

E SALE

Clothing,

entire stock of separate Pants. Weights. Cool medium weight

SPECIAL VALUES.

have gone through stock and collected all Men's Suits, one and of a kind and placed on Sale at ONE HALF Former Prices 12.00, 15.00, 18.00 now \$5.00, 6.00, and 10.00.

ALL BOYS SUITS.

in and Fancy colors Blue Serges placed in this sale at ONE REDUCTION. Pants 50c quality at Boy's Pants 1.00 at 75c.

Cellars

on

ers, N. C.

SEASON

ready with body could that is as ty.

look at s we are will be completion, the y and the n in price

TH. N. C.

ite Wyandotts, Buff Rocks

Chicken and Eggs for Sale. EGGS \$1.00. come and inspect my Poultry Farm. Wesley, Prop. Northern Poultry Farm. Street.

DRUG CO."

THE STATE DISPATCH.

A REPUBLICAN NEWSPAPER DEVOTED TO THE UPBUILDING OF AMERICAN HOMES AND AMERICAN INDUSTRIES.

State Library

VOL. V.

BURLINGTON, N. C., JULY 24, 1912.

NO. 11

Social Events.

Miss Mayme Guthrie delightfully entertained at the home of her parents Mr. and Mrs. E. O. Guthrie last Tuesday night. A large crowd was present and enjoyed the occasion which was given in honor of visiting friends.

Friday night Miss Annie Morgan Faucette was hostess to a large number of friends in honor of Miss Sue Foushee and other friends from Greensboro. Thirty-five or forty were present to be Miss Faucette's charming guests and to remember her hospitable entertainment.

One of the swellest socials of the season was Monday night when Miss Iris Holt entertained in honor of Miss Blanche Whittemore of Durham, Miss Winfred Habel of Raleigh and Miss Mammie Ball of Raleigh. About thirty were present to enjoy the two courses of refreshment and other enjoyments of the evening.

The Philadelphia Optical College Philadelphia, Pa. July 20, 1912

The State Dispatch, Burlington, N. C.

My dear Sirs: We take the liberty to advise you that Dr. Samuel H. Allen of Burlington, N. C., is a recent Post Graduate of our college. He faithfully pursued our course of instruction passed a most excellent examination, and has proven himself duly qualified to correct the eye by approved scientific methods.

We therefore have no hesitation in recommending him as an accomplished optometrist, and should any of your family or friends need optical attention you may be assured of the latest and best at his hand.

Very Respectfully, H. C. Brown, M. D., Pres. Dictated.

Dangerously Shot by Enraged Neighbor.

Simon Stevens aged 65 shot and dangerously wounded Robert Overman aged 25 both of near Snow Camp Monday morning. The two men met in the road leading from Snow Camp to Liberty where the shooting occurred. It is said the two had disagreed on a line between farms. Overman was shot thru the breast.

Children Day Exercise Brick Church.

There will be a Children Day Service at Brick Church on Sat. Aug. 3.

The morning service beginning at 11 o'clock will be rendered by the boys and girls of the Sunday School the pastor or some other good speaker. Refreshments will be served on the ground. Come and spend a day of profit and pleasure with us!

Large Tomato

Our friend Gill Sharpe who was once a politician having at one time made a desperate fight for the position of town commissioner has changed his ambition and is doing excellent gardening. He informs us that he got a tomato from his garden that weighed 1 1/2 lbs., and measured 16 inches in circumference. He claims this to be the largest grown in our city this year.

Steam Roller Going to Chicago.

Quite a number of the citizens of our town saw the steam roller pass thru Monday. The idea was readily grasped without asking further information that the roller was en route from The Holt Engine Co., where it had been repaired, and was going to Chicago to be present at the nomination of Col. Roosevelt. The nomination, steam roller and Holt Engine Co., all have our best wishes.

Somebody ought to warn Mr. Bryan to beware of rabid dogs these hot days.

Misses Freeland's Entertain

Misses Ada and Berta Freeland of near Haw River proved charming hostesses Tuesday night July 16th, when a number of friends were invited to their home in honor of their visiting cousin Miss Ethel Freeland of near Memphis, Tenn. Friends from Burlington, Graham, and Haw River made the occasion one of intermingled pleasure.

A jolly street car ride, the crossing of a small brooklet, the climbing of a small mountain with picturesque scenery on every side, landed the party safe at the Misses Freeland's home, where a hearty welcome awaited each. An hour of games and social amusement from the porch and grass covered lawn protected by the outstretched bows of the elms made a cozy corner for an outing of enjoyment such as Dame Nature in her quietude offers.

The serving of delicious refreshments caused a sensation of unusual quietness. Just before leaving when the minds of all appeared channeled in one direction After numerous expressions of a delightful time the gay party returned.

Those present were: Misses Mary Walton, Chloe Freeland, Florrie and Bessie Willis, Hortense Rimmer, and Lois Workman of Burlington, Garlena Phillips of Graham, Lillian and Evelyn Holt of Haw River.

Messrs. Archie Cook, E. M. Cheek, Lee Luterloh, J. E. Faust and George Freeland of Burlington, Dr. Wilkins, Mr. Freeland and Mr. and Mrs. Dr. McPherson of Haw River, and Mr. Freeland of Tennessee.

The party from Burlington was chaperoned by Mr. and Mrs. J. Z. Waller.

An Inquiry.

Mr. A. A. Russell, Chief of Police gave the following letter to The State Dispatch, which was received from the Chief of Police at Danville, Va.

Chief of Police Burlington, N. C.

Dear Sir— We are trying to find one Mrs. Mildred Kimborough, her daughter died here a few days ago leaving an insurance policy. I think it is payable to her. She leaves one child 3 or 4 years of age and no one to care for her. If you can locate this woman please write and oblige.

Very Resp. J. R. Bell C. P.

Alamance County Boy Promoted.

Mr. A. E. Reitzel, whose mother lives at Hartshorn who has been money order clerk in the Post Office at Greensboro for a number of years has been transferred to Washington and given employment under the United States Civil Service Commission. He is another of those illustrious sons of Alamance who is continuously pushing himself to the front. He is succeeded by Mr. E. L. Neal of Washington.

Cabbage Head Weighed 16 1/4 Lbs.

We are told from a reliable source that cabbage heads which weighed as high as 16 1/4 pounds were raised this season on the farm of Dr. Coble in the extreme eastern part of Guilford County, Freen township. Some of this cabbage measured as much as 42 inches in circumference. This is a record-breaker.

Meeting of Rural Letter Carriers

The Association of Rural Letter Carriers of Alamance County is hereby called to meet Saturday night, July 27, 8 o'clock p. m. in the Waller Building, Burlington, N. C., for the transaction of important business. All members are urgently requested to be present.

W. J. Brooks, Pres.

Notice Juniors.

A very important meeting of North State Council No. 34, Jr. O. U. A. M. next Friday evening, July 26. All members are urged to attend. Refreshments.

SWAT THE FLY

Some Essential Facts About Flies and Health Ordinances Governing the Breeding Place of the Fly.

"Flies are the filthiest and most dangerous enemy of man. Every summer they kill more people in North Carolina than are killed during the entire year by murderers, lightning, storms, cyclones, poisonous reptiles, mad dogs and other vicious animals combined. How do they do it? By carrying the germs of typhoid fever, dysentery, infantile diarrhoea, tuberculosis, smallpox and probably hookworm and many other diseases to our food. In fact, the only objection to calling the ordinary houseflies 'Typhoid Flies' is that it might leave the impression that typhoid is the only disease they carry, while in reality they spread the Bacteria of almost all diseases.

About ninety-five per cent of all flies are bred in manure. Female flies lay from one to four or even five lots of eggs, and about one hundred and twenty eggs at a time. In early spring or late fall these eggs develop into full grown flies in from twelve to sixteen days, while in warmer weather it takes only about eight to ten days. In warm weather these eggs develop into the larvae or maggot state in about eight hours. The Embryo fly remains in the maggot state for about five days, burrowing around in the filth and feasting on it to his heart's content. During these five days he sheds his covering twice and emerges into the pupa or resting stage. From this stage the full grown fly emerges in about four to five days and sets out on his filth and death dealing career. This makes the total period of development of the fly about ten days in warm weather. Under very favorable conditions as regards heat, moisture and filth, they may even develop in eight days. Flies do not grow after passing the pupa stage. Little flies sometimes observed are of a different kind from the ordinary houseflies.

Immediately after hatching into a full grown fly, his first impulse is to feed. He usually gets his initial meal right at his birth place. He is never particular about the kind of food he eats. It matters little to him if it is manure, garbage, human excrement or something else. He rarely establishes permanent quarters, however, at his birthplace. Shortly after birth he takes his initial flight to some near-by kitchen or dining room. Should screens at the windows and doors embarrass him, he is very willing to take a few meals at the open garbage pail while waiting his chance to get into the house.

Flies are prodigious eaters. They have been known to devour nearly half their weight of food at a time. Furthermore, they like to eat at very brief intervals during daylight hours. And here follows one of the most dangerous, as well as nauseating features about flies. Their digestive processes are extremely simple and the food they eat passes through their bodies with the greatest facility. Many substances eaten by flies pass through their digestive tracts unchanged by their weak digestive fluid. As a result, after a fly has dined on tuberculosis sputum or typhoid dejecta, analyses of the resulting fly-specks show the presence of the livegerms of these diseases.

In view of these facts concerning the fly, the Board of Health of the City of Burlington, deemed it well to recommend the following ordinances which were adopted by the Board of Aldermen of the City of Burlington in meeting July 15th, 1912, as follows:—

BE IT ORDAINED BY THE BOARD OF ALDERMEN OF THE CITY OF BURLINGTON:

FIRST. That every person, firm or corporation within the city of Burlington, keeping more than two horses or mules shall be required to clean each stall or stable in which such stock are

kept at least every other day, and the manure or barn-cleanings of any kind shall, once each week, from April 1st, to October 1st, be removed by the owner beyond the city limits; Provided said person, firm or corporation may, in their discretion, provide a suitable box, bin or other receptacle for the keeping and storing of said manure and barn cleanings: said receptacle to be so constructed as to be absolutely fly proof and to be approved by the Chairman of the Board of Health of the city, and the contents of each receptacle thoroughly cleansed once every thirty days during the time aforesaid.

SECOND. That every person, firm or corporation keeping less than three horses or mules or a cow or cows shall be required to clean each stall or stable every other week and the manure and other barn-cleanings of any kind shall, from April 1st to October 1st, be removed by the owner beyond the city limits: Provided said person, firm or corporation may, in their discretion, provide a suitable box, bin or other receptacle for keeping and storing of said manure or barn-cleanings: Said receptacle to be so constructed as to be absolutely fly proof and to be approved by the Chairman of the Board of Health of the city, and the contents of said receptacle shall be removed by the owner beyond the city limits and said receptacle thoroughly cleansed every sixty days during the time aforesaid; and however, screened or protected, if same shall become offensive or the presence of fly maggots shall be discovered therein, such manure shall be immediately removed as aforesaid beyond the city limits. The Health Officer of the city shall have access to any stable or lot within the city during the hours of daylight for the purpose of ascertaining whether the foregoing regulations are kept: Provided, however, further, that nothing in this ordinance shall be so construed as to prevent the scattering of such manure over gardens or lawns for fertilizer purposes.

THIRD. That if any person, firm or corporation shall fail and refuse to remove the manure or barn-cleanings as prescribed by the foregoing sections of this ordinance, the city Scavenger, shall, upon notice from the Board of Health of the City, go upon the premises and remove the same at the cost of the owner; and it shall be the duty of the chief police, once each week, to inspect each stable governed by section one thereof, and once every two weeks to inspect each stable governed by section two thereof, and report to the Chairman of the Board of Health any violation of the foregoing ordinance; and any person violating the foregoing ordinance, after notice by the chief police, shall, upon conviction before the Mayor, be fined \$1.00 for each day such violation may occur.

FOURTH. That all ordinances or parts of ordinances in conflict with this ordinance are hereby repealed.

FIFTH. This ordinance shall be in full force and effect from and after its passage.

BOARD OF HEALTH OF THE CITY OF BURLINGTON.

Engagement Announced.

His many friends in this community will learn with pleasure of the engagement announced, the cards read as follows:

Mrs. Margaret Lea Cotton announces the engagement of her daughter, Eula to Dr. Lucian Graves Coble, of Greensboro, the marriage to take place early in September.

Mr. Coble is the son of Mr. and Mrs. A. L. Coble of R. F. D. No. 1. He formerly lived in this county but moved to Greensboro for the practice of his profession, denistry.

Ice Cream Supper.

The ladies of Stony Creek will give an ice cream supper on the evening of July 26th, on the church ground. The proceeds will go to the church. Everybody invited and bring a little pocket change and let us have a good crowd.

Names of Those Who Have Entered the Dispatch Contest.

NAME	NO. VOTES
Bertha May Horne	6000
Addie Ray	5100
Aurelia Ellington, Mebane, R. No. 4,	45800
W. J. Brooks	43700
Mary Lee Coble, R. No. 1	38500
Waller Workman	14600
Lizzie Cheek	11100
Bettie Lyde May	9000
W. I. Braxton, Snow Camp,	7900
Martin L. Coble, R. 1.	4306
T. F. Matkins, Gibsonville.	3700
Carrie Albright, Haw River.	3600
Mrs. B. L. Shoffner, R. 10,	3000
J. R. King, Greensboro.	1100
May Carr Hall	1000
Margie Cheek	1000
Doyle Heritage	1000

Death of Mrs. Greeson.

A very sudden death occurred Friday July 14th about eleven o'clock when Mrs. Nellie Mary Rachel Greeson, widow of the late William Greeson and daughter of Ludury and Polly Fogleman, passed away in the 71 year of her age. She lived in the home of Mr. Martin Shoffner. It lacked only a few days of eight months since her husband died and two days of eight weeks since her sister was taken away.

Mrs. Greeson was not sick more than half an hour. They were unable to have a physician in a short time, but he was unable to anything for her. Death was caused by an attack of heart trouble, from which she had suffered previously. After services conducted by her pastor at Low's church, the body was laid to rest in the graveyard by the side of her husband and two children. She leaves a mother 94 years old, three brothers and three sisters, and quite a number of relatives and friends.

She was the sister of our well-known and highly esteemed townsman Mr. Geo. Fogleman who attended the funeral.

W. C. T. U. NOTES

EDITORS: Mrs. Thos. F. Coble Mrs. S. L. Morgan

The Monthly Meeting of W. C. T. U. will be held with Mrs. Edward L. Morgan on North Davis street, Monday afternoon at 4 o'clock, July 29th. Busy mothers especially invited.

Our agitation concerning a milk inspector seems to have died out. How far are the mothers responsible? Aren't we the ones most vitally concerned? A meeting of 25 or 50 mothers to discuss the matter, to agitate it and to determine to bring about such strength of public sentiment as is needed, would result in our town having a milk inspector. Nearly everybody, if the facts were known, would be willing to pay a cent or two more for milk, which cent or two would enable the dairyman to pay the fee which the town must collect to pay the milk inspector. The regular monthly mother's meeting of W. C. T. U. will be held Monday 29th with Mrs. Edward L. Morgan. All the mothers are invited to be present and discuss this and other questions. This reminds us that one of our town's best citizens—a gentleman of the old-time type—told me he had tried to form among his lady friends a mother's meeting and after working awhile found that if it were formed he would have to be president! How long, mothers, shall find time to do everything else but co-operate to study the physical and moral needs of our children! Co-operation is necessary to meet the larger needs. If everybody could keep a cow and keep lot and cow clean and duly inspected, there would be no need of such co-operation. If you could help your 16-year-old boy and girl always at home where there is only goodness and purity,

there would be no need of co-operation to improve school and town and state and national conditions, but can you? Not long ago I was in another town and situated opposite a house in which were several cases of whooping cough. The children instead of being kept in their own yard were allowed the freedom of the streets. The well children had to quarantine themselves; the well children were compelled to stay away from the springs—their favorite walk—because the whooping cough children monopolized the springs. Probably those people did not know that 10 per cent of whooping cough patients die while only 8 per cent of diphtheria patients die. Even scarlet fever carries off only 2 per cent more than does whooping cough. It is high time we were knowing and realizing that whooping cough is more fatal than diphtheria and almost as fatal as scarlet fever. What would you think of parents who would allow their children to flaunt scarlet fever and diphtheria germs abroad or what of the town? I think our people, too, need to learn these things and our town needs to quarantine whooping cough and measles which latter disease is 16 times as fatal as small pox.

In various parts of the country the Woman's Christian Temperance Union has used a system of Meedal Contests as a means of furthering the education of young people on temperance subjects. The boys and girls are encouraged to take part, selections are taken from the books furnished by W. C. T. U. for the purpose, judges are provided, and a silver medal awarded the best speaker. If a second contest is held, he who wins the silver medal, may work for a gold, and on to the diamond medal in a third contest. Our Union is rich in this world's goods only as Dickens counted riches; he said: "A man is poor if he lives beyond his income; a man is rich if he saves fifty cents." I quote this because I was going to say that our Union feels itself unable at present to hold even a Silver Medal Contest, but hoping for the support of members and friends, we are planning to do so later. Any one interested in this matter will please let us know if he is willing to make the contest possible. The members may assist by promptly paying their dues when called upon by the collector in the next few weeks; honorary members, men, fifty cents a year, devoted to Burlington interests; active members 60 cts., 10 cents of which goes to local work; the remainder to the state Union and to White Ribbon subscription.

Mrs. S. L. MORGAN.

Death Of Mrs. Denny May.

Mrs. Denny May died at her home in eastern Guilford County Saturday after much painful suffering for several years with cancer. She was about 65 years of age and a good Christian woman. She leaves a husband two sons and one daughter, Messrs. McBryde and Lawrence and Miss Louise May. The remains were buried at Brick Church Tuesday.

Ice Cream Supper.

An Ice Cream supper will be given in the Office Lot Saturday July 27 by the Luther League of the Lutheran Church. The proceeds will go to help build the cement steps at the church and parsonage. There will be ice cream, cake and lemonade. There will be music by the Aurora Concert Band. Everybody come out and help a good cause.

Why He Is Opposed to It.

(Four The Durham Herald) Certainly the Colonel is opposed to the waving of the bloody shirt. He wants Southern votes even if he does not get them.

Mr. Bryan's home folks gave him a grand little welcome. His home folks do not live in the state that Champ comes from.

Burlington Drug Co.

have just opened up a new lot of the finest talcum powder to be had.

Call for Talco Rose, Carnation or Violet. Martha Washington Candy Fresh Friday.

Local & Personal

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

Mr. Sam Hill of Richmond spent part of last week in town the guest of Miss Edna Graves.

Mr. and Mrs. Nick Mebane who spent last week the guest of his parents have returned home to Greensboro.

Mr. and Mrs. Lamb of Winston-Salem spent part of the past week the guest of Miss Mary Cates.

Misses Bertha and Verna Cates spent from Thursday to Saturday the past week at Chapel Hill visiting.

Mr. Dover Heritage has accepted a position with Holt-Cates Co. the firm having recently bought out the interest of Mr. Holt.

Misses Mollie Pryor and Netta Daily who have been the guest of friends at Norfolk have returned.

The Healthy Restaurant formerly owned by Mr. W. S. Oakley has been purchased by Messrs. John Lynch and Zack Malone.

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.

The Jr. Philaethea class of the M. P. Church gave an ice cream supper Saturday night near Aurora Cotton Mill. The occasion was under the auspices of Miss Margaret Davis teacher of the class and was quite a success. The proceeds amounted to about \$10.00.

Last week it was a peculiar cucumber which came into the office. This week it is a tomato from the farm of our distinguished friend Dr. Isley on R. No. 1. The tomato is very peculiarly grown together at the end where it was pulled from the vine.

A. Bradley and family left Saturday night for his old home near Tarboro. They will spend the week the guest of relatives. Mr. Chas. Malone who passed the board of pharmacy at the last examination will serve as prescription clerk during Mr. Bradley's absence.

FOR SALE.—46 acre farm 2 1/2 miles from Haw River on macadam road. Good four room two story house and tenant house. Land adapted to the cultivation of tobacco, corn and wheat. For information apply to J. M. Bason, Elmira Mills, Burlington, N. C.

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.

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.

Acknowledge It

Burlington Has to Bow to the Inevitable—Scores of Citizens Prove It.

After reading the public statement of this representative citizen of Burlington given below, you must come to this conclusion: A remedy which cured years ago, which has kept the kidneys in good health since, can be relied upon to perform the same work in other cases. Read this: Mrs. L. Loy, Dixie St., Burlington, N. C., says: "I know Doan's Kidney Pills to be a good medicine for kidney trouble and I willingly endorse them. A member of my family suffered from weak kidneys for several years and at times was unable to attend to her work. I got a supply of Doan's Pills from the Freeman Drug Co., and their use made a wonderful improvement."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., New York, sole agents for the United States. Remember the name—Doan's—and take no other.

LIST OF UNCLAIMED LETTERS

Remaining in Post Office at Burlington, N. C. July 20, 1912

GENTLEMEN: James Enoch, C. W. Hawks, H. D. Hadley, J. A. Long, Rev. J. A. Ledbetter, Bob Miller, H. E. Rooney, J. C. Winstead, James E. Walker.

LADIES: Miss Ruth Davis, Mrs. W. P. Harrison, Miss Mrggie Haaley, Miss Ila Shaw Mrs. Ida Smith, Miss Addie Tussey, Mrs. Ollie Vaughn, Mrs. J. P. Williamson.

Persons calling for any of these letters will please say "Advertised," and give date of advertised list.

J. ZEB WALLER, Post Master.

Hen Lays Two Eggs One Day.

Miss Helen Bolton of this city comes to the front with a hen which laid two eggs in one day. The hen was placed in a box one morning and it is certain that no egg was in the box that night, two eggs were found. Both were the average size but one a soft shell. Whether this noted hen laid twice the next day we are unable to say.

Score 15-3 "Old Time Ball."

Thomasville went down in sublime defeat at the hands of the Burlington Boys Saturday in a game of ball at Harden's Park. The score was 15 to 3. It seems hard to get a team to class with the boys this season since they have lost but one game and that to Durham Hosiery Mill. The Durham team and local team will try another game at Lynchburg, July 30.

STATE OF OHIO, CITY OF TOLEDO, ss. LUCAS COUNTY ss. Frank J. Cheney makes oath that he is senior partner of the firm of F. J. Cheney & Co., doing business in the City of Toledo, County and State of Ohio, and State aforesaid and that said firm will pay the sum of One Hundred Dollars for each and every case of Catarrh that cannot be cured by the use of Hall's Catarrh Cure. Sworn to before me and subscribed in my presence, this 6th day of December, A. D. 1886. (SEAL) A. W. JERSON, Notary Public. Hall's Catarrh Cure is taken internally, and acts directly on the blood and mucous surfaces of the system. Send for testimonials free. F. J. CHENEY & Co., Toledo, O. Sold by all Druggists, 75. Take Hall's Family Pills for constipation.

"Babies Before Politics."

Pasadena, Cal., July 19.—Though urged by members of the Prohibition party to run for the state assembly and her hat thrown into the ring without her consent, Mrs. A. L. Hamilton, formerly president of the State Mother Congress, today withdrew from the race, declaring her duty was first to her children and her home and next her state. "My advice to women," said Mrs. Hamilton, who is the wife of A. L. Hamilton, a well known educator of southern California, "is to keep out of politics until their babies have grown up. Women should take an interest in voting and affair of state, but let that interest be passive until the little ones at home are able to care for themselves." Mrs. Hamilton is the mother of five children. "I will neglect my home for nothing on earth," continued Mrs. Hamilton.

A Better Name.

'Tis a good suggestion that the side-show with headquarters at Oyster Bay should be christened the Bullfrog rather than the Bull Moose party. The frog is chiefly remarkable that he makes a noise altogether out of proportion to his size and strength; which very aptly accords with the distinguishing characteristic of the new party and its leaders. Also the frog has a very exaggeration nation of his own dimensions, and his taurine appellation was bestowed because one of his species inflated himself to the bursting point while trying to make good the boast that he was bigger than a bull. So Roosevelt is inflating himself in the endeavor to look larger than the republican party. The Bullfrog accurately typifies the outfit which is vox et preterea nil.

Kills His Sweetheart

Chicago, July 18.—Mary Vilk, a maid employed in the home of Attorney F. H. Trude, in Glencoe, a suburb, was shot and killed late last night by her sweetheart, who known to the household only as Joe. The latter immediately committed suicide.

The shooting occurred in the kitchen of the Trude home and was heard by Mrs. Trude and her two daughters, who were at the time in the drawing room. The three went into the kitchen and found the couple lying dead on the floor. A man and woman who had spent a portion of the evening with the two are being sought by the police.

One of the principal things for which bull mooses are used in this country is to shoot at.

\$100 Per Plate.

was paid at a banquet to Henry Clay, in New Orleans in 1842. Mighty costly for those with stomach trouble or indigestion. Today people everywhere use Dr. Kings New Life Pills for these troubles as well as liver, kidney and bowel disorders. Easy, safe, sure. Only 25 cts at Freeman Drug Co.

FREE TICKET TO KNOXVILLE

Your railroad fare will, under reasonable conditions, be paid to Nashville or Knoxville, Tenn., by Draughon's Practical Business College, if you attend the College.

Many of the most successful men in Knoxville and Nashville were formerly North Carolina boys who got their start by attending Draughon's College. The College gives a written contract to secure a position under reasonable conditions, or refund tuition.

The college will send you a catalogue, also a card, explaining all about its plan of paying railroad fare. Address Draughon's Practical Business College, Nashville, or Knoxville, Tenn.

King George will go up in his airship next, a report which directs attention to the fact that monarchs looking for excitement nowadays have to get it out side of business hours.

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.

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 392.

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

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

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

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

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

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

Corn Planters.

The Daisy Corn Planter drops one or two grains any desirable distance, distributing any amount of fertilizer wanted.

Harrows, Harrows.

Harrows, New Southern Tongueless, also Drags All kinds of small farming tools, a complete stock.

4 CAR LOADS

of Buggies. Prices to suit all. For field fence and barbed wire see us. We will save you money if you will give us a chance.

Coble-Bradshaw Co.

Burlington, N. C.

REAL ESTATE SECURITY AND 6 PER CENT INTEREST Paid Semi-Annually.

The Central Loan & Trust Co.

First National Bank Building. Burlington, N. C. J. M. Browning Pres. Jno. R. Hoffman, Sec & Treas. W. W. Brown, Mgr. DIRECTORS: J. M. Browning, Dr. J. A. Pickett, Jno. R. Foster, Geo. W. Vestal, J. Ed. Moore, R. T. Kernodle, Jno. R. Hoffman, Geo. W. Patterson, C. V. Sellers, Chas. D. Johnson, W. W. Brown

Let's Get Acquainted!

YOU may not know the Company I represent. But what of that! Probably My Company Doesn't know you—hadn't thought of that, had you? YOU Need Protection—MY COMPANY Wants to Furnish it to Good Men. I Want you to Know the North State Life Insurance Co. of Kinston, N. C. R. J. Sellars, Mgr. Burlington, N. C. Let's Get Acquainted!

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

Rhode Island is Solid For No Chance There for Candidate. Providence, R. I., July 19.—Coming up from Narragansett Bay to Providence one if there is a fog, the Judith Point blowing from accounts of what Moose's cry of distress sound is very familiar, horn is all the Roosevelt men which can be Rhode Island. The candidate has no reputation of any importance to the state organization, error Pothier down, behind Taft. Roosevelt newspaper support' at of the smaller fry in the ranks favor him main as yet, undiscovered they may remain so, state Roosevelt is not and his sympathizers looked upon with favor. There is every indication Rhode Island will go in November by a large and that its five elect will be cast for him. new apportionment Legislature gains one congressman state has already been ed, and he will not be large. The redistrictment, however, presents problems. Each division a part of Providence only likely change so that Congress an O'Shaunessy, who is the small plurality of Sheffield, Republican, re-election, and that egation in the lower be solidly Republican. Rhode Island has considered a doubtful its five electoral vote for very much. But row Wilson hopes will have to break into land and get votes whic cratic candidates for deny have never g before. New England the principal battle ground coming campaign, an places which are considered Republican will not be overlooked. The absence of any of a movement in behalf of the third party, Taft's party, the united support he will receive and the discord in Democratic which have evident Baltimore Conventions factors to be considered. In 1908 Taft polled more votes than did 1904, and it wasn't a able increase in the which caused this. He received 6,000 more than error Pothier in 1904, chief executive is the people. Congress has always been one of supporters, and Sellars and Lippitt are administration men the hand of former U. S. Senator Nelson W. Aldrich in evidence in state his influence will be Taft. Governor Pothier will re-election for a fifth November. His party have been for one year the new plan of a go into effect and again. The Governor Canadian, and as a percentage of the population of Rhode Island made up of voters of traction, his personal President Taft will be an influence. At the Baltimore until the last ballot body except Missouri others broke and we Chairman John J. the Rhode Island de 10 votes for Champ Island had Democrat primaries which Clark by an overwhelming majority and although delegations went only the honor of intervention was in dispute delegations were for S. When they finally voted it was not with but from a desire of discordant element. thing is evident now and Fitzsimmons, the state leaders, have congratulations to Governor and have said that tion will work for h a hard dose for the and if they do wo be in the same spi have been the cause the nomin therefore, a unite

Rhode Island is Solid For Taft.

No Chance There for Any Other Candidate.

Providence, R. I., July 17.—Coming up from Narragansett Bay to Providence one can hear, if there is a fog, the horn on Judith Point blowing hoarsely. From accounts of what a Bull Moose's cry of distress is, the sound is very similar. This fog horn is all the Roosevelt sentiment which can be found in Rhode Island. The third party candidate has no Republican leader of any importance behind him. The state organization, from Governor Pothier down, is solidly behind Taft. Roosevelt has no newspaper support and if any of the smaller fry in the Republican ranks favor him they remain as yet undiscovered. And they may remain so, for in this state Roosevelt is not popular, and his sympathizers are not looked upon with favor.

There is every indication that Rhode Island will go for Taft in November by a large majority and that its five electoral votes will be cast for him. Under the new apportionment Little Rhody gains one congressman, but the state has already been redistricted, and he will not be elected at large. The redistrict arrangement, however, presents no new problems. Each division contains a part of Providence. The only likely change seems to be that Congress on George F. O'Shaunessy, who in 1910 got the small plurality of 1,851 over Sheffield, Republican, will fail of reelection, and that State's delegation in the lower house will be solidly Republican.

Rhode Island has never been considered a doubtful state and its five electoral votes don't go for very much. But if Woodrow Wilson hopes to win, he will have to break into New England and get votes where Democratic candidates for the presidency have never gotten them before. New England will be the principal battleground in the coming campaign, and even the places which are considered rock-ribbed Republican strongholds will not be overlooked.

The absence of any semblance of a movement in behalf of Roosevelt's third party, Taft's popularity, the united support which he will receive and the signs of discord in Democratic councils, which have evident since the Baltimore Convention are the factors to be considered.

In 1908 Taft polled over 2,000 more votes than did Roosevelt in 1904, and it wasn't any remarkable increase in the electorate which caused this. He even received 6,000 more than did Governor Pothier in 1911, and the chief executive is popular with the people. Congressman Utter has always been one of Mr. Taft's supporters and Senators Wetmore and Lippitt are out and out administration men. Then, too the hand of former United States Senator Nelson W. Aldrich is still in evidence in state politics, and his influence will be behind Mr. Taft.

Governor Pothiers will stand for reelection for a fifth time this November. His previous terms have been for one year each, but the new plan of a biennial will go into effect and he will run again. The Governor is a French Canadian, and as a large percentage of the population of Rhode Island is made up of voters of similar extraction, his personal support of President Taft will be an important influence.

At the Baltimore Convention, until the last ballot when every body except Missouri and a few others broke and went to Wilson Chairman John J. Fitzgerald of the Rhode Island delegation, cast 16 votes for Champ Clark. Rhode Island had Democratic presidential primaries which went for Clark by an overwhelming majority and although contesting delegations went to Baltimore only the honor of sitting in convention was in dispute. Both delegations were for Speaker Clark. When they finally voted for Wilson it was not with enthusiasm, but from a desire not to seem a discordant element. The same thing is evident now. Fitzgerald and Fitzimmons, the Democratic state leaders, have wired congratulations to Governor Wilson and have said that the organization will work for him, but it was a hard dose for them to swallow, and if they do work it will not be in the same spirit as would have been the case had Clark been the nominee. There is therefore, a united Republican

organization and a disunited Democratic organization, which speaking mildly has never been anything to brag over.

The prominent men in Rhode Island who are for Wilson are not many. His pronounced views on the tariff and on other advanced and radical theories do not appeal to this state's electorate. A commonwealth which is the home of as many prominent business men as is Rhode Island will rely on President Taft's known sanity rather than put their trust in a man who is untried in national affairs. With this case it is difficult to see how President Taft's plurality of 19,000 in 1908 is in danger of being reduced so materially that Wilson will stand a chance.

What few Wilson men there are make very conservative estimates. They contend themselves with saying that the vote will be closer this year than ever before. They admit that the New Jersey Governor is not the candidate who appeals specially to Rhode Island voters, but say that, in spite of this handicap, he will give Mr. Taft a run. Prophecies of success are seldom heard. In fact, little politics is discussed. Republican supremacy has been a matter of course for so long, and so little dissatisfaction has been found with it that the voters do not date. They await neither with appreciation nor excitement the moves of the Bull Moose candidate. Many express the opinion that he will neglect Rhode Island, concede it to President Taft and devote his energies and money to other fields where the chances of being absolutely snowed under are less.

There are no vital local issues to introduce disturbing factors in the coming campaign. Discounting as much as you like the predictions of the Republican managers that there will be another 19,000 majority rolled up for Mr. Taft, you still have the condition that the Wilson sympathizers do not go so far as to forecast success. So it is the case that at the present Rhode Island presents nothing new in national politics and does not seem likely to present anything new before November. It will go for Taft.

T. R.'s Party Takes In Sums Of Gate Money.

Chicago, July 10.—The sale of tickets to the third party national convention in Chicago August 5 was opened at headquarters today. Within a few hours it was announced, \$1,500 had been received, \$1,000 of amount being for fifty tickets from one man whose name was not given out. Medill McCormick said it was planned to have the receipts from the tickets pay most of the convention expenses estimated at \$25,000.

A general committee of arrangements with various sub-committee's was appointed today. Ralph C. Otis, who has been at Oyster Bay consulting with Col. Roosevelt, was made chairman. The committee is to have charge of all details, including disposal of tickets and finances.

Another Patient Gone.

"Doctor," she plaintively said, according to the Chicago Record-Herald, "I want you to tell me just what is the matter with me."

"There is nothing the matter with you," the doctor replied, after he had questioned her concerning her symptoms, "except that you need a good rest. Go away to some quiet place, where you can sit or lie around and be free from worry of any kind. You don't need medicine. It wouldn't do you any good if you took it."

"Where would you advise me to go?"

"Oh, you must suit yourself about that. There are plenty of places where you can go—any place that is quiet, where you can sit or lie around will do."

"Thank you. Do you think Atlantic city would be a good place for me?"

"No don't go to any place like that. Select some quiet spot where you will not have to worry about dressing or anything of that kind. If you could go up into the woods somewhere, or if you could spend a couple of months on a Montana ranch it would be the best thing in the world for you."

"Oh! Well I've just had six new gowns made, and if you can't give me any medicine that will make me feel better I shall go to some other doctor. I never did believe you knew anything any-how."

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 \$ 2.00
Daily and Sunday, One Month 3.00
Daily, Three Months 7.00
Daily and Sunday, Three Months 10.00
Daily, Six Months 12.00
Daily and Sunday Six Months 18.00
Daily One Year 24.00
Daily, with Sunday Edition, One Year 30.00
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 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. St. Louis, Mo.

A Girl's Wild Midnight Ride.

To warn people of a fearful forest fire in the catskills 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	THE FRUIT GROWER	THE WOMAN'S WORLD	THE SEMI-WEEKLY OBSERVER
-------------------	------------------	-------------------	--------------------------

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.

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.

St. Joseph, Missouri. Edited by JAMES M. IRVINE. 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.

Formerly The Semi-Weekly Observer was merely a reprint of The Daily Observer. Now it is also a FARM paper, but still carries all the news, condensed and made a continued story of world events from day to day. This news is gathered from all parts of the world and paid for by The Daily Observer. The political news is an impartial chronicle of the events of the week without regard to party or faction.

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

The Semi-Weekly Observer, one year.....	\$1.00
The Farmers' Voice, one year, (twice a month).....	.50c
The Charlotte Semi-Weekly Observer	

A Farm Paper as Well as a Newspaper.

Formerly The Semi-Weekly Observer was merely a reprint of The Daily Observer. Now it is also a FARM paper, but still carries all the news, condensed and made a continued story of world events from day to day. This news is gathered from all parts of the world and paid for by The Daily Observer. The political news is an impartial chronicle of the events of the week without regard to party or faction.

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

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. State

Amount enclosed \$.....

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.

Don't Suffer!

"I had been troubled, a little, for nearly 7 years," writes Mrs. L. Fincher, in a letter from Peavy, Ala., "but I was not taken down, until March, when I went to bed and had to have a doctor. He did all he could for me, but I got no better. I hurt all over, and I could not rest. At last, I tried Cardui, and soon I began to improve. Now I am in very good health, and able to do all my housework."

TAKE The CARDUI Woman's Tonic

You may wonder why Cardui is so successful, after other remedies have failed. The answer is that Cardui is successful, because it is composed of scientific ingredients, that act curatively on the womanly system. It is a medicine for women, and for women only. It builds, strengthens, and restores weak and ailing women, to health and happiness.

If you suffer like Mrs. Fincher did, take Cardui. It will surely do for you, what it did for her. At all druggists.

Write: Ladies' Advisory Dept., Cardui Co., 1111 Chestnut St., Philadelphia, Pa.

ICE PHONE

148

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

The Dispatch A Year . . . \$1.00

s. two grains any amount of fertilizer

TOWNS. ss. also Drags complete stock.

DS field fence and a money if you

Co. N. C.

ATE 6 PER EST

Trust Co. N. C.

nted!

pany I repre-

ow you—hadn't

to Good Men.

ance Co.

nted!

body's s by the Piedmont Will you? th us.

T CO.

h 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. 265.
Subscription, One Dollar per year, payable in advance.
All communications in regard to either news items or business matters should be addressed to The State Dispatch and not to any individual connected with the paper.

All news notes and communications of importance must be signed by the writer. We are not responsible for opinions of our correspondents.
Subscribers will take notice that no receipt for subscription for The State Dispatch will be honored at this office unless it is numbered with stamped figures.
Entered as second-class matter May 30, 1908, at the post office at Burlington, N. C., North Carolina, under the Act of Congress of March 3 1879.

Wednesday, July 24, 1912.

OUR TICKET.

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

We are told Vermont is suffering from frost. How funny.

That the farmers will vote solidly for Taft can be depended upon.

The Democratic leaders can readily see they have nothing to hope for from Wilson.

If you spend your vacation at Sea Girt you better carry some scrip lest you might not be welcome.

Things appear rather on the quiet with the Bull moose, wonder if he has been liked? We suppose he is grooming.

The past record of Taft has been weighed in the balance and found far weightier than the utterance of any of his opponents.

A vote for Wilson means free trade and no market for the farmer. Who is foolish enough to take a chance? Certainly not a farmer.

The man of Rochester who was chasing a bee when he fell down and killed himself might have been governed by the moral, never look for a chance to be stung twice.

We are told that the English press is solid for Wilson. Well, we reckon so. This would mean the bankruptcy of our manufacturers and England would soon flood our markets with goods with very little or no tariff. They are only working politics.

Those Vacation Days.

Those vacation days are usually the most pleasant days in the world and justly they should be. We look forward for many months to the time of their arrival. We live in anxiety looking forward to the good time we are going to have. An ideal way to spend their most pleasantly is camping. This gives the body the much needed outdoor air. Houses are good places for rough cold and rainy weather but living in the outdoors is by far better during the delightful summer.

If we American people living in this fast age would remain in the fresh air more we would have less of the many dreaded diseases.

To overflowing house Mrs. Bell, marten of the nazareth orphan home of Crescent N. C. and fifteen of the orphans presented an exercise at the Reformed Church Sunday night which is seldom excelled. The entire program being rendered without a word from Mrs. Bell who remained at the organ.

Invariably of One Opinion

As our subscribers and friends call in our office from day to day to renew their subscription and speak of the present political situation we find them invariably of one opinion. "Before the nomination", says one brother, and this speaks the sentiment of the majority, "I was for Roosevelt but now I expect to support the nominee of the Republican party." This brother goes on to say, "I have always been a true and tried Republican and expect to stick to the principals for which this party stands.

By weighing public opinion carefully we find the majority of the people are satisfied. Why then make a change?

If it requires a place of quietude and three or four days for Governor Wilson to write his speech accepting the nomination wonder where he will go when he gets into the thickest of the thickest of the fight.

As things Move

(From The Yellow Jacket)
Of course the world do move. Once men put a rock in one end of the sack and the corn in the other when they went to mill. They rode in ox carts to Church and plowed with a wooden plow. And we do things different now. And so it must be in politics. The ox cart, the wooden plow and the rock in the sack of politics have all got to go or we will all go to the devil in a hand cart.

Fun and Fancy.

The Democratic mule. Once thought to be a fool. But loaded down with wisdom new. He lifted up his tail And forced a mighty wail From Teddy, Taft and Tariff, too. The Democratic mule, Once thought to be a fool, Yet when his donkey's trumpet blew, He humped himself in style And licked them half a mile— King Teddy, Taft and Tariff, too. The Democratic mule Once thought to be a fool, Has licked the bloated bosses blue And nearly by a trick. He humped the once big stick On Teddy, Taft, and Tariff, too. The Democratic mule, Once thought to be a fool, With Wilson brave and always true, He'll break the tariff wall, And laugh to see the fall Of Teddy, Taft and Tariff, too. The Democratic mule Once thought to be a fool, Now sagely says, "The fight renews, And I shall fill the chair, The presidential chair, Of Teddy, Taft and Tariff, too." —E. S. D. in Columbia State.

Actress Is Found Tied And Gagged

New York, July 17.—Ethel Conrad, the actress, who with Lillian Graham, achieved much publicity a short time ago by shooting Millionaire W. E. D. Stokes in the legs, was found early this morning lying bound with a clothes line and gagged with a handkerchief in a vacant lot on 181st street. She was discovered in a semi-conscious condition and a bottle, which had contained chloroform, close to hand, lent color to her statement that she had been drugged by a "dark man with a black mustache," whom she had noticed watching her closely in a subway train. A peculiar feature of the girl's story is the fact that while she claims to have been placed in the vacant lot by her assailant between 1 and 2 o'clock in the morning, she did not get drenched in the heavy rain which fell at intervals between midnight and 4 o'clock, when she was found. An examination by the physicians at the Washington Heights hospital to which the young woman was taken revealed no trace of physical violence. They put the case down as one of hysteria. Miss Conrad gave her address in such a vague way that the police had considerable difficulty in notifying her mother of her strange experience. Her friend, Miss Graham, who called at the hospital early in the day, had no comment to make other than "isn't it terrible." It was only a year ago that Lillian Graham met with an adventure on her own account. She vanished and later reappeared at Poughkeepsie. A stranger

had put a bag over her head and kidnaped her, she said.

Sad Accident At Asheville.

Asheville, July 18.—Parke Shuford son of Alderman W. E. Shuford, aged twelve accidentally shot and killed himself just before dark, while gunning for pigeons with a neighbor boy in latters. He sat on a wagon with his rifle on his knee waiting, it is supposed he saw some pigeons coming, jumped down and touched the trigger with his toe. The bullet a .32 caliber, entered under the chin and came out at the base of the brain and he lived about 10 minutes, unconscious.

A Question of Names.

(From The Youth's Companion)

In some of the country districts of Ireland it is not an uncommon thing to see carts with the owners' names chalked on to save the expense of painting. Practical jokers delight in rubbing out these signs to annoy the owners.

A constabulary sergeant one day accosted a countryman whose name had been thus wiped out unknown to him.

"Is this your cart my good man?"

"Of course it is!" was the reply. "Do you see anything the matter with it?"

"I observe," said the pompous policeman, "that your name is obliterated."

"Then ye're wrong," quoth the countryman, who had never come across the long word before, "for me name's O'Flaherty and I don't care who knows it."

The Two-thirds Rule.

(From The Concord Tribune.)

Before the Baltimore convention there was much talk among Democrats in regard to abrogating the two-thirds rule at national conventions, but since Wilson was nominated after Champ Clark had received a majority makes the majority feel that a mistake was avoided. The Democrats have been the gainers both by the two-thirds rule in their own convention and the absence of it in the Republican convention. If the two-thirds rule had been in force in Chicago, neither Taft nor Roosevelt would have been nominated. No doubt Governor Hadley would have been the nominee, a much more formidable man than the President or the Colonel. If a majority would have nominated at Baltimore, Champ Clark would have been chosen, and the party would have been seriously handicapped.

We should learn to have noble desires to order to have no need for sublime resolutions.—Schiller.

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
SOAP? 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.
The fight will be strictly between Col. Roosevelt and Mr. Wilson. The chances are Mr. Taft will not get a single electoral vote. In that event its easy to see that Col. Roosevelt will be the next president of the United States.—News Dispatch.

Our contemporary the News Dispatch appears to have overlooked the fact that Rhode Island is solid for him.

Queen Quality SHOE
Illustration of a high-heeled shoe.
INDIVIDUAL in design, artistic in construction, perfect in fit—"Queen Quality" stands for the fullest measure of shoe satisfaction. The new designs for spring have unusual merit—as always.
Foster Shoe Co.
Burlington, N. C.

M. BASCOM LINDSEY
Dealer In
DRESSED LUMBER
(Cut Lots a specialty.
R. R. Shop Bldg., Burlington
Phone 23 N. C.

No Human Eye
Is Perfect
Illustration of a human eye.
Your eyes are just as likely to be in a bad condition as those of that friend who wears glasses.

One of these days your eyeballs may get painful OR you may suffer from headache back of the eyes OR you may not see distant, or even near, objects clearly OR the type in print may all run together OR your eyes may get constantly blurred. It may then be too late. NOW is the time to have your eyes tested. Come and see us today—all examinations are free whether you buy or not.
If you wear glasses let us show you why our glasses are better than the ones you now use. There is a reason. Come in.
Dr. L. H. ALLEN,
OFFICE OVER C. F. NEESE'S STORE,
Burlington, N. C.

The Dispatch
A Year . . . \$1.00
Last week it was a peculiar cucumber which came into the office. This week it is a tomato from the farm of our distinguished friend Dr. Isley on R. No. 1. The tomato is very peculiarly grown together at the end where it was pulled from the vine.
Morhead Right.
(From The Durham Herald)
Chairman Morhead is right in thinking that the Republicans will not be so over it in a month or two.

ONLY A FEW DAYS LEFT.
Remember that July 27th is the time when our great July sale closes and that there are only a few days left. Many, Many of our customers and friends have taken advantage of the great opportunities in the low cost of our goods. If you have not now is the time while the sale is on.
Don't forget about that millinery which is selling so cheap it will make your head swim. Many bargains are picked up which are as good as the goods bought early in the season, and you get them for half.
Come right along while we are making these specials.
J. D. & L. B. WHITTED,
The Store of Value,
Burlington, N. C.

Prescriptions esp. orders. When you that you want deliv
FREEM
Phone 20
Try our Del
LOCAL A
Mrs. E. E. Workman s in Greensboro.
Dr. Moore of Glenc wed to this town and with his mother.
Water melons fines Carolina, fresh every chants Supply Co.
Rev. J. D. Andrew At St. Pauls Luthera Sunday at 3 o' clock.
Mr. C. M. Coble re many days ago from a ed trip to Asheville.
New crop turnip see lington Drug Co.
Mr. J. H. Warren of Watson friends came us Tuesday.
M. A. Coble spent S Greensboro the guest and friends.
Burlington Drug Co Martha Washington C Friday.
Mrs. Tilley of Win is the guest of her sis E. Murphy on R. No.
Just arrived a car f Carolina melons, Mer ply Co.
Miss Pauline Coble ac by her mother and Dr. e Greensboro to day. Coble will undergo a at St Leos. Hospital f icitis.
Miss Edna Graves le morning for an exten Danville and Atlantic will be gone several
For Sale. Saw Mill ham Station, Cranv Complete outfit in goo Will sell at bargain. Apply to D. L. Huffr Burlington, N. C.
Mrs. R. T. Hopkins Salem and Rev. Hen of Columbus Ohio spe the guest of relatives
Dr. L. H. Allen h Philadelphia taking optical work has retu work with Mr. C. F. is well versed on this will make it a speci one having eye trou well to see him.
4 WE WE BUSIN
"MY T
How simp make it RIGH
The makin that rests on easy to make to take any ch
BUT IT
when you plac cost you a cen And, mos ly RIGHT.
o th
k
y
w
UNITED
ALAN AND BURLING

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

Mrs. E. E. Workman spent today in Greensboro.

Dr. Moore of Glencoe has moved to this town and is living with his mother.

Water melons finest Eastern Carolina, fresh every day, Merchants Supply Co.

Rev. J. D. Andrew will preach at St. Pauls Lutheran Church Sunday at 3 o'clock.

Mr. C. M. Coble returned not many days ago from an extended trip to Asheville.

New crop turnip seeds at Burlington Drug Co.

Mr. J. H. Warren one of our Watson friends came in to see us Tuesday.

M. A. Coble spent Sunday near Greensboro the guest of relatives and friends.

Field peas, and late seed Irish potatoes, Merchants Supply Co.

Miss Pearle Fogleman who has been visiting at Kernersville returned home Tuesday.

Mrs. H. G. Kime left Monday morning for Black Mountains to spend some time in camp at "Camp Joy".

Miss Annie Meador who has been the guest of her parents left Monday for Conley Springs. She was accompanied by her brother John.

Rev. J. C. Hocutt will preach at the Baptist church Sunday morning the pastor being away in a series of meetings.

If you have not received a Premium List of the Alamance Fair, write R. A. Freeman, Sec'y, and you will receive one by return mail.

In full glee of a happy time the fire boys left Monday for Fayetteville where they will spend the week.

There is no capital punishment in Italy except by the Camorra, the Mafia and the Black Hand.

The Democratic party evidently feels with respect to a single term that if it can get one in a row it'll be a winning streak.

The Keystone party in Pennsylvania appears to be badly cracked but the old cornerstone party is still unscathed by time or stress of weather.

The cost of living in Baltimore has gradually dropped to the old level, postage stamps having now been reduced to two cents.

The Charleston News and Courier has started a "Help Wilson to Win" fund. The trouble is everybody in Charleston will want to contribute a waffle.

Miss Willie Patterson accompanied by her brother Horis who has been visiting at Chapel Hill has returned home. Jim Pickard accompanied Horis home and will spend sometime his guest.

We are in receipt of a beautifully illustrated Whitsett catalog which shows excellent work on the part of the printers and binders and fine taste on the management of the school. One cut shows a scene of one of the Piedmont and Electric Railway Co. scenes going to a ball game

The Childrens Day exercises at the M. P. church Sunday night consisted of special music by choir, songs and recitations. The immense crowd filled the house. The collection which was for foreign missions amounted to near \$16.00. The exercise was a complete success.

Mr. Henry Anthony who lives on R. No. 9 raised 840 bushels of wheat on 2 3/4 acres. This we believe to be a fine wheat record and perhaps has not been excelled by any other farmer in the county.

The Burlington Lumber Co. received an order first of the week from Mr. R. L. Holt at Glencoe for 84 screen doors. This was one of the large number of orders they are booking daily.

Miss Mary Walton who has had several slight attacks of appendicitis was seized with a severe attack Monday night and carried to Rex Hospital Raleigh where she was operated on early Tuesday morning. She is doing well.

Mr. S. D. Boggs who lives in our town but is doing some farming out in the country on R. No. 4 is the first fellow we have heard of having country water-melons. Mr. Boggs has a fine patch says Mr. W. D. Foster.

Death W. J. Quakenbush.

Mr. W. J. Quakenbush was born May 23 1847. He was the father of ten children three girls and two boys are living. In 1818 he moved to Randolph county where he lived six years. He then moved to Chatham where he lived until 1911 when he moved to Alamance. On July 13, 1912 he died. He has one Daughter Mrs. Anderson living in Winston Salem, two Mesdames Apple and Thompson living at Greensboro. He was a good honest kind hearted farmer. And a better neighbor no one need ever want.

Dry Goods Store Closes.

The Dry Goods store of Mr. E. L. Boland on Davis Street was closed Monday. The Piedmont Trust Co., being made receiver to close up the business. The liabilities at about \$2800.00 with assets of \$2000.00 no large loss will fall on any one as several have claims which will not be fully justified.

The store will be closed about ten days after which the goods will be sold out at cost.

Mr. Boland is a very clever gentleman and we trust he will continue in business in our town.

The building in which he has been located is the property Mr. H. G. Kime.

Masonic Meetsag

Bula Lodge No. 409, and A. M. is called to meet to-night, July 24th, for the purpose of giving the Second Degree and is called to meet again Friday Night, July 26th for the purpose of giving the Third Degree and to do any other business that may come before the Lodge. J. R. Patterson of Elon College is lecturing to the members of the lodge this week and will be present at both of these meetings. The meeting Friday night will be over the

Express Office.
J. H. Vernon, Worshipful Master.
J. A. Turnentine, Secretary.

TRY ALLEN AGAIN.

Wytheville, Vt., July 17. — The case of Claud Allen, charged with the murder of Commonwealth Attorney Foster when the Hillsville court house was shot up and whose recent arial resulted in a hung jury, was re-opened and the opening statement of the counsel made before adjournment. The venire of ninety-two from which the jury was secured came from Washington country. The taking of testimony will begin tomorrow.

The defendant has already been convicted of the murder of Judge Thornton L. Massie for which he is to serve fifteen years in the penitentiary.

72 and 63 year old marry.

This rather romantic story comes from The Seelby Star: A prominent citizen of Waco, rejoicing in 72 sumciently home his bride, Mrs. Elizo Froneberger-Calhoun, rejoicing in 63 summers. This marriage marriage in Oklahoma terminated an old romance, started sixty years ago, when both were schoolmates and sweethearts at Ira in Cleveland; They when young were lovers, but we seldom wed whsm we first love, and their lives drifted apart. She married Mr. Calhoun, who died in Oklahoma. One year ago she a widow met here this aged wedower and love again threw the witchery of its charms over teir hearts. After several montes they again pledged their hearts, and he went to Okklahoma and brought back his blushing bride and aney are a-gain happy."

Prison Bound.

Atlanta, Ga., July 20. — Thomas B. Felder, the Atlanta attorney who made sensational charges of official corruption against Governor Cole J. Blease for South Carolina before the special investigating-committee of the Legislature of that State, tonight made the following reply to a statement made by Governor Blease to dsy: "Ae (Blease), substantiates his statement by the affidavits of men who have been convicted of felonies and pardoned by his and py men who ate under indictement for grafting in South Carolina. Further than that, the reply that will be made to him will be as soon as he is relieved of his gubernatorial robes. "It is just as certain that he will be landed in tee penitentiary as it is that the Ohio grafters, the Atlantic City grafters, the MsNamaras, Abe Ruef, of San Francisco, and the land robbers Organ were placed behind the bars. "We have better and more conclusive proof against Blease and his associates than Detectives William J. Burns has afainst any of those people who now are serving terms in various penitentiarihs of the United States."

A Speakership in hand Mr. Clark is worth a Presidency in the bush.

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 patters 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

- | | |
|--|--|
| <p>Mayor, First Ward.
Alderman, First Ward.
Alderman, Second Ward.
Alderman, Second Ward.
Alderman, Third Ward.
Alderman, Third Ward.
Alderman, Fourth Ward.
Alderman, Fourth Ward.
Secretary & Treasurer.
City Attorney.
City Health Officer.
Chief Police.
Tax Collector and Police.
Night Police.
Cemetery Keeper—White Cemetery
Cemetery Keeper—Col. Cemetery
Street Commissioner.
City Scavenger.</p> | <p>BOARD OF EDUCATION.
B. R. Sellers, J. W. Cates, Eugene Holt, T. S. Faucette,
O. P. Shelton, Jos. A. Isley, Jas. P. Montgomery.</p> <p>WATER-LIGHT & POWER COMMISSION.
R. M. Morrow, Eugene Holt, J. L. Scott.</p> |
|--|--|

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 6:00 P. M.
SUNDAY HOURS.
General Delivery 7:00 P. M. to 7:30 P. M.
Lobby open all hours to box renters.
J. ZEB WALLER, Postmaster.

NDSEY
MBER
ty
ngton
N. C.

nEye
ect
likely to be
as those of
lasses.
balls may get
rom headache
not see distant,
OR the type
OR your eyes
It may then be
ave your eyes
y—all exami-
buy or not.
u why our glasses
u now use.
me in.
ALLEN,
S STORE,
N. C.

\$1.00
Morehead Right.
The Durh am Herald.
man Morehead is right
ing that the Roosevelt
ans; will not be so mad
n a month or two.

WE WILL APPRECIATE YOUR BUSINESS WHETHER LARGE OR SMALL.

"MY LAST WILL AND TESTAMENT."

How simple it is to make a will and yet, difficult to make it RIGHT!
The making of a will is a duty, a solemn obligation, that rests on every owner of property. And it is so easy to make a fatal error in it that you cannot afford to take any chances.

BUT IT IS NOT A BIT OF TROUBLE IN THE WORLD TO YOU

when you place the matter in our hands, —and will not cost you a cent.
And, most important of all, it will be done absolutely RIGHT.

We get your ideas in your own words and take care of the technicalities.
Come in and let's have a knee to knee talk about it.
It may prove vastly to your interest to do so—and we will appreciate the opportunity to serve you.

UNITED STATES GOVERNMENT DEPOSITORY

ALAMANCE BANK AND TRUST COMPANY
BURLINGTON, N. C. ESTABLISHED 1882

WATER MELONS

Fresh Eastern Carolina, the finest of the season, will have them every day from now until home crop comes in. Also have good line corn, Oats, meal cotton seed hulls and meal, lemons and late seed Irish Potatoes

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

Church Directory.

The Church of the Holy Comforter.
(Episcopal)
The Reverend John Beavers Gible, Rector.
Services:
Every Sunday, 11:00 a. m. and 8:00 p. m.
Holy Communion: First Sunday, 11:00 a. m. Third Sunday, 7:30 a. m.
Holy and Saints' Days, 10:00 a. m.
Sunday School, 9:30 a. m.
The public is cordially invited.
All pews free.

Christian Church.

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

Burlington Reformed Church.

Corner Front and Anderson Sts.
Rev. J. D. Anselm, Pastor.
Sunday School every Sabbath, 9:45 a. m.
Preaching every 2nd and 4th Sabbath, 11:00 a. m. and 8:00 p. m.
Mid-week Service every Thursday, 7:45 p. m.
A cordial welcome to all.
Parsonage 2nd door east of church.

Presbyterian Church.

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

Front Street M. E. Church, South.

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

Macedonia Lutheran Church.

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

Baptist Church.

Rev. S. L. Morgan, Pastor.
Preaching every Sunday 11 a. m., 8 p. m.
Sunday School, 9:30 a. m.
Sunbeams, second and fourth Sundays, 3:00 p. m.
Prayer Meeting, Wednesday 8 p. m.
Church Conference Wednesday before first Sunday in each month
Communion, first Sunday.
Woman's Missionary Society, first Thursday 3:30 p. m.
Ladies' Aid Society, first Monday 3:30 p. m.

The Methodist Protestant Church,

East Davis Street.
Rev. Thomas E. Davis, Pastor.
Parsonage next door to Church)
Services:
Morning, 11:00 Evening, 8:00.
Prayer meeting Wednesday evenings.
Ladies' Aid and Missionary Societies every Monday afternoon after first Sunday in each month.
Sunday School 9:30 a. m.
Rev. R. M. Andrews, Supt.
Excellent Baraca and Philathea Classes. You are invited to attend all services.

Webb Avenue M. E. Church,

Rev. E. T. Hurley, Pastor.
Preaching every first Sunday at 11 a. m. and 8:00 p. m., second Sunday at 8:00 p. m.
Sunday School every Sunday morning at 10 a. m.
John F. Idol, Supt.
Everybody Welcome.

A Visit to a Children's School Farm.

Columbia University,
Hartley Hall,
New York City.

Editor of the Dispatch:—

If you think the boys and girls of Alamance would like to know how some of the little boys and girls of New York City spend their summers you may publish the following:

In 1902 Mrs. Henry Parsons established the first Children's School Farm or Garden in New York City. It was supported by private funds and contributions. Now they are taken over by the city and the teachers have to stand examination under Municipal Civil Service for positions as teachers. In 1911, 22,000 different children used these Gardens from May 20 to Oct. 20. It was one of these Gardens to which 275 students of Columbia University had the pleasure of going Friday afternoon, July 12th, at the Thomas Jefferson Park. This particular Garden is called the "Garden of a Thousand Gardens" because it has a thousand little gardens or plots for the boys and girls to raise things in.

Each one of these plots is 4 by 8 feet, separated by roads 18 inches wide, running north and south and east and west. Seven vegetables, representing families, are grown in each of these plots. Each plot belongs to an individual boy or girl. Each has a tag with his name and the number of the plot on it. This tag is his deed to the plot. If he loses his tag he loses his plot for no duplicate tags are given, so the children are very careful with their plot deeds.

The children are assigned these plots in May in order application. Certain days are announced for the assigning of plots and "First come first served" is the rule. The children do all the work under the direction of expert teachers in Gardening and get all the products of their plot. On the afternoon of our visit they were harvesting their snap beans. Each child had one row across his plot and each one of this thousand children were getting enough snaps to make a good mess for an ordinary family. A visit to the Garden together with the facts is necessary to show the enthusiasm and pride these little street brats take in the ownership of their plots.

At the office of the gardens there is a long platform, with an awning over it, which serves as a stage. Here twelve girls, members of the Housekeepers' section, cooked and served the beets, onions, lettuce, and other vegetables grown on their plots. They sat at the table with the pride of a princess and were glad to have their dishes sampled. At the other end of the platform some boys got to work with saw and hammers and made household furniture and other useful articles out of packing boxes.

The principles of Gardening are applied constantly to the lives of these tenement people. To preserve to neatness of the garden the children are taught to gather stones and trash and wheelbarrow them away. In doing this and in keeping the 18 inch paths in order they are taught to think about streets and roads and transportation.

The individual plot develops desire for personal effort for personal profit. The common service teaches community welfare. The repeated thinning of vegetables to secure for them space, sunlight and air is repeatedly applied to their own lives. They were teaching these children real ideal life.

In the Thomas Jefferson Park, near the garden, was a play ground for the children. Here they were provided with swings, see saws, banks of sand, ball grounds &c and what struck me especially was a long slanting wooden trough down which the little tots slid into a bank of sand. Here I remembered the red gully bank on which we Alamance boys wore out the seat of our pants.

If in the minds of any of the visitors there was a doubt as to the need of these play grounds and gardens it vanished forever when we walked through the Italian districts from which these play ground and Garden children came. There on the side walks beneath the windows of the 8 to 12 story tenement house, apparently without a shadow of parental restraint, hundreds of bare-headed, poorly clad, dirty children loafed, played and fought. So crowded were the streets with fruit and confectionery stands, passers, children and filth that one found his way with difficulty.

Thank God that the Alamance boys and girls are growing into strong manhood and womanhood

on the very thing for which the New York City children are starving—the ideal country home.

J. HARRISON ALLEN.

URGENT NEED FOR FUNDS

The Superintendent of the North Carolina Children's Home Society has arrived in Greensboro from a three-week's business trip outside the state, and makes the astonishing statement that within the past four days 18 new children have been received, 9 of them in one bunch last evening. Two more are to arrive today and two tomorrow, making 22 in six days. During the same period he reports placement of seven children in homes and others will be placed rapidly.

These statements show the bright side of the work of the Society and illustrate the oft-repeated fact that, if supplied with money to pay the expenses of the work, it has the ability otherwise to meet all demands.

Money is necessary. The bona fide monthly expense budget at present is only \$700, with which the Society can handle an average of one new child a day—the average that it has asked to provide for a whole year; yet, the June 1912 income was \$480.55, and till last night the entire July income was only \$49.00.

Now the Daily News knows by several years of intimate acquaintance with the work of the Society that it is in every way worthy of the most generous support of our people. It is doing a distinct and separate work from that of any of the institutional orphanages; and but for its zeal and activity, a work that would not be done. But look at the foregoing financial showing—\$574.55 contributed in six weeks! We also know that almost every dollar of that had to be called for in person by a salaried representative of the Society—requiring more than one third of the fund collected to maintain these representatives.

Doubtless hundreds of readers of the Daily News would gladly contribute if called on; why not save expense to the Society and send the money direct to the superintendent or to this paper, and we will turn it over—and, send it now while the need is so great. Your personal contribution may save a life from a hopeless and useless existence and make of it a worthy man or woman whose achievements will bless others and make the world a better place to live in.—Greensboro Daily News of July 15, 1912.

Is Governor Blease a Grafter?

The long-drawn out quarrel between Governor Cole Blease of South Carolina and Hon. Thomas B. Felder, of Atlanta, took a sensational turn Friday when the investigation of the old dispensary fraud cases was renewed at Augusta, Ga. A dispatch from Augusta says:

Detective William J. Burns, was the star witness today before the special investigating committee of the South Carolina legislature which instituted its probe here today into the old state dispensary system. The hearing was primarily called to take the testimony of Thomas E. Felder, the Atlanta attorney, who represents the commission which wound up the dispensary affairs.

Testifying at tonight's session of the hearings, Detective Burns asserted that records which would be introduced by his men would show "whether or not Gov. Cole L. Blease of South Carolina, has been grafting as Governor and State Senator."

Evidence taken by a telephonic device and personally by a Burns' detective was submitted today purporting to show that Governor Blease secured \$2,000 for pardoning Rudolph Rabon, convicted of harboring stolen goods. Testimony from the same source was to the effect that Governor Blease received \$900 for blocking railroad legislation, \$200 for thwarting the first attempt made in the dispensary investigation and that the Governor gets his share of the blind tiger "protection" money from Charleston.

"Tom" Taggart is unable to tell a Congressional investigating committee how much the Democratic campaign of 1904 cost, but the fact remains that it was not enough to overcome the amount raised for Roosevelt by the late Mr. Harriman and his friends.

Who Will Be the Next President—

Read the Book.

We take pleasure in announcing that any of our readers can secure the above vest pocket book free of charge by sending 2c. for postage to D. Swift and Co., Patent Lawyers, Washington, D. C. This book contains tables showing which states each presidential candidate carried in 1908, the number of Democrats and Republicans elected by each state to Congress in 1908 and 1910, the leading events of the life of each President, from Washington to Taft. It also gives the population of each state according to the census reports of 1890, 1900 and 1910, the population of about 20 of the largest cities in each state, a calendar for 1912 and 1913 and much other useful information.

Caught in a Rale.

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

Terrible Picture of Suffering

Clinton, Ky.—Mrs. M. C. Mc Elroy, 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!

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.

N & W Norfolk & Western

MAY 26, 1912.		No. 24 Daily	
Lv. Charlotte	10:20 a. m.		
Lv. Winston	2:00 p. m.	7:05 a. m.	
Lv. Walnut C.	2:46 p. m.	7:42 a. m.	
Lv. Madison	3:03 p. m.	8:10 a. m.	
Lv. Mayodan	3:06 p. m.	8:14 a. m.	
Lv. Mt. Airy	4:04 p. m.	9:11 a. m.	
Ar. Roanoke	6:20 p. m.	11:30 a. m.	
No. 21 Daily		No. 28 Daily	
Lv. Roanoke	9:35 a. m.	5:05 p. m.	
Lv. Mt. Airy	11:56 a. m.	7:27 p. m.	
Lv. Mayodan	12:47 p. m.	8:28 p. m.	
Lv. Madison	12:51 p. m.	8:27 p. m.	
Lv. Walnut C.	1:20 p. m.	8:54 p. m.	
Ar. Winston	2:00 p. m.	9:35 p. m.	
Ar. Charlotte	5:50 p. m.		

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

Trains 21 and 22 carry Pullman sleepers, Winston-Salem and New York via Shenandoah Valley routes. Dining Cars north of Roanoke.

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

W. R. BEVILL, Gen. Pass'r. Agt.
W. C. SAUNDERS, Ass't Gen'l. Pass. Agt.
Roanoke, Va.

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.

REST AND HEALTH TO MOTHER AND CHILD.
MRS. WINGLOW'S SOOTHING SYRUP has been used for over FIFTY YEARS BY MILLIONS OF MOTHERS for their CHILDREN'S COLIC, and with PERFECT SUCCESS. IT SOOTHES THE CHILD, SOFTENS THE GUMS, AND ALWAYS BRINGS DOWN THE COLIC, and is the best remedy for DIARRHOEA. It is absolutely harmless. Be sure and ask for Mrs. Winglow's Soothing Syrup, and take no other. Twenty-five cents a bottle.

How the Telephone Pays

The farmer who has a telephone in his home can meet a business situation whether he be at home or in town. Can you call your home on the telephone like this farmer is doing?

If not you are losing money by not using the greatest convenience of modern times. The cost is so small that telephone service is within reach of every one. Write for our free booklet which tells all about this economical service. Address

Farmers Line Department
SOUTHERN BELL TELEPHONE & TELEGRAPH COMPANY
200 South Pryor St., Atlanta, Ga.

MOLES and WARTS

Removed with MOLESOFF, without pain or danger, no matter how large, or how far raised about the surface of the skin. And they will never return, and no trace or scar will be left. MOLESOFF is applied directly to the MOLE or WART, which entirely disappears in about six days, killing the germ and leaving the skin smooth and natural.

MOLESOFF is put up only in \$1.00 bottles. Each bottle is neatly packed in a plain case, accompanied by full directions, and contains enough remedy to remove eight or ten ordinary MOLES or WARTS. We sell MOLESOFF under a positive GUARANTEE if it fails to remove your MOLE or WART, we will promptly refund the dollar.

Florida Distributing Company Dept., Pensacola, Fla.

Auto nobile Owners.

We are now in a position to do all kinds of automobile repair work promptly in the most satisfactory manner. We employ none but skilled machinists, therefore, we ask that you give us an opportunity to demonstrate the efficiency of our equipment.

We can do any and everything in the line of machine shop work.

HOLT ENGINE COMPANY
BURLINGTON, N. C.

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.

Butler The Hoodoo.

(From the Chatham Record)

The fact that Marion Butler is earnestly advocating the election of Roosevelt is sufficient to defeat the hopes of the latter in his boast of carrying this State. If there had been any doubts about the Democrats carrying this State by a large majority the fact of Butler's promised help to Roosevelt removes such doubt and if he comes here during this campaign, his canvass will help the Democrats again as it did two years ago.

TAFT PEOPLE GOAL TO DESPERATION W FIGHT BACK AT

Washington, July 19.—The ally of President Taft and friends of Colonel Roosevelt are charged with "fraudulent" stealing of delegates at the Chicago convention, prepared to be loosed from several states in Washington next week, and in terms that will be in ways a counter-attack upon Roosevelt pre-convention campaign.

The statement that will be issued from the White House final draft of which was completed at a two hours meeting cabinet today, will be an evisceration of the contest and a reply to all of the charges of unfair dealing on the part of Taft's friends. The Republican national committee and the credentials committee.

While this statement will go as far as can now be made to make any direct charges against the Roosevelt managers, it is understood that Taft supports the house propose to attack measured terms the Roosevelt managers, many of whom were unanimously decided against the Roosevelt contest. Representative Frank Wheel of Wyoming, who is a member of the credentials committee at the Chicago convention will make one of the chief defenses of the seating of Taft delegates at Chicago.

His speech will deal primarily with the cases of the 72 delegates against whom the Roosevelt managers made their chief fight a week ago, he let it be known that he would attack the delegates in southern states and attempt to show that they had been brought "without authority."

Representative Bartholomew Missouri, who participated in the work of the national committee will also defend the action of the committee. Senator Roosevelt suggested as the speaker for the Taft forces in the contest but he said today he did not expect to speak upon the subject of the Chicago contest decision.

Why Worry.

(Milwaukee Sentinel.)

Sickness may come; death may be at the door; but the man who does not give up cuts down doctor bills and cheats the undertaker altogether.

Business deals may go wrong and financial disaster may befall, but the man who takes care of himself and remains cheerful seldom enters the bankruptcy court.

Poverty may be at the door and hard luck may bring calamity, but the man who takes his fortune with a smile will be the dock when his ship comes in. So, why worry?

Worry saps vitality, gray hairs, produces wrinkles and it can turn a sunshine into a dreary one.

Without a cloud in the sky, worry can make one believe that it will be a downpour any day. Worry discounts bills, adds interest to those that are to be paid, and disturbs the scheme of things generally. It never won a battle. It never cleared a situation. It solved a problem.

Beside His Mother.

Lynchburg, Va., July 18.—The last request Rev. Clarence Richeson, electrocuted in the electric chair at the State Penitentiary last May for the murder of Avis Linnell, was complied with today when his body was placed beside that of his mother. The remains of the former pastor of the First Baptist Church of Lynchburg, Va., were buried beside the remains of his mother, Mrs. Richeson's grandparent, Miss Russell Richeson of Philadelphia, finally obtained consent from her father for the removal of the body. It was disinterred and carried five miles through a heavy rain and replaced in the ground beside that of the mother.

The sister, a brother and a nephew, the undertaker and his wife, and a minister who conducted the brief service constituted the funeral party present. Miss Richeson was quietly Wednesday afternoon arrangements were made for her removal to the undertaker for removal.

Woody Wilson may have been born in Virginia, but he was incorporated in New Jersey.

ne Pays

telephone in
business situation
n town. Can
telephone like

money by not
ice of modern
hat telephone
ry one. Write
tells all about
address

PHONE
ANY
Ga.

WARTS

without pain or
now far raised
and they will
will be left.
the MOLE or
in about six
wing the skin

\$1.00 bottles.
plain case, accom
enough remedy
ES or WARTS.
GUARANTEE
WART, we will

nsac Fla.

ners.

all kinds of au-
the most satis-
ne but skilled
you give us an
iciency of our

g in the line of

MPANY

N. C.

ro In A Lighthouse.

ars J. S. Donahue, So.
Mich., a civil-war cap-
a lighthouse keeper, av-
ful wrecks, but a queer
e might have been a
himself, if Electric Bit-
not prevented. "They
of kidney trouble and
e writes, "after I had
so called cures for
without benefit and they
oved my sight. Now,
y, I am feeling fine."
pepsia, indigestion, all
liver and kidney trou-
y're without equal. Try
only 50 cts. at Freeman

North Carolina
ge of Agricultural
and Mechanic
Arts

IE'S INDUSTRIAL COLLEGE

ear courses in Agricul-
Civil, Electrical, and Me-
Engineering; in
Engineering; in
Cotton Manu-
and Dyeing. Two-year
n Mechanical Arts and in
Art. One-year and two
urses in Agriculture.
urses are both practical
ientific. Examinations
mission are held by the
Superintendent at all
eats on July 11th.
atalog address
HE REGISTRAR,
West Raleigh, N. C.

ispatch a year for \$1.00

TAFT PEOPLE GOADED
TO DESPERATION WILL
FIGHT BACK AT T. R.

Washington, July 19.—The re-
ly of President Taft and his
friends to Colonel Roosevelt's re-
peated charges of "fraud" and
the "stealing of delegates" to
the Chicago convention, promises
to be loosened from several sources
Washington next week, couch-
ed in terms that will be in many
ways a counter attack upon the
Roosevelt pre-convention cam-
paign.

The statement that will be is-
sued from the White House, the
final draft of which was consider-
ed at a two hours meeting of the
cabinet today, will be an exhaus-
tive analysis of the contest cases,
and a reply to all of the Roose-
velt charges of unfair dealing on
the part of Taft's friends on the
Republican national committee
and the credentials committee.

While this statement will not,
so far as can now be learned,
make any direct charges against
the Roosevelt managers, it is un-
derstood that Taft supporters in
the house propose to attack in un-
measured terms the contests
brought by the Roosevelt forces
in southern states, many of which
were unanimously decided a-
gainst the Roosevelt contestants.

Representative Frank W. Mon-
tel, of Wyoming, who was a
member of the credentials com-
mittee at the Chicago convention,
will make one of the chief speech-
es defending the seating of the
Taft delegates at Chicago. While
his speech will deal principally
with the cases of the 72 delegates
against whom the Roosevelt forces
made their chief fight at Chi-
cago, he let it be known today
that he would attack the Roose-
velt contests in southern states
and attempt to show that they
had been brought "without founda-
tion."

Representative Bartholdt, of
Missouri, who participated in the
work of the national committee,
will also defend the action of that
committee. Senator Root had
been suggested as the spokesman
for the Taft forces in the senate,
but he said today he did not ex-
pect to speak upon the subject of
the Chicago contest decisions.

Why Worry.

(Milwaukee Sentinel.)

Sickness may come; death may
be at the door; but the man who
does not give up cuts down the
doctor bills and cheats the under-
taker altogether.

Business deals may go wrong
and financial disaster may threat-
en, but the man who takes stock
in himself and remains on the
job seldom enters the bankrupt-
cy court.

Poverty may be at the door,
and hard luck may bring adver-
sity, but the man who takes his
fortune with a smile will be at
the dock when his ship comes in.
So, why worry?

Worry saps vitality, brings
gray hairs, produces wrinkles,
and it can turn a sunny day
into a dreary one.

Without a cloud in the sky,
worry can make one believe there
will be a downpour any minute.

Worry discounts bills recipi-
table, adds interest to those which
are to be paid, and disturbs the
scheme of things generally.

It never won a battle. It never
cleared a situation. It never
solved a problem.

Beside His Mother.

Lynchburg, Va., July 18.—The
last request Rev. Clarence V. T.
Richeson, electrocuted in Boston
last May for the murder of Miss
Avis Linnell, was complied with
today when his body was laid
beside that of his mother. The
father of the former pastor had
the remains buried beside those
of Richeson's grandparents.
The sister of the former pastor,
Miss Russell Richeson of Philade-
lphia, finally obtained consent of
her father for the removal of the
body. It was disinterred today,
carried five miles through drazzling
rain and replaced in the
ground beside that of the moth-
er.

The sister, a brother Edward,
the undertaker and his helpers
and a minister who conducted
a brief service constituted all
present. Miss Richeson came
here quietly Wednesday and
made arrangements with an un-
dertaker for removal.

Woody Wilson may have been
born in Virginia, but he was in-
corporated in New Jersey.

Break Land Early for Fall Grains

If oat lands are to be sowed to
wheat, or wheat lands to oats,
would you advise breaking early,
or would you wait until a short
time 'before seeding'?"

In no case would we wait until
just before seeding to break land
for fall-sowed crops. Our falls
are too dry and there is danger
of losing so much moisture that
there will not be enough left to
bring up the crop. There is also
another reason for breaking the
land some time before sowing fall
crops; The land is apt to be dry
and break up in clods so that a
good seed-bed is nearly if not
quite impossible, or if obtained,
will require too much work. If
the land is fairly level, so that
washing is not troublesome, we
would break the land two or three
months before time to sow seed
and harrow it once or twice a
month to keep the top soil pul-
verized. This will only aid in
securing and holding moisture
for the fall seeding, but it will
also tend to break the clods and
insure a good seed-bed. If the
soil is hard, or has any consider-
able growth of weeds or other
vegetable matter on it, we would
disk it before plowing and im-
mediately after. This will pre-
vent and also break clods, will
insure the vegetable matter being
turred under better and will set-
tle the soil so that it will take in
and hold moisture better. This
early breaking of the land for
fall crops partakes largely of the
nature of the old-time summer-
fallow. It would be better to
grow a crop of legumes on the
land; that is, more would be
added to the permanent fertility
of the soil; but when legumes
are not grown, a better crop of
wheat or oats will be obtained if
the land is broken early and cul-
tivated several times before sow-
ing in the fall, because this cul-
tivation will help to set free or
make available more plant foods
and destroy weeds, in addition
to saving moisture and making a
better seed-bed.

The objection to this method
is that when more plant foods
are set free by cultivation heavy
rains will reach some of the nitro-
gen away and it is lost. This
is a real objection, but the ad-
vantages far outweigh this dis-
advantage.

The ideal plan is to put the
land in some legume crop, and
then plow a month before seed-
ing time and harrow two or three
times during that. If the legume
crop is grown it will be found bet-
ter not to re-break, unless it can
be done three or four weeks be-
fore sowing the fall crops. In
case the breaking can not be
done early a thorough disking
will be better if the land was
well broken when the legume
was sowed.

These remarks apply to the
preparing of land for all other
fall-sowed crops, as well as to
wheat and oats.

—Progressive Farmer

Elon College Items

The Executive Board of Trust-
ees of the College has just had a
very important session respecting
the new gymnasium, the contem-
plated changes and additions to
the West Dormitory, and the per-
fection of arrangements for the
club-house for men and the Girls'
Hall for your women. Every
member of the Board was present
and careful consideration was
given each detail. The new gym-
nasium will begin shortly and
be ready in the fall. The West
Dormitory Gymnasium and other
changes therein will be ready by
the opening. Excellent arrange-
ments for the club and Girls'
Hall have been made.

Dr. R. O. Atkinson, of the Ec-
onomics, is busily engaged, dur-
ing the vacation season, in the
endeavor to establish a pub-
lishing house here. He already
has more than one-fourth the
stock subscribed for the purpose
and will shortly have the building
started. This plant will publish
the Elon College Weekly, the Col-
lege Bulletins, and will furnish
employment to a great many stu-
dents who are ambitious to earn
their way through College. Dr.
Atkinson is this week in Vir-
ginia pushing his enterprise with
great success.

This graded School Board have
decided to erect an eight-room
two-story brick building here
and to have it ready by October
the first. The building will
cost six thousand dollars and will
be a credit to the district.

The College has just issued a
unique publication. It has the
old title of the Vacation Number
of the College Bulletin, but it is
beautifully bound in purple and
stamped on the cover with old
gold these being the colors of the
class of 1912 to which organiza-

tion it is dedicated. The bulletin
contains a fac-simile reproduction
of a letter by Mr. Karl Fehmann
of Boston written after a visit
here, in which he states that of
all the Colleges he has ever vis-
ited the spirit of Elon appealed
to him as being the most genu-
inely Christian. There is also a
cut of Mr. Lehmann following this
letter.

A prefatory remark explains
that it is the purpose to portray,
rather than to describe, the spir-
it that animates the College, and
state to that end the opening
address of the College year which
is always given by President on
the first Sunday in September
and his baccalaureate which is
always delivered to the senior
class on the first Sunday in June
are printed in full so that the
reader may see for himself the
very sort of spirit that is incul-
cated and idealized. In addition
to these addressed an address of
rare beauty of expression deliv-
ered to the student body on April
30th is given, the subject being
by Dr. W. W. Staley, Suffolk,
Va., who was for eleven years
President of the College. Any
one desiring may have a copy of
this bulletin free upon applica-
tion until the edition is exhaus-
ted.

Telephones Of Interest On Farms.

An idea of possibilities of the
telephone in the rural districts
may be had from a recent experi-
ence in Tift County. As soon as
it was learned that the army
worm had made its appearance,
which was simultaneous in op-
posite corners of the county, the
Secretary of the Tift Chamber
of Commerce call up the manager
of the local exchange and had him
warn every farmer that could
be reached by telephone that the
worm had appeared and tell him
what preventive to use. As a re-
sult it is said the situation in that
county was under control within
two days. Tift County has
twelve farmers' telephone lines,
reaching every section of the co-
unty and connecting nearly 200
homes.—The Morning News, Sav-
annah, Ga.

\$10 FOR BROKEN HEART

Chicago, July 18.—The modest
sum of \$10 was all that Miss
Konda Gowacka asked as balm
for a broken heart when she filed
suit for breach of promise
here against Adam Zakwaj. The
man, who was to have been her
husband, failed to appear on the
day set for the wedding. Miss
Oowarka had spent a consider-
able sum, as well as devoting
much of her time to courting pre-
vious to the wedding, so she pre-
sented a bill. The amount (\$10)

Hot Prices for July at
Isley's Great Department Store.
\$1.50, \$1.75, and \$2.00 ladies waists at \$1.00 .75 .85 and 90c ladies waists at 50c. 7c, 8c
and 10c figured veil, 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 59c. 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 flounc-
ing 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 wear on the
market try the R & G. We are sole agents for this section. 60 and 75c mens shirts at-
tached and detached collars at 49c. 50c mens shirts special at 38c. Big lot of mens, boys
and childrens pants, special prices for July. Dont forget when you want to paper you
want to buy your canvass 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 98. 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.

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

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

asked for one broken heart on
the bill, which in all amounted to
\$751.50, was the last item enter-
ed.
The other items included 92
days of courting at \$5 each; a
wedding supper which had been
ordered, \$100, and a trousseau,
\$175. She brought suit for \$1.-
000, but the jury awarded her
yesterday only the amount of the
itemized bill.
A Speakership in hand Mr.
Clark is worth a Presidency in
the bush.

For Results, advertise in The
State Dispatch. It will pay.
An ad in The State Dispatch will
pay. Try one and see.

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 Motor-
cycle, a Pony and cart, and nine other beautiful prizes. Who ever saw a bet-
ter 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 Draughton'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.

R. F. H. No. 8.

There will be an Ice Cream supper at Stony Creek church, Saturday evening, July 27, from 6 to 10:30 o'clock. The proceeds to be used in seating the church. Everybody most earnestly requested to come out and aid in a good cause.

Rev. A. N. Lewis of Maryland will preach at Shiloh next Sunday, 28th.

Our No. 8 Picnic will be held at E. K. Isley's Grove Saturday, Aug 3rd. Every patron of No. 3 is cordially invited to come and join in having a good time. Will have some speaking, music, baseball, etc. Take a day off. Lets get together, shake hands and have a good time. The Editors of the News and State Dispatch are both invited. Also each Minister who has churches on or near No. 8 route. We also extend a cordial invitation to those of No. 2 Burlington and Altamahaw No. 2 to come, bring their baskets and join us.

Don't forget to go to Stony Creek Saturday 27th and help those good folks. We are going if we can borrow a dollar some where, for they surely need some seats in that church.

R. F. D. No. 10.

Wheat threshing seems to be the order of the day. Crops are not very good.

Mr. Percy Isley of Greensboro spent Saturday and Sunday visiting his parents Mr. and Mrs. J. C. Isley.

Mrs. R. C. Euliss is spending some time with her daughter Mrs. Plato Crouse on Whitsett.

R. F. D. No. 1.

Mr. and Mrs. Shepard spent Saturday night and Sunday visiting Mr. James May and family on R. F. D. No. 4.

Thanks to Mrs. J. C. Isley and others for nice fruit during the past week. Nice fruit is always appreciated.

Dan Foust (col) happened with a very painful accident some few days ago. While working at a saw mill he in some way fell up against the saw and all of his fingers on one hand were cut off. Glad to say he is getting along fine at this writing.

Quite a number of sample copies of The State Dispatch were sent over on our route last week may many of our patrons who are not already subscribers to it subscribe for it now as it is one of the best and newest papers in the State.

Mr. and Mrs. Kirk Evans have accepted work at the Alamance Mills.

R. F. D. No. 1.

Mrs. C. J. Johnson of Greensboro is spending some time visiting with A. M. Isley.

Mrs. F. I. Reitzel, Alma Graves, Minnie Montgomery, Duncan Loy and Myrtle Nicholson are attending the Teachers Institute at Graham this week.

Mrs. George Whitesell and children of Durham are visiting Mrs. W. L. Isley this week.

A. R. Isley and family of No. 7 spent Sunday with J. S. Isley.

The Rev. Offman will preach at Mt. Pleasant next Sunday at 11 o'clock.

Aunt Margaret Bryan has been rightsick for several days but is better at this writing.

Th is writer, wife and son had the pleasure of taking a birthday dinner with Dr. Isley Sunday.

Dr. Pickett was in town Monday on business.

Our Hartshorn people have made some good improvements on their house, by way of remodeling their old building.

Miss Vivi Kendrick of Tampa, Fla. came Monday to spend the summer with her sister Mrs. W. L. Lewaller of Oak Grove. Hope Miss Kendrick's stay on No. 1 will be a pleasant one.

Ernest Cheek our No. 10 carrier spent Saturday night and Sunday on No. 4 visiting (Mr. John Sharpe)?

The Friendship Tomato Club is going on fine. Canning twice a week. Crop good.

We enjoyed wheat threshing dinners at G. A. Nicholson's, J. A. Loy's and Dr. Isley's since last writing.

Daddy Moser has the record on wheat crops—making 7 bushel. They say it didn't come out of the gin until it had left his house. Daddy Moser is a bridge builder not a farmer.

Our people have treated us very nice with fruits, melons etc. this summer which we appreciate much.

A. L. Combs of Sunnyside farm

made 600 bushel of wheat. D. M. Eider also threshed at Glenwood last week but we failed to get the amount he made.

If our patrons want us to write every week put your news in your box every Monday.

Elon College

The new graded school building is to be built at once. Sand and brick are being hauled to the grounds.

The Christian. Publishing Co. are preparing to build a \$10,000 printing house here.

Mr. C. R. Hunter has completed his new home, which is one of the nicest cottage homes here.

Several from here went to the ice cream supper at Mr. Tom Whitesells last Saturday night.

Mr. Ernest Cook gave an ice cream supper at Rank Loys Saturday night which was enjoyed by every one present.

Wheat threshings are about all over around here.

Mr. W. T. Noah has returned from New York, Boston and several large cities.

Some one entered the Taxless beer stand and stole \$29.00 and a supply of tobacco last week.

Some one also entered the express office and got a valuable package and a money order last week.

Wonder what has become of the road force. Looks like they would work the Ossipee and Gibsonville road once in 6 years.

Mr. Tom C. Whitesell is sick. Mrs. W. L. Smith has returned from the hospital at Salisbury.

Mr. and Mrs. J. M. Smith spent Sunday here.

G. E. Cook made a business trip to Greensboro Saturday.

Mrs. H. M. Neese is spending the summer at her home near Kimesville.

The presidents office is busy mailing catalogues, bulletins ect.

Mr. Floyd Noah has returned to his work at Columbia S. C. after a two weeks visit to his parents Mr. and Mrs. W. I. Noah.

Several from here are planning to take advantage of the Lynchburg excursion next week.

Mr. Will Beal of High Land has accepted a position in Hughes store.

Mr. and Mrs. C. A. Hughes spent last week in Caswell visiting friends and relatives.

FIFTEEN DAYS FOR A KISS

New York, July 21.—Joseph Miller, 25, was arraigned in the Night Court early yesterday on the complaint of Mrs. Ella Witkins a pretty young woman 24 years old. Mrs. Witkins said that Miller had tried to kiss her and when she object choked her.

"I was at home tonight," she, "when the bell rang. I went to the door and Mr. Miller called me out in the hall. I went out and he said: 'Don't you love me any more.' I told him I didn't and he tried to kiss me. I slapped his face and he grabbed me by the throat. My husband went down the fire escape and called an officer."

"What did he try to kiss you for?" asked Magistrate Hermann.

"Oh!" exclaimed the blushing complainant, "I kept company him for five years. A month ago I married and he constantly calls and annoys me on the street with his attentions."

"Why did you do that?" asked the magistrate of Miller.

"She used to love me and I don't think she loves her husband as much as she does me," answered Miller.

"You don't," said the court. "Well, she married him, didn't she, and turned you down?"

When a married woman cannot be free of the attention and insults of former suitors things have come to a pretty pass. Fifteen days in the workhouse for you.

"But I love her, judge," Sobber Miller. "Can't help that," said Magistrate Horrman. "Married women must not be subjected to such insults as you offered Mrs. Witkin. Workhouse stands."

One Dog

(Cleveland Plain Dealer.) Some people do not like cats. That is up to them—probably they have a reason. Other people don't like dogs, and such also may be looked upon with charity.

The other day, we are told, a dog with a broken chain came back to its Pittsburg home carrying in his mouth the trousers and cap of his 12-year old mas-

ter. The dumb bute thus attempted to notify the parents that the boy had been drowned. So the father of the family followed the dog back to the Allegheny river, where he found the rest of his son's clothing—and the rest of that dog's broken chain!

The dog had not freed himself from that chain in time to rescue boy. But the strong link, snapped in twain, showed that the brute had tried, superhumanly, to do so. That dog had not been in time to drag his little master out of the water—but the half of that little master's clothing in the dog's teeth showed how sincere the struggle had been.

Some people do not like cats. Others do not like dogs. But there are animals—for instance, dogs—that are likeable. They may not succeed in being human—but they try!

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

R. Hoover, when the latter is married to Miss Margaret Revell, daughter of Alexander H. Revell, lifelong friend of the former president, and his local manager in the campaign previous to the recent Republican National Convention.

The promise is said to have been made by the former president to Miss Revell and Mr. Hoover during his recent stay in Chicago. Mr. Hoover is a lawyer. The for the wedding has not yet been announced.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

CLEARANCE SALE

OF

Men's and Boy's Clothing, CONTINUED.

This sale includes our entire stock of Men's and Boy's Suits and separate Pants. Light, Medium and heavy Weights. Cool summery fabrics as well as medium weight all year round garments.

<p>Men's Medium and Light weight Suits.</p> <p>\$10.00 and 11.00 Suits Now at \$7.00</p> <p>\$12.50 Suits Now \$8.75</p> <p>15.00 & 16.00 Suits now 10.00</p> <p>20.00 & 22.50 Suits now 14.00</p> <p>All other Suits reduced proportionally.</p>	<p>SPECIAL VALUES.</p> <p>We have gone through our Stock and collected all the odd Men's Suits, one and two of a kind and placed them on Sale at ONE HALF PRICE. Former Prices \$10.00, 12.00, 15.00, 18.00 and 20.00 now \$5.00, 6.00, 7.50 and 10.00.</p>
<p>Bargains In Men's Pants.</p> <p>2.00 Quality at 1.25</p> <p>2.25 and 2.50 Quality at 1.50</p> <p>3.00 Quality at 2.00</p> <p>4.00 Quality at 3.00</p> <p>5.00 and 5.50 Quality at 3.50</p> <p>6.00 and 7.00 Quality at 4.50</p> <p>400 Pairs to select from.</p>	<p>ALL BOYS SUITS.</p> <p>Plain and Fancy colors and Blue Serges placed in this sale at ONE THIRD REDUCTION. Boys Pants 50c quality at 38c. Boy's Pants 1.00 Quality at 75c.</p>

B. A. Sellars & Son

Leading Clothiers,

Burlington, : : : N. C.

THE HAMMOCK SEASON

is upon us and we are ready with as fine a variety as anybody could ask. Come and get one that is as comfortable as it is pretty.

While here take a look at the fine refrigerators we are displaying. You will be surprised at the completeness of our collection, the unfailing high quality and the universal moderation in price

M. B. SMITH.

Burlington, 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.

White Wyandotts, Buff Rocks

Chicken and Eggs for Sale.

15 EGGS \$1.00

Write or come and inspect my Poultry Farm.

C. L. Isley, Prop.

Southern Poultry Farm

Davis Street.

Progressives To Chi

Greensboro, N. C. James N. Williamson Burlington, one of the Roosevelt presidential was in Greensboro last to a reporter of the Da he declared that he present in Chicago when the 'Progressive tion is called to or Williamson also express lief that he would be a number of Tar Heel sives on hand to whoo for the Colonel. Mr. V will leave Saturday nig Windy City.

He asked last night North Carolina pro whether they be delega nates, or visitors, wh to attend the Chicago c communicate with him tely that he may mak arrangements and als for the trip. He say have no trouble in a comfortable seats and for all who expect to c cago 5.

It will be recalled the conference of Roosevel ers held in this city it terminated that no regul ized delegates from N lina would be sent to but that individual R who might care to go regarded as representi state. At that time i many of the state Roos ers would be in Chicag those expressing a pur tending being Col. W. Mr. Williamson Pearson and others. pointed out at the tin would be impossible t gular delegates becau fact that the state would not be called to after the Chicago c

M. P. Philatheas En

Misses Flossie and I delightfully enterta Philatheas class and a friends at their hom Davis St. last Frida from eight to elev The young people pass in playing games, l sweet music, and jus Miss Ivy Coble pres punch bowl, and delic and cake was served Sadie and Mary Loy. to go came all too qu was with reluctance night was said.

Names of Those Wh

tered the Dispatch

NAME

Eartha May Horne

Addie Ray

Aurelia Ellington,

Mebane, R. No. 4

W. J. Brooks

Mary Lee Coble, E. N

Waller Workman

Lizzie Cheek

Bettie Lyde May

W. I. Braxton, Snow

Martin L. Coble, R. .

T. F. Matkins,

Gibsonvi

Carrie Albright,

Haw Ri

M