

WE RISE TO
REMARK THAT
**Burlington
Drug
Co.**

is the place to get Cold
Soda and pure Ice Cream

Local and Personal.

Burlington Lumber Co., just received big lot of No. 1 shingles.

Mr. Lacy Sharpe of Durham was a visitor in the city Sunday.

Dr. R. W. Laird of the First Presbyterian Church, Danville.

Miss Mattie Ivey spent Sunday in Graham the guest of friends.

Money to Loan. Any amount from \$100. to \$10,000. Central Loan and Trust Co.

FOR SALE—Small house on Thomas Hill at bargain. See Grover Moore.

Va., will preach at the Presbyterian Church Sunday morning, May 21, at 11 o'clock.

FOR SALE—Batts four-ear prolific seed corn. See Dr. R. M. Morrow, Burlington, N. C.

Bun Fearrington spent Saturday and Sunday the guest of his sister Mrs. W. E. Sharpe.

Mr. Leonard Mebane of Dry Fork, Va., spent Friday and Saturday the guest of his parents.

Miss Julia Matthews spent Sunday in Hillsboro visiting her brother Mr. Carlton Matthews.

C. A. Wilson of Glencoe is visiting friends and attending the old soldiers reunion at Little Rock.

Mr. A. M. Way of near Siler City spent Sunday and Monday in town the guest of relatives and friends.

Miss Ethel Garvin and Mr. Clyde Hornaday spent Sunday at Raleigh the guest of her brother Russell Garvin.

Mr. J. H. Tarpley left the past week for Arkansas, where he will attend a re-union of the old soldiers at Little Rock.

Mrs. J. H. Holt, sister and little girl returned Friday from Baltimore where they have been the guest of her sister.

LOST.—Gentlemen's Elgin double case gold watch No. 218117. Reward of \$5.00 will be given for its return. L. C. Crater.

Mr. and Mrs. H. C. King of Burlington E. I. D. No. 5 spent Sunday the guest of their daughter Mrs. S. A. Horne.

Miss Dora Drundman, an experienced telephone operator of Greensboro has recently been transferred to this place.

Miss Lillian Shoffner who has been the guest of her aunt Mrs. Mike Reitzel of Elon College was in town Monday shopping.

Mr. Murphy Andrews left Saturday morning for Little Rock, Ark., where he will attend the reunion of the old soldiers.

Mrs. Charlotte Crutchfield returned last week from Siler City where she spent a few weeks with relatives and friends.

Mr. and Mrs. John Compton of Greensboro spent Saturday night in town the guest of Mrs. Compton's mother, Mrs. ...

If you will clip out ... and carry it to their ... five cents to ... dollar purchased.

Death of Mrs. Woods.

Rev. J. D. Andrew was called to Mt. Hope Church in Guilford County last Thursday to assist in the funeral of the wife of the Hon. J. R. Woods, formerly member of the Legislature of that county. In the death of Mrs. Woods the church and community lose a most excellent lady. Her age was a little more than 70 years. She leaves an aged husband, and 8 children, one of which is the Rev. Clarence Woods the popular pastor of Heidelberg Reformed Church in Thomasville, N. C. She also leaves two brothers and one sister, viz. Mr. Henry Low of Illinois and Mr. B. F. Low of Whitsett, N. C., and Mrs. Frank Patterson of China Grove.

A very large concourse of people attended the funeral and the many weeping eyes and gifts of flowers gave evidence of the high esteem in which she was held. Mrs. Woods was a faithful church member and a devoted wife and mother. Her life and works will continue in the lives of her five sons and three daughters who are all faithful consecrated christian men and women.

Mr. Lasley Elected President.

Mr. J. A. Davidson, who has been the President of the First National Bank since its organization, recently tendered his resignation as President and Director of this institution on account of his continuous absence in connection with the Southern Power Company, with whom he is very prominently connected.

At the regular meeting of the Directors of the bank on May 10th, Mr. W. W. Lasley was elected to succeed Mr. Davidson as President and Mr. R. J. Hall was chosen to fill the vacancy on the Board of Directors. These gentlemen are well and favorable known and will make efficient officers of this well known and growing bank. Since moving into their new building less than a year ago the assets of this bank have increased more than Forty Thousand Dollars.

Off For Charlotte.

The Fire Boys left Tuesday morning on the early train for Charlotte, where they will spend the week attending the State Tournament. In connection with the boys went "Reuben and the wagon." "Reuben" was looking unusually fine, having had an extra bath the day before starting, which made him fairly shine when in the sunlight. Those who went were: Messrs. C. D. Whitesell, Ben Walker, Jno. Love, Chas. Blanchard, J. Z. Waller, Grover Moore, L. W. Love, G. W. Bradshaw, Stedman Isley, C. V. Heritage and C. O. Walker.

"Uncle Joe" Cannon did a two step for his friends on his seventy fifth birthday just the same as he used to do political two steps in the days of his political prestige.

Speaking of the farmers' free list most farmers already believe that every thing they want to sell is on the free list.

May Festival of Music.
The Third Annual Concert of The Burlington Choral Union was held Thursday night in the auditorium at the City Graded School. The spacious hall was filled with music lovers who were served a rare treat of the season. Those May music festivals are always to be enjoyed; coming as they do at a season of the year when the beautiful and harmonious in nature are filling the hearts of men. The Union which was composed of forty-two well trained and cultivated voices, as they rendered selection after selection sounded as one grand strain of music flowing from a single voice. The selections rendered drew the Biblical story of Christ from Getsemane to Calvary and the crucifixion of our Blessed Saviour. Part two gave a few refreshing lullabys.

To add to the harmony and sublimness of this grand event Prof. Hill secured the service of Mrs. Teague and Miss Byrne and Messrs. Lawson and Hemmell of Greensboro. These four alone would have made the event quite a treat to say nothing of the Union.

In a few very befitting remarks Rev. Morgan told of the warm friend the Union had and of the valuable assistance rendered by Mrs. J. L. Scott.

In addition to the forty-two members who attended the practice the Union was strengthened by the aid of nineteen honorary members.

Comes Quickly

Don't Have to Wait For Weeks.

A Burlington Illustration.
Waiting is discouraging. Prompt action pleases everybody. A burden on the back is a heavy weight. Hard to bear day after day. Lifting weight, removing the burden. Bring appreciating responses. Burlington people tell of it. Tell of relief that's quick and sure. Here is a case of it: Victoria Andrew, Anthony St., Burlington, N. C., says: "I consider Doan's Kidney Pills, which I got from the Freeman Drug Co., a most reliable remedy. They gave me relief from a constant pain over my kidneys and also disposed of other distressing symptoms of kidney complaint to which I had been subject. Since I took Doan's Kidney Pills my health has greatly improved."

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.

A Friendly Suit.

District Attorney Holton on May 6th instituted a friendly suit against J. Q. Gant and the North Carolina Railroad Company to secure a clear title to a lot in Burlington on which the government desires to erect a postoffice building. The price agreed upon was \$8,500 but when the District Attorney began to investigate the deed made to Gant by the railroad company he found a clause stating that "if the land is ever used for a bar room or other immoral purposes it shall revert to the North Carolina Railroad." To remove this clause is the purpose of the suit.—Union Republican.

A rather curious development is seen in the latest style of locomotives on the Southern Pacific, which are run cab first, the smoke stack end bringing up the rear.

How's This?
We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.
F. J. CHENEY & CO., TOLEDO, O.
We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm.
WALDING, KINNAN & MARVIN, Wholesale Druggists, Toledo, O.
Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75 cents per bottle. Sold by all Druggists.
Take Hall's Family Pills for constipation.

Ed Greeson and A. S. Foust progressive farmers of the Mt. Hope section Guilford County spent Friday night and Saturday in town on business.

Professional Cards

J. P. Spoon, D. V. S. W. A. Hornaday
Spoon & Hornaday
Veterinarians
Office and Hospital Office Phone 377
415 Main St. Residence Phone 282.

C. A. Anderson M. D.
Office hours 1 to 2 p. m. 7 to 8 p. m.
First National Bank Building.
Leave day calls at Bradley's Drug Store.

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.

Dr. F. G. Gower,
DENTAL SURGEON
National Bank Building.
GRAHAM, - - - NORTH CAROLINA.

Dameron & Long
ATTORNEYS AT LAW
E. S. W. DAMERON ADOLPH LONG
Burlington office in Graham
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 395.
Hours 9 to 12 a. m. 4 to 5 p. m.
Specialist in Diseases of Children and Women and X-Ray Work.

VALUABLE FARM FOR SALE.

We have for sale a 127 acre farm, 3 mile of Elon College, N. C., known as the Bill Mills place located on macadam road from Burlington to Elon College, also on macadam road from Burlington to Ossipee and Altamahaw Cotton Mills. This is the best located farm in our county, and good gray soil, fine farm for truck, grain, cotton or tobacco, 4-room dwelling, several tobacco barns, one pack house, large feed barn, granary, fine orchard of apples, peaches and pears, cow pasture, large meadow, 90 acres in cultivation, 37 acres in woodland, pine and oak. We will sell at a bargain.

The Central Loan & Trust Co.
BURLINGTON, NORTH CAROLINA.

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

A HANDSOME TOILET SET

in the bedroom appeal to even the most strenuous man. And how nice it is to have one when a guest comes to stay over night. We have just the Toilet Set you want, but you must come and pick it out. It is mixed in with so many other pretty ones that only you can say exactly which it is.

M. B. SMITH,
Burlington, N. C.

ANYTHING IN TAILORING.

Also the Home of Satisfaction in Cleaning, Pressing, and Dying.

Burlington Tailoring and Cleaning Works.
Jas. M. Leath, Prop.

FRENCH CLEANING A SPECIALTY

You Have a Right to Independence

If you have the ambition and energy, together with an honest purpose to earn it.

We Will Help You.

The first step toward financial independence is to own your own home. Begin now. Don't wait. You have waited all these years and you are still paying rent.

RIGHT ABOUT and try "The PIEDMONT WAY." Invest a few dollars saved each week or month, together with the interest, taxes, insurance and maintenance money--namely, Rent--that you have been paying to the "Other Fellow" and soon it will be

YOUR VERY OWN HOME

And not the some body's house to rent. Others by the score have tried the "Piedmont Way" and found it easy. Will you? Call and talk it over with us.

PIEDMONT TRUST CO.

Real Estate Department.

Burlington, - - - - North Carolina.
Phone No. 76

As to which flies Superintend city of following should our patron Don't a Don't p food, espe Don't b flies are t Don't e cess to th Flies ar insects kr the filthy are born i carry filth They are are flies. carriers o ing diseas something ever they Flies ma eat. The or to yo from the garbage p pile, from caying an ter or fro room with their feet and they d and you privy vaul food that with flies. Flies ma culosis, ty ver, dipthtious disea habit of fe sputum an then go di your drink sleeping cl small open or face. When ge milk they therefore r exposed to Get rid o son in sha the house. (a) Two maldehyde (b) One d potash diss of water, s of sugar. To quickl burn pyretl powdered t of the room This causes floor in a stu must then l destroyed. especially n that has b flies. Keep flies especially t fever, dipt losis. Scre kill every fl room. Imu and dispos Destroy the Cut this c morning. Paint Freeman, o "Before I Cardui, I s womanly tr that I was nearly all th done me n medicine I e You need n Cardui. It is Composed o ingredients, safely reliev and similar : it for your t LIST OF UN Remaining Burlington, I GENTLEMEN: Master Ive Mr. Armp Pe Will Ray, Ch LADIES: Misses M. J. Leamer Gra Hancock, Gei dames Rebec Pinnix, J. T. ea. Persons cal letters will pl ed and give ist." J. Notwithsta failure of the crops in 1910, much cause Great progrer branches of chants and b fect satisfact ings and divi

THE STATE DISPATCH

Published Every Wednesday
 -By-
 The State Dispatch Publishing Company,
 Burlington, N. C.
 Dr. J. A. Pickett, President
 JAMES E. FOUST, Secretary and Treasurer
 and Business Manager.
 Office First Floor, Waller Building,
 Telephone No. 265.
 JOHN E. HART, Editor

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, May 17, 1911.

We want to see some cleaning up done in this town. Let us have more work and less talk along this line.

After a while the big interests may choose to do business through the people's Senators, instead of buying seats for Senators of their own.

Mr. Bryan says that the day of Democracy has arrived. Mr. Bryan has seen it coming for about sixteen years just as clearly as he beholds its arrival.

What the Supreme Court done for the Standard Oil Company in its decision Monday was a plenty. But they will find a loop-hole to evade the mandates of the court.

That the street railway will now be completed is an assured fact, should be welcome news to the towns along its route. But had rather see a little more work and less promises. Actual work always tells the tale.

The benefits to be derived from a live Chamber of Commerce are many and varied. Why not have such an organization in Burlington? An organization without life will soon drag the community in which it exists down to its level.

It appears that the Board of Aldermen are up against a proposition in selecting a Chief of Police, not for the lack of candidates, but in finding a man whom they deem suitable for the job. We believe they will measure up to the occasion and give us a good officer. In fact the plan outlined by the board will require a good officer to hold the job.

We have seen a communication from the Southern Railway Company to Mr. R. W. Curtis of this city, from which we judge the re-opening of the Company Shop buildings for the operation of a Steel Bridge and Structural plant to be almost an assured fact. The Railroad Company has practically agreed to Mr. Curtis' proposition, and it only remains for a few matters to be adjusted to count upon the establishment of this plant as a certainty.

With this issue THE STATE DISPATCH enters upon its Fourth volume of trials and tribulations in the newspaper field. In the future, as in the past, we shall strive for the up-building and advancement of Burlington and Alamance county along industrial lines. We have tried to be a constructor for good in the community. We heartily thank every one, great and small, who have contributed to our success, both those who have aided us by their subscriptions and the liberal advertising patronage accorded us, it takes both to make a success. Again we say to you who have helped us. We thank you most heartily.

WHO'S WHO AND WHY

Continued from page one

relation to the present educational movement. They think correctly when they say, that if Alamance County is to do its best for its youth and for all, it must use the best possible machinery in the hands of the practical every-day teaching educator. Yes, but the particular few ask, why are these questions agitated so much at present. The answer is simple, because this is a day of specialization and concentration of forces. To illustrate: A great scientist spent a life time studying the common house-fly, and in the last hour regretted his mistake, in not studying only one leg. It is a day when no man can be two in one, and that is can't be a successful farmer and a great captain of industry at the same time. To be more specific, the Word says, that we cannot serve two masters, for we will either love the one and hate the other, or cling to one and forsake the other. And I might say by way of parenthesis, that the present incumbent is a man of sterling qualities, of genuine worth, but like so many men, has divided or permitted to be divided, his forces, one force leading into fields of religion and the other branch to steal out into the educational garden. The teachers of our county are anxiously awaiting the decision of our County Board of Education, for the teachers know the encouragement, strength, vigor and fresh hope that the visit of the proper Superintendent of Schools gives to teacher and student alike.

This question becomes all the more acute, when I learn that the present incumbent does not expect to be a candidate for re-election, because it means the selection of a man, whom we have not tried in this particular capacity. Therefore, it behooves every citizen of our county to cast his eyes around about him for the most desirable, and the best qualified man, available for this position, that can be secured for the salary paid. This leads me to the conclusion that to get the kind of a man that this place commands, it is necessary to go to the one and only source, the school of teachers. The order of creation, is everything after its kind. The farmer to the farm, the meachant to the store, the lawyer to the courts, the engineer to his engine, the preacher to the pulpit, the teacher to the school and the educator to the service of education.

It is a matter of history not very far in the past, that the County Superintendent of Education, was some antiquated lawyer, obsolete doctor, relegated teacher or discarded partisan politician, that in many instances was permitted to detract from this the highest position of leadership in our county, but it is exceedingly gratifying to know that this conception of this calling has passed away many years ago in our county. We have only to view the counties of Piedmont North Carolina, to see strong, young, progressive teachers and educators in each county, serving the boys and girls and teachers as their constant friend and fellow-worker. For example, in Durham County, Massey, in Guilford, Foust, and in Wake, Judd, the boy, all giving the maximum results. Therefore, I must say that what we need, if we need one thing more than another, is a man, who has spent his entire time in the study and service of the broad field of education, a man with special training for special work, and I for one of the many bystanders, see everyone of these qualifications and requirements for County Superintendent of Education met in an exceedingly full measure in our native born, home grown, self made, University trained scholar and Christian gentleman, Prof. J. B. Robertson, who has spent five years teaching in the public schools of our county, and five years Superintendent or Principal of several of the best graded and high schools in the State. This young man, is a graduate from the Literary and Pedegogical department of the University of North Carolina, and the Mangum medal in oratory, the highest honor University offers, was unanimously awarded to Mr. Robertson on the day of his graduation.

This letter is not alone my own impression, but that of a large number of the teachers of the County, are high school and college companions of mine as well as of Prof. Robertson. Not through malice, hatred or envy, but with the hope that these requirements will be met for the

best interests of all our people. Very Sincerely,
 John R. Hoffman.

The Teeth.

By J. S. FROST, D. D. S.

Take Care of Your Teeth.

Decay of the teeth is not a disease which has its origin in modern methods of living, for toothache, with its pangs, dates back as far as history can be traced, and never has the human race suffered so universally from any other malady as it has from dental disorders.

Until recently the real cause of tooth decay was not known. Many theories were advanced, but none permanently accepted until Dr. Miller of Berlin, after many thorough and exhaustive researches, made the announcement that he had discovered that decay of the teeth is directly traceable to the formation of lactic acid between and about the teeth, as a result of fermentation and decomposition of food left on their surfaces.

Now, to come to the practical point and tell our readers how to preserve their teeth, add greatly to their personal appearance, and improve their general health. Have your teeth cleaned and their surface thoroughly polished, taking care that all deposits of tartar are removed from the necks of the teeth and from under the free margin of the gums.

Every cavity should be filled, and any roots or teeth that are too far gone to be saved should be removed at once; otherwise, they will contaminate the breath act as breeding-places for bacteria, and cause other teeth to decay.

The dentist having done his share of the work, it is necessary that you do yours in order that his work may be a success. If you have no tooth-brush, lose no time in obtaining a good one, with moderately soft bristles, and some reliable dentifrice. A liquid mouth wash is very good to use evenings before retiring, as it percolates between the teeth more thoroughly than does the powder or paste, and neutralizes any acid that remains. Do not depend on a liquid dentifrice to keep the surfaces of your teeth clean. It is necessary to use a paste or powder at least once a day to do this.

Above all, remember that decay is caused by fermentation and lactic-acid production, the result of food left on the teeth.

Teeth decay very little during the day, as there is a large amount of saliva always present, which dilutes any acid almost as soon as formed. At night when we are asleep, the salivary glands are at rest, and there is very little saliva present in the mouth. If the surfaces of the teeth are covered with food, it will ferment during the night, and the resulting acid not being diluted by the saliva, will cause decay. Hence, it is important to remove the food from your teeth before retiring, by brushing them, using tooth paste, powder, or liquid. These dentifrices are alkaline in reaction, and will neutralize any acid that may be present in the mouth.

Try this method of preserving your teeth, and you will find it lessens your expenses, preserves your appearance, and improves your health.

Perfect Balance

marks the making of the YOUNG Derby. Light in weight, beautiful in proportions, elegant in style and perfect finish.

are famous from Coast to Coast, and are justly entitled to the reputation they enjoy. Their making is the experience of twenty-five years, and the employment of the finest materials known to the hatmaking art. Derbies and Soft Hats \$3.

For sale by
Foster Shoe Co.
 Burlington, N. C.

RALEIGH POLICEMAN HELD ON CHARGE OF SEDUCTION

Raleigh, May 11.—Upon a warrant sworn out before Justice of the Peace E. M. Bledsoe, Constable Bynum late yesterday arrested James Alvis Patrick, a member of the Raleigh police force. The warrant charges seduction under promise of marriage. Patrick is said to be of a good family in the county and has made a good record during his career as a policeman, which dated from March 3. He remained locked up for several hours before the required \$1,000 bond was furnished. The hearing is set for 2 o'clock tomorrow afternoon. Chief of Police Stell upon hearing of Patrick's arrest, immediately suspended him from the force until the investigation is held. The young woman resides near McCulloughs, Wake county.

Whitsett Commencement.

Many Burlington and Alamance County people always attend the Whitsett Commencement. This year an unusually large crowd will go to hear Dr. Poteat and Governor Kitchen and to witness the other fine features of the programme. Saturday, Sunday, and Monday are the days. Monday is the "big day" this year on account of the Governors presence.

May our fire fighters enjoy their sojourn in Charlotte. Subscribe for THE DISPATCH

BEFORE BUYING

Your Spring Stock allow us to show you through our complete line of

Dress Goods, and Silks, White Goods, and Wash Fabrics, Linings and Domestic, Ladies Shirtwaist, Suits and Skirts, Upholstering, Men's Wear, Linens and Housekeeping Goods, Hosiery Underwear and Gloves, Dress and Working Shirts, Lace, Embroideries and Fancy Notions. Our milliners are kept busy day and night. If you have not visited our store and not seen our beautiful line of Millinery you should do so.

J. D. & L. B. Whitted
 Burlington, N. C.

Satisfied Customers

It has been our aim since we have been in the furniture business to give our customers perfect satisfaction in prices and goods. They have proven their appreciation by their continued patronage and the way they have recommended their friends to our store. We appreciate all this and wish to

say we have never been in better shape than now to please the public with Furniture and House Furnishing Goods. We are receiving daily new goods. Our prices are right and we are confident you will be pleased with our line when you see it. You are always welcome at our store whether you wish to buy goods or not.

Phone 251--L.
Green & McClure Furniture Co
 Graham, N. C.

CLOSING SALE!

A Good Opportunity to Buy
 GOOD GOODS
 CHEAP

I am going out of the Clothing and Furnishing Business and will sell my entire

Stock at and Below Cost!
 Come and see me and come quick, before the best are gone.

A. M. HADLEY
 GRAHAM, N. C.

PATENTS

PROCESSED 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 712 Eighth Street, near United States Patent Office, WASHINGTON, D. C.

CASNOW

It will cost \$9,000,000 to remodel the Albany capitol grounds and Tammany would gladly place the contracts if asked to do so.

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. Illustrated on Patent 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 in advance. Sold by all newsdealers. Munn & Co. 311 Broadway, New York. Branch Office, 225 F St., Washington, D. C.

This is Ohio's open season for shipping crooked lawmakers.

The day F. BURLINGAME Agents
 E. L. B. in Greensboro
 Just a Grocery.
 FOUND Owner can patch Office
 Don't forget butter. I will buy
 J. W. M. New York the week
 Mr. Br. was the town the
 Coble's Prompt se small prof
 The Manual elect cond Mon
 I want and eggs market p
 W. S. C. room hou back por venient.
 John M. student f Presbyter night.
 B. E. I. morning the state some tim
 The pi hoped to City Wat this ever
 Mr. an this plac Florida s spring home.
 Who b er farm stores r sells yo cheaper.
 Large ple were Sunday. plenty o events d
 Mr. a turned where enjoyin breathin
 Mr. S here Sa odds an work or will hav
 Mrs. Cane C hood d a brief Cane C
 D
 N
 T
 D
 I
 Sho
 T
 T

When thirsty go to Freemans for soft drinks.
The best in town fresh Ice Cream made every day.

FREEMAN DRUG CO.
BURLINGTON, NORTH CAROLINA.

Agents for Lindleys Cut Flowers. Phone 20.

LOCAL AND PERSONAL.

E. L. Bowland spent Sunday in Greensboro.

Just a little lower—Coble's Grocery. Phone No. 272.

FOUND—Black pocket-book. Owner can secure same at Dispatch Office.

Don't forget to bring me your butter. If it is fresh and good I will buy it. Hughes.

J. W. Murray left Sunday for New York where he will spend the week on business.

Mr. Bruce Cates of Florida was the guest of relatives in town the past week.

Coble's Grocery—Phone 272. Prompt service. Quick sales and small profits. Try once.

The Masons will hold their annual election of officers the second Monday night in June.

I want your butter, chickens and eggs. Will pay you highest market price, cash or trade. Hughes.

W. S. Oakley has a nice six-room house for rent, well on the back porch and everything convenient.

John Mack Walker ministerial student filled the pulpit at the Presbyterian Church Sunday night.

B. E. Teague left Wednesday morning for the eastern part of the state where he will be for some time.

The pipe has arrived and it is hoped to be ready to connect the City Water to the Belmont Well this evening.

Mr. and Mrs. Anderson of near this place who have been in Florida spending the winter and spring months have returned home.

Who buys your butter and other farm produce when the other stores refuse it? Hughes. He sells your goods just a little cheaper.

Large crowd of Burlington people were present at Union Ridge Sunday. Two good sermons and plenty of rations were the chief events of the day.

Mr. and Mrs. J. D. Payne returned last week from Florida where they spent the winter enjoying the fine weather and breathing the refreshing air.

Mr. Burton of Richmond was here Saturday and got up the odds and ends of material for work on the car line. Mr. Hatch will have charge of the work.

Mrs. David Thompson of the Cane Creek Church neighborhood died Tuesday morning after a brief illness. Burial today at Cane Creek Church.

Fat backs, while they last 9c lb, by strip, Coble's Grocery.

Mr. Luther Cates, Mrs. Jas. Cates, Mr. and Mrs. Emmett Petty and Miss Lula Petty attended the wedding of Miss Cieta Hatch of Liberty to Mr. King Tuesday at the home of the bride.

Mr. Monroe Coble who is in the employ of Mr. N. S. Cardwell received word today that his father Mr. Daniel Coble of southeastern Guilford was found dead this morning in his hog pasture.

Our friend Tom Horner who is making good on the Danville League this year was called home Saturday on account of the illness of his wife. Many of his friends here are eagerly watching his position from day to day.

Mr. and Mrs. C. C. Cates carried their son to Greensboro Sunday to have his eye taken out. It will be remembered sometime ago while playing on the floor he struck the eye with a pair of scissors and injured the sight so he never regained sight.

At the home of James Tickle about two miles out on the Ossipee road Mr. Rany Hensley and Miss Alma Gerringer were married at 9:30 a. m. last Sabbath by Rev. J. D. Andrew. A large number of relatives and friends were present to witness the ceremony.

At The Tackey Party.

An unusually large crowd was present at the Tackey Party last Friday night at the Brick Warehouse, given by the Woman's Guild of the St. Athanasius Episcopal Church. The small admission fee of twenty-five cents was charged and all refreshments served free. After paying all expense attached to the party the nice sum of \$42.00 was left which will be used towards the purchase of a pipe organ for the new and beautiful edifice which is almost completed and which they will worship in within the next few weeks. The occasion showed that no time and money had been spared to make it enjoyable for every one. Most of those present were dressed tacky and some ridiculous to see. The prizes awarded to the tackies were presented to Misses Margaret Freeman and Gertrude Ellis and Messrs Ab Steel and Willie Hammel by Mr. Jno. M. Cook. Music for the occasion was furnished by Misses McDowell and Ellis, while Miss Tisdale, Cad Willis, Gertrude Ellis and Pat Brown gave several songs. E. S. W. Dameron preached his famous sermon, and Miss Brown gave a reading, F. L. Williamson and Miss Bettie Vance Ward were awarded the prize for the best cake walk.

To the Ladies and Citizens of Burlington.

We wish to draw attention to the half-column edited by the Superintendent of the Health Department of the W. C. T. U. Scores of people should be enlisted in this department that they may the better aid in the general improvement of Public Health and in the development of better Sanitation in the town. The machinery of this organization is well-nigh perfect. Only more mother force to run it is needed. Will you help furnish this motive power by joining the organization?

Please take note of the following: In order to help, you need not become a member of the W. C. T. U. as a whole, but only of the Health Department; no pledge is required; no connection with state work is required of you, but only contributing to the support of Burlington work along lines of Public Health, Sanitation, and General Improvement of the town.

Men or women may become ASSOCIATE members—joining any department of work desired—by SIMPLY SUPPORTING BURLINGTON work (dues, 50 cents a year) WITHOUT PLEDGE!

One word more to the ladies: The North Carolina W. C. T. U. does not stand for woman suffrage.

So have no fear that you will be in the slightest danger from this quarter.

Come and help save Burlington from preventable diseases and death as a consequence of bad sanitary conditions. Study the recent action of Taylorsville, and let us follow her good example.

Notice to Rural Carriers.

Every rural carrier in the County are earnestly requested to be present at the Mayors Hall in Graham, N. C. at 1 o'clock p. m. Tuesday May 30th 1911 to attend our regular annual meeting for the purpose of transacting the business of the Association such as electing officers for the ensuing year, electing delegates to the state meeting at Winston Salem July the 4th. and attending to any other business that may properly come before the meeting for action. Let every carrier in the county come regardless as to whether he is a member of the Association or not and lets all meet and get acquainted.

J. M. Workman Pres.
W. D. Foster Sec.

Commencement Exercises of Burlington Graded Schools.

Sunday night: Baccalaureate Sermon by Dr. Laird, of the First Presbyterian Church, Danville, Va.

Monday night: Senior Class Reception to Junior Class. This is one of the annual events.

Tuesday Night: Musical by Music Class, under the direction of Miss McDowell.

Wednesday Night: Senior Class Night. Only Seniors take part in these exercises.

Thursday Night: Literary Address by Gov. W. W. Kitchin. Delivering of Diplomas.

Snow Camp Items.

A large number of our people attended the Friends' Quarterly meeting which was held at Graham last Saturday and Sunday.

Misses Grettie Stuart and Flora Stout have returned home after spending two weeks with relatives at Spencer.

Misses Alice and Blanche Marshburn of Spencer, are visiting relatives here.

Mrs. Milo Dixon is visiting her children at Burlington and Whitsett.

Mr. Harrison Thompson and Miss Elsie Allen were married at the home of J. C. Griffin last Saturday morning. They have our best wishes for a long and happy life.

The closing exercises of Sylvan High School will be given by the Senior Class next Saturday, May 20th. Rev. Joseph H. Peele of Guilford College will deliver the address.

The following cars carried quite a number of our Burlington Citizens to Gibsonville this morning to join the Automobile Crowd going from Greensboro to Roxboro looking over the new proposed Railway. Dr. Montgomery, W. E. Sharpe, Luther Cates, C. V. Sellars, and Geo. Fogleman.

Dr. Faucett lost a nice colt one night last week.

C. V. SELLARS
ART STORE,
BURLINGTON, N. C.
Carries in stock over 300 different patterns
of
WALL PAPER
No use to order
go see it.

SANITARY
PRESSING
CLUB

Sanitary Pressing Club is handling the famous Klee & Co., "who tailor the best" samples for tailor made suits this season. You are invited to call and inspect.

Sanitary Pressing Club
S. ALLEN HORNE,
BURLINGTON, N. C.
Phone 342

SKILL
Creates
QUALITY

Quality creates Satisfaction.
we create Both at

ANGLIN
STUDIO,
PHOTO-PORTRAITIST
PHOTOGRAPHER
Davis Street.
Next door to Post Office.
Burlington, N. C.

MORROW, BASON & GREEN Inc.

We wish to call your attention to the fact that each week new hats are received. We are now ready to fit the little boys with their new hats. Come and see what the special bargains are for Saturday.

Morrow Bason & Green Inc.
Burlington, N. C.

IMPORTANT.

To Poultry Raisers The Great "Gape" Remedy for young Chickens and Turkeys. They inhale it. It never fails to do the work. It kills the worm in the throat. Farmers try it.

D. H. RIGGANS
Sole Agent for the Sale of the Remedy.
Burlington, N. C.

Jos. A. Isley & Bro. Co.
DEPARTMENT STORE.

Just arrived and on sale new things in white goods. Plain and fancy, very soft and sheer, lawns. Beautiful line of plain lawns very soft and sheer in small pieces, real value 25c. special at 15c. One lot of wide lawns very soft real value 15c. special 10. One lot of fancy batiste in stripes and figures at 12 1/2 real value 15 to 18c. Beautiful line of messaline silks one yard wide, nice range of colors \$1.00 per yard. One yard wide fancy silks, foulard patterns, special at 19c. real value 50c. One lot of soft silks stripes and fancy, high luster, one yard wide special at 25c. real value 50c. Very attractive line of black dress goods from 25c. to \$1.50. Our line of black dress goods is very desirable and the prices are exceedingly reasonable. Some special nice things in flouncing, 27 inches flouncing 25c. 37 inch flouncing at 50 and 60 cents. Other patterns in flouncing from 75c. to \$1.25. See our line of oxfords for men, women and children. We are offering some great values in our shoe department. We can please you in gun-metal, patent leather, visi, velvet, suede, satin and tan. If you have a shoe wish it will pay you to visit our shoe department.

If you want to see a busy department take a peep at our millinery department. We are offering a great line of head wear for ladies. Our creations in this department are beauties. We will try very hard to please you if you want a hat. See our fine milan sailors, large and stylish, white with black velvet bands, special at \$2.00, the equal of any \$2.00 or \$3.00.

We are making some very attractive prices in clothing. We have some great values in boys and childrens suits. Fancy worsted, serge and unfinished. See our line of straw hats for men, boys and children. From 10c. to \$1.50.

Just received in our house-furnishing department, a great line of Japanese rugs and art squares, velvet rugs and art squares, axminster rugs and art squares, brussels rugs and art squares. Beautiful stock of matting, 12-1-2 to 35 cents per yard. Big stock of furniture to beautify your home in any department. Have you seen our ranges that we offer at \$25, 00, 35.00, 40.00 and 45.00. They represent a saving to you from \$5.00 to \$10.00. Just received, a beautiful line of ladies waists, corset covers and muslin underwear. Every department is full of new goods and we are making some very attractive prices. When you come to Burlington don't forget Isley's Department Store. When you want to buy anything in head wear come to Isley's Department Store. When you want to furnish your home in any department come to Isley's Department Store. When you want to buy at a saving always come to Isley's Department Store. When you want the best corset on the market come to Isley's Department Store and call for the R & G.

Jos. A. Isley & Bro. Co.
DEPARTMENT STORE
Burlington, N. Carolina.

DO YOU LOVE MONEY
—IF SO—
Here Is Your chance

To save money and "A Dollar Saved Is A Dollar Made."
(CUT THIS OUT)

COUPON	If you will bring this COUPON to our store before May 30th.
	—WE WILL—
	Give You 5 Cents
	off every Dollar Cash Purchase from us of Shoes and Furnishings.

The HOLT-CATES CO.

In Addition to this Liberal Offer we will give One Box of Shoe Polish with every cash purchase of a \$2.00 shoe and upwards.

Trade With Us And Save Money.
THE HOLT-CATES CO.
On the Corner Burlington.

G
ou
d
C.
aim-
been
busi-
cus-
atis-
and
have
pre-
con-
age
they
eded
our
iate
n to
ow to
nish-
Our
ll be
e al-
o buy
Co
E!
Buy
rnish-
k, be-
Y
ER 65 YEARS'
XPERIENCE
ENTS
TRADE MARK
DESIGNS
COPYRIGHTS etc.
and description may
on free whether a
table, Communice
ADDRESS on Patent
according to
Tenn. & Co. receive
s. in the
merican.
weekly, Letters etc.
nurnal, Terms, \$2
by all newsmen.
New York
Washington, D. C.
en season for
wmakers.

Chapel Hill, May 15.—The varsity insignia, the N. C. monogram has been awarded to the men who served on the athletic teams for the past spring. It is a safe statement that never in the athletic history of the University has the standard of attainment of the wearers of the monogram been higher. The men who are given the sweater privilege for the first time are: Calmes Hasty, Lindsey, Edwards, Witherington, Duls, Page, and Lee; Captain Hackney gets his third star; track, spence, Patterson, Cobb and M. K. Blalock, sweat-ers, and Winstou Barker, Ruffin, Parsley and Atkinson, stars; basket-ball, Hanes, Ritch, Smith, Tillet and Long; tennis, Bailey; gymnasium, Hughes.

Chief Ball Manager W. L. Small has appointed the following men as honorary managers of the Commencement dances: Robert R. Reynolds, Asheville; Carter Dalton, Greensboro; H. P. Masten, Winston-Salem; W. P. Hill, Jr., Winston-Salem; James N. Joyner, Raleigh; Hamilton C. Jones, Charlotte; J. C. B. Ehringhaus, Elizabeth City; R. D. Eames, Salisbury; John Hall Manning, Durham.

Prof. M. C. S. Noble delivered the commencement address the past week at Ayden and Pykeville and Prof. E. K. Graham at the Pikeville Graded Schools. Dr. Edwin Mims and other members of the faculty have been in much demand as commencement speakers all over the State, during the past two weeks.

The entire student body is in the throes of their final examinations now. The exams will continue until Saturday, May 27, when Commencement begins with the class day exercises of the graduating class. Commencement this year with the main address to be delivered by Governor Woodrow Wilson of New Jersey and the reunions and conferring of degrees on all War alumni who failed to get their diplomas because they left for service, promises to be the most important in many years. The number of seniors this year is larger than at any time since the Civil War.

A Burglar's Awful Deed

may not paralyze a home so completely as a mother's long illness. But Dr. King's New Life Pills are a splendid remedy for women. "They gave me wonderful benefit in constipation and female trouble," wrote Mrs. M. C. Dunlap, of Leadill, Tenn. If ailing, try them. 25c at Freeman Drug Co.

Shorter And Uglier Skirts.

New York Press.
"After a survey of the Fifth avenue Easter parade," remarked an aristocratic young woman who does not go in for extremes in style of dress, "an adequate estimate of the general run on new spring skirts is that they are shorter and uglier." Young women who had been wearing their skirts to their shoe tops now have them halfway to their knees, and their costumes are more appropriate for girls of 14. It seemed almost impossible that gowns could have been made tighter, but they have been. As only a small minority of women are neither too fat nor too thin, the general effect of the few skirts is not one of great beauty. As for modesty, well, I can say this: The harem skirt, which seems to have been left out of the Fifth avenue display because no one dared to put it on, certainly, with the fullness of its folds and its bands at the ankle, is infinitely less vulgar than the skintight skirts of abbreviated length that are so much worn. Between the two give me the harem skirt for modesty, comfort, and beauty.

Parents Day.

Next Sunday, May 21 has been set apart by the Sunday School of the Christian Church, Burlington N. C. as Parents day. At eleven A. M. the pastor will preach a sermon especially to parents. A cordial invitation is extended to all parents and friends to attend the Sunday School exercises which begin at 9:45, and the regular preaching services at 11 o'clock. The Christian Endeavor society will take part in the song service. Be sure to come and bring your children and friends. Let each one wear a rose. This promises to be a great day and we are anxious to have every member of the Church, Sunday school, Christian Endeavor and friend thereof present.
John R. Foster
Supt.

The Burlington Choral Union gave its Third Annual Concert last Thursday evening in the auditorium of the Graded School. The Burlington people did themselves credit in furnishing a large and appreciative audience. Though the programme was rather a long one, the excellent audience remained from beginning to end quiet and attentive, giving every evidence of appreciation. This cause for congratulation since it indicates that our people have a growing relish for something better than rag-time music and the lighter forms of entertainment. Those watching the behavior of the audience had only one thing to regret—that applause repeatedly broke out at the end of some number during the singing of the sacred Cantata "Gethsemane to Calvary." It was especially noticeable when applause followed the singing of the cries of "Crucify Him!"

The singing was excellent, and our community may feel justly proud of such a musical organization as the Choral Union, and grateful for the opportunity to hear selections such as they gave us from some of the celebrated masterpieces.

The thanks of the Choral Union and of the community are due to Professor A. S. Hill of the Greensboro State Normal, for his faithful labors as director during the past year, and also to the four soloists from Greensboro, Mrs. Ernest Teague, Miss Bryner and Messrs. Hammel and Lawson, whose gratuitous services contributed much to the pleasure and success of the Concert.

Rev. S. L. Morgan, in some remarks to the audience, stated in behalf of the Choral Union that to Mrs. J. L. Scott more than to any other one agency is due the credit for the continuation and the success of the organization. Fears have been entertained that the Choral Union may not see its way clear to continue during the coming year. The employing of a director, the renting of a hall, expenses, and the purchase of music etc. involves large expense, which has taxed more or less the membership of the union. But for the generous support of the public-spirited citizens during the last year the work of the organization would have been impracticable.

The community cannot afford to let this excellent organization die. It has greatly helped all the church choirs, or has given a much-needed means of culture to nearly all the leading singers of the town. And it has been slowly but surely elevating the musical standard of all the community. To insure its continuation for another year, fifty new members ought to be added. Many public-spirited citizens ought to offer to become sustaining members, or to pay the membership fees of some singers who otherwise could not become members.

The Welsh race, they tell us, is a race of singers. Everybody sings, because every community puts a premium on singing, and stimulates people to sing. The American people are about to lose their voice of song. Let us at least encourage our present singers to continue their good work in the Choral Union.

Advertise in the Dispatch.

REST AND HEALTH TO MOTHER AND CHILD.
MRS. WINSLOW'S SOOTHING SYRUP has been used for over SIXTY YEARS by MILLIONS of MOTHERS for their CHILDREN WHILE TEething, with PERFECT SUCCESS. IT SOOTHES the CHILD, SOFTENS the GUMS, ALLAYS all PAIN, CURES WIND COLIC, and is the best remedy for DIARRHGEA. It is absolutely harmless. Be sure and ask for "Mrs. Winslow's Soothing Syrup," and take no other kind. Twenty-five cents a bottle.

PATENTS
promptly obtained in all countries, or NO FEE. TRADE-MARKS, Inventions and Copyrights secured. Send Sketch, Model or Photo, for free report on patentability. ALL BUSINESS STRICTLY CONFIDENTIAL. Patent practice exclusively. Surpassing references. Widely-known inventors should have our handbook on how to obtain and sell patents. What inventions will pay. How to get a partner and/or valuable information. Sent free to any address.
D. SWIFT & CO.
501 Seventh St., Washington, D. C.

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

The habits of college boys continue to receive the attention of the medical journals, particularly the habit of smoking. There is a growing belief that students begin the use of tobacco too early and follow it up with too great zeal. And it is a well-ascertained fact that college students who do not smoke attain, as a general thing, a higher rank than those who do. Smoking, sanely says the Medical Journal, of New York, may be accepted as a symptom of the contemplative habit of mind—or, to put it less kindly, of the lazy habit of mind. But contemplativeness should not begin too soon. Laziness is the last thing desired in a young man who, by the very nature of his open professions, is expected to be "up and doing" in a stiff endeavor to qualify himself for future success. Tobacco along with other stimulants, really belongs to middle age, according to the same authority. At that time of life the nervous system begins to be impaired, and the milder narcotics have their value in conserving energy in preventing waste. For the youth of 20 to adopt the props sometimes desirable for the man of 40 is an error. By adopting such a course he unconsciously confesses to a premature degeneration. The college boy who postpones for a while the use of pipes and cigarettes may count upon emerging from his educational ordeal with better body, brain and prospects.

STEVENS
The STEVENS No. 335 Double Barrel Hammerless Shotgun—is strongest where other guns are weakest. The barrels and lugs are drop-forged in one piece—of high pressure steel; choke bored for nitro powder—with matted rib.
Pick up this gun and feel the balance of it—examine the working parts closely and see the fine care and finish of detail—you will say it's a winner. It lists at only \$20.00 and will be expressed prepaid direct from the factory in case you cannot secure it through a dealer.
Send for new Art Catalog and "How to Shoot" will.
J. STEVENS ARMS & TOOL COMPANY
P. O. Box 6008
Chicago Falls, Minn.

ICE PRICES. 1911.
One Half Cent Per Pound
10 per cent on books as follows:
Books Discounts Net
\$1.00 \$.10 \$.90
2.00 .20 1.80
5.00 .50 4.50
We desire to thank our customers for their past patronage, and wish to say that we shall endeavor to give better service than ever.
GRAHAM ICE CO.
Graham, 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.

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.

Atlanta Constitution.—Bill Arp, the "Southern Philosopher," wrote the following review of "The Divine Plan of the Ages" some time before he died: "It is impossible to read this book without loving the writer and pondering his wonderful solution of the great mysteries that have troubled us all our lives. There is hardly a family to be found that has not lost some loved one who died outside the church—outside the plan of salvation, and, if Calvinism be true, outside of all hope and inside of eternal torment and despair. We smother our feelings and turn away from the horrible picture. We dare not deny the faith of our fathers, and yet can it be possible that the good mother and the wandering child are forever separated?—forever and forever?
"I believe it is the rigidity of these teachings that makes atheists and infidels and skeptics—makes Christians unhappy and brings their gray hairs down in sorrow to the grave—a lost child, a lost soul! * * *
"This wonderful book makes no assertions that are not well sustained by the Scriptures. It is built up stone by stone, and upon every stone is the text, and it becomes a pyramid of God's love, and mercy, and wisdom.
"There is nothing in the Bible that the author denies or doubts, but there are many texts that he throws a flood of light upon that seems to remove from them the dark and gloomy meaning. I see that editors of leading journals and many orthodox ministers of different denominations have endorsed it and have confessed to this new and comforting light that has dawned upon the interpretation of God's Book. Then let every man read and ponder and take comfort, for we are all prisoners of hope. This is an age of advanced thought, and more thinking is done than ever before—men dare to think now. Light—more light—is the watchword."
855 pages—cloth bound, 35 cents. Postpaid. Bible and Tract Society, 27 West Street, Brooklyn, N. Y.

Meat 10c at Coble's Grocery.

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

Farm Machinery.
Have you been reading the advertisements of N. S. Cardwell regarding the Walter A. Wood farm machines? According to the advertisements wood machines possess many valuable features which should be very attractive to all farmers who desire to make use of the machines that will do their work the quickest and best N. S. Cardwell will be very glad to have any of our readers call upon him to go over these machines. We would suggest to all who are thinking of buying new machines that they examine the wood line before placing their orders.
Big stock Binder Twine, repairs etc., prices low.
I am selling more Spike tooth harrows than all the stores, there is a reason for this, it will pay you to come in and look them over.
The John Deere riding Cultivators are going fast, harrows selling fast. Big stock Buggies, Surries, and harness must be sold. Come quick before stock is picked over.
N. S. CARDWELL,
THE ALWAYS BUSY STORE
BURLINGTON
PHONE NO. 183.

The Womens Shop
No. 107 Davis St. Burlington,
Everything Up-to-Date in women's wear and Haberdashery, Suits and Gowns.
Fabrics by the Piece or Yard, Hosiery, Slippers Shoes, Children's Outfits.
Before you buy see our Silk Drop Skirts, Voile and Panama Skirts and Kimonos.
Yours to Serve
E. L. BOLAND,
Burlington N. C.

PIANOS,
The sweet-toned, lasting kind. Let's talk it over, we handle the kinds that will please you in the years to come—and that saves us trouble because we guarantee them.
What make do you prefer? We can usually furnish it. Cash or easy payments.
We tune and repair pianos also, or trade for old ones. Of course you know we sell Organs and Machines also.
Ellis Machine & Music Company.
Burlington, : : : North Carolina.

BURLINGTON LIVE STOCK CO.
We have just returned from the Valley of Virginia with a car of young well broke, nice brood mares, purchased directly from the farms which enables us to sell you better stock and save you money. Not tender but use to work.
Mr. Farmer, come, look, and you will buy. We have thirty-five head on hand for you to select from.
BURLINGTON LIVE STOCK CO.
Burlington, N. C.

::: RURAL CARRIER ITEMS :::

Haw River Items.

Paul Phillips a student at Binghams Mebane visited his aunt Mrs. S. A. Vest Monday.

Miss Grace Phillips of Goldsboro is visiting Miss Ruth Franklin.

Mrs. S. A. Vest and Miss Iola Franklin spent Sunday in Greensboro.

Miss Annie Stuart spent Saturday and Sunday at home.

Walter Rosebro visited at the home of B. S. Robertson last week.

Misses Iola and Ruth Franklin returned Friday from Goldsboro where they spent several days with their sister.

Stanley Bowls of High Point spent Sunday at home.

T. Holt Haywood of New York was here last week.

Rev. Currie filled his regular appointment at the M. P. Church Sunday morning.

The series of meetings which have been going on at the Baptist Church will continue through this week.

Ben Robertson of Durham visited his parents Sunday.

Alf Simpson of Elon was here Saturday.

Mrs. J. W. McPherson spent Monday in Durham.

Dr. S. D. McPherson went to Durham Monday.

G. W. P. Cates left Sunday evening for Little Rock Ark. to attend the veteran reunion. We do hope he will have a pleasant trip and return home safe.

R. F. D. No. 7.

It seems like spring leaped out of the lap of winter right into the arms of summer last week.

Our old staple the black berries are in full bloom now.

Apples and Cherries are about half a crop but most of the Peaches and Pears were killed or failed to 'set' because the weather was so damp and cool while they were in bloom that the honey bees could not visit the trees and cross pollinize the bloom, which is necessary to insure a good fruit crop any year.

During the storm last Friday night lightning struck T. R. Hardens residence, doing considerable damage to the roof, but fortunately no one was hurt.

Esq. John Dixon was called upon last Sunday evening the 14, at 3 o'clock to unite in marriage Rufus Franklin Turner and Miss Ollie O. Steele, both of Graham No. 1. We are not acquainted with either of the contracting parties but congratulate them on their good judgement in coming over on No 7 to have the job done.

H. C. Buckner was a very attentive and interested spectator all day when the tax lister was at Belmont. Did not relax his vigilance even for dinner but held down that nail keg all-day. Henry can now tell what you all swore you was worth so you need not make any pretense at being well off, in his presence.

How is this Paul Isley pops the question this way "Miss Bert will you marry me" to which she gave this indirect and evasive reply "just as you fix it dearest Paul." Paul is still wondering "where he is at."

Misses Swannie Isley and Daisy Watkins visited over on No 1 Sunday.

Belmont and Haw River played ball Saturday evening, score, 19 to 4 in favor of Belmont.

Landy Watkins attended the singing Sunday night.

Mrs. Ed Holt is no better we are sorry to learn.

Paul Isley spent Saturday night at home returning to Mr. Graves Sunday morning.

Ode Isley and Landy Watkins went visiting Sunday.

We met Mr. David Teague and his charming daughter of the Pleasant Hill section in the southern part of the county in Burlington this morning. They had attended Quaker Quarterly meeting at Graham Sunday and had come to Burlington to spend the night with our townsman Mr. Edward Teague Dave is looking well and is as jolly as ever.

John May and son Curry Eula Edwards and son Early of No. 1 and Mr. and Mrs. Will Isley, Mrs. Eva Randolph and daughter Bertha of Belmont were visitors at J. W. H. Isleys Sunday.

Jacob Sharpe and Charles Isley went to Graham Sunday.

Mr. C. F. Rauhut is out again after a few days sickness.

R. F. D. No. 8.

Our good colored friend Brooks Crisman had the misfortune to lose a good mule Monday. Brooks is a hard working colored man and is well thought of. The loss

falls heavily on him, especially just now.

We hear that our friend Monroe Jordan of Altamahaw No. 2 got tired of waiting for his telephone, so he just made him one. Hope it works all right.

We regret to hear that Mrs. John Gwynn is right sick.

Miss Annie J. Isely who has been working in the Hosiery mill at Burlington has resigned and left for High Point, N. C. where she will work with the High Point Casket Co. We are sorry to lose Miss Annie from our route.

Jas. H. Thomas of Duke, N. C. spent last Friday night with his brother H. L. Thomas on No. 8. Glad to see our friend Jim again.

Nathan Garrison spent last Friday at G. W. Barkers. We like uncle Nath, he is "Tongue Tied."

One young lady on No. 2 said that if their Carrier was only just good looking now they'd be all right as Bro. Brooks has a fine horse and a new Coble-Bradshaw buggy.

Miss Mary McCulloch is at home after a visit to Elizabeth City.

G. W. Barker has been almost laid up with Rheumatism in his knee. Some one said that he stood up at the 'Phone so long that it made him lame.

R. F. D. No. 1.

Wheat is looking fine on No. 1. Uncle J. J. Sharpe is confined with the rheumatism, hope he will soon be out.

The Commencement at Friendship will be Wednesday the 19th. This promises to be a great day for the Friendship people. Exercises begin at 10 o'clock in the morning. There will also be exercises at night. Come out and take it all in.

D. S. Hall and wife visited D. M. Elder of Glenwood Sunday.

Mrs. A. R. Spoon and children spent last week near Greensboro visiting her people.

C. C. Stroud of Liberty was a pleasant caller at C. F. Robertson's Sunday.

This writer and family spent Sunday evening with our friend T. H. McPherson and family and enjoyed our stay very much. We had a little race with Bud to see who could milk the fastest. I believe T. H. milked sixteen cows while we milked three, but he didn't beat us that had when it came to strawberry cream and cake.

Grover Murray picked 256 quarts of strawberries Monday and then didn't clean the patch by any means.

Hope somebody will get busy and work that road from Dr. Pickett's to the Holt Farm.

Alamance Insurance and Real Estate Co., is making some good improvements on the Oak Grove Farm by cleaning up, and having new fences build.

CONCORD ITEMS.

Billie and Arka Zachary and Louveria Lewis visited at Jim Zachary's Sunday.

Ernest and Grace Curi visited at Arlando Curi's Sunday.

Mallie Guthrie and family visited at Herman Lindles's Sunday.

Robert Cates and Jesse McBane visited at W. J. Riddle's Sunday evening.

Charlie Knighten visited at Burlington Saturday night and Sunday, and reports a good time.

Mr. and Mrs. Garrett of Orange Grove visited Mr. and Mrs. S. H. Cates Sunday.

Ernest Curl, Eugene Riddle and Alex Rodgers were callers at A. C. Andrews Sunday night.

Misses Bennie Riddle and Ila Andrew visited Miss Bert Andrews Sunday evening.

Misses Bertie and Bettie Thomson visited Misses Lena and Velva Robertson Saturday night and Sunday.

Liberty No 3 Items.

People in this community are getting along nicely without much sickness, and are busy planting corn and cotton.

Mr. and Mrs. Thomas Moody spent Sunday evening with Mrs. J. B. Jones.

Mrs. Caroline Moody visited her daughter Mrs. Charlie York Sunday.

Miss Blanche Teague spent Sunday evening with Mrs. Lela Overman.

Mrs. Henrietta Stuart visited her mother Laura Anne Teague Sunday.

Henry Way took a trip to Greensboro last Sunday to see his best girl.

M. F. Hornaday was all smiles

last Sunday, the widow Stroud of Greensboro was in the community visiting. Guess those smiles will wear away when Maggie returns to her home.

George called to see his best girl again Sunday. We expect a piece of cake if not an invitation.

David Teague and his daughter Bertha attended Quarterly Meeting at Graham last Sunday. There were quite a crowd of young people attended the singing Sunday night at G. F. Yorks.

There will be a missionary service at Pleasant Hill the first Sunday in June. Everybody invited to come and spend the day.

Haw River No. 1 Items.

The farmers are all very busy this week finishing up planting corn and cotton.

Mrs. Bradshaw who has been very sick we are glad to say is some better at this writing.

Misses Annie and Mattie Thompson, Messrs. Lee Crutchfield, Eula Small and John Dodson were callers at J. S. Crutchfield's Sunday p. m.

The young people of the neighborhood enjoyed the ice cream supper at B. M. Smiths Saturday night if it did rain.

Misses Annie and Bettie Minor visited Miss Cora Ray Saturday night and Sunday.

R. A. Crutchfield called on his best girl near the saw mill Sunday p. m.

Guess Joe Cook is all smiles this week. He spent the night with his best girl Saturday night. We know he would like for it to rain every time he goes, so that he would have an excuse to spend the night.

The wedding bells will soon be ringing, judging from the frequent visits Tommie Cook is making up to Burlington. Luck to you, Tommie, she is all O. K. Busy Bee.

Celebrated Memorial Day.

The old veterans of our town and county celebrated memorial day last Wednesday. As was announced they met at the Christian Church where they formed a procession and marched to Pine Hill Cemetery to decorate the graves of the ones who have been called to their reward. The Elon College band was present and gave concerts from time to time. At the Cemetery the exercises were opened by prayer by Rev. Morgan. Songs were sung by the children of the Graded School and also by the sons and grand-sons and daughters and grand-daughters of the confederacy under the guidance of their valiant leader Mrs. L. C. Carter. Following is the speech of introductory, in which Capt. Turrentine introduced the speaker of the occasion:

"My friends we have met to do honor to our dead Comrades which is a custom in this State on May 10th each year to meet and place flowers on their graves. We have as orator of the day a gentleman—a private soldier in the celebrated Mahones Fighting Brigade of Virginia, who was one of the leaders of the famous charge at the battle of the crater before Petersburg, Virginia. He is a Grand-son of John Kilby who was one of the crew of the Bon Hom Richard commanded by John Paul Jones in the fight with the Serapis in the Revolutionary War, and was one of the boarding party who boarded the Serapis as his own ship went down, this being one of the most desperate fights at sea on record. I now introduce to you Mr. Virginius S. Kilby who will address you."

Following the speech of Mr. Kilby which was a very fine piece of literature and which it was hoped to have the speaker give manuscript for publication, Messrs Jno. M. Cook, J. W. Davis, and Capt. Turrentine made short addresses. Next in order was the decoration of the graves which was very impressive. The graves being 52 who had served as confederates, two in the United States Army and one in the Spanish American cause, namely Mr. A. H. Garner.

Thus from year to year we remember our confederate veterans.

Mr. John Lasley was elected during the past week by the Faculty of the University as Inspector of Mathematics for that institution during the coming year. It is quite an honor to Burlington and Alamance County to have a boy less than twenty years of age who has graduated at this institution of learning taking the A. B. degree and has more thoroughly equipped himself by taking a post graduate course during the past year.

MR. FARMER, EVERYWHERE, N. C.

DEAR SIR:—

The time has come for you to begin to think how you are going to harvest your grain. We are still selling the McCormick Machinery, the oldest and most reliable machine built today. This machine is built on the heaviest main frame made of angle steel. This material has the greatest torsional strength of steel this prevents machines from ever getting out of line. It also has the highest bull-wheel which guarantees the lightest draft of any machine on the market. All machine men, when penned down and have to tell the truth, they admit that the McCormick machine is far superior to any other machine built today. Why be fooled by these peddlars who are peddling our County trying to sell you something that they know is not equal to the McCormick. We haven't the time to do this and if you are thinking of buying a binder the next time you are in town, come in and let us talk the matter over with you. No man in Alamance County, who has bought a McCormick Binder has ever been dissatisfied, can any other Agent in Alamance County say this. We say no.

Yours for business.

HOLT & MAY

Comfort and Pride

In your shoes are what make them satisfactory. You will always be conscious of that well dressed feeling when wearing BERING shoes —and you will experience foot comfort too. BERING shoes are superior to the higher cost shoes but are sold at moderate prices. You can't be shod any better for any price.

BERING shoes are made in Cincinnati, Ohio, the home of the world's best shoemakers and the men behind them have spent 25 years turning out footwear for women. Get the benefit of this experience and workmanship.

Sold by Foster Shoe Co. Burlington, N. C.

In the Burlington Sunday Schools Sunday, May 14th, 1911.

Sunday School Totals.

	Attendance	Collection
M. E.	256	\$9.15
Baptist	293	8.38
Presbyterian	120	5.15
German Ref.	110	3.67
Christian	180	5.81
M. P.	207	3.56
Webb Avenue 86		1.80
	1252	\$37.52

MEN'S BIBLE AND BARACA CLASSES TOTALS.

	Attendance	Collection
Baptist	79	3.90
Presbyterian	16	2.30
Christian	28	1.10
M. P.	33	1.60
German Ref.	36	1.85
Webb Ave.	17	1.00
M. E.	42	2.51
Snow Camp,		
Total today	251	\$14.26

T. D. Dupuy, President.
John H. Vernon, Secretary.

Teeth extracted by safest and most painless method known.
Dr. J. S. Frost.

SALIC!

(Good for Widows)

Q.--What is SALIC?
A.--The South Atlantic Life Ins. Co.

The oldest and most conservatively progressive Southern Life Insurance Co., (non-industrial.) Writes only straight, clean, scientific life insurance Its policies are liberal simple and free from complication conditions. Its assets are invested largely in loans on N. C. real estate and other N. C. securities.

NET ASSETS	\$900,800.07
E. STRUDWICK	President.
E. H. JORDON	General Agent for North Carolina.
FRANK H. CURTIS	Special Agent.

Every American Planter knows that Burpee's Seeds Grow!

But do you know why they are the Best Seeds that can be grown for planting in 1911? Our address is W. ATLEE BURPEE & CO., Burpee Buildings, Philadelphia. Send us your address, and we shall mail, without cost, a copy of THE LEADING AMERICAN SEED CATALOG FOR 1911, a bright New Book of 174 pages that tells The Plain Truth About THE BURPEE-QUALITY SEEDS.

VOL. 1
THE L
TIG

Ashevi able that driest to North Ca as a resu police de ure of g liquors a rather r caped the about be the town understo a small d within th there ha ders sen states v and sale ted.

The po active in "wet go they hav tion of C Enforce watch on Biltmore Lusk ren Municipa stood the liquor in It is pro remain t doubtful tempt to prehensi route fro ing plac

BIG VE BLEW

Wilm in the U Judge C for the \$32,984 erbocker York, as this beir subscri ingham

The d in conn tion, bu fraud Worth court ag Trust C gave no This tanglem in conn ment of kin rive

SOUTH KILLS

Conce ver, the J. L. G. Robert distanc ed by yesterd clock. al comp the rail ove from th ed dow made a on whic No. 44, citemet way of it. Al clearin who wa eral fe arm an and his death r

Miss lar dau P. Albr school lotte, v this vea and is s her pai

Mr. Ashevi to be th Mr. an regret ing Mr well.

E. L Green