

Business

h??

...had its rise in the stricken family. expectation that if we incident, the neighbors Life Insurance avoids to the neighbors. It is a mathematics and sound making upon us in case is a duty, and it is a ones to the care of the present some of the old- companies in the either for you.

INTEREST ON ALL MONEY

...: We give you first guarantee of our company **USAND DOLLARS.**

... us before you place it, we can furnish you on all kinds of real estate. ty and some good farms.

JUST COMPANY

W. N. C.

DIRECTORS:

- A. DAVIDSON,
- A. PICKETT,
- T. KERNOBLE,
- D. JOHNSTON,
- B. THOMPSON,
- A. ISLEY,
- E. MOORE,
- M. BROWNING,
- N. B. FOSTER,
- V. SELLARS,
- W. BROWN.

Dr. Packard

O. N. C. and Specialist

y, March 21st. arly thereafter.

ry Hours: 8:00 A. M. to 6:00 P. M.

Medical Expert in Treatment of Chronic Diseases of Men, Women and Children.

Dr. Packard has made more remarkable cures in the Southern States than any living physician.

No incurable case taken for treatment. All cases taken for treatment will be guaranteed a cure.

I see all patients personally. No substitutes or assistants employed or trusted.

Always without the aid of chemicals or wires, without the aid of husbands will not be admitted to a consultation unless accompanied by their local physician.

...in a very few minutes...

...What your ailment may be...

...This is not a scheme or catch...

...Every Statement here made...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

...The Underfeed is easily...

NEIGHBORHOOD NOTES

Items of General Interest Clipped

From our Exchanges.

Asheboro Courier:

Millred Humble, a saw mill man living five miles South east of Asheboro, in the Richland section, had the misfortune to have his left arm cut off while operating his mill last Thursday afternoon. Dr. Fox responded to a hasty call and went down and attended him. His arm was cut off just below the elbow. Mr. Humble is a son of Mrs. Martilda Humble, a widow lady and is a hard working young man and is to be pitied because of his great misfortune.

Albemarle Chronicle:

Mrs. M. C. Arrowood died Tuesday morning at the home of her stepson, Dewitt Arrowood, in West Albemarle. She was the widow of the late Rev. M. C. Arrowood, who was for a number of years pastor of the Presbyterian church here and who was the founder of the present church after leaving here Mr. Arrowood had work in the eastern North Carolina where he died several months ago. Mrs. Arrowood remaining shortly afterwards and since made her home here. She leaves three small children, two of whom are now ill with measles which disease caused their mother's death.

Wilmington Republican:

Miss Elizabeth Duncan, daughter of Mr. and Mrs. E. C. Duncan of Raleigh, was successfully operated upon for appendicitis at the Wm. City Hospital, Sunday. Miss Duncan is a pupil at Salem Academy and College.

One night the past week, Anna Seales, aged 5 years was accidentally shot at Kernersville by Mas. Joyce col, who was cleaning up an old pistol into which Seamster had unknowingly put some cartridges. The child was brought to the Water Hospital, this city and if survives it will be marked and buried about the head for life. Every pistol should be legislated out of existence.

Asheboro Gazette:

The first well-developed thunder storm of the season passed within hailing distance of this place Saturday night, although the rolling detonations indicated that the fury of the storm was expended elsewhere. The electric display was grand.

Last week the brakemen on the D. & W. railway struck for an increase of wages, but the places made vacant by the strikers were speedily filled by new men and the road experienced no perceptible inconvenience. It was about the tamest strike imaginable—resulting in nothing but a few men walking out of their jobs and letting other men walk into them.

High Caucasian:

Chanie Alston, a colored woman, died in Raleigh Friday morning she was one hundred years old having been born in 1810, in Scotland Neck. She was the mother of twelve children. She had resided in Raleigh for the past thirty years, living with her son, Alfred Christmas.

Ennis Ingraham, who was sent to the State Penitentiary from Cumberland county on May 29, 1908 to serve four years for the crime of bigamy, made his escape Saturday night. He managed to unlock his door, after which he went down the fire escape to the ground. He then secured a ladder, placed it against the wall and climbed over. Ingraham is a white man about thirty-four years old. He was kept in the dangerous insane department.

Asheboro Patriot:

Sam Stewart, of Rockingham county, who was arrested in Greensboro recently for retailing and sentenced to the roads by Judge Bure for 12 months, escaped from Capt. Melver's convict camp Friday.

The local branch of the J. I. Case Threshing Machine Company has sent a crew of men with equipment to the farm of Col. Joe Hardie near Brown Summit, to give a steam plow demonstration today and tomorrow. It is expected that the demonstration will attract a large number of farmers in that section.

Rev. W. H. Roach, a minister of the Christian church, died at his home in High Point last Wednesday night. He had been suffering from Bright's disease for three months, is due wholly to electric Bitters. Use them and enjoy health and strength. Satisfaction positively guaranteed 50c at Freeman Drug Co.

Sher City Girl:

Mrs. R. M. Rains, who lived near Parks X Roads in Randolph County, was killed one day last week by her cow. She was in the stall milking, and when in response to her screams her husband rushed in, he found her lying under the cow having hooked her under the ear and thus breaking her neck.

J. W. Peace of Albright township, had the misfortune to lose his barn by fire last Thursday night. All his feed, five head of horses and one cow were lost, and two cows were badly burned. The origin of the fire is unknown, though some think it to have been the work of an incendiary. There was no insurance and Mr. Peace has the sympathy of all in his great loss.

Webster Weekly:

Ben Williamson of Saxapahaw, a brother of our estimable town-lady, Mrs. J. C. Mills, passed through Reidsville Tuesday on his way Forth, where he goes to consult specialists regarding his health. We trust that his indisposition is only temporary.

Last Saturday night Robert Newman of the Madison section, suffered the misfortune of having his barn destroyed by lightning. His horse mule, cow and two hogs sheltered in the barn at the time were burned. This good farmer has the sympathy of the people in this dispensation of Providence which brings him sore loss.

Wilkes Patriot:

During the thunder storm Saturday night the lightning played upon the electric light system in North Wilkesboro and put out all lights in town. The damage to the system however, was slight and was repaired and the lights turned on again after a couple hours darkness.

A mass meeting has been called to meet at the court house Saturday night to appoint cooperative committees to act with similar committees of other places to perfect plans for the early construction of the railroad from Taylorsville. A large attendance is hoped for and expected.

Danbury Reporter:

W. H. Flichum of Piedmont, Springs, caught another large grey fox in a small spring trap the past week, this being the second one he has caught recently. Neither fox was injured by the trap and Mr. Flichum will keep them as pets.

This section was visited by a severe electrical storm Saturday night. During the storm lightning struck one of the front wheels of Wm. Shelton's wagon at his home three miles north of Dahbury. Mr. Shelton had just returned from Winston and unhitched his mules from the wagon when the crash came. The wife of Mr. Shelton was slightly stunned by the stroke.

Randleman News:

Prof. J. B. Robertson, the general superintendent of the graded school went to Shoffner school-house Friday, where he delivered the literary address at the close of the school. Prof. Robertson taught his first school at this place.

Administrators Notice.

Having this day qualified as administrator of Winfield C. Iseley, deceased, late of Alamance county, N. C., this is to notify all persons having claims against the estate of the said deceased to exhibit them to the undersigned on or before the first day of February, 1911, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate payment.

D. E. SELLARS, Administrator,
W. H. CARROLL, Attorney.
This 1st day of February, 1910

Don't Break Down.

Severe strains on the vital organs, like strains on machinery, cause break-downs. You can't over-tax stomach, liver, kidneys, bowels or nerves without serious danger to yourself. If you are weak or run-down, or under strain of any kind, take Electric Bitters the matchless, tonic medicine. Mrs. J. E. Van de Sande, of Kirkland, Ill., writes: "That I did not break down, while enduring a most severe strain, for three months, is due wholly to Electric Bitters." Use them and enjoy health and strength. Satisfaction positively guaranteed 50c at Freeman Drug Co.

THE KEY NOTE

of efficiency in the

Smith Premier

is its key-for-every-character keyboard. One simple stroke prints any character. This saves time, increases speed and insures accuracy.

Model 10 Visible

Write for information to
The Smith Premier
Typewriter Co., Inc.
Syracuse, N. Y. Branches everywhere

- Complete, Straight Line Keyboard
- Removable and Interchangeable Plates
- Ball Bearing Carriage
- Reversible Tabulator Rack
- Simple Stencil Cutting Device
- Drop Forged Type Bars
- Perfect Line Lock
- Bichrome Ribbon
- Uniform Touch
- Ball Bearing Type Bar
- Column Finder and Paragrapher
- Decimal Tabulator
- Visible Writing
- A Key for Every Character
- Perfect Erasing Facilities
- Interchangeable Carriages
- Right and Left Carriage Release Levers
- Swinging Marginal Rack
- Protected Ribbon
- Gear Driven Carriages
- Ribbon Controlled from Keyboard
- Variable and Universal Line Spaces
- Perfect Dust Guard
- Back Space Lever
- Carriage Retarder
- Improved Marginal Stops
- Escapement, Speediest Ever Devised

These are features which make the Smith Premier the choice of the man who investigates comparative advantages.

THE DISPATCH PRIZES

The following prizes have been arranged for our Popular Voting Contest and they may be seen at the places named below:

- 1st Prize, \$400 Cote Piano, at Ellis Music Store.
- 2nd Prize, \$50 Sewing Machine, being shipped direct from factory.
- 3rd Prize, \$40 Bed Room Suit, at Stokes Furniture Store.
- 4th Prize, \$25 Leather Couch, at Smith Furniture Store.
- 5th Prize, \$20 Ladies' Gold Watch, at Stewart's Jewelry store.
- 6th Prize, \$10 Morris Chair, at Smith Furniture Store.
- 7th Prize, \$8 Toilet Set, at Smith Furniture Store.

Use this nomination coupon to register your name.

NOMINATION BALLOT

I hereby nominate

M.....

Address.....

My name is M.....

Address.....

Date.....

Call and see these prizes. There is no fictitious value placed upon them, they are all valuable and useful and worth the money indicated above.

Somebody will win. Why not you? Send in your nomination on blank below. It is not too late to enter and win one of these prizes.

This nomination ballot, when properly filled out, will count for 100 votes. Only one ballot will be credited to a candidate.

Send in your nomination on this coupon today

The State Dispatch

Burlington, North Carolina.

Waste

The chimney in all other furnaces is a waste of space and a source of trouble. The Underfeed is easily cleaned and does not require any special care. It is a waste of money to use any other furnace.

Williamson Feed Furnace

The Underfeed is easily cleaned and does not require any special care. It is a waste of money to use any other furnace.

FOR SALE BY WILLIAMSON & SON, BURLINGTON, N. C.

STATE DISPATCH

Published Every Wednesday
—By—
The Dispatch Publishing Company,
Burlington, N. C.
Pickett, President
Conaday, Vice-President
First Floor, Waller Building.
Telephone No. 265.

JOHN E. HART, Editor and Business Manager.
JAMES S. FOUST, City Editor and Assistant Business Manager.

Subscription, One Dollar per year, payable in advance.

All communications in regard to either news items or business matters should be addressed to The State Dispatch and not to any individual connected with the paper.

All news notes and communications of importance must be signed by the writer. We are not responsible for opinions of our correspondents.

Subscribers will take notice that no receipt for subscription for The State Dispatch will be honored at this office unless it is numbered with stamped figures.

Entered as second-class matter May 20, 1908, at the post office at Burlington, North Carolina, under the Act of Congress of March 3, 1879.

Wednesday, March 16, 1910.

Why wouldn't a "Shoo Fly" from Greensboro to Raleigh do the business. What say our railroad friends?

The Democratic convention goes to Charlotte. Well, we suppose that city is fully prepared for a hot time.

Wonder what become of that new train that was to have been put on this line between Greensboro and Goldsboro some time ago. It seems to have been lost in the shuffle.

The city of Raleigh must be getting very quiet, did not even want the Democratic state convention. Perhaps they could not put up the required amount of liquid refreshments.

The indications are that there will be no let up in the building of "Greater Burlington" this spring and summer. Many substantial business houses and commodious residences will be erected.

Ex-Governor Glenn says he is not a candidate for Congress; but would not object to going to the United States Senate. Well, we guess not, but this is one wish of the "wind jammer" that will hardly ever materialize.

That Nash county blockader must have been an influential Democratic politician, from the fact that the sheriff was content with capturing the outfit and left the owner and operator to terrorize the neighborhood.

It would be nothing short of a calamity for ex-Governor Glenn to break into the United States Senate. There are too many of that kind there now. We need more statesmen there, and fewer demagogues of the Davis, Vardaman and Glenn stripe.

One would not think that such lawlessness as that perpetrated in Nash county last week could occur in North Carolina under Democratic good government. Well, but there is no telling where they will go, or what they will do if given a chance.

The head lines of an article in a recent issue of the News and Observer, "the need of more Superior courts," and the teaching and arguments of the Burlington News, that there is a decrease in crimes committed throughout the state, do not harmonize by any means.

The Democrats in North Carolina see the hand-writing on the wall and they are beginning to quake in the knee joints. As might be expected they have already begun to sing their old song, "nigger, nigger." If they cannot find a new issue, they certainly should try a new song. Just any old song will do, but it is consistent.

Let's Go Forward.

Burlington, in order to compete with neighboring cities in attracting outside capital and industries, must have additional railroad facilities. These we can easily acquire if we will determine to put our shoulders to the wheel and work in harmony for the general good of our city and county.

THE STATE DISPATCH suggests the organization of a company to build a line from this city to Pittsboro, thus giving us direct and quick connection with the main line of the Seaboard Air Line at Moncure. Let the townships which this road would traverse issue bonds to the extent of their ability and these with the private subscriptions that could be secured, would assure the prompt construction of this connecting link with the outside world.

Let us think about these things and "get busy." What say our Chamber of Commerce? Why not call a public meeting and set the ball in motion?

THE STATE DISPATCH invites an expression of opinion from citizens living in the territory affected by this long needed addition to our transportation facilities. In this matter, as in all other movements affecting the welfare of our people, this paper desires to lend its columns and its influence.

Something For All.

Under the above caption our esteemed contemporary the Greensboro Daily News gets in the right word at the right place in commenting upon the following item that is going the rounds.

The item and the comment, we think fits some people we know, who have variegated ideas about how a newspaper should be run. We reproduce the article in full and it is worth reading.

"This paragraph has been caught in the whirlpool, and is going the rounds:

"A wisely conducted newspaper is like a banquet, says an exchange. Every thing is served up with a view to variety. Help yourself to what you want and do not condemn the entire spread because pickles an onions may be included. If you do not relish them somebody else may find them palatable. Be generous and broad enough to select gracefully such reading matter from newspapers as will be agreeable to your mental taste. You, as an individual, are not compelled to swallow everything. We do not all think alike on every subject and it is a good thing, as it makes more variety, and variety is the spice of existence."

"This is an old picture in a new setting—an old truth in a new dress. The banquet idea is a good one, and the fellow with the uncultivated taste may with all propriety pass up the celery and olives, and regale himself with a sandwich, plain water, and perchance a mint.

"A newspaper—in its true view—is a many sided proposition. Its first duty is to print the news for the masses, and not for any particular class. It caters to all classes for subscriptions, and must of necessity secure patronage from many classes or cease to exist. The fellow who cares nothing for sporting news, reports of football, baseball, tennis, prize fights, etc., can turn to the personals and pink teas, or to some other class of news, and vice versa. And because one class of subscribers do not like the policy advocated in one particular editorial they should not give it up as a bad job and hopeless case, and "stop the paper" with an air that carries with it a desire to suppress the entire publication.

"The paper that pleases everybody in everything has never come from the press, either in news matter or editorial policy. It is as impolite to demand of the paper of which you are a subscriber that it print only such news and opinions as to meet your approval, as it would be to attend a banquet and order the waiters to remove everything from the table that does not appeal to your own individual taste."

Our correspondents and the writers of the R. F. D. items must in the future have their copy in by noon Tuesday to insure its appearance in print that week. When handed us on Wednesday we will not guarantee its appearance that day.

The Burlington News in its veiled efforts to justify the Democratic board of aldermen and to condemn the Burlington Pastors Association, in its last weeks issue says: "If this were a political argument with The State Dispatch or an argument on the cross roads campaign we would not hold our friends up to a Scriptural standard." Now we all know what The News would do if in a political argument with the State Dispatch, judging the future by the past, he would either run or lay down.

The Virginia Senate last week adopted the Federal income tax proposition by a vote of 19 to 4. The house of delegates a few nights ago voted against the proposition.

He Knew Them.

A Congregational minister, the father of six-year-old twin boys, was obliged to send one from the table for misbehavior. The little fellow was sitting crestfallen on a chair in an adjoining room when the maid entered. Upon spying him she said, "Oh, Billie, I'd be ashamed to be sent away from the table, as big a boy as you are, too." Billie, with flashing eyes, drew himself up saying, "Well, you wouldn't if you'd known this family as long as I have."—THE DELINEATOR for April.

Piano Recital.

A piano recital will be given by pupils of Miss Estes at the School Auditorium Friday, March 18th at 8 P. M. A cordial invitation to attend is extended to all who are interested in the work of the class.

SPRING MILLINERY OPENING

Friday and Saturday, March 18th and 19th.

The latest styles for Spring and Summer, including reproductions of the newest and most beautiful Paris and New York patterns will be displayed. You are most cordially invited.

Misses Morrow & Bason
Burlington, N. C.

B. A. Sellars & Son
Now on Display, Their
Grand Showing
of Easter Dress Fabrics and Spring wearing apparel of every description.

All previous efforts are surpassed in this Grand Display of the beautiful for Ladies and Children's wear.

New designs in Foulards, Pongee, Tussah, Japazine, Satin Repp and Secc Silks.

New things as well as the neat designs in black wool Dress Goods for Skirts and Dresses.

All that is worth while in White and Colored Linens and Linonets for Dress, Coat Suits and Skirts.

Ready-to-wear Linen and Linonett Coat Suits in white and colors. Ready-to-wear Skirts, Ready-to-wear Lingerie and Linen Dresses. Beautiful Batiste, French Lawn and Net Waists.

Something New.

Irish Crochet work in Center Pieces and Doilies. Don't fail to see them, as they have never been displayed here before.

Specials for the week.

Red Batiste Lawn and Tailor Waists for \$1.00 each, value \$1.25 to \$1.50.
60" pure Linen Waist tucked front with pocket worth \$1.50 for

8c.

B. A. Sellars & Son
Burlington

EASTER Footwear

Take notice that Easter comes earlier this year than usually, March 27th.

Before buying your Easter footwear we want to extend you a personal invitation to call and see the

Foster Shoe Co.'s

special styles in Men's, Women's and Children's Easter footwear. It is an exhibition that will amply repay you whether you are ready to buy or not. You will find everything new that's good from the tiny little Tots Soft Sole Ankle Straps at 50 cents the pair gradually up to two of the best known lines of Shoes in this country. Queen Quality for women and Walker-Over for men, and many other good lines that we want you to see, selling at popular prices. Also a complete line of Hosiery to match. The new Spring styles are all here and we await your coming.

FOSTER SHOE COMPANY
The largest and most up-to-date Shoe Store in Central Carolina.
BURLINGTON

Millinery OPENING

Our Millinery Opening, which is one of the most elaborate and up-to-date, showing all the latest styles and fashions, will take place

Friday and Saturday,
March 18th - 19th

J. D. AND L. B. WHITTED
Burlington, N. C.

Handing out dollars to my customers and friends all over the country.

Just Received another car of the \$28 top buggies. Why pay the small dealer \$45 and not get as good. Good honest Southern made buggies, wish to run them off quick, hence the low prices. Top buggies \$28, \$45, \$55. Rubber tire top buggy for \$65.

Car Columbia Buggies, Car Greensboro fine buggies, Car John Deere riding Cultivators, Car Walter A. Wood Co., Mowers, Rakes, Disc and Spike Harrows, Superior Grain Drills, Corn Planters—world's best. Daisy, Star and Cardwell's Improved Corn Planters. Guano Distributors, Engines, Wood Saws. Syracuse-Lynchburg Chilled F. F. and Boy Dixie Plows. Car Star and McGavock, Car Roysters "Orinoco and Farmers Bone"

Fertilizers.

White Spring Seed Oats, Clover, Herds, Orchard grass and Lawn grass. Gourd Seed, Cocke's Prolific, Hickory King Seed Corn.

Phone 187 for your wants. Everybody seems busy and all want to be waited on at once.

N. S. CARDWELL
The always busy store. Burlington, N. C.

A Bill Nye Story.

The following anecdote appeared in the first number of the Bookman and has just been reproduced in that magazine. It concerns Edward W. Nye (Bill Nye), who made, we are informed, a short speech at an author's dinner in London that was much relished by the bookmen present, including the publishers at whom it was indirectly aimed.

News Over the State

The Southern railway will build a brick and steel boiler factory at Spencer, at a cost of \$175,000. This will about double the boiler force and output and necessitate an addition of 500 horse power to the power plant.

where Mr. Kinyon carried his membership.

Some time ago, George Beach employed at the railroad camp of Sundstrom & Stratton, at Bennett's Station on the Coast Line railroad, near Wadesboro borrowed \$19 from a Mr. Spencer, also employed at the camp.

The Lash of a Fiend

would have been about as well come to A. Cooper of Oswego, N. Y., as a merciless lung-racking cough that defied all remedies for years.

Rural Free Delivery.

Charles News and Courier. We are heartily glad that Congressman Finley, on the best members the South has in the House of Representatives, has succeeded in securing an additional half million dollars for rural free delivery.

Somebody is bound to hit it right. Everything imaginable has been predicted as the thing Mr. Roosevelt will do when he gets back home.

KILL THE COUGH AND CURE THE LUNGS WITH Dr. King's New Discovery FOR COUGHS AND ALL THROAT AND LUNG TROUBLES. GUARANTEED SATISFACTORY OR MONEY REFUNDED.

PATENTS D. SWIFT & CO. 561 Seventh St., Washington, D. C.

IF GOING TO WASHINGTON, D. C. Write for Handy Descriptive Booklet and Map. HOTEL RICHMOND 17th and H Streets-N. W.

A Model Hotel Conducted for Your Comfort. Location and size: Around the corner from the White House, Direct street car route to palatial Union Station. 100 Rooms, 50 Baths.

An order was signed last week by Judge B. M. Long, at Statesville, in the case of Nellie B. Lakey, administratrix of J. A. Lakey vs. J. H. Hamlin and M. C. Teague, of Winston-Salem; appointing A. F. Sams receiver for the Winston Automobile company and authorizing him to take over the property of the concern as soon as he files bond in the sum of \$2,000.

It is learned that there is a very strong probability that Col. Harry Skinner, who has just retired from the United States district attorneyship for Eastern district of North Carolina, will open a law office in Raleigh.

After spending a restful night in his cell in the county jail at Elizabethtown, Bladen county, Henry Spivey, the last man to be hanged in North Carolina, walked to the gallows, some distance away on the jail yard last Friday to meet his doom.

Handing his wife his pocket book and ring with the remark, "I have drunk carboic acid and am going to die," Lewis B. Baker, aged 42, a trusted attache of the Continental Company, threw himself across the bed at his home in Charlotte one morning last week and less than an hour later died in great agony.

Governor Kitchin announced last week that he will not grant a commutation to life imprisonment in the case of Walter Morrison, the Robeson county negro under sentence to be electrocuted in the State's prison at Raleigh March 18 for criminal assault on a Croatan Indian woman.

The Brotherhood of Locomotive Engineers, one of the strongest organizations in America, last week paid to Mrs. W. J. Kinyon, widow of the late Engineer Kinyon, who was killed near Winston-Salem a month ago by being struck in the head by a piece of bringe timber, the sum of \$3,000, being the amount of insurance carried by the dead engineer in the brotherhood. The payment was made through Division No. 375 at Spencer,

It Saved His Leg.

"All thought I'd lose my leg," writes J. A. Swenson, of Watertown, Wis. "Ten years of eczema that 15 doctors could not cure, had at last laid me up. Then Bucklen's Arnica Salve cured it sound and well."

Col. William H. Cross, secretary of state for Oklahoma, probably is the only public official in the United States who signs his nickname to state documents.

PATENTS PROCURED AND DEFENDED. Send model, drawing or photo for expert search and free report. Free advice, how to obtain patents, trade marks, copyrights, etc., IN ALL COUNTRIES.

Electric Bitters Succeeded when everything else fails. In nervous prostration and female weaknesses they are the supreme remedy, as thousands have testified.

FIRE INSURANCE RATES Too High But the rates are based on the losses. The total cost of fires in the United States in 1908, excluding that of forest fires and marine losses (in themselves extensive), amounted to the enormous sum of over \$456,485,000, a tax on the American people exceeding the total value of all the gold, silver, copper and petroleum produced in the United States that year.

Vick's CROUP AND PNEUMONIA SALVE The Life Protector. Latest successful Treatment and Preventive. Combined Rubefacient and Inhalant.

BEST FOR THE BOWELS If you haven't a regular, healthy movement of the bowels every day, you'll feel ill. Keep your bowels open, and be well.

STEVENS All progressive Hardware and Sporting Goods Merchants handle STEVENS. If you cannot obtain, we will ship direct, express prepaid upon receipt of Catalog Price.

Electric Bitters Succeeded when everything else fails. In nervous prostration and female weaknesses they are the supreme remedy, as thousands have testified.

Attention, Housekeepers! I am prepared to do all kinds of Upholstery work in any kind of material known to the trade, also do all kinds of furniture repairing, make new or repair mattresses, do glueing, staining varnishing.

Anything in Tailoring Also the Latest and most Satisfactory Methods of Cleaning, Pressing and Dyeing at the Burlington Tailoring and Cleaning Works JAMES M. LEATH All Work Done on Premises.

100 Bushels Corn Per Acre You can build up your farm to produce 100 bushels of corn per acre, and even a bigger yield by systematic rotation, careful seed selection and good plowing with good implements, proper cultivation, and By Using Virginia-Carolina Fertilizers liberally. Accept no substitute. If your dealer is out of these fertilizers, write us and we will tell you where to get them.

