

THE STATE DISPATCH

Published Every Wednesday
 —By—
 The State Dispatch Publishing Company,
 Burlington, N. C.
 J. A. Pickett, President
 M. Hornaday, Vice-President
 See First Floor, Waller Building,
 Telephone No. 265.

BIRN 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 accompanied with stamped figures.

Entered as second-class matter May 29, 1908, at the post office at Burlington, North Carolina, under the Act of Congress of March 3, 1879.

Wednesday, October 26, 1910.

Republican State Ticket.

Chief Justice Supreme Court,
 T. T. HICKS, of Vance.
 Associate Justices Supreme Court
 E. W. TIMBERLAKE, of Wake.
 A. L. COBLE, of Iredell.
 Members Corporation Commission,
 G. 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. ALDRIGHT.

Are you properly registered?
 Saturday the 29th, is the last day to get busy.

Every man on the Republican ticket is a gentleman and well qualified to fill the position to which he aspires. This will be a power of strength in the final wind up.

It is a crime, punishable by law, for a Republican to accept a lobby fee, but when a Democrat has to bring suit to get his fee, it appears to be a crime if he don't get it.

The Republican party entered this campaign thoroughly united, more so than for several years past. This fact will count in the final tabulating of the votes on the night of the election.

The county candidates appear here Thursday night the 27th. We do not know just where the speaking will be, but presume it will take place at one of the warehouses, most probably the Brick.

Some of the present county officers were elected last time by a split in the Republican party. There is no split this time, which gives not only encouragement, but confidence as well. Altogether, shoulder to shoulder and victory is ours.

The campaign is progressing nicely from a Republican standpoint. All signs point to the election of the entire Republican ticket, but it will not do to take it for granted. Every loyal Republican is expected to do his full duty to every candidate upon the ticket.

Hon. Elmer J. Long, the Democratic candidate for the lower

house, is a pleasing and entertaining speaker, and if he had any argument but Butler and bonds, his speeches would be gems of eloquence. He displays many traits of his father, Hon. Jacob A. Long, in his speeches, which at once convinces his hearers that he is truly a chip of the old block.

Our young friend Elmer Long, Democratic candidate for the legislature and son of Hon. Jacob A. Long, of Graham, N. C., in making his rounds of the county in the campaign is quoting quite often from the DISPATCH, this is very commendable, for when you quote from the DISPATCH, you are taking no chances in having your figures wrong. Mr. Long shows splendid judgement in this and the other Democratic candidate would do well to follow his example.

Our neighbor and esteemed contemporary, The Burlington News is just like all the rest of the Democratic speilers. When it comes to discussing issues he is there. His stock in trade is composed of abuse, villification, Butler, Booze, Boodle and Bonds. An issue that no body believes, but like others with which they have fooled the people in the past, but they cannot do it any more. Just keep up your tirade of abuse if you think it good for yourself and your party.

Have you heard the democratic candidates discuss the issues of the campaign, if not you have missed hearing a full history of the Hon. Marion Butler. In fact he is the whole democratic platform. Hear it really its interesting as well as instructive. You have always heard that the Democratic party possessed all the brains in the country, but if you will listen to them a few moments you will learn that this like all the other claims are false. For if you believe what the Democratic spell binders tell you, the Republican party has all the brains, in the person of Marion Butler, in fact they say that he is undoubtedly the smartest, shrewdest, keenest and the most brainiest man living or dead, really they pay him a most high compliment. In fact they would have you believe that he was the only smart man alive. It is amusing how they do praise him, isn't it.

The Last Day For Registration.
 Saturday October 29th, is the last day upon which you can register. If you have changed precincts or townships, better see that your name is properly upon the registration books.

Then Vote for Cleveland Prosperity
 Greensboro needs more manufacturing enterprises, but what she needs worse just now is something that will cause the mills we already have to run on full time. Two-thirds of a week for two years is getting stale and the mill men do not want any more of this kind of Roosevelt prosperity. —Greensboro Record.

[Very well, go ahead and elect a Democratic Congress and your mills that are now running two-thirds of a week will shut down good and hard and grass will grow in your streets like it did during the Cleveland era of prosperity.]

How Will You Vote?
 The Republican candidate for Congress in this District believes in Protection. Every voter knows that in Congress he will resist to the utmost every Democratic effort to destroy Protection and return to Democratic Free Trade, or, worse yet, the tariff for revenue system.

The Democratic candidate for Congress in this District does not believe in Protection, but in Free Trade, or, worse yet, the tariff for revenue system. Every voter knows that in Congress he would count one in every Democratic assault upon the Republican principle of Protection. We tried the Democratic sys-

tem in the four awful years from 1893 to 1897. We have had Protection and prosperity since that time. Patriotism, as well as personal interest and the interest of the wife and children, points out the Republican path of duty.

It's There Alright.
 Our esteemed contemporary, the Burlington News wants to know why the Republican party did not put the plank for Free text books in their State platform. Why neighbor it is in there all right. Suppose you sit down in some quiet nook, away from the herd of Democratic politicians and candidates beseeching you to say something, or do something to save them from defeat, and while you are hied away from the noise, clamor and excitement, study our principles, platform and policies. When you have done this you will not only be better informed, but you will feel better. Then while you are in that mood write an editorial for your paper and tell your readers that you have been informing yourself in regard to this bad Republican party, and that after informing yourself, that you have come to the conclusion that they are not so bad after all. In fact if they would not run any candidates for the various county offices and give the Democrats such a tussle every two years, that this Republican party would be alright, that their principles are right, their policies the very best, and their platform, not only good but progressive. After you have delivered yourself thus, keep out of the way of Democratic horde of office hunters and political pirates of everybodys character who differ with them politically, for a few days. You will be surprised at the change in your sleep and the condition of your mind when awake. Try this, then tell your readers how it worked. It is worth the trying. Do it?

The Scottish Chief of the 14th says that Hon. A. M. Brooks spoke in Lumberton Thursday night. Surely the Chief was misinformed. Time for the speaking came and there were twenty-one men present, four of them Republicans, but Brooks did not show up to tell the people how he lost 5,000 votes in the last election. —Robeson Advance.

Instead of expending more than two thousand dollars to install the index system in the county, we think it would be much better to install a system of bookkeeping that will show the tax papers the indebtedness of the county. No such system is in vogue now, and the exact indebtedness is guess work.

The first and only Republican speaker that will appear in Burlington this campaign, will appear in the Brick Warehouse, Friday night October 28th, 7:30 p. m. The speaking will take place rain or shine. Everybody invited. Plenty of good seats!

A Visit to Old Swepsonville.

I had the pleasure in company with Mr. J. Zeb' Waller to visit the pretty mill village of Swepsonville. The occasion was the speaking by the county candidates last Saturday night. We left Burlington about five o'clock p. m. and clipped it off over there in about one hour, we had a good macadam road all the way which made it a very pleasant drive. We arrived there about 6 p. m. and after having a chat with the boys and a look at some of the pretty girls, we took supper at the boarding house, and then repaired to the hall where the speaking was to begin. This was the first time I had heard the county candidates, and I enjoyed the novelty of it very much, after all the candidates for county officers had announced themselves, the speaking began. Mr. Hornaday led off for the Republicans and spoke for about thirty or forty minutes, presenting the issues from the Republican standpoint in an earnest and dignified way. While not a fluent speaker, yet he is earnest and thoughtful, weighing his words well before uttering them. When he was through then came Mr. Long who spoke for about one hour or more. Mr. Long is a fluent speaker and handled his subject as well as any one could, who did not have any platform or basis of argument.

After the speaking, or even while it was going on, the ladies composing the Epworth League served coffee and oysters in the hall below where the speaking was above, and we understand they did very well. I think I saw the nicest lot of boys and girls that it has ever been my pleasure to see at a mill village, their countenance, dress and general appearance indicated clearly that they were a prosperous and happy lot of people. The candidates say that the largest crowd greeted them there, than anywhere else so far during the campaign, many ladies were present and showed their interest in the discussion by their alert attention. They seemed especially interested in the proposition of the Republican candidates to place the county offices upon a salary basis, and put the amount thus saved to the tax payers, into the school fund and to help buy free school books for the children of the county. Unless the indications are misleading this is a winning proposition, and I am glad that it was first proposed by the Republican party. It only goes to prove our contention, that the Republican party is a party of progress and achievement, which is bound to attract the intelligent and thoughtful people of all parties. After the supper served by the ladies was over we wended our way home, arriving here about 12 o'clock, midnight. This place was Zebs home in his boyhood days and it was hard to get him away, and then too, I was enjoying the surroundings very well, and did not insist upon leaving very strong. We both hope to have the pleasure of visiting this pleasant and beautiful mill village, and mingling with its hospitable people again soon. We are expecting to hear good results from there in November. CITY EDITOR.

Mr. S. C. Patterson and daughter Miss Allie spent a few days first of the week at Greensboro visiting relatives.

THE WALK-OVER SHOE

NICE THINGS

There are many nice things that can be said about WALK-OVER shoes and the beauty of it is that they are all true.

Men's Walk-Overs are \$3.50, \$4.00 and \$4.50.

Here's an outline
 cut of the
 FAN MODEL
 Blucher Pattern
 Radium Calf
 Price \$4.00

FOSTER SHOE CO.
 The largest and most up-to-date Shoe Store in Central Carolina.
 BURLINGTON, NORTH CAROLINA.

Prices We Make Move Our Goods.

Along with our lines we carry a complete stock of Heaters, and if you are going to need one this fall it will be to your interest to get our prices before buying.

In addition to the above we have bought heavy in Furniture, carpets, rugs, comforts, toilet sets, dinner sets, trunks and etc., and we are now in better shape to serve the trade than ever before. We guarantee our prices to be as low as the same quality of goods can be sold anywhere.

M. B. SMITH,
 Furniture and Housefurnishings
 BURLINGTON, N. C.

THE AUTUMN DISPLAY.
 Dress Goods, Silk, Millinery, Suits and Skirts.

All Stocks are practically complete in every line. Larger and better selected than ever.

Dress Goods, Silk and Trimmings.
 Wonderful display of Dress Materials, Perfectly matched with suitable trimmings.

Suits and Skirts.
 Tailored suits in all the most fashionable modes.

Millinery.
 Largest and best selected stock of millinery we have ever handled.

We handle the famous Crosset and Abbot shoes let us fit you.

J. D. & L. B. WHITTED
 BURLINGTON, N. C.

If it's beautiful, stylish, reasonable priced..... **HAT** you are looking for see my complete line. At Coopers Store.

Mrs. Nellie B. Green.

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**

R. P. Doel to you in our just Photo to Huy I

David State Fa day.

Mr. A. ty is spe of his sc

Mr. B haw No. last weel

Mr. Edg was in t to Greer

Dr. an ham wetown Sa

Mrs. V Camp is guest of

Mr. ar of near l guest of

Mr. J. of Whites in town

Mr. I Friday 1 ness tri

Tink l last wee of Mr. a

Mast Greenst guest of

Talm spent a past we

Miss B is in Ev her sist others.

Mr. J Va. is d and Mrs week.

Miss is spend of Miss Burch.

Mrs. Greenl in town Cates.

Mr. mahaw guest o J. Q. G

Mr. R. F. I Mr. an day an

Miss tower the pas Walker

Mr. left Mc Va., t guest o

Mrs. boro st day th H. A.

Mr. gave a partici Burlin

Mrs. marria has be arrive of her of No.

OUR JUNIOR RANGE CONTEST

Will Close SATURDAY Afternoon at
3 O'CLOCK. Return your puzzles by that time.

THE STOKES FURNITURE CO.

BURLINGTON,
NORTH CAROLINA.

WORTH CONSIDERING

The New York World is busy encouraging independent and Republican voters to elect a Democratic Congress and Democratic governors and state legislatures this year not because the Democratic party deserves success but simply to rebuke alleged Republican shortcomings. It does not strengthen its appeal when it points out the Democratic legislatures if chosen this fall would have a chance to redraw the lines of the Congress districts in many states under a new federal apportionment. It is obvious what will happen if the duty of reshaping the Congress districts in any Northern state is committed to a Democratic legislature. The Democratic party, returned temporarily to power, would defy the spirit of the federal law, which aims at a just apportionment, and shamelessly gerrymander every Northern state as it has gerrymandered every Southern and border state where partisan exigencies have made such an expedient desirable.

The present apportionment of Representatives in the Republican states is exceptionally fair and exceptionally generous to the minority. Practically the only instances of gross partisan discrimination are in the state under Democratic control. In New York in the last ten years the distribution of seats in Congress between the two parties has corresponded very closely to the strength shown by the parties in state and national elections. In 1908 when the Republican electoral ticket had a plurality of 202, 602, eleven Democratic Representatives were elected out of a total of thirty-seven. A Democratic ticket might win in the state by 75,000 plurality and the victory carry with it a majority of the Congress delegation. In Pennsylvania the apportionment is equally favorable to the minority. Mr. Taft's plurality in that state was 296,964. Yet five Democratic Representatives were elected out of thirty-two, and in off years as many as seven Democrats have been elected. The Republican electoral ticket carried Indiana in 1908 by a plurality of 10,731, but eleven Democratic Representatives were elected out of thirteen. The Bryan electoral ticket won in Nebraska in 1908 by a margin of 4,102, and three Democratic Representatives out of six was chosen.

Contrast these results in Missouri and Kentucky, both gerrymandered by Democratic legislatures. Mr. Taft carried Missouri by a plurality of 629 and a Republican Governor was elected by a plurality of 15,339. But only six Republican Representatives were chosen out of sixteen. The Hon. Champ Clark's district, the 9th, cast 14,692 votes. The adjoining district, the 10th, represented by Mr. Bartholdt, a Republican, cast 71,318 votes. Mr. Bartholdt a Republican cast 81,318 votes. Mr. Bartholdt getting more votes than were polled for all candidates for Congress in the 9th district. The Democratic electoral ticket won in Kentucky in 1908 by a plurality of 8,381. But eight Democratic Representatives were elected out of eleven. In the Republican 11th district the total vote was over 51,000. In the adjoining Democratic districts, the 8th and 3d, 40,000 and 34,000 votes were cast. In Virginia a legislature recently for partisan

reasons changed the lines of two districts, detaching a county from the smaller district to add it to larger one, and one of the Election committee of the House of Representatives has recommended the unseating of the sitting Democratic member because of that patent violation of the spirit and letter of the federal apportionment law of 1901.

Independent and Republican voters asked to turn the power of apportionment over to Democratic legislatures in Northern states will do well to consider the notorious records of the Democratic party as a promoter and beneficiary of gerrymandering.

The Call Of The Blood

for purification, finds voice in pimples, boils, sallow complexion, a jaundiced look, moth patches and blotches on the skin,—all signs of liver trouble. But Dr. King's New Life Pills make rich red blood; give clear skin, rosy cheeks, fine complexion, health. Try them. 25c at Freeman Drug Company.

Mortgage Sale.

Under and by virtue of the power of sale contained in a certain mortgage deed executed on the 15th day of February, 1908, by Lina McClaine to Chas. Bason and wife, Sinda Bason and recorded in the office of Register of Deeds for Alamance County, in book No. 45 of Mortgage Deeds pages 390-392. The said P. L. Jones, assignee of mortgage, will offer for sale at public outcry to the highest bidder for cash at the Court House Door, in Graham, Alamance County, North Carolina, at noon on Monday, Nov. 21, 1910 the following described tract of land lying and being in Haw River Township, Alamance County State of North Carolina, and more particularly described as follows:

Adjoining the lands of Collins Ruffin, H. L. Small, E. W. Forbus and others. Beginning at a rock on said Ruffin line, corner with said E. W. Forbus, running thence East 2 chas. and 93 links to a rock corner with said Small line, thence North 1 2-3 E. 1 ch. and 71 links to a rock on said Small line, thence W. 2 ch. and 98 links to a rock on said E. W. Forbus line, thence S. 1 2-3 degrees, W. 1 ch. and 71 links to the beginning, containing 50-100 of an acre, more or less.

This the 18th day of Oct. 1910 P. L. Jones Assignee of Mortgage.

Jno. R. Hoffman, Attorney.

The next time you attend a public meeting, look the audience over and see if you can find any pale faced, wan, hungry and suffering men and women or children. The clamor of the Democrats in this campaign is for a change. Shall it be a change back to the times of only fifteen years ago, when evidences of misery and want and woe among all classes of our people everywhere seen? One did not have to hunt high and low then to find hungry people. They were to be found by thousands. Democrats are insisting that the same principles of government which caused the awful suffering of those unhappy days shall again be put into operation in the United States. What do you say about it?

Twenty Dollars a Word.

Governor Kitchen and his Democratic spell binders stumped the state in the last campaign for guarantee of bank deposits which was incorporated in the Democratic platform. Governor Kitchen was elected with a full Democratic legislature back of him. Here is a \$50 gold piece for every word incorporated into the law guaranteeing bank deposits in North Carolina. If the Democratic party in North Carolina has kept its promise will some good Democrat refer me to a copy of the law and claim his money?—Banker in Greensboro News.

The welfare of every business in the country demands a Republican Congress to help carry out the remainder of the Taft programme. The questions of direct primaries or other local matters are trivial when compared with the big national policies which President Taft has under way. Republicans should remember, therefore, that a Democratic House will undoubtedly mean a Democratic legislature, followed by a gerrymander for which the Democrats are notorious, and a blocking of the progressive legislation begun by President Taft.

Have you registered? The books are now open.

ECZEMA CURED

Pimples Disappear and Complexion Cleared Over-night.

New York:—Thousands are taking advantage of the generous offer made by the Woodworth Co. 1161 Broadway, New York City requesting an experimental package of Lemola, the new skin discovery, which is mailed free of charge to all who write for it. It alone is sufficient to clear the complexion over-night and rid the face of pimples in a few hours. On the first application of Lemola the itching will stop. It has cured thousands afflicted with Eczema, Teeters, Rash, Itching and Crusting of skin, scalps of infants, children and adults. It is good for the preservation and purification of the skin, scalp, hair and hands for the prevention of the clogging of the pores the usual cause of pimples, blackheads, redness and roughness and also the treatment of burns, scalds, wounds, sores, chapping as well as the toilette and nursery.

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

TAXES CANDIDATES

I will attend at the following places on the dates mentioned to receive the taxes for the year 1910:

Patterson tp., O. N. Hornaday's Thursday, Oct. 13th, 10 a. m. to 3 p. m.

Coble tp, John F. Coble's, Friday Oct. 14th, 10 a. m. to 3 p. m.

Boon Station tp, Elon College, Saturday Oct. 15th, 10 a. m. to 3 p. m.

Morton tp, Morton's Store, Monday, Oct. 17th, 11 a. m. to 3 p. m. Speaking at The Hub at night.

Fauccette tp, McCray, Tuesday, Oct. 18th, 10 a. m. to 3 p. m. Graham tp, Wednesday, Oct. 19th. Speaking at night.

Albright tp, Clendenin Shop, Thursday, Oct. 20th 10 a. m. to 3 p. m.

Newlin tp., Sutphin Mill, Friday, Oct. 21st 10 a. m. to 3 p. m. Speaking at Saxapahaw at night.

Thompson tp, LaFayette Bradshaw's, Saturday, Oct. 22, 10 a. m. to 3 p. m.

Speaking at Swepsonville at night.

Pleasant Grove tp, Dailey's Store, Monday, Oct. 24th, 11 a. m. to 3 p. m.

Melville tp, Mebane, Tuesday, Oct. 25th. Speaking at night.

Haw River tp, Wednesday, Oct. 26th. Speaking at night.

Burlington tp, Thursday, Oct. 27th. Speaking at night.

I am requested to say that the candidates will attend at these appointments and address the people.

Please come out prepared to settle your taxes.

Respectfully,

Sept. 26, 1910. R. N. Cook, Sheriff.

20 High Grade Post Cards 10c

HALLOWEEN, THANKSGIVING, CHRISTMAS, NEW YEARS, GREETINGS, LOVE SERIES, etc. —With every order we send FREE our 48-page post card catalog, containing 500 Illustrations of high-grade post cards. We also place your name FREE in our post-card exchange if you request same.

Address: FAMILY STORY PAPER, 24-48 Vandewater St., New York.

18th. Anniversary Sale Now on at the ALWAYS BUSY STORE.

I wish to run down my big stock luggies, harness-saddles-collars-bridles. \$500.00 dollars worth brand New Robes and horse blankets all go in this price cutting sale.

It will pay cash buyers to look over the big bargains we are offering—as dollars are doing double duty on many items from now till January 1st, 1911.

Only 6 Superior Drills left—

Sold 5 drills in two days—

Sales already greater than all of last year.

These Drills sell themselves. Those who didn't buy the Superior Drill now wish they had done so.

John Loy Esq., says he drilled 1000 acres with the Superior, and its now good for many more. Full stock repairs on hand.

Big Stock Spike th, harrows, Disk harrows, Fore Trucks.

Feed Cutters, both hand and power Cutters. Corn Shellers, Wood Saws, Engines etc.

Come quick cash buyers, before stock is picked over, as this sale means much to you.

My trade continues to grow.

N. S. CARDWELL,

The always busy store,
BURLINGTON, N. CAROLINA.

The 5, 10 AND 25 CENT STORE

Members Southern 5 and 10 Cent Stores.

Just remember us when you are in need of anything in Notions, Fancy Goods, Jewelry, Small Hardware, Tin and Enamelled ware. Special for this week. SEE OUR WINDOW.

We have specials sales every week.

Yours to serve,

Wilson & Buckhanan,
BURLINGTON, N. C.

Woman's Friend

Nearly all women suffer at times from female ailments. Some women suffer more acutely and more constantly than others. But whether you have little pain or whether you suffer intensely, you should take Wine of Cardui and get relief.

Cardui is a safe, natural medicine, for women, prepared scientifically from harmless vegetable ingredients. It acts easily on the female organs and gives strength and tone to the whole system.

TAKE CARDUI

The Woman's Tonic

Mrs. Verna Wallace, of Sanger, Tex., tried Cardui. She writes: "Cardui has done more for me than I can describe. Last spring I was taken with female inflammation and consulted a doctor, but to no avail, so I took Cardui, and inside of three days, I was able to do my housework. Since then my trouble has never returned." Try it.

AT ALL DRUG STORES

