

Climb on the first street car for The BURLINGTON DRUG CO.

Where you will find fresh lot Garden Seeds. A few cold tablets and Cough Syrup left for that stubborn cold of yours.

Burlington Drug Co.

Local & Personal

Ferry's Seeds, Coble's Grocery. Cotton Hulls and Meal, Coble's Grocery.

Mr. B. E. Teague returned home Saturday to be with his family for a few days.

Miss Nina Cheek of Spencer is the guest of her grandparents, Mr. and Mrs. A. B. McKee.

Will deliver for cash good oak stove wood. Phone 358L, Midway Store Co., Burlington, N. C.

Miss Maytie Spoon a student of Kings Business College Raleigh N. C., is the guest of her parents Mr. and Mrs. R. L. Spoon.

Automobiles, yes, write to Ford Carage Co., Greensboro, N. C., for 1912 catalog of the newest Ford Cars.

Misses Jessamine and Corinna Gant returned home last week from Raleigh where they have been the guest of friends.

Buy a Ford because it is a Better Car, not because it is cheaper. See large display ad. in today's issue.

Miss Ruth Browning of near Watson spent Friday and Saturday the guest of Miss Inez Gray and attended the Junior reception.

White-wynedotts and Bluff-rock chickens and eggs for sale. Write or see, C. L. Isley, Burlington, N. C.

Mr. Earle Sykes a student of Trinity College, Durham, N. C. is the guest of his parents Rev. and Mrs. Sykes.

WANTED—One second-hand furnace boiler, 25 or 30 horsepower. Address Box 176, Burlington, N. C.

Patronize the ladies conductors on the street cars each Tuesday for the next six weeks and assist the Civic League.

Mr. Hugh Galloway, Isley a student of Trinity College, Durham, N. C. spent the latter part of last week the guest of his parents Mr. and Mrs. Jos. A. Isley.

Misses Bettie Lyde May and Mamie Holt attended a reception given by the Cleo Literary Society at Union College Thursday night.

Mr. Willie Lee Anderson and sister Miss Mamie of No. 5 spent Friday night the guest of Mrs. L. B. Whitted and attended the Junior reception.

Miss Ada Belle Isley a Junior at the State Normal Greensboro N. C. spent Saturday and Sunday the guest her parents Mr. and Mrs. Jos. A. Isley.

Mr. and Mrs. C. B. Hobgood of Wilson, N. C., have moved here to make this town their home. They are both good citizens and well known and we are glad to have them locate with us. Mr. Hobgood will probably be engaged in the insurance business.

Wanted, to trade Treasury stock for second hand 20 or 25 H. P. furnace boiler for machine shop. Call or address, Holt-Engine Co., Burlington, N. C.

Fresh Buckwheat Flour, Coble's Grocery.

For Rent or Sale—Nice six room house apply to W. S. Oakley.

Suits made to order from \$9.25 to \$40.00.

S. Allen Horn

Pittsfield Barred Plymouth Eggs, \$1.00 the dozen.

Mrs. W. E. Hay,

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

Must Believe It

When Well-Known Burlington People Tell It So Plainly.

When public endorsement is made by a representative citizen of Burlington the proof is positive. You must believe it. Read this testimony. Every backache sufferer, every man, woman or child with any kidney trouble will find profit in the reading.

Mrs. Lulu Helm, Webb Ave., Burlington, N. C., says: "I continue to think highly of Doan's Kidney Pills and recommend them at all times. I hope that my statement will be the means of leading other kidney sufferers to use this reliable remedy. I have taken Doan's Kidney Pills and have been greatly benefitted. Other members of my family have also been helped by this preparation. I am certain that if Doan's Kidney Pills are taken according to directions, the results will always be of the best."

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.

Your Condition.

If you want to better your condition, to get into the money-making class, where you will have Short Hours and Big Pay instead of Long Hours and Little Pay, take the Draughton Training.

For prices on lessons by mail, address Jno. F. Draughton, President, Nashville, Tenn. For catalogue, giving rates of tuition at college, address Draughton's Practical Business College, Charlotte or Raleigh, N. C., or Knoxville or Nashville, Tenn.

Indian Killed On Track.

Near Rochelle, Ill., an Indian went to sleep on a railroad track and was killed by the fast express. He paid for his carelessness with his life. Often it is that way when people neglect coughs and colds. Don't risk your life when prompt use of Dr. King's New Discovery will cure them and so prevent a dangerous throat or lung trouble. "It completely cured me, in a short time, of a terrible cough that followed a severe attack of Grip," writes J. R. Watts, Floydada, Tex., "and I regained 15 pounds in weight that I had lost." Quick, safe, reliable and guaranteed. 50c and \$1.00. Trial bottle free at Freeman Drug Co.

FOR SALE—One seven horsepower gasoline engine, good as new. Too light for my use. Phone 611 Snow Camp, or address F. L. Spoon, Hartshorn, N. C.

Pay Your 1912 Road Tax

The Special road Tax of \$1.25 for the year 1912 is now due, and payable until April 1st, after which time we are not allowed to receive it and all persons, who are liable, are required to give three days work. For convenience of all I have placed the books at the cotton mills, and at other public places, so that it will not be necessary to come to town to pay. The Sheriff and his deputies will also receipt for his tax.

Yours Truly,
Albert J. Thompson,
Treasurer
Alamance County.

Notice of Sale of Real Estate.

By virtue of the power contained in a certain deed in trust executed to the Piedmont Trust Co., on the 25th day of June, 1910 by Y. W. Lee and wife, Fannie Lee, and duly registered in the office of the register of deeds of Alamance County, in Book No. 49 of mortgage deeds, pages 117-124, to secure the payment of a certain bond, and the holder thereof having applied to the Piedmont Trust Co., to make sale of the real estate therein conveyed in accordance with the conditions contained in said deed in trust, we will expose to public sale at the highest bidder for cash at the Court House Door of the County of Alamance, N. C., on Sat. Mar. 9th, 1912 at eleven o'clock A. M., the land conveyed in said deed in trust, to wit:

Two certain lots or parcels of land adjoining each other and the lands of S. E. Jeffrey, W. B. Malone, Joe McAdams, Sarah Coble and others, lying and being in Burlington Township, Alamance County, North Carolina, described as follows:

No. 1. Beginning at a stone on Joe McAdam's line, and W. B. Malone's corner, thence N. 84 3-4 deg. W. with W. B. Malone's line, 18.57 chs. to middle of public road from Burlington to Glencoe, N. C., thence with said road towards Glencoe 270 ft. to a corner in middle of said road, thence S. 84 3-4 deg. E. 18.57 chs. to Joe McAdams' line, thence with said McAdam's line S. 10 deg. W. and parallel with first line to the beginning, Malone's corner, containing seven and four tenths (7.4) acres, more or less.

No. 2. Beginning at a stake in Glencoe road, thence S. 80 3-4 deg. E. 10.67 chs. to a stake, thence N. 10 1-2 deg. E. 1.88 chs. to a stake 8 ft. from Jos. Christopher's line, thence N. 83 3-4 deg. W. 10.67 chs. to a stake in Glencoe road 8 ft from Christopher's corner, thence S. 10 1-2 deg. W. 1.88 chs to the beginning, containing two acres, more or less, being all of the land conveyed by W. B. Malone and wife to W. T. Walker Nov. 26, 1904.

This the 3rd day of Feb., 1912. Piedmont Trust Co., Mortgagee.

How's This?
We offer One Hundred Dollars Reward for any case of Catarrh that cannot be cured by Hall's Catarrh Cure.
J. C. CHENEY & CO., TOLEDO, O.
We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm.

WALLING, 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.

Spit, 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.

Professional Cards

Have you a tooth to pull?
Have you tried my method?
If not, ask someone who has.

Dr. J. S. Frost,
Dentist,
Burlington, N. C.
Office phone 374-J. Res. 374-L.

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 Braileys Drug Store.

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

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

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

DR. J. H. BROOKS
Surgeon, Dentist.
Foster Building
BURLINGTON, N. C.

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.

The House On A Hill

or the one in the valley are both on our books. If you are seeking a house of any size, description, price or in any location, you can secure it through this real estate office. At a lower price generally than you could buy direct for. Tell us what you want and we'll save you the bother of looking.

ALAMANCE INSURANCE AND REAL ESTATE COMPY
BURLINGTON, NORTH CAROLINA

Heavy Suit and Over Coat Weather

THE bitter cold days of winter are here and with them comes the desire for a warm, snug overcoat, and right here we would like to tell you of our great stock of them. You could not find a more attractive line of overcoats and men's heavy suits anywhere, and we doubt very much if you could find a line where comparison would be justified.

Come in & let us show you this mammoth display for **MEN and BOYS**

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

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

Th

And wi cent and for the gro South. F

1 FO
1 Ind
1 Por
1 Gol
1 Dia
1 Star
1 Nev
1 Bec
1 Sch
1 Do
1 Au
1 Lea

A Grand Is not once, and get of the Dispatch ten years 25.00 Get into

Oakda
Crowded out last
Mrs. Lucinda fell during the broke her this very slow.
Mr. Otto Crou Spoon who have wite pneumoni we are glad to le oldest son Wayn e's little baby a pneumonia. W a speedy recover y to hear of Nellie Foster ha she will soon b soon.
Miss Roach w Mrs. Lee Spoon her home.
Mr. R. G. H law of Mrs. Rol old lady a visit
It is only a sh Alamance cour judging the fut if any one has k man, stold anyt any crime of any you up a little n of money and y If the court co you up a petit "money" (not your little mon the lawyers and money with you where you can. Judge (always money) and the leigh to see the forget your mor come out all O. tice that lesser good citizens bu the church men the the petition
Our friend, M still selling out as he can find a
Our neighbor red is doing goo his saw mill this

R. F. D.
Crowded out last
Are there any hog doings? should be.
W. R. Shep much needed w

The GREAT CONTEST Is On

Get In The Push

And win one of the greatest prizes ever offered by any Newspaper in the world. The most colossal. Magnificent and costliness premiums ever given away. This contest is not for the most popular Lady or Gentleman, but for the greatest hustler who will get out and secure the most subscribers to the best weekly News paper in the South. Here is the list of premiums comprising the most gigantic collection to select from.

Premium	Value	Amount
1 FORD, Model, T, 5 Passenger Touring CAR.		\$900.00
1 Indian Motorcycle,	" "	250.00
1 Pony, Harness and Cart or Buggy.	" "	250.00
1 Gold Watch, Diamond set in back. Ladies or gents	" "	75.00
1 Diamond Ring. Ladies or Gents	" "	75.00
1 Standard Bicycle Ladies or Gents.	" "	60.00
1 New Home drop head sewing machine	" "	60.00
1 Bed Room Suit	" "	50.00
1 Scholarship Draughon's Business College	" "	50.00
1 Double barrel breech loading hammerless Gun	" "	40.00
1 Automatic repeating rifle.	" "	25.00
1 Leather couch	" "	25.00

A Grand Total of 12 premiums to be given away costing

\$1870.00
Is not this the greatest inducement ever offered by any paper to secure subscribers, and that too, to one of the very best weekly papers in the south. Make up your mind at once, and get right into the contest. Begin at once, do not let your neighbor get ahead of you. The following rules will govern the contest until new ones are adopted. The price of the Dispatch is one dollar per year, and three months subscription entitles you to 100 votes, six months 300, nine months 600, and one year 1700 votes, five years 10,000 votes ten years 25,000 votes. No voting coupons given unless cash accompanies the subscription.

Get into the race. They are on the track, they are lining up, they are coming under the wire they are off, who win

Oakdale Dots.
Crowded out last week.

Mrs. Lucinda Robertson who fell during the big sleet and broke her thigh is improving very slow.

Mr. Otto Crouse and Mrs. Lee Spoon who have been very sick with pneumonia are improving we are glad to learn. Dr. Spoon's oldest son Wayne and Mr. Crouse's little baby are very low with pneumonia. We hope for them a speedy recovery. We are sorry to hear of old "grandma" Nellie Foster has the grip. Hope she will soon be herself again soon.

Miss Roach who was nursing Mrs. Lee Spoon has returned to her home.

Mr. R. G. Hornaday, son-in-law of Mrs. Robinson, paid the old lady a visit recently.

It is only a short time until the Alamance court convenes. If judging the future by the past if any one has killed his fellowman, stold anything, committed any crime of any kind, just get you up a little money or a heap of money and you can come out. If the court convicts you, get you up a petition and a little "money" (now don't forget your little money) go around to the lawyers and jury (keep your money with you) and get signers where you can. Then to the Hon. Judge (always taking a little money) and then go down to Raleigh to see the Gov. but don't forget your money and you can come out all O. K. That is justice that lessens crime makes good citizens but especially get the church members to get up the petition and sign it.

Our friend, Mr. N. A. Kime is still selling out his goods as fast as he can find a buyer.

Our neighbor Mr. Semon Allred is doing good business with his saw mill this winter.

R. F. D. No. 1.
Crowded out last week.

Are there any tariff on "ground hog doings?" If not, there should be.

W. R. Shepherd done some much needed work on the road

by his house Monday. Let others do likewise, especially from Alamance factory to the graded road near the old Grocery.

Sophia Brown, better known as "Auntie" Brown, who lived with Dr. Pickett, died Monday and was buried at Ritland Tuesday. Funeral was conducted by Rev. Stickley.

J. F. Coble is on the sick list at present.

Mrs. A. R. Spoon is spending a week near Greensboro with her sister, Miss Ford.

Our friend J. S. Isley had the misfortune Thursday night to lose a good horse.

Master Howard Lowe is spending several weeks with his grand parents on No. 8.

Highland and Cross Road played ball last Wednesday, the score being 4 to 9 in favor of Cross Roads. Also Highland and Eldermont played Tuesday, score 8 and 9 in favor of Highland.

Mortgage Sale.

Under and by virtue of the power of sale contained in a mortgage deed executed on the 16th day of May, 1910, by J. W. Kernodle and wife, Lula V. Kernodle, to the Central Loan & Trust Co., and recorded in the public registry of Alamance County, in Book No. 48, page 557, of Mortgage Deeds, the said Central Loan & Trust Co., will offer for sale at public outcry to the highest bidder for cash, at the Court House door in Graham, N. C., at 12 o'clock M. Monday, April 1st, 1912, the following described tract of land lying and being in Alamance County, North Carolina, Burlington Township in the city of Burlington, and described as follows, to wit:

Adjoining the lands of J. E. Oaks, W. M. Williams, J. L. Thomas, and others and bounded as follows: Beginning at a stake J. E. Oaks corner running thence N. 58 3-4 deg. W. 3 chs. and 60 links to a stone, thence S. 50 1-4 deg. W. 2 chs. to a stone, thence S. 59 3-4 deg. E. 3 chs. and 50 links to a stone, thence N. 43 deg. E. 2 chs. and 10 links to the beginning, containing 3-4

Be Happy!

Happy the girl, or woman, who has never suffered from any of the diseases of womanhood! Or, if she has been a sufferer, happy is she if she has learned of the wonderful benefits of Cardui, the woman's tonic!

Cardui is a gentle, tonic remedy, for women's ailments. It is a natural medicine—safe, harmless, purely vegetable. It has been in successful use for more than 50 years. It has cured thousands. It should do the same for you.

TAKE CARDUI The Woman's Tonic

Mrs. Mary Neely, of Denver, Tenn., says, "I think there is no tonic on earth, as good as Cardui. I used it with the very best results. I had backache and nearly everything a woman could suffer with, until I took Cardui. Now, I feel better than I have for two years. I shall always recommend Cardui to other suffering women. I can't praise it too highly. As a medicine for weak, tired, worn-out women, Cardui is safe and reliable. Try it, today."

Write to: Ladies' Advisory Dept., Chattanooga Medicine Co., Chattanooga, Tenn., for Special Instructions, and 64-page book, "Home Treatment for Women," sent free. J. 56.

of an acre, more or less.
This the 24th day of February, 1912.
The Central Loan & Trust Co.,
Mortgagee.

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!

Meeting of Alamance Medical Association.

The Alamance Medical Association met in Burlington Monday February 12th and elected the following officers for the ensuing year: Dr. L. A. Walker, President, Dr. W. D. Moser, Secretary. The next meeting will be the regular monthly meeting which will be held on the second Monday in March at Graham.

The Associations are well attended and are doing a good work.

"No one has mentioned any candidate for vice-president," observes a contemporary. Nor so far as we have observed has any one offered for the patriotic sacrifice.

The Dispatch a year for \$1.00.

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 grip, 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.

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, Teet-ers, 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.

PILLOWS FREE

Mail us \$10 for 35-pound Feather Bed and receive 6-pound pair pillows free. Freight prepaid. New feathers, best ticking, satisfaction guaranteed.

AGENTS WANTED

TURNER & CORNWELL
Feather Dealers. Dept. A. Charlotte, N. C.
Reference: Commercial National Bank.

These beds and pillows are on sale at Mr. E. A. Henley 304 Tarpley Ave., Burlington N. C.

China has quite a number of presidents for such a fresh young republic.

Kicking Kansas still refuses to wear the Taft hobblies.

Flying Men Fall.

Victims to stomach, liver and kidney troubles just like other people, with like results in loss of appetite, backache, nervousness, headache, and tired, listless, run-down feeling. But there's no need to feel like that as T. D. Peebles, Henry, Tenn., proved. "Six bottles of Electric Bitters," he writes, "did more to give me new strength and good appetite than all other stomach remedies I used." So they help everybody. It's folly to suffer when this great remedy will help you from the first dose. Try it. Only 50 cents at Freeman Drug Co.

Looks like Hobson will have to fight Japan single-handed.

But the Taft hobblies does not seem to put the insurgents to sleep.

A Hill

on our
se of any
location.
real estate
than you
what you
er of look-

D
OMPY
CAROLINA

nd

ter cold
f winter
and with
es the de-
arm, snug
and right
ould like
u of our
k of them.
not find
attractive
overcoats
s heavy
here, and
ery much
ld find a
compari-
be justi-

oth display for
OYS
MAN
hes
N. C.

body's
by the
edmont
Will you?
n us.

T CO.

Carolina.

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. 205.

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 30, 1908, at the post office at Burlington, N. C., under the Act of Congress of March 3, 1879.

Wednesday, Feb. 28, 1912.

We want to again warn our republican friends that this is a presidential election year, and if you want to vote, you must qualify yourself by paying your poll tax. And this must be done on or before the first day of May this year. It may have been the custom heretofore for some friend to sometimes pay them for you, especially when you had had luck, and were unable to pay at the time they were due. But if you depend upon this being done this year you will be disappointed along with those who cannot read and write, and will be classed with them. Now we feel sure that you do not want this to happen. But unless you attend to this matter in person it will surely happen. The Dispatch is trying to do its duty to the party by warning you of what lies before, if you ignore the advice given, you will have no one to blame but yourselves. Pay your tax now, do it today.

The Lexington Dispatch a democratic newspaper of good and regular standing points out in a recent editorial, "Why Bryan Failed", in this he points out that the United States was looking for a man of firm business ability who the people had confidence in. In the three defeats which Bryan suffered he advocated policies that men were afraid of and would not uphold. The question asked is: "Will the people support Woodrow Wilson the man who Bryan stands for, when they have thrice turned down Bryan." Answer is plain to one and all alike. If Bryan himself can not be elected will he not tinge the platform of his nominee, or man of his choice with such faddish ideas as to frighten the conservative business men. Is it not readily seen that Woodrow Wilson stands little more chance if as much of securing enough electoral votes to make him more successful than the great Nebraskan. We will see.

Bob-O-Link Sure Sign of Spring.
 We are told by old sure authorities who know that Bob-O-Link is the surest sign of spring. We are listening to hear the melodies of his charming voice as he is a dart of spring and spring without him is not complete. At other seasons of the year he is generally voiceless. We trust he will soon drive the dreary weather of the ground into its hole and his voice will be heard clear and sweet. Then the general rays of the sun will warm the earth and winter will have fled away.

A Contest for all
 We hear that some of our country friends want to enter our great Hustlers contest for the twelve grand prizes to be given away for the twelve best hustlers who succeed in getting the most subscribers to The State Dispatch. But that they are hesitating because some one has

told them or they think perhaps that our town and city friends have the best chance of winning. To all such we want to say that you were never more mistaken in all your life time. Our country friends have a much better chance to win than those who reside in town. In the first place they have more time, and then too they do not have so much competition. Where there will be a dozen contestants from one town to divide the votes, there is not likely to be more than one or possibly two in the country. Then besides the country people take and read more papers than the town people, we of course refer to papers that are only issued once or twice per week. The town people take more daily papers and magazines, and hence they are harder to work for subscription to a weekly paper, than our country friends. There is nothing to this proposition if you are a hustler. If you are a hustling hustler you will win no matter where you are located. Wade in it is not near so deep as you think, and besides the water is fine. An automobile, a motorcycle, a pony and buggy, a diamond ring, a gold watch with a diamond set, a sewing machine, a bed room suit, a scholarship to a business college in the state, a double barrel breech loading hammerless shot gun, an automatic winchester rifle one that you do not have to load everytime you shoot, and that through rocks and Rail road spikes while you load, and a leather lounging couch is all worth having, and it does not matter whether the winner lives in the country or in town. These are valuable prizes and well worth hustling for. Get into the hustlers race, and stay until the clouds roll, and Everything comes to him who Hustles.

Champ Clark Leads
 Oklahoma City, Okla., Feb. 17—Returns from 50 of the 76 Democratic county conventions held throughout Oklahoma today, to select delegates to the state convention show that 189 of the 356 delegates accredited to there counties had been instructed to vote for Champ Clark as the presidential nominee; 136 were instructed for Woodrow Wilson; and 31 delegates from Oklahoma county were uninstructed.

Notice of Sale of Real Estate.
 By virtue of the power contained in a certain deed in trust executed to the Central Loan & Trust Co., on the 1st day of February, 1911, by the Triple City Realty Co., and duly registered in the office of the Register of Deeds for Alamance County, N. C., in Book No. 51, pages 366-374, to secure the payment of six bonds, therein recited, default having been made in the payment of said bonds, and the holders thereof having applied to me to make sale of the real estate therein conveyed, in accordance with the conditions contained in said deed of trust, we will expose to public sale to the highest bidder for cash, at the Court House Door of the County of Alamance, N. C., on Monday, the 1st day of April, 1912, at 12 o'clock M., the land conveyed in said deed of trust to wit:

A certain tract or parcel of land in Burlington Township, Alamance County, adjoining the lands of Davis St., Coble & Home-wood, and others bounded as follows. Fronting on Davis St., with 25 ft. front and 64 1-4 ft. deep upon which there is a two story brick building occupied by the Paragon. This lot being a part of the lot No. 104 in the plan of the town of Burlington, N. C., which said land was conveyed to J. D. Payne by D. F. Lamb and wife under deed bearing date of April 2, 1901 to which said deed reference is hereby made and recorded in the office of Register of Deeds for Alamance County, in Book No. 25, pages 123-124.
 A certain tract or parcel of land lying and being situated on Mebane St., in the City of Burlington, adjoining the lands of J. P. Montgomery, the N. C. R. R. Co. land and J. W. Lynn and described and defined as follows to wit: Beginning at a stone on Southeast side running thence S. 54 3-4 W. with the line of said Mebane St., to an iron bolt, corner of J. W. Lynn, thence S. 25 1-2 deg E. 214 ft to a stone Lynn's

corner in line of N. C. R. R. land, about 245 ft. to a stake J. P. Montgomery's corner, thence N. 37 3-4 deg. W. 200 ft. to the beginning the same being a part of the property conveyed to the parties of the first part by Edison Carr and wife under deed bearing date of Sept. 17, 1904 and recorded in the office of Register of Deeds for Alamance County, in Deed registered No. 27, pages 115-116 to which said deed reference is hereby expressly made.
 This the 26th day of Feb. 1912.
 The Central Loan & Trust Co.,
 Trustee.

Executors Notice.
 Having qualified as Executor and Executrix of the last will and testament of Laura J. McAdams deceased late of Alamance County North Carolina, this is to notify all persons having claims against the estate of said deceased to exhibit them to the undersigned at Elon College, N. C., on or before the 1st day of March 1913, or this notice will be pleaded in bar of their recovery. All persons indebted to said Estate will please make immediate payment. This February 26th, 1912.
 Joseph C. McAdams,
 Annie C. McAdams,
 Executor and Executrix of the last will and testament of Laura McAdams, deceased.

To the Public
 T. B. Parker of Raleigh N. C. will be present at the closing of Oakwood school on March 9 1912 and will conduct a Farmers Institute. All Farmers should attend and are requested to do so, Prof. J. C. McCulloch the principal is to be congratulated on his success in getting Mr. Parker. Program will be published later.
 J. M. Hayes.

ENDS MISERY WITH CHLOROFORM

Yarmouth, Maine, Feb. 15.—Pleading for chloroform to ease his suffering, Harry Corliss, a brakeman pinned under the wreckage of a freight train which collided with another freight here today, was given a handkerchief saturated with the pain-deadening drug which he applied to his nostrils just before he and two other men were burned to death in the flaming debris before the eyes of a group of horrified spectators who were powerless to render aid.
 The wreck occurred on the Grand Trunk Railroad near the station at North Yarmouth. Two freights collided with terrific impact and the wreckage had caught fire before the villagers arrived on the scene. Three men in one of the locomotives were buried beneath the mass of heated and twisted iron, around which was piled the wreckage of several freight cars, all burning fiercely. Two of the men, Ray Jordon, of Yarmouth, a fireman, and William Barnes, of Island Pond, Vermont, were unconscious and apparently dead, but Corliss was alive when the would-be rescuers reached the burning pile.
 "For God's sake get me out of here," implored Corliss, who was pinned by an enormous weight of burning debris. Frantic efforts were made to release the doomed man, some of the villagers working so near the fire that their clothing was almost burned off before they were compelled to stop. Soon the fire reached Corliss. Begging piteously for relief, the man managed to cry:
 "Give me chloroform; give me anything to put me out of my misery."
 As a last resort Dr. George F. Bates, of Yarmouth, risking his own life, crawled on his hands and knees under a portion of the wreckage until he reached the suffering man. The doctor drew a large bottle of chloroform from his pocket and soaking a handkerchief with the liquid, passed it to Corliss, and backed out from his perilous position, just as a portion of the burning pile collapsed and fell around him. The last seen of Corliss, he was holding the handkerchief close to his face. The debris flared up fiercely, and the three men were burned to ashes before the helpless on-lookers.

China now has a republican form of government, although several years may elapse before a majority of the Chinese find it

No Official Report.
 Rome, Feb. 24—A semi-official communication issued tonight says the government has received no official report of the operations at Beirut. The government recently learned that two Turkish warships were stationed at Beirut for the purpose of attacking Italian transports and facilitating contraband trade. Orders were dispatched to the Italian warships to capture them.

Advertise in the Dispatch.

Indian Motorcycle FOR SALE BY E. T. Horne.

We are Agents for the Indian Motorcycle.
 The above cut shown is a 4 Horsepower—30.50. Regular Model price \$200.
 Our T. T. Model 7 H. P. \$300.
 7 H. P.—61. Regular Model \$250.
 T. F. Two Speed Mode 17 H. P. \$3.25.

Rev. Andrew at Brick Church.
 On next Sunday Rev. J. D. Andrew will exchange pulpits with Rev. D. C. Cox of the Guilford charge. Rev. Cox will preach at St. Marks at 11 a. m. and at Whitsett at 3 p. m.
 Rev. Andrew will preach at Brick church and hold a memorial service for Mrs. Michael Clupp who died in December of last year.

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 SUFFERING with PERFECT SUCCESS. IT SOOTHES the GUMS, SOFTENS the GUMS, ALLAYS all PAIN, CURES WIND COLIC, and is the best remedy for DIARRHOEA. It is strictly harmless. Be sure and ask for Mrs. Winslow's Soothing Syrup, and take no other kind. Twenty-five cents a bottle.

2

Style-Fit-Comfort

Queen Quality SHOES

TODAY waded shoes are the most popular. Yet the ordinary waded shoe lacks flexibility, the sole is stiff, hard, unyielding. "Queen Quality" waded shoes are different, they all have "Wonder Worker Process" Flexible soles, making them as flexible and elastic as a Turn Shoe. They are as comfortable as an old shoe from the first moment worn.

L. C. STEINSHAW CO.
 Burlington, N. C.

The Dispatch A Year . . . \$1.00

It Pays To Trade At Isley's Great Department Store.

The offerings and savings stand out very plain. We have never been better prepared to save the people money than now. Look at the few prices judge the sales.

Just received three cases of fancy white goods in bar, stripes, small and large checks, the entire lot goes on sale at 10cts per yd. Easily worth 20 cts. and could not be bought elsewhere for less. 3000 yds. of fine bleaching, cambric finish 12 1-2 value, special at 8 cts. per yd. 2000 yds. of bleaching regular price 8 cts. special at 5 cts per yd. 2000 yds. staple fancy gingham value 8 to 10 cts., special at 5 cts. per yd. 1000 yds. of gingham value 10 cts. special at 8 cts. Large and well selected line of percales and gingshams at 10 cts. and 12 1-2.

Large and beautiful line of dress goods, white goods and fancy goods. 3000 yds. of sea island worth 8 cts., special at 6 cts. 2000 yds. of good sheeting, value 6 and 7 cts., special at 5 cts. 3000 yds. of yard wide sheeting just the thing for canvassing for wall paper, special at 3 cts.

Great offerings in Men's Boys and Children's clothing. We haven't the space to quote the prices but are ready to deliver the goods at a great saving. Come and see.

Just received the newest thing in ladies coat suits for spring, ladies waists and skirts, finely tailored and styled to the minute. The prices are very attractive, and will appeal to any one wanting the best at an economical price. Ladies do you wear the R and G Corset. Any price from 50 cts. to \$3.00. Men's Women and Children's guaranteed hose in black and colors at 10 cts. Fully guaranteed and only 10 cts. In all our twenty-five years of experience in the Mercantile business we have never been able to offer such values at 10 cts. Try a pair and see if they are not equal in wearing quality to 25 ct. hose.
 Grocery Department. 25 lbs. sugar at \$1.50 cash or six cts. per lb.

Come to Isley's great department store for what you want and save money.

Jos. A. Isley and Brother Co.
 GREAT DEPARTMENT STORE.
 Burlington North Carolina.

We Have Just a full line For sale by w spray your tr

FREE PHONE 20

LOCAL

Mr. Sam Hill spent a short while days ago.
 Misses Francis amson are the guests of D. Pate. Miss Le of Mrs. Pate.
 Mr. John Lynch Chapel Hill has some days at home relatives.
 Mr. Spencer w the Liggitt & Mile on our local market day at Durham on
 Mrs. S. C. Patten urday and Sunday her sister Mrs. N. Greensboro.
 Misses Ruby Lunnie Davis of G ed at the home E. Sunday.
 Mr. and Mrs. L. are rejoicing over a boy baby at their
 Mrs. Martha Cole the guest of her Arthur Way has r home at Mebane.
 Miss Mable Le Walker Jr., of Tuesday the guest Miss Mable Long
 Miss Mary Foster in a hospital at S some weeks is Saturday. Glad h much improved.
 Mr. and Mrs. J. Tuesday on No. 8 her father Mr. G who is very ill.
 Mr. and Mrs. J. Effland spent Sunday his cousin Mr. W. family at their ban home on the
 Mr. R. K. Dave Point was the guests Mr. and Mrs. port Saturday and
 Miss Sue Meban spent Sunday in th of her parents M H. Mebane and o
FORD AUTOM have the exclusive Famous Ford Al Alamance and o If you intend purch mobile write us to Catalog and look buying. It will p Ford Garage Green
Does it
If you s
for twe
the diff
and not
 Placed in the Savin of this bank at 4 pound interest.
 Kept at home or e out interest and e bery and fire
 Difference in favor the bank
 In other word years, \$2.63 on e bank,
Come in
ALAMA
THE STRONGE
Exec
Burling

We Have Just Received
a full line of Woods and Landreths Garden seeds.
For sale by weight and measure. Now is the time to
spray your trees.

FREEMAN DRUG CO.
PHONE 20 BURLINGTON, N. C.

LOCAL AND PERSONAL

Mr. Sam Hill of Richmond spent a short while in town a few days ago.
Misses Francis and Lelia Williamson are the guest of Mrs. A. D. Pate. Miss Lelia is the sister of Mrs. Pate.
Mr. John Lynch a student at Chapel Hill has been spending some days at home the guest of relatives.
Mr. Spencer who represents the Liggett & Miles Tobacco Co., on our local market spent Monday at Durham on business.
Mrs. S. C. Patterson spent Saturday and Sunday the guest of her sister Mrs. N. P. Jones at Greensboro.

Misses Ruby Stanford and Lennie Davis of Greensboro visited at the home E. M. Alexander Sunday.
Mr. and Mrs. L. A. Thompson are rejoicing over the arrival of a boy baby at their home.
Mrs. Martha Cole who has been the guest of her daughter Mrs. Arthur Way has returned to her home at Mebane.
Miss Mable Lea and Mr. T. R. Walker Jr., of Littleton spent Tuesday the guest of her friend Miss Mable Long of McCray.

Miss Mary Foster who has been in a hospital at Suffolk Va. for some weeks is expected home Saturday. Glad her condition is much improved.
Mr. and Mrs. J. H. Isley spent Tuesday on No. 8 the guest of her father Mr. Geo. W. Foster who is very ill.

Mr. and Mrs. J. A. Brown of Edinburg spent Sunday the guest of his cousin Mr. W. W. Brown and family at their beautiful suburban home on the hill.
Mr. R. K. Davenport of High Point was the guest of his parents Mr. and Mrs. G. W. Davenport Saturday and Sunday.
Miss Sue Mebane of Mebane spent Sunday in the city the guest of her parents Mr. and Mrs. J. H. Mebane and other relatives.

FORD AUTOMOBILES: We have the exclusive agency for the Famous Ford Automobiles for Alamance and other Counties. If you intend purchasing an Automobile write us today for a 1912 Catalog and look it over before buying. It will pay you.
Ford Garage Company, Greensboro, N. C.

Miss Annie Alexander and Mr. Author Brockway surprised their many friends by getting married Feb. 10th 1912 at the home of her sisters Mrs. Walter Pendergraph at Durham N. C. Mrs. Brockway is the daughter of Mr. Eli Alexander of this city. They will make their home in the north.

Mr. R. J. Hall spent Monday and Wednesday at Greensboro on business.
Miss Mary Cates visited at Mebane Saturday and Sunday being the guest of her friends.
Mr. L. A. Thompson has accepted a position as Superintendent of Lakeside Cotton Mills.
Mr. Floyd Booker of Chapel Hill visited at the home of Mr. E. M. Alexander Sunday.

The Mayhan School which closes Friday March 1st will have a box party Friday night beginning at 7:00 P. M. Everybody invited to come. A good time for all.
Mrs. Jno. Barnwell is the guest of her sister Miss Alice Bason of Great Falls, S. C.

For sale at a bargain one Ford Model T. 1910 Touring Car in First Class Condition. For particulars address P. O. Box 507, Greensboro, N. C.
Mr. and Mrs. Rosen of North Manchter Ind., left today for their home after spending sometime at the home of Mr. Eli Alexander.

Mr. F. L. Ray and daughter of near White Cross have been recent visitors at the home of Mr. and Mrs. S. C. Patterson.

Mr. W. T. Stokes who has been detained at his home for a week on account of rheumatism is out again.

One of our congenial friends from Mortons Township was in to see The State Dispatch Tuesday and informs us that that township is for Roosevelt.

Miss Mabel Ellis the popular daughter of Mr. and Mrs. C. B. Ellis spent the Sabbath the guest of her parents and friends.

Miss Annie Bason will be the guest of her brother Mr. Jas. Bason and her two sisters part of the time while in New York.

The Imperial Tailors sell suits made to order from \$18.00 to \$40. The proprietor who is a graduate cutter and designer Mr. H. Goldstein will be glad to show you.

Mr. Stanley Davis a business man of Greensboro spent Tuesday in town.
Mr. H. G. Kime is spending this week at Richmond on the market buying stock.
Mr. C. H. Hall, whose home is at Spray, N. C. spent Sunday and Monday in town the guest of friends.
Mr. and Mrs. Thomas Fuqua, Mrs. R. C. Campbell and Mrs. Mary Way spent Sunday at Gibsonville the guests of relatives.

Mr. Orvery Hodgkin of near Liberty, spent Sunday in East Burlington the guest of his sister Mrs. Chas. Overman.
Mr. and Mrs. Walter Pendergraph, and Mr. and Mrs. Author Buckway of Durham are the guest of their father Mr. E. M. Alexander.

Two Cylinder Runabout. Maxwell Automobile for sale at a low price. If interested communicate with
FORD GARAGE COMPANY GREENSBORO, N. C.
Mr. Nick Mebane of Greensboro spent Sunday in town the guest of his parents Mr. and Mrs. J. H. Mebane.

Miss De Lois Cheek spent from last Wednesday evening to Monday the guest of her parents Mr. and Mrs. A. Cheek.
Mr. A. Cheek has tended his position as Manager of the North State Life Insurance Life Co. of Kinston with a view of accepting work with another company.

Mrs. O. N. Holliday and son of near Snow Camp spent Saturday and Sunday the guest of her brother Mr. J. M. Workman.

Miss Osie Lassiter and Mr. Ed Jordan of Hillsboro spent Sunday the guest of Miss Hortense Rimmer.

Mr. W. R. Sellars, buying for B. A. Sellars & Son left for New York Monday. They expect to show for the coming season the largest selection of ladies and mens goods in the history of their business.

The buyers for Misses Morrow Basch & Green left Monday night for Baltimore and other northern cities to spend some weeks selecting their spring stock.

Miss Lillie Mebane who has been the guest of her brothers at Greensboro for the past several weeks has returned home.

Misses Deca Davis, Dova Malone and Nina Cheek were among the attendants at the show at Greensboro Saturday night.

Mr. R. L. Holt spent Saturday night at Greensboro, being present at the performance at the Opera House.

Mrs. Wilton Barrett of Conway, S. C., who has been visiting at Mrs. Dr. Taylor's left for her home Monday.

Mr. A. E. Hobgood of Creedmore, well remembered in our midst was the guest of friends in town last week.

Mr. W. G. Crawford a prominent farmer of Graham No. 1 was in town Saturday and gave The State Dispatch a very pleasant call.

Miss Ethel Russell of the State Normal College, Greensboro, N. C., spent Saturday and Sunday the guest of her cousin Miss Ruth Dameron.

Mr. L. E. Graves spent Saturday and Sunday the guest of his family. He has been traveling in the western part of the state and reports the roads there even worse than in Alamance.

Mr. Jos. A. Isley left Monday on the early train for Northern cities where he will spend ten days or two weeks buying a large aggregate of goods for the firm of Jos. A. Isley & Bro. Co.

Mr. B. L. Shoffner who is serving on R. F. D. 10 as carrier since Mr. Le Roy Hayes accepted work as clerk in the Post Office service at Greensboro, was in town Thursday taking advantage of the holiday.

Miss Gladys Page of Asheboro, N. C., a student of the State Normal College Greensboro N. C. arrived Saturday to spend a few days with her friend and former school-mate Miss Mae Barrett.

Miss Evie Gross left Friday evening for Northern cities where she will spend several weeks studying the spring Millinery styles. Miss Gross has charge of the Millinery department of Jos. A. Isley & Bro. Co.

Mr. Jno. R. Hoffman spent last Wednesday at Raleigh where he represented our town at a meeting of the Forestry Association. Among the other topics discussed that of the pine beetle which is doing much damage among our forest today was given much attention.

The Teachers' Training classes at the Christian and Reformed churches are giving the members a thorough course in the Bible. Everybody invited. Attend one night and judge if you don't think you would like to be a member.

To the members of the Baptist Church: Be sure to attend our services at 7:30 next Sunday night. No service at 11 in the morning. Our people will hear Bishop Kilgo at the New Methodist Church at 11 o'clock.
S. L. Morgan.

Loses Savings of Years.

Goldsboro, Feb. 3—Mr. Lewis B. Pate of Patetown came to this city to do some trading and brought the money which represented the savings of himself and wife for several years, and after going the rounds of the city, discovered that he had lost, or someone had stolen, \$180 from his coat pocket. Mr. Pate is a one-armed man and though industry and economic living had saved this money for a "rainy day," and the loss falls heavily upon him indeed. —Charlotte Observer.

LOOKS bad, doesn't it?

It would have looked much worse, though, if it had been you instead of Mr. Pate wouldn't it? If Mr. Pate had taken the precaution to put his money in the bank and a check book in his pocket this notice would never have been in the paper. When he found his check book gone the bank would gladly have given him another. Don't be like Mr. Pate. Deposit your money with us and pay your bills by check the business way.

NOTHING TO LOSE. ALL TO GAIN.

Your name in connection with a notice like the above would look bad in the paper.

The First National Bank

Burlington, N. C.

We pay 4 per cent interest on SAVINGS AND CERTIFICATE OF DEPOSIT.

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

J. D. & L. B. Whitted

we sell Kabo and American Beauty Corsets. The early spring styles of Dress Goods, Gingham Laces and Embroideries have arrived.

NOVELTY LACES AND EMBROIDERIES

Embroideries in matched patterns for Dress es, Skirtings, Flounces, Bands and Insertings with plain materials to complete the dress will be shown on the center tables in the middle of the store, where they'll not fail to attract. New Laces, Smyrnas, Valenciennes, Irish Crochet, Mechlins, Cluny and Novelty Laces of many kinds. Ask to see these.

J. D. & L. B. WHITTED

Burlington, N. C.

Our Buyers will visit the Northern Markets next week

Seed Irish Potatoes

Red Bliss, Early Rose, and Burbank Rurals, Genuine Maine Grown Seed.

Apples, Oranges, Potatoes, Onions, White, pink and lima beans, Corn, Oats and hay. Cotton Seed hulls. Cotton seed meal, bread meal, and shipstuff. Why pay high prices for fertilizers when you can buy cotton seed meal cheap guaranteed 7 1-2 per cent anamonia. Try some this season.

Merchants Supply Co.

Successors to Burlington Grocery Co.

Wholesale Distributers,

MELROSE & DAN VALLEY FLOUR AND FEED.

Burlington, N. C.

Call Phone No. 13. The lady salesman will answer.

Does It Pay to Put It In The Bank?

Does it? Let figures answer you. If you save five dollars every month for twenty years these figures show the difference between banking it and not:

Placed in the Savings Department of this bank at 4 per cent compound interest.	\$1831.16
Kept at home or elsewhere without interest and exposed to robbery and fire	\$1200.00
Difference in favor of putting it in the bank	\$ 631.16

In other words this bank pays you, in a period of twenty years, \$2.63 on every \$5.00 deposited. It is safe in this bank.

Come in and let's talk it over today
ALAMANCE LOAN & TRUST CO.

THE STRONGEST BANKING INSTITUTION IN THE COUNTY.

Executors administrators, guardians.

Burlington, N. C.

B. A. SELLARS & SON.

Spring Showing of New Styles in Ladies Man Tailored Coat Suits.

In gray and tan mixtures, solid blues, cream and cream ground with pin stripes. High grade material and workmanship. Moderate in price \$12.50 to \$25.

Come and see them now while the showing is good.

Special.

60 Semi-tailored and lingerie Waist. Neat embroidered fronts and lace trimmed. Some with lace collars and others with low neck. No more to be had at this price. \$1.25 value at 90c, \$1.75 value at \$1.25.

B. A. Sellars & Son

Burlington, N. C.

comfort

SHOE

most popular. No shoe lacks and unyielding. are different. "The Process" flexible and an old shoe

CO.

\$1.00

At Store.

We have never a now. Look

small and large 20 cts. and could ntric finish 12 1-2 ve 8 cts. special at pecial at 5 cts. per and well selected

oods. 3000 yds. of g. value 6 and 7 ng for canvassing

avn't the space to ing. Come and

ladies waists and ery attractive, and adies do you wear omen and Child-ted and only 10 business we have if they are not

lb.

re for what

Co.

Carolina.

R. L. MARKHAM, Pres. W. M. COMBS, Vice-Pres. W. H. McCLAMERY, Sec. and Treas.

FORD GARAGE CO.

"Agents for Famous Ford Automobile Alamance and Guilford Counties."

115 West Market Street
Greensboro, N. C.

We are now ready to show you the new Ford Car for 1912. We now have on display at our Garage located at 115 West Market St., Greensboro, N. C. a complete stock of the very latest Ford's embracing the Fore-door Touring, and all the latest Ford Cars. The Ford Garage Co. is splendidly equipped, conduct a successful Automobile business having in its employ mechanics direct from the Factory. Men who have served the trade in the mechanical Dep't. of the Ford Factories, and all Ford cars will have the best attention at the hands of these experts. When you buy a Ford Car you can now be assured that you have a shop at your disposal to care for your machine. The new cars are now on display, come to see them and judge their merits.

If interested a postal card addressed to us will bring you catalogue containing full information.

---Lower Than Ever in Price

There have been no mistakes to correct---no experiments to try out---but conveniences have been added and a marked reduction in price made possible through larger production and added factory facilities.

Some of the original and exclusive features which have made FORD Model T the most popular and serviceable car in the world:

Marvelous Simplicity in Design---Few parts, but every part in harmony with scientific principle. There is nothing superfluous in Ford design, every part has its specific place, making a chassis compact, clean cut, neat, with great strength.

A Car of Vanadium Steel (scientifically heat-treated), the strongest of all steels, under tensile stress and against vibration and shock.

Ford Magneto built into the motor. No wearing surfaces, no moving wires, no ignition troubles.

Ford Planetary Transmission. Motor always connected with car. Transmission always in gear; when the car is running on high speed the gears are quiet. No crunching or stripping of gears.

No Weight on Moving parts. This assures durability, economy and long service.

Ford Spring Suspension. The axles are attached to the car at the extreme point of the springs, thus giving the utmost flexibility, smoothness in riding, and least wear on tires.

Ford Rear Axle. No truss rods. Look at it, no weight but its own to carry; think of the saving in wear this means to the rear tires.

Simplicity in Operation. The movement of the car may be controlled by the feet, the hands need never be taken from the steering wheel.

Light Weight. Ford Model T is the lightest in weight of any four cylinder car in the world, size, power and capacity considered. It has 60 pounds to the horsepower. It costs money to move weight. If weight is an advantage in a motor car, why don't the makers of heavy weight cars advertise the fact?

Accessibility. Every part of the mechanism of Ford Model T is easily accessible. There is nothing intricate---nothing confusing. It is as simple as A B C.

Cheapest to Maintain. Ford Model T is an exceedingly economical car to keep. It goes from 20 to 28 miles on one gallon of gasoline. It is equally economical with oil, and gives from 5,000 to 8,000 miles on one set of tires.

Ford Service for Ford Owners is a feature which must not be forgotten. No matter where you are, with your Ford car, if accident or trouble occurs, you are sure to find immediate service right at hand. Over four thousand individual dealers, each one carrying a supply of Ford parts in stock all the time, each one anxious and prompt to assist Ford owners. Ford service for Ford owners is an exclusive advantage. It is a worldwide advantage. No matter where you go, the Ford dealer is there waiting for you.

No Ford Cars Are Sold Unequipped. When you buy a Model T you get a whole car.

We would like to have you write for our series of books, illustrated and fully descriptive of the various features of Ford Model T cars. Send for the series. It won't cost you anything.

Business men are solving the problem of delivering all kinds of merchandise with the Ford Model T delivery Car---It is proving the Quickest and Most Economical for all general purposes.

\$590--FORD Model T Torpedo

4 Cylinders, 2 Passengers
Completely equipped as follows:
Extension top. Speedometer
Automatic Brass Windshield

Two 6-inch Gas Lamps. Generator
Three Oil Lamps
Horn and Tools

Ford Magneto built into the motor
This car thus fully equipped for \$590, F. O. B. Detroit.

\$590--FORD Model T Commercial Roadster

4 Cylinders, 3 Passengers
Removable Rumble Seat
Extension Top. Speedometer
Automatic Brass Windshield

Two 6-inch Gas Lamps. Generator
Three Oil Lamps
Horn and Tools
Ford Magneto built into the motor

This snappy Commercial Roadster thoroughly equipped as above for \$590, F. O. B. Detroit.

\$690--FORD Model T Touring Car

4 Cylinders, 5 Passengers
Completely equipped as follows:
Extension Top. Speedometer
Automatic Brass Windshield

Two 6-inch Gas Lamps. Generator.
Three Oil Lamps
Horn and Tools
Ford Magneto built into the motor

This splendid Touring Car for 690, F. O. B. Detroit.

\$700--FORD Model T Delivery Car

4 Cylinders. The regular Vanadium Steel constructed chassis which has made the FORD Model T world famous; steel body giving roomy interior. Capacity 750 pounds of merchandise, complete equipment as follows:

Automatic Brass Windshield. Speedometer
Two 6-inch Gas Lamps. Generator
Three Oil Lamps
Horn and Tools
Ford Magneto built into the motor

And the car complete as above, costs only \$700, F. O. B. Detroit.

Write For Catalogue today.

YOU
ey through
e give you
estate secur-
ny guaran-
of principal
interest, pay-

Trust Co.
\$50,000
Hoffman, Sec. & Treas.

Sellers
Chas. D. Johnson
W. W. Brown
N. C.

MARK
ed and are in a po-
f all kinds, prompt-

MPANY
r Streets
N. C.

JOB?
y business men seeking your
g--and show ambition to rise
es than indorse all other bus-
es. International reputation.
ithmetic, Letter Writing, Business
D under reasonable conditions.
udy. Thousands of bankca-
keepers, and stenographers
ood positions as the result
ughon's Home Study.
OGUE. For prices on lesson
L, write Jno. F. DRAUGHON,
Nashville, Tenn. For free cat-
course AT COLLEGE, write
SINESS COLLEGE,
or Nashville, Tenn.

one Pays

"Ten dozen, all fresh."

a telephone in
siness situation
r in town. Can
e telephone like

y money by not
ence of modern
l that telephone
very one. Write
h tells all about
Address

nt
PHONE
IPANY
la, Ga.

e Trials Of A Traveler.
m a traveling salesman,"
E. E. Youngs, E. Berk-
Vt., "and was often trou-
with constipation and indi-
n till I began to use Dr.
s New Life Pills, which I
found an excellent reme-
For all stomach, liver, or
y troubles they are unequal-
Only 25 cents at Freeman
Co.

R. F. D. No. 7.

Mrs. Kate and Fannie Compton were the guests of their uncle, Mr. H. M. Fowler of Greensboro, Saturday and Sunday.

Rock Creek R. F. D. 1.

Mr. J. M. Thompson is wearing a broad smile over the arrival of a baby boy at his house.

Elon College Items.

Prof. and Mrs. W. P. Lawrence attended the funeral of Mr. J. A. Dickey at Union Ridge on Wednesday last.

Mr. E. H. Hines of McLeansburg visited the village Monday. Miss Huldah Slaughter of Goldsboro was a pleasant weekend visitor with Miss Louise McKay of the village last week.

Mr. J. D. Wilkins of Union Ridge was in town Saturday and Sunday shaking hands with friends. He left Monday for Durham on business.

Drs. J. W. and S. D. McPherson left last week for where they will spend some days with their brother Marvin who is up there in school.

We were somewhat alarmed on last Thursday night it seemed as if we were going to be blown away. We are glad it was no worse.

Capt. Henry Blount of Wilson Humorist and manufacture of Laughter gave his masterly creation of wit, humor, eloquence and oratory at the Aycock Graded School Feb. 26.

Mrs. Tealia Trolinger, an aged lady, died near here Sunday. Was laid away here by loving hands to await the resurrection morning.

Mr. J. C. Lloyd of Burlington spent Sunday evening very pleasantly in East Trolinwood. Judging from the frequent visits we suspect the wedding bells will ring soon.

Prizes for Boys' Corn Club of Alamance County.

- A few weeks ago we announced the prizes that are offered by the Dept. of Agriculture to this agricultural district, which includes several counties. We are glad to offer the long list of prizes below to the boys of Alamance alone.

- 16 Jos. A. Isley & Bro., Shces \$3.00
17 Hico Milling Co., 1 barrel Hico Best Flour, \$3.00
18 Alamance Insurance & Real Estate Co., Gold Coin, \$2.50
19 Alamance Pharmacy Fountain Pen, \$2.50
20 Freeman Drug Co., Razor and Pocket Book, \$2.25
22 Graham Drug Co., Fountain Pen, \$2.00
23 W. J. Nicks, Bag of Guano 8-2-2
24 R. M. Andrews, Years Subscription to Burlington News.
25 Dr. R. M. Morrow, Sprouting, "Mattock".

The same rules will hold that are used by the State Department of Agriculture. Those rules are as follows:
1 All members must be under 18 years of age Aug. 1 1912.
2 Each boy must plant one acre of corn in one piece (4840sq. yds.) doing all the work himself, except that small boys may hire their land broken.

The Latest Fashion New From Paris

The special French correspondent of the Woman's Home Companion publishes in the March number the latest fashion news from Paris. Following is a brief extract:
"Many very soft satin blouses are seen in such colors as taupe-gray, prune, bright purple, and black, combined with white. These are very simple in design. The neck is cut low, and generally finished with a plain, round, white mull collar which sometimes is made a bit more elaborate by hand-embroidery. The back of the blouse is perfectly plain, and the white is attractively introduced as a vest ornamented with little buttons matching in color the blouse.

The Imperial Tailors

We Announce To The Public That we will open a first-class Tailoring Establishment on February 15th, 1912 on Front Street, next to The Stokes Furniture Company Burlington, North Car.

We Handle— French serge, English Diago also all kind Scotch goods. Cleaning and Pressing and remodeling will also be done promptly and correctly both for ladies and gentleman, at the lowest prices. Drop in and let's get acquainted.

The - IMPERIAL - Tailors H. GOLDSTEIN, Prop., Graduate Cutter and Designer.

GUARANTEED FOR LIFE.

The HUPMOBILE has proved conclusively that it is built to stand our North Carolina roads. The HUPMOBILE is not only popular for its durability, but it is an attractive looking car. It has grace of lines, and symmetry that cannot be found in other cars costing twice the price.

Carolina Garage & Machine Co. Agents for Hupmobile, Chalmers and Oldsmobile Raleigh, N. C.

I. J. Mazur's Great Opportunity Sale.

New spring goods are coming in daily. We must clear our shelves and tables from our winter stocks. We are not looking for any profits. We just want to see them go.

1500 pairs of Men's, Ladies and Children's shoes will be sold at and below cost, all good and new styles. 450 men's pants will be sacrificed. 125 men's suits will be sold for a price as never before in this locality.

I. J. MAZUR Main and Davis Streets, Burlington, N. C.

2 Car Loads Of Mules And Horses Just Received.

This is the largest lot and best quality of stock we have ever purchased. All young and well broken. Be sure and see us before you buy, prices reasonable. Fogleman Brothers, Burlington, N. C.

Write us, or call and see our Pianos, Organs and Sewing Machines.

We deliver pianos, in our rubber tired piano wagon, right in your home in nice shape.

Pianos tuned and repaired, or we will exchange for old pianos, organs or machines.

Ask the following gentlemen how they like our fine Player-pianos: Finley Williamson, Wm. W. Brown, Peter R. Ireland, May & Pickett owners the "Grotto" and Jno. W. Forville. Player Pianos \$375. up. Ellis Machine & Music Co. Burlington, N. C.

CHAIRMAN MARY TO

After a brief meeting of the Committees replete with the Republican Executive Committee he held the Republica vention at Raleigh. Although a strong by Charlotte, Raleigh the fact that she l commodious audit hotel accommodation convention would square deal by the city.

Although the which had been pl man Morehead of the Republican S Committee was n until Wednesday meeting of the con day afternoon R gan to gather at Monday night an flock to that ca train, until a gre North Carolina's patriotic sons we ly to be excelle ic gathering whic ent on May 15th gates to a nation.

The banquet John Motley M out prominently banquets of the perhaps the g ever given by a the state. While were issued for be held in the was changed to auditorium beca mense crowd wh ter accommodated board was spres equal to those of ace, which was fine speeches wh hospitality of head was mar strated by that of citizens. The spread on tl they appreciate they were ther acquainted with discuss the pres the present day up to the glory the Republican with a big S w ery Republican up cheer after climax of the was reached.

Below we are the resolutions Republican Sta mitted by a vot "We hereby mend the adm ident Taft. "Confronted aing of his ad today with a complicated a questions, man for legislative meet the situati tact and judic and largely thr ity has secured islation from C has at no time istration been aid of a cohesi jority.

"There has during his adr the Republic could pass a sure. "We espec position on the tance that the dealt with scie aid of accur oonditions an than in a parti speculative ms absence of aut and knowledge sound.

"This is pr by the conduct in Congress. cotton and oth the Democrat sion, of Congr in demands fo that time, wh are as imper with the deta Tariff Board