

CONSECRATION OF THE CHURCH OF THE HOLY COMFORTER

A Red Letter Day for the Episcopal Church in Burlington.

Judging from the congregation present and the number of people that had to be turned away, it would appear that most of the people in Burlington turned out on Sunday, Nov. the 5th, to witness the consecration of the magnificent new Episcopal Church. The Church is built of granite with an imposing Gothic tower 18 feet square and 70 feet in height. The nave is 40 feet wide by 70 feet long with an open roof 40 feet to the apex supported by arched timbers. It has 3 aisles and will seat 400 people, with an 8 foot crossing from tower entrance and ample space in front of the chancel. The chancel is 24 feet wide by 32 feet deep. The Altar is properly elevated, there being 7 steps in all from the floor of the nave. The chancel is lighted by triple windows on each side, the east wall being occupied by a retable surmounted by a triple window of the Annunciation, Ascension, and Resurrection. To the right of the chancel is the organ chamber containing the new two manual pipe organ, which delighted all and sustained the reputation of the Estey Organ Co. To the left of the chancel is the extension containing the sacristy, clergy room, choir room, etc. The large west window represents Christ blessing little children. It is a noble and inspiring building in every detail; indeed it is one of the very finest Church buildings in the state. The interior finish is in dark oak, (real oak), the pews and choir stalls are also of oak, the whole interior finish and arrangement are perfectly harmonious and strikingly dignified. The beautiful church and the splendid lot on which it stands were given by Mr. Lawrence S. Holt, Sr. and his wife, Margaret Erwin Holt, as a loving memorial to their little daughter, Emily Parish. It is appropriately named the Church of the Holy Comforter. This noble gift to God will always be a joy and comfort to the generous donors, and will but enhance their happiness and joy when they shall have entered into the nearer presence of the King. Long after they shall have been gathered home, it will be standing there in its stately and imposing proportions, witnessing to God and His truth, the symbol of evangelical truth, and Apostolic Faith and Order. What the splendid building cost is known only to God and the generous donors. It certainly must have cost at least \$50,000. Especially if we include the site on which it stands. Besides the building and the two large windows given by the donors, there are several memorials: A window given by Mr. Manly Baker and his sister Mrs. F. L. Williamson, as a memorial to their father and mother. A window by Mrs. Willis L. Bryant, in memory of her husband. A Processional Cross given by Mr. and Mrs. James H. Holt, as a memorial to their little daughter Olive; and a beautiful receiving silver basin given as a memorial to Mrs. Holt's father; an exquisite chalice and paten given by Mrs. Margaret Lowry, Mrs. Florence Holt Brooks, Mrs. Bertha Holt Clark, as a memorial to Elizabeth Bill Holt, wife of Lawrence S. Holt, who also gave as a memorial, a white set of exquisitely embroidered Altar vestments of churchly teachableness. The music of the vested choir of 37 voices was a feature of the service. The Choir Master and organist, surely deserves unstinted praise and commendation. E. E. Seton Blyth came to the church only a few months ago. He formed this splendid choir and trained them within the past few months. No such musical program was ever heard in the

town as that which this choir rendered at the Consecration Service. The procession entered the church singing the inspiring strains of "Rise crowned with light, Imperial Salem rise." The Bishop and other Clergy followed the choir repeating alternately the 24th Psalm. The visiting Clergy were: The Venerable Archdeacon Osborne of Charlotte, The Reverend Thomas L. Trott of Durham, The Reverend George W. Lay and The Reverend Milton A. Barber of Raleigh, the Reverend Walter J. Smith of Charlotte, and the Reverend S. J. M. Brown, of Coolemeec. The Petition for Consecration was read by Mr. S. A. Steele, Secretary and Treasurer of the Parish, the Instrument of Donation, viz: the Title Deed conveying the property to the Diocese, was read by Mr. F. L. Williamson, Junior Warden. Standing on the second choir step Mr. Lawrence S. Holt, Sr. requested the Bishop, as President of the Trustees of the Diocese to accept the gift of the church and lot; the Bishop in well chosen words accepted the Legal Documents and solemnly placed them on the Altar. One provision of the conveyance of the property to the Diocese, was that the pews should never be rented or sold. The Instrument of Donation was read by the Reverend Walter J. Smith. The Consecration Service was preached by the Right Reverend Joseph Blount Chestnut, D. D. Bishop of the Diocese. The offering at the Consecration Service, which was quite generous, will be used in placing in the church a suitable memorial of the Consecration of the building. An interesting feature of the morning Service was the Baptism of little Rufus Wheelwright Clark the infant grandson of the donors of the beautiful church. The water used, was brought by the grandparents from the River Jordan in Palestine. At the night Service the Bishop made his annual visitation of the Parish, and confirmed a class of 9 members presented by the faithful and indefatigable Rector, the Reverend John Benners Gibble. The sermon at this service, was preached by the Reverend Milton A. Barber, a former Rector of the Parish. The church at this service was also crowded to the doors. It was a great and glorious day for the Episcopal Church in Burlington. With the splendid equipment which the Parish now has, we feel that a new day has dawned for this old Apostolic Church of the Anglo Saxon race.

Box Party

The Box Party at Bellemont was a success. The crowded house seemed to enjoy it all. Mr. Chas. L. Sharp won the prize, twelve nice bananas in the banana contest. Misses Stella Nicholson, Lenna Clapp, Floy Wood, Margaret Love of Graham and Opal Nicholson of Burlington, Messrs Geo Nicholson, of Burlington, Ernest Shoffner of Elon College, Chas. Love and Walter Cole of Graham were visitors in our community Saturday and Sunday. They attended the Box Party at Bellemont.

Both Improving

Both Mr. Jim Workman and W. F. Crumpton who were seriously shot more than a week ago are improving. Abe Conklin the man who shot Crumpton was arrested at Norfolk. Crumpton is still at St. Leo's Hospital Greensboro. It appears now that both will recover.

Will Be Here Tuesday.

Dr. S. Rapport, of Durham, will be in Burlington, at Dr. Morrow's Dental Office, Tuesday Nov. 14th, for the purpose of examining eyes and fitting glasses. Dr. RAPPORT will fit you with suitable glasses in any style, gold, gold filled or Aluminum, from \$1.00 up, including examination.

Mr. and Mrs. Sid Jeffreys of Corpensville, Ill., have returned to Alamance county to make their home.

TAKE FAITH CURE

Afflicted Lay Cames Aside at Healers Mystic Passes.

Washington, Nov. 6.—A large audience of fashionably dressed men and women stood awed and believed their eyes when they saw Bishop Oliver Sabin, of the Evangelical Christian Science church, pass his hands gently over the faces of six lame, blind and ill persons and then saw bandages, eyeglasses and canes thrown aside and the afflicted ones regain what appeared to be good health. The sick were apparently as surprised as the spectators, and in a moment were gathered around Bishop Sabin clasping his hand and calling down blessings on him.

In expectation that Bishop Sabin would give a public exhibition of the power of mind over matter, a score of men, women and children, suffering from everything from blindness to headaches went to him for treatment, and more than 200 spectators gathered in the small ballroom of Rauscher's to see what would happen. Many came assisted by friends or carrying canes; others had bandages about their heads and on the faces of several were expressions of intense pain.

The Bishop, who left the church of Mary Baker Eddy several years ago, because, he explained it, he believed it was being run to fill the pockets of Mrs. Eddy with money, was exhausted physically after he had administered treatment to four women and two men.

Before beginning the treatments the bishop assailed the late Mrs. Eddy and her followers of the "mother" Christian Science church, Alexander Dowie and Frank W. Sanford, leader of the Holy Ghost and Us-sect. He declared that all of these "social religious leaders" were merely out for money and cared nothing for saving souls or healing ailments. He characterized them as "fakes, frauds and false leaders."

A woman, who said she was Mrs. J. F. Maney, of 614 Nineteenth street, apparently was suffering more than the others, and the bishop called her. About her head was a bandage and she complained that abscesses had formed on her eyes, and that she had been totally blind in one eye for nine weeks. Her husband was with her and confirmed her story. She groaned and twitched in pain.

Pushing back the bandage about her head and looking straight in her eyes, Bishop Sabin slowly and soothingly passed his fingers over her brow. He said nothing aloud, but muttered a prayer below his breath, all the while making mystic passes before the woman's eyes.

Everyone watched breathlessly, and even the skeptics displayed a deep interest in what was transpiring. Several moments passed and then the watchers saw a smile about the corners of the stricken woman's lips, and the eye which had been closed, slowly opened. For a brief moment the woman stared about her as in a dream, and she trembled and gasped as if fighting for breath.

All the while the aged bishop continued his gestures, gazing intently at the patient. Suddenly the silent throng heard Mrs. Maney gasp aloud, and her hands went to her face. Her sight had been restored.

Bishop Sabin stepped back and smiled. "Do you feel better?" he asked.

"Why, I feel fine," the woman replied. "All the pain seems to be gone, and I can see with both eyes. I do not understand it all. My eyes for nine weeks have felt as if they were burning up, and several physicians have failed to make them better. I could not open my right eye at all, and have been using my left eye entirely."

Another woman, who said her name was Mrs. Annie Reed, 36-24 Fourteenth street, northwest, and who complained that she was suffering from neuralgia and rheumatism in her head and foot, and who carried a cane, was next led forward. Passing

his hands lightly over her head and back, and praying in the same manner as before, Bishop Sabin treated her silently for a few moments, and then she, too, smiled and said the pain had vanished.

After the six persons had been treated, others crowded forward, but the bishop waved them back. Persons who had gone to the meeting anxious to be cured, but who confessed skepticism, were now eager that he try their cases. He sank into a chair, however, and refused further treatment. He was mentally exhausted, he explained.

"I wish I could help you all," he said, "but I find I am completely tired out. The work exhausts both the body and the mind, and it is impossible to cure many at one time. But if all others will come to me I will be glad to do everything possible for them."

Those who apparently had been cured wonderingly inquired what the bishop had done to drive away their pain. They seemed hardly able to believe what had transpired.

"There is nothing wonderful about cure," explained Bishop Sabin. "Any one can do likewise after a little study. In order to cure it is imperative that persons understand three things: First, who and what is God; His relations to us and the universe. Second, who is man, how was he created, by whom, what were his rights, and what his rights are now; what his relations are to God and to all surrounding things. Third, the language between God the Father and man the child."

"If you understand these things, you have the science of metaphysics at the end of your fingers, and you can demonstrate anything you wish. The reason why the world can't heal the sick is because they do not know how to pray. They do not know to whom to pray."

"When I healed these people, I merely prayed to God that they might be healed, and placed my hands on the injured parts in order that they might feel my prayer and be strengthened. They felt the influence of mind praying to the Almighty that they might be well, and feeling this, they believed that they were well, and therefore were cured. I did not cure; God did."

Bishop Sabin warned the audience not to scoff at physicians and attack them as grafters. Too much of this is done by so-called "New Thinkers," he said. He advised all suffering with contagious diseases to consult a physician at once, in order that the law might be complied with.

In the Burlington Sunday Schools

Sunday, Nov. 4, 1911.

Sunday School Totals.		
Attendance	Collection	
M. E. Baptist	221	12.49
Presbyterian		
German Ref.		
Christian, M. P.	167	8.04
Webb Ave.	130	2.29
	518	\$22.93

MEN'S BIBLE AND BARACA CLASSES TOTALS.

Attendance		Collection
Baptist	67	5.85
Presbyterian		
Christian	20	1.88
M. P.	22	1.15
German Ref.		
Webb Ave.		
M. E. Snow Camp,		
Total today	109	\$8.88

John H. Vernon, Secretary

Maine—No Joking Now—Is Going To Stay Dry

Augusta, Me., Nov. 6.—Maine retains constitutional prohibition. Governor Plaisted and his council late tonight decided to accept the corrections in the vote of four towns, cast in the special election in September, thus reversing the result as indicated on the face of the first official returns.

Subscribe for THE DISPATCH.

MAIL POUCH LOST

And With it Went Package Containing \$20,000.

Greensboro, Nov. 7.—That a United States mail pouch, routed from Raleigh to New York, and containing \$20,000, disappeared in a manner very similar to a recently reported \$20,000 theft of a mail pouch at Lynchburg, Va., became known here yesterday, though it has been impossible to secure any official statement concerning the details of the robbery. It is admitted that the Raleigh pouch disappeared after being received for by a mail clerk on a northbound train passing here and that postoffice inspectors are working desperately on the case, though as yet without a tangible clue.

The story that came to light yesterday afternoon reveals the fact that about three weeks ago a registered pouch was sent from Raleigh to a New York bank. The pouch was delivered by the Raleigh postoffice to the mail clerk on train No. 143, and in turn by him to the postoffice at Greensboro. The local office in its turn holds the receipt of the mail clerk on northbound train No. 38, and it was after delivery to him at the local station that the package disappeared. The name of this party is withheld by officials, though it is admitted that he has been suspended from the service pending investigation.

Just where this valuable pouch disappeared is not known, though in view of the similar disappearance of a pouch at Lynchburg, the theory is advanced that the loss of both can be accounted for through the same person or parties. It looks like a shrewd game has been played and from the outside it appears that the government detectives are as much at sea as are others who are trying to trace the packages.

According to the details gathered here the clerk who last signed for the package remembers seeing it lying on a truck under the local station shed and was in fact not aware of its loss until he reached the end of his run and found himself unable to account for it. Postoffice officials here declare they have known this clerk and the impression is that none believe he is a party to the theft. It is said his dismissal for the time is due to carelessness.

In reply to direct questions officials here yesterday declared they did not know from whom or to whom the package was sent that they did not know what postoffice inspectors were doing, or in fact anything, regarding the matter other than that the package was handled by this office and that it later disappeared. The postoffice inspectors are even more reticent and appear annoyed that the fact of the theft had leaked out.

A Pleasant Outing.

On last Friday afternoon Class No. 7 of the First Presbyterian Sunday School, composed of about 12 or 15 boys, accompanied by their Teacher, Miss Dora Teague, and about an equal number of their girl friends enjoyed a Trolley ride to Haw River and return. They had a special car, and had a most delightful trip. Fruit and ice cream were served on the car. The young people enjoyed themselves thoroughly and pronounced the occasion a most pleasant one indeed.

"Teddy's" Obituary.

Mr. and Mrs. J. H. Hawks of Route 9 have had the misfortune of losing their famous dog "Teddie." It is believed she came to her death as a result of being poisoned by an enemy, as her life had been threatened.

She was Mrs. Hawkes protection and their friends are in sympathy with them. "Teddie" was a fine dog, being presented by the President of the Shaftesbury College of Baltimore Md., was a Great Dain. Her remains were buried and her grave covered with beautiful flowers. That goes to show how she was loved for her obedience and faithfulness to the end and never harmed any one.

In Honor of Miss Hornaa.

A most delightful occasion was the reception given last Friday night by Miss Jennie Vaughn at her home to the Philathea Class of the M. E. Sunday school, in honor of Miss Dora Hornaday, a member of the class, who was married today.

The parlor, sitting-room and dining room were one gorgeous blaze of color, thousands of rich red, yellow and green autumn leaves being used for decorations. Immense banks of potted plants and vases of cut flowers were also used in profusion. The guests were received by the class president and secretary and escorted to the parlor to await the coming of the bride elect. As she entered, accompanied by the hostess, to the strains of the "Bridal Chorus" every guest rose to greet her and gave her a hearty welcome.

A delightful program was rendered by the members, the vocal solos of Mrs. W. A. Carter, the recitations of Misses Hornaday and Story and the delightful speech of the teacher, Mr. E. S. W. Dameron, deserving especial mention. After this Mr. Dameron presented to the honored a handsome cut-glass compot, a slight token of the love of the entire class for her. She accepted it in a few happy words.

The invitation to the dining-room was the next engrossing feature. The table was a dream of beauty. Much merriment was provoked by the menus, which contained such baffling dishes as "Group of Islands," "Hidden Tears," "Sidewalk Slippers," "Old Maid's Comfort," etc. All turned out to be something delightful and the supper was very much enjoyed.

About thirty guests enjoyed Miss Vaughn's splendid hospitality and paid tribute to the much loved member who is leaving here.

"The Thief."

"The Thief" presented at Montwhite Theatre Graham Friday night was unusually fine. It presented a young woman, a woman of society who stole to keep her husbands love by attiring herself in fine costume. The difficulty role of the wife was handled by Miss Ddythe Ketchum who made an appalling figure and whose stage actions were graceful and of a high order. As her husband discovers her crime she falls to his feet arises and in broken tones tells the motive which prompted her.

Quite a number of high classed theatrical performances are booked for this season at Montwhite and will be well patronized showing an appreciative spirit to the congenial manager Mr. Don Scott.

Notice to Young People

There is nothing in the moral, spiritual or physical universe that makes marriage respectable, but love. Without it there can be no marriage, only a wretched miserable form, that rapidly degenerates into a loathsome, demoralizing burden. The time to marry is when love demands it, and not simply because the kitchen needs a cook, the dining table a figure head in muslin or silk or the cucumber vines somebody to kill the bugs on them. The one to marry is the woman you love, and no other one. That, and that alone should decide. Riches may take wings and flee away; beauty may fade; good health is a very excellent and desirable thing in man or woman, but the circumstances of an hour or a moment may ruin the best of health. A man who marries from "married considerations," usually gets what he deserves—its full equivalent in unhappiness. A man who marries for beauty, learns as no other man can learn, how hideous and loathsome it may become. So, young man, take love for your guidance in this matter, remembering that it demands the best and noblest in you—that it is sacred and holy and divine, for it is of God.—Chapel Hill News.

If Italy and Turkey want a really to have a mixup let them send over to China and get moving pictures of the one going on there and see how it is done.

Worth Investigation

We have a few of those suede hand bags left. Splendid values at low prices.

BURLINGTON Drug Company

Local & Personal

100,000 FINEST straw berry plants, twelve varieties. 50 cents per hundred. Jos. A. Isley.

Mr. L. D. Lea of Rocky Mount is at home for a few weeks visit to sisters and brothers.

FOR SALE—House and lot. See Carl S. Hornaday, Burlington, N. C.

Miss Jessie White of Greensboro was in town Monday a shopping visitor.

Mrs. J. A. Riddle and daughter, Miss Lula of Swepsonville were shopping visitors in town Saturday.

WANTED—Second hand bags and burlap. Write for prices. Richmond Bag Company. Richmond, Va.

Mrs. Joe Fulton of Houston, Tex. is spending a few days in town the guest of her sister, Mrs. C. R. Way.

LOST—Ladies double case gold watch, Wednesday around post office or on road to Hopedale. Liberal reward. D. S. Hall.

Mr. E. P. Williams of Columbia, S. C. was in our town first of the week. His many friends are always glad to see him.

Miss Thelma Way spent a few days last week at Graham the guest of her aunt, Mrs. D. N. Nixon.

We are glad to learn that the father of Mr. C. C. Cates, who is in St. Leo's Hospital, Greensboro, is slowly improving.

Miss Nellie Wyann, milliner for Jos. A. Isley & Co., spent Sunday at her home at Gibsonville.

Mr. and Mrs. Sid Jeffreys of Corpsville, Ill., have returned to Alamance county to make their home.

Mrs. Charlotte Crutchfield and daughter, Miss Susie returned Monday from Siler City, where they spent a few days with relatives.

Mrs. R. A. Coble and daughter Lucy Robert are the guest of Mrs. Coble's parents Mr. and Mrs. M. N. Greeson for the week.

WHY be bothered with inferior glasses when you can get a first-class spectacle or eyeglass correctly adjusted at a moderate price from Dr. RAPPORT at Dr. Morrow's Dental Office, Tuesday Nov. 14th.

"You Want a Job?"

That question would be asked you almost daily by business men seeking your services, if you were qualified to keep books, to write a good business hand, or write shorthand. The Draughon Training will qualify you. For prices on lessons BY MAIL, address Jno. F. Draughon, Nashville, Tenn. For catalogue giving rates of tuition AT COLLEGE, address Draughon's Practical Business College, Charlotte or Raleigh, N. C., or Knoxville or Nashville, Tenn.

THE TRUE TEST

Tried in Burlington—It Has Stood the Test.

The hardest test is the test of time, and Doan's Kidney Pills have stood it well in Burlington. Kidney sufferers can hardly ask for stronger proof than the following:

Mrs. Sarah Andrews, Webb Ave., Burlington, N. C., says: "I am always willing to give Doan's Kidney Pills my endorsement, knowing from personal experience that they are a good remedy for kidney trouble. I suffered a great deal from pains in the small of my back and I had such bad headaches and dizzy spells that I could not get around. Finally I decided to try Doan's Kidney Pills and got a supply from the Freeman Drug Co. They restored me to better health than I had enjoyed for years, not only strengthening my kidneys, but driving the pain away." (Statement given Dec. 19, 1907.)

A LASTING EFFECT. On January 14, 1911, Mrs. Andrews was interviewed and she said: "I am glad to make the fact known that the cure effected by Doan's Kidney Pills three years ago has been permanent. My health since that time has been excellent."

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.

MEETING

ALAMANCE TEACHERS ASS'N
Graham, N. C., Saturday, Nov. 18, 1911, 11:00 A. M.

PROGRAM

- 1—Reading Course Supt. S. G. Linsay.
- 2—School Administration Supt. J. B. Robertson. Union Dinner in the new town hall.
- 3—Demonstrations Lessons in 2 Grade
 - (a) In spelling
 - (b) In numbers
 Miss Lucy Burch.

Every teacher in the public school work in the county is expected to be present at this meeting. The association is a very vital part of our school work and must not be neglected. It is the public duty of every teacher to be present. Public duty should be placed ahead of private business or personal convenience, and the teacher who can not rise to this conception ought to change her vocation.

J. B. Robertson, Supt.

Twenty suits, ten pairs of shoes, and six trunks are a part of the outfit of a young New Yorker who has entered Harvard. Has Harvard raised its requirements?

McCall's Magazine and McCall Patterns

For Women
Have More Friends than any other magazine or patterns. McCall's is the reliable Fashion Guide monthly in one million one hundred thousand homes. Besides showing all the latest designs of McCall Patterns, each issue is brimful of sparkling short stories and helpful information for women.

Save Money and Keep in Style by subscribing for McCall's Magazine at once. Costs only 50 cents a year, including any one of the celebrated McCall Patterns free.

McCall Patterns Lead all others in style, fit, simplicity, economy and number sold. More dealers sell McCall Patterns than any other two makes combined. No less than 15 cents. Buy from your dealer, or by mail from

McCALL'S MAGAZINE
236-246 W. 37th St., New York City

Home-Samples Copy, Premium Catalogue and Pattern Catalogue free, on request.

A GREAT DISCOVERY.

Certain Ingredients That Really Promote Hair Growth When Properly Combined.

Resorcin is one of the most effective germ destroyers ever discovered by science, and in connection with Beta Naphthol, which is both germicidal and antiseptic, a combination is formed which destroys the germs which rob the hair of its natural nourishment, and also creates a clean, healthy condition of the scalp, which prevents the development of new germs.

Pilocarpin, although not a coloring matter or dye, is a well-known ingredient for restoring the hair to its natural color, when the loss of hair has been caused by a disease of the scalp.

These ingredients in proper combination, with alcohol added as a stimulant and for its well-defined nourishing properties, perfect perhaps the most effective remedy that is known for scalp and hair troubles.

We have a remedy which is chiefly composed of these ingredients, in combination with other extremely invaluable medicinal agents. We guarantee it to positively cure dandruff and to grow hair, even though the scalp in spots is bare of hair. If there is any vitality left in the roots, it will positively cure baldness, or we will refund your money. If the scalp has a glazed shiny appearance, it's an indication that baldness is permanent, but in other instances we believe baldness is curable.

We want every one troubled with scalp disease or loss of hair to try Rexall "93" Hair Tonic. If it does not cure dandruff and grow hair to the satisfaction of the user, we will without question or quibble return every cent paid us for it. We print this guarantee on every bottle. It has effected a positive cure in 93% of cases where put to a practical test.

Rexall "93" Hair Tonic is entirely unlike, and we think, in every particular, better than anything else we know of for the purpose for which it is prescribed. We urge you to try this preparation at our entire risk. Certainly we know of no better guarantee to give you. Remember, you can obtain Rexall Remedies only at our store—The Rexall Store Freeman Drug Co.

A Father's Vengeance

would have fallen or any one who attacked the son of Peter Bondy, of South Rockwood, Mich. but he was powerless before attacks of Kidney trouble. "Doctors could not help me," he wrote "so at last we gave him Electric Bitters and he improved wonderfully from taking six bottles. It's the best Kidney medicine I ever saw." Backache, Tired feeling, Nervousness, Loss of Appetite, warn of Kidney trouble that may end in dropsy, diabetes or Bright's disease. Beware! Take Electric Bitters and be safe. Every bottle guaranteed. 50c at Freeman Drug Co.

FOR QUICK SALE—McIntyre Auto Ruggy. Two cylinder. Ten Horse. Complete with top, lamps etc. Good running order. Also 21-2 Horse gasoline engine. Fine condition. Both going very cheap to quick purchaser.
B. E. Teague,
Burlington, N. C.

Subscribe for THE DISPATCH.

The Freeman Drug Co. has just opened up a fine line of T. W. Woods & Sons, Turnip Seed. Any kind you want.

LOST—Bunch of keys. Return to Freeman Drug Co., Geo. A. Isley.

Split, Quit, Fit.

Hines, Ala.—In a letter from this place, Mrs. Eula Mae Bradley says: "I used to spit up all I ate. I was tired and sleepy all the time. My head ached, and I could hardly drag around. Since taking Cardui, this has entirely quit, and now I feel quite fit." Mrs. Bradley suffered from nervous indigestion. Cardui builds up the nervous system, and strengthens the womanly constitution. That's why Cardui helped Mrs. Bradley and why it will help you. Try it.

How's This?

We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.

J. J. CHENEY & CO., TOLEDO, O. We, the undersigned, have known E. 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.

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 Bradleys Drug Store.

Dameron & Long
ATTORNEYS AT LAW
E. S. W. DAMERON ADOLPH LONG
Burlington office in Piedmont Building North-Nicholson Bldg.
Phone 250 Phone 100-B

John H. Vernon,
Attorney and Counselor 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.

J. N. Taylor, M. D.
Physician & Surgeon.
Office in Piedmont Building.
OFFICE HOURS:
8:00 to 10:00 4:00 to 6:00
X-RAY WORK.

When you come to the FAIR

Be sure and visit our store and be prepared for a surprise. You will be amazed at the great variety offered for your inspection. You will be delighted with the beauty and good taste so evident everywhere. And you will be most agreeably surprised at our prices which enable you to buy better or more than you thought possible.

Just received another car bedroom suits and have some beautiful ones at \$20.00 \$25.00 and \$30.00.

M. B. SMITH,
FURNITURE & HOUSEFURNISHINGS
BURLINGTON, N. C.

Green & McClure Furniture Co.
of Graham

are unloading two car loads of furniture this week. This added to there already large stock will give them the most complete line they have ever carried. They are prepared to give you prices that will be a pleasant surprise to every one who is in the market for anything in furniture or the house-furnishing line. All they ask is that you inspect their line before you buy and they can easily convince you the saving it will be to you to buy from them.

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

NOT A JU
Los Angel
The only tale
considered a
by both sides
murder tria
moved from
and at the en
could not be
injur was ev
remain in the
Seaborn M
a farmer and
had seemed
sides, is phy
jury service
ording to fo
low-tesmen
Judge Bord
Manning's c
Judge Bord
ter under adv
Clarence S.
sel for the de
ed it would b
tain Manning
Other pos
nent jurors
Green and S
these Green
the best cha
mitted havin
with District
Fredericks.
Bain, who
bor union in
Mendenhall
dence as be
may be chal
Former Bank
Leavenwo
Frank H. N
tant cashier
Bank of Auk
federal pris
Warden M
ed Nicolai h
day, but Nic
ed to stay un
a small con
by the penit
ed.
Nicolai wa
ember 2, 190
for embezzli
Account N
to 21st, the
from all poi
Lynchburg,
nal return li
In additio
RAILWAY
account the
Special Tr
Leave Greer
Special Tr
Leave Oxfo
Special Tr
Leave Gold
For furth
dress the ur

NOT A JUROR ASSURED

Los Angeles, Cal., Nov. 4.—The only talesman who had been considered assured of acceptance by both sides in the McNamara murder trial virtually was removed from consideration today and at the end of four weeks, it could not be learned that any juror was even fairly certain to remain in the box.

Seaborn Manning, 65 years old, a farmer and the talesman who had seemed agreeable to both sides, is physically unsuited for jury service in a long trial, according to four of Manning's fellow-talesmen who waited upon Judge Bordwell and told him Manning's condition.

Judge Bordwell took the matter under advisement. Attorney Clarence S. Darrow, chief counsel for the defense, said he feared it would be impossible to retain Manning.

Other possibilities as permanent jurors are talesmen Bain, Green and Sam Mendenhall. Of these Green appeared to stand the best chance, although he admitted having an acquaintance with District Attorney John D. Fredericks.

Bain, who formed the first labor union in Los Angeles, and Mendenhall who has given evidence as being tender-hearted, may be challenged.

Former Bank Cashier Paroled From Prison

Leavenworth, Kan., Nov. 2.—Frank H. Nicolai former assistant cashier of the City National Bank of Auburn will leave the federal prison today on parole.

Warden McLaughrey informed Nicolai he could leave yesterday, but Nicolai said he preferred to stay until his successor in a small confectionery managed by the penitentiary, was appointed.

Nicolai was received here December 2, 1909 to serve five years for embezzling \$5,000.

A Four-year-old Scholar.

Perhaps the most marvelous infant prodigy on record was Christian Heinecker, born at Lubeck, February 6, 1721. At the age of 10 months he could speak and repeat every word which was said to him, when 12 months old he knew by heart the principal events narrated in the Pentateuch, in his second year he knew most of the Bible by heart and before he was 3 he learned to speak Latin and French. In his fourth year he employed himself in the study of religion and the history of the church and is as a scholar spread so that the king of Denmark sent for him and was amazed at his learning. But before he was 5 years of age he fell sick and died and saved the world a horrid nuisance.

Editor J. P. Caldwell's Condition is Serious.

Charlotte, Oct. 30. — The friends of J. P. Caldwell will be deeply concerned to learn that the veteran editor has been growing weaker during the past few days and that his condition is now regarded as serious, if not critical. He did not rest well last night and seemed slightly weaker this morning, according to news from his bedside, but his mind remains clear, active and coherent. His principal trouble has been unsteady respiration, while a tendency toward drowsiness also occasions some degree of alarm.

Frank M. Caldwell went to Morganton Sunday to be with his father.

Drifted at Sea for 31 Days.

New York, Nov. 3.—Blown out to sea in a rowboat from the coast of South America, Arango Rodriguez, a Spaniard, formerly employed on the Panama canal drifted about for 31 days and was nearly dead and despairing of rescue when the British steamer Ikaria picked him up. The Ikaria reached here today from Buenos Ayers bringing the east-way.

We cannot take Champ Clark seriously as a candidate until he starts a weekly newspaper or begins a serial story in some 10c magazine.

Read the ads in the DISPATCH

SOLD THE WORLD OVER.

PE-RU-NA THE GREAT TONIC

Saved Many From Death.

W. L. Mock, of Mock, Ark., believes he has saved many lives in his 25 years of experience in the drug business. "What I always like to do," he writes, "is to recommend Dr. King's New Discovery for weak, sore lungs, hard colds, hoarseness, obstinate coughs, lagrippe, croupe, asthma or other bronchial affection, for I feel sure that a number of my neighbors are alive and well today because they took my advice to use it. I honestly believe its the best throat and lung medicine that's made." Easy to prove he's right. Get a trial bottle free, or regular 50c or \$1.00 bottle. Guaranteed by Freeman Drug Co.

AVOID HARSH DRUGS.

Many Cathartics Tend to Cause Injury to the Bowels.

If you are subject to constipation, you should avoid strong drugs and cathartics. They only give temporary relief and their reaction is harmful and sometimes more annoying than constipation. They in no way effect a cure and their tendency is to weaken the already weak organs with which they come in contact.

We honestly believe that we have the best constipation treatment ever devised. Our faith in it is so strong that we sell it on the positive guarantee that it shall not cost the user a cent if it does not give entire satisfaction and completely remedy constipation. This preparation is called Rexall Orderlies. These are prompt, soothing, and most effective in action. They are made of a recent chemical discovery. Their principal ingredient is odorless, tasteless, and colorless. Combined with other well-known ingredients, long established for their usefulness in the treatment of constipation, it forms a tablet which is eaten just like candy. They may be taken at any time, either day or night, without fear of their causing any inconvenience whatever. They do not gripe, purge, nor cause nausea. They act without causing any pain or excessive looseness of the bowels. They are ideal for children, weak, delicate persons, and aged people, as well as for the most hearty person.

They come in three size packages: 12 tablets, 10 cents; 36 tablets, 25 cents; 80 tablets, 50 cents. Remember, you can obtain them only at our store — The Rexall Store Freeman Drug Co.

The State Dispatch has the largest home circulation of any paper in Alamance county—Try an ad—Mr. Merchant and be convinced.

Fall Opening

We wish to advise you that we have ready for your approval the season's **Correct Styles of MEN'S & BOYS' CLOTHING:**

It behooves every man and boy interested in good clothes—THE BEST CLOTHES—to come here to see our showing.

Suits of Merit, Suits of Character, Suits of Individuality

Our prices are always in keeping with our values and you'll find they're never inflated; they're right priced.

Men's Suits \$7.00 to \$25.00
Boys' Suits 1.50 to \$10.00

We carry a big line of Men's, Ladies' and Children's fine Shoes, Dry Goods, Hats and Gents' Furnishings.

B. GOODMAN
Home of Good Clothes
Burlington, N. C.

SOUTHERN RAILWAY
North Carolina State Fair
RALEIGH, N. C.
October 16-21, 1911.

Account North Carolina State Fair, Raleigh, N. C., October 16th to 21st, the SOUTHERN RAILWAY will sell round trip tickets from all points in North Carolina, also from Norfolk, Richmond, Lynchburg, Danville and all intermediate points inclusive, with final return limit October 23rd, 1911.

In addition to the excellent regular train service the SOUTHERN RAILWAY will operate the following Special Trains into Raleigh account the above occasion.

Special Train, Greensboro to Raleigh and return October 19th. Leave Greensboro 6:15 a. m. Returning Leave Raleigh at 6:30 p. m.

Special Train, Oxford to Raleigh and return October 18th and 19. Leave Oxford 7:00 a. m. Returning leave Raleigh 5:45 p. m.

Special Train, Goldsboro to Raleigh and return Oct. 18th and 19. Leave Goldsboro 7:45 a. m. Returning leave Raleigh at 6:00 p. m.

For further detailed information call on any Ticket Agent or address the undersigned.

J. O. Jones,
Traveling Passenger Agent,
215 Fayetteville, St.,
Raleigh, N. C.

Blood Was Wrong

All women, who suffer from the aches and pains, due to female ailments, are urged to try Cardui, the reliable, scientific, tonic remedy, for women. Cardui acts promptly, yet gently, and without bad effects, on the womanly system, relieving pain, building up strength, regulating the system, and toning up the nerves. During the past half century, thousands of ladies have written to tell of the quick curative results they obtained, from the use of this well-known medicine.

TAKE CARDUI The Woman's Tonic

Mrs. Jane Callehan suffered from womanly trouble for nearly ten years. In a letter from Whiteville, N. C., she says: "I was not able to do my own housework. My stomach was weak, and my blood was wrong. I had back-ache, and was very weak. I tried several doctors, but they did me no good. I used Cardui for 3 or 4 months, and now I am in the best health I have ever been. I can never praise Cardui enough." It is the best tonic, for women.

Whether seriously sick, or simply weak, try Cardui.

Write for Ladies' Advisory Dept., Chattanooga Medicine Co., Chattanooga, Tenn., for Special Instructions, and 64-page book, "Home Treatment for Women," sent free. J. M.

Don't Experiment with Experiments

The Bush & Lane Piano Player was created after four years' experience with player mechanisms. The line was not simply to create a player that was mechanically trustworthy, but one that would be the equal in originality and excellence of construction of the best of player-pianos.

Bush & Lane Piano

In the Bush & Lane Piano Player the high qualities are maintained that have placed the Bush & Lane Piano among the highest grade pianos made.

We offer you an opportunity to visit our warehouse and become conversant in the highest type of piano player construction.

CALL AT
ELLIS MACH. & MUSIC CO.
AND TRY ONE

"Colonel Bryan has abandoned hope of ever being elected president." Nothing like time for demonstrating impossibilities.

FARMS FOR SALE

- 45-** ACRE FARM, 2 miles Southwest of Burlington, 6-room dwelling, 2 wells of good water, all necessary out houses, good orchard, good meadow, 30 acres in open cultivation and 15 acres in woodland. We will sell for \$1,350.
- 50-** ACRE FARM, 1 1/2 miles west of Burlington, N. C., 37 acres in cultivation, 20 acres in woodland, small dwelling and barn. We will sell this for \$1500.

If you have a farm or city property for sale, list it with us. It will cost you nothing to sell through our company. If you have money place it with us. We pay 6 per cent interest. We write Fire, Life and Live Stock Insurance.

- 84-** ACRE FARM, 2 miles northwest of Burlington, 7-room cottage, large feed and stock barn, over one thousand fruit trees. This is the best orchard in the county, soil mostly gray. We will sell this farm for \$3500.
- 23 1/2-** ACRE FARM, 3 miles northwest of Burlington, 5-room cottage, 6 acres under square mash hog wire fence, all gray soil. We will sell this place for \$1000.

The Central Loan & Trust Company
CAPITAL STOCK \$50,000.00

J. A. Davidson, Pres. W. W. Brown, Manager John R. Hoffman, Sec. & Treas.

DIRECTORS: J. A. Davidson J. A. Pickett W. W. Brown J. Ed. Moore C. V. Sellars R. T. Kernodle C. D. Johnson J. M. Browning
J. A. Isley John R. Foster J. Bedford Thompson.

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.

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, Nov. 8, 1911.

Hallowe'en was properly celebrated but the spooks were mostly small ones.

And still the report of the revolver causes the song of the mocking bird to be hushed.

We join hands with the press of our nation and welcome Maj. Hemphill to the Editorial Chair of the Charlotte Observer.

The Massachusetts minister has been indicted for murder in first degree and trial set for January. Great sensation will cluster around the hearing.

The Manager of the Arcade picture theatre of Durham who showed the Binford pictures was fined only one dollar. Seems that the legal side of the situation was not so opposed to the pictures as was thought.

RETURNS FROM ELECTION TUESDAY

Both the Republicans and Democrats won and both lost grounds in the election Tuesday.

In Massachusetts Governor Foss (Dem.) claims his re-election by a reduced plurality of about 12,000.

The Republicans made decided gains in New York, the state changing from a Democratic majority of 24 in the assembly to an overwhelming Republican majority.

Governor Dix was re-elected by a small majority.

Returns indicate that New Jersey will be controlled in both branches of the legislature by the Republicans. Gloucester county which was in doubt elected a Republican senator, making the stand, 11 Republicans, 10 Democrats. The assembly will be made up of approximately 38 Republicans to 22 Democrats. Last year's assembly consisted of 42 Democrats and 18 Republicans. Several of the men advocated by Gov. Wilson were defeated.

Columbus, Cincinnati and Cleveland, Ohio, go Democratic by decisive plurality, with a large vote of the Socialist.

Kentucky which has been in the balance goes Democratic.

Rhode Island goes Republican by increased plurality.

Alvah H. Martin, Republican national committeeman from Virginia, won a decisive victory at home when in face of a great fight with state issues drawn, he was elected clerk of the Circuit court of Norfolk county by a majority of more than 600 over his Democratic opponent, C. W. Coleman, who failed to poll as many votes as he received in the Democratic primary.

Judge Edward C. O'Rear, of Mt. Sterling, Ky., Republican candidate for governor, has lost his (Montgomery) county, his own home, by about 407, according to the figures of the Republican organization. Clark county, which gave Bryan a majority of 625, has gone 960 for McCreary, Democratic candidate for governor.

Edward Schoeneck, Republican, re-elected mayor of Syracuse, N. Y. by 14,799 votes, a plurality of 4,212.

Utica, N. Y. elected a Republican mayor by a majority of 300.

The Dispatch a year for \$1.00.

Proceedings of the County Commissioners.

Nov. 6.—The Board of County Commissioners of Alamance County met in the Court house of the above date as per adjournment at ten o'clock a. m. with the following members present:

Geo. T. Williamson, Chairman,
 T. B. Barker,
 E. L. Dailey,
 W. H. Turrentine,
 J. E. Stroud.

The following business was transacted.

Ordered: That F. L. Williamson Company be relieved of tax on \$6500. same listed in excess and taken off by Cororation Commission.

Ordered: That Fred Smith of Graham Township be relieved of poll tax on account of infirmities for the year 1911.

Ordered: That W. N. Thompson be to make further investigation in regard to the road at Haw River and report to this Board at its next meeting.

Ordered: That W. A. Rogers be relieved of tax on one lot which he sold to Harden and Holmes and same listed by them.

Ordered: That Mebane Store Company be authorized to furnish Nathan White in provisions to the amount of one dollar per month for one month and present an itemized account with this order attached.

Ordered: That R. F. Rollman be authorized to furnish Walter Burnett in provisions to the amount of one dollar per month for one month and present an itemized account with this order attached.

Ordered: That W. H. Turrentine and W. N. Thompson be authorized to investigate the location of the road from Gunn creek to the Coffin Factory at Burlington and report to this Board at its next meeting.

Ordered: That R. N. Cook Sheriff be refunded tax on \$750. Listed by Mrs. W. P. Lawrence for the year 1909 same having been listed erroneously.

Ordered: That R. E. Cook be refunded tax on land listed erroneously to Lawrence and Roland for the year 1910, tax being \$9.20 same having been sold and listed by other parties.

Ordered: That the colored woman at Jim. Bookers be carried to the County home.

Ordered: That this Board renew the note due the Commercial and Farmers Bank of Mebane and issue voucher for interest.

Ordered: That the Board borrow five thousand dollars from the Bank of Alamance to take up the note now due the Alamance Loan and Trust Company of Burlington and to pay outstanding vouchers.

Ordered: That John A. Dollar be refunded one Poll tax for the year 1910, he being out of the County and living in Guilford county.

Ordered: That Thomas Store Company be authorized to furnish Mrs. Ben Blaylock in provisions to the amount of \$2.00 per month for one month and present an itemized account with this order attached.

Ordered: That the report of the committee in regard to the road beginning near Grover Shofrners be accepted and approved.

Ordered: That Simon Vincent be refunded poll tax for two years he being too old to pay poll tax and same having been erroneously charged up to him.

Ordered: That Collon R. Mann be granted the right to peddle soaps extracts etc. in Alamance County free of license tax he being infirm and disable.

The Board adjourned to meet on the 23rd day of November to wind up the business of the year.

MODERN BORGIA TRIES SUICIDE

Chicago, Nov. 4.—Mrs. Louise Vermilya, who yesterday was named in a warrant charging murder as a sequel to the deaths of Policeman Arthur Bionette and eight other persons who in the last eighteen years lived under her roof, was watched closely tonight by physicians who feared her death at any time. An incident in her dining today which the police and physicians declare was an attempt by her to commit suicide, by means of poison mixed with pepper, was the cause.

When eggs were served to the woman by the police, nurses who were watching her pending her recovery from an illness, she objected to the black pepper with which they were to be seasoned. "In the pantry there is some

white pepper in a paper bag," she told the nurse. "I'd prefer some of that, if I might have it."

The nurse by the odor of the light colored substance in the bag determined it was pepper and allowed Mrs. Vermilya some of it. Soon after she became ill. Doctors were called and the contents of her stomach taken for analysis. Under antidotes she recovered from the effects of the supposed poison for the police were convinced she had mixed a vermin poison with the pepper—though she seemed weak from the vigorous measures of physicians to prevent death.

The "pepper" was taken to a druggist who, after an examination, told the police he thought the condiment was mixed with an arsenical rat poison. The remainder of the compound was sent to a city chemist.

The incident has pointed to a new possibility of the method by which Mrs. Vermilya worked upon her alleged victims.

Representatives of the coroner brought to Chicago tonight parts of the remains of Conductor R. T. Smith who died of stomach disorder not clearly defined while a roomer at the Vermilya home. They will be examined for traces of poison.

Mrs. C. A. Alberting, sister of Frank Brinkamp, first of Mrs. Vermilya's assistants who dies, said today she would issue a statement relating to her brother's death the moment Mrs. Vermilya actually was arrested. She declined to indicate the nature of the information she promised to disclose.

DURHAM GIRL DIES FROM COLLISION

Durham, Nov. 3.—Miss Callie Couch a sixteen year old school girl of Durham died today from injuries received while playing an old-fashioned game of ball last Tuesday with a young man of this city, Thomas Shepherd.

Young Shepherd's front teeth stuck in her head and were broken off. The teeth fractured the young lady's skull.

Later reports have it that Miss Couch is not dead but improving.

Tobacco Growers:

We know that Warehousemen on the small markets promise you "highest prices." They mean, their markets; but they do not, and cannot mean "highest prices," because they know and we know, and we want you to know, that without keen competition, "highest prices" cannot be obtained.

The more people there are wanting a thing, the more that that thing will be in demand.

Now, our buyers want tobacco, they want it because the other fellow wants it, and wants it bad. Our market is not limited to the buyers of the Big Companies, we have from five to ten times as many Independent Buyers as any other market, and they buy several million pounds annually. To do this, they BID HIGHER than the Big Buyer, and in the meantime they are making the Big Buyer bid up to the "top notch," on their purchases. That is the effect of competition, and that is why Danville stands pre-eminent as the "Leading Loose Leaf Tobacco Market."

Now, don't take any chances on doing "as well" on some other market, but sell in Danville, and KNOW that you are doing the BEST.

The Danville Co-Operative Warehouse Company is the best agency in the business today for the sale of "Loose Leaf Tobacco."

Operating six large warehouses, known as Acree's, Banner, Central, Holland's, Planters and Union, which are unexcelled as to location, lights, floor space, and accommodations, and conducted by the ablest corps of men ever engaged in the business, with ample capital, and every known facility, we offer you not only "highest market prices, but a CERTAINTY of "higher prices" than can be obtained elsewhere at any time.

Every assistance, courtesy and accommodation is personally extended to our patrons and friends, both at selling time and crop growing time.

We solicit your patronage on these grounds, and can, and will verify our claims.

Your friends truly,

Danville Co-Operative Warehouse Co.
 Danville, Virginia.

Here's a Shoe We can Guarantee

We know every bit of leather, every stitch and thread that goes into the famous Craddock Shoe. We know the men behind it. We know their ideals. We know the factories they have built and the working conditions in them. All these things combined make

\$3.50
 No More
 No Less

The CRADDOCK SHOE
 All Leathers

the safest, sanest shoe your money can buy. The styles are right up to the minute. The leathers are as carefully selected as you'd select a precious stone. The shoes are put together by men who have become experts. The fit and comfort are built right in. The wear is the talk of the whole shoe trade. Will you match your time against ours for a fit and perfect satisfaction?

FOSTER SHOE COMPANY

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 DIARRHEA. It is absolutely harmless. Be sure and ask for "Mrs. Winslow's Soothing Syrup," and take 30 other kind. Twenty-five cents a bottle.

**Cabbage Apples
 Bananas Lemons
 Potatoes Onions
 FLOUR**

Corn, Oats, Meal, feedstuff and Cotton seed products. Come to the Banana auction Saturday afternoon. Nice ripe fruit, your own price.

BURLINGTON GROCERY COM'Y
 Wholesale, only

PLANTERS' WAREHOUSE
 Danville, Va.

To My Friends:

I am glad to tell you that all tobacco with character and color are higher with us than they have been for years. Bring me a load and I will prove it. Below I give you a few sales made this week.

YOUR FRIEND, JOHN C. HORNE.

Mr. J. M. W. Webster, Topnot, N. C.	Mr. Felix Cobb, Topnot, N. C.
22 At \$ 9.25	145 At \$ 9.50
56 " 12.75	190 " 24.00
78 " 25.00	58 " 26.00
32 " 45.00	85 " 22.50
56 " 28.00	20 " 40.00
70 " 16.00	86 " 26.00
46 " 8.65 Av. \$20.55	180 " 20.50
	188 " 12.25 Av. \$19.32
Mr. Lea Bradsher, Bushy Fork, N. C.	
117 At \$18.50	
100 " 17.00	
122 " 43.00	
130 " 13.55	
74 " 35.00	
226 " 23.50	
220 " 14.00 Av. \$22.78	
Messrs. Evans & Jeffress, Watson, N. C.	Mr. W. A. Jeffress, Mebane, N. C.
122 At \$43.00	44 At \$ 8.75
192 " 16.50	37 " 27.00
222 " 25.00	48 " 41.00
165 " 12.75 Av. \$22.92	180 " 25.00
	180 " 16.50
	150 " 12.75
	254 " 13.00
	140 " 12.25 Av. \$18.27

Sta
 Fro
 FR
 MAIN
 LOC
 Watch the store Wils
 FOR SA
 thy Hay,
 A. M. H
 a business
 Tuesday.
 FOR SALE
 Carl S. H
 N. C.
 Mr. Wa
 a few days
 county.
 Mr. and
 of Saxapa
 and Mrs.
 Mr. A. H
 more spent
 the guest
 FOR SA
 wood. W
 221. H. F
 Mr. Joh
 ty at Cha
 Tuesday th
 Mr. E. L
 Norfolk
 guest of h
 WANTED
 1000 bush
 same amou
 Apply to B
 Mr. R. T
 in the emp
 ture Co. h
 at Charlot
 Express C
 Miss Mal
 Miss Ca
 of the Haw
 day with M
 Ellis.
 Mrs. Pik
 home one-
 was carried
 may for bu
 of Messrs.
 of that city
 Rev. D.
 lass will go
 to attend a
 byterian S
 the Second
 Friday.
 Among
 what might
 family reul
 ane's Sund
 Nick and M
 boro and M
 Mr. Tom
 Friday at
 pices of th
 Red Men
 five years
 children.
 few month

**State Board of Antitoxin
At State Prices.**

**Fresh Lot of Huylers'
Candies Just Received.**

FREEMAN DRUG CO.
MAIN STREET BURLINGTON, N. C.

LOCAL AND PERSONAL

Watch the Window, 5-10&25 ct store Wilson & Buchanan.

FOR SALE—Car No. 1 Timothy Hay, Burlington Grocery Co.

A. M. Hadley of Graham was a business visitor in our town Tuesday.

FOR SALE—House and lot. See Carl S. Hornaday, Burlington, N. C.

Mr. Walter Cates is spending a few days at his home in Orange county.

Mr. and Mrs. Geo. Williamson of Saxapahaw are visiting Mr. and Mrs. F. L. Williamson.

Mr. A. E. Hobgood of Creedmore spent Sunday in our town the guest of friends.

FOR SALE—Good oak stove-wood. Will deliver. Phone No. 221. H. F. Bass.

Mr. John Lashley of the faculty at Chapel Hill was in town Tuesday the guest of his parents.

Mr. E. L. Graves returned from Norfolk Thursday and is the guest of his family this week.

WANTED—To Buy For Cash 1000 bushels New Corn, also the same amount of sweet potatoes. Apply to Burlington Grocery Co.

Mr. R. T. Britt who has been in the employ of Stokes Furniture Co. has accepted a position at Charlotte with the Southern Express Company.

Miss Mable Ellis, accompanied by Miss Carraway, both teachers of the Hawfield school spent Sunday with Mr. and Mrs. C. B. Ellis.

Mrs. Pike, who died at her home one-half mile of this town, was carried to Greensboro Sunday for burial. She is the sister of Messrs. Jno. and Henry Pike of that city.

Rev. D. McIyer and B. R. Sellars will go to Charlotte this week to attend a meeting of the Presbyterian Synod which meets in the Second Presbyterian Church Friday.

Among those who attended what might be determined the family reunion at Mr. J. H. Mebane's Sunday were Mr. and Mrs. Nick and Mr. Tracy of Greensboro and Miss Sue of Mebane.

Mr. Tom Butler was buried Friday at Ossipee under the auspices of the Jr. O. U. A. M. and Red Men. He was about thirty-five years of age. Leaves two children. His wife died only a few months ago.

SUITOR ABDUCTS GIRL

Norristown, Pa., Nov. 3—Sixteen year-old Frances Cycole was kidnapped here this evening and carried off by force by three men. After being placed in a wagon the girl was driven away, but no before several shots had been fired from a revolver and the father of the girl, Anconri Cycole had been roughly handled.

Cycole told the police that a rejected suitor, who conducts a marbler shop in Bridgeport, was one of the kidnapers. He has been wanting to marry Erancea for several months, but her parents had objected.

While the Cycoles were eating supper this evening Frances was summoned to the front door of their residence, 543 Sandy street. She had no sooner reached the front steps when she was seized by three men and carried to the wagon. The girl fought with the men, and her cries attracted her parents. The father secured a revolver and fired three shots at one of the men, whereupon he was knocked down by a blow on the head with a club. Cycole told the police that he recognized one of the men as a rejected suitor of the girl.

The kidnapers then drove rapidly away in the direction of Philadelphia.

Joseph Perualli and Joseph Ica, vetti, who drove the team, were captured on the river road near West Conshohocken. They told the officers that the girl and the three men had left the team at Spring Mill. The men who did the driving were directed to return to Norristown by the way of West Conshohocken.

The two men said that they were paid \$5 each for the part they took in the kidnapping. Burgess Lattimore committed the defendants for a hearing.

THE BEATTIE APPEAL

Richmond, Va., Nov. 4.—Lawyers for Henry Clay Beattie, Jr., under death sentence for the murder of his young wife, have filed with the supreme court of appeals, a petition for a writ of error. This constitutes an appeal from the judgment of the court at Chesterfield, which sentenced Beattie to be electrocuted November 24. Unless the court gives a decision before the day set for Beattie's execution, this move will act as a stay.

The points of the appeal are "in the breast of the court." All that can be learned is there are eleven points. Judge Keith will consider and pass it on, with whatever recommendations he makes, to their members of the bench—Buchanan, Cardwell, Harrison and Whittle. Usually the other judges with the one who takes the first impression of an appeal.

Should the court decide to issue the writ it will fix the date for hearing the appeal. Meanwhile the execution of the death sentence is suspended. Beattie remains imprisoned in Richmond city jail, instead of being carried to the condemned cell of the penitentiary.

During the thirty-two years that have elapsed since the atrocious crime was committed Abernathy has lived a few miles from Spartanburg until recently, when he removed to Blacksburg. Some time ago, according to the testimony heard at the preliminary trial today, Abernathy, while partly intoxicated, stated to a party of young boys that he had killed a man named Abbott in Spartanburg and had placed his body on the tracks of what is now the main line of the Southern Railway. A train mangled the corpse and the verdict of the coroner's jury at the time was that the deceased came to his death by being run over by a train.

G. A. Abbott, a brother of the dead man, heard that Abernathy had declared he killed William A. Abbott and disposed of his body in the above manner, and the dead man's brother started an investigation which led to the arrest. Among the witnesses were the boys who swore that Abernathy had stated to them that he had killed Abbott. Magistrate Gant found probable cause and held the defendant for the court of general sessions.

Advertise in the Dispatch.

**BRUTAL CRIME UNCOVERED
AFTER LAPSE OF 32 YEARS**

Spartanburg, S. C., Nov. 3.—After a lapse of thirty-two years Richard Abernathy was today bound over to higher court on the charge of murdering William A. Abbott, a printer, in Spartanburg 1879. It is alleged that Abernathy killed Abbott because of the latter's relations with the wife of the defendant's uncle. He then placed the dead body on the railroad to be mangled by a

OVER 35 YEARS' EXPERIENCE

PATENTS

TRADE MARKS, DESIGNS, COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether invention is probably patentable. Communications strictly confidential. HANDBOOK on Patents sent free. Oldest agency for securing patents. Patents taken through Munn & Co. receive special notice. Without charge, in the

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year, four months, \$1. Sold by all newsdealers.

MUNN & Co. 361 Broadway, New York
Branch Office, 725 W. St., Washington, D. C.

B. A. Sellars & Son
WE LEAVE IT TO YOU TO DECIDE

We believe that we have the best line of new fall and winter Dress Goods and ready to wear apparel for Women, to be seen anywhere about here—the most handsome styles, the best qualities, and the most reasonable prices—but we do not ask you to accept our belief alone.

WE LEAVE THAT FOR YOU TO DECIDE

Call and see these elegant new Coats and Suits—note the quality of the goods, the careful workmanship, and the stylish models in which they are made. Try on a few and observe their perfect fit and graceful lines. Surely you will say: "These are Faultless Clothes"

Ladies' and Misses' Suits \$10 to \$35
Ladies' Coats \$5 to \$22.50
Misses' and Children's Coats \$2 to \$15

Our line for Fall comprises Dress Goods to please every taste from the conservative to the most extreme. The right Goods to please every taste, and every purse is here

Underwear and Hosiery
For ladies, Misses, Children and Infants, of every kind wanted. No values so good as ours to be found anywhere.

B. A. Sellars & Son
Burlington, N. C.
The Store For Women Who Care.

Burlington, N. C.

A Good Town TO LIVE IN

THE First National Bank

A Good Place To Put Your MONEY

\$\$\$\$\$\$\$\$\$\$\$\$

You Will Want a New Autumn Hat soon

—to be sure. It is a good time right now to begin looking into the matter. We are ready to show you.

Morrow, Bason and Green Inc.

Burlington, N. C.

Saves Expensive Trips

IT WAS NECESSARY for the Attorney to have a personal talk with a client in a distant city. The journey would seriously interfere with several important engagements made for that day.

He used the Long Distance Bell Telephone, had a satisfactory talk with his distant client and was able to keep all his engagements at home.

The Long Distance Bell Telephone increases the efficiency of business men who adapt it to their needs. It can serve you with equal satisfaction and economy.

By the way, have you a Bell Telephone?

SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY

An ad in The State Dispatch will pay. Try one and see.

Alamance Loan & Trust Comp'y
Burlington, N. C.

Capital Stock paid in \$100,000.00
Surplus & Undivided Profits 39,719.00
Stockholders' Liability 100,000.00
DEPOSITORS' SECURITY \$239,719.00

The only Bank between the Cities of Greensboro and Durham that has a Capital Stock as large as \$100,000.00.

We respectfully invite your account. Four per cent interest paid in the Savings Department and on Certificates of Deposit.

Church Directory.

St. Athanasius Episcopal Church.
The Reverend John Bessers Gibble, Rector.

Services:
Every Sunday, 11:00 a. m. and 7:30 p. m.
Holy Communion: First Sunday, 11:00 a. m. Third Sunday, 7:30 a. m.
Holy and Saints Days, 10:00 a. m.
Sunday School, 9:30 a. m.
The public is cordially invited. All pews free.

Christian Church.

Corner Church and Davis Sts.
Rev. P. H. Fleming, Pastor.
Services:
Preaching every Sunday, 11:00 a. m. and 7:30 p. m.
Sunday School, 9:45 a. m. Jno. R. Foster, Supt.
Christian Endeavor Services, Sunday evenings at 7:15
Mid-week Prayer Service, every Wednesday at 8:30 p. m.
Ladies' Aid and Missionary Society meets on Monday after the Second Sunday in each month. A cordial invitation extended to all.
A Church Home for Visitors and Strangers.

Burlington Reformed Church.

Corner Front and Anderson Sts.
Rev. J. D. Andrew, Pastor.
Sunday School every Sabbath, 9:45 a. m.
Preaching every 2nd and 4th Sabbath, 11:00 a. m. and 7:30 p. m.
Mid-week Service every Thursday, 7:45 p. m.
A cordial welcome to all.
Parsonage 2nd door east of church.

Presbyterian Church.

Rev. Donald McIver, Pastor.
Services every Sunday at 11:00 a. m. and 7:30 p. m.
Sunday School at 9:45 a. m.
Prayer-meeting, Wednesday at 8:00 p. m.
The public is cordially invited to all services.

Front Street M. E. Church, South.

Rev. J. A. Horaday, Pastor.
Preaching every Sunday morning and evening.
Sunday School, 9:30 a. m.
Prayer Service, Wednesday evening.

Macedonia Lutheran Church.

Front Street.
Rev. C. Brown Cox, Pastor.
(Residence next door to Church.)
Morning Service at 11:00 a. m.
Vespers at 7:30 p. m.
(No services on third Sundays.)
Sunday School 9:45 a. m., every Sunday.
Teachers' Meeting, Wednesday 8:00 p. m. (at parsonage.)
Woman's Missionary Society (after morning service on fourth Sundays.)
L. C. Bs., Saturday before third Sundays, 3:00 p. m.
L. L. L., third Sundays at 8:00 p. m.

Baptist Church.

Rev. S. L. Morgan, Pastor.
Morning Services, 11:00 a. m.
Evangelistic Services, 7:30 p. m.
Wednesday night prayer meeting services, 7:30 p. m.
Business meeting, first Wednesday evening of the month at 8:15 p. m.
Sunday School 9:30 a. m.
J. L. Scott, Supt.

The Methodist Protestant Church.

East Davis Street.
Rev. J. D. Williams, Pastor.
(Parsonage next door to Church)
Services:
Morning, 11:00 Evening, 7:30
Prayer meeting Wednesday evenings.
Ladies' Aid and Missionary Societies every Monday afternoon after first Sunday in each month.
Sunday School 9:45 a. m.
J. G. Rogers, Supt.
Excellent Baraca and Philathea Classes. You are invited to attend all services.

Webb Avenue M. E. Church.

Rev. B. T. Hurley, Pastor.
Preaching every first Sunday at 11 a. m. and p. m., 7:30 second Sunday at 7:30 p. m.
Sunday School every Sunday morning at 10 a. m.
John F. Idol, Supt.
Everybody Welcome.

Public Health Dept. of W. C. T. U.

Edited by Mrs. R. L. Boyd, : Supt.

The curfew ordinance is in the interest of health as well as morals. If we may secure that which will keep the boys and girls off the streets after 8 P. M., from October to March, and after 9 P. M., from March to October, we shall be doing foundation work in healthy living. Under cover of Darkness lurk the evils which may finally send your boy to utter ruin. The task of bringing up a boy or girl is not an easy one when environments are all that could be desired, and too often they go astray even under the most rigid discipline, hence, all the more need protection until these morals are firmly established. Not only from the standpoint of morals but from the viewpoint of health should this matter be considered.

In the strenuous age in which we are living, the adult too often is compelled to drop out of the ranks, disabled. What can we expect of the men and women of the coming generation if we, as parents, allow them to waste their vitality while they are yet children? The growing boy should have the quiet of the home in the evenings, that his energy, used up during the day, at school or at work, may be amply repaired by refreshing sleep. If your sixteen-year-old boy has formed the habit of staying away from home three or four evenings in a week, suppose you accompany him for a few evenings and see for yourself what the attraction is. If you are not careful you may run up on a "blind tiger" or a "gambling den" or something even worse, if one evil can be greater than another. Because the town is small is no reason why these evils do not exist here—THEY DO EXIST.

Protect the boys and girls; demand laws that will protect them and having those laws, demand enforcement of them. Then, if after reaching maturity, after character has been formed, they fall in their weakness, you will find some consolation at least in knowing that you did your duty as parent.

Are you doing anything to better conditions in your town or are you sitting idly by, criticizing and grumbling at those who are making an honest effort? That selfishness which is common to the human family prompts us to do the latter. We plead especially for the youth of our town. Deal kindly with the erring one and teach him that it is essential that he be kept as pure as his sister. "A good man is the noblest work of God."

EDITOR CHOOSES WOMEN JURY AND IS ACQUITTED

Los Angeles Nov. 3.—California's first woman jury was empaneled at the suburban town of Watts today to try the case of A. A. King, editor of a local news paper, who was charged with publishing an article in violation of a city ordinance.

King had consented to being tried by woman jury, expressing the belief that he would get a fairer trial than he would men occupied the box. His faith in woman was rewarded by an acquittal after 20 minutes deliberation by the fair occupants of the jury box.

The case which was without precedent in California history was tried in the courtroom of Justice Cassidy. The first test of the women's new citizenship rights attracted the whole town. The courtroom was crowded to the doors with the husbands and friends of the 33 married women 27 years old "and over" who had been subpoenaed as jurors.

During the examination of the venire one of the prospective jurors asked the judge if it was permissible to wear her hat in the jury box. The judge smilingly answered that it was entirely optional with the jurors. Part of the women continued to wear their hats while the others removed them.

Fifty Young Men Wanted.

Fifty more young men are wanted to learn Telegraphy and accept positions as telegraph operators on the L. & N. Railroad. Address E. H. ROY, Nashville, Tenn.

\$20,000 TAKEN FROM THE MAIL

Lynchburg, Va., Nov. 3.—A registered package, containing \$20,000, a remittance from a Bluefield, W. Va. bank to its New York correspondents, it is said, disappeared from the mails Friday night between Bluefield and Charlottesville, Va. The pouch containing the remittance came here Friday night over the Norfolk and Western railroad and was handled through the mail transfer to the Southern Railway at the West End station. Soon after leaving Lynchburg a clerk on the Washington train telegraphed a report that he was short the package and that his way-bill did not correspond with the number on the registering lock attached to the pouch. Four or five postal inspectors are working on the case here.

Balked At Cold Steel.

"I wouldn't let a doctor cut my foot off," said H. D. Ely, Bantam, Ohio, "although a horrible ulcer had been the plague of my life for four years. Instead I used Bucklen's Arnica Salve, and my foot was soon completely cured." Heals Burns, Boils, Sores, Bruises, Eczema, Pimples, Corns. Surest Cure 25c at Freeman Drug Co.

Taft Grows Stronger

Seth Bullock, of South Dakota, United States marshal and friend of Presidents, is in Washington with a glowing story of the trip President Taft is just ending. Mr. Bullock traveled with President Taft several days, and left him "because he kept such bad hours," he said today.

"Mr. Taft will be renominated of course, unless the East goes crazy," said Mr. Bullock, "and South Dakota will be for him, no matter what the opposition says about it. The President's trip has been a great success. A man who has traveled with two Presidents on trans-continental tours says that the crowds are twice as big this time as two years ago."

Mr. Bullock who is a close observer of Western politics says that no one in the West believes that Senator LaFollette will be nominated. He expects to see President Taft grow stronger every day until his nomination.

That Charles D. Hilles, secretary to the President, is a good man in the right place is the judgment of the West as brought to Washington by Mr. Bullock. Mr. Hilles' work in connection with the trip of the President has, he said, been the best possible and has made new friends for Mr. Taft.

Handsome Scarf—Pin FREE

A Phenomenal Offer Made by a New York Firm.

Thousands all over the United States are taking advantage of a generous offer of the Gotham Company 1161 Broadway, N. Y. City, making request for a beautiful gold-plated scarf-pin for lady or gentlemen, which is mailed to any one sending name and address free of charge.

This offer is made to introduce their catalogue of general merchandise, household goods, jewelry, novelties, &c. Readers of this paper are requested to send name and address immediately, enclosing five two-cent stamps to cover packing and postage.

Send to-day and receive without cost a piece of jewelry that you will be proud of.

Stopped Those Pains.

Timberville, Miss.—Miss Gertrude Gutlin of Timberville writes: "I did not know anything could stop those womanly pains, from which I suffered for two years, until I tried Cardui. I had been troubled with various female ailments, but they were cured in a little while, thanks to Cardui." Cardui is especially adapted for use by ailing women. It relieves headache, backache, dragging feeling, irregularity, nervousness, misery and womanly weakness. It is safe. It is reliable. It does the work. Will you try it? Please do.

Getting that world's baseball series played off is almost as difficult as buttoning your wife's gown up the back.

FREE! FREE!

Clip out this coupon and present same to Freeman Drug Co., Burlington, N. C., and receive in exchange a sample bottle of our Famous T-B-Remedy, 'THAT GREAT FLESH BUILDER' for Consumption, Indigestion, Constipation and all run down conditions. Many patients are gaining from 3 to 7 pounds from taking only a sample bottle. Manufactured by The T-B Co., Charlotte, N. C.

Name

Address

Caught In a Rain.

Douglasville, Tex. — "Five years ago I was caught in the rain at the wrong time," writes Edna Rutherford, of Douglasville, "and from that time, was taken with dumb chills and fevers, and suffered more than I can tell. I tried everything that I thought would help, and had four doctors, but got no relief. I took Cardui, the woman's tonic. Now, I feel better than in many months." Cardui does one thing and does it well. That's the secret of its 50 years of success. Try Cardui.

Scholarship For Sale.

I will sell at a discount a \$50 Scholarship in one of LHE BEST Business Colleges in the country. Scholarship is good at College or for a Home-Study Course. Address JNO. DOE, care this paper.

Advertise in the Dispatch.

Paint Lick Sick Lady

Paint Lick, Ky.—Mrs. Mary Freeman, of this place, says: "Before I commenced to take Cardui, I suffered so much from womanly trouble, I was so weak that I was down on my back nearly all the time. Cardui has done me more good than any medicine I ever took in my life." You need not be afraid to take Cardui. It is no new experiment. Composed of gentle-acting, herb ingredients, it has been found to safely relieve headache, backache and similar female troubles. Try it for your troubles.

N & W Norfolk & Western

JUNE 11, 1911.		No. 22	No. 24
		Daily	Daily
Lv. Charlotte	10:20 a. m.		
Lv. Winston	2:05 p. m.	7:20 a. m.	
Lv. Walnut C.	2:40 p. m.	7:57 a. m.	
Lv. Madison	3:08 p. m.	8:25 a. m.	
Lv. Mayodan	3:11 p. m.	8:29 a. m.	
Lv. Mt. Airy	4:09 p. m.	9:26 a. m.	
Ar. Roanoke	6:25 p. m.	11:45 a. m.	
		No. 21.	No. 23.
		Daily	Daily
Lv. Roanoke	9:15 a. m.	5:10 p. m.	
Lv. Mt. Airy	11:40 a. m.	7:35 p. m.	
Lv. Mayodan	12:52 p. m.	8:30 p. m.	
Lv. Madison	1:35 p. m.	8:34 p. m.	
Lv. Walnut C.	1:34 p. m.	9:01 p. m.	
Ar. Winston	2:05 p. m.	9:40 p. m.	
Ar. Charlotte	5:50 p. m.		

Connections at Roanoke for all points North, East and West; Pullman Parlor sleeping cars, dining cars, meals a la carte.

If you are thinking of taking a trip you want quotations, cheapest fares, reliable and correct information, as to route, train schedules the most comfortable and quickest way, write and the information is yours for the asking with one of our map folders.

Trains leave Durham for Roxboro South Boston and Lynchburg 7:00 a. m. daily, and 5:30 p. m. daily except Sunday.

W. B. BEVILL, Gen. Agt.
M. F. BRAGG, Trav. Pas. Agt.
Roanoke, Va.

Very Serious

It is a very serious matter to ask for one medicine and have the wrong one given you. For this reason we urge you in buying to be careful to get the genuine—

THE FORD'S BLACK-DRAUGHT Liver Medicine

The reputation of this old, reliable medicine, for constipation, indigestion and liver trouble, is firmly established. It does not irritate other medicines. It is better than others, or it would not be the favorite liver powder, with a larger sale than all others combined.
SOLD IN TOWN F2

Many Have Reached Prosperity

by the real estate route. They invested their savings in property when it was cheap and have reaped big profits. Don't say there are no more such opportunities. We know better and can prove it to you. Stop in our office and we'll show you as good real estate opportunities as there ever were.

Alamance Insurance & Real Estate Co. Burlington, N. C.

::: Ontario Grain Drills :::

Positive force fertilize feed. Guaranteed to sow any wheat or oats.

Harrows Harrows Harrows

New Southern Tongueless, Lightest Draft and simplest harrow made. Also large number of tooth harrows.

Buggies, Wagons, Plows, Harness, Oils, Paints, Ranges and Heaters.

Hardware, Great Variety

Coble-Bradshaw Comp'y Burlington, : North Carolina

YOU WANT JOB? a Better

That question will be asked you almost daily by business men seeking your services, if you qualify—take the Draughon Training—and show ambition to rise. More BANKERS endorse DRAUGHON'S Colleges than indorse all other business colleges COMBINED. 48 Colleges in 18 States. International reputation. Bookkeeping, Penmanship, English, Spelling, Arithmetic, Letter Writing, Business Law—FREE auxiliary branches. GOOD POSITIONS GUARANTEED under reasonable conditions.

DRAUGHON'S PRACTICAL BUSINESS COLLEGE

Raleigh or Charlotte, N. C., or Knoxville or Nashville, Tenn.

Saves Expensive Trips

IT WAS NECESSARY for the Attorney to have a personal talk with a client in a distant city. The journey would seriously interfere with several important engagements made for that day.

He used the Long Distance Bell Telephone, had a satisfactory talk with his distant client and was able to keep all his engagements at home.

The Long Distance Bell Telephone increases the efficiency of business men who adapt it to their needs. It can serve you with equal satisfaction and economy.

By the way, have you a Bell Telephone?

SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY

An ad in The State Dispatch will pay. Try one and see.

TAFT'S

Will Take Golf Play His Trip-Over 13,000 Testing Sta

Hot Springs President Taft second tour temporary enjoy rest and will play anything easy al figures circle' was en by a Pr Beavertly to of Seattle, Angeles, W hundred oth Taft traveli ing his own about five fore return Mr. Taft vi Tennessee, more. He l ty-six state twenty. T the road' 4 Beavertly. on persons. caught a gident. In sident was a out of tou House. M and telegra the trip an graph were

Ten Comma

A Chicagulated two ments. Or discussed t other, for v of last Sund They foll Thou sha cept thy hu Thou sha cial circle, sionary soci Thou sha band's subs Thou sha vexations o rupt the fa Thou sha ily with idl Thou sha cause thy greater tha Thou sha thy guests thy whist p Thou sha self delight come caller Thou sha dresses ove Thou sha to gather o Pretty g but we can authority s dience. If ciples of the violati is not suffic husband or that matter enforcemen brother, bu probably al your advic heeded.

HOLD CO AND R

Columbi ing the hol able bale o ber 1, 1912 price of 13 reduction year to n cent of the farmers, patched to E. J. Wate Southern each Com ture and e Farmers' throughout plan aims and belt-w cotton fron lows an ac mers' conv In subst books of a in every c belt in w asked to si stated nun until Septe of 13 cents Farmers pledge the vate more their lands An assessr is called fo to pay e paign.

TAFT'S RECORD BREAKING TRIP

Will Take Several Days Rest and Golf Playing Before Resuming His Trip—Has Already Traveled Over 13,000 Miles—Other Interesting Statistics About His Tour.

Hot Springs, Va., Nov. 3.—President Taft has brought his second tour of the country to a temporary halt. He expects to enjoy rest here until Monday and will play golf and take everything easy. According to official figures, the "swing round the circle" was the longest ever taken by a President. Going from Beverly to Hot Springs, by way of Seattle, San Francisco, Los Angeles, Washington and a few hundred other cities. President Taft traveled 13,436 miles, beating his own previous record by about five hundred miles. Before returning to Washington, Mr. Taft visits Ohio, Kentucky, Tennessee, adding 1,834 miles more. He passed through twenty-six states, making speeches in twenty. The President was "on the road" 48 days since leaving Beverly. He made 306 speeches; spoke to one and a half million persons. Almost five million caught a glimpse of the President. In seven weeks the President was away, he was never out of touch with the White House. More than 4,800 letters and telegrams were received on the trip and the mails and telegraph were kept busy daily.

Ten Commandments For Women.

A Chicago preacher has formulated two new sets of commandments. One, for husbands, he discussed two Sundays ago. The other, for wives, was the topic of last Sunday's sermon.

- They follow:
- Thou shalt have no man except thy husband.
- Thou shalt place no club, social circle, organization or missionary society before thy home.
- Thou shalt not waste thy husband's substance on gay raiment.
- Thou shalt not let the petty vexations of the household disrupt the family.
- Thou shalt not regale thy family with idle gossip.
- Thou shalt not fret thyself because thy neighbor's house is greater than thine.
- Thou shalt not serve punch to thy guests nor put up prizes at thy whist parties.
- Thou shalt not pronounce thyself delighted to see an unwelcome caller.
- Thou shalt not wear showy dresses over shoddy underwear.
- Thou shalt not allow thy Bible to gather dust.
- Pretty good advice, all of it, but we cannot conceive of human authority sufficient to compel obedience. If divine law, the principles of which already forbid the violation of these precepts, is not sufficient, surely no mere husband or preacher either, for that matter, can succeed in their enforcement. You may advise, brother, but your experience has probably already taught you that your advice will not always be heeded.

HOLD COTTON FOR 13c AND REDUCE ACREAGE

Columbia, S. C., Nov. 3.—Urging the holding of every available bale of cotton until September 1, 1912, if necessary, for a price of 13 cents a pound and the reduction of the acreage next year to not exceeding 60 per cent of the arable lands of the farmers, telegrams were dispatched today from the office of E. J. Watson, president of the Southern Cotton Congress, to each Commissioner of Agriculture and each State president of Farmers' Unions in the States throughout the cotton belt. The plan aims to effect an immediate and belt-wide retirement of the cotton from the market and follows an action taken by the farmers' convention here last night. In substance the plan calls for books of agreement to be opened in every county throughout the belt in which farmers will be asked to sign pledges to hold a stated number of bales of cotton until September 1 or until a price of 13 cents is reached. Farmers are also asked to pledge themselves not to cultivate more than 60 per cent of their lands in cotton next year. An assessment of 2 cents a bale is called for from cotton growers to pay expenses of the campaign.

HERO AT WAYNESVILLE

Rare Presence of Mind and Bravery Shown at Fire.

Asheville, Oct. 30.—Displaying unusual presence of mind for a child, Edgar Applegate, the four-year-old son of Mr. and Mrs. James E. Applegate, saved himself from death by suffocation by hiding in his mother's trunk when a fire, which he started by playing with matches, gutted his home at Waynesville early this evening. His mother, who was asleep in an upstairs room when the house took fire, was rescued by neighbors, who carried her into the open air. No one seemed to know that there was anyone else in the house until the mother, regaining consciousness, screamed that her boy was in the burning building and made an effort to rush back into the flames. She was held back, however, and several men attempted to enter the house but were driven out by the smoke and flames.

It was then that Theodore McCracken, a business man of Waynesville, displayed heroism for which the citizens of Waynesville say, he should be given a Carnegie medal. Four times he dashed into the burning house and was driven back. On the fifth trip he entered the kitchen through a window and heard the muffled cries of a child, which apparently came from a steel trunk back of the kitchen door. McCracken seized the trunk and rushed through the doorway, which was filled with flames, to the yard. The lid of the trunk was lifted and beyond being badly frightened, the boy was found unharmed inside.

WILL BE FIFTH THURSDAY

"When is Thanksgiving?" has been frequently asked this fall, especially by football fans whose favorite battles of brain and brawn are annually fought out on the day officially set apart for the giving of thanks. The fact that this November has a surplus of Thursdays, five in all, gave rise to some difference of opinion. President Taft set this matter at rest this week by naming the last Thursday, November 30.

An interesting contribution to the subject has been made by the Atlanta Librarian, Miss Katharine Wooten, who says: "I have had the Messages and Papers of the Presidents' carefully gone over and find the following Thanksgiving proclamations issued by the various Presidents:

- "Washington, Thursday, November 26, 1789.
- "Washington, Thursday, February 19, 1795.
- "John Adams, Wednesday, May 9, 1798; Thursday, April 25, 1799.
- "Madison, third Thursday, August, 1812; second Thursday, September, 1813; Thursday, January 12, 1814; second Thursday, April, 1815.
- "All of these proclamations were issued after a joint resolution of Congress asking for the proclamation in each case, and generally celebrated some victory.
- "Lincoln on April 10, 1862, issued a proclamation recommending that the people as they assembled weekly to worship return thanks for the signal victories to the land and naval forces." Thursday, August 6, 1863, set aside as day of Thanksgiving for victories over the insurgents." November 26, 1863, set aside as day of Thanksgiving (last Thursday), November 24, 1864.
- "Years on which Thanksgiving Day has fallen on the fifth Thursday in November are: 1866, November 29, Thursday, Johnson; 1871, November 30, Thursday, Grant; 1876, November 30, Thursday, Grant; 1877, November 29, Thursday, Hayes; 1882, Nov. 30, Thursday, Arthur; 1883, November 29, Thursday, Arthur; 1888, November 29, Thursday, Cleveland; 1893, November 30, Thursday, Cleveland; 1894, November 29, Thursday, Cleveland; 1899, November 30, Thursday, McKinley; 1900, November 29, Thursday, McKinley."
- "If the sugar trust is not a trust and controls 42 per cent of the supply, who controls the other 58 per cent?" The sugar trust, we reckon.

TURKS CONFINE ITALIANS WITHIN FORTIFICATIONS

Constantinople, Nov. 2.—The commander of the Turkish forces at Tripoli telegraphs his government under date of October 30 as follows:

"The Turks have occupied all the forts surrounding the town. The Italians are demoralized and do not dare to venture outside the zone of fortifications."

Malta, Nov. 2.—It is reported that the whole Italian fleet has left Tripoli for Turkish waters. The Italian government has suppressed direct sailings between Tripoli and Malta owing to the leakage of news to foreign papers. All the mails from Tripoli have now to run the gauntlet of censorship at Sicily.

Tripoli, Nov. 2.—The Turks this morning brought up a few guns to the south of El Mosre and opened fire. This was not effective, as most of the shells failed to explode. The Italian artillery soon silenced the guns and forced the enemy to retire.

About 5 o'clock last evening Turks appeared before the line of defenses and forced the Eighty-second Italian infantry to fall back from their position. The cruiser Carlo Alberto soon located the Turkish artillery and by a well-directed and vigorous fire silenced it.

LIST OF UNCLAIMED LETTERS

Remaining in Post Office at Burlington, N. C. Nov. 4 1911.

GENTLEMEN:
Harrison Moore, Mike Moore, C. W. Smith, John Vaughn.

LADIES:
Mrs. A. D. Burke, Miss Mamie Biners, Mrs. R. C. Flint, Miss Jessie Hastings, Mrs. Mary Isley, Mr. and Mrs. Wm. Snow, Miss Sallie Smith, Mrs. J. T. West.

Persons calling for any of these letters will please say "Advertised," and give date of advertised list.
J. ZEB WALLER,
Post Master.

THE PRICE OF COTTON AND THE POLITICAL SITUATION.

Significant Relation Between Tariff Activity and Losses of Cotton Growers Arouses the South.

In the appointment of a delegation of cotton growers at the North Carolina state fair recently, with instructions to attend the meeting in New Orleans having for its purpose the holding by farmers and others of a considerable proportion of this year's cotton crop and the curtailing of next year's acreage, is to be found one of many indications of dissatisfaction existing over the present political relationship to the price of cotton.

It is said that President Taft's reciprocity campaign and the Underwood tariff bills not only adversely affected general business during the year 1911, but specifically caused the cotton manufacturers to lose, by shrinkage and decreased volume of trade, between \$50,000,000 and \$100,000,000. Crippled and with a prospect of more tariff agitation in 1912, cotton manufacturers have naturally been unable to make purchases of cotton in the usual way, with the result that, with a full crop, political agitation has created a decline in the price of the staple thus far from 14 cents per pound to 9 cents per pound, with many predictions from well posted quarters that a much lower range will be experienced.

It is further claimed that without the extra session for the discussion of reciprocity the Underwood tariff measures would not have been introduced and in consequence there would have been but little probability that cotton would have declined under the force of a full crop lower than 11 cents per pound instead of registering in price the low water mark for years, as it does today. The farmers in the south and the manufacturers of cotton generally are charging up a loss on this year's crop of not less than \$175,000,000, which loss they claim is directly traceable to political influence.

Starts Much Trouble.

If all people knew that neglect of constipation would result in severe indigestion, yellow jaundice or virulent liver trouble they would soon take Dr. King's New Life Pills, and end it. It's the only safe way. Best for biliousness, headache, dyspepsia, child and debility. 25c at Fresman Drug Co.

The Dispatch a year for \$1.00.

'A Welcome Chance to Those Who Suffer.'

Coming to Burlington, N. C. On Tuesday, Nov. 14th, 1911. To Stay at Hotel Ward.

Dr. Francis S. Packard
of Greensboro, N. C.
One Day Only.

Consultation and Examination Confidential. Invited and FREE.

ONE DAY ONLY.

To see all of his regular Patients and such new Cases, as may wish to consult him. Dr. Packard enjoys a state-wide reputation, among the profession and the Public of North Carolina, where for more than 25 years he has devoted his entire time to the Study, Treatment and Cure of Chronic Diseases. The Doctor has had wonderful success in his chosen work, that of curing chronic sufferers, Men, Women and Children. The Patients he has restored to Health after they had given up all hope of being Cured are numbered by the Thousands. He is a kind, generous, democratic gentleman to meet, of high scholarly attainments, and dignified personality. Coupled with a brotherly interest, in all who seek his advice. He does not take a Patient for Treatment unless he can foresee a Cure of the Case. The most commendable feature of his work, and one that appeals to the ordinary sick person, is the fact of his charges being so reasonable and moderate as to make it within the reach of even the very poor. At no time do the charges amount to more than \$7.00 a month or about \$1.50 a week. He gives his own medicines, and there are no extra charges. It takes him never more than from four to six Months to Cure a Case under Treatment. All Cases, even those who have been given up as incurable or hopeless, have been Cured and restored to perfect health by this Brilliant Physician and the wonderful methods he employs. If you want to meet him and have him examine you, go to see him, and talk the matter over with him. It will cost you nothing if he does not put you under treatment. If he takes your case, it will cost you a very small sum to get well. Remember the Date and come early. Tuesday, Nov. 14th.

PATENTS

PROCESSED AND DEFENDED. Send model, drawing or photo, for free 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 Practices Exclusively. Write or come to us at 710 Eighth Street, near the Patent Office, WASHINGTON, D. C.

CASBOW & CO.

Mr. Bryan's religion is summoned up in the words, "Love thy neighbor as thyself," provided of course that the neighbor believes in government ownership and the initiative referendum, and recall; otherwise, swat him.

Wouldn't it be cheaper Mr. Carnegie to buy Tripoli?

Coat Suits

We are receiving daily our immense stock of Ladies' Tailor-made coat suits. Each suit possessing that individuality which is so much sought after. We have the strictly tailored semi-tailored and dressy models in mixtures. All colors. Prices ranging from \$10 to \$30.

Fall Shoes

Our line of CROSSETTS for men, and DOROTHY DODDS for ladies is complete. The nicest and snappiest styles of the season.

J. D. & L. B. Whitted

Burlington, : : N. C.

BURLINGTON OFFICIALS

- Mayor: W. P. Ireland.
- Alderman, First Ward: T. S. Faucette.
- Alderman, Second Ward: A. A. Apple.
- Alderman, Third Ward: Lynn B. Williamson.
- Alderman, Fourth Ward: H. C. Stout.
- Alderman, Fourth Ward: J. G. Rogers.
- Alderman, Fourth Ward: Eugene Holt.
- Alderman, Fourth Ward: J. L. Scott.
- Secretary & Treasurer: Jas. P. Montgomery.
- City Attorney: E. S. W. Dameron.
- City Health Officer: Dr. L. A. Walker.
- Chief Police: J. L. Patillo.
- Tax Collector and Police: A. A. Russell.
- Night Police: W. F. Amick.
- Cemetery Keeper—White Cemetery: L. P. Shepherd.
- Cemetery Keeper—Col. Cemetery: Jerry Sellers.
- Street Commissioner: John A. King.
- City Scavenger: R. J. Hall.

BOARD OF EDUCATION.

- B. R. Sellers, J. W. Cates, Eugene Holt, T. S. Faucette, O. P. Shelton, Jos. A. Isley, Jas. P. Montgomery.

WATER-LIGHT & POWER COMMISSION.

- R. M. Morrow, Eugene Holt, J. L. Scott.

Southern Railway Passenger Schedule.

No. 112	East	1:32 A. M.	No. 111	West	5:32 A. M.
No. 108	"	8:12 A. M.	No. 21	"	11:18 A. M.
No. 144	"	10:25 A. M.	No. 189	"	6:29 P. M.
No. 22	"	5:00 P. M.	No. 131	"	9:17 P. M.

Post-Office Hours.

General Delivery of Mail 7:00 A. M. to 7:30 P. M.
Money-order and Registration Hours 7:00 A. M. to 6:00 P. M.

SUNDAY HOURS.

General Delivery 7:00 P. M. to 7:30 P. M.
Lobby open all hours to box renters.

J. ZEB WALLER, Postmaster.

Something New

Burlington Candy Kitchen just opened. Make complete line of fresh candy every day : : : :

GUST SACRENTY

W. E. HAY'S OLD STAND
Burlington, : N. C.

RESTWELL

FEATHER BEDS AND PILLOWS

SPECIAL OFFER!

Let Us Send You a 36 Pound All Feather Bed and Pair of 6 Pound Feather Pillows Freight Prepaid for \$10.00

Send Express or P. O. Money Order.

TURNER & CORNWELL, Charlotte, N. C.

PATENTS

promptly obtained in all countries, or NO FEE. TRADE-MARKS, Caveats and Copyrights registered. Send Sketch, Model or Photo, for free report on patentability. ALL BUSINESS STRICTLY CONFIDENTIAL. Patent practice exclusively. Surprising success.

Wide awake inventors should have our handbook on how to obtain and sell patents. What inventions will pay for to get a partner and other valuable information. Sent free to any address.

D. SWIFT & CO.

301 Seventh St., Washington, D. C.

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, Rashes, 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.

Terrible Picture of Suffering

Clinton, Ky.—Mrs. M. C. McElroy, in a letter from Clinton, writes: "For six years, I was a sufferer from female troubles. I could not eat, and could not stand on my feet, without suffering great pain. I had lost hope. After using Cardui a week, I began to improve. Now I feel better than in six years." Fifty years of success in actual practice, is positive proof, furnished by those who have used it, that Cardui can always be relied on for relieving female weakness and disease. Try Cardui, today, now!

Coat Suits

We are receiving daily our immense stock of Ladies' Tailor-made coat suits. Each suit possessing that individuality which is so much sought after. We have the strictly tailored semi-tailored and dressy models in mixtures. All colors. Prices ranging from \$10 to \$30.

Fall Shoes

Our line of CROSSETTS for men, and DOROTHY DODDS for ladies is complete. The nicest and snappiest styles of the season.

J. D. & L. B. Whitted

Burlington, : : N. C.

RURAL CARRIER ITEMS

Oakdale Dots.

Crowded out last week.

The committee of Oakdale wishes to state that their school will open 2nd Monday in Nov. (13th) They hope to have a full turnout the first day.

The convict force did some good work on our roads several weeks ago, but there is more needed. They only spent one week. Now we all know there is 12 months in a year and 12 townships in the county. We think the convict force ought to give each township a month's work. Patterson township has been greatly neglected by the county authorities. We pay our taxes as freely as anyone and receive as little attention as any. We did not get any of the highway money or any advantage of it unless we went a long way out of the way to get it. As the money is now spent and road finished I think the people ought to know how and where the money was spent. We ought to ask the highway commission to give us an itemized statement showing where every dollar was spent, and if they are not ashamed of it we think it will be done.

Mrs. Julia Spoon, the young wife two or three weeks of Fred Spoon, met with a very serious accident last Saturday while riding in a wagon. The team became frightened, and she and Miss Vallie Spoon sprang from the wagon. As she fell she struck her head on the ground, effecting the spinal cord. She was unconscious for several hours. We hope it will not prove fatal.

Mr. June Hornaday has gone into farming this year and has such corn crop that he has decided he can not shuck it himself, and hands are so scarce that he has bought him a new shredder.

Mr. Lon Smith has gone to Mississippi to deliver fruit trees. Farmers are very busy gathering corn and cotton, both of which are very good; and sowing small grain the weather will admit. We have had abundance of rain this fall.

Liberty No. 3 Items.

Health very good in and around Liberty.

We are having cold weather now. It has been so nice all fall it pinches for such a sudden change.

Mr. Tyser Langly died Saturday night and was buried at Shady Grove Sunday.

Mr. Lucian Whit is all smiles with a new boy at his house.

Mr. King McMasters is building him a new house. Look out girls, that must mean something.

Mr. John Kimry died in the hospital at Baltimore the 23rd, and was buried at Liberty the 26th. He leaves a widow, 2 sons and one daughter: Neris Kimry (Kimry), Benson Kimry of Guilford College and Mrs. Daisy (Kimry) Feague of Seattle, Washington.

Mr. Thomas Johnson is building a nice new house in East Liberty.

Mr. Ed Perry has moved in

Spring Items.

Spring Graded School opens the 13th with Miss Mary Lambeth of Guilford College as principal and Mr. Mahlon Newlin as assistant.

Mr. Herbert Zachary is down on a hunt for is dog for the market.

Rev. A. L. Zachary spent Saturday night at Mr. Bud Norwood Guess he got a mess of "Honey"

Miss Mat Zachary spent Saturday night with her sister Mrs. Harvey Woody.

Misses Sandra and Mabel McBane visited their cousins Misses Donna and Ellamay McBane Sunday afternoon.

Mr. Billie Zachary visited at Mr. G. G. McBane Sunday.

Mr. and Mrs. William Perry visited at Rev. A. L. Zacharys Sunday. They came home grinning like "possums" Guess they had "possum" for dinner.

Mr. Joe Perry called to see Miss Mat Sunday night

Jack Zachary went out driving

Sunday evening Guess he called at Mr. Lewis.

Misses Rossie and Grady McBane visited Mr. Clay Perry Sunday evening.

Mr. Tom Zachary was out plowing for Mr. Willie Craton this morning guess he did not sit up very late last night.

HAW RIVER ITEMS.

Rev. W. P. Campbell preached a most excellent sermon at the Baptist church, Sunday morning to an attentive audience.

Miss Lula Pope made us a pleasant call Saturday evening. She once lived here. Her home is now in Durham.

Mrs. Euliss, of Graham, and Misses Sallie Perry and Lula Pope, of Durham, who are visiting Mrs. Euliss, were in town a few hours Saturday evening. They returned to Graham on the car line. We like for good people to visit us. Come again.

Mrs. M. E. Workman, of Mebane Route 1 spent Saturday and Sunday with her sister, Mrs. G. W. P. Cates at Haw River, very pleasantly.

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Lexington, Nov. 2.—This afternoon at 2 o'clock the body of an unknown negro was found by the Southern railway tracks a mile and a half north of Lexington. The body was lying several feet from the tracks, partly hidden by weeds. Cornor Peacock of Thomasville was notified and came through the country in an automobile. He summoned a jury and went to the scene of the killing. The jury verdict will not be known before morning. It is generally believed that the negro was a victim of the "deadly double track," which has claimed many victims in this section during the last five years.

Winston-Salem, Nov. 5.—After several weeks of Sunday closing, the postoffice here will again be open seven days of the week, observing on Sunday the opening of the general delivery window for one hour the distribution of mail to boxes and the delivery of special delivery letters. This information came Friday morning in letters received by Secretary J. S. Kuydendall of the Winston-Salem board of trade and Postmaster C. A. Reynolds from Mr. C. P. Granfield, First Assistant Postmaster General.

The decision of the department to close the postoffice entirely on Sundays came as a result of a petition which apparently was not fought off very vigorously by the postmaster. The general public, including most business firms of consequence, afterward got up a petition asking that the Sunday service be restored, and the Postoffice Department recently sent an inspector here to find out how things stood.

The following paragraph from the Assistant Postmaster General's letter to Mr. Kuydendall is particularly interesting: "As you are doubtless aware, the sentiment in favor of Sunday closing is spreading over the entire country, because of the equity in the principle of allowing postal employees one day's rest in seven. This practice is one which is apparent in every large business concern today and was recognized and approved by Congress in its last session."

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Lexington, Nov. 2.—This afternoon at 2 o'clock the body of an unknown negro was found by the Southern railway tracks a mile and a half north of Lexington. The body was lying several feet from the tracks, partly hidden by weeds. Cornor Peacock of Thomasville was notified and came through the country in an automobile. He summoned a jury and went to the scene of the killing. The jury verdict will not be known before morning. It is generally believed that the negro was a victim of the "deadly double track," which has claimed many victims in this section during the last five years.

Winston-Salem, Nov. 5.—After several weeks of Sunday closing, the postoffice here will again be open seven days of the week, observing on Sunday the opening of the general delivery window for one hour the distribution of mail to boxes and the delivery of special delivery letters. This information came Friday morning in letters received by Secretary J. S. Kuydendall of the Winston-Salem board of trade and Postmaster C. A. Reynolds from Mr. C. P. Granfield, First Assistant Postmaster General.

The decision of the department to close the postoffice entirely on Sundays came as a result of a petition which apparently was not fought off very vigorously by the postmaster. The general public, including most business firms of consequence, afterward got up a petition asking that the Sunday service be restored, and the Postoffice Department recently sent an inspector here to find out how things stood.

The following paragraph from the Assistant Postmaster General's letter to Mr. Kuydendall is particularly interesting: "As you are doubtless aware, the sentiment in favor of Sunday closing is spreading over the entire country, because of the equity in the principle of allowing postal employees one day's rest in seven. This practice is one which is apparent in every large business concern today and was recognized and approved by Congress in its last session."

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Winston-Salem, Nov. 5.—After several weeks of Sunday closing, the postoffice here will again be open seven days of the week, observing on Sunday the opening of the general delivery window for one hour the distribution of mail to boxes and the delivery of special delivery letters. This information came Friday morning in letters received by Secretary J. S. Kuydendall of the Winston-Salem board of trade and Postmaster C. A. Reynolds from Mr. C. P. Granfield, First Assistant Postmaster General.

The decision of the department to close the postoffice entirely on Sundays came as a result of a petition which apparently was not fought off very vigorously by the postmaster. The general public, including most business firms of consequence, afterward got up a petition asking that the Sunday service be restored, and the Postoffice Department recently sent an inspector here to find out how things stood.

The following paragraph from the Assistant Postmaster General's letter to Mr. Kuydendall is particularly interesting: "As you are doubtless aware, the sentiment in favor of Sunday closing is spreading over the entire country, because of the equity in the principle of allowing postal employees one day's rest in seven. This practice is one which is apparent in every large business concern today and was recognized and approved by Congress in its last session."

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Lexington, Nov. 2.—This afternoon at 2 o'clock the body of an unknown negro was found by the Southern railway tracks a mile and a half north of Lexington. The body was lying several feet from the tracks, partly hidden by weeds. Cornor Peacock of Thomasville was notified and came through the country in an automobile. He summoned a jury and went to the scene of the killing. The jury verdict will not be known before morning. It is generally believed that the negro was a victim of the "deadly double track," which has claimed many victims in this section during the last five years.

Winston-Salem, Nov. 5.—After several weeks of Sunday closing, the postoffice here will again be open seven days of the week, observing on Sunday the opening of the general delivery window for one hour the distribution of mail to boxes and the delivery of special delivery letters. This information came Friday morning in letters received by Secretary J. S. Kuydendall of the Winston-Salem board of trade and Postmaster C. A. Reynolds from Mr. C. P. Granfield, First Assistant Postmaster General.

The decision of the department to close the postoffice entirely on Sundays came as a result of a petition which apparently was not fought off very vigorously by the postmaster. The general public, including most business firms of consequence, afterward got up a petition asking that the Sunday service be restored, and the Postoffice Department recently sent an inspector here to find out how things stood.

The following paragraph from the Assistant Postmaster General's letter to Mr. Kuydendall is particularly interesting: "As you are doubtless aware, the sentiment in favor of Sunday closing is spreading over the entire country, because of the equity in the principle of allowing postal employees one day's rest in seven. This practice is one which is apparent in every large business concern today and was recognized and approved by Congress in its last session."

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Lexington, Nov. 2.—This afternoon at 2 o'clock the body of an unknown negro was found by the Southern railway tracks a mile and a half north of Lexington. The body was lying several feet from the tracks, partly hidden by weeds. Cornor Peacock of Thomasville was notified and came through the country in an automobile. He summoned a jury and went to the scene of the killing. The jury verdict will not be known before morning. It is generally believed that the negro was a victim of the "deadly double track," which has claimed many victims in this section during the last five years.

Winston-Salem, Nov. 5.—After several weeks of Sunday closing, the postoffice here will again be open seven days of the week, observing on Sunday the opening of the general delivery window for one hour the distribution of mail to boxes and the delivery of special delivery letters. This information came Friday morning in letters received by Secretary J. S. Kuydendall of the Winston-Salem board of trade and Postmaster C. A. Reynolds from Mr. C. P. Granfield, First Assistant Postmaster General.

The decision of the department to close the postoffice entirely on Sundays came as a result of a petition which apparently was not fought off very vigorously by the postmaster. The general public, including most business firms of consequence, afterward got up a petition asking that the Sunday service be restored, and the Postoffice Department recently sent an inspector here to find out how things stood.

The following paragraph from the Assistant Postmaster General's letter to Mr. Kuydendall is particularly interesting: "As you are doubtless aware, the sentiment in favor of Sunday closing is spreading over the entire country, because of the equity in the principle of allowing postal employees one day's rest in seven. This practice is one which is apparent in every large business concern today and was recognized and approved by Congress in its last session."

Several of our people attended court this week. Some of them were jurymen, others just to see and hear.

Mrs. J. P. Kern, of Riverside farm was, in town Monday. We are glad for him to visit us.

Miss Flora Thompson, daughter of Mr. and Mrs. F. H. Thompson, an accomplished lady and one who has taught in the Graded school here for the past four years and is well qualified to teach has accepted r school in Georgia and left Wednesday to take charge. She will make much more than she did here. Miss Flora is an attractive lady and good christian Sunday school and church worker, and always seems cheerful and gay. We hope she will succeed in her new field of work.

Mr. H. E. McPherson left last week for Rocky Mt. to deliver and collect for fruit trees. We wish him success with his business.

Old Uncle Madison Crawford, an honorable colored man, who was carried to the Asylum at goldsboro not long ago, died there and was brought home last Monday, 6th, for burial. He was liked very much by white and colored. He hauled many loads of wood here, and is kindly remembered by a great many people here and in the country. He was an honest upright man until his mind gave way. He was laid away at Mebane. We pay this tribute to him, believing that he was a good old man.

We want Capt. J. H. Hardien to hasten the work on the waiting room for the car line at Haw River. You remember how rainy it was Monday. We are going to give you good time, and if you do not come on with your work we will complain again. In the meantime don't forget the light.

The Oyster supper given by the M. P. church Saturday night at the Y. M. C. A. building was a success. We did not learn how much the receipts were, somewhere near thirty dollars gross receipt.

Rev. G. L. Curry will begin a series of meetings at the M. P. church Wednesday night the 8th. everyone invited to attend. We do think when the servants of the good Lord enter into the good work the church members should come up to the help of the Lord against sin and darkness and not make church going a secondary matter, but bring all the tithes into the house and prove the Lord and see if He will not pour out a blessing upon us.

We take off our hat to Miss Carrie Albright for a nice pie melon she sent us by our genial rural carrier. She know exactly how to cheer one who seems cast down on a dark cloudy day. Long may they both live to bless humanity.

Lexington, Nov. 2.—This afternoon at 2 o'clock the body of an unknown negro was found by the Southern railway tracks a mile and a half north of Lexington. The body was lying several feet from the tracks, partly hidden by weeds. Cornor Peacock of Thomasville was notified and came through the country in an automobile. He summoned a jury and went to the scene of the killing. The jury verdict will not be known before morning. It is generally believed that the negro was a victim of the "deadly double track," which has claimed many victims in this section during the last five years.

BIG AUCTION SALE AT

Banes Dry Goods Co. Burlington, N. C.

The entire stock of clothing, shoes, hats and dress goods will be sold at public auction daily, 12:30 P. M. to 2:30 P. M. and at night from 7 to 9. We also invite the ladies to attend this big auction sale at

Banes Dry Goods Co.

Main Street Burlington, N. C.

W. L. THORNBURG, Auctioneer

KEEP THE BOYS AT HOME!

Get a piano (or a PLAY-ER-PIANO)—So that any member of the family can entertain visitors or themselves. We have pianos from \$97.50 to \$550 in stock and make easy terms to suit.

ELLIS MACHINE & MUSIC CO.

BURLINGTON, : : N. C.

I. J. MAZUR THE BUSY CORNER

We wish that every man, woman or child would visit our store before making your purchase.

We list below a few of our many Bargains.

Special—Ladies' Coat Suits, value \$8, 12.75 and 17.50. Our special \$4.98, 9.90 and 14.75. Ladies' plush coats, value \$15, special for \$8.95.

Misses' fur coats, 8-14, value \$5 and \$6, special, \$3.98.

Ladies' fine cloth coats, value \$6, special \$3.75.

MILLINERY MILLINERY

WE have bought a big line of hats at way down low prices, enabling us to sell you a hat now at a saving of 50c on the dollar you have to pay in other stores. We guarantee strictly new and latest styles. Come and look them over.

Men's heavy Underwear, strictly first quality, no seconds, 50c value, at 39c. Men's and boys' 25c caps for 19c. 50 Men's coats, all samples in black mixed and gray and brown, value up to \$12, will go for \$5.98. A big line of men's and boys' suits at reduced prices.

Don't pay more money in other stores when you can get the same goods for less money at—

I. J. MAZUR

Main and Davis Streets

Burlington, N.C.

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
Mass.

NEW HOME

THE SEWING MACHINE OF QUALITY.

NOT SOLD UNDER ANY OTHER NAME.

WARRANTED FOR ALL TIME.

If you purchase the NEW HOME you will have a life asset at the price you pay, and will not have an endless chain of repairs.

Quality Considered it is the Cheapest in the end to buy.

If you want a sewing machine, write for our latest catalogue before you purchase.

The New Home Sewing Machine Co., Orange, Mass.

Hurry up! Hurry up!

Good people, the SUPERIOR DRILLS are going fast, sold 4 one day last week, while my competitors were talking dull times—Saw one customer who had drilled 1,100 acres with SUPERIOR DRILL, and it was now good for 300 more—Do not wait or put it off, for you may be too late. Disc and Spike Harrows selling fast, selling 3 and 4 a day.

Syracuse Chilled plows all sizes, full stock of repairs on hand—Big stock Harness on hand—long rein Bridles for \$1. Why pay the small dealer \$1.50 and not get so good? Ohio Cutters, Wood Saws, Engines, Tobacco Orderers, Feed Mills. SEE

N. S. Cardwell

The Always Busy Store

Burlington, N. C.

VOL. IV.

FOUR BROTHERS DIE

Greensboro, Engineer W. of the four bro in the railway and several trngers were sig here today wh New York, A leans limited Railway, was Seven cars l turned on the The escape is attributed to the cars were ion. The acci the train wa sixty-five mile caused by a s tunately the c an embankme ed to the othe have toppled i loss of life u have been gr Among the injured are: Ed Towns, N. C. A. M. Shav D. Line, Ba Henry Mov R. F. Arrin ter. These, wit were brought train.

DAY SET FOR OF B

Boston, Ma Rev. Clarence be placed on of murdering on January 1 was set late t was arraigne Without en voice the pre guilty." He to the Charle the trial. The date of ed by Distric was strenuous A. Morse, th He declared t council had n a single mee tinuance of s Mr. Morse Lee, of Lyn to be the ch defendant, wo the lawyers of this mo Considering ents the acc felt that the fer before was set. District A ed an early derson who him. In fi the date th months was defence to Escorted accused mi today appe dent. His rected him no signs of plea of " heard disti room.

A Preat Mr. Editor My co Chapel sen things last wheat, flou ens, o'pos to between five dollar day I was the servic brother W congregat the bened my friend amounting of their sy late seriou joins me i friends fo

Though the satisfi ber of the that of supervisio in the wa