

THE STATE DISPATCH.

A REPUBLICAN NEWSPAPER DEVOTED TO THE UPBUILDING OF AMERICAN HOMES AND AMERICAN INDUSTRIES.

VOL. III.

BURLINGTON, N. C., SEPTEMBER 28, 1910.

NO. 20

THE CONTEST AND HOW THE VOTE STANDS

Burlington.	
Miss Lois A. Workman,	12,700
Swannie Patterson,	14,350
Myrtle Isley,	3,350
Myrtle Tate,	1,000
Lillian Turner,	925
Burlington R. F. D's.	
Miss Jennie Whitsell, R. 4,	3,325
Emma Overman R. 1,	2,125
Amie Matlock, R. 2,	400
Ellie Ector, Route 2,	200
Rosa Crouse, Route 4,	200
Snow Camp.	
Miss Mary Stour,	14,550
Spring Graded School,	500
Sevan Graded School,	200
Mebane.	
Miss Grace Amick,	300
Haw River, No. 1.	
Miss Carrie Albright,	14,575
Elon College, N. C.	
Miss Mollie Baldwin,	6,650
Union Ridge, No. 1.	
Miss Lottie Terrell,	300

Party Platform.

The following resolution was introduced and adopted at the Republican County Convention at Graham Saturday Sept. 17th, 1910. Read it, it means something to the people of Alamance County:

The Republican party of Alamance county in convention assembled do hereby resolve, 1st. We are in thorough accord with the National and State platforms of our party and we hereby proclaim our unflinching allegiance thereto.

2nd. We believe our people are entitled to an economic administration of the government in all its grades and its every department, and taking the county as a unit, we demand that our county officers be placed upon a salary basis and that all fees and emoluments now pertaining to said offices be turned into and made a part of the school funds of the county.

3rd. Believing that the safety of our government and our prosperity as a nation depend upon the education of the masses, we emphasize our loyalty to that portion of our state platform declaring for the furnishing, free of charge and under proper regulations, all necessary text books for every child in the public schools of the State.

4th. In the event of the failure, by the legislature, to pass a state-wide law, providing for the purchase of text books for the public schools, we demand the enactment of a law, applying to Alamance county, that will permit and require the savings accruing to the county by reason of the payment of salaries to our officials to be applied to the purchase of books for the children in our own public schools.

R. F. D. No. 8.

Prof. R. W. McCulloch of Georgia School of Technology spent a few days at home on No. 8 last week he is on a year's leave of absence and is on his way to Harvard College to take a course. We wish him much success.

Mrs. W. A. Lewis spent last week with her daughter Mrs. Rud of Alamahaw No. 2.

Prof. R. J. Matlock and family of Hookerton are visiting at R. A. Matlocks.

Chas. Barnett found a purse near Mrs. Bettie Ross mail box Sunday. The owner can get it by describing it and treating this writer to some good soft magnum apples.

Thanks to John U. Sutton for nice Suppernong grapes No. 10 came in Saturday with a nice box full but we can tell him that all the nice grapes do not grow on No. 10.

It is funny how some folks can make excuses to get to town Greens Day. One of our patrons got our friend Bob Barnwell to make him a bridle and he could not get it the same day but he said no I will come after it show me for an excuse to come to the fair. Ask Jim McCulloch we will blame Jim we wanted to see the animals too, and we saw them

THE UNIVERSITY LETTER

From our Regular Correspondent.

Crowded out last week.

The University of North Carolina is now well started on its years work and students and faculty of the institution are once again conscious of their debt to the Young Men's Christian Association which has taken such a prominent part in getting things to running. Freshman, more than any other people, perhaps, have a tender feeling for the Association, for it was the Information Bureau which was run by Y. M. C. A. members which enabled them to see some semblance of order in the chase of red tape which seemed to confront them on their arrival here.

The Association had sent each prospective new student a handbook during the summer, which contained all the information that could be compressed into the small space, in regard to the new country into which the men seemed to themselves to be journeying. The Association engineered College Night, when a mass meeting in Gerrard Hall brought together for the first time all the students, old and new—the new men for an introduction to the custom and unwritten laws of the life of the University community, the old men for a noisy, cheering gathering, with everybody clapping everybody else on the shoulder, glad at the realization that he is back. At this meeting talks were made by Mr. C. L. Williams on the Educational Value of the Literary Societies, Mr. Archie Dees, on the Honor System, by which the student body governs itself, T. C. Function of Athletics in a Symmetrical Education by Mr. C. E. McIntosh, E. W. Turlington, the President of the Y. M. C. A. for the coming year spoke of the Achievements and Aims of the Association, Turlington who is also the first scholar of his class and who won the Bingham medal in debate at the last Commencement, told of what the Bible study groups conducted by the Association had meant last year. The groups had included 400 men or half of the entire student body. A startling attainment of the bible study enthusiasts in the eyes of many, was the organization and successful year's work of a class which consisted of members of the football team only. He told of the various ways the Association had made itself a part of the life of college.

According to its time honored custom the Association held its welcome meeting on the first Sunday of the session. Dr. Edwin Mims, Professor P. H. Winston and Reverend R. W. Hogue made short talks. Dr. Mims told of what the Association had meant to him in his student days at Vanderbilt and during the many years he had been a teacher at Trinity College. Professor Winston warned the new men against five evils which the man who lives the life of the college successfully must shun laziness, drunkenness, gambling, immorality and profanity. Mr. Hogue, pastor of the Episcopal church here pointed very forcibly the necessity for development along spiritual lines—a necessity which he considered more stringent than any other and one which he feared college men are prone to neglect. The one thought which ran through all three of these talks was that the work of the Association should appeal and does appeal to the strong men of the student body.

Mr. Ed. P. Hall, the newly elected general secretary of the Association, has had an active part in the engineering of these various meetings of the Association. Mr. Hall graduated at the University of Georgia last spring, where he was a member of the honor board and president of the Y. M. C. A. He has already made a very pleasant impression on the large number of students who have become acquainted with him.

We are requested to announce that there will be preaching at Providence Christian Church, near Graham Depot, Sunday Oct. 2nd promptly at 11 o'clock a. m. by Rev. D. A. Long.

To the Poultry Fanciers:

Our County Fair is soon to be held. We have an advantage this year we have never had viz. We do not pay any entrance fee but we can win a premium. Now if we do not get a money premium we get experience and a good training in Poultry culture which is worth a great deal more than our trouble of exhibiting. So let us be up and doing and get out our best variety of birds and make this the biggest Poultry Show Alamance has ever had. Tell your neighbors and get him to send out his coop. I have been in the Poultry business many years but I learn many things of interest every Fair.

We do not go to the Fair for a Circus, but to learn and exchange our ideas. I remember the first Fair held in Alamance when the Cows were old Red and old Brindle, but now we find the Soft eyed, weak faced, Fawn like Jersey cow in every Stable or pasture.

We remembered when the chickens were old Dominecher, Dung hill or game. Now just look at our nice breeds all over the country. We remember when our horses were in bred and a great many went blind and now we rarely ever see such. These things were improved and brought about by our exchanging ideas at our county fairs. So let us come in full force.

Respectfully,
W. S. Long.

Hog Pen Notice.

I want the names in writing of any property owner in town who have trouble at night, in the use of their houses, due to filthy hog pens.

The Mayor and other officers of the town have repeatedly been notified of these conditions, and appear utterly indifferent as to any ones comfort.

High legal authority advise me that the States Court's can apply the remedy and if you will act at once, we can get relief and redress at next November court.

This is important it may save the life of your child.

Yours very respectfully,
Augustus Bradley, Ph. G.
P. S. I am not running for any office, or agent for the shipstuff trust.

Republican Speaking.

Following the usual custom the Republican county candidates and members for general assembly will meet the appointments of the sheriff in his rounds-for collection of taxes in the various townships. The Republican party is specially anxious that every voter should hear the issues discussed from a Republican standpoint.

Respectfully,
T. F. McVey, Chairman.
E. S. W. Dameron, Sec.

W. C. T. U. at the Fair.

The Woman's Christian Temperance Union of Burlington, has made arrangements with the County Fair Association to have a "restroom" in Floral Hall at the Fair, Oct. 4th to 7th.

Here the supply of drinking water will be found in coolers of which the ladies will have charge; wraps and lunches may be checked without expense and left in cloakroom; and everything will be made as comfortable as possible for tired mothers, and for all others who, weary with the hours of sightseeing, may wish to rest a while. All Temperance workers throughout Alamance are requested to co-operate with us. Everybody coming to the Fair is cordially invited to the restroom pleasure.

Executive committee:
Mrs. K. K. LIVELY,
Mrs. F. M. MORROW,
Mrs. S. L. MORGAN.

At Airdome All Next Week.

The Hill Edmonds Trio one of the best shows of its kind Touring the South. The manager has gone to a heavy expense to secure these people for the week of the Fair, for the pleasure of yourself and visiting friends. Should you want to see a good show come to the AIRDOME and the manager will make you glad you came.

In Memorium.

Haw River, N. C., Sept. 26.—At the home of her daughter, Mrs. S. A. Vest, on Monday, Sept. 19th, 1910, Mrs. Geo. W. Franklin, in obedience to the inexorable summons from the Death Angel, who bid her lay aside all that was mortal and put on immortality entered the mansions that her Savior had long since prepared for her. She had passed her fifty-ninth mile post in life. She leaves a husband and six children to mourn her loss, two sons and four daughters.

Mr. E. W. Franklin, of Duke, N. C.; Mr. S. Franklin, of Dallas, Tex.; Mrs. R. H. Phillips, of Goldsboro, N. C.; Mrs. S. A. Vest, of Haw River, N. C., and Misses Lola and Ruth Franklin, of Durham, N. C.

No higher compliment could be paid to her integrity than the fact that in all these years no whisper was ever heard affecting her character. In her domestic life she was peculiarly fortunate; she was a devoted wife and affectionate mother, always kind and loving. By her neighbors she was held in the highest estimation and she retained their esteem until the day of her death. If there was anything more marked than another in the characteristics of the deceased, it was the great virtue of charity, the charity that thinks no evil. Her moral qualities were always in the ascendant, honor, fidelity, truth and courage. Conscience was ever with her and of her, she practised what was just and moved on straight lines. She was happy when she saw others happy and was always moved by human sufferings. Mrs. Franklin was a Christian of the highest type. We cannot penetrate the heart or head and know their mysteries, but we believe that faith was in her, and as clear to her as the daily light of Heaven is to the physical eye. She had a Christian courage, a Christians charity and a Christians grace.

Her pity was liberal and just, and it shone in her daily life. She was a member of the Oxford Baptist church. The funeral was conducted from the home of her daughter, Mrs. R. H. Phillips, of Goldsboro, N. C., by the Revs. Watkins and Smith. Her body was laid to rest in the Cemetery at Goldsboro. We are happy in the belief that we can say of our departed friend she lives, lives in the other and brighter sphere, for which a just and righteous career had fitted her.

With these hopes for our friend, having placed her body in the embrace of Mother Earth, in the presence of a large concourse of friends, with sad hearts, and having commended her soul to God, who gave it, we pay this last tribute to her memory and hold out her upright and virtuous life, for the imitation of her family and friends.

G. W. P. C.

Alamance County Fair.

What promises to be the biggest Fair ever held in Alamance County will be held next week beginning Tuesday, the 4th and lasting until Friday. Some of the reasons why you should attend, to see the exhibits that your neighbor will have there. In fact you should take an exhibit yourself. If every farmer in the county would take the best of what he makes a speciality of raising on his farm, we believe most would receive prizes. After you go to the fair and see the exhibits you say you could have beat that, and no doubt you could, so take our advice and enter your exhibit and win one of those prizes.

The Big Wild West Hippodrome which the Fair Association have arranged to have on the grounds this year will be well worth your time to come to the fair. Besides this Hippodrome there will be Ten Big Shows, which will draw immense crowds each day. Judging from the entries the racing ballon ascension and many other attractions which will be given each day will be free.

The fact that the fair is bigger and better attended each year leads us to the conclusion that more people will be here this year than ever before.

OUR CANDIDATES FOR COUNTY COMMISSIONERS AND WHO THEY ARE

EDWARD TEAGUE. A native of South Alamance, but a resident of Burlington the past thirty years or more, in religion a Quaker, in standing a gentleman popular and well liked by all those who know him, if you want to vote for one of the best men that ever sat upon the Board of county commissioners vote for Ed. Teague.

J. D. ALBRIGHT. Better known as Crack, born and reared in Graham and identified with its business interests long before he attained his majority. Mr. Albright is exceedingly popular and is known by nearly everybody in the county. He will make a good commissioner and we predict for him a large vote outside the ranks of his own party.

J. CAL THOMPSON. Formerly of Thompsons township, but now a resident of Newlins. A sturdy old farmer, who has taken good care of his own affairs, and will be a safe custodian of the peoples interest. Mr. Thompson is a man of decided convictions, and cannot be swerved from what he believes to be right, just the man for commissioner when the affairs of the county are in the shape they are now, if the taxpayers of Alamance County allow Cal. Thompson to be defeated they will slaughter one of their best friends.

SAMUEL J. BUCKNER. A business man of Pattersons township raised a farmers, a school teacher, well educated, was a rural mail carrier from the Hartshorn post office, shrewd enough money in other pursuits, and resigned to enter the mercantile business, if the people of South Alamance want a good commissioner, they should elect Sam Buckner.

RALPH W. VINCENT. Born and reared in Pleasant Grove township a farmer and business man, Mr. Vincent has figured so close that he has been able to accumulate what is considered by most people a snug little fortune. If Mr. Vincent should be elected, and use the same good business judgement for the county that he does for himself, although the county is badly debt ridden he could get it out and have a nice surplus in the treasury within a few years. The taxpayers of Alamance county should think twice before casting a vote against Ralph Vincent.

In the Burlington Sunday Schools, Sunday, Sept. 25th, 1910.

Sunday School Totals.		
	Attendance.	Collection.
M. E.	229	\$5.92
Baptist	209	5.83
Gr'mn Ref'm'd	140	2.74
Presbyterian	117	5.45
Christian	190	4.41
M. P.	201	3.86
Webb Avenue	79	2.36
Total,	1165	\$31.57

MEN'S BIBLE AND BARACA CLASSES TOTALS.

	Attendance.	Collection.
M. E.	25	\$1.34
Baptist	60	2.75
German Reformed	39	1.00
Presbyterian	13	3.05
Christian	32	1.10
M. P.	31	1.60
Webb Avenue	17	.66
Total today	217	\$11.50
Sept. 18th,	220	11.14
" 11th,	229	17.40
" 4th,	223	16.19
Aug. 26th,	117	7.91

The above is a report for five Sundays. Men, read the report, study it, and help to make a better one next month. Our next meeting is the first Sunday. Bring the "other fellow" with your girls, together with an excellently prepared lesson.

The members of the association are requested to subscribe for The Dispatch and get a report of your school and class every Sunday.

MEN'S BIBLE CLASS ASSOCIATION OF BURLINGTON.
T. D. DUPUY, Pres.
JOHN H. VERNON, Sec.

With the City Fathers.

Burlington, Sept. 26th.—An adjourned meeting of the Board of Aldermen of the City of Burlington, was held this night in Mayor's Hall: C. R. Love Mayor presiding, and Aldermen Ireland: Freeland; Albright; Cates; Atwater and Apple, present.

Object of the meeting being to hear and consider a proposition by the Southern Railway Company in the matter of opening up of Worth Street.

After some discussion of the question the following action was had, to wit:

"Moved by Alderman Apple, seconded by Alderman Cates, that action looking toward opening a Grade Crossing by extending Worth Street across the N. C. Railroad, be suspended until the 15th, day of October 1910, in order that the Southern Railway Company may make an investigation and report to this Board as to the putting in, at its own expense, Sub-Grade Crossing on said Worth Street, and if the said Railroad Company will construct said Sub-Grade Crossing satisfactory to the Street Committee of the City of Burlington, then the said City will accept this in lieu of a Grade Crossing." On ballott all Alderman vote AYE and the motion is declared carried.

No other business, on motion by Cates, seconded by Atwater, the meeting stood adjourned.

JAS. P. MONTGOMERY
Sec. and Treas.
City of Burlington, N. C.

Marshals for the Fair.

The following marshals have been appointed by Chief Marshal A. E. Holgood, as marshals for the fair. We are going to have a big time and each marshal is expected to attend.

A. E. Holgood, Chief. Elbert Smith, Ossipee Mills. Don Vincent, Stainback. F. W. Graves, Mebane. W. W. Corbett, Mebane. Joe Vincent, Mebane. John A. Holmes, Mebane. Less Ray, Mebane. DeWitt Holt, Graham, No. 1. Floyd Nicholson, Burlington. No. 1. Walter Anthony, Burlington. No. 1. Dock Williamson, Saxpawhaw. Bascom Lindsey, Burlington. Dr. W. D. Moser, Burlington. Dr. W. Watts, Burlington. Dr. Chas. McPherson, Haw River. Joe Albright, Haw River. T. D. DuPuy, Burlington. John Q. Gant Jr. Glen Raven. Kenneth Gant, Altmahaw. John Ingle, Elon College. Don Scott, Graham. S. Earl Lashley, Burlington, C. V. Heritage, Burlington. J. C. Freeman, Burlington. Sheriff R. N. Cook, Graham. Roy Homewood, Burlington. R. F. D., H. C. Anthony, Burlington. R. F. D., M. L. Holton, Union Ridge. Julian Sellers, Stainback, Robt. Barnwell, Stainback. D. M. Andrews, Burlington. W. H. Fleming, Burlington. J. S. Fleming, Burlington. Vritus Holt, Burlington. J. D. Pritchett, Watson, Chas. Laird, Haw River, W. M. Baker, Burlington. J. C. Wyatt, Burlington. R. J. Kernodle, Ossipee, L. L. Garrison, Stainback, J. N. Isley, Rock Creek.

Business Improving.

In conversation with W. E. White of Mebane, we are advised that the furniture business is much livelier than for three years. That he predicts good business this fall, as there was good wheat and oats crops, the corn crop promises the bumper crop of this age. The tobacco crop is fair and bringing good prices, and the cotton crop has improved very much for past few weeks, owing to very favorable weather, and cotton is selling for 14c and 15c three cents per pound higher than a year ago. And the highest price for September for forty years. In fact business is very good with us, and we could now use 20 or 25 more men, notwithstanding the fact that a prominent Democrat, who is a candidate for Congress, in a speech at Mebane a few days ago told our people that the laboring people were getting only three days work each week and were barely able to exist.

Come to Mebane and you can find regular work.

Mrs. C. W. Bynum has returned from a short visit to Bynum N. C.

Not Coughing Today?

Yet you may cough tomorrow! Better be prepared for it when it comes. Ask your doctor about keeping Ayer's Cherry Pectoral in the house. Then when the hard cold or cough first appears you have a doctor's medicine at hand. Your doctor's approval of its use will certainly set all doubt at rest. Do as he says. He knows. No alcohol in this cough medicine. J.C. Ayer Co., Lowell, Mass.

Robust health is a great safeguard against attacks of throat and lung troubles, but constipation will destroy the best of health. Ask your doctor about Ayer's Pills.

Local and Personal.

Ben Sykes spent Sunday in Durham the guest of friends.

R. S. Troxler of near Altamaw was a shopping visitor in town last Friday.

Mrs. John Shoffner returned Friday from a visit to her mother at Sandy River, Va.

The store of H. Fleishman will be closed October 4th and 5th on account of Holidays.

Five scales arranged to weigh your heavy farm products, hay etc. J. W. CATES.

Miss Mayme Ray of Graham spent Sunday the guest of her sister Miss Addie Ray.

Mrs. Jno. P. Thompson returned Saturday from a weeks visit to friends in the Hawfield section.

H. Fleishman left Sunday for Northern markets to spend several days buying his fall stock of goods.

Mr. and Mrs. Lucian Gross of Raleigh are the guest of his parents Mr. and Mrs. L. B. Gross this week.

The Central Loan and Trust Co. have a change of ad in this issue telling the benefits of insurance.

Mrs. Will Dailey returned Saturday from a weeks visit to Mr. Dailey's brother Mr. J. C. Dailey of Durham.

Mr. and Mrs. Fred Reiber and Mrs. Sherr of Durham are the guest of Mr. and Mrs. J. P. Thompson.

The Coble-Bradshaw Co. have a new ad in this issue. Read it and give them a call while here attending the fair.

Messrs. Gather Welker and Clarence Fogleman of near Green spent Saturday and Sunday the guest of Herbert Coble.

The little daughter of Mr. and Mrs. W. M. King who has been suffering with a case of diphtheria is improving, we are glad to learn.

Note the ad elsewhere in this issue telling of the exhibit and demonstration of the Holt Engine Co., at the fair ground fair week.

Miss Susie Stafford, chaperon-wa party of young ladies to Greensboro Friday night to attend the show the Senator from Missouri.

Misses Bertha Hoffman, Mary White McAdams and Blanche Thompson of Greensboro spent Sunday the guest of their parents at this place.

Mrs. Rev. D. E. Bowers and Mrs. Chas Staley of High Point arrived Saturday to spend a week or two the guest of their parents Mr. and Mrs. J. R. Mebane.

Rev. J. D. Andrew returned Friday from Thomasville where he assisted Rev. Clarence Woods in a series of protracted meetings. He reports a very interesting meeting.

Quite a good deal of tobacco is coming on the market these days and is bringing an average far above what was sold at this season last year. All the farmers that we have had the opportunity of discussing the market with have been well pleased.

Unprejudiced Juror.

Kansas City Star.

In a southern county of Missouri years ago, when the form of questioning was slightly different from now, much trouble was experienced in getting a jury in a murder trial.

Finally an old fellow answered every question satisfactory; he had no prejudices, was not opposed to capital punishment, and was generally considered a valuable find. Then the prosecutor said solemnly:

"Juror, look upon the prisoner; prisoner, look upon the jury."

The old man adjusted his spectacles and peered at the prisoner for a full half minute. Then, turning to the court, he said:

"Judge, durned if I don't believe he's guilty!"

Amenities Of The Profession

Senator Dolliver tells of a physician at Fort Dodge, Iowa, who had a grave made for a man who was dying; but the man got well and the doctor was joked about it for many years afterwards. Once, in consultation with three other physicians he attended a patient, who died. After the death one of the physicians said:

"Since a quick burial is necessary, we might enter the body temporarily. I understand that Dr. X. has a vacant grave on hand."

"Yes, I have," said Dr. X. "and I believe I am the only physician present whose graves are not all filled."—Judge.

Stubborn As Mules

are liver and bowels sometimes seem to balk without cause. Then there's trouble—Loss of Appetite—Indigestion, Nervousness, Despondency, Headache. But such troubles fly before Dr. King's New Life Pills, the world's best Stomach and Liver remedy. So easy. 25c at Freeman Drug Co.

Wreck on D. & W.

There was a wreck on the Danville and Western railroad, near Kochler, Va., Sunday afternoon about 2 o'clock. The engine jumped the track and ran on the ties for some distance before rolling down an embankment. Nothing left the track except the engine, as the cars came uncoupled. No one was hurt. The wreck was caused by some one laying a spike on the rail at a sharp curve.

The fireman, Bob Anglin, was firing his engine when it left the track. He closed the door to the boiler and jumped. Engineer Ben Hayden stuck to the engine to the last, going down the embankment with it, but fortunately did not receive a scratch. The fireman also escaped injury.—Danville Register.

[Engineer Hayden is a brother of Mrs. J. E. Hart of this city.]

WHY SO WEAK?

Kidney Trouble May be Sapping Your Life Away. Burlington People Have Learned This Fact.

When a healthy man or woman begins to run down without apparent cause, becomes weak, languid, depressed, suffers back-ache, headache dizzy spells and urinary disorders, kidney weakness may be the cause of it all. Keep the kidneys well and they will keep you well. Doan's Kidney Pills cure sick kidneys and keep them well. Can Burlington readers demand further proof than the following statement:

C. H. Rogers Wentworth St., W. Reidsville, N. C., says: "I suffered a great deal from back-ache for several years. My kidneys were badly disordered and the secretions were irregular and painful in passage an unnatural. I also had pains through the small of my back which became more severe whenever I exerted myself. I finally procured a box of Doan's Kidney Pills and began using them. In a short time I obtained relief and consequently I can heartily recommend Doan's Kidney Pills to other sufferers."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States. Remember the name—Doan's—and take no other.

Deafness Cannot be Cured

by local applications, as they cannot reach the diseased portion of the ear. There is only one way to cure deafness, and that is by constitutional remedies. Deafness is caused by an inflamed condition of the mucous lining of the Eustachian Tube. When this tube is inflamed you have a rumbling sound or imperfect hearing, and when it is entirely closed, deafness is the result, and unless the inflammation can be taken out and this tube restored to its normal condition, hearing will be destroyed forever; nine cases out of ten are caused by Catarrh which is nothing but an inflamed condition of the mucous surfaces.

We will give One Hundred Dollars for any case of Deafness (caused by catarrh) that cannot be cured by Hall's Catarrh Cure. Send for circulars, free. P. J. CHENEY & Co., Toledo, O. Sold by Druggists, 75. Take Hall's Family Pills for constipation.

Dr. Francis S. Packard who has been coming to this place once a month for the past year will visit this city again Oct. 3rd. Dr. Packard has successfully treated a number of our best people and if you are in need of the advice of a specialist give him a call at Hotel Ward Oct. 3rd.

Miss Myrtle Isley who has been spending a three weeks vacation visiting friends at Danville and Stuart, Va. Reidsville and Greensboro, N.C. returned Friday and reports a grand time.

\$25.00 Reward.

Twenty-five dollars reward will be paid for the arrest and conviction of the parties who on Monday night August 29th, 1910 and at other times, did wilfully and maliciously shoot at and injure our Cable on the road between Burlington and Graham. Southern Bell Telephone and Telegraph Company D. L. Temple, Plant Foreman.

Professional Cards

Dr. W. D. Moser

Practicing Physician, BURLINGTON, N. C.

Day calls at Freeman Drug Co. 'phone 20. Night calls, Mrs. S. M. Hornaday's, 'phone 282.

Country calls promptly answered.

Dameron & Long

ATTORNEYS AT LAW

E. S. W. DAMERON ADOLPH LONG
Burlington office in Piedmont Building Holt-Nicholson Bldg.
Phone - 250 Phone 100-B

John H. Vernon,

Attorney and Counsellor at Law, Burlington, N. C. Office over Bradley's Drug Store. Phone 65.

John R. Hoffman,

Attorney-at-Law, Burlington, North Carolina. Office, Second Floor First National Bank Building.

DR. J. H. BROOKS

Surgeon Dentist

Foster Building

BURLINGTON, N. C.

Jas. N. Taylor, M. D.

Physician & Surgeon.

Office Piedmont Building, two front rooms, up stairs.

PHONES: Office 218A, Residence 305.

Hours 9 to 12 a. m. 4 to 5 p. m.

Specialist Diseases of Children and Women

Protect Your Assets

The time for increase of...

Stock

has arrived and demands increased Fire Protection. Your home demands the same protection from fire. Do not wait until after the fire. It's too late then.

We represent only safe and sound Co.'s

The Central Loan & Trust Co.

BURLINGTON, N. CAROLINA.

J. A. DAVIDSON, Pres. JNO. R. HOFFMAN, Sec. & Treas. W. W. BROWN, Mgr

We Stand Behind

every piano we sell with a binding guarantee, look after it—help you take care of it—make you our friend—that's why we have sold so many. We have pianos from \$150.00 up but that \$250.00 piano can't be beat for the price, and then the terms are so easy!

ELLIS MACHINE & MUSIC CO.

BURLINGTON, NORTH CAROLINA.

Newest Fall Styles for Your Inspection

Smartly Tailored Garments.

Our new stock of outer garments for the masculine family are daily arriving, and they possess all the suit individuality that is becoming to the leading American tailors. We want you to see them. In fact it will be to your interest to come here before buying your fall dress suit. They are from the largest manufacturers. Ask others.

A full line of Dry Goods, Shoes and Hats.

B. GOODMAN

Home of Good Clothes.

Burlington, N. C.

MONEY To Loan

For one year or longer at six per cent per annum, payable semi-annually. We negotiate loans only on first mortgage on real estate. : : : : : : : :

We appraise property, abstract title, prepare mortgage, write the insurance on buildings, have the papers recorded and look carefully and systematically after every detail incident to the transaction.

We save you all the worry and trouble incident to negotiating such a deal.

If you wish to buy or build a home, enlarge or extend your business, call to see us, and let us talk IT OVER confidentially.

Piedmont Trust Company

BURLINGTON, N. C. Phone No. 76

NEIGHBORHOOD NOTES

Items of General Interest Clipped From our Exchanges.

Engineer Lawless of the Southern, spent Sunday and Monday in the city. Mr. Lawless has been treating our neighbor G. T. Gossett, for a cancerous growth on the hand, and we are glad to know that his treatment has about effected a cure.

The father of Ollie Harris, the negro who lost his life in the wreck last week, was in town Saturday with the dead man's watch which was broken up in wreck. The old man has lost three sons in railway wrecks and manfully tells his loss very deeply.

L. M. McClamroch, of R. 2 happened to a serious accident on Tuesday of last week. While sitting on a pile of lumber with some lumber on a near by hack became loose and fell striking Mr. McClamroch and inflicting some severe wounds. Mr. Steele was injured on the arm and side but not serious. Mr. McClamroch was carried home and medical attention given him. His condition was right serious, but we trust that he will fully recover.

The first bale of cotton ginned here was ginned at Rhyne, Yount & Company's plant Wednesday morning. It belonged to W. P. Fry and weighed 518 pounds. Mr. Fry didn't sell. As he came into the square with his cotton he was greeted with shouts of approval from several citizens and Groceryman J. F. Smyre clapped his hands at him. As far as known this is the second bale in the county, Robert L. Best having won first honors on the 16th.

In the United States District court at Lynchburg last week, the case of the United States against T. M. Angle, of Milton, the Dry Fork distiller, who is under charge of violating the revenue laws in the operation of a distillery at Dry Fork, was called in the Federal court and a continuance was had until the March term. During the interim an effort will be made on a part of Angle's counsel to secure a compromise with the Department of Justice at Washington. At the first trial of the case held in Danville, Angle was found guilty and sentenced to four years at Atlanta and to pay \$15,000 fine. Upon appeal the Circuit Court of Appeals awarded a new trial.

The store of L. M. Oden in the northern edge of the city, was broken into Wednesday night, the thieves stealing a wagon-load of groceries. The thieves entered the store by using blacksmith tools, which they stole from a nearby shop.

A terrible attack of angina pectoris seized upon Major B. F. Dixon, State Auditor, about 10.30 Monday morning, and one while his life was almost despaired of. He is still a very ill man, having been carried in an ambulance from the State House to Rex Hospital. The attack came in his private office.

Lun Holloway col., was arrested last week by the officers at his home up in the Mulberry section on a charge of illicit distilling. He gave bond for his appearance at court. He was arrested while the officers were on a raid looking for an illicit whiskey plant which was reported, but which had either gone out of business or could not be located.

Aunt Tabitha Sawyers, col., died near Shoals Surry county, Sept. 15th. As near as could be obtained from records her age was between 102 and 105. She was the mother of nine children, all of whom are living.

Mrs. Geo. Byerly, perhaps the oldest person in the state died Sept. 19th, at her home near the Yadkin River in Davidson county. Her age is given at 102 years. Mrs. Byerly possessed her mental faculties until near the end. She was active for one of her last illness. She is survived by several children and a large circle of friends. The remains were buried at New Hope.

We are having splendid weather this week for saving the tobacco crop curing hay and pulling fodder. Farmers are doubt-

less utilizing the favorable weather, as few of them have been in town this week.

The surveyors for the proposed railroad between Spray and Ridge way Va., have reached this end of the line. They say the construction of the road will begin at once and be pushed to an early completion. Some people are hopeful, while others occupy the position of one Thomas, whose surname was Didymus.

Ira Morgan and Thomas Bauders two white boys who claim to be from Winston-Salem were before Mayor Finch Saturday on the charge of breaking into a freight car at the depot and stealing oranges, canned goods, etc. The boys pleaded guilty to breaking into one car and taking oranges but denied stealing the canned goods. Two cars were broken into. Owing to the tender age of the two boys, Mayor Finch did not sentence them to the roads and will make an effort to have them placed in the Stonewall Jackson Training School at Concord. The younger boy is 13 years old and the other is 14.

Give Them a Push Up.

I think it was Fredrick Douglas who said: "The way to keep a man out of the mud was to black his boots." I have often thought of this remark when I seen boys and girls going to school with shoes that have never once known the brush, with hair uncombed, faces not too clean, ears unfit for inspection, hands very black, and sometimes a cap that has evidently known hard service as a weapon. Such a child is more likely at least to talk and to act unbecomingly than one who is clean and tidy. Something within the tidy child impels it to live up to its appearance. The others are apt to live down to their dirty boots.

Fixing upon a child an odious and belittling nickname which lowers their self esteem has the same tendency. So does ridiculing them for any natural defect, and for the clumsiness which often results from such a defect. The mistakes of youth frequently result from shyness and this is greatly aggravated by the fuss of companions and still more by the impatience of a teacher. It is enough of a trial to a child or a young person to feel that they are a little different in appearance from others. Children are almost always sensitive to the opinions of their little world. To be always reminding a child of defects and deficiencies is to make her or him bashful, self-conscious and awkward. There are times, many times when faults and habits must be corrected because of their consequences in later life, but make those corrections gently, tenderly and not in the presence of other children who may use what they hear to tease the child at another time. And if a child has a sensitive temperament quick to feel praise or blame, we should be especially careful how we bestow the latter and still more careful not to wound by thoughtless jests a little heart whose troubles are as serious as our own. Many a man and woman now honored and esteemed in the world dates their progress upward from the moment when they received from some honored lip a word of encouragement or discovered by chance that they were not inferior to their comrades, despite appearances to the contrary, so don't pull them down but give them a push up.

Get the Most for Your Money.

Likewise the best! This is especially good advice when one comes to buy a big Sunday newspaper. Aside from its many departments of news, romance, fiction, art comedy, politics, &c., the words and music of a late song success will go free as a feature of next Sunday's New York World. The song in question is "The Gay Gossamer," made famous by Fisk O'Hara in the new Irish musical romance, "The Wearing of the Green." Add this popular song to your musical collection. But it will be best to order next Sunday's New York World from your newsdealer to-day.

Copies of Sunday World can be secured by applying at the DISPATCH OFFICE.

FOR RENT—Good five room house with electric lights on Ireland street. W. Luther Cates.

WISE AND FOOLISH VIRGINS Matthew 25:1-13.—October 2

"Be ye therefore ready also; for the Son of man cometh at an hour when ye think not."

THE Great Teacher in today's Study tells us further about his glorious Messianic Kingdom and concerning those who will be accounted worthy to share it with him—as his Bride. This parable has not been of general application all through this Gospel Age. It applies merely at the close of the Age—at the present time, we believe. It does not take into consideration the world, nor even the nominal Church, but solely, only, the true Church, the Virgin class. The word "virgin" signifies pure, and in using this term the Lord implies that he is referring only to those who have been justified, by faith and consecration, because by nature none are pure; none are holy; none are virgins.

Five Wise—Five Foolish One of the special lessons of the parable is to show that amongst the pure, the wise, the consecrated people of God, there are two classes. For a time these will be all together—unseparated. But in the fulfilling of this parable certain circumstances and conditions and truths will develop and separate these two classes of saints, virgins.

The parable shows all the virgins as sleeping, waiting for the coming of the Bridegroom. Apparently, there is no difference; but really there is a difference—the wise had a larger supply of oil than had the foolish. Then came an announcement of the presence of the Bridegroom and a call to go forth to meet him. This implies that something from the prophetic Word at the appropriate time will call the attention of all the Virgin class to the presence of Messiah. But at the Second Advent it will be as it was at the First Advent, when John said to Jesus, "Behold there standeth one among you whom ye know not." We are not to expect the Second Coming of Christ in the flesh, but as a spirit being.

We are to remember that the Scriptures outline two distinct features connected with the Second Coming. First will come the parousia or "presence" of the Lord, recognizable only by the Wise and Foolish Virgins. In his parousia or "presence" he will test and prove his Church, dividing them into wise and foolish virgin classes—the wise virgins to become the Bride class and the foolish virgins to become the class who will experience a second grade of salvation—coming up out of great tribulation and becoming the Bridesmaids, so to speak. "The virgins, the Bride's Companions, who follow after her" (Psalm xlv. 14). These will attain great blessings in spiritual life, but fail to gain the prize of joint-heirship with the Lord in his Throne, in his Kingdom.

Later on will come the manifestation of Christ with his Church, in power

er and great glory, in the setting up of his Messianic Kingdom and in the overthrow of everything contrary to it. Concerning this manifestation we read, "When he shall appear, we, also (the Bride class), will appear with him in glory."—Col. iii. 4.

It will be in the time of the presence, the parousia, of the Son of man, for the gathering of the "elect," that all the Virgins will be awakened by the message of the Truth. Some will be able to appreciate, others will not be able to appreciate his presence. The latter will need to "go and buy" the oil, the wisdom, the understanding, of the Divine Word. It will cost some of them considerable of self-sacrifice and humiliation to learn their lessons. Such as obtain the oil in time will join the party that will go in with the Bridegroom to the marriage feast. Then the door to that High Calling will close forever.

Thank God that it is not as we once supposed—that the door of mercy is to close, shutting out the foolish Virgins of the Church, together with the whole world of mankind; and, as we once supposed, shutting them into eternal torment. The parable merely shows that the closed door will exclude any others from coming into the Bride class, to be joint-heirs with Messiah in his Kingdom. The door will close because the full number elected and predestinated to this high honor will

Continued on Page Eight.

"Invite the competition of the world," is Democratic Congressman Henry's advice to the farmer and the laboringman of the United States. Such advice amounts to a thread of free trade in case the Democracy again comes into power. It means lower wages and a poorer market—a return to the hard times of '93 to '97.

Re-Sale of Land.

By authority of an order of the Superior Court of Alamance county, North Carolina, made in a special proceeding to which the heirs at law of B. B. King, deceased, were duly constituted parties, the undersigned will offer at public sale to the highest bidder at the Court House door in Graham on Saturday

October 15 1910 at 12 O'clock M.

The following described real property, to wit: A certain tract or parcel of land lying and being in Alamance County, state of North Carolina, in Pleasant Grove Township, on the waters of Owen Creek, and adjoining the land of J. G. Tate and others, it being the home place of the late B. B. King upon which he resided at the time of his death, containing One Hundred (100) acres, more or less. This is the same property that was conveyed on the second day of April, 1894, by John D. Compton to B. B. King, which deed is recorded in the office of Register of Deeds for Alamance county in Book of Deeds No. 17, Pages 46 and 47, to which reference is hereby expressly made for a more particular description.

Terms of Sale: One-third of the purchase price to be paid in cash, one-third in three months and the remaining one-third at the expiration of six months from date of sale, deferred payments to be secured by notes of purchaser bearing interest from date of sale and title reserved until purchase price is paid. E. S. W. Dameron, Jno. M. Cook, Attorney, Commissioner. September 13th, 1910.

PATENTS OVER 65 YEARS' EXPERIENCE TRADE MARKS DESIGNS COPYRIGHTS &c. Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communications strictly confidential. HANDBOOK on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice, without charge, in the Scientific American. A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$5 a year, four months, \$2. Sold by all newsdealers. MUNN & Co. 361 Broadway, New York Branch Office, 225 F St., Washington, D. C.

GOLDEN :: OPPORTUNITY! North Carolina Agricultural & Mechanical College Young man, golden Opportunity knocks at your door today. If you would enjoy some of the rich blessings opportunity is offering you, write at once to the A. & M. College for catalog and learn how you can become independent as a scientific farmer, a skilled mechanic or an experienced teacher. Board, lodging and tuition \$7.00 per month. For free tuition or further information, address President JAS. B. DUDLEY, Agricultural & Mechanical College, Greensboro, N. C.

Why Suffer? Are you one of the thousands of women who suffer from female ailments? If so, don't be discouraged, go to your druggist and get a bottle of Wine of Cardui. On the wrapper are full directions for use. During the last half century, Cardui has been established in thousands of homes, as a safe remedy for pain which only women endure. It is reliable, contains no harmful ingredients and can be depended on in almost any case. Take CARDUI It Will Help You Mrs. Charles Bragg, of Sweetser, Ind., tried Cardui. She writes: "Tongue cannot tell how much Cardui has done for me. Before I began taking Cardui I could not do a day's work. I would work awhile and lie down. I shall always give praise to your medicine." Try Cardui. AT ALL DRUG STORES

Saved A Soldier's Life. Facing death from shot and shell in the civil war more agreeable to J. A. Stone, of Kemp, Tex., than facing it from what doctors said was consumption. "I contracted a stubborn cold" he writes, "that developed a cough, that struck to me in spite of all remedies for years. My weight ran down to 130 lbs. Then I began to use Dr. King's New Discovery, which completely cured me. I now weigh 178 lbs." For Coughs, Colds, La Grippe, Asthma, Hemorrhage, Hoarseness, Croup, Whooping Cough and lung trouble, its supreme. 50c. 100c. Trial bottle free. Guaranteed by Freeman Drug Co.

BEST FOR THE BOWELS Candy Cathartic Cascarets If you haven't a regular, healthy movement of the bowels every day, you're ill or will be. Keep your bowels open, and be well. Force, in the shape of violent physic or pill poison, is dangerous. The smoothest, easiest, most perfect way of keeping the bowels clear and clean is to take CANDY CATHARTIC Cascarets THEY WORK WHILE YOU SLEEP. EAT 'EM LIKE CANDY Pleasant, Palatable, Potent, Taste Good, Do Good, Never Sicken, Weaken or Grip; 10c. 25c and 50c per box. Write for free sample, and booklet on health. Address: Sterling Remedy Company, Chicago or New York. KEEP YOUR BLOOD CLEAN

THE NORTH CAROLINA College of Agriculture and Mechanic Arts. The State's college for training industrial workers. Courses in Agriculture, Horticulture, Animal Husbandry and Dairy; in Civil Electrical and Mechanical Engineering; in Cotton Milling and Dyeing; in Industrial Chemistry; and in Agricultural teaching. D. H. HILL, Pres., West Raleigh, N. C.

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. PRICE 50c & \$1.00. Trial Bottle Free.

HOTEL KERNAN European Plan. Absolutely Fireproof. In the heart of the business section of BALTIMORE, MD. Luxurious Rooms, Single and En suite. With or Without Baths, \$1.50 Per Day Up. Palatial Dining Rooms. Unsurpassed Cuisine. Shower and Plunge in Turkish Baths Free to Guests. JOS. L. KERNAN, Manager. SEND FOR BOOKLET.

Dropsy— Given up by Doctor "I had dropsy, and was told by my family physician that there was no chance for me. My family also gave me up. My limbs and body were swollen one-third larger than natural, water collected around my heart and I had to be propped up in bed to keep from smothering. I took Dr. Miles' Heart Remedy until I was entirely cured. This was in 1902, and I am now able to do any kind of work on my farm. My cure was certainly marvelous." L. TURLEY CURD, Wilmore, Ky. Dr. Miles' Heart Remedy has been wonderfully successful in relieving heart trouble. Its tonic effect upon the heart nerves and muscles is a great factor in assisting nature to overcome heart weakness. Dr. Miles' Heart Remedy is sold by all druggists. If the first bottle does not benefit, your druggist will return your money. MILES MEDICAL CO., Elkhart, Ind.

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. Business direct with Washington saves time, money and often the patent. Patent and Infringement Practice Exclusively. Write or come to us at 710 Eighth Street, near United States Patent Office, WASHINGTON, D. C.

CASNOW & Co

Electric Bitters Succeed when everything else fails. In nervous prostration and female weaknesses they are the supreme remedy, as thousands have testified. FOR KIDNEY, LIVER AND STOMACH TROUBLE It is the best medicine ever sold over a druggist's counter.

We Ask You to take Cardui, for your female troubles, because we are sure it will help you. Remember that this great female remedy— WINE OF CARDUI has brought relief to thousands of other sick women, so why not to you? For headache, backache, periodical pains, female weakness, many have said it is "the best medicine to take." Try it! Sold in This City

THE STATE DISPATCH

Published Every Wednesday
 -By-
 The State Dispatch Publishing Company,
 Burlington, N. C.
 J. A. Pickett, President
 A. W. Hornaday, Vice-President
 Office First Floor Waller Building,
 Telephone No. 295.

JOHN E. HART, Editor and Business Manager.
 JAMES E. 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, September 28, 1910.

Republican State Ticket.

Chief Justice Supreme Court,
 T. T. HICKS, of Vance.
 Associate Justices Supreme Court
 E. W. TIMBERLAKE, of Wake.
 HARRY SKINNER, of Pitt.
 Members Corporation Commission,
 J. M. HOOVER, of Davidson.
 J. H. WHITE, of Madison.
 For Congress,
 Fifth District—David H. Blair,
 of Forsyth.

County Ticket.

For Legislature,
 JUNIUS A. HORNADAY.
 For Sheriff,
 WILLIAM E. VINCENT.
 For Clerk of Court,
 S. FRED FAUCETTE.
 For Register of Deeds,
 THOMAS C. MONTGOMERY.
 For Treasurer,
 J. MACGARRISON.
 For County Commissioners,
 EDWARD TEAGUE,
 J. CALVIN THOMPSON,
 SAMUEL J. BUCKNER,
 RALPH W. VINCENT,
 J. D. ALBRIGHT.

From this distance it looks like Robeson county might make a change in the management of her county affairs. There are a great many counties who are tired of Democratic mismanagement.

It is reported that the present board of Aldermen of the city of Burlington favor a commission form of government. We do not blame them, anything is preferable to the present existing state of affairs.

While the Democratic papers claim that Major Stedman speaks to crowded houses, they fail to say anything about the size of the house, as was the case in Bur-

lington. Perhaps 150 people were present, but we doubt if there were more than that number.

If reports be true, the affairs of the county are not in much better shape, from a financial standpoint, than the affairs of the city of Burlington. Both are under Democratic management, but the people are going to change both at the next election.

Duty of the People.

The progressive, the manufacturing, the working people of the 5th district, and in fact all classes of people who desire to see the manufacturing interest of the district, state and nation to continue to grow, flourish and prosper have an opportunity at the approaching election of again electing a representative to Congress in the person of David H. Blair, who is committed and stands for the good old American doctrine of protection to home products, home industries and home labor, as against foreign products and foreign pauper labor. A doctrine by the practice of which the New England states with a cold and uninviting climate and sterile soil, have grown to be great in wealth and population. And which has made it possible for the fifth district and the entire south to advance along the lines of commerce and manufacture, as never before in the history of this or any other country.

A doctrine which caused the smoke of the furnace to ascend to the skies, and the wheels of the manufactory to revolve, and the sound from the machine shop to resound after they had been caused to cease their activity by the free trade policies of the Democratic party administered by the late Grover Cleveland, backed by a Democratic Senate and House of Representatives. It should be the duty of every voter who desires the continuance of the present prosperity and business activity to turn out on the day of election, vote and work for the election of D. H. Blair. It may be worth remembering that votes cast or withheld at the approaching election may affect larger issues than the success or failure of a candidate. It is possible that the election of a single candidate may mean the loss and control of the House of Representatives by the Republicans. An event that would bring disastrous consequences with it from the fact that the Administration and Senate would be Republican, while the House would be Democratic, thereby creating confusion worse confounded, by blocking legislation and keeping the country in a state of suspense.

The little son of Mr. and Mrs. Will Hughes of Lakeside fell from a tree Monday and broke his thigh causing him to be unconscious for some time. Dr. C. A. Anderson was called to set the broken limb.

Merchants Association.

The Burlington Merchants Association met in regular session in the Secretary's office, last Thursday night, and passed by a unanimous vote the following motion. That the Merchants Association of Burlington, N. C. do hereby favor and pledge its unanimous support for the securing of a recorder's court, and the establishing of a Commission form of Government for the city of Burlington. And that the President of the Association appoint a Committee of three to draft a bill for the recorder's court and Commission form of government and report at the next regular monthly meeting of the Association and later present the matter to the entire citizenship of Burlington.

Mortgage Sale.

Under and by virtue of the power of sale contained a certain mortgage deed executed on the 25th day of September 1909, by John H. Shoffner and wife Minnie Shoffner, to M. D. Winingham and recorded in the office of Register of Deeds for Alamance County, in Book No. 46 of Mortgage Deeds, pages 116 119. The said M. D. Winingham, mortgagee, will offer for sale at public outcry to the highest bidder for cash at the Court House Door, in Graham, Alamance County, N. C. at noon on Monday, October 31, 1910 the following described tract of land lying and being in Burlington Township, Alamance County, State of N. C. and more particularly described as follows:

Adjoining the lands of Luther C. Fogleman, Mrs. Emanuel Ingle and others. Beginning at a stone Emanuel Ingle's Southeast corner on Everett Street in the City of Burlington, running thence in a Southern direction with said Everett Street 63 feet to a stone in Luther C. Fogleman line, thence in a Western direction 180 feet, with said Luther C. Fogleman's line to a stone, thence in a Northern direction 63 ft to a stone said Ingle's corner, thence in an Eastern direction with said Ingles line 180 feet to the beginning. Lot 63 feet front running back 180 feet.

This the 27th day of September, 1910.
 M. D. Winingham, Mortgagee
 Jno. R. Hoffman, Attorney.

JUST A LITTLE DIFFERENT.

Our Shoes are just a little different from those found elsewhere. You are not following the crowd when you wear our shoes as they have a character and style of their own. We give you correct style and fit. We have different shoes for different

feet. Our Shoes do not cave in at the toes, nor run down at the counter.

Yes, we will protect you as to style, quality and fit.

Prices:

\$1.50 to \$4.00.

FOSTER SHOE COMPANY

The largest and most up-to-date Shoe Store in Central Carolina.
 BURLINGTON, N. C.

PRESCRIPTIONS

FILLED ACCURATE AND QUICK. ASK OUR CUSTOMERS. COLD DRINKS, CIGARS, AND TOILET ARTICLES ALWAYS ON HAND.

AFTER GOING TO THE AIR DOME

MAKE OUR STORE HEADQUARTERS.

T. H. STROUD,
 PHONE 29. - BURLINGTON.

Burlington Live Stock Company.

CAR LOAD OF FINE STOCK JUST ARRIVED FROM THE VALLEY OF VIRGINIA.

WE CAN SUPPLY YOUR WANTS WITH HEAVY DRAY HORSES, GOOD FARM MULES, DRIVING HORSES OR SPEEDY SADDLERS. ALSO GOOD BROOD MARES. ALL STOCK WELL BROKE.

WE BUY DIRECTLY FROM THE FARMERS AND SELL DIRECTLY TO YOU, SAVING YOU THE MIDDLE MAN'S PROFIT.

Burlington Live Stock Co.

J. M. COOK, Pres. W. J. THOMPSON, Sec. J. C. SQUIRES, Mgr.

SPECIAL FOR TEN DAYS

Ladies' Skirts.

Wool Panama, nicely trimmed in Taffeta bands. Our price \$3.50. Special for ten days \$2.39.
 \$5.00 and \$6.00 Chiffon Panama. Imported Serges and Diagonals, made in the latest styles. Special for ten days \$3.98.
 \$9.00 and \$10.00 Chiffon Panamas and Voils, made in the very latest styles, with Braided Fronts, ten days \$6.48 and \$7.48.
 One Special Lot Ladies Hand Bags 25c, 50c, 75c, \$1.00, \$1.50 and \$2.00, all the newest styles at Wholesale cost.

Petticoats.

60c. Black Petticoats, for ten days 48c.

75c. Black Petticoats, for ten days 58c.
 \$1.00 Black Petticoats, for ten days 87c.
 \$1.25 Black Petticoats, for ten days 97c.
 \$1.50 Black Petticoats, for ten days \$1.29
 \$4.00 Black and Colored Petticoats \$3.19
 \$6.00 Persian Silk Petticoats \$4.98.

Bargains Extraordinary.

One hundred dozen Ladies' Barettes, Side Combs and Back Combs, at Wholesale Cost.
 Fifty dozen Ladies' Fancy Collars, 25c. and 50c. values, at 14c.
 Twenty-five dozen Ladies' Elastic Belts, in all colors, 25c. and 50c. values, at this sale 15c.

Five hundred Sash Pins, in all the latest designs, at Wholesale Cost for ten days.

One Lot of Embroidery Work.

Consisting of Table Covers, Bureau Scarfs, Pillow Shams and Doilies, at Wholesale Cost.
 One thousand yards of Silk, in all the latest styles. Regular 40c. to 50c. values, in all colors, special for ten days at 22 1-2 cents.

Shoes Special For 10 Days.

Ladies' Patent Leather, Button and Lace, regular price \$2.00, for ten days \$1.67.
 Regular \$2.50 in All Leathers, for ten days \$1.98.
 Regular \$3.00 in All Leathers, for ten days \$2.49.

Cooper Dry Goods Company
 Burlington, N. Carolina.

B. A. Sellars & Son

Opening Exposition

of the Newest Dress Fabrics and Woman's Ready to Wear Garments of every description, Woman's Furnishings and House Furnishings. New weaves, new colors, an unrivaled collection of Dress Goods on which Fashion has set her highest seal for Dress and Tailored wear.

The Showing of Black Dress Goods

Ranges from soft Batiste to the roughest Honespuns and Hopsackings. This season ours is the largest showing we have ever had. Price range 50c to \$2.00 per yard.

Colored Dress Goods

Embraces all the newest weaves as well as all plain and staple Fabrics colors of every wanted kind. Price range 25c. to \$1.50 per yard.

New Fall Silks and Satins

The initial display of Silks and Satin for this season is one of surpassing beauty. Persians, Cashmere effects and Plaids are the ruling fashions. Prices 50c. to \$1.50 per yard.

New Man Tailored Ladies' Coat Suits

Select your Tailored Suit now while the stock is at top notch. Complete line of Serges, Tweeds, Scotch Mixtures and Worsteds. Colors, black, staple and new shades in blue, brown, tan, gray, and green. We have reason to be extra proud of the Suits we have gotten together for this season. We think they are the greatest lot that we have ever shown. They are made on models which have been decreed by the highest authority. Values are extraordinary at the price \$10.00 to \$30.00.

Women, Misses and Children's Coats

of Fashion are arriving almost daily. All are cut long. The blacks come in all-wool Kerseys and Broadcloths. Colors come in Scotch effects, brown and tan mixtures. Price Ladies \$5.00 to \$20.00, Misses \$5.00 to \$12.50, Children's \$1.50 to \$8.00.

Dress Trimings and Garnishments.

We have largely increased our line in this department, showing Braids of all kinds. Allovers in Gold and Silver on Net and Chiffon with Bands to match. Ornaments, etc. We have never offered a more complete nor better values for the price in Table Linens, Napkins, Towels, Cotton Fabrics of all kinds, Underwear, Curtains and Curtain Goods, Hosiery, Blankets, Quilts, etc., and Dollars you will save if you supply your wants here.

B. A. Sellars & Son
 Burlington, N. C.

FREEMAN DRUG CO.

Agents for Huylers Candy.
J. Van Lindley Cut Flowers.

Also the place to buy anything kept in a Drug Store at reasonable prices.

GIVE US A CALL.
TRY OUR ICE CREAM.

FREEMAN DRUG CO.

Phone 20 - Burlington, N. C.

LOCAL AND PERSONAL.

The Alamance County Fair Oct. 1, 5, 6, 7.

Walter Sullivan of Montgomery County is the guest of A. W. Cole.

J. R. Hoffman spent first of the week at Winston-Salem on business.

Latiman Hornaday spent part of last week at Durham on business.

Be sure and attend the fair next week. Remember the date Oct. 4-7.

T. F. McVey of Snow Camp was a business visitor in our city Monday.

H. D. Smith of Greensboro spent Sunday in town the guest of friends.

Mr. Jim Robertson of Lexington is at home on the sick list this week.

Mrs. H. M. Love spent Sunday at Hillsboro the guest of friends and relatives.

Miss Myrtle Patterson has accepted a position as book-keeper for J. A. R. Davis.

Mr. and Mrs. R. A. Coble spent Sunday the guest of his uncle Mr. Wesley Coble at Hartshorn.

Miss Dora Hornaday left Friday for Laurel Hill where she has accepted a position as teacher.

Mr. Heenan Hughes Postmaster at Graham was a business visitor in our town Monday.

Mrs. St. Clair Ireland returned Monday morning from High Point where she was in the hospital.

Rev. J. D. Williams left Monday morning for Hebron to assist Rev. Homer Casto in a special meeting.

Mr. and Mrs. J. Q. Rogers spent Sunday with his brother Mr. H. M. Rogers near Graham.

Mr. and Mrs. E. A. Eabert of Winston-Salem are visiting at the home of Mr. and Mrs. D. Linville.

October 4th to 7th Alamance County Fair.

The Holt-Cates Co. have a new ad in this issue.

J. M. Cook spent Monday at Hillsboro on business.

Herbert Compton spent Sunday at Cedar Grove with his mother.

H. A. Holt has accepted a position with the Sanitary Pressing Club.

Mr. Clarence McAdams spent Sunday at Greensboro the guest of friends.

Miss Sue Dishman of Henderson Ky. is the guest of Mrs. J. Q. Gant this week.

Pay your light bill before the fifteenth of each month and save your discount.

Mr. and Mrs. Will Horne spent Sunday in the country with his uncle J. E. King.

Miss Margaret King of Mebane No. 3 is spending this week with Mrs. J. A. Pettygrew.

Messrs Jim Garrison and E. T. Horne spent Sunday the guest of Mrs. Walker on Watson No. 1.

Mrs. J. A. Pettigrew and E. M. King spent Sunday the guest of their mother on Mebane route 3.

Mr. and Mrs. Brown Vaughn and Miss Vossie May of Tony were in town shopping yesterday.

After the 15th of each month the 20 per cent discount will not be deducted from your light bill.

Mr. and Mrs. Ervin A. Holt returned home Saturday from Asheville where they spent the summer.

Remember if your electric bill is paid before the 15th of each month you will save 20 per cent discount.

J. O. Guthrie of Raleigh spent from Wednesday to Friday the guest of his brother Mr. B. O. Guthrie.

Miss Bettie Lyde May left today for Greensboro to enter the State Normal and Industrial College.

Miss Annie McCracken of Effland was the guest of Miss Henrietta Love Friday and Saturday.

Miss Lessie Andrews returned home Sunday from a two months visit to friends and relatives at Spencer.

Miss Ella Robertson returned Monday from Greensboro where she spent a few days the guest of friends.

Mr. Loftin Loy of R. F. D. No. 1 spent Saturday night and Sunday the guest of his cousin Miss Margie Loy.

Mr and Mrs. Mike Reitzel of Elon College were the guest of her sister Mrs. J. R. Mebane Sunday afternoon.

Messrs. Will Whitted of Corbett and W. E. Boland of Tony have accepted positions with the Morgan Warehouse.

At a special meeting of the Vestry held on September 25th the Rev. Edward L. Ogilby presented his resignation as Rector of St. Athanasius Episcopal Church to take effect on October the first 1910.

Ask your neighbor if he isn't going to the Fair.

Miss Jessie Plugh of Greensboro spent part of last week the guest of Miss Ada Gutherie returned home Sunday.

Mrs. M. S. Whitted, who has been the guest of Rev. and Mrs. J. A. Hornaday returned to her home at Roxboro last week.

Misses Sue and Myrtle Tate delightfully entertained a number of their friends at a watermelon feast Saturday night.

Mr. J. H. Freeland returned Saturday night from Hillsboro where he spent the past week looking after his father's estate.

Mr. and Mrs. J. W. Lynn left Saturday for Danville where he has accepted a position with the Morotock Mfg. Co.

Mrs. Ed Williamson, who has been the guest at Davison College stopped Monday evening to be the guest of Mr. and Mrs. Finley Williamson.

Rev. J. D. Andrew will begin a revival meeting at Whitsett next Sabbath. He will be assisted during the week by Rev. Shuford Peeler of Greensboro.

The meat market of Isley and McPherson in the Waller Building which has been closed during the summer months owing to the scarcity of meat is open again.

Rev. Linley Gerring of Elon No. 1 spent last Wednesday night the guest of Mr. and Mrs. Jack Browning. Rev. Gerring was enroute for Westminster College Md.

Rev. R. C. Beaman, Presiding Elder of the Durham District is assisting the pastor Rev. J. A. Hornaday in a series of services at the Front Street Methodist Church, which began Sunday.

Rev. M. L. Kesler, Superintendent of the Baptist Orphanage will preach at the Baptist Church Sunday morning and night. Rev. Morgan the pastor will be at Macon.

At the request of the country people Dr. N. Rosentein the eye specialist will be in Burlington at The Burlington Drug Co., Thursday and Friday Fair week Oct. 6th and 7th for the purpose of examining eyes and fitting glasses. Don't fail to see him. Glasses fitted from \$2.00 up including examination.

Mr. E. S. W. Dameron delighted a large audience at the Reformed Church Sunday night discussing the subject "The Professional Man his Opportunity to Create and mould Christian Sentiments. Mr. Dameron explained very plainly how the school teachers could mould into the minds of the youth an influence for good, how the doctor who visits the home when grave death is staring the family in the face, might have a wonderful influence for good, and also how the lawyer in assisting to enforce the laws which stand for right has a powerful opportunity to create an influence for good. The pastor made a few brief remarks on "The Laboring Man—His opportunity for Christian Service. Both discourses were very much enjoyed.

Whereas, on August 29th, 1910 God in His infinite wisdom, took from our community and our class our beloved friend and Christian co-worker, Brother F. A. Hawkins, and;

Whereas, we, the members of the Baraca Class of the Burlington Baptist Sunday School, wish to express our grief and sorrow of his departure and further express our high esteem in which he was held; Therefore, be it resolved:

1—That in his death, the Baraca Class has lost a valued member and a Christian worker.

2—That we bow in humble submission to the will of God.

3—That the heartfelt sympathy of our class be extended to his wife and children.

4—That a copy of these resolutions be sent to the family, a copy be sent to the local papers for publication and a copy be spread upon the minutes of our class.

E. L. MORGAN,
G. D. SMITH,
JOHN H. VERNON
Committee.

A Good Position.

Can be had by ambitious young men and ladies in the field of "Wireless" or Railway telegraphy. Since the 8-hour law became effective, and since the Wireless companies are establishing stations throughout the country there is a great shortage of telegraphers. Positions pay beginners from \$70 to \$90 per month, with good chance of advancement. The National Telegraph Institute operates six official institutes in America, under supervision of R. R. and Wireless Officials and places all graduates into positions. It will pay you to write them for full details at Memphis, Tenn., or Columbia, South Carolina.

SANITARY PRESSING CLUB

Suits cleaned and pressed	.75
Coats	.40
Suits sponged	.50
Coats	.25
Pants	.25
Ladies' suits cleaned and pressed	.75
Skirts cleaned and pressed	.50
Panama hats cleaned	.50
Straw (sailor)	.25

Sanitary Pressing Club
Phone 342

Bulbs

AT

Burlington Drug Comp'y

FOR HIGH CLASS

Photographs

HAVE THEM MADE AT

Anglins - Studio

BURLINGTON, N. C.

The protracted meeting at the Reformed Church will be held Thanksgiving week. Rev. Paul Barringer of Mt. Pleasant will assist the pastor.

Cooper Dry Good Co., have an ad in this issue.

Shoe Style is Like Good Manners.

IT is a result of attention to the details.

ALL the little details of Shoe-Making in this shoe combine to produce correct style.

OBSERVE the short vamp and the high toe and the very stylish heel.

IT'S a Button on one of our New Lots for Fall.

WE carry a complete line of BATES, BION and TILT SHOES for men in prices from

\$3 up to \$4 per pair.

You are welcome at our Store during the FAIR.

JUST RECEIVED NEW LOT OF Ziegler Bros. Shoes FOR WOMEN IN THE LATEST STYLES

The HOLT-CATES Co.

On the corner, BURLINGTON, N. C.

Special Sale!

Wagons, Buggies and Harness, for the cash we will not be undersold.

Harrows.

Large stock of Disc and Drag Harrows. We have just received a large stock of

Drills.

Drills, prices right, quality guaranteed.

Heaters.

Our line of Heaters are now ready for your inspection, new and up-to-date, prices reasonable.

General line of Hardware, Paints, Roofing.

Coble-Bradshaw Co.

BURLINGTON, N. C.

NOTICE

1909 Delinquent Tax Payers.

Again I beg to remind those who have not paid their taxes for 1909, that this matter is too important to be treated with such indifference. You must admit that I have been lenient. I have tried to manage so that you might have the privilege of settling at your convenience. But I cannot wait always. My settlement is right at hand. These taxes must be paid. It is right, and I want a full settlement now.

Respectfully,
R. N. COOK,
Sheriff.

Country People

The county is now full of telephones. Let me have your order at night—Uncle Sam's carriers will bring it to you next morning. No extra charge for postage.

Bradley's

The Best Drug Store in BURLINGTON.

Spread the News they Have Arrived

The New Fall Goods.

Great Stock of Men's and Boy's Clothing.

You are cordially invited to see the new styles now on display at this store. Clever salesmen will take pleasure in showing you through whether you are ready to buy or not. SUITS for every form and figure and every Man's and Boy's pocketbook.

Cassimers, Worsteds, Serges and Cheviots from \$7.50 to \$25.00.

Profit by the Experience of others of others
Wear *Haves* \$3.00 HATS

Hats!

Jno. B. Stetson stiff and soft fur at \$3.00, \$3.50 and \$4.00.
"Haves" famous \$3.00 stiff and soft Hats.
"Maxim" best \$2.00 Hats.
Other makes from \$1.00 to \$3.00.

BIG LINE BOY'S KNEE PANT SUITS and Extra Pants for School and Dress Wear, priced specially low. Everybody welcome. Come and see the new Styles.

B. A. Sellars & Son

Leading Clothiers,

Burlington, N. C.

Church Directory.

Athanasius Episcopal Church. Rev. Edward L. Ogilby, Rector. Mr. Erwin A. Holt, Senior Warden. Mr. S. A. Steele, Junior Warden. Vestry: Messrs. Eugene Holt, James N. Williamson, Jr., Lawrence S. Holt, Jr., Finley L. Williamson, Julius C. Squires, Lewis J. Carter, William A. Hall.

Christian Church. Corner Church and Davis Streets. Rev. P. H. Fleming, Pastor. Services: Preaching every Sunday, 11.00 A. M. and 8.00 P. M. Sunday School, 9.45 A. M. John B. Foster, Supt.

Burlington Reformed Church. Corner Front and Anderson Streets. Rev. J. D. Andrew, Pastor. Sunday School every Sabbath, 9.30 A. M. Preaching every 2nd and 4th Sabbath, 11 A. M. and 8.00 P. M.

Presbyterian Church. Rev. Donald McIver, Pastor. Services every Sunday at 11.00 A. M. and 8.00 P. M. Sunday School at 9.45 A. M. Prayer Meeting, Wednesday at 8.00 P. M.

Front Street M. E. Church, South. Rev. J. A. Hensaday, Pastor. Preaching every Sunday, morning and evening. Sunday School, 9.30 A. M. Prayer Service, Wednesday evening.

Macedonia Lutheran Church. Front Street. Rev. C. Brown Cox, Pastor. (Residence next door to Church.) Morning Service at 11.00 A. M. Vespers at 8.00 P. M.

Baptist Church. Rev. S. L. Morgan, Pastor. Morning Services, 11.00 A. M. Evangelistic Services, 7.30 P. M. Wednesday night prayer meeting services, 8.00 P. M.

The Methodist Protestant Church. Rev. J. D. Williams, Pastor. Sunday Services, 11 a.m. and 8.00 p.m. Sunday School, 9.45 a.m. J. G. Rogers, Supt.

Webb Avenue M. E. Church. Rev. T. G. Vickers, Pastor. Preaching every first Sunday at 11 a. m. and every second Sunday at 11 a. m. and 8 p. m.

THE WORLD'S GREATEST SEWING MACHINE LIGHT RUNNING NEW HOME. Includes an illustration of a woman sewing and text describing the machine's features and availability.

OUR CAMPAIGN LETTER

Special to the Dispatch. Crowded out last week. New York, September 17.—As the campaign progresses one principal issue stands out prominently the issue so clearly stated by President Taft in his letter to Chairman McKinley that: "The question will not be what complexion of Republicanism one prefers, but whether it is better for the country to have the Republican party control the legislation for the next two years and further redeem its promises, or to enable a Democratic majority in the House either to interpose a veto to Republican measures or to formulate and pass bills to carry out Democratic principles."

What President Finley Thinks Of The Southern Outlook

Washington, D. C., September 14th.—President Finley, of the Southern Railway Company, who has been looking into business conditions in the Southeastern States today said: "On the whole the conditions are encouraging. In agriculture the present outlook is particularly good. The cotton crops is later than usual, and is, therefore, more subject to future weather conditions than is usual at this time of the year. However, the condition report of the United States Agricultural Department, issued on the 2nd instant, showed a better average condition of the growing crop in the States South of the Potomac and Ohio Rivers and east of the Mississippi than on the corresponding date last year and the area planted was reported in June as 140,000 acres greater than last year."

Farms For Sale. We have some bargains in Real Estate at this time and below submit a few of our holdings: 106 1-2 acres adjoins Haw River, about 2 1-2 miles north of Burlington, 3-Room House, Barn, Crib and young orchard. \$2500.00.

Alamance Insurance & Real Estate Comp'y BURLINGTON, N. C. Cash Capital \$30,000. W. K. HOLT, Pres. R. M. MORROW, Vice-Pres. W. E. SHARPE, Mgr. DIRECTORS: W. K. HOLT, J. L. SCOTT, W. E. HAY, J. ZEB WALLER, R. M. MORROW, B. R. SELLARS, JAS. N. WILLIMSON, Jr., J. A. ISLEY, J. C. STALEY, W. E. SHARPE, J. M. FIX, J. W. CATES, R. J. MEBANE.

LIST OF UNCLAIMED LETTERS Remaining in Post Office at Burlington, N. C., Sept. 10, 1910 GENTLEMEN: Walter Holt, (3) Oscar Hutgins, Porter G. Lee, S. D. McRae, R. L. Warren, John White.

FOR SALE—One 2 1-2 horsepower gasoline engine, in perfect running order. Apply to BURLINGTON BEVERAGE CO., Burlington, N. C.

N & W Norfolk & Western MAY 15, 1910. No. 22 No. 24. Lv. Charlotte 11:00 a. m. Lv. Winston 2:40 p. m. Lv. Walnut C. 3:15 p. m. Lv. Madison 3:43 p. m. Lv. Mayodan 3:46 p. m. Lv. M'rtn'ville 4:44 p. m. Ar. Roanoke 7:00 p. m.

Dr. Francis S. Packard OF GREENSBORO, N. C. Expert Physician, Surgeon and Specialist Will visit Burlington, N. C., Monday, October 3rd. Hotel Ward and every month regularly thereafter. One Day Only—Returning Every Four Weeks Hours: 8:00 A. M. to 6:00 P. M. Medical Expert in Treatment of Chronic Diseases of Men, Women and Children.

ALAMANCE COUNTY FAIR

Burlington, N. C., Oct. 4th to 7th.

Bigger and Better Than Ever.

Big Wild West Hippodrome.

Grand Free Attractions.

Big exhibits of Agricultural and Farm Products.

Ten Big Shows, Horse Racing, Chariot Racing.

Take a day or two and visit this Fair. See your friends and forget the cares of life.

We expect a big time and a better and larger Fair than ever before.

No charge for entrance of farm products, or on any department unless premium awarded.

McBride Holt, Sec.

THE HOLT ENGINE CO.

To the People of Alamance County:

Gentlemen:—The Holt Engine Co., for the manufacture of the Holt Rotary Engine has been incorporated with an authorized Capital Stock of \$300,000, \$100,000 is common stock \$50,000 is 6 per cent Preferred Stock redeemable on or after five years from the beginning of business at \$120, and \$150,000 in Guaranteed Stock. We have arranged with outside parties to take the \$150,000 worth of Guaranteed Stock, provided we can raise \$50,000 in this section of North Carolina. In order to meet this requirement, we have created the above mentioned Preferred Stock. This Stock may be paid for either in land at a reasonable valuation, Stock, Bonds, or Cash. When Real Estate is taken in exchange for stock this contract will be inserted in the deed. That in the event of the failure to locate the Engine Plant in Alamance County, or to raise the additional \$50,000 worth of Stock the title to the land so conveyed reverts to the grantor. Thus making this proposition one of absolute safety, because \$50,000 of Preferred Stock will be a first lien on the entire Stock of the company and should the company fail the \$50,000 will be paid before any Common or Guaranteed stockholders receive anything? If the company makes good, you will receive the end of five years 10 per cent divided on your stock and then have the opportunity to have it redeemed by the company at the price first named.

Master Mechanics state that this engine can be manufactured for 30 per cent of the cost of any other engine of like H. P. The steam consumption is less than that of the ordinary engine used on the Steam Road Roller Tractor Engine, Saw Mill Engine and Concrete Mixers, it being only 1-2 the weight of the ordinary engines, consumes only 1-3 as much space, and from the large number of demonstrations and tests that we have made, we believe beyond question, that it is the greatest invention that has been made in the engine world

for 50 years. It is the simplest engine in existence, having only five moving parts.

We know if we can secure the Stock that we are asking for in Alamance county, that we can locate our plant in this section, and give employment to a large number of strong men at wages ranging according to the service rendered.

If you have any idle farm property or vacant town lots, or any stocks or bonds that you are not using, we will be glad to take them at the market price for the Preferred Stock in question. The grantor retains possession of the property conveyed, without rent or taxes, while in possession of the Holt Engine Co.

One of these engines may be seen and a full explanation of same had by calling at the office of the company in the First National Bank Building, Burlington N. C. We believe that this is one of the greatest propositions for a new industry for Alamance County, that it has ever had or ever will have, because it is placed upon a safe and sound basis. The possibilities of this engine are greater than that of any other engine in the world.

If you are interested in the up-building of our town and county, and the making of some large dividends for yourself, we respectfully ask that you let us explain more fully our plan before you say, it is a trick of some kind or a skin game.

Trusting that you will favor us with a call in regard to this matter, we are with best wishes,

For your success,
THE HOLT ENGINE CO.

An Awful Eruption

of a volcano excites brief interest, and your interest in skin eruptions will be as short, if you use Bucklen's Arnica Salve, their quickest cure. Even the worst boils, ulcers, or fever sores are soon healed by it. Best for Burns, Cuts, Bruises, Sore Lips, Chapped hands, Chilblains and Piles. It gives instant relief. 25c at Freeman Drug Co.

FOR RENT:—Several good office rooms in Waller Building. For terms etc. Apply to J. ZEB. WALLER

NOTICE.

At the last meeting of the Burlington School Board of Education it was decided that all pupils who desire to enter the Primary Department of the City Graded Schools will have to do so before October 1st, or wait until after Christmas. After Christmas pupil will be permitted to enter until February 1st, and after that date no admittance will be granted. Exception is made where sickness has deterred.

G. C. SINGLETARY,
Superintendent of City Schools.
Sept. 13, 1910.

Subscribe for THE DISPATCH.

How Good News spreads.

"I am 70 years old and travel most of the time," writes B. F. Tolson, of Elizabethtown, Ky. "Everywhere I go I recommend Electric Bitters, because I owe my excellent health and vitality to them. They effect a cure every time." They never fail to tone the stomach, regulate the kidneys and bowels, stimulate the liver, invigorate the nerves and purify the blood. They work wonders for weak, run-down men and women, restoring strength, vigor and health that's a daily joy. Try them. Only 50c. Satisfaction is positively guaranteed by Freeman Drug Co.

The 5, 10 AND 25 CENT STORE

We have just received a shipment of the latest in JEWELRY, also a new lot of POST CARDS 1c. and lots of other new things for you to see. SEE OUR SPECIALTIES.—The Wide Patent Leather Belts, 25c. We have a number of new things in Dry Goods, Specialties, Notions, Small Hardware, Tin and Enamelled Ware. Special for Friday Tub Sale on 10 a. m. 25c. 0 size.

Yours to serve.

Wilson & Buckhanan,
BURLINGTON, N. C.

PATENTS

Prize Offers from Leading Manufacturers

Book on patents. "Hints to inventors." "Inventions needed." "Why some inventors fail." Send rough sketch or model for search of Patent Office records. Our Mr. Greeley was formerly Acting Commissioner of Patents, and as such had full charge of the U. S. Patent Office.

GREELEY & McINTIRE
PATENT ATTORNEYS
WASHINGTON, D. C.

Sow Crimson Clover and Make your land grow--

Agency for the old reliable Geo. E. Nissen & Co.'s Wagons, Steel Skeins, tires, tongue caps, brake lever out of way loading logs. This company now making 28 complete wagons each day seems like somebody is using Nissen Wagons. Same old prices, come quick before prices advance.

Superior Grain Drills, car in stock, both single and double disk, same price. No cog gears to bother you, simple, any boy can operate, double force feed, handles the red rust proof oats, where others fail.

Syracuse Chilled Plows, still in the lead, sheds any land, points last longer, do better work. See the Syracuse line before you buy.

Cider Mills, the new Wood Crusher, does not color cider not the cheap \$10 cast mills. Selling more Cider mills than all the stores. "There is a reason for this."

Best line top buggies in town, Greensboro, Columbia, Lynchburg line, saving my customers from \$12 to \$25 on outfit. Fine line light surries. For fair honest dealing come and see

N. S. CARDWELL,

The always busy store.

BURLINGTON, N. CAROLINA.

Seed Wheat, Oats, Rye, Clover, Grass Seed.

Heat From Waste

Smoke and gases that escape up the chimney in all other furnaces, are penned up in a

Peck-Williamson Underfeed Furnace

and consumed. The Underfeed is easily operated, burns soft coal of the very cheapest grade, insuring a

Saving of 1-2 to 2-3

on a Winter's coal bill. Fuel is replenished from below with the flame on top. The heat of the Underfeed is uniform. Those who use it are loudest in its praise.

FOR SALE BY

S. THOMAS & SON, BURLINGTON, N. C.

::: RURAL CARRIER ITEMS :::

Altamahaw No. 1. Items.

The people of the community are almost through cutting tobacco, pulling fodder and cutting tops.

We people in this section would be glad to see it rain as we are in need of rain.

J. W. Faucett wife and two daughters, John Baldwin and family visited Frank Simpson Sunday. Plenty of good rations at Franks.

Mit Durham is sick with fever. Mrs. Richard Williams is sick with rheumatism hope she will soon be well again.

Curry Cobb is still sick, and Nat Reids wife is on the sick list but glad to say she is improving.

We had a fine protracted meeting at Shiloh. Brother Chas. O. Durant was in charge of it.

Mrs. J. M. Jordan has been visiting her people the past week hope she had a nice time.

There will be a baptising at Gilliam's the first Sunday in October.

Miss Virdie Faucett went to Union Ridge Sunday.

Our polite mail man J. R. Brannock Superintended the store at Altamahaw the past week, as Mr. King was absent.

Uncle Alex and Aunt Susan Walker keep gay considering

their age. Not much news of interest this time.

Settle at Winston-Salem.

Hon. Thomas Settle spoke to a large and enthusiastic audience Monday night in Winston-Salem, the speaking was billed for the county court house which is the largest and most spacious in N. C., but the could not get in the building, and the meeting was adjourned to the Auditorium, it goes without contradiction that Settle made the speech of his life.

At the request of the country people Dr. N. Rosenstein the eye specialist will be in Burlington at The Burlington Drug Co., Thursday and Friday Fair week October 6th and 7th for the purpose of examining eyes and fitting glasses. Don't fail to see him. Glasses fitted from \$2.00 up including examination.

Mr. W. H. Hall who was thrown from his buggy and pain fully bruised last Tuesday desires to thank Mrs. R. L. Walker and family and his many friends who were so kind to him.

Wise and Foolish Virgins.

(Continued from page 3.)

have attained the necessary character-likeliness of Christ and will have stood the necessary testings.

As no one of the Jewish priests could ever serve as High Priest if he had a superfluous finger or toe, it is thus shown in the type that the antitypical High Priest, the Messiah, will have only a definite, fixed number of members in his Body—neither one too few nor one too many. Later on, the foolish Virgins came to the "door," but found it forever shut. They lost the great prize. They were foolish in that they did not give attention to getting the oil in time; foolish also in that they cared too much for the things of this present life; but they were Virgins, nevertheless. They finally got the oil, which represents the Holy Spirit, but too late! The door was shut! They could not be of the Bride class. The Master answered, I know you not. I could not recognize you as my Bride.

In view of this the Lord exhorts that his consecrated followers of the Church or Virgin class be constantly on the alert, because they know neither the day nor the hour of the Master's coming and of the invitation to go in to the wedding. The parable shows, however, that although the time of the Master's coming could not be known in the past, nevertheless, it would be known to all of the Virgin class "in due time." It will be announced, as indicated in the cry. The cry will be so loud that all of the Virgins will hear it, even though the world will have no knowledge of it. The Master merely wished us to understand that the great event would not be foretold in advance.

The parable does not show how the foolish virgins, excluded from the wedding and from membership in the Bride class, will be treated. Other Scriptures, however, show that this foolish virgin class will share with the world in a great time of trouble, which will then come to every nation. In that time of trouble these foolish virgins will suffer severely and "Wash their robes and make them white in the blood of the Lamb," and thereafter be accounted worthy to "serve God in his Temple," though not worthy to be of the Temple. They will be accounted worthy to serve before the Throne, though not worthy to sit in the Throne. They will be accounted worthy to have palms of victory, but not be accounted worthy of crowns of glory. The lesson to God's people is to Awaken, to hearken, to have our lamps, the Word of God, trimmed and burning, and to have all, the Holy Spirit, in our vessels—to be living in an attitude of full consecration to God (Revelation vii. 9, 14, 15).

A record of economy and progressive legislation never before equalled in the same length of time, is the record of the achievements of the Taft administration and the Sixty-first Congress.

Great Millinery Opening

AT ISLEY'S DEPARTMENT STORE,

Friday and Saturday, September 23rd and 24th.

Ladies, you are most respectfully invited to be present and make your selection of headwear for the fall and winter. Our stock is large and the very latest. Our expert trimmers have done their best to please you and place on exhibition the most artistic creations in Millinery. See our styles.

Don't forget our Shoe Department.

If you have a shoe want, we can supply it right here; we have a large and well selected stock.

Just received a large stock of Heating Stoves, Cook Stoves and Ranges.

We have some very special prices in this department. GLASS WARE. Have seen our Glass ware and Crockery department? if not it will pay you to come many miles to see this department alone. For value giving there isn't an equal in the State. See our 5, 10, 15, 25 and 50c. counters.

Second floor—Furniture and House-furnishing Department.

We have many new and attractive things in this department. Great values in Rugs, art squares, Linoleum, Carpet and Matting, Japanese Rugs and art squares, all kinds of furniture, suits, Rockers, Chairs, Bed Springs, Mattresses, Hall Racks, Side Boards, Dressers, Lounges and Davenport. This department stands ready at all times to furnish our homes in a very beautiful and attractive manner. We can furnish your home at a small outlay.

Millinery Department,

This department has three expert milliners at the head, and we are prepared to furnish the ladies. Our special opening will be September 23rd and 24th. We shall place on exhibition the greatest line of millinery ever before offered in Burlington. Come to Jos. A. Isley and Bro. Co. great department store; do your trading and save money.

Jos. A. Isley & Bro. Co.

DEPARTMENT STORE

Burlington,

N. Carolina.

Trade at... Riggans' Pure Food Store

OUR Groceries are pure and of the best quality. We have a good assortment and new arrivals every day. Your trade solicited.

We buy and sell Chickens, Eggs, Butter and all kinds county produce.

PHONE 435.

D. H. RIGGANS, Manager,
BURLINGTON, N. C.

If it's a beautiful, stylish, reasonable priced..... **HAT** you are looking for see Mrs. Nellie B. Green at

Cooper Dry Goods Store.

Market :: Opened

We are now ready to serve you at our old stand, with all kinds of nice fresh meats. Phone us your order or call and see us. Yours to serve,

Phone 153 **Isley & McPherson**

Death of Mrs. Sam Vincent.

Mrs. Sam Vincent of east Burlington died at her home Thursday night and was buried Saturday at Pine Hill Cemetery. Funeral conducted by Rev. J. D. Williams at the Methodist Protestant Church. Mrs. Vincent was a young woman only married a few years, prior to her marriage was Miss Minnie daughter of Mr. Mrs. Jas. Minnis. She leaves to mourn their loss a young husband father and mother, one brother and several sisters.

Fowler-Goss.

Mr. Will Fowler and Miss May Goss were bound in the bonds of matrimony Monday morning at Rock Hill S. C. Owing to objections on the part of the parents, and unbeknown to their friends they left Sunday morning in an automobile for Greensboro where they bounded the train for S. C. They returned Tuesday evening on train No. 22 and will make their home here.

Miss Allie Patterson is assisting Miss Webster in the Millinery department at W. E. Hay's, her sister Miss Willie has accepted her former position with the Burlington Lumber Co.

A large crowd from here attended the beginning services of a weeks revival at Union Ridge Christain Church Sunday. The pastor Rev. J. W. Holt is assisted by Rev. J. L. Foster.

ANNOUNCEMENT.

We desire to announce to the public that we have on display in our light and commodious quarters in the rear of Sellars store a large and attractive line of Millinery. We have large hats, small hats and medium hats—hats for everybody. We give the work our personal attention and it is our one aim to give you something both stylish and becoming at the lowest price that good work and material can be had.

Very Sincerely,

MISSES MORROW & BASON

Buck's Stoves and Ranges.

The trade mark of the BUCK'S STOVES and RANGES is the emblem of the largest, most complete and best line of Stoves and Ranges in America. If you intend buying a stove of any kind,

Steel Range, Cast Iron Range Cook Stove, Gas Range,

if you would have complete stove satisfaction, your new stove must bear the trade mark of Buck's Stoves and Ranges, which always satisfies. The Buck's Stove is far superior to any other stove in many respects, is lined where the heat is most oppressive with asbestos lining will last much longer than the average lining.

Call and have us explain the Buck's Range.

Make our store headquarters while in town attending the Fair.

STOKES FURNITURE CO.
Burlington, N. C.

Little Girls

The Stokes Furniture Company have a beautiful Junior Range of the Buck's Stove, which they propose to give away to the girl under fourteen years of age who can cut out and arrange their puzzle the nicest. Call at their store and get the puzzle and give Mr. Stokes your name. The Junior Range is a genuine little range which will be

Given away absolutely **Free!**