

THE STATE DISPATCH.

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

VOL. V.

BURLINGTON, N. C., SEPT. 4, 1912.

NO. 17

PROGRESSIVES NAME THOMPSON AND FULL ELECTORAL TICKET

In a session that was harmonious and with one exception marked by the unanimous passage of every proposal before the body, the first convention of the Progressive party in North Carolina was held at Greensboro Tuesday, being called to order at 2:15 o'clock by Provisional Chairman James N. Williamson, jr., and adjourning sine die at 6:43 o'clock. During this time ringing speeches were made by leaders of the state movement and State Senator Everett Colby, of New Jersey, a platform clearly enunciating the policies of Roosevelt and calling for certain reforms in state governmental affairs was adopted, a full state electoral ticket named, Dr. Cyrus Thompson, of Onslow county, was nominated for governor and a permanent organization was formed. The question of naming a full state ticket was left to the discretion of the new state committee, which body was called to meet in Greensboro next Tuesday to determine this and other important matters. The idea prevalent here was that because of the advanced stage of the campaign the whole fight of the Progressives would be for its electoral and gubernatorial ticket.

Only one question aroused a disagreement for a while, that being the injection into the platform of a plank calling for local option. This brought forth a storm of protest and was also the subject of a minority report from the committee on platform. This minority report was brought before the convention by E. S. W. Dameron, who stoutly protested against this local self-government clause, from the fact that it would be interpreted to mean local option. Jake F. Newell and his younger brother championed the local option section, while a score took the floor in opposition, among them being James N. Williamson, jr., Z. I. and Z. V. Waiser, J. M. Mewborne and H. J. Faison. The discussion was reaching heated proportions when Mr. Faison offered a resolution providing that the local option plank be allowed to remain with the addition of an amendment which provided "with the understanding that this section in no way applies to liquor." This resolution and amendment was received and adopted with the result that the platform as originally reported was immediately adopted unanimously.

Other work of the convention was speedily accomplished, Chairman Williamson gaining recognition of the presiding officer and being in nomination the following electoral ticket:

Electors at large: Iredell Meares, of Wilmington, and Jake F. Newell, of Charlotte.

District electors: first, O. W. Swaim, Pine Town; second, Albert C. Brown, Kinston; third, D. P. Henry, New Bern; fourth, W. S. Bailey, Nash; fifth, R. J. Petree, Germantown; sixth, D. L. Gore, Wilmington; seventh, Z. I. Waiser, Lexington; eighth, W. P. Watson, Lenoir; ninth, T. M. Halleyburton, Morganton; tenth, Zeb Vance Watson, Webster.

Mr. Petree asked that his name be withdrawn and that James Voss of Rural Hall be named in his stead as the fifth district elector. The request was granted and upon a second motion the nomination made by Mr. Williamson was adopted by unanimous vote.

Jake F. Newell of Mecklenburg passed the name of Dr. Cyrus W. Thompson of Onslow for Governor, who with many cheers was nominated.

The state chairman will be elected by the executive committee Tuesday at Greensboro.

Senator Colby of New Jersey was present and delivered a Progressive keynote speech.

The following telegram from Roosevelt was read:

"I have a message which will make you all feel good" declared

Chairman Meares as he stepped forward, flashing the familiar telegraph blank. It proved to be a message from Roosevelt reading as follows:

"Through you I extend hearty greetings to the Progressives of North Carolina. The time has come when the old parties, boss ridden and controlled by privilege are useless as instruments by which the people can work out their destiny. The Progressive party appeals to all men without regard to sectional differences of past political history to join this movement for popular rule and social and industrial justice obtained through that rule. I leave today for the West. Signed: Theodore Roosevelt."

A Hobble Skirt Blocks Street Cars.

Chicago, Sept. 3.—Wearing a hobble skirt so tight that she could not put a foot on the step of a street car, Miss Bell Johnson, seventeen years old, grasped the hand rail and held the car yesterday during the Labor Day rush till traffic was at a standstill and cars were lined up for three blocks. The conductor could not pull the starting bell while the girl held to the car. Nobody offered a happy suggestion until a small boy cried, "Hey, girlie, w'y don't yer lift it up?"

Great thought; skirts rise; silk hose twinkles; girl boards car; bell rings; brocade lifted.

Republican County Convention.

The Republican county convention was held in the county court house Saturday August 31st, 2 p. m. With J. Zeb Waller as Chairman, and W. E. White Sec. The temporary organization was made permanent, the credential committee was dispensed with there being no contest, all the precincts except three were represented. Delegates were elected to the State, Congressional, Judicial, and Senatorial conventions. The delegates to the State Convention were instructed to vote for John M. More head for State Chairman, and for Taft electors for the state at large. Nothing was said or done in regard to a county ticket, it was the general opinion that this matter could well afford to wait for the clearing of the political atmosphere, but it seems to be taken for granted that a county ticket will be named later. Mr. Geo. W. Vestal was elected chairman, and F. S. Cheek Sec. of the county Executive committee, with W. E. White, J. Zeb Waller, G. W. P. Cates, S. E. Woody and Heenan Hughes composing the executive committee.

Everything was harmonious with not a dissenting voice. The crowd was not large but all seemed determined to maintain the prestige of the G. O. P. at all hazards. The convention was in session not more than 30 minutes and everything worked as though directed by Master hands.

Mr. J. Zeb Waller called the convention to order and stated in doing so that it now seemed customary to add some biblical injunction to all political gatherings, and he thought the one most suitable to this occasion was the one which says, "That where two or three are gathered together in my name, there will I be also, he also stated that the Republicans were not so sacreligious as to acclaim that they stood at Armageddon, and battled for the Lord but that they were bold enough to say that they stood upon the platform of the republican party and battled for republican success, this sarcastic reference to the Bull Moosers brought forth just a ripple of laughter. There were several spectators among whom were many former republicans, who seemed highly elated at the small attendance.

Charges that come up in connection with the Rosenthal murder directly contradict the old "honor a mong thieves" theory.

The worst feature of the vacation season are the jokes they print about it.

Miss Pearl Mebane is visiting friends at Dry Fork, Va.

Romanism Dictating Politics.

You possibly recall the publication of an article upon the part of "The Menace" last February, copied from the Evening Sun of Baltimore, on the subject of Cardinal Gibbons choosing Taft. I have received a number of very cordial letters congratulating me upon the great feat of getting an article of the kind referred to published in such a Catholic paper as the Sun. I take no credit for that fortunate accident, for that is just what it was. The paper a few days after the publication stated that the article got in the paper through an inadvertence. In that article we charged the Roman Catholic church with being a political machine. Since that time we have had our views somewhat strengthened along the lines indicated. The cardinal came out very strong for Mr. Taft in the interview we referred to in February.

Here is another interesting opinion on a similar subject from a very stout and uncompromising Catholic, a lady, who figured a few years ago very prominently in some correspondence connected with the white house. This is given in full in the Baltimore Sun of May 28th, and bears the caption, "Dear Maria Raps T. R." Mrs. Maria Longworth Storer became famous when Roosevelt was president, as he frequently wrote to her and addressed her as "My dear Maria." The communication is given in the Evening Post of New York, May 27th, 1912. I presume the Post is a Roman Catholic paper, and is favorable to Mr. Taft. Mrs. Storer begins her communication by the title, "Roosevelt and the Catholics." She says:

"There can be no doubt that, if Theodore Roosevelt be nominated at Chicago, no friend of President Taft (and no friend of law, order, and authority, whether democrat or republican) can vote for the republican candidate."

Now what reason does this representative Romanist give for her opinion?

Listen:

"The Catholic church throughout all the world stands for law, order and authority. President Taft has said that it is one of the strongest outwards against anarchy and disorder in the modern world, and President Taft, both in the Philippines and in the United States, has carried out the declaration of our constitution, which guarantees justice to all citizens whatever their religion may be."

Are we to understand that the Roman Catholic church is the only thing that stands for law, order and authority? Are the Baptists, Methodists, Presbyterians, Diciples, the four greatest moral and religious forces in the world, against law and order? When did the Roman Catholic church become such an orderly and law-abiding body and how? Of course, if Mr. Taft said that the Roman Catholic church is one of the strongest bulwarks against anarchy and disorder in the world, he failed to recall the history of that church during the dark ages and even since, when she was the patron of atrocity and cruelty, persecution, ignorance and disorder. When she stood with uplifted arm to strike any and all who differed with her or disputed her authority. "Yes, Mr. Taft had to carry out the declaration of our constitution, which guarantees justice to all citizens whatever their religion may be. And that is ever to be borne in mind. Justice to ALL, special favors to NONE. What business has Mr. Taft as president of United States to publicly announce that on the 9th of June the cardinal shall celebrate mass on the white lot? What does it mean? What would be the consequences if he asked a Baptist or a Methodist to hold a special service on the white lot? Would not "Rome howl?" Mr. Taft has never failed to bring the Roman Catholic church into the limelight and get into it himself with her if possible. But there are many republicans who fail to follow him in this movement. Such people as the authors of the communication referred to above and Roman Catholic priests who are fighting Roosevelt because he refused to bow down to the pope

a few months ago when he was in Rome, might learn something if they really desired to. There is one substantial fact connected with the attempt of any religious body to dictate to any political body, that our friends of Rome seem to have forgotten; Certain defeat of that party that works for uniting a religious body in an effort to select certain men or carry certain measures. Churches have no business attempting to dictate to a political party, and the church that does it should be classified as a danger and a menace to the religion of Christ and to the safety of the state.

Mrs. Storer then continues. "If President Taft is renominated, all right-minded Catholics should vote for him as the upholder of order and authority. If Theodore Roosevelt be chosen in Chicago, every Catholic in the land has a right to demand of the democratic party a candidate who will be acceptable to them, as one with malice toward none and with charity to all, in regard to the religion of all the people of the United States."

"To demand of the democratic party a candidate who will be acceptable to them." The Roman Catholics are not only to dictate to the republican party who they are to name, but they have a right to run the democratic party as well. If that is not compound, complex, double and twisted assurance, what might it be called?

We can readily see the real gist of Mrs. Storer's communication when we read these closing paragraphs:

"Theodore Roosevelt's campaign of calumny has tried to make use of every despicable weapon. It has attempted to stir up an anti-Catholic enmity against the president, accusing Mr. Taft of sending poor Captain Butt on a special mission to the pope, and asserting that Captain Butt carried 'secret messages' to and from the Vatican."

In conclusion, we will simply say, there are thousands upon thousands of good sensible people in this country who believe just what Mrs. Storer charges against Mr. Roosevelt, that Mr. Taft did send Capt. Butt on a special mission to the pope, and Mr. Roosevelt would not have said so had there not been a good foundation for his asserting it. No one will ever know about that mission, as poor Butt will never make report of his work in Europe. Rome is fully determined to have a representative in Washington from the Vatican if possible and she will not leave a stone unturned in accomplishing her end. If Mr. Taft should be nominated and elected she has a better opportunity of securing that end than if Roosevelt, Wilson, Harmon or Hughes should reach the white house. Roosevelt may break up the Republican party, and, according to Mrs. Storer's communication, the new party of the future may receive the support of every Catholic, but when that comes about, time will be over with this mundane sphere. In the meanwhile, it will be the part of American patriots to watch the Roman Catholic church, not as a religious body, but as a political machine.

Covington, Va., May 30, 1912. (We take the above from the Menace, for it's of vital importance to every person of Protestant belief. We shall never again, never again bow to the union of church and state.)

Progressives Make Fine Show in Vermont.

White River Junction, Vt., Sept. 3.—The Progressives and the Democrats won the honors in the Vermont state election today, for, although the Republicans carried the state on a plurality vote and the choice of a governor was thrown into the legislature. There the Republicans will have a sufficient majority to elect Allen M. Fletcher and the remainder of the state ticket.

Will Be Here Tuesday.

(See Dr. Rappori at Freeman's Drug Store, Tues., Sept. 10th if you want the highest grade of optical work, the best lenses and a perfect and scientific examination, then come and see me.

New Party Platform.

Philadelphia North American.

That there is something radically wrong in this great and glorious land of ours, capable of producing in one year enough to feed its millions for five, and whose industries and manufactures can supply enough finished products in three months to accommodate the demands of this and foreign countries for twelve, while the majority of our workmen cannot earn enough to pay for the ordinary needs of the family is evident. Indeed, there must be something criminally wrong in high places when the young children of the household must be enrolled in the army of workers, even before their hands and minds have been properly trained (perhaps only to create more demand for the special things they wear).

The question of child labor would be no question at all if other matters were properly adjusted. There would be no necessity for children to work if their elders were not robbed of their rights and opportunities. There would be no poverty and ignorance if it were not for the wealth and discrimination. There would be no need of a new political party if the Republican and Democratic parties had heeded the needs of proper application of the democratic principles of our government. But that there is imperative need for the new party cannot, and unquestionably, will not, be denied by any but the remnant of politicians, in the old parties, the tory press, and the interests they represent.

With the issues so thoroughly defined between the old parties and the new, there can be no question as to the outcome. The voter cannot fail to see at a glance that his interest lies in the success of the Progressive party. There is not a single omission in the Progressive platform of anything not mentioned that can not be covered by what is advocated; true, it is necessarily a long document, but thoroughness, truthfulness and sincerity cannot always be abbreviated for the sake of convenience, nor can the president elected by the national Progressive party hope to accomplish all its aims in a single administration. Yet, with a definite program, more can be done in four years with the people unitedly in favor than has been realized heretofore.

The proposition to properly utilize and not antagonize wealth and capital will be heartily appreciated when fully understood, since, under the present regime it is a question of only a few years when the great corporations will be unable to pay dividends unless they begin to sell to themselves, since there will be no other money with which to buy. And when we get down from high finance to terra firma capital will be more sure of its dividend, although sometimes it may be lower, but it will be less fictitious and more permanent.

PROGRESSIVE.

Philadelphia, Aug. 20.

Favors Roosevelt.

Washington, D. C., Sept. 2, 1912.

Editor State Dispatch, Burlington, N. C.

Dear Sir:

I had about decided to pay up and stop the Dispatch when your issue came, in which you place Roosevelt where he has always been with the people—at the top.

With your present stand in politics I take pleasure in paying my subscription, feeling that I am getting a paper that stand for the cleaner politics of the future, and that I am contributing some little to a force for progress in my home county.

I like the fight Mr. Williamson is making, and his letters are good.

I have been reading the Philadelphia North American off and on for four years and have known it was blazing the way for a new day in our country.

Wishing you and "Teddy" success, I am,

Yours truly,
Albert E. Reitzel.

The Dispatch a year for \$1.00.

ALL BUT 30 VOTERS IN ONE COUNTY BOLT TAFT

PARKERSBURG, W. Va., Aug. 29.—Progressive in Wirt county assert that their district is the strongest in West Virginia for the Progressive movement. A poll of the Republican party vote was made on the assessors' books and this it is said, showed there were but thirty Republicans in the entire county who would support Taft. A remarkable feature of the situation is that the entire county executive committee and every candidate on the Republican county ticket are counted among the Roosevelt followers. They are working independently of the state executive committee and have refused to have any connection with that organization.

In Elizabeth, the county seat there are but three Taft men, one being the postmaster and another an ex-sheriff. The third is not active in political affairs.

HEAD OF LAW SCHOOL PROGRESSIVE NOMINEE

BIEGHAMEON, Aug.—Progressives from Broome, Chemung, Chemung, Corland, Delaware Madison, Tioga and Albert Hays head of the department of law of Cornell University, for justice of the suprema court in the sixty judicial district.

Much enthusiasm was displayed at the convention and reports from the counties represented showed a rapid increase in the Progressive party through the southern tier.

Sturdy Roosevelt Club in Miffin

LEWISTOWN, Pa., Aug. 29.—Despite the steady downpour, an enthusiastic audience greeted the birth of the Bull Moose movement in Miffin county at the Sentinel Building last night, when a Roosevelt-Johnson club was organized by electing Harry B. Myers, chairman; Fred Zebe, and S. L. Brown, treasurer.

Tobacco Market to Open.

The Burlington Tobacco Market will open for the sale of leaf Tobacco Thursday, Sept. 12th with a full corps of buyers. Prices will be good. Bring a load to the opening sale.

Brick Warehouse, Hooker, Thornburg & Allred, Proprietors.

Names of Those Who Have Entered the Dispatch Contest.

NAME	NO. VOTES
Bertha May Horne	63000
Addie Ray	56000
Aurelia Ellington,	
Mebane, R. No. 4,	48000
W. J. Brooks	45700
Mary Lee Coble, R. No. 1	43500
Waller Workman	17700
Lizzie Cheek	13100
Bettie Lyde May	9000
W. I. Braxton, Snow Camp,	7900
Martin L. Coble, R. 1,	4306
T. F. Matkins,	3700
Gibsonville,	
Carrie Albright,	4900
Haw River,	
Mrs. B. L. Shoffner, R. 10,	3000
J. R. King,	1100
Greensboro,	
May Carr Hall	1000
Margie Cheek	1000
Doyle Heritage	1000

Roosevelt Headquarters Thursday and Saturday night.

The Roosevelt Club will hold regular meetings in the club room in the old Armory over Stokes Furniture Store each Thursday and Saturday night. All who favor Roosevelt are most cordially invited to attend and join.

Tuesday Sept. 17, in Burlington.

Dr. N. Rosenstein, will be in Burlington on his regular Third Tuesday call, stopping at Burlington Drug Co. for the purpose of examining eyes and fitting glasses. Please remember Tuesday September 17th at the Burlington Drug Co.

FOR
Woods Turnip Seed
for fall
sowing.
Drugs, cold drinks
and best ice
cream. try
Burlington Drug Co.

Local & Personal

New Turnip Seeds at Burlington Drug Co.

If your bread has not been good, try Melrose, Dan Valley, and Gold Medal Flour.

Mr. W. R. Loyd of Chapel Hill spent last week in town the guest of his daughter Mrs. Claud Cates.

Burlington Drug Co., exclusive agents Martha Washington and Steeds candies.

Mr. Erwin A. Holt left last Thursday night for an extended trip north. While gone he will spend sometime at Atlantic City.

Thursday evening the Sunday School of the Christian Church went on a picnic outing to Harden's Park.

Mr. S. R. Harris of Henderson who has been the guest of his daughter Mrs. R. M. Andrews returned home Monday.

Friday evening the Sunday School of the M. P. Church picniced at Harden's Park. They report a grand time.

FOR SALE—A good farm, 124 acres, 5 miles West of Chapel Hill, N. C. on the State Road. Call on H. R. Lloyd, R. 3, B. 9, Chapel Hill, N. C.

Dispatch readers will be pleased to know that Whitsett Institute has a larger opening this year than ever before. Students are still entering every day.

Mr. L. H. Mebane who spent part of last week the guest of his father Mr. J. R. Mebane returned to Dry Fork, Va. Thursday.

Mr. B. F. Lewis who has been a student at a business college in Virginia spent a few days in town last week the guest of friends. He was en route to his home in the eastern part of the state.

R. I. U. No. 8.

Crowded out last week.

Braxton Taylor of Efland N. C. spent Saturday and Sunday in the city visiting his sister Mrs. J. M. Hayes.

M. L. Lemly and wife visited at J. P. Kings Saturday, Sunday, and Monday. Mrs. Lemly will remain one or two weeks.

Prof. R. W. McCulloch of Brownwood Texas is visiting at the old home on No. 8.

Prof. J. H. Allen of Mt. Ulla N. C. is visiting his wife at W. Lewis'.

We are glad to say that Mr. Lewis is somewhat improved and is able to be out on the porch.

We stopped for dinner with J. C. McCulloch Monday. We always enjoy a visit there.

Ed J. Ross is giving his house a new coat of paint. Helps the looks. There are other houses on No. 8 need painting.

There is a widower o. Altamahaw No. 2 who was at the association and done some acrobatic stunts for the amusement of the public. Ask J. Saunders about it.

Nothing as popular as a straw vote when there is a julep at the other end of the straw.

ARE YOUR KIDNEYS WELL?

Many Burlington People Know the Importance of Healthy Kidneys.

The kidneys filter the blood. They work night and day. Well kidneys remove impurities.

Sick kidneys allow impurities to multiply. No kidney ill should be neglected.

There is grave danger in delay. If you have backache or urinary troubles,

If you are nervous, dizzy or worn out, Begin treating your kidneys at once:

Use a proven kidney remedy. None endorsed like Doan's Kidney Pills.

Recommended by thousands. Proved by grateful testimony. J. B. Stubbins, Haw River, N. C. says: "I used Doan's kidney Pills and the results were so satisfactory that I have no hesitation in recommending this remedy. I know Doan's Kidney Pills to be a reliable, remedy for disordered kidneys."

For sale by all dealers. Price 50 cents. Foster-Milburn Co., Buffalo, New York, sole agents for the United States.

Remember the name Doan's—and take no other.

Repels Attack Of Death.

"Five years ago two doctors told me I had only two years to live." This startling statement was made by Stillman Green, Malachite, Col. "They told me I would die with consumption. It was up to me then to try the best lung medicine and I began to use Dr. King's New Discovery. It was well I did, for today I am working and believe I owe my life to this great throat and lung cure that has cheated the grave of another victim." It's folly to suffer with coughs, colds, or other throat and lung troubles now. Take the cure that's safest. Price 50 cents and \$1.00. Trial bottle free at Freeman Drug Co.

Our idea of a great sculptor is one who can rise above the level of lions.

Glorious News.

come from Dr. J. T. Curtiss, Dwight, Kan. He writes: "I not only have cured bad cases of eczema in my patients with Electric Bitters, but also cured myself by them of the same disease. I feel sure they will benefit any case of eczema." This shows what thousands have proved, that Electric Bitters is a most effective blood purifier. Its an excellent remedy for eczema, tetter, salt rheum, ulcers, boils and running sores. It stimulates liver, kidneys and bowels, expels poisons, helps digestion, builds up the strength. Price 50 cents. Satisfaction guaranteed by Freeman Drug Co.

How's This?

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

P. J. CHENEY & CO., TOLEDO, O.

We, the undersigned, have known F. J. Cheney for the last 15 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by his firm.

NATIONAL BANK OF COMMERCE, TOLEDO, O.

Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system. Testimonials sent free. Price 75 cents per bottle. Sold by all Druggists.

Take Hall's Family Pills for constipation.

Examination for State High School Entrance.

There will be an examination held in the court house in Graham Friday, September 6, for those students who wish to enter this fall any of the three State High Schools which are at Hawfield Sylvan and Friendship.

J. B. Roberson Co. Sept.

To Mothers—And Others.

You can use Bucklen's Arnica Salve cure children of eczema, rashes, tetter, chafings, scaly and crusted humors, as well as their accidental injuries,—cuts, burns, bruises, etc., with perfect safety. Nothing else heals so quickly. For boils, ulcers, old, running or fever sores or piles it has no equal. 25 cents at Freeman Drug Co.

This is to notify all persons that I have sold my interest in the Curry & Thomas and Bros. and all past and future resources and liabilities will be adjusted by them.

Respectfully
Joe Thomas,
Formerly Member Curry & Thomas.

LOST OR STOLEN.

Bicycle belonging to Mr. C. H. Cates was left in front of Burlington Drug Co., Thursday noon. The wheel is an Iver-Johnson. Black frame and rim with wine colored, person seat, springs, lower left spring broken and fastened with wire. Initials C. H. C. cut on frame near front wheel. Liberal reward will be paid for return.

Coughs, Colds Watery Eyes Cured in A Day.

by taking Cheeneos Expectorant also cures consumption whooping cough, droppings from the nose, and throat, Bronchitis, and all throat and lung troubles. Cheeneos Expectorant a liquid preparation, tested for 50 years. Thousands cures made were all else failed. Try it Safe, sure and satisfactory. Druggists 25c and 50c

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

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

THE REGISTRAR,
West Raleigh, N. C.

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 282.

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

Dameron & Long
ATTORNEYS AT LAW

E. S. W. DAMERON ADOLPH LONG
Burlington office in Piedmont Building
Phone 250 Raleigh office in Holt-Nicholson Bldg.
Phone 100-B

John H. Vernon,
Attorney and Counsellor at Law,
Burlington, N. C.
Office over Bradley's Drug Store.
Phone 66.

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.

FOR SALE
5 Room Cottage on Trolinger Street near Jno. R. Hoffman's Residence at A Great bargain.
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.

WATCH
the **CHILDREN'S EYES**
MUCH less defective eyesight would exist if the children's eyes were looked after in their early days. Watch the kids' eyes! At the least sign of pain, blurring, or any complaint, NO MATTER HOW SMALL, bring the child here and let us examine them. It may save your child a lifetime of misery, and you have the satisfaction of knowing the exact state of your youngster's eyes.

Dr. L. H. ALLEN,
OFFICE OVER C. F. NEESE'S STORE,
Burlington, N. C.

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

You Have a Right to Independence
If you have the ambition and energy, together with an honest purpose to earn it.

We Will Help You.
The first step toward financial independence is to own your own home. Begin now. Don't wait. You have waited all these years and you are still paying rent.
RIGHT ABOUT and try "The PIEDMONT WAY." Invest a few dollars saved each week or month, together with the interest, taxes, insurance and maintenance money—namely, Rent—that you have been paying to the "Other Fellow" and soon it will be
YOUR VERY OWN HOME

And not the some body's house to rent. Others by the score have tried the "Piedmont Way" and found it easy. Will you? Call and talk it over with us.
PIEDMONT TRUST CO.
Real Estate Department.
Burlington, North Carolina.
Phone No. 76

WHAT THE NEWS PAPERS
THE STATE DISPATCH desire to force upon its own view of what at Chicago when the R convention was stolen expressed will of the R voters of the nation over. We would much prefer readers should gather testimony and form their conclusions, if that were. For the facts are so plain honest-minded person can take their meaning.
But we know that so the sources of information of the country are so many newspaper editor the pay of special so much of truth has been pressed, so much untruth been regaled, that many seekers find it difficult their instinctive judgment right.
To aid our readers in at the truth we public ing:
The newspapers quote sent every shade of tisan affiliation. The lections are from news the great eastern cities the Roosevelt antipathy some instances become mania.
HARDFORD TIMES the procedure there as Chairman Roraback, and may please, and the fact that seventy-two of whose seats were were allowed to sit in on their own credential just as well as a the jury box, as far as and equity are concerned NEW YORK WORLD ly, the Taft administration been rejected by the party. Mr. Taft holds cago convention by gr Republican machine. saved him from the h of being overthrown by who made him president NEW YORK MAIL- ond week since the ren of Taft and Sherman without the smallest si popular approval of the piece of political pillage obligated politicians at tant beneficiaries prom graphed to Mr. Taft th gratulations." If any has ventured to add Sherman on the sut words must have be nature of condolece yet sardonic sympathy man for being forced barren "honor" which else would touch. A people, they are omir ent—except in privat themselves.
From the great se middle west, which Ge Barnard, the inspired describes as the nation nest," we cull the foll CLEVELAND LEAD the progressive Repu the country will not, in numbers, support the of Mr. Taft is certain. terness and shame of convention make unite of the president impos problem confronting th the alternative. What native shall be no man the moment. The de be reached not in stress, but in delibera ment Theodore Roos in patriotic wisdom who fused to commit his fo any immediate action ed that the final decisi ferred for weeks. It to make mistakes. G principles are at sta cause of righteous citi to be served. The faith in Theodore Roo never been misplaced.
CLEVELAND PR mass of the people of try are no longer slave names and emblems were. They have at and grasped the great political parties are means to an end, that social and economic ju
DETROIT NEWS— ten men at the Republ ional convention in Chi ing for the Detroit Nev these men are writer experience in politic some of them having every national conve twenty years. Each wty to write reports of e as he saw them. Tw dislike for Theodore that amounts almost to but every one of the on one proposition. William Howard Ta have enough duly ele gates to control the

LE
e on
t near
an's
t

rust Co.
g.
N. C.

YES

esight would
ldren's eyes
ter in their
tch the kid-
n of pain, blurring, or
HOW SMALL, bring
mine them. It may
misery, and you have
ne exact state of your

LEN,
STORE,
N. C.

NDSEY

BER

gton
N. C.

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

ST CO.

ent.
orth Carolina.

WHAT THE NEWS- PAPERS THINK

THE STATE DISPATCH has no desire to force upon its readers its own view of what happened at Chicago when the Republican convention was stolen and the expressed will of the Republican voters of the nation overthrown. We would much prefer that our readers should gather their own testimony and form their own conclusions, if that were possible. For the facts are so plain that no honest-minded person could mistake their meaning.

But we know that so many of the sources of information in this section of the country are poisoned, so many newspapers are under the pay of special privileges, so much of truth has been suppressed, so much untruth has been regaled, that many honest seekers find it difficult to follow their instinctive judgement "for right."

To aid our readers in getting at the truth we public the following:

The newspapers quoted represent every shade of partisan affiliation. The first selections are from newspapers in the great eastern cities, where the Roosevelt antipathy has in some instances become almost a mania.

HARDFORD TIMES—Defend the procedure there as much as Chairman Roraback, and others may please, and the fact remains that seventy-two of the delegates whose seats were in dispute, were allowed to sit in judgement on their own credentials. Might just as well have a thief sit in the jury box, as far as fairness and equity are concerned.

NEW YORK WORLD—Morally, the Taft administration has been rejected by the Republican party. Mr. Taft holds the Chicago convention by grace of the Republican machine. That alone saved him from the humiliation of being overthrown by the man who made him president.

NEW YORK MAIL—The second week since the renomination of Taft and Sherman has opened without the smallest sign of any popular approval of that dismal piece of political pillage. A few obligate politicians and expectant beneficiaries promptly telegraphed to Mr. Taft their "congratulations." If any one at all has ventured to address Mr. Sherman on the subject, the words must have been in the nature of condolence—of deep yet sardonic sympathy with the man for being forced to take a barren "honor" which no one else would touch. As for the people, they are ominously silent—except in private, among themselves.

From the great section, the middle west, which George Gray Barnard, the inspired sculptor, describes as the nation's "eagle's nest," we cull the following:

CLEVELAND LEADER—That the progressive Republicans of the country will not, in majority numbers, support the candidacy of Mr. Taft is certain. The bitterness and shame of the stolen convention make united support of the president impossible. The problem confronting them lies in the alternative. What that alternative shall be no man can tell at the moment. The decision will be reached not in passion or stress, but in deliberate judgement. Theodore Roosevelt acted in patriotic wisdom when he refused to commit his followers to any immediate action and insisted that the final decision be deferred for weeks. It is no time to make mistakes. Great moral principles are at stake. The cause of righteous citizenship is to be served. The country's faith in Theodore Roosevelt has never been misplaced.

CLEVELAND PRESS—The mass of the people of this country are no longer slaves to party names and emblems they once wore. They have at last seen and grasped the great truth that political parties are merely a means to an end, that end being social and economic justice.

DETROIT NEWS—There were the men at the Republican national convention in Chicago writing for the Detroit News. All of these men are writers of wide experience in political affairs, some of them having attended every national convention for twenty years. Each was at liberty to write reports of events just as he saw them. Two have a dislike for Theodore Roosevelt that amounts almost to a hatred, but every one of the ten agreed on one proposition. It was that William Howard Taft did not have enough duly elected delegates to control the convention

and nominate himself. The reports sent to this paper and to every other paper of the country that had enough representatives at the convention to get the doings of the convention from every angle indicate beyond doubt that the national committee of the Republican party, being deeply partisan in favor of Mr. Taft, realized that he did not have enough delegates to control the convention, and deliberately set about it to unseat duly elected delegates opposed to Mr. Taft and seat his friends. The extent to which this was practiced differs somewhat in the reports. The least number given by any reliable writer places the figure at seventy-two, while others, including Mr. Roosevelt's strongest advocates, place it at 90. In either case, enough were taken to insure a Taft majority and leave a few to spare should there be a slip on the part of a few delegates.

SIoux CITY (IA.) TRIBUNE—Governor Hadley, in an interview given out at Cedar Rapids, Ia., yesterday and printed in this paper, confirms the statement that Taft leaders offered to send the rightful Texas and Washington delegates if Roosevelt would withdraw from the field as a candidate. Roosevelt refused. The offer to seat the Texas and Washington delegations was also a threat to unseat them unless Roosevelt would consent to withdraw. What will the people think of this juggling with their franchise? The Washington delegates, according to the dictates of the bosses, were to be allowed to sit in the convention provided there was assurance that Roosevelt would not be nominated. Unless the bosses could have their way, the Washington delegation would be thrown out. This is proof that the control of the convention was dishonest, and only escaped being a felony because because federal laws do not cover convention procedure. The same kind of a deal in a legislature would have opened the doors of the penitentiary for the men making it. It was as corrupt as anything that was done in the election of Lorimer. Abe Reuf never planned anything more atrocious against the public. Roosevelt could not connect himself with such corruption. He declared again and again that there could be no compromise with theft; that he himself would not accept a nomination from a convention controlled by unlawfully seated delegates, nor would he release any delegates elected in his name and permit them to vote for any other man, and so give the party a tainted candidacy.

LA CROSSE (WIS.) TRIBUNE—Of the two men who engaged in this fight, Roosevelt enjoyed the greater popularity. He might have been elected president. That Taft cannot be is conceded by many who helped force his nomination. Yet these men said to the progressive Republicans, "You must swallow Taft and wreck the party." If the great mass of Republicans who have been in the fight for truly representative government take the bosses at their word, the wreck will be upon the heads of those who in the interest of minority rule have pulled the pillars from beneath the temple.

And from that second "eagle's nest" of the nation, the Pacific slope, where the young eagles that came from the old home have preserved the traditions of liberty and courage, we quote this defiance of the hitherto Republican San Francisco Bulletin.

California indorses the third party, founded by the honest majority of the recent Republican convention and submitted to the people of the United States by its progressives. California indorses Governor Johnson's brave stand, not only in fighting the thieves to a finish, not only in refusing to be bound by the action of a stolen convention, but in leaving that fraudulent convention and taking the leading part in forming a new party and carrying out the will of our 77,000 majority by nominating the man wanted. Governor Johnson, who is not terrified at the thought of obeying the will of the citizens, has taken the only course left open to him, thanks to the shamelessness and obtuseness of the Republican bosses at Chicago. The new party has nothing to be ashamed of. The humiliation should rest on the unbowed heads of the reactionaries, who ran a steam roller over the expressed will of millions of Republicans. These Republicans, disfranchised at their own party convention, join Governor Johnson and his associates in repudiating the work of bosses who did not rep-

resent them and who would not let them represent themselves. "Thou shalt not steal," either from an individual or from a nation. Because Republicans robbed the Republicans of the Union, the honest members of that party can afford to do only one thing. Open a new trial for Republicans as well as for all men who want to see popular government continue.

PROGRESSIVE "BRAND NEW PARTY"—T. R.

St Alkans, Vt., Aug. 30.—Greeted everywhere with large and enthusiastic audience, Colonel Roosevelt continued his Vermont campaign today.

Many women were among his auditors here, and there were half a dozen on the speaker's stand.

During his speech here Roosevelt was interrupted by a member of the crowd, who asked:

"Is the new party progressive Republican?"

"No sir," shouted Roosevelt. "It is a brand new party, the Progressive party."

"When Lincoln left the Wigs there were some bigots who wouldn't vote for him just as there are now some bigots who will not stand with us. Do you get me?"

The colonel drew a parallel between the situation in New York and Vermont. Said he:

"You have got to deal with the same situation here that we have in New York, where crooked business not only controls politics, but newspapers as well."

CAUGHT BY BALLOON, BOY FALLS TO DEATH

Flint, Mich., Aug. 30.—In the presence of hundreds of people 14-year-old Chester Beets, of Flint, was accidentally caught by the rope of a balloon today and carried about 2000 feet in the air before the rope untagged and hurled him to his death. He crashed against the roof of a barn and was still alive when spectators reached him, but he soon expired.

The tragedy occurred at a county fair, and when the balloon and aeronaut shot upward many people thought the youth dangling at the end of a rope was a dummy.

As the big gasbag crept higher and higher the aeronaut, in peril of his own safety, could be seen working desperately in a vain effort to pull the dangling from to the trapeze.

We GUARANTEE a good position to every teacher who completes her preparation at Littleton College.

We have scholarships for young women desiring preparation to teach, who are without sufficient means.

Becker was too thrifty to be an honest policeman.

Elon College Items

J. E. Stroud, County Commissioner of Alamance County, has bought former President Moffitt's handsome residence and will become a citizen next spring. His home meanwhile will be occupied by Mr. Parish who has just opened up a general merchandise store here.

The brick work for the new gymnasium is being built by McAdams and Kirkpatrick Brothers. The wood work is being by Mr. David Fitch. This bids fair to be one of the finest College buildings in the State. It will have a basement under its entire space ten feet in the clear, and three eaves. The gymnasium floor will be 60 X 100 feet in the clear, with fine lobbies. The building will also contain 50 dormitory room, besides lockers and shower baths. Every modern convenience will be in this building as in all the other College buildings. It will be ready for occupancy by Jan. 1.

The Young Men's Club House is fast being completed. It will open Tuesday evening, Sept. 3rd and will be taxed to its utmost capacity. So will the Young Ladies' Hall, which has just been remodeled.

The prospect for the opening which occurs Sept. 4 is exceedingly bright. In all probability the entering class will pass the one hundred mark. Students have already begun to arrive and most of the professors are at their post.

ELOPING PAIRS GET A WARM WELCOME HOME

Pittsburg, August 27.—Believing they could outwit their friends by eloping to Cumberland, the Gretna Green of Maryland, Earl B. Helm and Merrill Henderling, and Forest Erwin and Barbara Kerr, all of Corapolis, a suburb of this city, were married there last Saturday.

When they returned home last night they were met at the depot by a large crowd. They were ducked in the Ohio river, forced to exchange clothes, dance the turkey trot and grizzly bear in the wake of a brass band and then ride a scrawny mine mule. After all this they were escorted home and wished "goodspeed."

Miss Henderling and Miss Kerr were members of a bachelor girl's club.

Snow fell in France the other night, showing that the Gallic republic is after Michigans record.

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.

My Doctor Said
"Try Cardui," writes Mrs. Z. V. Spell, of Hayne, N. C. "I was in a very low state of health, and was not able to be up and tend to my duties. I did try Cardui, and soon began to feel better. I got able to be up and help do my housework. I continued to take the medicine, and now I am able to do my housework and to care for my children, and I feel as though I could never praise Cardui enough for the benefits I have received."

TAKE
CARDUI The
Woman's Tonic
Cardui is successful, because it is made especially for women, and acts specifically on the womanly constitution. Cardui does one thing, and does it well. That explains the great success which it has had, during the past 50 years, in helping thousands of weak and ailing women back to health and happiness.
If you are a woman, feel tired, dull, and are nervous, cross and irritable, it's because you need a tonic. Why not try Cardui? Cardui builds, strengthens, restores, and acts in every way as a special, tonic remedy for women. Test it for yourself. Your druggist sells Cardui. Ask him.
Write to Ladies' Advisory Dept., Chattanooga Medicine Co., Chattanooga, Tenn. for special instructions, and 64-page book, "Home Treatment for Women," sent free, 7 c.

Helps the Farmer to Sell

THE FARMER was worried over the market reports. Cotton was rising. When it reached a certain figure he proposed to sell. The day before it had almost reached his price. What would it bring today?

The farmer needed first-hand information at once. He stepped to his Bell Telephone. The Long Distance connection with the buyer in a distant city informed him that cotton had reached the top figure, and he sold his crop at a handsome profit.

The Universal Bell System enables the producer in remote rural districts to keep in touch with market conditions without the necessity of leaving home.

By the way, have you a Bell Telephone?
**SOUTHERN BELL TELEPHONE
AND TELEGRAPH COMPANY**

BURLINGTON OFFICIALS

- | | |
|---|--|
| Jos. H. Freeland,
W. P. Ireland,
T. S. Faucette,
A. A. Apple,
W. F. Danley,
H. C. Stout,
J. G. Rogers,
Eugene Holt,
J. L. Scott,
Jas. P. Montgomery,
E. S. W. Dameron,
Dr. W. D. Moser,
A. A. Russell,
D. H. White,
J. L. Patillo,
M. A. King,
Jerry Sellers,
John A. King,
R. J. Hall, | Mayor.
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. |
|---|--|

- BOARD OF EDUCATION.
B. R. Sellers, J. W. Cates, Eugene Holt, T. S. Faucette,
R. M. Andrews, Jos. A. Isley, Jas. P. Montgomery.

- WATER-LIGHT & POWER COMMISSION.
R. M. Morrow, Eugene Holt, J. L. Scott.

Southern Railway Passenger Schedule.

No. 112	East	1:32 A. M.	No. 111	West	5:32 A. M.
No. 108	"	8:12 A. M.	No. 21	"	11:18 A. M.
No. 144	"	10:20 A. M.	No. 139	"	6:26 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.

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.

WHAT A MAN DOES
goes a great deal farther than what he says, try us on our fall suit and overcoat.
Cleaning, Pressing and Repairing.

IMPERIAL TAILORS,
H. Goldstein, Prop.

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

Published Every Wednesday
 —15—
 The State Dispatch Publishing Company,
 Burlington, N. C.
 Dr. J. A. Pickett, President
JOHN R. HOFFMAN, Editor
JAMES E. FOUST, Secretary and Treasurer
 and Business Manager.
 Office First Floor, Waller Building,
 Telephone No. 265.

Subscription, One Dollar per year, payable in advance.
 All communications in regard to either news items or business matters should be addressed to The State Dispatch and not to any individual connected with the paper.
 All news notes and communications of importance must be signed by the writer.
 We are not responsible for opinions of our correspondents.

Subscribers will take notice that no receipt for subscription for The State Dispatch will be honored at this office unless it is numbered with stamped figures.

Entered as second-class matter May 20, 1908, at the post office at Burlington, N. C., North Carolina, under the Act of Congress of March 3, 1879.

Wednesday, Sept. 4, 1912.

OUR CANDIDATES.

For President:
Theodore Roosevelt.

For Vice President:
Hiram W. Johnson.

OUR PLATFORM:
 THE PEOPLE SHALL RULE.
OUR WATCHWORD:
 A SQUARE DEAL TO EVERY MAN.

Autumn days are near.

Vermont! Vermont!!

Bully By George, to say the least.

Brother Democrat how does the Vermont Barometer suit you?

What have you done for the betterment of mankind?

How many favors have you presented your neighbor?

How many unjust kicks have you made during the past month?

If the Democrats forecast is true, good-bye William Howard and Woodrow too.

How many good girls and boys have you discouraged instead of encouraged?

Eight weeks from next Tuesday until the present political conflict terminates.

If you are a Progressive from principle you will not fuse with the Republicans for pie.

Are you at work or complaining because you can't get a paying job with the work left off?

If you are a friend to yourself and a loyal Son of Alamance you will vote for Railroad Bonds. To be able to do so you must register this week.

Read and read again the election returns from Vermont. Many scoffing Democrats and Republicans have considered the Progressive Party only a side show.

The Vermont returns give very little consolation to Democrats and remove entirely all hope for the Republicans in the November election.

September the seventeenth is the time to take stock in the Greensboro Northern and Atlantic R. R. this is our first opportunity to get on their road, and it may be the last for a long time if we reject it.

The London Pall Mall Gazette in discussing the Progressive Campaign in America, thus pitifully sums up the whole matter: "After all, Mr. Roosevelt is undoubtedly 'out for righteousness,' as they say in America; and the men who are most disliking his campaign are the dishonest men for whom their party has no need."

Hear the following words of wisdom from the Saturday Evening Post:

The new party is the only one that has a single intelligent and honest word to say upon the trust problem. Mr. Taft's party is still infatuated with the law under which trusts multiplied and flourished as never before. In Supreme Court decisions, which amount merely to rubbing out the old name on the trust's signboard and writing up three new ones—while prices are smartly increased to the consumer and trust's shares advance by leaps—it sees an adequate remedy. So long as the attorney-general wins brilliant victories on paper it is quite satisfied. The plank that Mr. Bryan wrote goes back of even the Sherman Law and rests upon a naive faith that the only way out of the difficulty lies in "busting" everything of size.

Both these platforms rely upon compelling competition; and no policy which relies upon that will bring us one step nearer to an actual grapple with the trust problem. We believe—as ex-Senator Beveridge said at Chicago—"the people are tired of this mock battle. What good does it do any man to read in his morning newspaper that the Oil Trust has been dissolved, and then read in his evening newspaper that the price of oil has been advanced?" The Progressive party begins with a sane belief—backed by the economic experience of the whole world for a full generation—that competition may be harmful and combination salutary. It is only from this point of view that any solution of the trust problem will ever be found.

Why The State Dispatch Changed Its Support from Taft to Roosevelt.

Perhaps some of our readers not being fully acquainted with the facts, have wondered why this paper shifted its support from Taft to Roosevelt. The following are some of the reasons:

First The principal reason for the change was the deep-rooted conviction with those now in control of the paper that the principles and policies for which Mr. Roosevelt and his followers stand are right and just and therefore the best for the American people. It is now a fact of common knowledge that Mr. Taft procured his nomination at Chicago by fraudulent methods. The sentiment among the Republicans all over the country was there, as now, overwhelmingly for Roosevelt. This was shown by the primaries. But the Republican National Committee dared to override the will of the people and unseat enough regularly elected pro-Roosevelt delegates to give Mr. Taft a fraudulent majority. Thus they prostituted the Republican organization to the commission of a crime that smells to high Heaven; and now Mr. Taft and his followers have the audacity to insist that all Republicans should lend their support and endorsement to this fraud by casting their suffrages for him in November. Mr. Roosevelt who has always shown himself consistently the friend of the great mass and body of the people and who is the greatest benefactor of his generation, was quick to detect the gloved hand of special privilege and corruption in this nefarious scheme to defeat the will of the people and drag the Republican party through the mire and filth of brazen fraud and high-handed theft. Then he simply told what he saw and refused to counteract the crime, both before and after its commission. He saw that he could not stand for the people and at the same time endorse the action of the Chicago convention. He was fighting for principles, not for office: He had been President that he cannot be said with truth that he was seeking new honors. He was then and is now, simply seeking to effect the genuine rule of the people, as opposed to political bosses and favor-seeking interests. His fight is for the elementary principle of self-government, for which our forebears fought in '76. That is why we are for him and that is the chief

reason for the change in the editorial policy of this paper.

Second Another reason why this paper turned its support to Roosevelt was the fact that at least ninety per cent of its friends are for Roosevelt. To carry the names of Taft and Sherman in bold type on the editorial page of this paper was nothing less than a huge joke. It was a travesty upon its subscribers. When you eliminate the federal office holders and their immediate friends, where are your Taft supporters in Alamance County? You can count them on your fingers; and yet we have had the ridiculous spectacle of one of the leading papers of the county being committed to the candidacy of Taft and Sherman. The good people of Alamance County who have heretofore voted the Republican ticket have enough of Taft and Taftism. He is a colossal failure. As President he has bungled his job all the time. He has disappointed his friends and treated North Carolina Republicans like red-headed step-children. In his public speeches and in the matter of appointments, he has branded them as renegades and imbeciles. By holding up appointments in an effort to renominate himself he has degraded his high office to the low level of a political pawn shop.

We do not so much blame federal office holders if they vote for him. They are helpless. They dare not vote against him and they are pledged to get others to vote for him if they can. But, as for us, we will not lick the hand that is raised to smite us. We are opposed to political bossism. We are in favor of government "Of the people, by the people, and for the people." Away with Taft and Taftism forever! Away with fraud and special privileges. Give us that peerless patriot, the greatest living American, Theodore Roosevelt, the last real President, and by the suffrages of a free people and the grace of God, the next, President of these United States!

Crime and Patriotism.

It is a crime for Roosevelt electors to hesitate to declare themselves and get off the Republican ticket. It is a sign of downright dishonesty and a crime for any Roosevelt elector to make any attempt to win votes by putting himself in an attitude where he may get support from the old Republican organization and at the same time from the Progressives. This crime must not be permitted even though it becomes necessary to enjoin the Roosevelt electors.

But now that the Republican delegation of congressmen have been asked to tell upon which ticket they wish to appear, it is, oh, so very different!

The great and awful peril of splitting up the old Republican vote and letting the marauding Democrats grab all the congressional fleshpots applies the Taft-Penrose congressmen. They can think of nothing more patriotic than to be permitted to make their race for congress without committing themselves to either the Republican or the Washington party, and then jump with the winner.

Their screams for mercy can be heard almost at Beverly.

Why He supports T. R.

I have been a lifelong Republican, and have voted the straight ticket for more than thirty years and had fully intended to support the grand old party at the coming November election. But the latest developments in Standard Oil have convinced me that when they resort to such desperate efforts as they are doing to blacken a person's character that the said person must naturally be against their interests.

If Standard Oil is so opposed to Roosevelt, then Roosevelt must be opposed to Standard Oil. Therefore I will support Roosevelt; and I appeal to all working men to do the same thing.

William Haines
 Germantown, Aug 25

Burlington Drug Co., exclusive agents Martha Washington and Steeds candies.

Walking The Best Ton c
 (From The Boys World)

For gaining the benefits of the outdoor life, there is no exercise which combines so many advantages as walking. The nervous girl needs an exercise for her body which shall bring all the muscles possible into play, and help to induce sound, refreshing sleep at night. She should never ride in the country when she can just as well walk; but she should avoid trying to take too long walks at first. A daily constitutional of a mile or two is far better than the weekly tramp of eight or ten miles. And on these walks go to see things. Form an observation club in your neighborhood which will take you outdoors and teach you things about the region in which you live, giving you a new appreciation of its real history and associations.

Begin your walks at a steady, even pace, resting a few moments whenever you feel yourself growing tired. Don't try to outwalk each other; remember, you do not care who gets to the top of the hill first; your aim is to see which can the most interesting things on the way up. Walk with freedom of the limbs and chest, hold your head up and take long deep breaths. Wear loose, comfortable clothing, with as little luggage as possible to hamper you. If you are careful not to overdo but begin moderately and increase your walk from day to day, meanwhile coming home enthusiastic over the things you have seen and with some new thought to give zest to to-morrow's walk, you will soon find your reward. Your overtaxed nerves will relax, your complexion will begin to bloom, the irritability over little things and inability to concentrate your mind on your studies will vanish as if by magic; and those dull miserable headaches will be almost forgotten. Try this outdoor life, beginning today; set aside enough time after school for a brisk and interesting ramble, and find what nature holds for you. Your mental work will come enough more easily to pay you for the time it takes, and your increased vitality, and glowing health will before long make you wonder how you ever were the victim of nervous depression. The physician's advice was sound and far-reaching.

RURAL MAIL CARRIES GET INCREASE OF \$100 A YEAR IN THEIR PAY

WASHINGTON, Sept. 1—Under authority conferred by the postoffice appropriation bill, Postmaster General Hitchcock today increased the salaries of rural letter-carriers on standard routes from \$1000 to \$1100 a year, thus affecting 30,000 men, with proportionate increases to carrier on short routes. The order will become effective September 30.

This will mean an increased disbursed disbursement of \$4,000,000 a year. It is the second salary advance for rural carriers made in the last four years.

At the close of the last fiscal year, on June 30; there were 42,031 rural mail carriers, the aggregate pay being \$40,655,740. When the rural delivery system was instituted sixteen years ago, eighty-three carriers were employed at an annual cost of \$14,840, the maximum individual pay being \$200 a year.

The increase provides rural carriers adequate compensation for additional burdens to be imposed by the parcels post system, effective January 1.

"The parcels post system on rural mail routes can be conducted practically with no extra expense to the government except increased salary allowance to carriers," said Mr. Hitchcock. "In my judgement this additional cost will be more than offset by an increased revenue, thus-insuring the extension of the rural delivery system as a self supporting branch of the postal service."

Mr. Hitchcock has directed also that rural mail carriers on the completion of twelve months' service be granted fifteen days' leave with pay. This will require the additional expenditure of \$80,000 a year in the pay of subcarriers.

FOR SALE—A good farm, 124 acres, 5 miles West of Chapel Hill, N. C., on the State Road. Call on H. R. Lloyd, R. 3, B. 9, Chapel Hill, N. C.

Queen Quality SHOE
THE FAMOUS SHOE.
FIT WHERE OTHERS FAIL.
 The Latest Shapes.
 "Queen Quality" Style. Fit and Comfort, proverbial. Appreciated by thousands of women the world over, who year in and year out will take no substitute for them.
 "Queen Quality" Shoes offer you this security and known worth without extra cost. Why not let us show you the new styles to-day?
3.50 to 5.00
Foster Shoe Co.
 Burlington, N. C.

THIS is the store that gets the new things first.
 We are now showing many new and stylish **STETSON HATS**—a Hat for every face—for every taste.
B. A. Sellars & Son,
 BURLINGTON, N. C.

Saves Expensive Trips
IT WAS NECESSARY for the Attorney to have a personal talk with a client in a distant city. The journey would seriously interfere with several important engagements made for the day.
 He used the Long Distance Bell Telephone, had a satisfactory talk with his distant client and was able to keep all his engagements at home.
 The Long Distance Bell Telephone increases the efficiency of business men who adapt it to their needs. It can serve you with equal satisfaction and economy.
 By the way, have you a Bell Telephone?
SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY

The Dispatch \$1.00 A Year

If you want to be sure come here. We fill pro
FREEMAN
 Phone 20
 Agents for
 J. Van Lindley's cut flo
LOCAL AD
 Mr. F. P. Rogers one of best patrons who has been improving.
 Mrs. Martha Foster of Cville is spending this week town with relatives.
 Mr. and Mrs. Wilbert Wo of Spray, N. C. are visiting relatives in town.
 Mr. Cecil Workman who been spending the summer White Sulphur Springs, is spending relatives in town this
 A call meeting of the W. U. will be held at the I. Church Thursday after Sept. 5th at 5 o'clock.
 Mr. C. F. Foster has been promoted to the position of superintendent of the Aurora Mills.
 In the absence of the pastor M. P. Church Sunday R. M. Andrews preached 6 o'clock, and Rev. Mr. C preached at the night service.
 Rev. A. L. Crouse ofottesville Va. was a plottester at Mrs. Dr. Crouse also Mr. A. B. Couse near sett.
 Carl Barrett and Robt. went Sunday to Reidsville the guest of friends for 2 days. The attraction for l was so great he did not until Wednesday.
 A class from the Odd Fellows Orphanage at Goldsboro w a concert at the M. P. C next Wednesday night, Sept 5th at 8 o'clock. Everybody c invited.
 Dr. N. Rosenstein, the Specialist of Durham, will Burlington, Tuesday, Sept 17th, stopping at the Burlington Drug Co. for the purpose of examining eyes and fitting g
 We GUARANTEE a good position to every young man who finishes our course stenography and typewriting soon as her preparation has completed, and furnish instruction in English and Arithmetic without additional charge Littleton College, Littleton, N. C.

GET ACCURATE TRUST
WHEEL
 And this Con The widow doesn't l this case and that. She is not obliged and unfamiliar business She is never forced She is never forced nor coerced into pay YOUR WIDOW OF THE EXPERIENCE wise judgement and Can you afford and children convenience a will Come in
ALAMA AND TR BURLINGTON
IF IT IS DRUGS,

40E
MOUS
...
OTHERS
...
style. Fit and Appreciat- women the wear in and sut stitate for
...
security and let us show
...
Co.
N. C.
...
re that ngs first.
any new HATS—a ery taste.
Son,
N. C.

Trips
Attorney to in a distant sly interfere s made for
Telephone, at client and at home.
one increases apt it to their satisfaction
Telephone?
TELEPHONE COMPANY
L.00

If you want to be sure what's on the bottle 'is' in the bottle come here. We fill prescriptions with the utmost accuracy.

FREEMAN DRUG CO.

Phone 20 Burlington, N. C.

Agents for Eastman Kodak films, Huylers Candy, Rexall goods, J. Van Lindley's cut flowers. Nvall Family Remedies.

LOCAL AND PERSONAL

Mr. F. P. Rogers one of No. 5 best patrons who has been sick is improving.

Mrs. Martha Foster of Gibsonville is spending this week in town with relatives.

Mr. and Mrs. Wilbert Workman of Spray, N. C. are visiting relatives in town.

Mr. Cecil Workman who has been spending the summer at White Sulpher Springs, is visiting relatives in town this week.

A call meeting of the W. C. T. U. will be held at the Baptist Church Thursday afternoon, Sept. 5th at 5 o'clock.

Mr. C. F. Foster has been promoted to the position of superintendent of the Aurora Cotton Mills.

In the absence of the pastor of the M. P. Church Sunday, Rev. R. M. Andrews preached at 11 o'clock, and Rev. Mr. Guthrie preached at the night service.

Rev. A. L. Crouse of Charlottesville Va. was a pleasant visitor at Mrs. Dr. Crouse's and also Mr. A. B. Couse near Whitesett.

Carl Barrett and Robt. Long went Sunday to Reidsville to be the guest of friends for a few days. The attraction for Robert was so great he did not return until Wednesday.

A class from the Odd Fellows' Orphanage at Goldsboro will give a concert at the M. P. Church next Wednesday night, Sept. 11, at 8 o'clock. Everybody cordially invited.

Dr. N. Rosenstein, the eye specialist of Durham, will be in Burlington, Tuesday, September 17th, stopping at the Burlington Drug Co. for the purpose of examining eyes and fitting glasses.

We GUARANTEE a god paying position to every young woman who finishes our course in stenography and typewriting as soon as her preparation has been completed, and furnish instruction in English and Arithmetic without additional charge.

Littleton College, Littleton, N. C.

The Graded school will open Monday September 9th.

Jos. A. Isley & Co., are remodeling the front of their great department store.

The Epworth League held their social meeting Tuesday night with Miss Lol a Losley.

Dr. J. N. Taylor who has been spending some time at Beaufort has returned.

Mr. Harry Graves who has been visiting here returned Sunday to Danville, Va.

Mr. Sam Gant of Coolemees spent Wednesday in town the guest of friends.

Mrs. Jesse Bradshaw of Graham died Monday and was buried Tuesday.

Misses Mabel Scott and Winfred Habel who have been the guest of friends in town returned to Raleigh Monday.

Miss Byrd Fonville and brother Bryce of Benson spent last week the guest of Mrs. Martha Ler.

Claud Holt left Tuesday for Raleigh where he will enter the A. & M. College, taking a course in civil engineering.

Mifs Lois Cheek will leave tomorrow for Reidsville where she will resume her studies at the Reidsville Seminary.

FOR CATALOGUE and further information address REGISTRAR Littleton College, Littleton, N. C.

Our scholastic year begins Sept. 18, 1912. For catalogue and further information address J. M. RHODES, Littleton, N. C.

Miss Mabel Isley returned Friday from Monterey, Va. Charlottesville, Va., and other places where she has been spending her vacation.

Mr. P. M. Pryor of Newbrn died at the home of his sister Mrs. W. W. Rippy where he was visiting and was buried at Pine-Hill Cemetery Monday. He had been in the employe of the Southern and was here on a visit.

Mr. R. C. Campbell is moving into his nice new residence on East Morehead St. this week.

Mr. Tom Trogden who has been the guest of relatives at Liberty has returned to his duties with Mr. R. L. Holt.

The mother of Mr. C. B. Ellis and Mrs. Nova Eland of Eland are the guests of Mr. C. B. Ellis and family this week.

Misses Irma Holliday and Bessie Guthrie of Snow Camp passed through town Tuesday en route for Guilford College where they entered school.

Miss Trixie Ward who has been at a Hospital at Norfolk suffering from attack of typhoid fever has recovered sufficiently to be at home.

Mr. Ernest Gross, of Norfolk Mr. Lester Gross of Goldsboro and Mr. I. O. Gross and baby of Clinton have been the guest of Mr. L. B. Gross and family for several days.

Jos. A. Isley and Miss Evie Gross will leave Monday for the Northern market for the purchase of fall goods.

Miss Elon Heritage returned Sunday evening from Charlottesville, Va. where she has been spending several days the guest of friends.

Meeting at Baptist Church.

Rev. F. D. King one of the Evangelist of the home Mission Board arrived last Sunday night and began a meeting at the Baptist Church. He is widely known as an evangelist and all the town should hear him and his delightful singer Mr. Preston H. Epps. Services begin every evening at 7:30. Thursday afternoon at 4 o'clock there will be a special service for all the young people of the town, Sunday at 4 o'clock a service for men.

Will Furnish Alamance County with Log Drag.

Graham, Sept. 2—At a meeting today of the letter carriers on the R. F. D. routes of Alamance county a move was made whereby it is hoped much improvement will be brought about in the condition of the roads of the county. The carriers decided they would furnish to log drags provided the county commissioners would see they are used. This is a new step in creating sentiment for good roads and it is hoped the carriers in other counties of the state will take up the plan.

Borah Denies He Is To Speak For Taft

SPOKANE, Wash., Aug. 29.—Senator W. E. Borah, of Idaho, denied emphatically today the statement that he would campaign actively in support of President Taft.

He declared any speeches he proposed to make probably would not be acceptable to Republican national committee.

Rhode Island Rises Against The Bosses Turns To Roosevelt.

Colonel Roosevelt at the head of the national Progressive party movement, will sweep Rhode Island. That state like Pennsylvania, will do her part to put an end to reign of the political bosses in American politics." was the statement made yesterday by John A. Bolan, secretary of the Progressive party executive committee of Rhode Island. Mr. Bolan is one of the prominent citizens of Providence, and until the inauguration of the Roosevelt movement was identified with the Republican party. He is in this city to attend the field day exercises of the middle Atlantic section of the Drexel Bible classes, which will be held today at the Bible Class Home in Lansowne. He is the secretary of the section. He reached here on Saturday with John G. Dobel, of Providence, managing director of the section. Both Mr. Bolan and Mr. Dobel are the guest of Anthony J. Drexle, Biddle founder of the association.

"In Rhode Island, as in Pennsylvania," declared Mr. Bolan, "the plain people are enlisted in the fight to overthrow a system of machine bossism that has dominated the state for years, and to find a way of escape from a condition of political thralldom and slavery that has wrested

from them all opportunity for real representative government. We will win.

"Rhode Island, in many respects, is similar to Pennsylvania. Both are industrial states, in which the principle of a protective tariff is uppermost and vital to the interests of the people, and in both states the people have suffered under the rule of political bosses until that system reached a position, by reason of its alliance with special interests, that virtually left the voters helpless.

Beveridge Predicts Roosevelt Victory

INDIANAPOLIS, Ind., Aug. 30.—"If politics interferes with business, cut out the busin sr," is the watchword passed over to county and direct chairmen by former Senator Albert J. Beveridge, now a candidate on the Progressive ticket for governor of Indiana. "When I started out in this thing I had no idea I could be elected, or that Mr. Roosevelt could be elected, but it is a fight worthy the effort.

"The people have taken up the cause to such an extent that now I believe Roosevelt will carry the country, and that Indiana will not be behind in her share of the victory.

"I have been in Vermont for several days, and I have been astounded by the movement. It was only three weeks ago that a Progressive ticket put in the field in that state. We had no expectation of winning but the people themselves have taken it up, and now it really appears that next Tuesday Vermont will elect a Progressive governor; and if it does, it means this campaign is ended right here and now."

Over 100 Pounds A Day, Cow's Average.

Woodland, Cal., Aug. 30.—Riverside Sadie de Kol Burke, a Yolo county cow is the world's average more than 100 pounds of milk a day for six months. This announcement was made at the state university farm at Davis yesterday.

For the first six months of the second year's test, the cow yielded 1,8275 pounds of milk in 365 days. Amelia de Kol, her nearest rival, recently proclaimed the world's champion cow, has yielded 28,065 pounds of milk.

If you like fresh milk, good, the Melrose, Dan Valley, and Gold Medal brand.

PERUNA SAVED MY LIFE.

"I Recommend It Wherever I Am."

Mrs. John M. Stabler, Millersburg, Ind., writes: "I have been cured of a very bad case of catarrh of the stomach and constipation, and a complication of ailments that I have had for several years. I doctored with three doctors, who did me not much good, so I quit doctoring.

"I bought a bottle of Peruna and commenced taking it. I found it was getting some better, but thought I was not doing as well as I might. So I wrote The Peruna Medical Department, to see what they thought about me. They gave me special directions and medical advice. To our astonishment I improved and am to-day a well woman and weigh as much as I ever did in my life.

"I tell my friends that Peruna saved my life. I recommend it wherever I am, and when any of our folks are sick, I give them Peruna with success."

A LEADING BOARDING SCHOOL

WISSETT INSTITUTE
for 250 Students—Established 1884. Prepares for College, Business, Teaching, or for Life. Health, Character and Scholarship. Wide patronage. VERY REASONABLE RATES. Each student receives personal attention. School highly endorsed. (Location in near Greensboro, N. C.) For beautiful Catalogue, Views, etc., address the President:
W. T. WHITSETT, Ph. D.
WHITSETT, NORTH CAROLINA

A BANK ACCOUNT IS A HELP AT ANY TIME

Copyright 1909, by C. E. Zimmerman Co.—No. 68

IN time of distress, no matter the cause, a bank account will render its aid, and it is at such times that those without one regret their folly for not sooner heeding the injunction to have one. Start a bank account today.

The First National Bank
Burlington, N. C.

MELROSE DAN VALLEY Gold Medal.

Three of the very best. Try them. If you cannot get one take the other. But get one, and take no other. Corn, Oats, Cotton seed, Meal and hulls Flour, Meal and shipstuff.

Merchants Supply Co.
Wholesale Distributors, Melrose, Dan Valley, and Gold Medal Flour.

4% GET ACQUAINTED WITH OUR TRUST DEPARTMENT

WHERE THERE'S A WILL

And this Company appointed Executor—The widow doesn't have to worry about what to do in this case and that.

She is not obliged to shoulder a load of perplexing and unfamiliar business matters.

She is never defrauded out of money, or property.

She is never fooled into making bad investments, nor coerced into paying unjust or fraudulent debts.

YOUR WIDOW GETS THE BENEFIT OF THE EXPERIENCE. INTEGRITY and wise judgement and safety that this company affords.

Can you afford to deny your wife and children the protection and convenience a will affords?

Come in today and talk it over.

UNITED STATES GOVERNMENT DEPOSITORY

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

Where There's A Will

And this Company appointed Executor—The widow doesn't have to worry about what to do in this case and that.

She is not obliged to shoulder a load of perplexing and unfamiliar business matters.

She is never defrauded out of money, or property.

She is never fooled into making bad investments, nor coerced into paying unjust or fraudulent debts.

YOUR WIDOW GETS THE BENEFIT OF THE EXPERIENCE. INTEGRITY and wise judgement and safety that this company affords.

Can you afford to deny your wife and children the protection and convenience a will affords?

Come in today and talk it over.

UNITED STATES GOVERNMENT DEPOSITORY

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

PERUNA SAVED MY LIFE.

"I Recommend It Wherever I Am."

Mrs. John M. Stabler, Millersburg, Ind., writes: "I have been cured of a very bad case of catarrh of the stomach and constipation, and a complication of ailments that I have had for several years. I doctored with three doctors, who did me not much good, so I quit doctoring.

"I bought a bottle of Peruna and commenced taking it. I found it was getting some better, but thought I was not doing as well as I might. So I wrote The Peruna Medical Department, to see what they thought about me. They gave me special directions and medical advice. To our astonishment I improved and am to-day a well woman and weigh as much as I ever did in my life.

"I tell my friends that Peruna saved my life. I recommend it wherever I am, and when any of our folks are sick, I give them Peruna with success."

A LEADING BOARDING SCHOOL

WISSETT INSTITUTE
for 250 Students—Established 1884. Prepares for College, Business, Teaching, or for Life. Health, Character and Scholarship. Wide patronage. VERY REASONABLE RATES. Each student receives personal attention. School highly endorsed. (Location in near Greensboro, N. C.) For beautiful Catalogue, Views, etc., address the President:
W. T. WHITSETT, Ph. D.
WHITSETT, NORTH CAROLINA

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

Avoid Danger

When you are sick, or suffering from any of the troubles peculiar to women, don't delay—take Cardui, that well-known and successful remedy for women. Thousands of women have used Cardui and been benefited. Why not you? Don't take any chances. Get Cardui, the old, reliable, old-fashioned remedy, for women of all ages.

TAKE CARDUI

It Will Help You

Mrs. Luzania Morgan, Sneedville, Tenn., writes: "For ten years I suffered with the turn of life, and tried many remedies without relief. I had pains all over my body and at times I could not sit up. At last I took Cardui and now I can do my housework. I have told many ladies about Cardui and recommend it to all sick women." Try it.

AT ALL DRUG STORES

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

IF IT IS DRUGS, SUNDRIES, STATIONARY, TOILET GOODS, CANDIES, ICE CREAM OR FRUIT, CALL ON US. ENTERPRISE DRUG CO.

Church Directory.

The Church of the Holy Comforter.

(Episcopal)
 The Reverend John Bennett Gibbs, 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. B. Keadall, 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. Andrew, 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.

Wesleyan 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 Sundays.)
 Sunday School 9:45 a. m., every Sunday.
 Teachers' Meeting, Wednesday 8:00 p. m. (at parsonage.)
 Woman's Missionary Society (after morning service on fourth Sundays.)
 L. C. Bs., Saturday before third Sundays, 3:00 p. m.
 L. L. L., third Sundays at 8:00 p. m.

Baptist Church.

Rev. S. L. Morgan, Pastor.
 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. R. T. Hixley, 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.

W. G. T. U. NOTES.

— EDITORS —

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

The one trying to be leader or close follower of the one just a head the other equally strenuous in business that he may meet the demands upon his income.

Just at his point is the beginning of estrangement which wreck so many homes a worldly minded father and mother however decent and circumspect their lives may be will make the home contribute to worldliness and worldly mindedness is enmity to God and those who possess and follow it are lost.

Such a home however attractive in its elegance is a curse, a blot upon Gods beautiful world and its influence is damning. Would we could see this truth as God would have us see it. This is not simply abuse. It is truth. We know it is the truth but how many of us go and do like wise! How many who in the effort to keep pace grow discouraged and whine and become embittered because they fail to keep pace with the more fortunate. So called, following the phantom until they are left hopelessly behind and when they turn to home for rest find it only a place for unrest. This tells the story of so many unhappy homes and the children who go out from such have no training save that of home wrecking. We should all be interested in the peace and purity of the home life above everything else in this world. Paining to realize this as the fountain for all good is a fatal error.

All other agencies are secondary as compared to this. None of them indeed all of them combined cannot take its place. The failure or success of life has its origin here. The evil results of improper home influences may be in a measure over come, but never fully. The habit of a wrong life may be checked but is a constant handicap as it is ever present in its demands, a life time battle which cripples and hinders. This is a serious question which comparatively few will consider. Have you ever stopped to think how few take life seriously. This great mass of humanity run aimlessly after momentary pleasure and as the end can only say, "All is vanity." Would any home be willing to be known as a place where children were reared to be sent out to be a curse to the world. And yet we all know many are doing this very thing. Are we doing any thing to remedy it. If you were really sane and know the conditions which confront you the dangers which visit your children. You would be brought almost to frenzy in your effort to cleanse the moral atmosphere which surround you. But you are blind if not wilfully indifferent. If you know as it is your duty to know and as you can know if you will you would be shocked at the revelations which almost daily passed from mouth to ear all around you. You pass men and women whose lives are such that they should be shunned as you would a viper. They grow bold and brazen because you tolerate. And even smile in friendly greeting on the streets and have them as guests in your homes, ignorantly, we trust.

They even sit in the Sunday School and sing in the churches and no one dare raise a protest because they are society's favorite. Can you hope to raise pure, sweet girls and noble clean manly boys under such influence who will be an honor to the mother who trained and to the God who gave them into her hands. Motherhood is the greatest honor God has given, mother love is nearest to God's love and if she uses it wisely. She honors God as no other can do. And he honors her as no other is honored. But if she fails to do this. She is a curse to society, a curse to humanity a disgrace to creation mother, with such wonderful opportunity and fearful responsibilities should have the prophetic care above every thing else. But her true place in the world seems to be overlooked to a great degree and her lot made heedlessly difficult.

You can by organized effort even a few of you make conditions for battle for your children's welfare.

It is time for you to assert your woman's rights and demand that your husbands join hands with you in a lifelong, persistent effort to make conditions more

favorable for the home and the children.

Society must be cleansed and made to conform to ways which will build up rather than undermine the peace of the home. The missionary aid societies and others are well enough but the crying need of the hour is a mothers club. A real mothers club if wisely guided and its judgments fearlessly enforced will do more toward making conditions better socially morally and financially as it effects the home, more than any thing, it seems to me. Please remember the object to be sought is to make conditions such that the mother can have a fair chance in behalf of their children. This is simply a suggestion. To make it a success you must have cooperation. Your husband should be interested with you and society must be brought to contribute to the success of your efforts.

I trust will give it the serious consideration the matter deserves. I sincerely pray that feeling your need you will call upon God for wisdom to guide you in this the greatest work he has committed to any creature in the world and give you all the needed help to perform it faithfully so that the generation you train may be a greater blessing to the world than any which has preceded it.

Senator Cummins For Roosevelt.

Senator Cummins, of Iowa, has just issued a statement in which he says that he has taken the time to read carefully the evidence in all of the contest cases before the Republican National Committee in Chicago.

He says that he is now convinced by the record that a majority of the honestly elected delegates were against President Taft, and that he is not the legal nominee of the party. He says that the record makes it clear that the National Committee stole the nomination of President Taft.

He declares further that he wants the Republicans of his State to try to devise some way by which they, as regular Rep-

Like some other statesmen, the prohibition nominee rejoices that there is no limit to the number of times a man may be a candidate.

Notice To School Children.

All school children who expect to enter the City Graded School at its opening who have not been vaccinated are required by law be fore allowed to enter.

The health officer Dr. W. D. Moser requests that this matter be not delayed but be attended to at once, as he has a fresh supply of vaccinating points on hand.

For Sale Cheap.

A good 6 h. p. gasoline engine, wood saw, Ohio cutting machine No. 11, 2 good belts, all in good running order. Will exchange for stock, or second handed saw mill. Apply to F. L. Spoon, or Phone Snow Camp 611, Harts-horn, N. C.

Nineteen Miles a Second

without a jar, shock or disturbance, is the awful speed of our earth through space. We wonder at such ease of nature's movement, and so do those who take Dr. King's New Life Pills. No gripping, no distress, just thorough work that brings good health and fine feelings. 25c at Freeman Drug Co.

THE BARRELS AND LUGS OF

Stevens

Double and Single Barrel SHOTGUNS

are drop-forged in one piece. Made of specially selected steel—STRONGEST where other guns are WEAKEST.

Compare STEVENS with guns at any where near the price and note our QUALITY throughout.

Our Shotgun Catalog shows the famous line of Stevens Repeaters—Doubles—Singles.

If you cannot obtain STEVENS from your Dealer—let us know, and we will ship direct, express prepaid, upon receipt of Catalog Price.

J. STEVENS ARMS & TOOL COMPANY,

P. O. Box 5004,
CHICOPEE FALLS, MASS.

For Register of Leeds.

"I hereby announced my candidacy for the office of register of deeds of Alamance County, subject to the action of the democratic convention to be held on the 7th day of September, 1912.
 H. D. Lambeth.

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 Rain.

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

The Dispatch a year for \$1.00.

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!

Split, Quit, Fix.

Hines, Ala. — In a letter from this place, Mrs. Eula Mae Bradley says: "I was tired 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. 22	No. 24
Daily	Daily
Lv. Charlotte 10:20 a. m.	
Lv. Winston 2:00 p. m.	7:05 a. m.
Lv. Walnut C. 2:45 p. m.	7:42 a. m.
Lv. Madison 3:08 p. m.	8:10 a. m.
Lv. Mayodan 3:06 p. m.	8:14 a. m.
Lv. Martinsville 4:04 p. m.	9:11 a. m.
Ar. Roanoke 6:20 p. m.	11:30 a. m.
No. 21.	
Daily	
Lv. Roanoke 9:35 a. m.	5:05 p. m.
Lv. Martinsville 11:55 a. m.	7:27 p. m.
Lv. Mayodan 12:47 p. m.	8:23 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.	9:33 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 sleeping cars, 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. B. 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.

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!

If You Only Knew

What 22 Years has taught US about Sewing Machines We Believe You Would

BUY "The Free!"

Absolutely no expense for Needles, Bands, Attachments or anything.

You get another one FREE if it breaks, wears out or burns up in 5 years.

See us
Ellis Machine & Music Co.
 Burlington - - - N. C.

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.

COLD STORAGE

RATES ON APPLICATION.

Fuel, Ice and Storage Co.

J. V. Pomeroy, Manager.

Congress Adjourns

Congress adjourned Monday afternoon at 4:30 o'clock, the proceeding of the Sixty and Congress which closed the first Monday in last year.

On Saturday the House Senate leaders agreed to a at midnight, leaving the deficiency bill and other subject of controversy to go over the December session of Congress. The failure of Senates to agree on the claim Legislation against the United States regarding works in Hawaii. An extra tax pay for Senate and employees and the deficiency bill prolonged the session. To adjourn contemplated ending of the La Follette in the Senate, on the rose campaign contribution.

After remaining in session Sunday morning without completing its work both houses adjourned until Monday. Senator Chamberlain, Swanson, and Culberson, fighting bitterly for the passage of the "state claims" bill in the general deficiency yielded to the urgings of colleagues, and permitted Senate to yield to the demand of the House and strike the bill. In return concession, however, received the promise of next winter, when the again will be pressed for ment.

With these old claims, totaling in all to \$600,000, we "extra month's pay to yes."

The President signed the rail deficiency bill at 4:10 making certain the payment of the \$1,800,000 deficiency; the \$150,000 for the burg memorial celebratory year, the \$350,000 for expenses of customs work, the other important payment hinged on the passage of the bill.

A comparative hand members occupied the and a call for a quorum in House or Senate would forced a return of the pending situation of last week. President Taft signed the Panama Canal bill Saturday. Following this he sent a memorandum suggesting the advisability of the passage of a resolution which would that this measure was considered by this government violation of the treaty regarding the canal.

After notification to that President Taft had the Panama bill, Repres Sims, of Tennessee, introduced a bill repealing the provision of the law providing for the of American ships engaged in coastwise trade. It explained that it was intended avoid threatening international complications over the proposition. It will be on when Congress recon December.

Sermon By Billy The

Now when Billy the notified that he had been nated by the moss-bastards at Chicago once threw down his gun and went into the White. And when he had seated and adjusted his smile, h the people, saying:

Blessed is Elihu Root, was a good chairman.

Blessed are those nine delegates, for I could not been nominated without

Blessed are the niggers, for they stuck to the cuckleburr to a cow's tail

Blessed is the Stearn for it is mighty useful.

Blessed is the politician for we just couldn't get without him.

Blessed is the trust tributeth to my campaign for it shall not be bother

Blessed is the Pope for he has promised Catholic vote.

Blessed are Jim Shern Chief Justice White, for both good Catholics.

Blessed is W. H. Le nigger Assistant Attorney for he is going to the South in my behalf.

Blessed are the Mo Leader, the Davie Rec the Saturday News, for the only papers in North that are supporting me.

Blessed is Wall Street my political advisor, and me all things whatsoever do.

Blessed is the campa for he is my main dep Here Billy the Fat pa shifted his belly to the knee, and continued at

inted!

Company I repre-

ow you—hadn't

to Good Men.

ance o.

gr.

C.

inted!

u Only Knew

hat 22 Years

ought US about

ng Machines

Believe You

Would

3 U Y

le Free!"

eedles, Bands,

thing.

it breaks, wears

Music Co.

N. C.

ners.

all kinds of au-

the most satis-

one but skilled

you give us an

iciency of our

ng in the line of

MPANY

N. C.

AGE

APPLI-

orage Co.

anager.

Congress Adjourns

Congress adjourned Monday afternoon at 4:30 o'clock, closing the proceedings of the Sixty-second Congress which convened the first Monday in last December.

On Saturday the House and Senate leaders agreed to adjourn at midnight, leaving the general deficiency bill and other subjects of controversy to go over until the December session of Congress. The failure of conferees to agree on the claims of States against the United States. Legislation regarding water-works in Hawaii. An extra month's pay for Senate and House employees and the deficiency bill prolonged the session. The plan to adjourn contemplated also the ending of the La Follette filibuster in the Senate, on the Penrose campaign contribution resolution.

After remaining in session until Sunday morning without completing its work both houses adjourned until Monday.

Senator Chamberlain, Martin, Swanson, and Culberson, after fighting bitterly for the payment of the "state claims" embodied in the general deficiency bill, yielded to the urgings of their colleagues, and permitted the Senate to yield to the demands of the House and strike these claims from the bill. In return for this concession, however, they received the promise of support next winter, when the claims again will be pressed for payment.

With these old claims, amounting in all to \$600,000, went the extra month's pay to employees.

The President signed the general deficiency bill at 4:10 o'clock making certain the payment of the \$1,500,000 deficiency in army pay, the \$150,000 for the Gettysburg memorial celebration next year, the \$350,000 for extension of customs work, the scores of other important payments that hinged on the passage of the bill.

A comparative handful of members occupied their seats and a call for a quorum in either House or Senate would have forced a return of the embarrassing situation of last week.

President Taft signed the Panama Canal bill Saturday night. Following this he sent to Congress a memorandum suggesting the advisability of the passage of a resolution which would declare that this measure was not considered by this government a violation of the treaty provisions regarding the canal.

After notification to the House that President Taft had signed the Panama bill, Representative Sims, of Tennessee, introduced a bill repealing the provision of the law providing for free tolls of American ships engaged in the coastwise trade. Mr. Sims explained that it was intended to avoid threatening international complications over the free tolls proposition. It will be acted upon when Congress reconvenes in December.

Sermon By Billy The Fat.

Now when Billy the Fat was notified that he had been nominated by the moss-backs and stand-patters at Chicago, he at once threw down his golf stick and went into the White House. And when he had seated himself and adjusted his smile, he taught the people, saying:

Blessed is Elihu Root, for he was a good chairman.

Blessed are those ninety stolen delegates, for I could not have been nominated without them.

Blessed are the nigger delegates, for they stuck to me like a tickleburrr to a cow's tail.

Blessed is the Steam Roller, for it is mighty useful.

Blessed is the political thief, for we just couldn't get along without him.

Blessed is the trust that contributed to my campaign fund, for it shall not be bothered.

Blessed is the Pope of Rome, for he has promised me the Catholic vote.

Blessed are Jim Sherman and Chief Justice White, for they are good Catholics.

Blessed is W. H. Lewis, my bigger Assistant Attorney General, for he is going to canvass the South in my behalf.

Blessed are the Mount Airy Leader, the Davie Record and the Saturday News, for they are the only papers in North Carolina that are supporting me.

Blessed is Wall Street, for it is my political advisor, and telleth me all things whatsoever I must do.

Blessed is the campaign liar, for he is my main dependence.

Here Billy the Fat paused and shifted his belly to the other knee, and continued after this

manner: "Cursed is Roosevelt, for he is nearly as stubborn as I am."

Cursed is the Progressive party, for it had no business of being born.

Cursed are the Socialists, for they are always asking me embarrassing questions.

Cursed are all the other parties, for they will get lots of votes that I want.

Cursed are all reform movements, for they interfere with my business.—Exchange.

The optimist.

"If I had that man's chance!" said a man standing on a corner near me the other day. He was speaking to a companion and pointing to a young Philadelphia who has lately been appointed to a good position.

The exclamation set me thinking.

"If I had that man's chance!" How often we hear it said. How often it comes from the lips of men,—especially young men,—who are wasting their time even while they utter the words.

What about the chance you HAVE, young man, or middle-aged man?

What are you doing with the chance that is yours?

O yes, you have a chance, it is more than likely that you have several chances. It is an even bet that you have squandered more than one chance. But even at that, you are a rare specimen if you haven't one more chance.

What are you doing with that chance?

Many a time the other man's chance isn't nearly so bright and promising as you think it is.

Many a time your own chance is brighter and more promising than you think it is—chiefly because you have not taken enough trouble to know what your chance really is.

Always it is so much easier to see the good in another's life portion than in your own. I do not know why this is the case, but it is.

And the wise man is the one who never wastes time, strength or mental energy figuring on the other man's chance. He is working his own chance for all it is worth.

As a rule, the men you envy or whose chances you long for wouldn't have made you turn your head a second time before they began to make some good use of their own chances.

You wouldn't have envied the lean, underfed rill-splitter who was to pierce the sky of immortality with a new star.

You wouldn't have envied the merchant prince who helped pile oricks in a brick yard.

You wouldn't have envied the unknown Boston boy who walked up our own Market street munching a loaf of bread and being laughed at.

When you boil it down, you wouldn't have envied most of the men who have amounted to something worth while had they passed by before they made good use

of the chance they had.

These men never wasted any time envying other men. They never thought much about any chances except their own. They thought so much about these and made so much of them that they won the places and the prizes.

The come-lougers who wished for their chances as they passed—they are the ones of whom nothing is known today.

Your chance today probably is a little better than it ever before would have been. At the lowest estimate, it is just as good. And when I speak of your chance, I place your possibilities at a minimum,—because I never like to overstate any proposition.

It is not your chance. They are your CHANCES!

What will you do with them?

President Taft Defied By Ohio Republicans.

President Taft made a public request State of Ohio not to agree to any plan by which the Roosevelt and the Taft Republicans could co-operate on State and county tickets.

The Republican nominees of the Taft State Convention of Ohio have just held a meeting and have decided by almost a unanimous vote to refuse to follow President Taft's advice. They declare that they are in favor of all Republicans, whether for Taft or Roosevelt, in Ohio, acting together wherever they can on State and local tickets.

Caucasian.

Wants Samples of The Dispatch.

Tobaccoville, Forsyth County, N. C. August 26, 1912.

Dear Sir:

I understand your paper is out for Teddy Roosevelt. We Republicans here at Tobaccoville Forsyth County are for Teddy and want a few sample copies of The State Dispatch to hand around to our friends both Democrats and Republicans. A great many Democrats in this section are going to vote for Teddy.

Hoping to hear from you soon, Your respectfully,

A Progressive.

ROOSEVELT TIES OURSELVES TAFT'S

LANCHESTER Pa., Aug. 29.—Another little straw vote, to show the strong Roosevelt sentiment in Lanchester county, has developed in the business of one of the leading mercantile establishments. A week ago the house put on sale a line of campaign novelties in the style of neckwear. Out of curiosity they watched the sales of the different kinds.

Up to yesterday the sale of Roosevelt ties were 4 to 1 of the others. Wilson ties were second in the sale, while the small demand for Taft ties was very noticeable.

EXCURSION TO RICHMOND VIRGINIA VIA SOUTHERN RAILWAY TUESDAY, SEPTEMBER 10TH.

Don't miss this last opportunity of the season to visit the historic Capital of Dixie.

Two whole days and nights in Richmond, affording ample time in which to make side trip to Washington, D. C., also Baltimore and other points of interest.

Schedule of this excursion and very low round trip rates as follows:

Leave Raleigh	8:35 A. M.	\$ 3.00
" Gibsonville	7:55 A. M.	3.50
" Burlington	8:12 A. M.	3.50
" Graham	8:17 A. M.	3.50
" Mebane	8:35 A. M.	3.50
" Hillsboro	8:55 A. M.	3.25
" Chapel Hill	8:20 A. M.	3.25
" Durham	10:00 A. M.	3.00
" Oxford	11:45 A. M.	2.50
" Kaysville	2:10 P. M.	2.50

RATES AND SCHEDULES IN SAME PROPORTION FROM ALL INTERMEDIATE STATIONS.

Returning Special Train will Leave RICHMOND 8:00 P. M. Thursday, September 12, 1912.

Separate Coaches For Colored People.

For Detailed Information, Ask Your Agent, or Write, J. O. JONES, Traveling Passenger Agent, RALEIGH, N. C.

Just to show that it can please anybody when it tries, the senate now and then passes a wool bill for Senator LaFollette.

FOR SALE

Fine bred, two-year-old COLT APPLY TO J. A. Nicholson, R. F. D. No. 4 Mebane, N. C.

THE Charlotte Observer

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

THE SUNDAY OBSERVER

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

Baltimore American

The Daily American

Terms by Mail Postage prepaid. Daily, One Month \$.25 Daily and Sunday, One Month .40 Daily, Three Months .75 Daily and Sunday, Three Months 1.15 Daily, Six Months 1.50 Daily and Sunday Six Months 2.25 Daily One Year 3.00 Yearly Sunday Edition, One Year 1.50

The Twice-a-Week American

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, Baltimore, Md.

GOODMAN'S Price Reduction Sale.

Closes August 26.

The opportunity is still yours to buy Clothing, Dry Goods, Shoes and Hats at a great reduction. It is a real money-saving chance for you, as our stock must be reduced.

Only a visit to our store will reveal the truth to you. Drop in and take a look. You are cordially invited.

B. Goodman, The Home Of Good Clothes.

Main Street Burlington, N. C.

SALE NOW GOING ON.

The Dispatch \$1.00 A Year \$1.00

Tools for the Smithy

All farmers know that good tools are essential for good work. Let us sell you your tools which will enable you to do your work when you want it done and cost nothing.

Plenty of barb and fence wire. Paints, Paints. See us we can please you

DON'T FORGET OUR HARNESS.

Coble-Bradshaw Co.

BURLINGTON, N. C.

Our Big Four Clubbing Offer

The Greatest Subscription Bargain Ever Offered. Reading for the Entire Family.

THE FARMERS VOICE (Bloomington, Illinois) Edited by ARTHUR J. BILL. Is a semi-monthly farm paper published for the purpose of reporting, interpreting and teaching agricultural truth for the benefit of all who are interested in better farms, better homes, better schools, better churches, and a better and more satisfying country life. It is edited from the field, and is closely associated with the farmers, the Farmers' Institutes, the Agricultural Colleges, Experiment Stations, and all other organizations devoted to country life progress.

THE FRUIT GROWER (Chicago, Illinois) Edited by HERBERT KAUFMAN. Gives more reading matter for the money than any monthly magazine printed. In it you will find history, travel, science, invention, art, literature, drama, education, religion and many useful departments of interest to almost every family, such as music, cooking, fashions, needle-work, hair-dressing, home dressmaking, health, etc. Woman's World is superior to most magazines selling for \$1.00 a year.

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

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

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

Do Not Postpone Your Acceptance. Fill in Coupon: Clip out and Mail with Remittance. Send The Semi-Weekly Observer, The Farmers' Voice, The Fruit Grower, The Woman's World.

TWELVE MONTHS: To Postoffice R. F. D. Amount enclosed \$

R. F. D. No. 10.

A good rain is very much needed. The colored people around Springdale are building them a Union Lodge at Springdale. M. A. Kinney is hauling the lumber to build on his place near the Battle Ground. Mrs. Marie Isley of Richmond Va. is spending sometime visiting Mr. and Mrs. J. C. Isley. Dorris Evans is all smiles these days over the arrival of twins. Walter Coble is confined to his bed with fever. The writer spent from Saturday until Monday visiting friends at and around Stainback. W. B. Shepard entered school at Whitesett at the opening of the term. J. C. Isley is adding much to the looks of his residence by putting a new roof on it. Thanks to all those who have remembered us so kindly with nice fruit, melons etc. Those having news for No. 10 items please put them in the box every Monday.

R. F. D. No. 8

We regret to hear that Mrs. G. L. Simpson is right sick. Her daughter Mrs. J. A. Lowe is spending a few days with her. Hope she may soon recover. Prof. R. W. McCulloch after spending a few days on No. 8 at the old home left today (Monday) for Brownwood Texas where he holds a position in the Daniel Baker College. Miss Ione Picket of Mt. Airy after spending a few days at J. C. McCulloch left Monday for Athens Ga. where she enters school. Miss Maraeret Hayes returned Monday from an extended visit in Orange County. Miss Esther Wakefield of Greensboro (our niece) is spending the week at our house. T. A. May "Bud" as we always call him was a pleasant caller at our house Monday. Bud is a whole souled good fellow. Glad to have him. Mrs. Ann Ross who has been right sick is about recovered. Glad to say. Mrs. L. E. Gattis is visiting friends in Chapel Hill.

Mrs. J. M. Hayes left Tuesday for Etland N. C. to attend the funeral of her Uncle Mr. Stephen Taylor.

Spring Items

This being Labor Day Quite a large crowd of the McBanes celebrated the same as a reunion to entertain their McBane relatives from Indiana who came to N. C. on a visit. The crowd assembled at Chatham church about 11 A. M. and devotional exercises were conducted by Rev. A. L. Zachary after which we were delightfully entertained by interesting remarks by John McBane of Thorsontown Ind., J. C. Wilson of Greensboro, N. C. Then we returned to the grove where they put a large table decorated with good things which everyone partook of to their satisfaction. The good time in the grove lasted for an hour or so, when the throng of people scattered to their different places of abode with the hope and expectation of meeting as a reunion in the future. Johnathan Zachary of said neighborhood and several of the McBane connections after which we organized and the following as officers for the following year: Pres. S. E. Woody Vice-Pres. W. J. McBane Sec. & Tres. G. G. McBane Ella McBane Woody Com. A. S. McBane A. L. Zachary

HAW RIVER ITEMS.

O the dry weather it is alarming. How glad we would be for a good rain. Rev. and Mrs. Arnette of Wake Forest spent Saturday night and he preached at the Baptist church Sunday morning to the delight of our people he was a former pastor of the Baptist church. We were glad to see them as they lived and moved among us in former years he is in school now at Wake Forest they left Monday morning for their home at W. F. where he goes for another term and then he will come forth polished to go forth to a greater usefulness for the Lord's cause and the uplifting of humanity.

Mrs. Ella Clark who was carried to the Hospital and operated on sometime ago has returned home and doing well. We somewhat regret that J. C. Morris has moved his family to Greensboro and cast their lot with them he was a useful man in our midst and are both to give up a good family but Greensboro is the better by having them with them. Our Sunday schools are making arrangements for their annual picnic in the near future at Harden's Park we predict a delightful time and plenty of good things to eat. Mr. W. L. Terrell and wife have the sympathy of their friends in the loss of their little darling babe that was tenderly laid away by loving hands at Haw River last week. Several of our people went up to Atlantic and other points north and took in some of the pleasures of sight seeing and having enjoyed the gentle moving of the waves in the surf and the refreshing effects of the bathing and they plunged in the living waters of the great Atlantic. They report one of the most pleasant visits of their lives. Mr. and Mrs. James Cole have the sympathy of their friends in the loss of their twin babies who were tenderly laid away by loving hands to await the morning of the resurrection. Mr. William Cole carried his son to the hospital for operation last Monday. There was quite enjoyable occasion at the home of M. A. Russell last Saturday when his children gathered at his home and celebrated his 52nd birthday refreshments were served at it made the old gentleman feel like his youth was renewed it was a scene that will not soon be forgotten by the family. The members of the M. E. church are remodeling their house of worship and expect to have it completed in two weeks. The M. P. church is having electric lights installed in their house. They will be far better than the lamp. Mrs. J. H. Blackmon who has been at St. Leo's Hospital for some time is expected to be at home with his family soon. The Baptist church has not secured a pastor for next year they

hope to soon. C. P. Cates of Durham spent Sunday with his parents Mr. and Mrs. G. W. P. Cates left Sunday evening for Durham where he resumes his work. R. F. D. No. 4. On last Wednesday evening Aug. 28 at the home of Mr. and Mrs. J. C. Whitesett their daughter Miss Jennie and brother entertained a number of their friends in honor of Mr. and Mrs. J. H. Dixon. Ice cream and cake was served and all had a delightful time. Misses Emma and Bessie Williams of Durham, N. C. spent Wednesday and Thursday on the route the guests of Misses Mary and Cora Beale. Mrs. D. A. Albright of Richmond Va. and Mrs. J. J. May of Burlington spent the latter part of the week with their sister Mrs. J. W. Sharpe. Mrs. S. A. Boone is visiting her daughter in Burlington Mrs. Arthur Thompson. Mr. F. B. Greeson and Miss Lucy Henries both of Whitesett spent Sunday afternoon visiting Misses Roberta and Novella Sheppard. Mr. H. C. Anthony was a pleasant caller on the route Sunday. Several from the route attended protracted meeting at Friendship Sunday. Mrs. Ruffin Andrews of Burlington is visiting her daughter Mrs. T. C. Whitesett. Sorry to note that Miss Pearle Rumbley is right sick with malarial fever. Mr. D. C. Clapp and sister Miss Daisy spent Sunday with their sister Mrs. Andrew Beale. The community was greatly shocked to learn of the death of Mr. Jesse Huffman who was killed by a falling scaffold in Spencer N. C. this P. M. (Monday). Miss Vannie Rumbley spent last week in Burlington visiting her brother Mr. E. C. Rumbley and E. C. Rumbley Jr. Mr. and Mrs. G. W. Anthony of Burlington, Mr. and Mrs. R. O. Walker of Goldsboro, Misses Anna Dixon of Snow Camp Sallie Boone of Whitesett and Janie Sharpe of Burlington, Messrs. W. A. Joyner of Whit-

sett and Jacob Wagoner of Burlington visited at Mr. J. W. Sharpe's Sunday afternoon. Accuses Woman Of Abducting His Wife. PITTSBURG, Pa., Aug 29. — "Sister take care of Freda when I am gone." Thus, upon her deathbed, five years ago, spoke the mother of Freda Catherine Homan, the young bride of John T. Boyle, who was spirited away from her husband's home at 1006 Vickroy street, two days ago, and who since has been mysteriously missing. The girl's aunt, Miss Kate Weber, of 817 Sarah street, South Side, to whom the dying woman's injunction was uttered and who is accused by Boyle of having caused his wife to disappear, denies that she had urged Freda to desert her husband, but says she is obeying her dead sister's request. Boyle, the husband, who is only 19 years old, has filed a charge of abduction against Miss Weber. The hearing will be held before Alderman McInerney tomorrow evening. Meanwhile the aunt has furnished bond of \$300 and has engaged counsel, with the intention of fighting case. ASKS PRAYERS FOR PUBLIC SCHOOLS. NEW YORK, Sept. 1.—Every Protestant church in the country has been requested to pray for the public school next Saturday by the promoters of the second world's Christian conference and it is planned to make this universal prayer a part of the movement of the National Reform Association, which will culminate in the second world's Christian citizens ship conference, to be held in Portland, Me., next summer from June 29 to July 6. Occasionally a resignation answers all the practical purposes of an impeachment or recall.

AMERICA WILL HONOR MEMORY OF PITMAN, INVENTOR OF SHORTHAND. New York, Aug. 31.—Plans are being formulated here to commemorate the centenary of the birth of Sir Isaac Pitman, the inventor of modern shorthand. Mr. Pitman was born in England 100 years ago next January. A large committee of educators and public men will give their support to the project. Among them are Governor Wilson, who is himself an accomplished shorthand writer; former Secretary of the Treasury Cortelyou, who was for many years a shorthand reporter, and Prof. Brander Mathews. The American commemoration exercises will be held coincidentally with similar celebrations in Canada and England. Appropriate exercises will be held in all schools in which shorthand is taught. Mr. Pittman invented his system of shorthand in 1837 and in 1894 was knighted by Queen Victoria for his services in this direction. He devoted the greater part of his life to a study of phonetics and to spelling reform. He died in 1897. LIST OF UNCLAIMED LETTERS. Remaining in Post Office Burlington, N. C. Aug 31, 1912. GENTLEMEN: Chester Scales, Wyley Warner. LADIES: Miss Martha Jones. Persons calling for any of the letters will please say "Advertised," and give date of advertisement. J. ZEP WALLER, Post Master. Like some other statesmen, the prohibition nominee joins that there is no limit to the number of times a man may be a candidate.

VOL. V. Names of Those Who Entered the Dispatch (NAME) Bertha May Horne Addie Ray Aurelia Ellington, Mebane, R. No. 4. W. J. Brooks Mary Lee Coble, R. No. 10. Waller Workman Lizzie Cheek Bettie Lyde May W. I. Braxton, Snow C. Martin L. Coble, R. 1. T. F. Matkins, Gibsonville. Carrie Albright, Haw River. Mrs. E. L. Shoffner, R. J. R. King, Greensboro. May Carr Hall Margie Cheek Doyle Heritage Tobacco Market to. The Burlington Tobacco will open for the Tobacco Thursday, with a full corps of Prices will be good. B to the opening sale. Brick Ware Hooker, Thornhill. Roosevelt Headquarters Tuesday and Saturday. The Roosevelt Club regular meetings in the old Armory on Furniture Store each Saturday night. favor Roosevelt are mly invited to attend a Freedom's H. There will be pre Freedom's Hill next Sept. 14th and 15th. Mine will preach the night and also on Sunday. Announcements will at these services of re to be held in the Freedom Hill. Agricultural Exhibit. The Agricultural from the State Test f sided on the siding in Burlington October car will arrive on tra and will be near passing room during the. The Exhibit is every detail consisting of different varieties of corn height size etc. also. In full it will show things grown on a farm pay you to see it. Gas Plant As Philadelphia capt accepted the franchi the terms, conditions tions contained there city to install a gas heating, cooking, lig the various uses of g lington and adjacent villages. They exp mence the work in months the contrac at least five miles r 12 months. It will completed, from \$100, 000. Do we realize the spending of this the convenience of th our city and county. the biggest forward our city has ever had, ly means more for and development of prizes than we realize J. W. Cates, of Chamber c We GUARANTEE ing position to every man who finishes our stenography and typ soon as her preparatic completed, and furni tion in English and without additional Ch Littleton Colleg Littleton If a woman will about her age, someti will lie about his inco Some men's idea of to get what they want what they deserve.

THE GREAT CONTEST SOME ONE WILL BE THE LUCKY ONE AND RECEIVE THE AUTO. WILL IT BE YOU? The way to win is to keep constantly persevering No great task was ever accomplished in a day. If you are in earnest you will certainly win. Because earnest endeavors are crowned by success. Remember There are Twelve Beautiful Prizes.