

The "Devil."

Who comes to the printshop with
learned air,
With clean-washed face and part-
ed hair,
And applies for a job, of the
"manajair?" The "devil."

Who, when his task is at last
assigned,
Of cleaning type a "Jonah" does
find
And wants a job of another kind?
The "devil."

Who, when at last he has some
grit,
For setting type he is surely fit,
And vainly imagines "I am IT?"
The "devil."

Who makes the fires and brings
the wood,
Does a thousand chores that are
just as good,
And just as well as others could?
The "devil."

Who gets his face all smeared
with ink,
And of mischievous things does
often think?
Whose money (he has none)
never gets "kerchink?"
The "devil."

Who for more knowledge does
often seek?
Who gets his head skinned twice
a week,
And when he's older a drunk
does seek?
The "devil."

Who helps the editor put up a
fight
And gets his eyes blacked—left
and right—
Never says his prayers, day nor
night?
The "devil."

Who puts a pin on the editor's
chair
And makes him climb the very
air,
And sings, "I'll meet you over
there?"
The "devil."

Who makes the preachers laugh
and grin,
And school teachers take their
signs all in?
Who makes the world go 'round
and spin?
The "devil."

The world does freely go for him,
He's truly suited for every whim,
And when he's gone we'll mourn
for him—
The "devil."

To blissful heaven he will surely
go,
And the trip he'll make will not
be slow—
All printers get a free pass (?)
you know—
This includes the "devil."
—By B. D. Daulton, Editor Clark
County Newsboy, Rector, Ark.

PUBLIC OPINION.

(Philadelphia Press.)

Senator Cummins, an early and original progressive, has taken a stand against a third party movement. Senator La Follette, it is declared, also will make known very shortly that he too proposes to remain a Republican. Sen.ators Works, of California; Jones, of Washington; Kenyon, of Iowa; Brown, of Nebraska, and Grona, of North Dakota, are supporters of Roosevelt for the nomination, decline to join with him in a movement intended to defeat the Republican party. If Roosevelt had heard from the people before he decided to bolt he ought to let this message be known. Most of his associates do not seem to have heard the same news.

Some of them, indeed, are waiting for more light and refuse to decide for or against a bolt until they have heard from home. The movement should, indeed, have one good effect in compelling Roosevelt men who have been made Republican electors to vote the Republican ticket or join the bolters openly. Otherwise their treachery and double-dealing would be too odious to be tolerated in any quarters.

The bolt is not merely factional, but personal. Its object is to put Roosevelt in nomination for the presidency. Colonel Roosevelt has won many distinctions. If nominated in August as proposed he will have the additional distinction of being the first man in the history of American politics who being beaten for nomination at the national convention of his party, refused to abide by the result and headed a movement to defeat his own party.

An Aggressive Campaign.

Every day that passes witnesses the strengthening of the forces of the Republican party. This progress of the destinies of Mr. Taft to the conclusion of success it is believed will continue with

accelerated pace as the campaign develops. The reaction of the country from radicalism is everywhere apparent. The men who stand for the overthrow of the foundations of the country's prosperity are losing influence with the masses of the people. The fact there are two candidates in the field who represent only panaceas, and each of them is preparing to exploit his wares with the vociferousness of an Indian nostrum vendor has had the effect of alienating great masses of the thinking voters. Had Roosevelt and Wilson come into some form of agreement, pooling their interests in any manner indicative of mutual confidence in the theories they advance, the effect would have been to convince their unstable followings that they might count with assurance upon the progress of radicalism in a definite direction. As the matter stands, the radical positions and undefined and inharmonious, as proposed by the other two leaders of the radical parties. They are in need of clarifying, and lacking the ability to give them clearness Roosevelt has simply reiterated his cry of stealing from the people. Wilson seems to be as devoid of resourcefulness in initiative. His platform is a plain straddle upon every important subject and lacks the ringing earnestness of vision and inspiration. There is no substance in it for a really successful exploitation of radical positions. It is simply Democratic hodgepodge. Buncombe is the essence of its phraseology.

The third party advocate sees that he must play the part of a paratire in order to make anything like a respectable showing. He sees that it is up to him, so to speak, to break up the Democratic party, if, his scheme of having the old parties divided into radical and progressive shall prevail. He perceives that it is only through the faculty of being a first-class trouble maker and a spoiler that he can save himself from being utterly submerged. Hence the real prop of Roosevelt will be Wilson and not Taft. The President has a position. He has a party. He has a record. He has a history behind him. He has the industries of the country for his support. He has the wageworker on his side. Despite the rising prices that go along with prosperity the wage-worker is better clothed and housed than ever before in his life. The farmer is with the President. He has his farm cleared of mortgages and is reaping in the best range of prices for his produce ever received in the history of American agriculture.

The Republican party is in the mood and has the opportunity for an aggressive campaign. It will reap simply by the thousands the votes that Roosevelt and Wilson will fail to secure through their divisions, and the advertisement thereby of the unstable and untenable nature of purely radical propositions and parties. Democrats and Republicans alike who stand for the conservation of capital will vote for Taft. They only need to have displayed to them the fact that the Republicans by an aggressive campaign are bent upon safeguarding industry. The wage-workers looking to the operation of the manufactures of the nation for their continued employment will shy away from the man who wants to bring free trade havoc among them—the theoretic Wilson—and they will equally shy away from the man who confesses he knows nothing about the tariff—the impulsive Roosevelt. The wageworker wants work. He does not want rain-bows. He wants continued employment at a living wage. He does not want an empty dinner pail begirt with radical ribbons. Capital and labor were never closer and the general economy of the country was never so well fitted to the betterment of the social state of the masses of the people. Every improvement in industrial processes, every great invention in the field of production tends to greatly increase the volume of popular wealth, even though these things inure to the good of their exploiters.

With the farmers and the wageworkers contented and with capital bent upon protecting the sources of earning the field for a campaign of discontent cannot be regarded as hopeful. The Republican party however, may not rest upon the increments to their strength from the impossible positions of their opponents. They must work like beavers and speak out with confidence and further the process of disintegration of radicalism that is already going on. Taft and effective nationalism must win the day.

THE
Charlotte Observer
The Largest and Best News
paper in North Carolina.
Every day in Year, \$8.00 a Year

The OBSERVER consists of 10 to 12 pages daily and 20 to 32 pages Sunday. It handles more news matter, local, State, national and foreign than any other North Carolina newspaper.

THE SUNDAY OBSERVER

is unexcelled as a news medium, and is also filled with excellent matter of a miscellaneous nature.

Address
THE OBSERVER CO.
Charlotte, N. C.

Frightful Polar Winds

blow with terrific force at the far north and play havoc with the skin, causing red, rough or sore chapped hands and lips, that need Bucklen's Arnica Salve to heal them. It makes the skin soft and smooth. Unrivaled for cold-sores, also burns, boils, sores, ulcers, cuts, bruises and piles. Only 25 cents at Freeman Drug Co.

—THE—

Baltimore American
Established 1773

The Daily American

Terms by Mail Postage Prepaid.

Daily, One Month \$.25
Daily and Sunday, One Month .40
Daily, Three Months 75
Daily and Sunday, Three Months 1.15
Daily, Six Months 1.50
Daily and Sunday Six Months 2.25
Daily One Year 3.00
Daily, with Sunday Edition, One Year 4.50
Sunday Edition, One Year 1.50

The Twice-a-Week American

The Cheapest and Best Family Newspaper Published.

ONLY ONE DOLLAR A YEAR
Six Months, 50 Cents.

THE TWICE-A-WEEK AMERICAN is published in two issues, Tuesday and on Friday mornings, with the news of the week in compact shape. It also contains interesting special correspondence, entertaining romances, good poetry, local matter of general interest and fresh miscellany suitable for the home circle. A carefully edited Agricultural Department and a full and reliable Financial and Market Reports are special features.
CHAS. C. FULTON & CO.
FELIX AGNUS, Manager and Publisher
American Office, Baltimore, Md.

A Girl's Wild Midnight Ride.

To warn people of a fearful forest fire in the catkills a young girl rode horseback at midnight and saved many lives. Her deed was glorious but lives are often saved by Dr. King's New Discovery in curing lung trouble, coughs and colds, which might have ended in consumption or pneumonia. "It cured me of a dreadful cough and lung trouble," writes W. R. Patterson, Wellington, Tex., "after four in our family had died with consumption, and I gained 87 pounds." Nothing so sure and safe for all throat and lung troubles. Price 50c and \$1.00. Trial bottle free. Guaranteed by Freeman Drug Co.

4th of July Specials for 10 Days
Beginning June 26th we will offer a special reduction in prices on Mens and Boys Clothing.

Mens Suits	\$12.50 at	\$7.50
Mens Suits	\$15.00 at	\$9.75
Mens Suits	\$20.00 at	\$13.50

Some of the values we are offering are at half price which is done to close out extra lot of one and two suits of a kind.
Big lot of boys suits to be closed out.
B. GOODMAN.
The Biggest Clothier In The County.
Burlington, N. C.

Our Big Four Clubbing Offer
The Greatest Subscription Bargain Ever Offered. Reading for the Entire Family.

THE FARMERS VOICE Bloomington, Illinois. Edited by ARTHUR J. BILL. Is a semi-monthly farm paper published for the purpose of reporting, interpreting and teaching agricultural truth for the benefit of all who are interested in better farms, better homes, better schools, better churches, and a better and more satisfying country life. It is edited from the field, and is closely associated with the farmers, the Farmers' Institutes, the Agricultural Colleges, Experiment Stations, and all other organizations devoted to country life progress.	THE FRUIT GROWER ST. JOSEPH, MISSOURI. Edited by JAMES M. IRVINE. Is an illustrated National Farm Magazine for progressive farmers in all agricultural communities. It is authority on fruit culture and should be read by every farmer and gardener in America. If you expect to make a success of raising fruit it is necessary to have the best ideas of those who have succeeded. These will be found in every issue of The Fruit Grower.	THE WOMAN'S WORLD Chicago, Illinois. Edited by HERBERT KAUFMAN. Gives more reading matter for the money than any monthly magazine printed. In it you will find history, travel, science, invention, art, literature, drama, education, religion and many useful departments of interest to almost every family, such as music, cooking, fashions, needle-work, hair-dressing, home dressmaking, health, etc. Woman's World is superior to most magazines selling for \$1.00 a year.
---	---	---

Three Magazines and The Semi-Weekly Observer for \$1.50, Worth \$3.00.

The Semi-Weekly Observer, one year.....\$1.00	The Fruit Grower, (monthly).....\$1.00
The Farmers' Voice, one year, (twice a month) .50c	The Woman's World, (monthly)......50c

Do Not Postpone Your Acceptance.
Fill in Coupon, Clip out and Mail with Remittance. Send The Semi-Weekly Observer, The Farmers' Voice, The Fruit Grower, The Woman's World.
TWELVE MONTHS
To
Postoffice
R. F. D.
Amount enclosed \$.....

THE SEMI-WEEKLY OBSERVER, Charlotte, N. C.

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

Young Women
Read what Cardui did for Miss Myria Engler, of Faribault, Minn. She says: "Let me tell you how much good Cardui has done me. As a young girl, I always had to suffer so much with all kind of pain. Sometimes, I was so weak that I could hardly stand on my feet. I got a bottle of Cardui, at the drug store, and as soon as I had taken a few doses, I began to feel better. Today, I feel as well as any one can."

TAKE The CARDUI Woman's Tonic

Are you a woman? Then you are subject to a large number of troubles and irregularities, peculiar to women, which, in time, often lead to more serious trouble. A tonic is needed to help you over the hard places, to relieve weakness, headache, and other unnecessary pains, the signs of weak nerves and over-work. For a tonic, take Cardui, the woman's tonic. You will never regret it, for it will certainly help you. Ask your druggist about it. He knows. He sells it.

ICE PHONE 148

Fuel, Ice and Storage Co.
J. V. Pomeroy, Manager.

The Dispatch \$1.00 A Year

S.
two grains any
ount of fertilizer

TROWS.
ss, also Drags
complete stock.

DS
field fence and
u money if you

y Co.
N. C.

ATE
6 PER
EST

Trust Co.
N. C.

ainted!
ompany I repre-

know you—hadn't

it to Good Men.

urance Co.
C.
Mgr.
N. C.

ainted!

me body's
ers by the
"Piedmont
y. Will you?
with us.

UST CO.
ment.
North 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. 285.

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., North Carolina, under the Act of Congress of March 3 1879.

Wednesday, July 17, 1912.

OUR TICKET.

For President:
 William Howard Taft.
 For Vice President:
 James S. Sherman.

Don't peddle your troubles—nobody cares to hear them.

Don't expect to sell your stuff without advertising. This is nothing if not an advertising age.

Why brood over your troubles? Any old hen will tell you that it will only hatch more.

A woman always feels proud of her husband if she thinks that some day he will make more money.

Concerning Geography, "And were you born in India?" "I was." "What part?" "All of me of course."

Every man should give up something to his wife and usually does—his salary.

Love rules the world but woman rules the men.

Ryan Loves Democrats.

Thos. Fortune Ryan declared: "I like them all," meaning democrats. Stop a moment and think it was this same Ryan who William Jennings Bryan tried to have fired, put out and kicked out of the Fifth Regiment Armory as a man who was a disgrace to the party, a stench in the nostril of every true follower of Jackson. And yet Mr. Ryan says "I love you too, William Jennings, although you treat me like a dog I still like you." And the reason, is what stifies us, because you are a democrat. Yes, Ryan loves Bryan, he loves Wilson, he loves them all. Ryan is rich is has stopped counting his money, but he is still in the game and when it comes to the division Ryan always gets his. For every dollar Mr. Ryan puts into a campaign he wants two in return or many more in and wants them quick. So it is easy for a man of this type to love. But that his love is not desired is generally understood.

High Cost of Living.

That the high cost of living will be one of the chief political arguments by the Democrats and perhaps the third party is already evidenced. The chief end of this of course will be a view of entering the White House, and to this end it is the business of the outs to pillory the ins and to convince as many thoughtless people as possible that their fallacies are facts.

That the high cost of living is an issue is not denied and that the Republican party is as anxious to make the cost of living as cheap as possible can not be denied. But the intelligent man

will not be fooled by the promise of the politician to cut the grocery bill in twain. Why? Because he well knows that such promises are as futile as they are insincere. The truth is the average person is unwilling to place the high cost of living where it justly belongs, and that is with himself.

There are to be sure, economic factors entering into consideration and something to be expected of tariff revision that keeps in mind the protection of home industry and of the regulation of trusts as entered upon by President Taft; but for the most part the growing expense of our daily life are due to personal extravagance or the gratification of luxurious taste, and humane nature choose to place the responsibility elsewhere.

We live in better homes than our forefathers; sons and daughters are raised with an appetite for luxury; the young folks who wed must begin where their parents left off; whereas his father got along with a common school education, the son must be sent to college; when we travel it must be in a Pullman; we stop at the best hotels, and the hotels are constantly becoming more expensive to meet the growing taste for luxuries; we patronize the most gilded places of amusement; we must dress as well as our neighbors, and our neighbors feel they must dress a little better than us; the round steak has become a tenderloin; the cotton stocking a silk one; the one-horse shay an automobile; the pipe a fragrant Havana; the water of the well has turned to wine, and the quick-lunch counter a lobster palace—and yet we complain of the high cost of living!

The truth is, this generation is having the time of its life, but let's be reasonable and philosophical about it. As a people we have grown in grace, and if we insist upon better homes, better education for our children, more wholesome pleasure and recreation and plenty of it, it is a sign of higher mental attainment, of growing capacity to obtain and enjoy and of expanding ambitions.

It is probably a sin of the times that too many homes are living beyond their incomes; but if economy is too painful to be practiced, then let there be no complaint when the piper presents his bill for services amidst the revels of extravagance. And when the politician amid his over anxiety to get to the White House flouts the tariff as being wholly responsible for the high cost of living, hold a level head and just remember, place the guilt where it belongs.

It will doubtless be necessary for us to have more to say on this subject before the campaign is over. But let it come, right like truth may be crushed but will rise again.

The North Carolina
 College of Agriculture
 and Mechanic
 Arts
 THE STATE'S INDUSTRIAL COLLEGE

Four-year courses in Agriculture; in Civil, Electrical, and Mechanical Engineering; in Chemistry; in Cotton Manufacturing and Dyeing. Two-year courses in Mechanic Arts and in Textile Art. One-year and two year courses in Agriculture. These courses are both practical and scientific. Examinations for admission are held by the County Superintendent at all county seats on July 11th.

For Catalog address
 THE REGISTRAR,
 West Raleigh, N. C.

Their purpose firm is equal to the need. Who does the best his circumstance allows; Does well, acts nobly. Angels could do no more. Your.

From the lowest depth there is a path to the loftiest height.—Carlyle.

PUBLIC OPINION.

New York Tribune.
 If political horror were universal all the followers of Colonel Roosevelt who have been nominated as electors by the Republican party either would pursue the course adopted by the Maryland elector who announces that he feels bound, if elected, to cast his vote for Mr. Taft in spite of his personal preferences or would withdraw from the ticket. Only these two courses are honorable. To remain on as Republicans, inviting the voters of Republicans, while intending to vote for the candidate of another party, is to perpetrate a fraud. It can have no other purpose than to disfranchise intending Republican voters, as specifically in Kansas, it is said, or to deceive them.

As this Maryland elector says, he was put on the ticket with the understanding that he would support the Republican candidate for president to be chosen at the Republican National Convention, whoever he might be. That is the tacit understanding with every elector chosen. To carry it out has always been held to be a solemn obligation, so solemn that in all the history of the national elections since the party system and national conventions developed no elector has ever violated it.

The Colonel's followers have not produced a single argument to justify their course of nominating as Republican electors men who are not Republicans at all but who intend to vote against the Republican candidates for president and vice president. It is a steal, pure and simple, of the Republican party's name and place on the ballot.

Wilson's Boss Ban.

Banning the bosses and refusing to lure Tom Taggart, of Indiana, back into the committee, Woodrow Wilson has taken recourse to the palm-leaf fan and believes that in lotus blossom forgetfulness of all duties and exactions with regard to organization he can drift toward the White House in the bow of the white swan of fate. The so-called ban of the bosses only goes as far as the governor himself. His following will doubtless see to it that the bosses are active in the work of carrying states. It is fine to dream of a sure thing but it takes hustle to get it.

When it comes to pristine purity of the source of campaign funds those that will back the efforts of Mr. Taft to return to the White House will bear scrutiny with those employed either for the bull moose candidate or the academic candidate. When it comes to matters of organization Mr. Taft will have the best organization that has ever been behind a candidate, and it will do its work in the open. If the third party merges its organization into one, personality and if the Democratic party is content to let Wilson win on his own hook the outcome will be assured. The fact is that the talk of banning bosses is Democratic twaddle, and the need and importance of organization will be felt keenly by them as others. Never the less, the Taft forces are getting a fine lead in preparedness for the contest and will have much in their favor at the start.

The Baltimore American

For Sale

THE HEALTHY RESTAURANT
 On Front and Corner Spring Streets.

At Your Own Price
 Apply to
W. S. OAKLEY,
 BURLINGTON, N. C.

Service of love—the only service that power cannot command and money cannot buy.—Prescott.

AT THE
 5-10 & 25c.
 STORE,
 SILK HOSIERY,
 they are all the craze,
 all popular colors and
 sizes, 25c per pair. Sold
 by general stores as
 high as 50c.
 What about good TOILET
 SOAPS? 2 cakes
 for 5c regular at 5c
 cake Sylvan brand 10c
 or 3 cakes for 25c. At
 The 5-10 & 25c
 STORE.

The 5-10 & 25c Store
 Offers you a standard make
 of FRUIT JARS at the very
 low price stated below, for
 two weeks only.
 1-Quart size, at 4 3-4c each,
 55c doz.
 2-Quart size, at 6 1-4c each,
 75c doz.

one dozen to the case, and
 1-dz. good grade Rubber Rings
 free with every case. At

The 5-10 and 25c.
 Store,
 Burlington, N. C.

Queen Quality SHOES

The success of the "Queen Quality" shoe is unparalleled. It is tremendous! It is now World Famous. It is the world's standard of "a perfect shoe for women at moderate cost." You can absolutely depend upon its it is as reliable as sterling on silver or twenty-two karat on gold.

Foster Shoe Co,
 Burlington N. C.

M. BASCOM LINDSEY
 Dealer In
DRESSED LUMBER
 Car Lots a specialty.
 R. R. Shop Bldg., Burlington
 Phone 148 N. C.

JULY BIG SALE
 July the 16th to July 27th 1912.

White Goods, Lawns, Gingham, Suitings, Ladies' Suits, Ladies' and Men's Oxfords, Ladies' Hats, Millinery, Ribbons, at Panic Prices.

During the whole spring season we have tried to give our customers the lowest possible prices and they have stood by us to the end. Now we can come to them with bargains and prices that will save them dollars and enable them to buy what they need. Just look at these bargains we have placed on the bargain counters at prices that will move them.

MILLINERY DEPARTMENT.

We are going to close out our Spring Millinery, regardless of price. If you want a hat cheap, come before they are picked over.

One lot of Ladies' Sailors, were 25c. and 35c., now 15 cents.
 One lot of Ladies' Sailors, were 75c., \$1.00 and \$1.25, now 50 cents.
 All trimmed hats at great reduction.

Big cut in Ladies and Men's Oxfords.

One lot Ladies Oxfords to go at 69c.
 " " " " were 2.50, 2.90 and \$1.50 now 98c.
 " " " " " 4.00, \$3.50 and \$3.00 now \$1.85.
 All Boys and Men's Straw Hats at half price. 25c now 13c. 50c. now 25c. \$1.00 now 50c., and so on.

Big Cut in Dry Goods.

8c. Fancy Lawn at 5c. 15, 12 1-2 and 10c., Fancy Lawn at 10c.
 One lot of Linen Coat Suits and Dresses, will sell at half price.
 We have been lucky enough to secure through a Ribbon and Silk Mill Friend of Ours some of their newest and best makes in Taffeta and Satin Ribbon at a saving of from one-third to a half of their usual values and we are going to put these Ribbons on sale along with our July White Sale at this great saving to you.

Think of six-inch wide all Silk Satin as well as Taffeta Ribbons at 19c. the yard. 4-inch Taffeta Ribbon 10c. the yard. 5-inch all Silk Taffeta Ribbon at 15c. the yard, 2 yards for 25c. and last but not least we will sell a Ribbon at 25c. the yard worth up to 40c.

Our Embroideries are also at greatly reduced prices.

Remember this sale will only last fifteen days. It will pay you to make a special trip to take advantage of these prices. They are money savers. No fake prices. When we have a sale we cut the prices and have an honest deal. No shop worn goods, all standard and at panic prices.

J. D. & L. B. Whitted
 The Store of Values,
 Burlington, N. C.

Prescriptions es orders. When you want that you want del

FREEM
 Phone 20
 Try our D

LOCAL

Mr. Clarence H. Miss Verna Moore was by Esq. H. F. Moore

Mr. Jerry Lea one of B.A. Sellars & Son vacation.

Miss Sne Mabane at home on a vacation to Selma to be the Mable Griffin.

Mr Robert Gamm Georgie Conklin we the holy bonds of Esq. H. F. Moore S

Miss May Farlow County has been visit L. Neese and others several days.

Rev. and Mrs. A. pastor of the Christ leave this week for from where they will Pa. They will be go

FOR SALE—Good year-old horse, and v sell cheap. Apply to Shepard, Care of J. R. F. D. No. 1, Burlin

Miss Mary Phillips Wagoner and Body h guest of Miss Rel stenographer for J. liamson, Jr.

H. Goldstein returning bringing his family They are residing on in the residence of Williamson.

The Firemen will day for Fayetteville will attend the sta tournament which next week.

Mrs. E. L. Graves for White Sulphur spend a few weeks. is boarding at the Re House during Mrs. G tion.

FOR SALE—Above acres of splendid l than one-half in fine sight of town. Wat Anyone wishing to b write Wm. I. Montg lington, N. C.

A class of 15 of t from the Nazaret Home of the Reform will give an exercise lington Reformed Ch m. next Sunday July public is cordially in

4% OLDEST.
 Acts As E

IT'S DAN HIDDE

The followi days ago, illu sons why mor sums around

This spe "Dawson, an e burned to destroyed man had her home Johnson v set on fire PUT

UNITED
ALAN
END

Freeman for Drugs.
Prescriptions especially. Special attention given to mail orders. When your doctor gives you a prescription or order that you want delivered, send or bring it to

FREEMAN DRUG CO.
Phone 20 Burlington, N. C.
Try our Delicious Ice Cream. None better.

LOCAL AND PERSONAL

Mr. Clarence Hinshaw and Miss Verna Moore were married by Esq. H. F. Moore Sunday.

Mr. Jerry Lea one of the clerks of B. A. Sellars & Son is taking his vacation.

Miss Sne Mobane who has been at home on a vacation has gone to Selma to be the guest of Miss Mable Griffin.

Mr Robert Gammon and Miss Georgie Conklin were bound in the holy bonds of wedlock by Esq. H. F. Moore Sunday.

Miss May Farlow of Randolph County has been visiting Mrs. J. L. Neese and others on No. 7 for several days.

Rev. and Mrs. A. B. Kendall pastor of the Christian Church leave this week for Washington from where they will go to Erie, Pa. They will be gone a month.

FOR SALE—Good gentle 5-year-old horse, and wagon. Will sell cheap. Apply to Mrs. R. B. Shepard, Care of J. F. Coble, R. F. D. No. 1, Burlington, N. C.

Miss Mary Phillips and Messrs. Wagoner and Body have been the guest of Miss Rebecca Way, stenographer for Jas. N. Williamson, Jr.

H. Goldstein returned Sunday bringing his family with him. They are residing on Front Street in the residence of Mr. Walter Williamson.

The Firemen will leave Monday for Fayetteville where they will attend the state firemen's tournament which meets there next week.

Mrs. E. L. Graves left Friday for White Sulphur Springs to spend a few weeks. Miss Edna is boarding at the Ross Boarding House during Mrs. Graves' vacation.

FOR SALE—About sixty-one acres of splendid land. More than one-half in fine timber in sight of town. Water plentiful. Anyone wishing to buy, call or write Wm. I. Montgomery, Burlington, N. C.

A class of 15 of the Orphans from the Nazareth Orphans Home of the Reformed Church will give an exercise in the Burlington Reformed Church at 8 p. m. next Sunday July 21st. The public is cordially invited.

Misses Helen Florence and Emma Mitchell of Yanceyville are the guest of Miss Bessie Lea Sellars and Mary Carr Hall.

Misses Mary Turrentine, Sadie Montgomery and Durward Stokes left Monday night for Norfolk to spend some time visiting.

Miss Mary Morrow is spending a months vacation with friends at Oaks, N. C. her old home town.

Mesdames W. T. Finch of Raleigh and J. I. Burkett of Florida are the guest of their mother Mrs. Curtiss.

Mrs. W. H. May is spending this week the guest of friends and relatives in the Cross Roads neighborhood.

Miss Mamye Holt left last Friday for Wilmington where she will spend several weeks the guest of friends.

Miss Pearle Ellis who has been the guest of friends at Greensboro returned home last Friday.

Mr. Albert Kernodle one of our Front Street automobilists had a slight accident in Greensboro Sunday.

Misses Jessie Sharpe and Lizzie Zachary will go to Hiddenite Thursday morning where they spend a week or ten days pleasure seekers.

Misses Pearle and Hallie Mobane who have been visiting in Virginia for a short while after having been the guest of relatives at High Point are at home.

The Quakers Quarterly meeting which has been held on the last Saturday and Sunday in July has been changed to the fourth Saturday and Sunday in July at Spring Church.

Mr. T. Foster and family of Winston-Salem, who have been visiting relatives in town the past week will leave tomorrow for Lexington, Ky., where they will make their home in the future.

Prof. Blithe and the Choir boys who are under his direction, fourteen in number, will leave Monday for Stony creek where they will spend the week camping, fishing, swimming, catching crabs, fish etc. The boys are overjoyed for the time to come.

See Ad. for special price on Fruit Jars at 5, 10 and 25 cent store on page four.

Mrs. J. C. Buchanan and daughter returned last week from a visit to Raleigh bringing her mother Mrs. Wrenn who will take special treatment under Dr. J. N. Taylor.

The Jr. Philatheas of the M. P. Church will give an ice cream supper Saturday afternoon from 4 to 11 on the ground near Horners store. Music will be furnished by the Aurora band.

Mr. Zant Cantrell of near Mt. Vernon Church and Mrs. Betsy Fredrick were married Tuesday at ten o'clock. Mr. Cantrell is a prominent farmer. This comes as a great surprise to the many friends of Mrs. Fredrick.

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

Sacred Concert.

"Refuge" Sacred March—Barnhouse.

"Flee as a bird"—Barnard.

"King of Diamonds"—Rochell

"Brass Quartette"—Gospel Hymns.

"Sylvan Echoes"—McFall.

"Rose Leaves."—Brown.

Prosperity is a great teacher; but adversity is a greater. Possession pampers the mind; privation trains and strengthens it—Hazlitt.

Cheer may be given while the purse is left at home.—W. Stewart Royston.

Demand of every common thing of life, whether it be your body, your money or your daily experience, that it shall bloom into results in your influence on the world.—Philips Books.

As soon as July comes, the arctic explorers begin to make plans.

In the Olympic games should included a fly swatting contest.

A Free Scholarship.

Any young man or woman who is a bona fide patron of this paper may secure free instruction in Music or Elocution.

The Ithaca Conservatory of Music, with the desire to stimulate the study of these arts, offer two scholarships to applicants from the State of North Carolina, valued at \$100 each and good for the term of twenty weeks beginning with the opening of the school year, September 12, 1912, in any of the following departments: Voice, Violin, Piano, Organ and Elocution.

These scholarships are awarded upon competition which is open to anyone desiring a musical or literary education.

Anyone wishing to enter the competition or desiring information should write to Mr. Geo. C. Williams, General Manager of the Ithaca Conservatory of Music, Ithaca, N. Y., before September 1, 1912.

Lyman Abbot is a Republican in everything but his whiskers.

TAFT WILL NOT STUMP COUNTRY

Washington, July 13.—President Taft will not take the stump or do any extensive campaigning in his own behalf this fall.

This statement was made at the white house today when the president declined the invitation of the board of managers of the Minnesota State Agricultural society to attend the Minnesota State fair the last week in September.

The telegram of invitation said in part: "The people of Minnesota and the northwest are eager to see you and personally listen to your views on the great issues of this campaign."

In declining to make any campaign trips the president has acquiesced in the opinion of his advisors, who always have contended it would be better for him to maintain the presidential dignity by remaining in Washington and issuing an occasional statement than to enter on an extended and heated series of arguments with his opponents.

It is thought the president may visit some of the larger Eastern cities for "one night stands" late in October, but he will do no more.

An invitation to attend the meeting of the general society of Mayflower descendants at Plymouth, Mass., on September 6th was declined today by the president.

The Lemon.

Few people know the value of lemon juice. A piece of lemon bound upon a corn will cure it in a few days; it should be renewed night and morning. The free use of lemon juice and sugar will relieve a cough. Most people feel poorly in the spring, but if they will eat a lemon every morning for a week with or without sugar as they like they will find it better than medicine. Lemon juice, used according to this recipe, will sometime cure consumption: Put a dozen lemons into cold water and slowly bring to a boil; boil slowly until the lemons are soft, then squeeze until all the juice exhausted; add sugar to your taste and drink in this way use a dozen lemons a day. If they cause pain and loosen the bowels too much, lessen the quantity and use only six a day until you are better; and then begin a dozen a day. After using five, or six dozen the patient will begin to gain flesh and enjoy food. Hold on to the lemons and still use them freely for several weeks more. Another use for lemons is for refreshing drink in summer, or in sickness at any time. Prepare it as above directed and add water and sugar. But in order to have this keep well, after boiling the lemons squeeze and strain carefully; then to every pint of juice add one pound of crushed sugar; boil, and stir a few minutes more until the sugar is dissolved, skim carefully and bottle. You will get more juice from the lemons by boiling them and the preparation keeps better.—San Francisco Chronicle.

THRIFT vs POVERTY

SAVE SOME MONEY AND YOU DEFEAT POVERTY

PUT some money in the bank and you will defeat poverty. Everybody has a horror of poverty. There is only one way to insure against it, that is to cultivate a habit of thrift which you can easily do by putting money in the bank.

The First National Bank
Burlington, N. C.

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

H. Goldstein, Prop., OF THE Imperial Tailoring Co.

Returned Sunday from the northern market where he purchased a large stock of new fall styles and received the latest ideas of the newest and smartest fashions. He is arranging for a large business this fall.

He has at present several patterns of blue serge left from the season which he can sell for \$17.50. These are beautiful patterns and will please you.

Pressing and Cleaning a specialty.

H. GOLDSTEIN, Prop., The Imperial Tailoring Co.

BURLINGTON OFFICIALS

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

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 " 10:20 A. M.	No. 139 " 6:25 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 6:30 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.

For Results, advertise in The State Dispatch. It will pay.

4% OLDEST, LARGEST and STRONGEST Bank in Alamance County.
Acts As Executor, Trustee, Administrator, Guardian, Etc.

IT'S DANGEROUS TO KEEP MONEY HIDDEN AROUND THE HOUSE.

The following, which appeared in the papers a few days ago, illustrated very forcibly one of the many real reasons why money should not be kept in any considerable sums around the home.

This speaks for itself: "Dawson, Ga., June 25.—Mrs. Lou Johnson, an elderly widow, living near here, was burned to death early today and her home was destroyed by fire. Relatives state that the woman had large sums of money secreted about her home. They express the belief that Mrs. Johnson was murdered, robbed and the house set on fire."

PUT YOUR MONEY IN THIS BANK. It will be absolutely safe here. You can get it when you want it. And it will work for you night and day earning interest.

UNITED STATES GOVERNMENT DEPOSITORY

ALAMANCE LOAN AND TRUST COMPANY
BURLINGTON, N. C. ESTABLISHED 1894

BANANAS

Water Melons, Lemons, Late seed Irish potatoes, Corn, Oats, Meal, Flour, Cotton seed, Hulls, and meal. Feld peas, Red Dog shipstuff, and all kinds of feedstuff, Candies, toilet soaps and Axle grease.

Merchants Supply Co.
Successors to The Burlington Grocery Co.
Burlington, N. C.

Quality shoe
It is now world's standard of luxury cost. You get as reliable as a watch on gold.

SHOES

WINDSEY
MBER
alty.
Burlington
N. C.

SALE
1912.
Suits, Ladies' coats, at Panic

Customers the lowest can come to them them to buy what bargain counters at

price. If you want 5 cents. now 50 cents.

Friend of Ours some of from one-third to le along with our July

the yard. 4-inch yard, 2 yards for 25c. 40c.

itted
Burlington, N. C.

HILLES TO LEAD FIGHT FOR TAFT

Washington, July 9.—Mr. Charles P. Hilles, at present the private secretary to President Taft, was today unanimously elected chairman of the Republican National Committee, and Mr. James Reynolds, at present a member of the Tariff Board and formerly an assistant secretary of the Treasury, was elected secretary.

No better combination of men could have been chosen to manage President Taft's campaign. Mr. Hilles is a man of great executive ability and his long experience in the White House as President Taft's private secretary has made him thoroughly acquainted with the political situation in every state. Mr. Reynolds, before coming to Washington as an assistant secretary of the state central committee of Massachusetts and has therefore an intimate knowledge of practical politics, for nowhere is the game better played than in Massachusetts.

Any lack of intimate acquaintance with the most practical phases of the most practical politics from which Mr. Hilles may suffer at the beginning of his campaign will be supplied by his efficient assistant, Mr. Reynolds. Moreover, during his four years' service as Assistant Secretary of the Treasury Mr. Reynolds was in charge of customs so that he gained a thorough knowledge of the working of the tariff laws, a knowledge that was further increased by his service on the Tariff Board. President Taft has decided to make the tariff the principal issue in the coming campaign, in that Mr. Reynolds's knowledge is of incalculable advantage to the party.

Mr. Hilles' choice this morning by the subcommittee of nine was a surprise. When the national convention adjourned in Chicago a few weeks ago it was generally understood that Mr. Hilles would manage the campaign. When the subcommittee met here yesterday morning it developed that Mr. Hilles was indifferent, though willing to serve as chairman if President Taft considered him the best man for the place. Last night Mr. Hilles was regarded as having declined to be considered.

The situation was very thoroughly discussed at the reception given by President Taft at the White House last night to the Republican leaders and congressmen in the city.

After midnight, when the guest had a conference lasting until nearly 3 o'clock this morning, with the members of the subcommittee. The situation was reviewed and each member of the committee expressed the opinion he had formed as the result of his interchanging of views with the guest of the evening. Several of the committee members favor the election of Mr. Barnes, claiming that he would conduct an aggressive campaign of endless hostility to Colonel Roosevelt and his friends in New York, because if his personal feeling in the matter. Other members of the committee believed that Mr. Barnes' personality would invite criticism and Mr. Hilles' name was again brought forward in spite of his objection.

At 9:30 o'clock this morning the committee met at the Willard Hotel and again went over the situation. When they visited Mr. Taft and White House, were they told him that they had agreed upon Mr. Hilles and that it was for him to obtain Mr. Hilles' consent. They returned Willard and soon after word was brought to them that Mr. Hilles had yielded to the President's solicitation. Thereupon the committee unanimously elected him chairman.

Mr. Reynolds was elected at the suggestion of senate Crane, of Massachusetts, the most astute manager in all the gathering of party leaders at the national convention in Chicago. Mr. Crane will look after New England, where there is assisted by Mr. Reynolds, upon whose judgment and skilful management in politics Mr. Crane has depended for many years.

The committee adjourned to meet in New York on July 19 a week from next Friday. Then it will choose a treasurer. Many names have been mentioned, among them John Hayes Hammond, of Washington; Charles G. Dawes, of Chicago; Otto Ban-

nard, of New York; John Wannamaker, of Philadelphia and David R. Forgan, of Chicago. At that time the committee will also select the executive committee advisory committee.

This advisory committee will consist probably of five members, and each member will take charge of one of the battle ground into which the debatable counter Crane will charge of new England and similarly there will be one state, all of them acting under the general direction of Mr. Hilles. The general will be in New York but there will also be headquarters in Chicago and a well equipped initial bureau will be established on the Pacific Coast, probably at San Francisco, to manage the campaign in the far West.

With the election of Messrs. Hilles and Reynolds the executive board of the National Committee is now complete, Sergeant-at-Arms William F. Stone having been unanimously re-elected at Chicago by the full committee. The trio is a congenial one and will work in harmony. They are personal friends, having known one another many years.

The relations between Secretary Hilles and the Collector have been very close and confidential and they entertain a warm regard for each other. Mr. Reynolds and the Collector are like brothers. Their friendship began when Mr. Reynolds was Assistant Secretary of the Treasury and his duties included jurisdiction over the Customs Service.

Upon the executive board will depend the management of the campaign, and hence they are not enjoying sinecures. In 1904 and 1908 the sergeant-at-arms, who, by virtue of his office, is in actual charge of headquarters, was excused from taking any part in the management, but it is more than probable that his services will be needed this time.

President Taft has decided that the pledge of the Republican platform to revise the tariff after scientific study of all conditions involved in each industry shall be the battle cry of the night.

It is assumed that the Democrats will make the tariff their issue, and the wise men in Governor Wilson's camp are undoubtedly already busy trying to square their candidate's free trade declarations with the "tariff for revenue" pledge of the platform. Colonel Roosevelt will doubtless howl about the tariff as cheerfully as he can about any other subject which he regards as a profitable issue for the moment, so that the tariff will be the principal topic of discussion until next November.

While no program has yet been mapped out it is the present belief that neither President Taft nor Governor Wilson will rival Colonel Roosevelt's program of barnstorming. President Taft will prepare many addresses which will be delivered on occasions judiciously selected. He will speak either at Beverly or at Washington before audiences that will be representative. So, too, Governor Wilson expects at present to deliver most of his addresses at his own home. The circus element of the campaign will be the congenial and exclusive right of Colonel Roosevelt. He will doubtless dash all over the country in characteristic fashion, entertaining the thoughtless and stirring up class hatred and prejudice until in the end he will overreach himself and the thoughtful voters of this country, anxious for the preservation of its institutions and confident of President Taft's devotion to orderly progress, will again cast their ballot for him.

Mr. Hilles issued a statement tonight declaring the confidence of the Republican party in its cause and its candidates. It follows:

"The Republican party approaches the presidential campaign with confidence in the solemnity of its cause and in the integrity and ability of the candidates who represent that cause. Progress with order is good doctrine for the Republican party today, as it has been since the day of its birth.

"Real progress is not a theory, but an achievement. No American citizen should be deceived into an exchange of his birthright for a vision. The progress of the nation toward better things does not come from declamation, but from actual result. More has been accomplished in the last three years under the administration of President Taft than was ever before accomplished by an American president in the same period of time.

"A distinct line of demarcation between the Republican party and the Democratic party is revealed in the platforms adopt-

ed at Chicago and Baltimore. One is an earnest of future progress through a record of achievement; the other is a promise containing a denial of the good that has been done.

"Upon the solid rock of the rights of the individual as granted by the Constitution the Republican party builds its structure of optimism. The Democratic party, on the other hand, in the opening sentence of its address to the electorate, betrays its recessional quality by denying the right of Congress, a right again and again confirmed by the Supreme Court, to establish protective duties for the benefit of American industries. It declares as false the vital issue of the constitutional liberties of the individual. Since liberties are now assailed by those who advocate the overthrow of the independence of the judiciary. It would have the individual defenseless in the protection of those rights declared inalienable under the Constitution."

TRIAL OF CLAUD ALLEN RESULTED IN HUNG JURY

Wethersville, Va., July 13.—After having the case under consideration since 5:30 o'clock yesterday afternoon the jury which had the fate of Claud Allen, charged with the murder of Commonwealth Attorney Foster, announced today that it was unable to reach an agreement and was discharged. It is understood that the jury eight for murder in the first degree and four for acquittal. Allen is already under a penitentiary sentence of fifteen years for killing Judge Massie.

Burlington Defeats Haw River.

With a score of 10 to 3 Burlington defeated Haw River at Gardens Park Sat. afternoon in the second game of the season for the two teams. The attendance was 300 and enthusiastic rooting for both teams. Time, 2 hours.

The batteries for Burlington, Meador and Cates. Haw River, Hughes, Dagerhart and Davis. Feature of game, pitching of Meador for Burlington, while the sensational play of the game was a three bagger, caught by Thompson for Haw River. Hits off Meador, 2, Hughes, 9, Dagerhart, 2, Errors, Haw River, 6, Burlington, 3.

There may be 48 stars in it, but it's the same old flag.

Hot Prices for July at Isley's Great Department Store.

\$1.50, \$1.75, and \$2.00 ladies waists at \$1.00. 75c, 85c and 90c ladies waists at 50c. 7c, 8c and 10c figured voile, lawn and dimity at 5c. 10c bleaching 1 yd. wide at 8c. 12 1-2c, 15c and 20c fancy white goods and pajama checks, 9c. 25 and 30c ribbon 15c. 75c and \$1.00 childrens and misses dresses 50c. Ladies hose, black, slightly imperfect, special at 5c. 10c mens gray hose and black at 5c. 1 lot ladies oxfords and shoes ranging from \$1.75 to \$3.00, all on one table at \$1.29 per pair. 1 lot mens and boys shoes and oxfords, patent leather, vici, gun metal, tan and black, values \$2.00 to \$4.00, your choice at \$1.29. Ladies wash coat suits \$2.00, \$2.50, \$3.00 and \$3.50, special at 79c. \$1.50 and \$1.75 skirts, special \$1.00. \$1.00, 1.25 yd. wide messaline, plain and fancy, your choice 95c. Good wide flouncing worth 12 1-2c, special at 5c. Ladies silk hose, black, tan and white at 25c. Mens silk hose black, tan, navy and helio special at 25c. Just received a large lot of new neck wear for men and ladies special things at 25 and 50c. Ladies if you want the best corset on the market try the R & G. We are sole agents for this section. 60 and 75c mens shirts attached and detached collars at 49c. 50c mens shirts special at 33c. Big lot of mens, boys and childrens pants, special prices for July. Dont forget when you want to paper you want to buy your canvases here. 1 yd. wide sheeting at 3 1-2c per yd. Good sea island sheeting 39 in. wide special at 5c. Fine heavy sea island sheeting 7c per yd. Close out prices on all millinery. 75, \$1.00, \$1.25 ladies ready to wear hats special for July 39c. \$1.50, \$2.00, \$2.50, \$3.00 ladies hats special for July 98c. Big values in mens and boys clothing Big reduction for July. If you want to travel you want a good trunk, suit case or bag. We can supply you at a saving. \$5.00 leather suit cases \$3.85. \$1.00 suit cases 69c. \$6.00 and \$7.00 suit cases \$4.85. Special prices on trunks. Special prices for July. Glass ware, crockery, china ware and decorated ware. This department has many attractions for you for July. It will pay you to see what we have here. Picnic plates special at 10c per doz. 1-qt. Maisons fruit jars for July special 59c. 1-2 gal. Maisons fruit jars 79c per doz. See our offerings on our 10c, 25c and 50c tables, of enamel ware. You will save about half on these tables and they are loaded down with new things. Second floor is filled with house furnishing of every description. Let us furnish and beautify your home. We will do it for you at a saving. Come in and look through our immense stock. Look at these prices on Jap artsquares and rugs. 27x54 in. Jap rugs value 50c for July 19c. 36x66 Jap rugs 65 to 75c value special 39c. 6x9 ft. Jap rugs \$2.60 value special \$1.49. \$5.00 Jap artsquares 9x12 ft. special for this sale \$2.65.

Rehlight
was disturbed, firm's traveling distracted mother. one call located boring town to.

TELEPHONE COMPANY

WARTS
without pain or how far raised. And they will be left. to the MOLE or in about six days. \$1.00 bottles. plain case, accomplish enough remedy. LES or WARTS. WE GUARANTEE WART, we will

NDSEY

MBER

Wners.
all kinds of au- the most satis- one but skilled you give us an efficiency of our

MPANY

Hero In A Lighthouse.
ears J. S. Donahue, So. Mich., a civil-war cap- a lighthouse keeper, av- awful wrecks, but a queer he might have been a himself, if Electric Bit- id not prevented. "They he of kidney trouble and he writes, "after I had ther so called cures for without benefit and they roved my sight. Now, ty, I am feeling fine." spepsia, indigestion, all, liver and kidney trou- re without equal. Try Only 50 cts. at Freeman

D AUTOMOBILES: We e exclusive agency for the Ford Automobiles for ce and other Counties. intend purchasing an Auto write us today for a 1912 and look it over before it will pay you. d Garage Company, Greensboro, N. C.

Dispatch a year for \$1.00.

Give us your trade and see how much you can save.

Jos. A. Isley & Bro. Co.
Great Department Store.
Burlington, N. C.

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

For Results, advertise in The State Dispatch. It will pay.

The North Carolina STATE NORMAL and INDUSTRIAL COLLEGE

Maintained by the State for the Women of North Carolina. Five regular Courses leading to degrees. Special Courses for teachers. Free tuition to those who agree to become teachers in the State. Fall Session begins September 18, 1912. For catalogue and other information, address JULIUS I. FOUST Pres. Greensboro N C

Model "T" 5 Passenger Ford to be given away in The State Dispatch Voting Contest.

JUST THINK TWELVE

beautiful prizes and the list headed by a Ford Automobile, an Indian Motorcycle, a Pony and cart, and nine other beautiful prizes. Who ever saw a better list of prizes.

JOIN THE CONTEST NOW.

Join the contest now. By just a little hustle you can easily go ahead of the leaders. See us or write us, Phone 265.

PREMIUMS OF GREAT VOTING CONTEST

1 FORD, Model T, 5 Passenger Touring Car	\$900.00
1 Indian Motorcycle	250.00
1 Pony, Harness and Cart	250.00
1 Gold Watch, Diamond set in back. Ladies or Gents	75.00
1 Diamond Ring, Ladies or Gents	75.00
1 Speedmore 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

Three months subscription entitles you to 100 votes, six months 300, nine months 600, one year 1000 votes. Five years 10,000 votes ten years 25000 votes. No coupons given unless cash accompanies subscription.

