington, D. C.

To whom it may concern: March 6, 1899.

Mr. William N. Moore, Patent Attorney, of this city, I have known for many years. He is a native of Washington. Mr. Moore is a man of high character and respected by all who know him and he stands well in his profession.

Any one having patent business may entrust it to him with full confidence that it will be properly and faithfully attended to.

JNO. JOY EDSON, President.

Washington, D. C., April 11, 1900.

Wm. N. Moore, Esq.:

My Dear Sir: Am much gratified to find you so prompt and efficient in matters confided to your care. Wish you every success in your business as Patent Attorney.

Respectfully,
HON. GEO. W. RAY,
Chairman Judiciary Committee.

Union City, Indiana, February 18, 1901.

To whom it may concern:

I have been the sole agent and representative for Wm. N. Moore in this territory for the past ten years, and during that time I have secured a great many cases, and have found that it paid me handsomely and with little trouble and inconvenience, and I believe that any man with a little effort can secure a large number of patent cases and reap a good salary from the commissions.

I have also employed William N. Moore to attend to my personal cases during this period and he has given me the best possible service, has kept me posted as to progress of cases and has always acted gentlemanly and courteously.

I gladly commend inventors, manufacturers and others who have patent business to entrust the same to Wm. N. Moore, as I know from experience that he will render the best service for moderate fees, and I also suggest that inventors act as his agent as it will pay them well if they use a little effort.

GEO. WELLS SMITH.

HOUSE OF REPRESENTATIVES, U. S.

Washington, D. C., March 11, 1903.

To whom it may concern.

I am personally acquainted with Wm. N. Moore and I take pleasure in recommending him to any person requiring the services of a patent attorney.

I am satisfied that any person entrusting their patent cases to him will receive the best possible service, as Mr. Moore has had many years experience, stands high in his profession and gives all cases his personal attention.

Very truly yours,

G. W. CROMER, M. C.,
8th Indiana

FORT MADISON IOWA, Oct. 1891.

I have employed Wm. N. Moore of Washington D. C., to attend to patent business for me and I can recommend him as an honest, prompt and careful patent attorney. I would say that Wm. N. Moore prepared an application for patent for me in a manner that proved him capable, and the application was filed September 24th and allowed October 8th, just two weeks from the day of filing, the case was allowed. This speaks for itself, and he secured broad claims which fully protect the invention.

Respectfully, H. D. MCCONN, *Bank Cashier.*

PROSPECT, O., March 24, 1891.

DEAR SIR: Yours of the 10th containing notice of allowance of our patent No. 376541, filed January 29th, received, and please find enclosed N. Y. draft of \$20 for final Government fee.

Please accept our many thanks for your valuable services and promptness. We considered this a very difficult case, and did not expect to get it through in one-half the time. Should we have any more inventions to submit, we will certainly be pleased to place them in your hands.

Respectfully yours, WOTTRING BROS.

POTTSVILLE, PA., Oct. 28, 1893.

MY DEAR SIR: Yours of Oct. 23d with information of the allowance in both of my cases for "Automatic Display or Exhibiting Devices," I have received.

I have been well satisfied all along with your careful and accurate work upon the papers of these cases, and by the securing of every point claimed it is evident that the applications could not have been presented in better form.

I shall be pleased at any time to recommend your services to any one who may have business with the Patent Office.

Respectfully, B. J. SMITH.

Washington, D. C., May 15, 1896.

To whom it may concern:

I am personally acquainted with William N. Moore, Patent Attorney of Washington, D. C., and it gives me pleasure to recommend him to inventors who may desire the services of a competent pains-taking and reliable specialist in his line as in every way worthy.

Respectfully,

F. B. DEWITT,
Ex-Congressman from 5th Dist. Ohio, Paulding, O.

Evansville, Ind., Feb. 3, 1894.

To whom it may concern;

We will say in behalf of Mr. Wm. N. Moore, that we employed him as our attorney to procure a patent on a Hot Water Boiler. He took hold of our claim and we will say that he attended to our business in a prompt and business-like manner, and it was only a short time after making application until our patent was allowed. We can cheerfully recommend him to all those who wish to apply for a patent and that he will attend to this business promptly and faithfully.

Very Respectfully,

GROTE MFG. CO., per F. Grote, Prest.

BALTIMORE, MD. Aug. 22, 1898.

To whom it may concern:

Being personally acquainted with Mr. W. N. Moore, it gives me great pleasure to add a short testimonial to the many that he already possesses. Those having business relations with him will find him courteous, prompt, accurate and straightforward, and may feel confident that their interests will be in no way neglected.

REV. DONALD GUTHRIE,

Bloomington, Ill., May 16, 1903.

To whom it may concern:

We take pleasure in recommending Wm. N. Moore, of Loan and Trust Building, Washington, D. C., to any person desiring the services of a patent attorney.

We employed Wm. N. Moore, to obtain a patent for us and he prepared the application with much care and fully covered every feature of our invention, and best of all he secured allowance of our application in one week from the date of filing and with every claim submitted. We are therefore in a position to commend him as a prompt, efficient and able attorney who will attend to the interests of any person entrusting patent cases to him.

Very respectfully,

JAS. W. TAVENNER,

For Read & White Game Co.

Akron, Ohio, April 29, 1904.

To whom it may concern:

I am acquainted with and am pleased to recommend Wm. N. Moore to any person requiring the services of a patent attorney as he has prepared and filed several applications for me on difficult and complicated machinery. I have always found his work prompt and satisfactory in every particular and he gives his personal attention to all cases, instead of entrusting them to inexperienced persons.

I am now employing Mr. Moore as my exclusive attorney and he now has several cases pending and I am pleased to recommend him as an honest, capable, careful and prompt attorney.

Respectfully,

HARRY A. WILLIAMS.

Mr. Wm. N. Moore, Washington, D. C.,

Dear Sir: Replying to your favor of the 23rd, would say that the U. S. patent on music roll came duly to hand, and we thank you very much for your thoroughness in handling this case; and beg to assure you that we shall place our future business with you.

THE MAESTRO COMPANY,

By L. B. DOMAN, Sec. and Treas.

Flora, Ill., Dec., 19, 1901

To whom it may concern:

I am personally acquainted with Mr. Wm. N. Moore, patent attorney, Loan & Trust Building, Washington, D. C., and I take pleasure in recommending him as an able, honest, and conscientious attorney, and a courteous gentleman. I am convinced that he will attend promptly to any patent business intrusted to him, and I gladly commend him to all desiring services of a patent attorney,

Yours truly,

R. SMITH, Bank President.

Arlington, Mass., February 20, 1901.

To whom it may concern:

I have employed William N. Moore, Patent Attorney, Loan & Trust Building, Washington, D. C., as my sole attorney for more than ten years, and I have always found that he attended to my patent interests in the best possible manner. He has secured a number of patents for me with broad, strong claims which always gave me full protection and enabled me to dispose of my inventions with profit.

I heartily commend Mr. Moore to any person who desires a prompt, conscientious and able attorney.

HENRY BODENSTEIN.

ESTABLISHED TWENTY YEARS

WM. N. MOORE,
PATENT ATTORNEY,
LOAN & TRUST BUILDING,
WASHINGTON, D. C.

KEEP THIS CIRCULAR IT IS WORTH \$12.50 TO YOU.

King, Spalding and Little,
1403-1406 Empire Bldg.,
Atlanta,
Ga.

Association of Colleges and Preparatory Schools of the Southern States

Thirteenth Annual Meeting to be held at Birmingham, Ala., Nov. 7 and 8, 1907

The annual meeting of the Southern Association of Colleges and Preparatory Schools of the Southern States will be held in the auditorium of the new High School building, Birmingham, Ala., November 7 and 8, 1907. This change in place is made necessary by reason of the fact that the hotel accommodations at Athens, Ga., have been preempted for that date. As the Association has never met in Alabama, this seemed to the Executive Committee a suitable occasion to go to that state. Birmingham is centrally located, the home of two colleges not members of the Association, and has good hotel accommodations. Dr. J. H. Phillips, Superintendent of Education, will act as Chairman of the Local Committee of Arrangements, and mail may be addressed to his care or to the care of the Southern Association, High School Building, Birmingham, Ala. The first meeting of the Association will be held at 9:30 a.m. Thursday, November 7, 1907. The program of the first day will be largely given up to a consideration of "High School Progress" in Southern States. Reports of recent legislation will be made by a number of Professors of Education from various states, and special papers will be presented on vital points by Prof. Bruce R. Payne, of the University of Virginia, and Prof. P. P. Claxton, of the University of Tennessee. Thursday evening will be given up to the address of the President, Mr. C. B. Wallace, Principal of the University School, Nashville, Tenn. The session of Friday morning will be devoted to two important topics, one a study of the entrance requirements of colleges and universities belonging to the Association, and the other a study of the work of southern preparatory schools, by Prof. F. W. Moore, of Vanderbilt University. These two papers will be in a way supplementary of each other and both look to the possibility of a change in the By-Laws of the Association, effecting an elevation of standards. Another interesting paper will be read by Prof. E. C. Brooks, of Trinity College on "Problems of Southern Colleges." It is hoped that there will be time for an excursion Friday afternoon by trolley car to some of the great steel plants operating near Birmingham.

Unfortunately, there seems to be no hope of getting reduced railroad rates. The railroads now demand an attendance of one hundred before granting special rates. The Local Committee of Arrangements will try to secure reduced rates at both the Hillman and the Morris Hotels. Delegates on arrival should ask for such rates. In spite of all hindrances the prospect is good for a large attendance. The Secretary has already received notification of a number of delegates appointed and much interest is manifested in the meeting.

The Executive Committee will hold its first meeting at the Hillman Hotel, Wednesday evening, November 6, 1907, and will consider at that time all applications for membership in the Association. The Secretary invites correspondence from all schools and colleges interested in the educational development of the South. The Association meeting is open to all and all are invited to come and take part in the proceedings.

J. H. KIRKLAND, *Secretary*,
Vanderbilt University, Nashville, Tenn.

BALTIMORE, FEB. 9, 1907.

THIS IS TO ANNOUNCE TO MY FRIENDS AND
CLIENTS THAT I HAVE REMOVED MY OFFICE
TO 432 LAW BUILDING, THIS CITY, WHERE I
AM ENGAGED IN THE PRACTICE OF LAW.

HORACE TAYLOR SMITH

REFER TO

AMERICAN BONDING CO., OF BALTIMORE.

HON. JOSHUA LEVERING, CAPITALIST, BALTIMORE.

H. L. SMITH, ASST. TREASURER,
CONSOLIDATED COTTON DUCK CORPORATION,
BALTIMORE.

BUTLER, NOTMAN & MYNDERSE

*54 Wall Street**New York, May 21st, 1907*

*The undersigned, composing the firm of
Butler, Notman & Mynderse, announce that
the Honorable William F. Wallace, late United
States Circuit Judge for the Second Judicial
Circuit will, on June 1st, become associated with them
in the practice of the law under the copartnership
name of Wallace, Butler & Brown, as successors
to the firm of Butler, Notman & Mynderse
at the present offices, Number 54 Wall Street, New
York City*

*W^m. Allen Butler, Jr.
Frederick M. Brown
J. Edwards Wyckoff
Archibald G. Thacher
Frederick B. Campbell
Grant Notman*

CERTIFICATE

No. **999**

For _____ Shares
Issued to _____

Dated _____ 19____
FROM WHOM TRANSFERRED

Dated _____ 19____		
No. ORIGINAL CERTIFICATE	No. ORIGINAL SHARES	No. OF SHARES TRANSFERRED

Received CERTIFICATE No. _____
For _____ Shares
this _____ day of _____ 19____

INCORPORATED UNDER THE LAWS OF

No. **999** GEORGIA Shares

Carmical Manufacturing Co.

UNION CITY, GA.

This Certifies that _____ is the owner of _____
Shares of the Capital Stock of
Carmical Manufacturing Co.
transferable only on the books of the Corporation by the holder
hereof in person or by Attorney upon surrender of this Certificate
properly endorsed.

In Witness Whereof, the said Corporation has caused this Certificate to be
signed by its duly authorized officers and so be sealed with the Seal of the Corporation
at Union City, Georgia, this _____ day of _____ 19____

Secy & Treas. Pres. & Gen. Mgr.

SHARES \$20 **EACH**

CERTIFICATE

FOR
SHARES

OF THE
Capital Stock

ISSUED TO

DATED

NOTICE, THE SIGNATURE OF THIS ASSIGNMENT
MUST CORRESPOND WITH THE NAME AS WRITTEN UPON THE
FACE OF THE CERTIFICATE, IN EVERY PARTICULAR, WITHOUT
ALTERATION OR ENLARGEMENT, OR ANY CHANGE WHATSOEVER.

To Have Received _____ *hereby sells, assigns and transfers*
unto _____ *Shares of the Capital Stock, represented by the within*
Certificate, and do hereby irrevocably constitute and appoint
to transfer the said Stock on the books of the within named
Corporation with full power of substitution in the premises
Dated _____ *19* _____
in presence of _____

Special Collections
University of Georgia Libraries
Athens, Georgia 30602

IMPORTANT DATA

NEEDED IN THE PREPARATION OF A SUITABLE BIOGRAPHY FOR

MEN OF MARK IN GEORGIA

Advisory Board

J. C. C. BLACK.....Augusta
W. C. BRANTLEY.....Brunswick
ALLEN FORT.....Americus
DUPONT GUERRY.....Macon
W. M. HAMMOND.....Thomasville
WALTER B. HILL.....Athens

A. B. CALDWELL, PUBLISHER

W. J. NORTHEN,
EDITOR-IN-CHIEF.

BERNARD SUTTLER,
MANAGING EDITOR.

Advisory Board

G. GUNBY JORDAN.....Columbus
P. W. MELDRIM.....Savannah
W. J. NORTHEN.....Atlanta
HOKE SMITH.....Atlanta
JOS. M. TERRELL.....Atlanta
MOSES WRIGHT.....Rome

Every city, town and county in the State will be represented by the substantial men and women of these localities, who are interested in Georgia and doing what they can to promote its progress and development.

Besides these biographical sketches, accompanied by good portraits, the first volume contains a Historical Introduction by John Temple Graves.

If you will kindly answer such of the following questions as relate to your own life and work, it will give our editors the necessary basis of dates and facts essential to all true biography.

1. Full name.....

2. Post Office.....County.....State.....

3. Place and date of your birth.....

4. Father's name and occupation.....

5. Mother's maiden name.....

6. Please give here or on an accompanying sheet as full information as possible about the early history of your family in America.....

7. When did your family first come to this State, and where did they settle?.....

8. Give names and particulars of any distinguished members of the family whose life and activities should be especially referred to.....

9. What preparatory schools did you attend?.....

10. What Colleges or Universities?.....

11. Year of graduation.....

12. Please give any honors or degrees conferred.....

13. When and where did you commence your business or professional life?.....

14. What has been your principal business or professional work?.....

15. Give as full outline as you can of the changes, advancement and development in your career.....

16. Married?..... To whom.....

17. If so, give maiden name of your wife and full names of her father and mother.....

18. Have you a suggestion to make as to how the best interests of Georgia and the Nation may be promoted?.....

19. What books or lines of reading have you found most helpful?.....

20. Give political, civil, ecclesiastical, offices, or positions held, with date of appointment or election, and the term of service in each.....

21. Your success in life indicates ability, in leadership and as an organizer. Have you in mind plans or ideals for the good of your fellowmen, of which you would be willing to tell others?.....

22. Number of children born to you?..... Number and full names of those living?.....

23. With what political party are you identified?.....

24. With what clubs or social organizations are you identified?.....

25. Are you a church member?..... What denomination?.....

26. If not a church member, indicate your preference.....

27. Were you in the army or navy?..... Give here or on a separate sheet particulars as to your military career.....

28. Give lists of books written; inventions, if any.....

29. Do you write for the press? If so, give names of the papers.....

30. Give full list of organizations and institutions with which you are identified; business, social and religious.....

31. Has your biography been written before?.....If so, in what form and how published?.....

32. Send us any newspaper clippings or printed references to your life and work which you may have preserved. They will be returned.

33. It might interest and profit others if you care to state briefly some helpful facts in regard to your own business and profession.....

34. What do you think are the important questions that every good citizen who desires the true prosperity and happiness of Georgia and the Nation should give immediate attention.....

35. These questions you will notice are numbered and there is not always room for a full answer in the space given. When more space is required write the answers on separate sheets numbered to correspond with the questions. Answer as fully as you desire, and one of our editors will put the matter in proper literary form.

36. In the space below please give any additional information in regard to your career that may prove of interest or value in the preparation of a great biographical work of this character. No man is asked to write his own biography, but it is necessary for him to co-operate by furnishing such dates and facts as he alone possesses, which will enable the editor to do the work in a creditable and satisfactory manner. The Editors and Advisory Board desire to have each city, town and county represented by the leading business and professional men in their respective localities. Filling out the blanks does not commit you to any financial obligation.

All biographies prepared will be submitted for approval before being printed.

Please mail this to **A. B. CALDWELL, Publisher, Atlanta, Ga.**

*Mr. Stephen A. McIntire, Mr. Edwin P. Shattuck and
Mr. Garrard Glenn announce that they have formed a partnership
for the general practice of law, under the firm name of McIntire,
Shattuck & Glenn, with offices in the Equitable Building, No. 120
Broadway.*

New York, February 25th, 1907.

NEW YORK CITY, MARCH 22, 1907.

THE LAW OFFICES OF
MESSRS O'BRIEN, BOARDMAN, PLATT & DUNNING
HAVE BEEN REMOVED TO THE FOURTEENTH FLOOR OF
THE UNITED STATES EXPRESS BUILDING
NUMBER 2 RECTOR STREET

TELEPHONE 2000 RECTOR

MORGAN J. O'BRIEN
ALBERT B. BOARDMAN
FRANK H. PLATT
WILLIAM F. DUNNING

NEW YORK, MAY 1, 1907.

HAYS & HERSHFIELD

ANNOUNCE THE REMOVAL OF THEIR LAW OFFICES TO THE
NINTH FLOOR OF THE NEW
UNITED STATES REALTY BUILDING,
NUMBER 115 BROADWAY.

TELEPHONE 301 CORTLANDT.

DANIEL P. HAYS.
A. HERSHFIELD.
RALPH WOLF.

NOTICE OF REMOVAL

CHARLES PAGE PERIN WILL REMOVE FROM
71 BROADWAY TO OFFICES ON THE THIRTEENTH
FLOOR OF THE UNITED STATES EXPRESS COMPANY'S
BUILDING, NUMBER TWO RECTOR STREET, ON
MONDAY, APRIL 22, 1907.

KEOKEE COAL AND COKE COMPANY
IMBODEN COAL AND COKE COMPANY
EMBREE IRON COMPANY

C. M. WELD
T. V. CHURCH
R. S. PIERREPONT
J. R. FINLAY

TELEPHONES 2355-2357 RECTOR

74
Seattle, Wash., Dec. 4, 1907.

I enclose you herewith a picture of one J. A. DeMond, who left his home at Seattle, Washington, on November 18th. On the same day he took from one of the safety vaults here about thirty thousand dollars, mostly in gold, stating that he was going to the Philippines. I believe that there is something wrong with DeMond, and fear that there is another woman in the case who has taken up with him in order to get some of his money.

He has lived in Seattle for about six years, and was in business here, conducting, together with Mrs. R. A. DeMond, a delicatessen store. Of late he has been associating with a woman known by the name of Kennedy. This woman is about 5 feet and 4 inches in height, weighs about 185 pounds, wears a large dark hat, and has a dark complexion. J. A. DeMond is 40 years of age, height 5 feet 11½ inches, weight 218 pounds, squarely built, dark hair (but not so much hair), eyes between blue and gray, smooth face, in walking throws his knees out and walks stooped; drinks a great deal and has heart trouble. He has taken with him at least fifteen thousand dollars that belongs to Mrs. DeMond.

His friends think that he is not in condition to manage his estate and for his own good he should be apprehended, so that his money can be properly taken care of, and that Mrs. DeMond may recover what is justly due her.

If you can assist me in apprehending J. A. DeMond or furnish me with his name and address, my client, Mrs. R. A. DeMond, will be willing to pay a reasonable reward for the same, and will also be willing to pay an additional reward should she be able to recover her money or some part thereof.

J. A. DeMond has a divorced wife and three daughters living at Payne, Ohio, other than this I cannot give you any information, as no one at Seattle has heard from him since November 18th.

J. A. DEMOND.

Very truly yours,

A. J. SPECKERT, Attorney-at-Law,

Rooms 429-432 Epler Block,

813 Second Avenue,

Seattle, Washington.

"Thus shall memory often in dreams sublime
Catch a glimpse of the days that are over;
Thus, sighing, look through the waves of time
For the long faded glories they cover."
Tom Moore.

Presented to the Library of The University of Georgia,
wherein I spent so many pleasant and pro-
fitable hours in 1892-1893.

Telamon Cuyler
Law, '93.

61 East 72^d Street.
New York City.
11 May 1907.

The Confederate Half Dollar
in the Collection of
Telamon Cuyler

This silver coin was designed for, and struck by authority of, the Provisional Government of the Confederate States of America, in 1861, which, as then constituted, was composed of the following seven sovereign States of America, namely, South Carolina, Georgia, Alabama, Florida, Mississippi, Louisiana and Texas, (as shown by the signatures of the members of the several State Delegations on the Constitution adopted at Montgomery on the 11th March, 1861. There are seven stars on the shield. The wreath is composed of a maturing branch of the cotton plant and a stalk of sugar-cane. Above is the "Liberty Cap." (Only four such were coined.)

This Print of the Confederate Half-Dollar hath been privately printed for Telamon Cuyler; as a contribution to American History. The Impression is limited to one hundred copies, of which this is Number One Hundred.

WAYCROSS, GA., APRIL 10, 1907.

WE BEG TO ANNOUNCE THAT WE HAVE THIS DAY FORMED A
PARTNERSHIP FOR THE GENERAL PRACTICE OF THE LAW IN ALL
THE COURTS, STATE AND FEDERAL, UNDER THE FIRM NAME OF

WILSON, BENNETT & LAMBDIN,

WITH OFFICES IN THE LOTT-HITCH BUILDING,

WAYCROSS, GEORGIA.

LEON A. WILSON

JOHN W. BENNETT

W. W. LAMBDIN.

THE FIRM OF
PAYNE, JONES & JONES
HAS BEEN DISSOLVED BY MUTUAL CONSENT.
MESSRS. J. CARROLL PAYNE AND WINFIELD P. JONES
HAVE ASSOCIATED THEMSELVES FOR THE
GENERAL PRACTICE OF LAW
UNDER THE FIRM NAME OF
PAYNE & JONES
WITH OFFICES AT 329-333 EQUITABLE BUILDING
ATLANTA. GA.

JUNE 1st. 1908.

HANOVER BANK BUILDING,
NO. 5 NASSAU ST. AND 11 PINE ST.,
NEW YORK,

THE UNDERSIGNED BEG TO ANNOUNCE THAT THEY
HAVE OPENED OFFICES AT THE ABOVE ADDRESS FOR
THE GENERAL PRACTICE OF THE LAW UNDER THE FIRM
NAME OF LITTLEFIELD & LITTLEFIELD
MAY 1ST 1908.

CHARLES E. LITTLEFIELD.
CHARLES W. LITTLEFIELD.

LAW OFFICES
HUNT, HILL & BETTS
CITY INVESTING BUILDING
165 BROADWAY,
NEW YORK.

THE UNDERSIGNED ANNOUNCE THAT THEY HAVE REMOVED THEIR NEW YORK OFFICES TO THE ABOVE ADDRESS. MR. BETTS IS A MEMBER OF THE NEW JERSEY BAR, AND WILL CONTINUE TO ATTEND TO LEGAL MATTERS IN NEW JERSEY AND TO MAKE A SPECIALTY OF ADMIRALTY AND GENERAL PRACTICE IN THE UNITED STATES COURTS. THE NEW JERSEY OFFICE WILL BE MAINTAINED AT DEPOT SQUARE, ENGLEWOOD, NEW JERSEY, WHERE OFFICE FACILITIES WILL BE FURNISHED FOR NEW JERSEY CORPORATIONS.

YOURS VERY TRULY,

WM. HAZEN PECK
ROBERT MCLEOD JACKSON
MORRIS DOUW FERRIS
ALBERT A. SPRINGS, JR.

LEAVITT J. HUNT
CHARLES B. HILL
GEORGE WHITEFIELD BETTS, JR.

MAY 1ST, 1908

For my dear friend
Minnie Jackson

TO BERTRAM DOBELL

O you who serve the Muses well,
Gracing the laurell'd name Dobell,
How many moons have risen and set,
Old friend, since you and I first met!
'Twould tax my poor arithmetic to tell.

Praised be your new-found golden prize,
More worth than wealthy argosies,
The *Meditations* of Traherne!
Wherein who reads may clear discern
The living heart of holy mysteries.

Not Ben's *Discoveries* shall be
More welcome than Dobell's to me:
So with high heart, unwearied brain,
Fare forth on devious paths again:
Come laden home, and I'll cry "Plaudite!"

A. H. BULLEN.

July, 1908.

(Fitzgerald)

TO-NIGHT!

HUGHES MEETING

At The

CITY HALL.

THE FRIENDS OF FARMER

Dudley M. Hughes

OF TWIGGS COUNTY,

WILL MEET AT CITY HALL AT 7:30

Mr. Hughes is a candidate for Congress and all who are interisted his election are requested to meet at the City Hall at 7:30 to-night.

YOU ARE CORDIALLY INVITED!

Upon the retirement of
Mr. J. W. Warrington, the firm of
Paxton and Warrington has been
dissolved. The undersigned an-
nounce that they have formed a
partnership for the general practice
of the law under the firm name of
Paxton, Warrington & Seasongood,
with offices in the Citizens Bank
Building, Cincinnati, Ohio

Thomas B. Paxton

Thomas B. Paxton, Jr.

George H. Warrington

Murray Seasongood

April 5, 1909

115 BROADWAY
NEW YORK

JUNE 1, 1908.

THE UNDERSIGNED BEGS TO ANNOUNCE THAT
HE HAS THIS DAY OPENED AN OFFICE AT THE ABOVE
ADDRESS FOR THE GENERAL PRACTICE OF THE LAW.

A. WARD COBB

Tel. 2194 Cortlandt.

VOTERS!

Which Shall It Be ?

SMITH

"Let us demand that legislation be passed which will prevent the operation of railroads in Georgia by foreign corporations. The frequently suggested proposition of domesticating foreign corporation would be ineffective. North Carolina passed such legislation and the Supreme Court of the United States held that it did not change the citizenship of foreign corporations. If, however, we forbid the operation of railroads in Georgia by foreign corporations, or non-resident citizens, these foreign corporations which own the railroads will be forced to sell them or lease them to corporations organized in Georgia, and this course will effectually bring all railroads within the State into the hands of domestic corporations.

"We should accept no half-way measure which can be hung up by injunctions.

"The legislation should fix a reasonable time in the future when its operation will begin.

This will give the necessary opportunity for the organization of local corporations.

"Penalties should be provided for a violation of the law which, vigorously enforced, will protect the people, and assert the State's sovereignty."

"I have insisted that the State should not permit a foreign corporation to perform service which involves a public duty. Any State, however, can forbid a foreign corporation from operating a railroad in the State."

—Extract from Hoke Smith's Madison speech.

BROWN

I do not believe in the senseless and irrational tumult of discontent against every living form of government.

I believe that quiet, firm and proper regulations and square dealing will solve peaceably, and without wreck or ruin, the problems that exist.

I believe in the fair and equitable treatment both of the wage earner and the capitalist.

I believe that the interests of both are largely identified, and that neither can suffer without resultant injury to the other.

I believe the religious doctrine of peace on earth and good will between men is a vital law in business, and that senseless agitation and demagogical doctrine and vituperation are not the paths which lead to business peace, happiness and security.

I have frankly, in my announcement and in this address, given the people of Georgia my views upon pending public questions, and if elected I will follow unswervingly the path of duty and loyalty to these pledges.

By birth and training I am one and a part of the people of Georgia, and if I am elected no automatic electric locks shall bar them from the governor's office. I shall have no enemies to punish, for, besides the efforts I have ever made to upbuild instead of to tear down, I shall so conduct this campaign on that lofty plane which befits the most exalted office in the gift of Georgians, that when it is ended I can meet each one without self-reproach, and, ignoring asperities or putting behind me all enmities, shall daily invoke guidance in the paths of "Wisdom, Justice and Moderation."

Your fellow citizen,
JOSEPH M. BROWN.

What the Election

OF

Hon. Jos. M. Brown

MEANS

What the Election of HOKE SMITH Means

Just what we've
Got Now, and
have been get-
ting for the past
few months—
AND MORE OF IT.

- Restoration of Confidence throughout Georgia.
- Return of the Unemployed to Profitable Employment.
- Cut-Down Wages Restored to their former amounts of a year ago.
- Re-lighting of banked fires in all Closed Factories.
- Prosperity and Good Times
- Return to Full Time of all Shops and Factories Running Short Time and Half-Time.
- The Investment in Georgia of Millions of Dollars of Outside Capital.
- Millions of Dollars for Labor, Supplies and Equipment in Improvement and Construction of Railroads throughout Georgia.
- Return to Sane Business Conditions on a Business Basis.
- Payment of Confederate Pensions in Just the way the Old Soldiers of the South Want and Deserve them.
- Reduction of the Present Tax Rate.
- Regulation, not Strangulation of Railroads.
- A Square Deal for both Capital and Labor.
- An End to Discrimination against Farmers and the General Public in the Sale of Mileage Books on Railroads.
- An End to Governor Smith's promised "Port Rates" carrying certain Ruin to Georgia Factories and Jobbing Interests and Throwing out of Employment tens of thousands of Georgia Operatives.
- Return to a Practical Railroad Commission at an annual cost of \$11,000 rather than the present \$35,000 Commission with its Large-Salaried Berths for the Payment of Political Debts.
- County Rights as well as State Rights with the Same Privileges for the Small Counties as for the Large.
- A Department of Labor to aid in guarding the Interests of Labor.
- A Prosperous Georgia for Georgians and Americans and No Special Free Passes for the Importation of Indiscriminate Immigration.

ATLANTA RETAIL GROCERS' & BUTCHERS' ASSN

First Annual PURE FOOD SHOW

W. H. DODD, Director.

STEINER-EMERY BLDG.

APR. 5 TO 17, 1909

PEACHTREE ST. VIADUCT PLACE

Open Daily 2 to 5:30 and 7:30 to 10 p. m.

Special Privelege Ticket

From

South of Peachtree
927 Peachtree

MERCHANT'S SIGNATURE

Regular Admission 25c

If this is countersigned by your grocer or butcher and presented at the box office with 15 cents it will be exchanged for a regular admission ticket. - - -

GET A FREE PIANO

You want to save money. You want a free piano. This store offers you the opportunity. You can make your family purchases here for cash for less money than you pay elsewhere. You get the best selection of stylish, seasonable goods and with every cash purchase we give you free certificates that will enable you to get this magnificent \$350 piano absolutely FREE.

TUGGLE - GORDON CO.

Junction WALKER and PETERS STREETS

1929
A 67
B 60

DON'T MISS THE

Great Conference

THURSDAY, FEBRUARY 25.

11th ANNUAL FARMERS' CONFERENCE

THE FARMERS', MECHANICS' and LABORERS'
ANNUAL CONFERENCE

WILL BE HELD AT THE

Georgia State Industrial College

(THUNDERBOLT) SAVANNAH, GA.

Beginning Thursday, February 25, and Continuing Two Days

All Teachers, Ministers, Leaders and others interested in the betterment of the race and country are cordially invited.

Entertainment Free to all Farmers

All who wish entertainment will please communicate with President R. R. Wright as soon as possible.

Able Speakers Will Address the Farmers

When purchasing your ticket secure a certificate so you will be able to return at reduced rates.

Remember the time and place, Thursday and Friday, February 25 and 26, 1909, at the Georgia State Industrial College, near Savannah, Ga.

President Wright will be pleased to accept invitations to visit the farmers of any section and organize Farmers' Institutes. His services are available on any Saturday.

One thousand packages of farm seed and a few flower seed will be distributed without charge to Delegates.

R. R. WRIGHT, President.

A FISH DINNER WILL BE GIVEN TO FARMERS ON FRIDAY.

Bonds GEORGIA RAILWAY AND ELECTRIC COMPANY

Refunding and Improvement Mortgage Sinking Fund Five Per Cent. Gold Bonds

Dated January, 1909. Due January 1, 1949. Interest payable January and July 1st. In coupon form, \$1,000 each. Principal may be registered. American Trust Company of Boston, Mass., Trustee. Authorized issue, \$20,000,000. Amount to be issued at this time, \$1,000,000.

The Georgia Railway and Electric Company controls the entire street railway, electric power, light, gas and steam-heating business of Atlanta and Fulton County, Georgia. It operates under franchises which are for the most part perpetual. In the case of limited franchises, the amount of business involved is very small, and the franchises have nearly 50 years still to run. The street railway mileage comprises upward of 161 miles. The entire property of the Georgia Railway and Electric Company is in the most effective condition for the accommodation of the public and for economical operation.

These bonds are a mortgage upon the entire property of the Georgia Railway and Electric Company, subject to \$11,000,000 underlying bonds, for the retirement of which a like amount of the bonds of this issue is reserved. The balance of the authorized issue (\$9,000,000) can be issued from time to time, under the carefully guarded restrictions of the mortgage, for improvements and extensions **up to 75 per cent. of the actual cost of such improvements and extensions.**

Following is a comparative statement of earnings of the Georgia Railway and Electric Company for the year ending December 31st:

	1908	1907	1906
Gross Earnings.....	\$3,372,848	\$3,309,341	\$2,894,924
Operating Expenses and Taxes.....	1,881,656	1,893,007	1,550,121
Net Earnings.....	<u>\$1,491,192</u>	<u>\$1,416,334</u>	<u>\$1,344,803</u>
Fixed Charges Prior to Interest on Refunding and Improvement Mortgage 5% Bonds.....	601,740	554,950	513,367
Balance available for Interest on Refunding and Improvement Mortgage 5% Bonds.....	* \$889,452	\$861,384	\$831,436

* From this it will be seen that after deducting the fixed charges prior to the Refunding and Extension Mortgage 5 per cent. Bonds, the amount applicable to interest on the latter bonds for the year 1908 was equal to over 17½ times the annual interest charge on the \$1,000,000 bonds now outstanding.

There is outstanding \$2,400,000 5% Preferred Stock receiving regular dividends, and \$8,514,600 Common Stock receiving dividends at the rate of 6% per annum. Both classes of stock are listed on the Boston Stock Exchange, and at current bid prices show an equity in the property of about \$9,000,000 over the indebtedness.

We give below a comparative statement of earnings for the **two months ending February 28th:**

	1909	1908
Gross Earnings.....	\$578,372	\$530,527
Operating Expenses.....	288,218	280,409
Net Earnings.....	<u>\$290,154</u>	<u>\$250,118</u>

The Georgia Railway and Electric Company owns the entire \$100,000 capital stock of the Atlanta Northern Railway Company and guarantees its outstanding \$400,000 bonds. The Atlanta Northern Railway operates an interurban line between Atlanta and Marietta.

BRANCH OFFICES:

ALBANY, N. Y.,
STATE AND JAMES STREETS.

CHICAGO, ILL.,
COMMERCIAL NATIONAL BANK BLDG.

BOSTON, MASS.,
50 CONGRESS STREET.

Spencer Trask & Co.

Investment Bankers

WILLIAM & PINE STS., NEW YORK.

Members New York Stock Exchange

All statements made in this circular are from official sources, or from others which we regard as reliable, or are the expression of our belief.

A GOSPEL MEETING

AT ST. JAMES C. M. E. CHURCH, BOSTON, MA.

OCTOBER 12--17 1909.

Behold a royal feast of mind and soul. This promises to be one of the best occasions of it's kind. Together with the religious services there will be a literary feature attached.

It is ours to seek the general welfare and uplift of our people irrespective of denominations. In all things let God have the uppermost place in our hearts.

PROGRAMME.

Tuesday Night—Introductory Sermon. Prof. L. S. Wingfield
 Music by the Choir

“Our Young Men”..... Mrs. Lilla B. Robinson

Wednesday Night—A Sermon “The Safety of the Young Men”..... Rev. A. R. Starling

Music by the Choir

“Our Young Ladies”..... Mrs. L. S. Wingfield

Thursday Night—Preaching Rev. Brookins, Pastor A. M. E. Church.

“The Moral and Intellectual Progress of the Negro”..... Mrs. Dr. Taylor

Friday Night—“The Demand for an Education, Ministry and the Idea of the Young Men becoming Christians”..... Prof. Wingfield

“Hygiene and the Laws of Health”..... Dr. Taylor

Music

—Debate “Resolved, That the Middle Classes are More Ardent Supporters of the Church than the More Wealthy Class.”

Affirmative

A. W. Walton

H. V. Walker

Negative

J. P. Starling

A. E. Banks

Saturday Night—“The Business Turn of the Negro”..... Mrs. M. M. Davis

A Recapitulation of the most choice Renditions.

SUNDAY—Will be a High Day. Preaching all day by the Pastor and others.

The music will be furnished by some of the best talent of the town. Among whom are:

Misses Adie Richardson, Maggie and Nellie Massey, Bessie Walton, Rosa L. Slater, Lessie L. Robinson, Bessie Slater and Bertha Starling. Mesdames Wright Brooks, James Zanders, Adeline Richardson, Carrie Thomas, Mary Jane Richardson and others.

Mrs. L. S. Wingfield, Music Directioress.

Rev. G. A. Thomas, Pastor.

Messrs. Herr, Bayley and Wilson announce
the admission of Mr. Somers H. Smith to mem-
bership in their firm, which will be hereafter known
as Herr, Bayley, Wilson and Smith.

They also announce the removal of their law
offices to numbers 900-906 Leary Building.

Willis B. Herr

Seattle, Wash.

Frank S. Bayley

November 1st 1909

Worrall Wilson

MR. EDMUND H. DRYER

AND

MR. SPIER WHITAKER

ANNOUNCE THEIR ASSOCIATION UNDER THE FIRM NAME OF

DRYER AND WHITAKER

FOR THE GENERAL PRACTICE OF LAW

OFFICES 933-936 FIRST NATIONAL BANK BUILDING

BIRMINGHAM, ALABAMA

OCTOBER 1ST 1909

REPRESENTATIVES

1909-1910

1st District.

J. J. E. Anderson, Statesboro, Bulloch Co.
R. Simmons, Statesboro, Bulloch Co.
H. J. Fulbright, Waynesboro, Burke Co.
W. R. Buxton, Girard, Burke Co.
W. T. Kicklighter, Groveland, Bryan Co.
J. R. Anderson, Savannah, Chatham Co.
A. A. Lawrence, Savannah, Chatham Co.
Joseph McCarthy, Savannah, Chatham Co.
C. T. Guyton, Guyton, Effingham Co.
H. A. Proctor, Scarboro, Jenkins Co.
T. J. Harrington, Donald, Liberty Co.
F. H. McFarland, Darien, McIntosa Co.
H. S. White, Sylvania, Screven Co.
J. L. Kennedy, Manasas, Tattnall Co.
W. M. Smith, Claxton, Tattnall Co.
Silas B. Meadows, Vidalia, Toombs Co.
Neil L. Gillis, Covena, Emmanuel Co.
B. L. Brinson, Stillmore, Emanuel Co.
T. W. Oliver, Georgetown, Quitman Co.

2nd District.

B. M. Turnipseed, Ft. Gaines, Clay Co.
W. T. Rogers, Coleman, Randolph Co.
M. H. Marshall, Jr., Dawson, Terrell Co.
A. L. Miller, Edison, Calhoun Co.
Sam'l H. Tift, Albany, Dougherty Co.
G. G. Ford, Att, Worth Co.
W. H. Hendricks, Tifton, Tift Co.
Geo. A. Paulk, Alapaha, Berrien Co.
J. M. Walters, Hartsfield, Colquitt Co.
W. I. McIntyre, Thomasville, Thomas Co.
M. L. Cock, Boston, Thomas Co.
J. B. Stubbs, Ochlocknee, Thomas Co.
W. S. Wight, Cairo, Grady Co.
S. Brinson, Brinson, Decatur Co.
T. Parker, Climax, Decatur Co.
D. D. Strong, Blakely, Early Co.
J. W. Bailey, Colquitt, Miller Co.
W. J. Kidd, Newton, Baker Co.
A. T. Jones, Sale City, Mitchell Co.
J. W. Henderson, Sycamore, Turner Co.

3rd District.

C. H. Beasley, Leesburg, Lee Co.
S. R. Fields, Cordele, Crisp Co.
D. M. Harvey, Pineview, Wilcox Co.
Z. V. Peacock, Cochran, Pulaski Co.
J. P. Heard, Vienna, Dooly Co.
W. E. Beacham, Pinehurst, Dooly Co.
J. E. Sheppard, Americus, Sumter Co.
F. W. Griffin, Americus, Sumter Co.
C. C. Tracey, Preston, Webster Co.
A. R. Wright, Brooklyn, Stewart Co.
C. R. McCrory, Ellaville, Schley Co.
R. N. Holtzclaw, Perry, Houston Co.
T. H. Rents, Grovania, Houston Co.
H. F. Griffin, Jeffersonville, Twiggs Co.
C. C. Graddick, Mussela, Crawford Co.
J. T. Childs, Butler, Taylor Co.

4th District.

M. D. Watkins, Whitesburg, Carroll Co.
W. F. Brown, Carrollton, Carroll Co.
Jos. T. Kirby, Newnan, Coweta Co.
M. H. Couch, Senoia, Coweta Co.
P. T. McCutchen, Franklin, Heard Co.
S. T. Ellison, Ellerslie, Harris Co.
W. R. Jones, Greenville, Meriwether Co.
J. G. Keith, Oakland, Meriwether Co.
W. M. Parker, Prattsburg, Talbot Co.
Hatton Lovejoy, LaGrange, Troup Co.
W. T. Tuggle, LaGrange, Troup Co.
J. J. Slade, Columbus, Muscogee Co.
E. Wohlwender, Columbus, Muscogee Co.
B. F. Bagley, Cusseta, Chattahoochee Co.
E. H. McMichael, Beuna Vista, Marion Co.

5th District.

George Brown, Atlanta, Fulton Co.
Henry Alexander, Atlanta, Fulton Co.
Walter McElreath, Atlanta, Fulton Co.
Hooper Alexander, Decatur, DeKalb Co.
C. M. Chandler, Decatur, DeKalb Co.
J. W. Cowan, Conyers, Rockdale Co.
B. J. Edwards, Monroe, Walton Co.
J. W. Smith, Monroe, Walton Co.
L. L. Middlebrooks, Covington, Newton Co.
L. C. Upshaw, Douglasville, Douglas Co.
G. M. Hulke, Riverside, Clayton Co.

6th District.

R. P. Minter, Fayetteville, Fayette Co.
R. C. Brown, Locust Grove, Henry Co.
Jos. D. Boyd, Griffin, Spalding Co.
J. M. McMichael, Jackson, Butts Co.
J. F. Redding, Barnesville, Pike Co.
G. O. Persons, Forsyth, Monroe Co.
B. F. Hill, Forsyth, Monroe Co.
W. Y. Allen, Thomaston, Upson Co.
Joe H. Hall, Macon, Bibb Co.

Roland Ellis, Macon, Bibb Co.
W. H. Evans, Macon, Bibb Co.
T. R. Turner, Haddock, Jones Co.
Carl Vinson, Milledgeville, Baldwin Co.

7th District.

W. W. Cureton, Rising Fawn, Dade Co.
J. E. Rosser, LaFayette, Walker Co.
W. C. Hullender, Ringgold, Catoosa Co.
M. C. Tarver, Dalton, Whitfield Co.
S. A. Brown, Eton, Murray Co.
O. Calbeck, Calhoun, Gordon Co.
B. H. Edmondson, Summerville, Chattooga Co.
Claud Porter, Silver Creek, Floyd Co.
G. B. Holder, Rome, Floyd Co.
Barry Wright, Rome, Floyd Co.
M. L. Johnson, Cartersville, Bartow Co.
J. A. Price, Adairsville, Bartow Co.
E. S. Ault, Cedartown, Polk Co.
G. W. Helms, Dallas, Paulding Co.
H. B. Moss, Marietta, Cobb Co.
G. L. Daniel, Smyrna, Cobb Co.
W. J. Waddell, Bremen, Haralson Co.

8th District.

H. H. Chandler, Lavonia, Franklin Co.
A. A. McCurry, Hartwell, Hart Co.
J. Y. Williams, Hull, Madison Co.
A. S. Stovall, Elberton, Elbert Co.
E. R. Cordell, Bowman, Elbert Co.
J. J. C. McMahan, Athens, Clarke Co.
J. P. Elder, Farmington, Oconee Co.
J. P. Armisted, Crawford, Oglethorpe Co.
R. O. Barksdale, Washington, Wilkes Co.
R. C. Norman, Washington, Wilkes Co.
Paul Atkinson, Madison, Morgan Co.
M. P. McWhorter, Woodville, Greene Co.
J. A. Kelley, Monticello, Jasper Co.
A. S. Reid, Eatonton, Putnam Co.

9th District.

William Butt, Blue Ridge, Fannin Co.
T. N. Berry, Blairsville, Union Co.
J. F. Johnson, Hiawassee, Towns Co.
G. E. Cannon, Clayton, Rabun Co.
Robt. E. Smith, Elijah, Gilmer Co.
R. H. Baker, Dahlonega, Lumpkin Co.
J. H. Alley, Nacoochee, White Co.
T. J. Gastley, Clarkesville, Habersham Co.
J. T. Atherton, Tate, Pickens Co.
Jno. R. Hubbard, Hubbardville, Dawson Co.
J. O. Adams, Gainesville, Hall Co.
S. B. Carter, Gainesville, Hall Co.
Ferner Barrett, Toccoa, Stephens Co.
John T. Bell, Canton, Cherokee Co.
A. H. Woodliff, Flowery Branch, Forsyth Co.
A. W. Wood, Commerce, Banks Co.
Tribble Shirley, Alpharetta, Milton Co.
O. O. Simpson, Norcross, Gwinett Co.
J. P. McConnell, Gwinett Co.
J. N. Holder, Jefferson, Jackson Co.
L. G. Hardman, Commerce, Jackson Co.

10th District.

J. R. Kendrick, Sharon, Taliaferro Co.
J. M. English, Warenton, Warren Co.
R. R. Reaves, Dearing, McDuffie Co.
H. L. Culberson, Lincolnton, Lincoln Co.
D. C. Moore, Harlem, Columbia Co.
Wallace Pierce, Augusta, Richmond Co.
S. F. Garlington, Augusta, Richmond Co.
J. R. Littleton, Augusta, Richmond Co.
R. N. Hardeman, Louisville, Jefferson Co.
Robt. H. Lewis, Sparta, Hancock Co.
B. D. Joiner, Tennille, Washington Co.
Iverson Lord, Tennille, Washington Co.
J. W. P. Whitely, Gibson, Glascock Co.
G. H. Carswell, Irwinton, Wilkinson Co.

11th District.

Wm. Faircloth, Wrightsville, Johnson Co.
J. B. Burch, Dublin, Laurens Co.
M. S. Jones, Dublin, Laurens Co.
D. S. McArthur, Lumber City, Montgomery Co.
J. H. Roberts, Eastman, Dodge Co.
S. J. Meadows, Helena, Telfair Co.
L. W. Johnson, Hazlehurst, Jeff Davis Co.
G. B. Tippins, Surrency, Appling Co.
J. A. J. Henderson, Ocilla, Irwin Co.
J. I. Hatfield, Douglas, Coffee Co.
S. F. Miller, Waycross, Ware Co.
R. G. Mitchell, Jr., Blackshear, Pierce Co.
Thos. M. Codley, Kingsland, Camden Co.
Ben Milliken, Jessup, Wayne Co.
W. E. Pope, Barwick, Brooks Co.
W. L. Converse, Valdosta, Lowndes Co.
J. F. Feuder, Valdosta, Lowndes Co.
S. L. Drawdy, Homerville, Clinch Co.
W. C. Howell, Howell, Echols Co.
Millard Reese, Brunswick, Glynn Co.

SENATORS

1909-1910

1st District.

W. F. Slater, Savannah, Chatham Co.
J. L. McLean, Glennville, Tattnall Co.
W. R. Kemp, Swainsboro, Emanuel Co.
F. M. Cates, Waynesboro, Burke Co.

2nd District.

E. P. Bowen, Tifton, Tift Co.
J. S. Ward, Thomasville, Thomas Co.
L. F. Patterson, Bainbridge, Decatur Co.
T. B. McDowell, Blakeley, Early Co.
J. R. Irwin, Dawson, Terrell Co.

3rd District.

J. P. Calloway, Leesburg, Lee Co.
G. Y. Harrell, Lumpkin, Stewart Co.
W. D. Murray, Ellaville, Schley Co.
Jno. T. King, Rochelle, Wilcox Co.
H. A. Mathews, Ft Valley, Houston Co.

4th District.

Frank Gordy, Columbus, Muscogee Co.
J. R. McCollum, Newnan, Coweta Co.
F. M. Longley, LaGrange, Troup Co.

5th District.

John M. Slaton, Atlanta, Fulton Co.

6th District.

J. B. Jackson, Gray, Jones Co.
Samuel Rutherford, Forsyth, Monroe Co.
M. D. Womble, Thomaston, Upson Co.
S. H. Mays, Jackson, Butts Co.
S. C. McWilliams, Stockbridge, Henry Co.

7th District.

E. S. Griffeth, Buchanan, Haralson Co.
R. Y. Rudicil, Summerville, Chattooga Co.
Logan R. Pitts, Calhoun, Gordon Co.
J. Y. Wood, Cedar Grove, Walker Co.

8th District.

James D. Price, Farmington, Oconee Co.
J. H. Blackwell, Shady Dale, Jasper Co.
Richard D. Calloway, Washington, Wilkes Co.
Cornelius O. Stevens, Crawford, Oglethorpe Co.
Julian Benson McCurry, Hartwell, Hart Co.

9th District.

Charles J. Harbin, Juno, Dawson Co.
H. H. Perry, Gainesville, Hall Co.
J. N. McClure, Duluth, Gwinett Co.
F. E. Conley, Blairsville, Union Co.
W. T. Day, Jasper, Pickens Co.

10th District.

William S. Morris, Augusta, Richmond Co.
John Johnson, Crawfordville, Tallahassee Co.
W. H. Burwell, Sparta, Hancock Co.

11th District.

A. V. Sellers, Baxley, Appling Co.
L. R. Akin, Brunswick, Glynn Co.
C. A. Ward, Douglas, Coffee Co.
M. B. Calhoun, Mt. Vernon, Montgomery Co.

To President Elect
William H. Taft

with compliments of

The Post Office Employees

Athens, Georgia

January Sixteenth

Nineteen Hundred and Nine

Postmaster
WILLIAM FLEMING

Ass't Postmaster
PAUL L. SMITH

CLERKS:

Adams, J. B.
Dispatcher

Atkisson, Miss E.
General Delivery

Hardeman, L.
Stamper

Harris, T. C.
Separator

Holbrook, M. J.
Separator

Jennings, R. M.
Superintendent

Kelly, J. H.
Registry

Lyle, Miss A.
Stamps

Mack, J. R.
Dispatcher

Stone, J. W.
Ass't Money Order

Cartey, E. M.
Substitute

CARRIERS

CITY

Conaway, L. D.
Davis, J. W.
Galliher, J. T.
Kinyon, W. J.
Livingston, R.
Sapp, E. Y.
Stone, C. D.
Substitutes
Foster, W. H.
Hill, W. O.

CARRIERS

RURAL

Cartledge, S. C.
Cartledge, J. C.
Collins, E. K.
Hunter, I. H.
Smith, J. L.
Normal School
Branch
Fowler, Miss R.
Special Del.
Hawkins, A. F.

UNIVERSITY BULLETIN

The University of North Carolina

From Mar. 21 to Mar. 28, 1909

Sunday

Y. M. C. A. Bible Study Classes, 12:30 p. m.
University Sermon for March by Bishop Robert Strange, Gerrard Hall, 7:30 p. m.

Monday

General Faculty Meeting, Physics Lecture Room 4:30 p. m.
Meeting of Wearers of N. C., Y. M. C. A. House, 7:15 p. m.
Deutscher Verein, Y. M. C. A. House, 7:30 p. m.

Tuesday

Moot Court, Law Building, 7:30 p. m.
Tertulia Espanola, Y. M. C. A. House, 7:30 p. m.
Y. M. C. A. Installation of New Cabinet, 7:30 p. m.

Wednesday

Address of President Charles W. Eliot, Gerrard Hall, 8:00. p. m.
Deutscher Verein, Section A, Chemistry Building, 7:30 p. m.

Thursday

John Calvin McNair Lecture, President Francis L. Patton, Gerrard Hall, 7:30 p. m.

Friday

John Calvin McNair Lecture, President Francis L. Patton, Gerrard Hall, 7:30 p. m.
Meeting of Academic Faculty, Section A, Physics Lecture Room, 3:30 p. m.

Saturday

Examination for the Removal of Entrance Conditions in English, Room 2, Old East Building 2:30 p. m.
Bingham-Carolina Baseball Game, 3:30 p. m.
John Calvin McNair Lecture, President Francis L. Patton, Gerrard Hall, 7:30 p. m.
Literary Societies, 7:30 p. m.

Matter for the bulletin should be left in Year Book in Bursar's office before Saturday morning of each week.

Sunday

Sermon by President Patton, Gerrard Hall, 7:30 p. m.