B. B. Bleckley Phone 671

O. M. Heard Phone 27:

BLECKLEY & HEARD

Undertakers

117 E. Whitner St.

Answers all calls day or night. Phone

55555555555555

Condensed Passenger —Schedule—

Anderson, .: :: 8. C.

GREENVILLE, SPARTANBURG ANDERSON RAILWAY CO. Effective May 24th, 1914

Arrivals		*Departures*		
No. 31	7:35 AM	No. 30	6:30	AM
No. 33	9:35 AM	No.32	8:25	AM
No. 35	11:40 AM	No. 34	10:30	AM
No. 37	1:20 PM	No.36	12:20	PM
No. 39	3:25 PM	No.38	2:15	PM
No. 41	4:40 PM	No. 40	3.35	PM
No. 43	5:50 PM	No. 42		
No. 45	7:10 PM	No. 44	5:50	PM
No. 47	10:50 PM	No.46		
,	C. S. ALLEN.			
General Passenger Age				

DR. W. H. WOODS SPECIALIST

.

DISEASES of the Eye, Ear, Nose and Throat Glasses Fitted

Hours: Offices; 808-10 Bleckley Building

Evenings by Appointment TELEPHONE CONNECTION ANDERSON, S. C.

BOILERS, TANKS, STOCKS, ALL KINDS OF MACHINERY AND SUPPLIES, REPAIRS-GALVANIZED PIPE ROOFING LOMBARD IRON WORKS Augusta, Co.,

\$10 Cash \$10 Month

-24 SOLD-

West End Lots going rapidly. Be quick and get one on these easy terms.

No taxes—no interest. See phone or write-

E. R. Horton

F. E. Alexander W. F. Marshall

L. S. Horton

Thos. F. Cartwright

\$275

ANDERSON REAL ESTATE AND INVESTMENT CO.

GENERAL A. L. MILLS. GENERAL ARMY STAFF.

Brigadier General Albert L. Mills to chief of the division of militia affaira of the United States army.

SEESESESES DOINGS OF THE VAN LOONS

JSNUBBED AGAIN. WHAT WAS THE USE OF GRACE MAKING SUCH A MATCH IF WE WONT BE RECOGNISED IN SOLIETY ON ACCOUNT OF IT MERE WE GO TO THE TROUBLE OF CALLING ON THE PONSONBY DE-WITTS AND ALL WE GET IS A THEM THROUGH THE TO BIMPKINS VES WHAT THAT PERHAPS WE WOULD HAVE BEEN MULH HAPPIER IF

YES SHE MAY AS WELL

心体的心态的心态的心态的态态。

AMERICAN

At Chicago 2; Cleveland 6, (10 innings.) At New York 3; Washington 5.(sec ond game)

At Detroit 1: St Louis 7 At Boston 5; Philadelphia 7, (second game.)

At New York 0; Washington 2. (first game.) At Boston 1; Philadelphia 10, (first

American Association

At Columbus 2: Indianapolis 1. At Cleveland 12; Louisville 11, (10 innings.)

At St. Paul 0: Kansas City 5. At Minneapolis 9: Milwaukee 4.

SOUTHERN LEAGUE

At Atlanta 6; Montgomery 2. (called

At Chattanooga 1; Birmingham 2 (first game.)
At Chattanooga 2; Birmingham 3

At Memphis 1; Mobile 6. At Nashville 6; New Orleans 10.

seventh, allow Montgomery catch rain.)

(2nd, game At Nashville 2; New Orelans 8. (first

Second game.

NATIONAL

At Pittsburgh 5; Chicago 6. Cincinnati 2; St. Louis 6. At Brooklyn 6; Boston 3. At Philadelphia 10; New York 3.

FEDERAL LEAGUE

At Pittsburgh 5; Buffalo 3.

South Atlantic

At Savannah 0; Macon 9. At Albany 2; Columbia 3. At Columbus 3; Charleston 9. At Jacksonville 3; Augusta 2, (13 in

International League

At Buffalo 1; Toronto 3.

At Providence 7; Newark 5, At Rochester 5; Montreal 1.

At Jersey City 3: Baltimore 4.

North Carolina League

At Winston-Salem 4; Durham 12. At Raleigh 3; Asheville 4. (10 in

ings.) . At Charlotte 11; Greensboro 5. COLLEGE BASEBALL

At New Haven. Yale 11; Amherst 1. At Cambridge: Harvard 5; Williams

FEATURES OF YESTERDAY'S GAMES

Kansas City Hoodoo.

Kansas City, June 3,-Chicago won thirteen inning pitcher's battle from Kansas City today, Packard weaken-ing after a strenous struggle with Hendrix by a score of 5 to 2.

Kansas City.... 000 000 200 000 0-2 fifth. Chicago000 000 001 000 4—5 Hendrix and Wilson; Packard and

Lucky Seventh a Jinx.

St. Louis, June 3.-St. Louis tied the score in the seventh, scoring six runs, but could not win, Indianapolis coring three more runs in the ninth. Indinapolis 400 000 203-9 12 5

Keupper, Brown, Groom, Crandall and

St. Louis Mopped Up.

oit, June 3.—Hitting hard when men were on bases and taking advantage of every break in the game, St. Louis defeated Detroit 7 to 1 today. Wellman blanke the Tigers until the ninth when Dubuc, a pinch hitter doubled, scoring Baer.

Stanage.

Pittsburgh Won. Pittsburgh, June 3 —Pittsburgh de-feated Buffalo today 5 to 3.

Three In a Row.

Brooklyn, June 3.—For the third time, the league leading Baltimores to-day succumbed to the Brooklyns who continued their heavy hitting. Three won, 6 to 2. Two pinch hitters, Lelifitte, Shaw and Murphy, two coming in the fourth inning. in the fourth inning.

Oh, You Alexander.

Philadelphia, June 3.—Philadelphia easily defeated the New York Giants, the score being 10 to 3. Alexander kept New York's hits 'scattered and made two singles and a double himself in four times at her in four itmes at bat.

Can't Stop Senators. New York, June 3.—Washington de-fessed New York in a doubl cheader feeted New York in a doubl cheader today, 2 to 0 and 5 to 3. In the first game Shaw bested Caldwell in a pitcher's battle. Washington won the second game by bunching 3 hits and 2 pairses for three runs in the sixth in the sixt

The Georgia Peach.

Brooklyn, June 3.-Nap Rucker returned to the game after a week's absence and not only held Boston safe but was a big factor in winning a o to 3 victory for Brooklyn today, scoring two men with a triple in the

Pittsburgh Lost Ninth.

Pittsburgh, June 3.-Harmon was waild and received poor support to- will insist on their right of entry. day and Pittsburgh lost to Chicage, 6 to 5, for their ninth consecutive defeat, aside from one tie game. The visitors had two good innings, making six runs on bunched hits, stealing and Score-

Chicago 039 030 000 - 6 11 4
Pittsburgh 000 004 100 - 5 9 3
Humphries, Cheney and Archer;
Harmon, Kantlehner, O'Toole and Gibson and Kafora.

Two From Beston.

Roston, June 3.-Philadelphia inreased its leda in the American league by winning two games from Boston today, 10 to 1 and $\overline{7}$ to 5. Thirty-two hits were made by the Athletics in the two games. In the first game Thomas, Boston's catcher, was hit in the mouth by a thrown ball and forced First game—Score— Philadelphia .. 010 350 010—10 18

Thomas and Cady.

Tenth Inning Rally .

veit and Olson, made good during the lieved James because of the latter's wildness, pitched a great game. Baltimore000 100 300—4 9 3 Cleveland200 000 000 4—6 11 1 Chicago020 000 000 0—2 4 1 James, Steen and O'Neil and Carlsch; Cicotte and Schalk. risch; Cicotte and Schalk.

Whereas, Mrs. Edgar F: McGee made whereas, Mrs. Degar F. McGee made suit to me to grant her letters of ad-ministration of the estate and effects of Edgar F. McGee, deceased. These are therefore to cite and ad-monish all and singular the kindred and creditors of the said Edgar F. McGee, deceased, that they may ap-

Judge of Probate.

MORE EVENLY MATCHED up Defenders Showed Better Form In Second Race.

Rye, L. I., June 3.- Sailing under lmost perfect weather conditions, the Herreshoff designed yacht Resolute, lefeated Alexander S. Cochran's Vanitle off here today in the second trial race for 75 foot sloops, candidates for American cup defenders in the races to be held against Sir Thomas Lip-ton, challenger Shamrock IV. Yachtsmen were satisfied at having

seen the two cup defense aspirants competing under far more favorable conditions than those prevailing in yesterday's initial contest, when the Vanite won by a big margin. These nautical experts felt that tonight they had a better line on the ability of the sloops han could be formed from the Tuesday race.

STORMY CONVENTION

In Which Tar Heel Democrats Select. ed a Congressman.

(By Associated Press) Rallegh, N. C., June 3.—In a stormy convention at Goldsboro today, mark-ed by fist fights of delegates and activities of police officers, the demo-erats of the third North Carolina congressional district, by a vote of 294 to 31 nominated George E. Hood, of Wayne county, to succeed Represen-lative John M. Faison.

Charles R. Thomas, of Craven Hood's leading opponent protests Hood's nomination claiming that it disregarded the preferential primary which was at first resorted to to effect a nomination. Thomas claims all the votes of the preferential primary water been counted but mary have never been counted but are locked up in a bank vault in Golds.

FURTHER COMPLICATIONS

In the Matter of American Ships En-tering Tampico.

Washington, June 3.—The state de-partment has taken no action on the notification received today through American Consul Canada, at Vera Cruz, that the Constitutionalists at at Tampico would refuse entry to any vessels whose clearences were not issued by Constitutionalists' consuls. It is believed the question will soon become a practical one by the appearance at Tampico of an American vessel, demanding, contrarged under vessel demanding entrance under clearances issued by Huerta consuls in the United States. If such ships have sailed from home ports before receiving formal notice of this new demand it is said the state department

LIGHT HOUSE KEEPERS

Are Commended By the Secretary For Gallant Conduct.

(By Associated Press.)
Washington, June 3.—William Lester keeper and J T. Williams assistant keeper, of the Gasperilla Island light station, riorida, were commend-ed in letters today by Secretary of ed in letters today by Secretary of laration by the county committee of Commerce Redfield, for saving two the result of the election with the which were blown on the beach near and said county committee shall hea-that station recently. The boats were and determine the same at its first floated and the men furnished with meeting thereafter. The State comeach containing two men,

COTTON SLUMPED

Went Off \$1.50 per Bale Prom Mon-day's Highest.

New York, June 3.—There was a heavy realizing in the cotton market orices showed reactions of over Philadelphia ... 010 350 010—10 18 0 st.f. bale as compared with the Boston 000 010 000—1 5 1 wyckoff and Schang; Collins and Thomas and Cady.

Dawson May Die.

Indiapapolis, June 3.-Joe Dawson automobile race driver, injured in the 500 mile race here Saturday, is in a Dawson's physician said his back and chest are crushed but that he still has a chance for recovery.

The Tomb of Lee.

Lexington, Va., June 3.-The tomb of Robert E. Lee, the graves of Stonewall Jackson, William N. Pendleton and other distinguished dead were decorated here today and memorial exercises were held in Lee Memorial Chapel at Washington and Lee Uni-versity of which General Lee was president after the war.

High Price of Living.

New York, June 3.—Members of the New York Coffee Exchange today adopted amendments to the by-laws providing for a change in the contract effective July 1, 1915, fixing differ-ences between growths as well as beween grades.

"To have a good time," \$10,000 was left to Mrs. Belle Knapp, of New York suicide in Kansas City, Mo., recently. by Agher H. Caskill, who committed Mrs. Knapp was a friend of his mother.

NEW RULES OF THE DEMOCRATIC PARTY

(Continued from Page 6.)

39. Each voter shall deposit in th appropriate box a ballot on which shall printed the names of the candidat es for the offices to be filled with the titles of the respective offices. The tickets shall be furnished by the State committee for all except county offi-cers, congressmen and solicitors for which the county committee shall fur-nish the tickets. Each ticket shall contain the names of all candidates for the respective offices and no other tickets shall be used. One ticket shall contain the names of all persons run-ning for State offices and United States senator. The other ticket shall contain the names of all persons running for members of the general assubly county offices, congressmen and solicitors. No voter or the house of representatives nor for county commissioners shall be counted unless it contains as many names as the county is entitled to representatives and to coun-

y commissioners respectively.

Any ballot deposited in the wrong box shall not be counted.

That in case the managers find more

ballots in the ballot box than names on the poll list the managers shall draw out the excess ballots and destroy them.

40. At any election when the right of a person to vote is challenged, the managers shall place the vote so chalenged in an envelope and indorse thereon the name of the voter and that of the challenger, and the person se challenged votes shall be kept separate and apart and not counted, turned over to the county committee

who shall at its first meeting thereaf-ter hear all objection to such votes. and where no person appears to sus-tain an objection made at the polls the hallot shall be removed from the enclope and mingled with the regular ballot and counted, but where the challengers appear, or produce witnesses in support of the challenge the committee shall proceed to hear and determine the question, and in all instances the voter shall have the right of ap pealing to the State committee.

Canvass.

41. The county committees shall as-sembe at their respective court house on the morning of the second day after the election on or before 12 o'clock noon to tabulate the returns and de clare the results of the primary, so far as the same relates to members of the general assembly and county of-ficers, and shall forward immediately to the chairman of the State committee of Columbia, S. C., the result of the for United States senator, State offi-cers, congressmen and solcitors. The State committee shall proceed to can-vass the vote and declare the result.

42.—The protests and contests for county officers and members of the general assembly shall be filed within two days after the day of the decmittee shall meet on the Tuesday afmitted shall meet on the Tuesday ar-ter each primary or at such other time as may be designated by the chairman, to hear and decide protests and contests as to United States senators, State officers, congressmen and solicitors: Provided. That no member of the county committee shall act any contest wherein his candidacy is acted on: And provided further, That to members of the State committee shall act in any contest wherein his candidacy is acted on. The protests and contests for all officers except county officers and members of the general assembly shall be filed within five days after the election with the

43. The State committee shall also review, on appeal, the decision of the county committee as to county officers and members of the general assembly and its action shall be final.

44. No candidate shall be declared nominated in a primary election unless he receives a majority of the vote-cast for the office for which he was a candidate, nor unless his pledges were

candidate, nor unless his piedges were filed as required by these rules.

Second Primary.

45. A second primary, when necessary, shall be held two weeks after the first and shall be subject to the rules governing the first primary. At said second primary the two highest said second primary the two highest candidates alone shall run for any one office, but if there are two or more vacancies for any particular office, then the number of candidates shail be double the number of the vacancie to be filled.

Third Primary.

46. In the event of a tie between two candidates in the second primary, the county chairman, if it is a county office, and the State chairman, if it is for United States senator, State offi-cers, congressmen or solicitors, shall

order the third primary.
Other primaries, if necessary, shall se ordered by the county chairman

if it is a county office, and the State chairman, if it is for United States senator, State officers, congressmen or solicitors

General.

47. The question of a majority vote shall be determined by the number of votes east for any particular office and not by the whole number of vote. east in the primary.

48. The right to levy campaign a sessments on candidates for United States senate, congress/ States officer, and circuit solicitors shall be vested exclusively in the State committee. On other candidates the assessments shall be levied by the county committee

Amendments

These rules may be amended or altered at the regular May convention of the State or any State convention called specifically for that purpose the call for which shall specify the changes to be made. Special Provision for 1914.

50. The officers of all clubs, the county chairmen, county committees, and State committee shall remain as

at present constituted until 1916. But all existing club rolls are hereby declared null and vold and before any act may done by any club or any menter thereof may vote, its roll shall be revised as provided in these rales Provided, If any officer of any slub be found to reside outside of the clui district for which said club is authorized the county committee shall apoffice. In the year 1914 each county committee shall meet at the county court house on the first Monday in June, at the call of the respective county chairmen, and proceed to lay out and designate each club district and its boundaries as provided in these rules, and at that time may form any new clubs which they may deem advis-able. If any new clubs are formed they shall organize within ten days as provided in section 2: Provided, fur ther, That if any club be now exist inconsistent with these rul-es said club shall be abolished.

51. The State committee may make ony rules or regulations for the pur-pose of enforcing these rules not inconsistent therewith

JNO. GARY EVANS, Chairman State Committee, W. C. McGOWAN,

Micawber Wouldn't Shine as a Gymnast,

By MOSS.

Would He?

YOU remember how Mr. Mi-cawber, in Dick-ens' story, was al-ways walting for something to turn up Said he to David Copperfield: "You are no stranger to the fact that there

have been periods of my life when it has been requisite that I should pause until certain expected events should turn up. I should full lack before makaccused of presumption in term ing-a spring. The present is one of those momentous stages in the life of man. You find me fallen back for a spring, and I have every reason to believe that a vigorous leap will shortly be the result.

Some Micawbers sit back in similar utter self complacency waiting to leap upon the golden opportunities that their more neighbors really pounce upon in the advertising columns

of this patier. DON"Then MICAWRER. Act. PROMPTLY when you see bar gains indvertised here. Really LEAP upon them. You'll be surprised to find how much it PAYS, THOUSANDS OF OTH-ERS DO.

Washington, June 3 .- Secretary Mc-Adoo and his bride, who was Eleanor Wilson, returned to Washing-W. C. McGOWAN, Secretary State Committee, honeymoon in New Hampenire.

GEFASHIONABLY ENGRAVED 64 HARCOURT & CO. MANUFACTURING ENGRAVERS LOUISVILLE, KY., U.S.A.

THE ANDERSON INT ELLIGENCER JOB PRINTING DEPARTMENT

THE - EXCLUSIVE LOCAL ACENTS HA FOR THIS EXCLUSIVE LINE.

\$21.75 To WASHINGTON, D. C. and return, account Unveiling Arlington Monument and Peace Celebration. June 4, 1914.

To ATLANTA, GA., and return, ac-4.85 count Annual Convention, Photographers Association of America. June 15-20, 1914. 27.20

To PHILADELPHIA, PA., and re-

turn, account National Electric

Light Association, June 1-5, 1914. For schedules or other information, call on Seaboard agents or write the undersigned:

D. W. Morris, T. P. A., Atlanta, Ga. C. S. Compton, T. P. A., Atlanta, Ga. Fred Geissler, A.G.P A., Atlanta, Ga.

ILL FITTING GLASSES

may help your sight, but they cer-tainly do not improve your appear-ance. When we supply glasses, after examining your eyes, we pay attention to your appearance as well as your sight. So don't neglect your eyesight for fear of ugly looking glasses. We'll make you look as well as see well Prices reasonable—\$3.00 to \$5.00 and upward. Repairs on frames and upward. Repairs on frames and parts, 10 cents and upward.

Dr. M. R. Campbell 112 W. Whitner St. Ground Floor Office 'Phone 858J. Res. 'Phone 468J

