

In Black and Tan colors, with both straight and Curled edges undoubtedly the best value mane for only \$3.00

In patent Kid, Soft Vici black and Tan, also in Oxfords at \$5.00 and \$6.00.

In patents, Tans, Gunmetals and Soft restful kid at \$3.50, \$4.00 and \$5.00.

Young's Hats

Are made over the latest blocks in Black, Pearl and Grey and are all sold at the uniformly low price

Your Spring Suit Demands Appropriate Furnishings to Match.

Our offering for the Spring Season is the famous Young's Hat, Eclipse Shirts and Walk-Over, Howard & Foster and Stacy-Adams shoe for men. You would really be fascinated by some of the new Spring styles we have on exhibition. They are marvels of workmanship. As for style—graceful in every line—far and away above last season's offering. We can give them no higher praise than this. Those of you who have worn either or all of these well known brands in the past will appreciate the strength of this statement. In fact no stone is left unturned to make each article as perfect as possible. The result—a masterpiece. Metropolitan in air. Designed in lines that will be imitated—they bring the fashion centers to your door. Made in all the popular styles for all occasions, morning, noon and evening. Our stock will suit you. Our salesmen will fit you. In price most reasonable. Can you resist?

Foster Shoe Company

305 Main Street,
Burlington, N. Carolina.

In Black, Grey and Silver \$3.00.

In patents, Tan, Vici and Gunmetals also in Oxfords, at \$3.50 and \$4.00.

In patents, Tans, and also in high cuts at \$3.50 and \$4.00.

Not a Drop of Alcohol

What is a "tonic"? A medicine that increases the strength or tone of the whole system. What is an "alterative"? A medicine that alters or changes unhealthy action to healthy action. Name the best "tonic and alterative"? Ayer's Sarsaparilla, the only Sarsaparilla entirely free from alcohol. Ask your own doctor all about it. Never take a medicine doctors cannot endorse. J.C. Ayer Co., Lowell, Mass.

Local and Personal.

Get the Grotto habit and be pleased.
Enjoy a pleasant hour at the Grotto you will not regret it.
WANTED.—A fine fresh milch cow, at once. G. W. Davenport, Burlington.
Don't fail to call at Smith's Furniture Store, and see the beautiful prizes on exhibition there.
The beautiful gold watch on exhibition in Stewarts show window will be given away in our voting contest.
EGGS FOR SALE—Prize winning Barred Plymouth Rocks and Pekin Duck eggs.
ED HARDEN, Burlington.
R. F. D. No. 7, N. C.
FOR SALE.—A small gentle female goat, one "Studebaker 57" wagon, and B. C. harness, wagon and harness good as new.
L. D. MEADOR, At N. S. Cardwell's Store.

Kills A Murderer.

A merciless murderer is Appendicitis with many victims. But Dr. King's New Life Pills kill it by prevention. They gently stimulate stomach, liver and bowels prevention that clogging that invites appendicitis, curing Constipation, Headache, Billiousness, and Chills. 25c at Freeman Drug Co.

Notice.

All persons are hereby forbidden to hire or harbor my daughter Manie Haith, under penalty of law.
FADIS HAITH, BURLINGTON, N. C., March 28, 1910.

The Rural "Hello" Still Spreading.

Editorial From the Constitution Atlanta, Ga., March 14, 1910.
A recent Constitution dispatch from Juliette reported this onward march of the rural telephone in Monroe county. Our correspondent summarized the numerical progress made by this modern facility in the last few months, and stated that within a relatively short period no county in Georgia would be more completely equipped with telephones than old Monroe.
The development in connection with others of similar nature, is significant. Hardly a day passes without its particular report of advancement made by the rural telephone. In north, east, south and west Georgia the "voice in the box" is making headway, placing the farmer in touch with his neighbors and with distant cities, at an annual expense of considerably less than the revenue from a bale of cotton.
It requires little imagination to see in the rapidly increasing vogue of farmers' lines an aid to the solution of the agricultural in America.
Economists agree that the primary cause of the abandoned farm and insufficiency of production is the isolation and loneliness of the country, which operates, or rather has operated in the past, to drive young men and women in armies to the cities.
The telephone is an antidote for isolation. The two cannot exist in the same home. And since the rural phone walks side by side with rural free delivery and other advance agents of development, we may, with partial logic at least, entertain the hope that together they are laboring to check the tide cityward.
Typewriter Ribbons, all kinds—See North State Typewriter Co.

Base-Ball Friday.

The Burlington Graded School defeated the Gibsonville Graded School in a fast game of ball at the Fair Ground, last Friday evening. The score was four to five in favor of the home team. Time 1 hour 35 minutes. The home team scored one run in the first inning and not until the last half of the ninth were they able to score again, when four runs were made which claimed the victory. The visiting youngsters scored in the first and second but after that were unable to reach the goal.
The regular pitcher being unable Jack Mitchell occupied the box with honor allowing only five hits while the visiting pitcher Jones understood the art of his profession allowing our boys only two bats, the attendance was good and the weather pleasant.

Forced To Leave Home.

Every year a large number of poor sufferers whose lungs are sore and racked with coughs are urged to go to another climate. But this is costly and not always sure. There's a better way. Let Dr. King's New Discovery cure you at home. "It cured me of lung trouble," writes W. R. Nelson, of Calamine, Ark., "when all else failed and I gained 47 lbs in weight. Its surely the King of all cough and lung cures." Thousands owe their lives and health to it. Its positively guaranteed for Coughs, Colds, La-Grippe, Asthma, Croup—all Throat and Lung troubles. 50c and \$1.00. Trial bottles free at Freeman Drug Co.

\$100 Reward \$100

The readers of this paper will be pleased to learn that there is at least one dreaded disease that science has been able to cure in all its stages, and that is Catarrh. Hall's Catarrh Cure is a new and positive cure now known, to the medical fraternity. Catarrh being a constitutional disease, requires a constitutional treatment. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system, thereby destroying the foundation of the disease and giving the patient strength by building up the constitution and assisting nature in doing its work. The proprietors have so much faith in its curative powers that they offer One Hundred Dollars for any case that it fails to cure. Send for testimonials. Address F. J. CHENEY & CO., Sold by all Druggists. Take Hall's Family Pills for constipation.

Professional Cards

John H. Vernon, Attorney and Counsellor at Law, Burlington, N. C. Office over Bradley's Drug Store. Phone 65.
E. S. W. DAMERON, ATTORNEY AND COUNSELLOR AT LAW, Burlington, N. C. Office in Piedmont Building.
John R. Hoffman, Attorney-at-Law, Burlington, North Carolina. Office, No. 2, Sellars Building.
DR. J. H. BROOKS Surgeon Dentist, Foster Building, BURLINGTON, N. C.
Dr. W. A. Stroud, Practicing Physician, BURLINGTON, N. C. Offers his professional services to the people of Burlington and surrounding country. Calls promptly responded to phone No. 29 day or night. OFFICE AT Stroud's Drug Store.

Jas. N. Taylor, M. D.

Physician & Surgeon. Office Piedmont Building, two front rooms, up stairs. PHONES: Office 218A, Residence 395. Hours 9 to 12 a. m. 4 to 5 p. m. Specialist Diseases of Children and Women

It's The World's Best

No one has ever made a salve, ointment or balm to compare with Backlen's Arnica Salve. It's the one perfect Healer of Cuts, Corns, Burns, Bruises, Sores, Scalds, Boils, Ulcers, Eczema, Salt Rheum. For Sore Eyes, Cold Sores, Chapped Hands, or Sprains it's supreme. Infallible for Piles Only 25c at Freeman Drug Co.

Before SPRING Buying Your Hat

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

Charity or Business ? ? Which ? ?

The germ of Fire and Life Insurance had its rise in the custom of taking up a collection for the stricken family. We all chipped in, in the hope and expectation that if we were snuffed out by sickness or accident, the neighbors would do as much for us. Fire and Life Insurance avoids the uncertainty of leaving things to the neighbors. It is a business plan founded on the laws, mathematics and sound economy, to provide for those depending upon us in case of death. Fire and Life Insurance is a duty, and it is a privilege. Don't leave your loved ones to the care of the public or of the neighbors. We represent some of the oldest and best Fire and Life Insurance companies in the world, and we would be glad to write either for you.
We pay SIX PER CENT. INTEREST on all MONEY LOANED through our company. We give you first mortgage on real estate and the guarantee of our company and this alone means FIFTY THOUSAND DOLLARS.
If you have money to loan, see us before you place it, and if you want to borrow money, we can furnish you on short notice. We buy and sell all kinds of real estate. We have some desirable city property and some good farms.

CENTRAL LOAN & TRUST COMPANY

Spring St., BURLINGTON, N. C.

OFFICERS:

J. A. DAVIDSON, Pres.
C. V. SELLARS, 1st V. Pres.
R. T. KERNODLE, 2nd Vice Pres.
JNO. R. HOFFMAN, Sec. and Treas.
W. W. BROWN, Mgr.

DIRECTORS:

J. A. DAVIDSON,
J. A. PICKETT,
R. T. KERNODLE,
C. D. JOHNSON,
J. B. THOMPSON,
J. A. ISELY,
J. E. MOORE,
J. M. BROWNING,
JNO. R. FOSTER,
C. V. SELLARS,
W. W. BROWN.

Quite a deal of excitement created Friday afternoon by explosion of fire works stored in room over the Piedmont grocery store. The fire department was upon the scene in a few minutes, but it was found unnecessary to turn on the water.

W. S. Caffey returned from 10-days' trip to his farm in Vance county, Monday. He re 22 cotton mills in Alamogate county being the leading manufacturing county in the State, and out of this number running while the others are closed down but are advancing to employes in order to maintain them. The great variety of prices is said to be condoning the temporary closing.

Miss Elizabeth Bell died early at High Pine church on Sunday while shouting. She lived near High Pine, near miles from Asheboro. It was supposed that her death was due to the bursting of a blood vessel in the deceased was probably 80 years or more.

A big forest fire, doing a amount of damage to timber, was, es, etc, raged in the section near Radical postoffice, last week. The timber land had been late over and the dead trees were burning practically destroying the young trees and undermining the growth. The residents of the section fought the fire desperately before it could be gotten under control. The origin of it has not been found out.
The barns belonging to W. R. Asher burned last night shortly after midnight in North Wilkesboro. Mr. Sydnor's barn first caught and he lost two fine milk cows and a quantity of feed. Mr. Asher's barn, being nearby, caught. The conflagration cre

NEIGHBORS

Neighbors of General Interest
From our Exchanges.
The Hillsboro Township Commissioners Maj. John Graham, Messrs Haywood, Rank T. Norfleet Webb decided to receive the main road built by Capt. T. D. Scudder. They require Capt Scudder to remove the coarse loose stone from the surface of the road and to more top dressing where necessary, and thoroughly re-lime while wet or in the condition for rolling.
Hervey Barker died Sunday afternoon at 2 o'clock. He was a barber by trade and was in the shop under the name of Temple, where two of his brothers are employed. The funeral was held Tuesday afternoon. The managers of the newspaper the wireless telegraph have loaned an outfit to the college to the class of 1910. The invention was publicly demonstrated before C. B. Andrews and President Brown of the Citizens' National Bank, who pronounced it a success.
G. S. Crawford of Grand Nebraska has been here for days hunting up old friends and relatives. Mr. Crawford is 38 years ago when he came to Indiana from there he came to Nebraska where he makes his present home. Mr. Crawford has three brothers still living in the section, one at Burlington, near Haw River on Orange line. Mr. Crawford is a cousin of Prof. Walter S. Crawford and L. A. Crawford of here. Mr. Crawford is engaged in the poultry commission business.
C. Goodwin, a Thompson street merchant, was temporarily out of his store, a negro of Mrs. Goodwin to show him a pair of shoes. As soon as he got his paw he made a dash for the open and succeeded in making his escape.
W. S. Caffey returned from 10-days' trip to his farm in Vance county, Monday. He re 22 cotton mills in Alamogate county being the leading manufacturing county in the State, and out of this number running while the others are closed down but are advancing to employes in order to maintain them. The great variety of prices is said to be condoning the temporary closing.
Miss Elizabeth Bell died early at High Pine church on Sunday while shouting. She lived near High Pine, near miles from Asheboro. It was supposed that her death was due to the bursting of a blood vessel in the deceased was probably 80 years or more.
A big forest fire, doing a amount of damage to timber, was, es, etc, raged in the section near Radical postoffice, last week. The timber land had been late over and the dead trees were burning practically destroying the young trees and undermining the growth. The residents of the section fought the fire desperately before it could be gotten under control. The origin of it has not been found out.
The barns belonging to W. R. Asher burned last night shortly after midnight in North Wilkesboro. Mr. Sydnor's barn first caught and he lost two fine milk cows and a quantity of feed. Mr. Asher's barn, being nearby, caught. The conflagration cre

NEIGHBORHOOD NOTES

Items of General Interest Clipped From our Exchanges.

Wayne County Observer. The Hillsboro Township Road Commissioners Maj. John W. ...

Hervey Barker died suddenly Monday afternoon at 2 o'clock. He was a barber by trade working in the shop under the Masonic Temple...

John Rebertson, a very peculiar character, who always refused to talk of himself, died at the county home in Anson county, N. C., March 18th...

Mr. Crawford of Grand Island Nebraska has been here for a few days hunting up old friends and relatives. Mr. Crawford left this country 35 years ago...

Last Saturday evening while C. Goodwin, a Thompsonville street merchant, was temporarily out of his store, a negro asked Mrs. Goodwin to show him a pair of shoes...

Quite a deal of excitement was created Friday afternoon by the explosion of fire works stored in a room over the Piedmont Grocery store.

W. S. Caffey returned from a 30-days' trip to his farm in Alamance county, Monday. There are 22 cotton mills in Alamance, that county being the leading cotton manufacturing county in the state...

Miss Elizabeth Bell died suddenly at High Pine church on last Sunday while shouting. Miss Bell lived near High Pine, nine or ten miles from Asheboro. It is supposed that her death was due to the bursting of a blood vessel.

While fishing in the river on a boat last Monday afternoon, three young men found the body of Martin Luther, who disappeared from his home on November 6th, 1909. Dr. Hubbard, of Farmington, went to the scene of the gruesome find Monday evening to aid in the recovery of the body.

A big forest fire, doing a vast amount of damage to timber, fences, etc. raged in the section near Radical postoffice, last week. The timber land had been largely cut over and the dead laps of trees burning practically destroyed the young trees and undergrowth.

The barns belonging to W. A. ... and W. R. Absher were burned last night shortly after midnight in North Wilkesboro. Absher's barn first caught fire and the last two fine milk cows were a quantity of feed. Mr. Absher's barn, being nearby, caught fire. The conflagration created

considerable excitement for a time. It was the new fire companies' first opportunity to show their prowess, and they responded promptly and worked valiantly.

It was with sincere regret that the friends here of Mrs. White, wife of Jas. I. White, received the news of her death. She died Monday night at Ramsour of pneumonia, aged 71 years, and the remains were buried at Hawfields yesterday.

John Rebertson, a very peculiar character, who always refused to talk of himself, died at the county home in Anson county, N. C., March 18th, at the age of 70 years. Some years ago Mr. Robertson came here to start a tobacco farm, but the business was failure.

Blowing Rock, N. C., Mar. 22. —On March 22 at seven o'clock a. m. while Miss Mary Parson, principal of Skyland Institute, played a wedding March, Mr. Charles Gray Armfield lead Miss Anna M. Weedon to the Hymenial altar.

Promptly at 3 p. m., on last Sunday, March 27th 1910 in the home of the brides parents, Mr. James L. Faulkner and Miss Malissa Baldwin were happily united in the bonds of matrimony by Rev. J. D. Andrew.

Richmond, Va., March 18th. —An official denial was issued today from the office of the Chesapeake & Ohio Railway concerning the rumors sent out recently about changes in officials. This rumor mentioned the names of Messrs. Fuller, Potts, Bronson, Ellett and Whitaker as among those to be changed.

in any calling of life, demands a vigorous body and a keen brain. Without health there is no success. But Electric Bitters is the greatest Health Builder the world has ever known. It compels perfect action of stomach, liver, kidneys bowels, purifies and enriches the blood, tones and invigorates the whole system and enables you to stand the wear and tear of your daily work.

where are the capitals ?

They are before you—under your fingers ready to imprint themselves on the paper at a single stroke if the typewriter is a

Smith Premier

A visible keyboard—one with every character in sight is the quickest keyboard to learn and the speediest and most accurate when learned.

Writing in sight is an advantage, of course—a Smith Premier advantage, of course, but a keyboard with every character in sight is an advantage so decided that it should govern your selection of a typewriter.

If the typewriter offered you lacks a visible keyboard, investigate one that has this feature before you buy.

Write for information

THE SMITH PREMIER TYPEWRITER CO., Inc., Syracuse, N. Y.

Branches Everywhere

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.

NOMINATION BALLOT

I hereby nominate M. Address My name is M. Address Date This nomination ballot, when properly filled out, will count for 100 votes. Only one ballot will be credited to a candidate.

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.

Send in your nomination on this coupon today

The State Dispatch

Burlington, North Carolina.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

See Mrs. Nellie B. Green in Cooper's Dry Goods Store.

