

THE STATE DISPATCH.

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

BURLINGTON, N. C., MAY 14, 1913.

NO. 42

A LOT OF BOOZE

Last Thursday about two o'clock Sheriff Cook with his deputies called upon John Dickens and John Taibert, to find them a place to store a large quantity of whisky. Mr. Dickens barn on Hancock road. The Sheriff found that these men had two barrels of whisky and a lot of case goods in their wagon which they claimed they were hauling to South Carolina. It being supposed that the railroad companies had quit selling liquor through North Carolina. The Sheriff took the booze and wagon in charge and drove into Graham and when they arrived at that point a large crowd having received information of the forward march of the blind tiger was in waiting. And it appeared from the large number cotton cloth men that stood around the wagon, if the goods had been offered for sale it would have all been consumed long before the time arrived to retire. It was a sad sight to the Grahamites to have plenty of it so near, and yet so far.

Memorial Day Celebrated.

The Boy Scout Band under the direction of Rev. A. E. Kendall sang music at the cemetery Saturday afternoon. The occasion was under the management of Capt. J. A. Turrentine. Rev. Buck of the Baptist Church led in prayer. An address was delivered by Rev. T. A. Sikes of the Front Street Methodist Church. Many beautiful and lovely flowers were carried and placed on the confederates by the friends and relatives.

Annual May Concert of Choral Union Saturday Night.

Despite the inclement weather the Choral Union Concert which was to have been given Friday night in the Graded School auditorium was postponed to Saturday night. This was the fourth annual concert of the union which was under the directorship of Prof. Wade Brown of the State Normal, Greensboro. The night was an ideal one, the cooling spring breezes making pleasant the evening. The event was the greatest musical treat that will be given the people of this section during the year and appeared to be very much appreciated judging from the good attendance. In connection with the selections rendered by the Choral Union Messrs. Dring and Clapp tenor and soloist, Miss Severson and Mrs. Wade Brown of Greensboro delighted the audience with a number of beautiful and thrilling selections. After the music was finished Rev. A. E. Kendall a member of the union representing the union presented Mrs. J. L. Scott with a beautiful bouquet of American Beauty roses and other lovely flowers given as an appreciation for the interest taken in the work by Mrs. Scott.

Whitsett Vs Burlington.

Saturday Whitsett and Burlington tussled at Piedmont Park for the victory. Burlington finally winning by a score of 2-1. Jack Mitchell umpired the game.

Sporting News

Last Wednesday afternoon on the sporting diamond at the Piedmont Park, the Western Golfers consisting of six ladies and three men, played the Burlington Base Ball Team. The game was interesting and was attended by a large crowd who came largely through curiosity to see the ladies play ball. Six innings were played the score being 2 and 0 in favor of Burlington. The rain causing the game to be called at the end of the sixth inning.

Dancing Whales.

New York, May 7.—A school dancing whales off Barnegat Bay reported by the officers of the steamer Albatross, who said the whales whirled and dipped their bodies and not in the way of the ship.

Died.

Martha Elizabeth wife of Robt. T. Kernodle departed this life May 6th 1913, after an illness of nearly one year, at the age of 56 years 2 months and 13 days. Her husband, three daughters one son and eleven grand children are left in sorrow by her death. Sister Kernodle had been a member of Union Church about 37 years, and lived a consistent christian life. A large congregation of friends and relatives attended her funeral and burial. As her body was bourn from the Church to the cemetery at Union the procession was led by twelve women bearing their arms full of the most beautiful floral tributes sent by friends to be placed upon her grave. Funeral and burial services by her pastor, J. W. Holt.

Death of Elwood Greeson

Elwood Greeson son of Mr. and Mrs. H. E. Greeson of this town died Friday morning May 9th at 4 o'clock after an illness of several weeks with stomach trouble which finally resulted in paralysis. Elwood was a bright little boy, very beautiful in appearance and was loved by the many friends of Mr. and Mrs. Greeson. His little lifeless form was laid to rest in Pine Hill Cemetery Saturday morning the little mound being entirely covered with fragrant flowers. The funeral services were conducted by Rev. Andrew and Buck each making a very appropriate talk. As was expressed by those who conducted the funeral thus another of God's lilies has been plucked from the flower garden of earth and transplanted in the flower garden of heaven.

Policeman Kills Negro.

Reidsville, May 11.—Policeman Cabell Davis, in an effort to save his life, was compelled to kill Mark Payne, a negro man about 22 years old, this afternoon. The officer had been informed by a Winston-Salem darkey that Payne was wanted in the twin city court there after a verdict of guilty had been rendered against him for highway robbery. The policeman donned his citizen's clothes and found Payne near Walker's mill. The negro resisted arrest, and almost succeeded in getting Davis' revolver from him when the officer tried, the bullet entering the negro's abdomen, death resulted within a few minutes.

New Mayor and Board of Aldermen Sworn in.

J. Ed Moore with W. P. Ireland and Dr. T. S. Faucette alderman from the first ward, Capt. J. C. Walton and Ed Thomas alderman from the second ward, Prof. H. C. Stout and Jno. G. King alderman from the third ward and Dr. H. F. Moore and J. W. Montgomery alderman from the fourth ward, were sworn in by Justice of Peace Lester Meadow at the Mayor's Hall Thursday night. Immediately after the new board took the oath of office, J. P. Montgomery was re-elected Secretary. It was thought advisable by a certain number of the Board to have appointed an advisory committee composed of four citizens of each ward. A meeting with this in view will be held next week.

Married.

At the residence of Rev. J. W. Holt the officiating minister May 13th 1913. Mr. Thos. B. Tate to Miss T. Sha. Blanchard. Both parties from the neighborhood of Stainback, Alamance County.

Corbett—Harris.

Mebane, May 12.—At the home of her father Mr. Charles S. Harris Thursday afternoon at 5 o'clock Miss Lenora Harris became the bride of Mr. W. W. Corbett. Rev. F. M. Hawley, pastor of the Presbyterian church officiated.

Spikes Used to Puncture Auto Tires.

Six twenty penny spikes all beheaded were brought to our town Sunday evening and one punctured automobile tire as the result of having run over one of the spikes. While returning from Greensboro Sunday evening on the road between Greensboro and Whitsett some unknown party had planted six twenty penny spikes in the sand just far enough apart so that an auto tire could not escape being punctured. The unlucky party to first drive over the spikes was Miss Addie Ray with her new Ford machine. The machine was stopped and a new tire put on, but no knowledge of the person who planted the spikes was secured. The spikes were nicely buried in the sand having been driven about half way down. The guilty party should be apprehended and caught and a reward for the arrest of such persons should be offered by the owners of automobiles.

Cheek and Handford

Mr. Ross Cheek has recently sold a half interest of his barber shop to Mr. J. W. Handford. They have moved the shop on Main Street in the Fonville Building and are now occupying the office formerly occupied by Mr. W. E. Sharp. They have two chairs and a very nice shop.

Andrews—Brown.

Clyde Andrews and Claytie Brown were married Saturday May 10th by Esq. H. F. Moore at the residence of Chas. Nance in East Burlington. They will reside in Burlington.

Graded School Commencement.

The Graded School commencement begins next Sunday night, May 18th and lasts through Friday night May 23rd. The school has had a very successful year and it is the desire to end the year's work with a most interesting and instructive commencement.

Sunday night, May 18th, the Baccalaureate Sermon will be preached by Rev. M. W. Buck. Mr. Buck came to Burlington from Chicago and is a very forceful speaker. The sermon will be preached in the Front Street Methodist Church.

Monday night, May 16th is known as the Contest Night. On this night the boys and girls of the High School will engage in a debate and speaking contest. The School Board has offered a \$5 bill to the winning side in the debate and a medal to the best speaker on either side. The subject is the Commission Form of Government for Burlington. The Board has also offered a medal to the winner in the speaking contest.

Tuesday night, May 20th, the musical Recital will be held. Miss Georgie Heikens has had charge of this department for the past two years. She and the pupils have put forth special effort in preparing a good program.

Wednesday night, May 21st, is the Senior Reception. This is an annual affair and has always been a brilliant one. To this only the Juniors and friends of the Seniors are invited.

Thursday night, May 22nd, is known as Class Night. This night is given entirely to the Seniors for their exercises. The present Senior class is the largest one in the history of the school, being 24 in number, and they are striving to surpass the preceding classes in the uniqueness of their exercises.

Friday night, May 23rd, brings the commencement to a close. Mr. Clarence E. Poe will deliver the Literary Address and the diplomas and medals will be presented.

The manufacturers and producers association met in Washington last Thursday to formulate plans for pressing amendments to the Underwood bill when it comes before the Senate for its consideration.

Officers for Town Elected.

The following were elected officers for Burlington at a meeting of the Board of Aldermen Tuesday night. Attorney J. H. Vernon. Mr. DeRoy Fonville and Mr. E. S. W. Dameron being the other two applicants for the position. Chief of police J. S. Patillo. A. A. Russell being an applicant for the place each received four votes in favor of Mr. Patillo. Tax collector D. H. White, Street Commissioner Mr. Thomas. Messrs. Gill Sharpe, J. A. Vanderford and Jno. King being applicants. Cemetery keeper A. M. King. Cemetery keeper colored Jerry Sellars.

Jno. R. Hoffman Entertains His Friends.

Amid the soft and silent rays of the golden moon shining quietly upon a beautiful night in May, in response to invitations a crowd filled with gaiety met at the home of Jno. R. Hoffman, Tuesday night and spent the evening undaunted, with pleasure and social chat. "Rook" was the chief game of the evening several tables being arranged in the beautiful lighted parlor for this fascinating game. Punch was frequently served, this thirst quenching liquid was of the finest flavor. Mrs. D. H. Hall in her graceful manner assisted by Miss Grace Hoffman served as punch dispenser. Refreshments consisting of cream and cake were served in the dining room.

While the games were being played and refreshments served music was rendered by Messrs. B. T. Elder and F. L. Renigar. Thus "Krazy Krok" the home of Mr. Hoffman passes down in history in the mind of those present long to be remembered. Those so fortunate as to be present were:

Misses Rosa, Myrtle and Swannie Patterson, Mary Walton Lillie, Bulla, Iola Massey, Julia, and Lizzie Fogleman, Pauline Coble, Carrie Hornaday, Mrs. Patterson and Mrs. D. H. Hall.

Joe Fogleman, Ben May, Clyde Hornaday, Herbert Coble, Joe Thompson, Robt. Barnwell, Minter Coble, J. E. Foust, Jas. Garrison, John Loyd, D. H. Hall.

Mass Meeting.

A Mass Meeting of the citizens of Burlington is called to meet in the Mayors Hall Thursday night May 15 for the purpose of electing a committee of eight or twelve members to confer with the board of Aldermen concerning matters of great importance to our city.

J. Ed. Moore, Mayor.

Miss Blanche Thomas Entertains.

Miss Blanche Thomas a member of the Christian Endeavor Society of The Christian Church entertained the society at her home on Union Avenue Tuesday night. After brief business matters and the election of officers, outdoor games were played and refreshments served. About fifteen or twenty were present to enjoy the hospitality of Miss Thomas. All present enjoyed the evening immensely.

Landed Again

Jeter Lucky Patillo was elected Chief of Police again last night by the City fathers defeating the present Chief, Lieut. A. A. Russell. This is the third time Mr. Patillo has been elected Chief of Police having served as night Police three terms also, making a total of twelve years.

Bull Moose Ticket Wins.

In the recent town election of Graham the complete Bull Moose ticket won and elected W. J. Ward and Sam Johnson, A. S. Dickson, T. C. Montgomery, T. J. Reives and W. H. Holt Commissioners. The ticket was opposed by a straight democratic ticket which was defeated. Mr. Ward the Mayor is a progressive young business man.

With the Chamber of Commerce.

The Secretary of the Chamber of Commerce will go to Raleigh Thursday to attend a meeting in regard to the freight rates. The Secretary of the Chamber of Commerce J. W. Cates executive Committee, Mayor and Board of Aldermen are invited to Greensboro Friday by the Southern Bell Telephone Co., to inspect the system there with a view of installing a new system at this place. It is hoped a favorable report will be brought back and that we may soon have a new system.

Boy Bandit Scared, Too.

Lancaster, Pa., May 7.—Arthur G. Lehman of the Penn Swing and Ladder Co., was held up in an alley near the plant by William Bradel a 17-year-old employe, who was masked. Lehman was returning from the bank with \$350 to pay the hands when confronted by Bradel with a revolver. Lehman in his fright dropped the money, and Bradel equally scared, dropped his mask, and when he saw he was recognized made no effort to get any of the money, but ran away. He was caught after a chase and sent to jail.

Winston And Salem Joined.

Winston-Salem, May 12.—Wiping two towns off the map is an event of historic interest. This is done today in the formal extinguishing of Winston and Salem as governmental units. Henceforth the community embraced in these two towns will appear upon the maps of the world as the City of Winston-Salem. Today the Mayor and Board of Aldermen of the city of Winston-Salem succeeded to all the authority and duties heretofore exercised by the Board of Aldermen of Winston-Salem.

In the consolidation of the two towns which was recently determined upon by popular vote, a new city is created with a population which has grown from 15,000 in 1900 to 40,000 in 1913, including the suburban settlements immediately contiguous commercial and industrial activities.

Profitable Fly Catching.

Shreveport, La., May 12.—There is a man in Shreveport who is making an independent living catching flies and selling them to the city board of health. His name is C. A. Bartsch, and his net revenue for the first two days of this week was \$24.20.

When the city health board began offering cash premiums for flies dead or alive Bartsch purchased about 100 traps and laced them in fly ridden sections of the city.

Then he began making inroads on the health board's exchequer, and as well did he operate that he bore the market price down from 50 cents a quart, for it is by that measure that Dr. Chandler purchases. Bartsch still is working, and he will work as long as the treasury holds out. He finds fly catching pays.

The Underwood tariff bill passed the lower house of Congress last Thursday by a vote of 281 to 139. Five democrats voting against the measure. This is the lowest tariff bill ever passed by the lowest house of Congress. It now goes to the Senate for ratification where it will meet with many protests and will be so greatly changed that Mr. Underwood, the father of the bill, will not know the child when it reaches home.

Mr. Ira W. Ward is now Mayor of our neighboring city, Graham, North Carolina. The full republican ticket including Mr. Ward was elected in Graham, N. C.

Rev. Wiley Henson of Candler, N. C. and Magistrate E. J. S. Matner threw themselves into a pugnatius attitude last week and found out which could endure the most severe blows.

This Sleeper A Marvel.

Chicago, May 7.—"Chicago's champion sleeper" was the title given Max Stein, 30, by Municipal Judge Sabath. Stein fell asleep in front of the quarters of Engine Co. No. 30, at N. Ashland and Haddon aves., at 7 p. m. and didn't wake up until fifteen hours later. Firemen tried to arouse him on the sidewalk, but in vain. Here is what the did: Poured water on his face. Turned light fire hose on him. Put him on a table, but he rolled off and continued snoring. Rang the fire gong. Put him in a cell at 8 o'clock on Thursday. He slept until late Friday morning, arose and asked for breakfast. In court Stein explained that he had taken only two drinks of whiskey. "If you took two more drinks you would break Rip Van Winkle's record," said the court. "You can go. You are Chicago's champion sleeper."

"Dunkards" Meet.

Roanoke, Va., May 12.—Delegates from all parts of the United States are attending the "old order" of German Baptists, better known as "Dunkards" a convention at Hanging Rock near this city. Special trains are run to the conference grounds and the oddity of the service attracts thousands of visitors.

With a continuous session of four hours, consisting of "examinations," "foot washing" and an evening meal commemorative of the Lord's supper with a general service of thanksgiving, the convention settled down to business today.

A standing committee of 12 to regular the affairs of the Church for the year was appointed. The conference is expected to adjourn Thursday.

Three commissioners of Bladen County were judged in a contempt of court by Judge Ferguson last week and fined \$10. They admitted that they refused to obey the judges order.

A meeting of North Carolina Association of cotton manufacturers held at Charlotte last Thursday a resolution was passed expressing their opposition to the Underwood tariff bill.

Mr. T. J. Shaw was re-elected Mayor of Mebane last week with the following councilmen, T. M. Cheek, A. B. Fitch, Jno. A. Holmes, Jno. Nicholson and S. W. Patton.

Mr. J. S. White of the White Furniture Co. of Mebane, North Carolina was taken to Raleigh, North Carolina last Thursday to undergo an operation for appendicitis.

Last Thursday in the city of Charlotte the Just Freight Rates Association of North Carolina was permanently organized by representatives from twenty-one towns in North Carolina. The association adjourned to meet in Raleigh May 15 when an organized fight will begin against the present extremely unjust freight rates in North Carolina.

Dr. H. Q. Alexander President of the North Carolina Farmers' Union with a large delegation of farmers called on Gov. Craig last Thursday and informed the governor that they were there to express their approval and pledge their support to his fight against the unjust freight rates that are now being enforced in North Carolina.

The North Carolina Federation of Women's Club met in New Bern, North Carolina last week.

FOR—Good results. Advertise in THE STATE DISPATCH.

For Sale.

55 acre farm, one mile of Burlington, N. C., located on Macadam road, good buildings, at a bargain. Central Loan & Trust Co., W. W. Brown, manager, Burlington, N. C.

ICE

One-half cent per Pound Discount on Coupon Books

Ice House
Across R. R. from Passenger Sta.

PHONE 148
FUEL, ICE & STORAGE CO.
J. V. POMEROY, Mgr.

FOR SALE!

The Jas. A. R. Davis residence on Broad Street. This is one of the best residences in our city for sale. It has water and sewer connections, also good well of water and electric lights. If interested see—

CENTRAL LOAN & TRUST CO.
W. W. Brown, Manager.
Burlington, North Carolina

LADIES! DO YOU SUFFER?
With Monthly Headaches? Take **CAPUDINE** for them. The prompt relief is magical!
10c, 25c, 50c. A BOTTLE AT ALL DRUGGISTS.

QUININE AND IRON—THE MOST EFFECTUAL GENERAL TONIC RELIEVES PAIN AND FEELS AT THE SAME TIME

GROVE'S TASTELESS CHILL TONIC Combines both in Tasteless form. The Quinine drives out Malaria and the Iron builds up the System. For Adults and Children.
DR. PORTER'S ANTISEPTIC HEALING OIL is the most wonderful remedy ever discovered for Wounds, Burns, Old Sores, Ulcers, Carbuncles, Granulated Eye Lids, Sore Throat, Skin or Scalp Diseases and all wounds and external diseases whether slight or serious. Continually people are finding new uses for this famous oil. Guaranteed by your Druggist. We mean it. 25c, 50c, \$1.00.

There is Only One "**BROMO QUININE**" That is **LAXATIVE BROMO QUININE** Look for signature of **E. W. GROVE** on every box. Cures a Cold in One Day. 25c

Marshalls Honor Guests.

Lewisburg, W. Va., May 4.— Vice-President Marshall and Mrs. Marshall, with Senator Chilton, of West Virginia, were the guests of honor here today at the celebration of the 75th anniversary of the formation of the Greenbrier Presbyterian and the 100th anniversary of the founding of the Lewisburg Female college. Lewisburg, located in the bluegrass region of the Alleghenies and one of the oldest county seat towns of West Virginia, extended the Vice-President a genuine mountain welcome. Spectators came from all directions.
"Mr. Marshall spoke on 'The Modern Puritan,' in part as follows:
"At all times and places only those men who are not afraid to act according to their convictions can be relied upon to preserve the country. There are three classes of citizens—those who respect the law for fear of punishment; those who obey the law because it is law; and those who are true Christians and are automatically law-abiding and who would act rigidly with no strong arm of the law to direct their movements. Without Christianity America could not live. We are the melting pot of numerous types of the world. Without Christianity to mark the rule of life our hopes would come to naught."

Laumen's Missionary Movement, M. E. Church, South, Waynesville, N. C., June 25 to July 10, 1913.—Low round trip rates via So. Ry.

Tickets will be on sale June 23 to 28 inclusive, final return limit to reach original starting point by midnight July 13, 1913.
Round trip fares from principal points as follows: Raleigh \$9.20, Goldsboro \$10.65, Selma \$9.65, Durham \$8.45, Burlington \$7.40.
Rates in same proportion from all other points.
For detailed information schedules, Pullman accommodation etc. ask your agent or communicate with.

J. O. Jones,
Traveling Passenger Agent.
Raleigh, N. C.

A Fine Compliment.

Thus the Greensboro Daily News, editorially:
"Soon the halls of our colleges and universities will reverberate with lofty thoughts and fields of oratory, and a little later the kitchen and the wood-pile will reclaim familiar faces.

Whether spoken in seriousness or derision, that is about the fairest and finest compliment to the young men and young women rounding out the four years' college grind that we have seen any where. The girl who when her college days are done and with her diploma tucked snugly away in her trunk can return to the old home, and during the long warm days that are now at hand, has the grace and the heart to take her turn in the kitchen and relieve the tired and weary mother there, is worth her weight in diamonds, and you may count on her to wear diamonds, too, some day. And the young man who, fresh from literary pursuits, can see to it that the faithful father's turn at the wood-shed is relieved, will never have occasion to be ashamed on that account.
There are in this world some bigger things than winning a college diploma, and one of those things is to be able to forget the diploma, and prove oneself a man, or a woman, whatever and wherever conditions afford, and occasion requires. Ch. Sun.

ROSES.

Written for The Observer.
Bring roses, sweet pink roses,
With the tints of the early dawn,
To fill the chubby arms of the child,
With curls of the sunlight born.
Bring roses, scarlet roses,
Bright as her blushing face,
To deck the robe of the debutante,
Enhancing her youthful grace.
Bring roses, pale tea rosebuds,
To twine in the dusky hair
Of the soft-eyed maid, at the
trysting-place,
As she waits for her lover there.
Bring roses, great white roses,
For the hands of the happy
bride,
Pure as her heart and white as
her soul.
At the altar of love's flood-tide,
Bring roses, deep gold roses,
And pin on the throbbing breast
Of wife and mother, with golden
love.
And, oh, unspeakable bliss,
Bring roses, waxen rosebuds,
White as her marble brow,
And place o'er the heart of the
dear dead love,
Slumbering peacefully now.
Bring roses of every color,
And plant o'er my last low bed,
My sleep will be sweet,
Their fragrant blooms,
Bring roses to cover your dead.
Bring roses, showers of roses,
Fit for peasant and queen,
Of all the gifts from the Hand
above.
They are the sweetest, I ween,
—LISETTE CLAYTON HOOD,
Charlotte, N. C.

Commencement Exercises of Reidsville Seminary.

The commencement exercises of the Reidsville Seminary will be held May 16-22.
Friday night, May 16 Graduating Recital of Miss Wilson Watlington, pupil of the Music Department School Auditorium.
Sunday, May 18, 11 A. M. Commencement Sermon by Rev. Dr. Gilbert T. Rowe First Baptist Church.
Tuesday night, May 20 Annual Recital of Music Department assisted by the pupils of the Primary Department.
Wednesday night, May 21 Literary Address by Hon. P. P. Claxton, United States Commissioner of Education First Methodist Church.

Thursday night, May 22 Class Night Exercises and Presentation of Diplomas School Auditorium.
Friday morning, May 23 Presentation of Certificates of Promotion and Annual Reunion.
The Public is cordially invited to attend these exercises.

To Cure a Cold in One Day.
Take **LAXATIVE BROMO QUININE**. It stops the Cough and Headache and works off the Cold. Druggists refund money if it fails to cure. **E. W. GROVE'S** signature on each box. 25c.

Your Money and Your Life.

When the robber waylays his victim, the demand is, "Your money or your life." That is an awful moment. Of course the victim yields up his money in order to keep his life. A recent writer emphasizes the fact that when the moment of death comes, the summons then is, "Your money and your life." And the life is judged by the way it has handled its money. One can no more board money than one can board time. When the lease expires man has to give up both and render an account of both, his money and his life. One can no more hold his money after his lease expires than one can hold on to time when eternity calls. We are all stewards, tenants indeed, and none are real owners save that One by whom all things were created.

How's This?

We offer One Hundred Dollars Reward in any case of Catarrh that cannot be cured by Hall's Catarrh Cure.
J. C. CHENEY & CO., TOLEDO, O.
We, the undersigned, have known J. C. Cheney for the last 35 years, and believe him perfectly honorable in all business transactions and financially able to carry out any obligations made by him.
NATIONAL BANK OF COMMERCE,
109 N. W. CORNER BROADWAY, 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.

C.V. Sellers Art Store
Burlington, N. C.
Carries in Stock over 300 Different Patterns of
WALL PAPER.
No use to order—Go see it!

Electric Bitters
Made a New Man of Him.
"I was suffering from pain in my stomach, head and back," writes H. T. Alston, Raleigh, N. C., "and my liver and kidneys did not work right, but four bottles of Electric Bitters made me feel like a new man."
PRICE 50 CTS. AT ALL DRUG STORES.

PNEUMONIA
left me with a frightful cough and very weak. I had spells when I could hardly breathe or speak for 10 to 20 minutes. My doctor could not help me, but I was completely cured by
DR. KING'S New Discovery
Price 50c. Cox, Joliet, Ill.
50c AND \$1.00 AT ALL DRUGGISTS.

PATENTS
TRADE MARKS, DESIGNS, COPYRIGHTS &c.
A. J. MUNN & CO. 35 Broadway, New York
Scientific American.

Reach

BASE BALL GOODS

STEWART'S JEWELRY & BOOK STORE.

Professional Cards
Dr. L. H. Allen
Eye Specialist
Office Over C. F. Neese's Store
Burlington, N. C.

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

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 | Greensboro office
Piedmont Building | North-Nicholson Bldg.
Phone 250 | Phone 100-B

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

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

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

Dr. Wm. E. Crutchfield
OSTEOPATHIC PHYSICIAN
of Greensboro, N. C., will be at The Piedmont, Burlington, N. C., the forenoons of Tuesday and Friday of each week.
For further information, apply to Clerk, or to Dr. Crutchfield at Greensboro.
Offices—400-401 McAdoo Office Building, Greensboro, N. C.
Phones—Residence 1248
Office 133

New Norfolk & Western
LEAVE WINSTON-SALEM.
7:00 A. M., daily for Roanoke and intermediate stations. Connect with Main Line train North, East and West with Pullman Sleeper, Dining Cars.

2:05 P. M., daily for Martinsville, Roanoke, the North and East. Pullman steel electric lighted sleeper Winston-Salem to Harrisburg, Philadelphia, New York.
Dining Cars North of Roanoke.
4:15 P. M., daily, except Sunday, for Martinsville and local stations.

Trains arrive Winston-Salem 9:15 A. M., 9:35 P. M., 1:55 P. M.
Trains leave Durham for Roanoke, South Boston and Lynchburg 7:00 a. m., daily, and 5:30 p. m., daily, except Sunday.
W. B. BEVILL, Pass'r. Traff. Mgr.
W. C. SAUNDERS, Gen'l. Pass. Agt.
Roanoke, Va.

"PIEDMONT"

The New Resident Section Just Opened. Have You Staked Your Claim? If not, get busy. This property went on sale at 9 o'clock A. M., January 20th. Within three hours seven wide-a-wake men and women had selected and purchased as many lots. Your choice lot \$200. \$10 down—\$1 a week or \$5 a month. No Taxes, No Interest. Convenient to EVERYTHING—5c car fare to EVERYWHERE. Let us show you. Say "seven-six" to Central, and our representative will call and take you to see the property.

PIEDMONT TRUST CO.

KODAK SAFETY FILM

The bush sequ large you send tion on f

The

Gr

Wh

Wr

on

rus

The FLOODS

The floods have ruined thousands of bushels of grain and other feedstuff, consequently prices are soaring. We have large stocks bought before the rise. When you want the best at the lowest price, send your orders to us. We are in position to take care of you. Special prices on HAY for the next 30 DAYS.

MERCHANTS SUPPLY CO.

MILLERS' AGENTS, MELROSE AND DAN VALLEY FLOUR

SPRING OPENING

An Exhibit of
Men's, Young Men's and Boys' Clothing

We have gotten together the finest and most up-to-date and complete assortment of Men's wearing apparels that has ever been our pleasure to show. In every department you will find merchandise of standard manufacturer's with reputations for high class and superior quality, perfect fitting and workmanship.

Big Line of Ladies' and Men's OXFORDS

B. Goodman

Home of Good Clothes

Burlington, N. C.

This space reserved for
Green and McClure

Who are too busy to write an ad. this week in account of such a rush of business.

TAR HEELS SECURE \$45,000 FOR WAR AGAINST PELLAGRA

Washington, D. C., May 9.—A resolution by the North Carolina Medical Society, followed by a letter from Dr. W. S. Rankin to Congressman Faison, backed by that representative's efforts, was responsible for an appropriation of \$45,000 by Congress for the study of pellagra in the United States by medical experts. The appropriation was included in the sundry civil bill which passed the Senate Wednesday. The entire message had been vetoed by President Taft, for a reason of connection with the pellagra appropriation, but came through the Senate a second time unscathed. The president is expected to sign the bill next week.

The resolution of the North Carolina Medical Society and the letter of Dr. Rankin, interested Dr. Faison, who in turn interested Surgeon-General Rupert Blue of the United States Public Health Service, and General Blue added his endorsement to the appropriation. General Blue by the way, is a former North Carolinian. The resolution of the society, as well as Dr. Rankin's letter was made a part of the record in the discussion of the item.

Pellagra as a fatal disease has appeared in all but eight States in the Union, and there have been 30,000 cases of it in this country in the last ten years. Death has resulted in 33.13 per cent of the cases. Dr. Faison hopes that the study of the disease which will be made possible by the \$45,000 donation, will result in the discovery of a certain method for both its prevention and its cure.

University Student Charged With Theft.

Chapel Hill, May 9.—Awaiting the arrival of his father from Elizabeth City to furnish a bond of \$200, D. R. Martin, a member of sophomore class of the university, is tonight in the custody of Policeman S. F. Long, of the Chapel Hill police force, charged with taking the sum of \$59 from the automobile of F. W. Booker, which sum of money had been left in a purse on the front seat of the car while Mr. Booker went to a nearby cafe. The money had been handed Mr. Booker by a merchant of Venable to deposit in the bank, and before making the deposit he had entered the cafe, leaving the money in the front seat of his car. Martin and two other boys took seats in the car when the owner went to the cafe, but when he had returned only two of the number were in the car, Martin having taken the money and carried it to the University Inn and deposited it in his suitcase. Mr. Booker ordered an immediate search for the money, and on failing to find it in the possession of the other two occupants of the machine, Martin owned up to taking the purse. On being arraigned before Squire W. J. A. Cheek this afternoon he pleaded guilty to the charge and was placed under a bond of \$200 for his appearance at the next term of Orange county court.

"Never Was In Love."

Chicago, May 9.—An attempt to analyze the feelings held by Belle Schreiber for Jack Johnson, negro pugilist, charged with bringing her to Chicago for immoral purposes, was the principal feature of today's session of his trial for violation of the Mann act.

Miss Schreiber was questioned by counsel for Johnson. "I don't believe I ever was in love," she replied to a question. "I don't know what love is. I don't believe I had any affection for Johnson. The reasons I associated with him were mostly financial—because I could get lots of clothes and some jewelry from him."

The witness testified that on her arrival in Chicago Johnson had rented and furnished a flat for immoral purposes, and that she once gave the pugilist \$20:

PNEUMONIA
Get me with a cough and very weak. I had spots when I could hardly breathe at night for several minutes. My doctor would not cure me, but I was cured by
DR. KING'S New Discovery
Mrs. J. E. Con. Follet, Ill.
50c AND \$1.00 AT ALL DRUGGISTS.

And Father Was Surprised.

"If you kiss me again," declared Miss Lovely firmly, "I shall tell father."
"That's an old tale," replied the bold, bad young man.
"Any way its worth it," and he kissed her.
Miss Lovely sprang to her feet. "I shall tell father," she said and left the room.
"Father," she said softly to her parent when she got outside, "Mr. Bolder wants to see your new gun."
"All right I'll take it in to him," said her father, and two minutes later he appeared in the doorway with the gun in his hand.
There was a crash of breaking glass as Mr. Bolder dived through the window and departed in all haste for the railway station.

How To Win A Post Office

Civil Service Questions which must be answered by the faithful before Woodrow can hand them out the pie.

For the benefit of the hungry who read The Yellow Jacket on the sly and want to know how to get a post office, we have at great expense secured an advanced list of the question which will probably be asked all candidates for postoffice, and we take pleasure in printing them here:

- (1) Are you a Demmyerat, or just the plain ordinary kind of a daggasted fool?
- (2) How long have you been a Demmyerat?
- (3) If above two questions answered correctly, state when you last voted for one thing and wanted another?
- (4) Is your father living or is he in the Demmyerat party?
- (5) On which side do you lie when sleeping?
- (6) On which side do you lie when voting?
- (7) If a Demmyerat, how many times have you changed your notions on free silver, protective tariff on home industries on Bryan as a paramour, and in the moon being made out of green cheese?
- (8) If appointed postmaster, would you stand on your head in canceling a postage stamp that had been stuck upside down on a letter?
- (9) If not, why not?
- (10) If appointed postmaster, could you find anybody in your acquaintance, fool enough to go on your bond?
- (11) Can you tell whether Noah wore rubbers or wear bare footed?
- (12) If a hen and a half lays an egg and a half in a day and a half, how many egg wheels are there in the running gear of a goose nest?
- (13) Does fighting sour the milk in the Milky Way?
- (14) Is a postage stamp like a bad boy because you have to lick its back before it is any good?
- (15) If a bowl of soup was lost in the mail would you report the loss to your superior in office.—Yellow Jacket.

Sylvan School to Close.

The closing exercises of Sylvan High School, will be held Friday May 16, beginning at 10:30 A. M. The morning program will consist of orations by the members of the class, completing the Second Year Work, followed by the presentation of certificates of promotion, prizes for attendance, debating and oratory. At 1:30 o'clock, Mr. W. H. Swift, of Greensboro, Field Secretary of the North Carolina Child Labor Committee, will deliver the literary address. At 7:30 the annual High School entertainment will be given.

Played With Matches.

Washington, N. C., May 9.—The little, five-year-old son of Mr. and Mrs. W. G. Williams of East Main street of this city was badly burned yesterday. The child, it seems had found some matches and was playing in the yard. He struck one of them and ignited his clothing. The mother hearing his screams rushed to his aid and succeeded in tearing off his clothes, but not before his face and hands were badly burned. A physician was summoned and rendered all medical aid possible but the little fellow is in a serious condition.

Subscribe to the STATE DISPATCH—Only \$1.00 per year.

BURLINGTON OFFICIALS

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

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

WATER-LIGHT & POWER COMMISSION.
W. W. Brown, S. A. Steele, J. E. Moore

Southern Railway Passenger Schedule.

No. 112 East	1:32 A. M.	No. 111 West	5:32 A. M.
No. 108	3:12 A. M.	No. 21	11:18 A. M.
No. 144	10:29 A. M.	No. 189	6:25 P. M.
No. 22	5:00 P. M.	No. 131	9:17 P. M.

Post Office Hours.
General Delivery of Mail 7:00 A. M. to 7:30 P. M.
Money-order and Registration Hours 8:00 A. M. to 6:00 P. M.
SUNDAY HOURS.
General Delivery of Mail 7:00 A. M. to 7:30 P. M.
Lobby open all hours, to box renters.
J. ZEB WALLER, Postmaster.

Have You Seen
the great 1913 Cross Country Rambler Car with the Unit Gasoline Electric Motor. If you are interested in the purchase of a car that is absolutely high grade, refined and second to none at a moderate price write us today for catalog.

We would also place an Agency with the right party in Alamance County.

McGLAMERY-MARKHAM AUTO CO.
111-113 East Washington St.
Greensboro, N. C.
Telephone 619

Davis Street Home

We have for quick sale one of the most desirable homes on West Davis Street, lot 103x32', entire fenced, new picket fence in front, 9 rooms nicely finished, 2 halls, 1 bath room, complete, large, spacious porch, fine shade, ample outhouses, good gardening ground, facing Northeast, and to one wanting a permanent home we believe this will meet the requirements.

Owner is going to leave Burlington is reason for selling.

Alamance Insurance and Real Estate Co.
W. E. Sharpe, Manager

Ice Cream Time
GO TO—
BURLINGTON DRUG CO.
FOR THE GOOD KIND

Freight Rates.

In our opinion we believe that Governor Craig should call the legislature in special session to take the proper steps to remove as far as possible the unjust freight rates [that are now jeopardizing and in many cases paralyzing and retarding the business interests of our state. Its true that the governor and the legislature made a serious mistake in not taking the proper steps when the legislature was in session, but we presume that the governor believed that the Railroad companies still retained sufficient honor to make an amicable and equitable adjustment, but to everyone they have proven themselves a great disappointment and have lowered themselves in the estimation of a great many of their own patrons.

If the statement of the railroad companies is true when they say to accept the proposition made by the state would work an injury to them that would eventually cause the destruction of the common carriers that operate in this state its high time that the state take some drastic action to suppress and remove, if possible the parasite, that is sapping from our industrial life's veins that blood which should be used in the expansion and permanent extensions of our home industries. How to remedy this evil we are not able at present to say, but we believe that the first and the most important thing to do is to call the legislature in special session and after careful deliberation based upon the reports of experts of these questions draft such a law that will show to the railroad companies that its not a matter of child's play and that the great State of North Carolina will not longer stand for the grave injury that has been perpetrated upon us ever since these great common carriers entered our borders. This matter cannot be hurriedly adjusted therefore, its all the more important that the State begin actively in this supreme and final effort. And when the battle is begin let no one linger in the camps save the guards and cooks but every man to his duty supporting the governor and the corporation commission in this fight at Armageddon.

The New Board.

We have not been called upon for the advice we are beginning to give to the new board of aldermen of the city of Burlington, but such work is one of the functions of the editor of every newspaper, and whether its well performed or not is a question for the reading public to determine. In the first place, it is incumbent upon the board for the next two years to so handle the city government that current expenditures will not be greater than the fixed income. If this is done the floating indebtedness of the city will not continue to

increase from year to year as it has been doing for many years. In the second place, this board must devise a more efficient and economical system for street improvement and maintenance. How this can be done is a matter for the board to determine by examining very carefully the systems adopted by other towns of about the same size as Burlington.

The scavenger work of the city should be done by the city under the supervision of the notice that supervises the sanitary conditions of our town. The office of fire inspector and policemen for sanitary work should be combined. More service should be demanded from the mayor and whenever his services justify and increase in salary it should be granted. The policy of this board should be to make all permanent improvements within their power and not to spend the peoples money in worthless contracts and experimental work. The present condition of the city's school demands a new building, modern in every respect, and if the school management justifies this improvement it must be made. Within the next two years, work will be begun on the postoffice building, and at the same time, if not earlier work should begin on a city hall for Burlington where the markets of the town, the military company, the fire department and a fire alarm system, which the city must install within a short time, could all be properly housed.

The enforcement of all law by the suppression of the wrong and supporting of all that's good and right should be the watchword of the present board. In other words these gentlemen should live with an eye single to the purpose of making Burlington a better and more desirable and prosperous place in which to live.

Moser Vs. City of Burlington.

Last week the Supreme Court of North Carolina handed down another of its wise and lawful judicial decisions. Many that read this will at once say that we are biased in our views by being a citizen of Burlington, but we desire to call attention to the unreasonableness of the verdict rendered. Conceive if you can of a jury giving a verdict for damages for as much as the property has ever been worth upon any market. Conceive if you can the right that an individual has to oppress and harass another individual because he is a citizen and stockholder in a municipal corporation. It is well for the people of Burlington and for all the citizens of Alamance County that the supreme Court of North Carolina and of the United States are human and that those gentlemen have the same warm blood piercing their souls, that pulsate on their own and that resent anything that borders upon injustice in any sense of the word. There is much difference between reasonable damages and excessive damage. This the Supreme Court was enabled to see in a very clear manner. It is to be hoped that these difference may be settled right, because nothing is never settled until it is settled right and we believe that in the end prejudice and biased views will be eliminated entirely.

Mrs. Evelyn Thaw Shows Infant Son.

New York, May 10. — Evelyn Nesbit Thaw and her infant son Russell, sailed on the Olympic recently. Mrs. Thaw tried to avoid reporters and retired to a cabin to await the ship's sailing. She was seen, however, and for the first time admitted she had a son. "Yes, little Russell is two years old," she said. "He is my only hope. He will be educated in an English school." Mrs. Thaw was accompanied by a maid. She said she had

heard nothing from Harry Thaw in months and knew nothing of his condition. She is going to Paris for two months. Among the 500 other first cabin passengers on the Olympic were Gady Deslys the actress; Lee Shubert, the theatrical manager who is going abroad in search of vaudeville stars and Cosmo Hamilton the playwright. Lieut. Sir Ernest Shackleton, the Polar explorer now in the tobacco business and Charles Hitchcock Sheriff, United States minister to Argentina also were on board.

To Walk Across the Continent.

Wilmington, May 12. — A. F. Funderburk, of Pageland, Chesterfield county, School Carolina formerly of Columbia and for several years a member of the City Council of that, who arrived in Wilmington early Saturday morning to start on his pedestrian trip from the Atlantic to the Pacific coast, will leave here tomorrow morning on his long journey. He hopes to reach San Francisco by September 16th and plans to walk every step of the way. He starts without any funds.

He found awaiting him on arrival here a letter from the governor of South Carolina, in response to his request for a letter to be used by him in introducing himself in the towns and cities that he will pass through on his trip. Governor Cole L. Blease in his letter that he is absolutely certain that any one who would undertake the trip Mr. Funderburk had indicated he had planned, is loose in his head, and goes on to express the hope that Mr. Funderburk will be able to keep out of jails and asylums on his trip, that the people will be kind to him and that if he should become an inmate of any of the asylums he hopes the governor of the state in which the institution is located will notify him as Mr. Funderburk is one of his subjects.

Danced 15,000 Miles; Now Claims Record.

St. Petersburg, May 12. — Countess Lamsdorff has published a unique book of reminiscences which is attracting much attention. In one chapter she writes that before her marriage she attended 525 balls, and after, over a much longer period, only 557. From this she draws the inference that the average husband does not consider the dance a good enough excuse to see his wife in the arms even of his best friend. Before marrying she was proposed to 18 times; afterward she had to deal with 272 violent protestations of undying devotion. Of these admirers nearly a hundred threatened to do her an injury. All told the countess danced 2,934 quadrilles, 500 polkas and 4,500 waltzes, divided among 1,700 partners. Her analysis of it is interesting. She designates 1,250 as fools, 300 dreary, 125 indifferent, 22 nice, but only 3 lovable. The countess asks if any other woman has danced so many miles as she—15,000.

Blease Refuses Second Requisition.

Columbia, S. C., May 12. — Gov. Cole Blease declined to honor the requisition papers of North Carolina for the second time and M. E. Smith wanted in this State's remains in Cheraw. Mr. Smith is wanted all right. He is a banker of Cheraw and is charged with violation of the insurance laws and failure to take out license to do business in the State. When Governor Blease refused the extradition several weeks ago, he wrote that he would honor the papers if it is said by the department here and Commissioner Young today expressed surprise that his second effort had failed.

Governor Blease frankly says he does not think the North Carolina courts can make a case against Mr. Smith, who is a banker in Cheraw and a man of standing. The North Carolina people who caused the charges to be brought against him, have yet another move, but have not indicated how they will make it. They do not especially like the course of Governor Blease and would be willing to take a chance in court. They had counted upon getting the governor's permission to try Mr. Smith here because the two are not political friends. But Mr. Smith has a good man at court in the person of George E. Rembert, a lawyer and the next governor, according to a slate.

Mebane Town Election.

Mebane, May 9. — Contrary to pre-election anticipations the town election passed off very quietly. Mayor T. J. Shaw was re-elected without opposition. Two sets of councilmen had been nominated, and all of these ran very well, according to their friends and supporters. Mr. W. E. White, who was one of the men nominated at the first mass-meeting, withdrew his name before the election. Three of those elected were nominated by both factions. The new councilmen are: Messrs. T. M. Cheek, A. B. Fitch, Jno. A. Holmes, John Nicholson and S. W. Patton.

Roosevelt Coming.

Raleigh, May 10. — Franklin D. Roosevelt, assistant secretary of the navy has accepted the invitation to make the commencement address before the North Carolina College of Agriculture and Mechanical Arts Tuesday, May 28. Mr. Roosevelt has not announced his subject. In coming to the state college here he speaks to the boys whom his chief Josephus Daniels has taught many years in the Sunday school department of the Methodist church. It is the first visit of the assistant secretary to a North Carolina college.

Hail Storm in Wamance.

A heavy hail storm Wednesday afternoon in the McCray section and north, six miles from town, did great damage to wheat, amounting to about 25 per cent. Trees were torn up, limbs twisted off, and a heavy layer of hail did considerable damage. Some of the hail was still lying unmelted twenty-four hours later.

NOW - IS A GOOD TIME TO SUBSCRIBE TO THE DISPATCH.

Does it hold its shape? That's the real test of a good shoe!

Poorly made footwear quickly gets baggy and wrinkled.

Queen Quality wearers are never troubled in this way. These shoes always hold their shape. That's because they are made with the flexible sole, which yields naturally to every movement of the foot.

All sizes and styles now in stock.

Prices range from \$3.50 to \$5.00.

Sole Agency

Foster Shoe Co.

70 Years with Coughs

We have had nearly seventy years of experience with Ayer's Cherry Pectoral. That makes us have great confidence in it for coughs, colds, bronchitis, weak throats, and weak lungs. Ask your own doctor what experience he has had with it. He knows. He can advise you wisely. Keep in close touch with your family physician. No alcohol in this cough medicine. J.C. Ayer Co., Lowell, Mass.

Be well; be strong. You cannot if your bowels are constipated. The best laxative is Ayer's Pills, all vegetable. Ask your doctor if he agrees with us. Do as he says.

A Storefull of Men's New Togs

Everything Fashionable in Spring Wear at Prices to Make Buying Spring Wardrobes Easy.

Copyrighted, 1913, A. G. Kirschbaum Co.

Our extensive assortment shows how some Grays, Tans, Browns, Blues and Blacks in New Weaves of plain and fancy Worsteds, Cassimers, Serges, Chevots, etc.

There is an excellent choice, one to suit every taste and requirement in our big stock.

Men's All Wool Suits At \$10, \$12.50 and \$15 The Greatest Values Shown

Boys' Spring Suits

\$2.50 \$3.50 \$4.00 \$5.00 \$6.50 to \$8.50

Suits are in newest Norfolk and Knickerbocker Styles. Choice of Stylish fancy Worsteds, Cassimers and Serges, Brown, Tan and Gray Mixtures. Ages 3 to 18 years.

Call in and let us show you through

Always Welcome

B. A. SELLARS & SON Burlington, N. C. Leading Clothiers

Try Us With That Next Job of

PRINTING

THE STATE DISPATCH PUBLISHING CO.

Vertical text on the right edge of the page, including names like 'Mr. E. Gibble', 'D. Williams', and 'New York'.

DO YOU WANT

A \$25.00 Hornless Symphony Talking Machine for \$4.98?

ASK—

FREEMAN DRUG CO.

LOCAL AND PERSONAL

Mr. and Mrs. E. H. Scott, of Zebulon will make their home in Burlington, N. C. at present.

Two Buckeye cultivators slightly used. For Sale by Cobles-Bradshaw Co.

The baby of Mr. Nathan Love which has been sick, is improving.

ASK-FREEMAN DRUG CO., about a \$25.00 TALKING MACHINE for \$4.98.

Mr. and Mrs. I. J. Mazur are rejoicing over the arrival of a new son.

For Sale, at a bargain two Buckeye cultivators slightly used see Coble-Bradshaw Co.

Mr. E. Rumbley has accepted a position in the Grocery Department of Jos. A. Isley Department store.

FOR SALE. Rock Crusher and outfit consisting of steam drill and etc in good running order J. W. Cates, Burlington, N. C.

Nearly all of the churches of the town celebrated mothers day Sunday. Special programs were rendered in many.

Mrs. Marsh Hughes and daughter Nora of Randleman, N. C. are the guest of her son, Mr. Rott. A. Hughes.

Mr. L. M. Bently spent Saturday and Sunday in town visiting friends. He has been attending a meeting of the Hosiery Mill Men at Philadelphia.

Mr. Clarence Freeman left Monday night for Raleigh, N. C. where he went to attend a meeting of the officers of the military companies. Mr. A. A. Russell went Tuesday.

Mr. Erwin A. Holt, Rev. J. B. Gible, Prof. Blythe, Messrs. F. D. Williamson and Manley Baker left first of the week for Tarboro, N. C., where they will attend the convention of the Episcopalians.

Mr. Erwin A. Holt who left Monday night for Tarboro, N. C. will visit Norfolk, Atlantic City, New York and Washington before returning home.

The nine o'clock train was late Sunday night caused by a hot box in a car of "Buffalo Bill Wild West Show. The car was detached and left at this place.

Prof. S. G. Singletary who recently resigned as principal of the Graded School will enter school at Chapel Hill, N. C. at the opening of the fall term for the study of medicine.

Sunday was a great day at Union Ridge, many of the people from this town went. It is reported that more than twice as many people were on the outside as could get in.

Burl Retizel has accepted a position with the Southern Express Co. in Atlanta, Ga.

Mrs. H. M. Montgomery and Mrs. J. B. Cheek left Sunday night for New York where they will visit their husbands. We are glad to report that Mr. J. B. Cheek who is in a hospital there is improving.

Mr. and Mrs. L. A. Huffman of Elon College, N. C. spent Sunday the guest of Mr. and Mrs. W. R. Whitt.

Mr. Geo. Single of this route who has been a student at Catawba College during the past year made an excellent address at St. Marks Sunday.

Mrs. L. B. Hornaday of Greensboro spent week last at the home of her parents Mr. James.

Quite a number of friends and relatives of this place attended the burial of Rev. Mr. Perry of Siler City last week. He was the father of Mr. Luther Perry of this city.

Mr. Earl Dameron who has been in school at Elon College is at home with his parents.

Mr. Will Lovett of Asheboro spent several days in our town last week the guest of relatives.

Mr. Chas. Boland who has been at Philadelphia on business purchasing additional machinery for the new Hosiery Mill returned last Thursday.

Dr. and Mrs. J. S. Frost recently moved into the home of her parents, Mr. and Mrs. J. G. Holt.

Mr. Tom Cecil of High Point has accepted a position as barber for Ausley Brothers.

Mrs. J. Zeb Waller and Miss Hortense Rimmer left Thursday for Hillsboro where they spent several days and attended the Graded School commencement.

Mr. W. J. Brooks has recently traded his motorcycle for an automobile.

Mr. DeRoy Fonville who has recently located here for the practice of law coming here from Charlotte where he has been for the past two years delivered an able address at the Presbyterian Church Sunday night.

Mr. Henry Watson of Elm City is the guest of his aunt Miss Jennie Vaughn for a few days.

Mr. T. A. Ingle of Greensboro has been visiting his daughter Miss Nina Ingle for a few days.

Mr. Burch Humphrey of Chicago formerly of this place who once attended school at the Graded school, now a telegraph operator is visiting here.

Rev. J. L. Foster of Weaverly Va. spent Tuesday night in town the guest of his brother J. R. Foster.

Jos. A. Isley and Co, employees were delightfully entertained one night recently at the home of Mr. Will Jeffreys at Glenco. The crowd was met by Mr. Jeffreys who gave them a hay ride to his home.

A large number of friends were invited and the evening was very pleasantly spent.

Mr. J. T. Bradshaw was in town today, Wednesday returning from Greensboro where he was the guest of his son, Mr. Bradshaw lives on Graham, R. F. D. No. 3.

Bala Lodge 409 A. F. and A. M. will meet Friday night at 8 o'clock for the purpose of giving first degree work and transact such other business as may come before the meeting.

Couple Plans Ocean Flight

San Francisco, May 12.—Plans for a transatlantic flight which they say they will make together in an effort to capture the \$50,000 prize offered by Lord Northcliffe for the first flight across the Atlantic, were mapped out here tonight by Capt. and Mrs. James W. Martin. Captain Martin arrived here on the Pacific liner Sierra and was met at the pier by Mrs. Martin who is known in aviation circles as Little Irvine. Lord Northcliffe's term provides that the trip must be made in 70 hours. Martin says he can make it in 20 hours and his belief is shared by Mrs. Martin. Their plan is to start from St. Johns, New Foundland, flying to the coast of Ireland a distance of 1,630 miles.

Blow At Pretty Teachers.

Richmond, Ind., May 7.—"Don't hire teachers who are extremely pretty or who are extremely homely," Superintendent of Public Instruction C. O. Williams urged the township trustees at a meeting here. Mr. Williams asserted since compulsory medical examination was required for school children, all teachers also should be forced to undergo medical examination to determine their fitness for their work. "Pretty girls attract too much attention," the superintendent continued, "and so do the ugly teachers. A teachers appearance should be such as to not draw attention to her; therefore beautiful women should be avoided." The trustees listened attentively but took no action.

Very Serious

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

THE FORD'S BLACK-DRAUGHT Liver Medicine

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

SOLD IN TOWN F2

Sale of Real Estate.

Under and by virtue of the power contained in a certain deed in trust dated March 31, 1913, and executed by E. D. Patrum and wife, Emily Patrum to the Central Loan & Trust Company trustee, securing two certain bonds and all of which is recorded in book No. 52, pages 61-64 of mortgage deeds in the office of the register of deeds of Alamance County, which is due and payable March 31, 1912, and default having been made in the payment of principal of said bonds secured by the deed in trust. The trustee will offer at public sale at the Court House door in Graham, North Carolina on Saturday May 10th at eleven o'clock A. M. to the highest bidder for cash, the following described lots of land.

Lot No. 1 Situated in Patterson's Township Alamance County adjoining the lands of Jno. M. Shatterly, A. M. Smith, W. A. Euliss and others.

Beginning at a sassafras thence N. 17 1/2 deg. E. 11 poles and 5 links to a pile of stone, thence S. 80 deg. E. 18 poles to 2 rocks in the creek, thence S. 11 deg. W. 11 poles to a stone at the dam, thence N. 80 deg. W. 32 poles to the beginning containing 2 1/2 acres more or less. It being the same land conveyed to Lee Dora Euliss and Dillie Euliss, December 20, 1900 to which deed reference is hereby made.

Lot No. 2. In Patterson's Township adjoining the lands of old Euliss Saw Mill lot and others.

Beginning on a large stone in the creek, thence N. 15 deg. W. 3 chs. to a stone on the W. side of the creek on the S. side of the road, thence N. 53 1/2 deg. W. 3 chs. and 50 links to a station in the public road, thence N. 64 deg. E. and 35 W. 3 chs. to a stone on the W. side of public road, thence S. 56 1/2 deg. W. 4 chs. and 75 links to a stone, thence S. 25 deg. E. 9 chs. and 50 links to the mill pond on a large stone placed by nature, thence N. 73 1/4 deg. E. 39 links to a stone at the edge of the water, thence N. 163 4 deg. E. 4 chs. and 89 links to a pole or stone, thence S. 88 1/2 deg. E. 4 chs. and 50 links to the beginning containing 5 3/4 acres more or less.

This the 5th day of April, 1913. Central Loan & Trust Company. Trustee.

Drive Sick Headaches Away.

Sick headaches, sour gassy stomach, indigestion, biliousness disappear quickly after you take Dr. King's new Life pills. They purify the blood and put new and vigor into the system. Try them and you will be well satisfied. Every pill helps; every box guaranteed. Price 25c. Recommended by,

FREEMAN DRUG CO.

Satisfied Men.

It is a source of gratification that the employees of the Southern Railway Company at Spencer are more contented perhaps than any other set of men to be found in the whole country. This is particularly true as to the machinist as indicated by the fact that only two employees have quit the Spencer shops during the first four months of this year. It shows that the men are at least fairly well satisfied with their wages, that they like their work, that they like their foreman, that the foreman in turn are pleased with the service rendered and that there is a good feeling existing between the employees and the employer. This spirit should be encouraged, and cultivated as the days go by.

Boy, 12, Shoots Girl He Wanted For Sweetheart.

Danbury, Conn., May 7.—"You are my sweetheart," said Thomas Collins, 12, when he met pretty Margaret Sullivan, 10, on a lonely road. "I don't like you," Margaret replied, and at this according to testimony in the police court, the boy fired a revolver. The bullet entered the girl's right arm, but did not injure her much.

Thomas had found the revolver in his home. He frankly confessed he knew it was loaded but said he only intended to frighten the girl. The boy and girl were playmates, and in court she pleaded that he be freed. "I don't think he meant to shoot me," she said. The boy was placed in the charge of a probation officer.

For headache Dr. Miles' Anti-Pain Pills

The North Carolina Lutheran Synod convened in St. Johns church Concord last Thursday in annual session.

BANK BOOK

YOUR BEST FRIEND

WHAT MATTERS if everybody on earth turns from you, if you have a bank book?

It, and all it Represents Will Stick to You Through Thick and Thin.

But people don't generally turn from the man who saves. His confidence in himself, his independence and integrity, command the respect, which he invariably receives.

Start A Bank Account Here at Once IT WILL PAY YOU

First National Bank

H. Goldstein The Reliable Tailor

Just received a new line of summer samples for the months of May, June and July. Some of the smartest styles of the season.

All Kinds of Cleaning and Pressing

H. Goldstein Burlington, N. C.

The State Dispatch begs to acknowledge receipt of the following Invitation.

ANNUAL COMMENCEMENT

Whitsett Institute.

Whitsett, North Carolina.

May 17th, 18th, and 19th, 1913.

Sunday, May 18th.

10:00 A. M.

SERMON.

Rev. W. E. ABERNETHY.....Greensboro, North Carolina Spring Garden M. E. Church

4:00 P. M.

Y. M. C. A. ADDRESS

Rev. W. E. ABERNETHY.....Greensboro, North Carolina

Monday, May 19th—Commencement Day.

10:30 A. M.

LITERARY ADDRESS

Hon. J. BRYAN GRIMES.....Raleigh, North Carolina Secretary of State

12:00 NOON

GRADUATING EXERCISES OF THE CLASS OF 1913

2:30 P. M.

CONTEST FOR SENIOR ORATOR'S MEDAL

1. Stonewall Johnson.....J. W. Hodges

2. Lest We Forget.....W. H. Lee

3. The Quickening of National Conscience.....H. F. Fogleman

4. Our Country's Call.....C. S. Harris

6:30 P. M.

BAND CONTEST ON THE CAMPUS

8:00 P. M.

SENIOR CONTEST IN ELOCUTION

9:30 P. M.

RECEPTION IN SOCIETY HALLS

Music furnished by the Whitsett Orchestra, and the Whitsett Connet Band

The Pioneer Bank Of Alamance County CAPITAL AND SURPLUS, \$137500

THE SAFEST WAY

Among the advantages of appointing a Trust company, instead of an individual, as executor, trustee, agent or guardian of a minor, are the following:

- Its permanency—it does not die. It does not become insane. It does not imperil the trust by failure or dishonesty.
- Its experience and judgment in trust matters and trust securities are invaluable to the estate.
- It never neglects its work, nor hands it over to untrustworthy people.
- It is invariably on hand during business hours and can be consulted at all times.
- It is absolutely confidential.
- It has no pets and no politics.
- It can be relied upon to act up to its instructions.
- It does not resign.
- Its capital and surplus are liable for the faithful performance of every trust.

AND WE WILL APPRECIATE YOUR BUSINESS WHETHER LARGE OR SMALL.

COME IN

UNITED STATES GOVERNMENT DEPOSITORY
ALAMANCE LOAN AND TRUST COMPANY
BURLINGTON, N. C.

Church Directory

The Church of the Holy Comforter.
(Episcopal)
The Reverend John Bonner Gibble, Rector.
Services:
Every Sunday, 11:00 a. m. and 8:00 p. m.
Holy Communion: First Sunday, 11:00 a. m. Third Sunday, 11:00 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. Kendall, Pastor.

Services:
Preaching every Sunday, 11:00 a. m. and 8:00 p. m.
Sunday School, 9:45 a. m. Jno. B. 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. Ascarew, 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 Melver, 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.

Baptist Church.

Rev. Martin W. Bueh, Pastor.

Preaching every Sunday 11 a. m. and 8 p. m.
Sunday School, 9:30 a. m.

Scabbards, second and fourth Sundays, 8:00 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.

J. G. Rogers, Supt.
Excellent Baraca and Philathea Classes. You are invited to attend 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.

Mac-donia Lutheran Church.

Front Street.
Rev. T. S. Brown, Pastor.

(Residence next door to Church.)
Morning Service at 11:00 a. m.
Vespers at 8:30 p. m.
(No services on third Sundays.)
Sunday School 9:45 a. m., every Sunday.

Teachers' Meeting, Wednesday 7:00 p. m. (at parsonage.)
Woman's Missionary Society after morning service on fourth Sundays.

L. C. Ba. Saturday before third Sundays, 3:00 p. m.
L. L. L. third Sundays at 8:00 p. m.

Webb Avenue M. E. Church.

Rev. T. H. Hester, Pastor.

Preaching every first Sunday at 11 a. m. and 8:00 p. m., second Sunday at 8 p. m.
Sunday School every Sunday morning at 10 a. m.

John E. Idol, Supt.
Everybody Welcome.

Elon's Catalogue. Two Important Changes. An Interesting Publication Containing Valuable Information And Facts

Elon College, N. C.
May 8, 1913.
The catalogue number of the College Bulletin, the 24th annual number, is just from the press of the Christian Publishing Association. It is larger in extent than previous issue, containing 178 pages and showing among other changes, two of singular import.

The first of these changes and the one that will be most welcome in this age clamors after the practical in education is that which provides for the Bachelor of Science degree, for which no Latin or Greek is required, either for entrance to college or during the College course. Instead of these ancient and honored tongues, German, French, or Spanish with English will make up the required language work. This change is expected to be far-reaching in its influence and to result in the preparation of a great many scientific men, who feel that the classical languages are not directly connected with their life-work. Taken in connection with the two excellent laboratories in Physics and Chemistry now nearly completed this hope would appear to be well-founded.

The second of these changes has to do with the inauguration of the custom of teaching for six days in the week, rather than five days. The recitation work will begin at 7:50 in the morning and close at 1:00 in the afternoon. This arrangement will give a much larger time to the gymnasium and laboratory work than has previously been possible.

The catalogue shows that three hundred and fifty eight students have matriculated during the College year, from thirteen states and more than a hundred counties. There had been talk current on the hill of raising the entrance requirements of fifteen units, or one more than the standard College requires, but the catalogue does not show the change, the requirement of fourteen units as practised for many years being adhered to, in company with the other colleges. The usual sixty-nine hours of college work, with the graduating thesis exhibiting original research, are required of all candidates for the bachelor's degree.

For the Weak and Nervous.

Tired-out, weak, nervous men and women would feel ambitious, energetic, full of life and always have a good appetite, if they would do the sensible thing for health—take Electric Bitters. Nothing better for the stomach, liver, or kidneys. Thousands say they owe the lives to this wonderful home remedy. Mrs. Rhinevault of Vestal Center, N. Y., says: "I regard Electric Bitters as one of the greatest of gifts. I can never forget what it has done for me." Get a bottle yourself and see what a difference it will make in your health. Only 50c and \$1.00. Recommended by Freeman Drug Co.

Turtle Serum Patient Dies.

Stamford, Conn., May 4.—Adolphus A. Ford, and oysterman, died at his home on Great Hill yesterday of tuberculosis and heart failure.

Dr. H. P. Geib said Ford had been receiving the Friedmann treatment and had responded well. There was a general improvement in his condition, the death being due primarily to heart failure.

Dr. Geib obtained the serum through a friend in New York who associated with Dr. Friedmann, he said. He gave several injections beginning on April 18.

Best Medicine For Colds.

When a druggist recommends a remedy for colds, throat and lung troubles, you can feel sure that he knows what he is talking about. C. Lower, Druggist, of Marion, Ohio, writes of Dr. King's New-Discovery: "I know Dr. King's New-Discovery is the best throat and lung medicine I sell. It cured my wife of a severe bronchial cold after all other remedies had failed." It will do the same for you if you are suffering with a cold or any bronchial, throat or lung cough. Keep a bottle on hand all the time for everyone in the family to use. It is a home doctor. Price, 50c and \$1.00. Guaranteed by FREEMAN DRUG CO.

DECIDE YOURSELF

The Opportunity Is Here, Backed By Burlington Testimony.

Don't take our word for it. Don't depend on a stranger's statement.

Read Burlington endorsement. Read the statements of Burlington citizens. And decide for yourself.

Here is one case of it: Mrs. T. A. Amick, of Means St., Burlington, N. C., says: "I like Doan's Kidney Pills, and I am glad to tell about the good they did me. My back ached and my sides pained me. I was nervous and my kidneys were weak. When someone told me about Doan's Kidney Pills, I used them. They relieved me in every way."

"When Your Back is Lame—Remember the Name." Don't simply ask for a kidney remedy—ask **DISTINCTLY** for **DOAN'S KIDNEY PILLS**; the same that Mrs. Amick had—the remedy backed by home testimony. 50c at all stores. **FOSTER MILBURN CO., Props., Buffalo, N. Y.**

MERIT SYSTEM IN POSTMASTERSHIPS OF FOURTH CLASS

Washington, May 7.—All fourth-class postmasterships, except those paying less than \$180 a year, were thrown open to competitive examinations by an order issued today by President Wilson.

These positions are retained in the classified service but about 50,000 incumbents who were covered by executive orders of previous administrations will have to meet all comers in competitive examination to hold their positions with civil service protection.

In a statement making this order public, Postmaster-General Burleson announced that it was the purpose of President Wilson and himself to extend the classified service to include presidential postmasters of the second and third class, probably within a year. This may require legislation by Congress, he said. His plan, which will be laid before the President, would provide for a qualification test for incumbents and applicants, in keeping with the importance of the offices.

Under President Taft's order of October 15, 1912, fourth-class postmasters were divided into two classes "A," those drawing more than \$500, and class "B," those drawing less than \$500. Competitive examinations were prescribed for future appointments for class "A" appointments, while the class "B" petitions were to be filed upon recommendations of postoffice inspectors.

Today's order leaves only the office paying \$180 or less to be filled upon inspectors' recommendation.

Rules and regulations to govern administration of the new order will be worked out and announced by the Civil Service Commission as soon as possible.

The post master general issued a statement explaining the purpose of the new executive order, declaring that President Taft's action in putting fourth class postmasters in the classified service was not sufficient, and that the mere placing of "great hordes of persons" in the classified service was not in conformity with the spirit of the civil service, there were no tests to determine the merits of applicants.

The new order specifically requires a competitive examination and selection by postoffice inspectors from among the first three eligible applicants. The order places the age limit for appointees at 65 years.

Mr. Burleson in his discussion of the situation indicates that the Wilson administration wishes to take the fourth class postmasters out of politics, but points out that Democrats as well as Republicans will have an opportunity under competitive examinations to show their fitness.

Now How Did He Know.

The talk had drifted to the weight of persons when young Mr. Sappeigh observed: "Appearances are often deceptive. Now Miss May here is heavier than you would think." "In the moment of silence which followed this remark the young lady's brother asked, "How do you know, Mr. Sappeigh?"

YOU CAN AFFORD A FORD

Yes you can no longer afford to be without one of these matchless cars. Why not connect up with the city or anywhers you want to go? The new 1913 Ford has been greatly improved in design and otherwise, and on account of the greatly increased output the price has been lowered and is now within easy reach.

RUNABOUT	\$525.00
TOURING CAR	600.00
TOWN CAR	800.00

These new prices F. O. B. Detroit with all equipment. An early order will mean an early delivery. Get full particulars from

McGlamery-Markham Auto Co.
Phone 619. 111-113 East Washington Street, Greensboro, N. C.

L. E. Atwater, Local Dealer for Alamance County.

FLOOD SUFFERERS

Receive New Sewing Machines

THOUSANDS of flood and tornado sufferers who lost their homes and belongings have received, absolutely without cost to them, the latest model of

The FREE Sewing Machine

They were fortunate enough to own The FREE, the only sewing machine in the world that is protected against flood, tornado, accident, breakage, etc., for 5 years.

Ellis Machine & Music Co. Burlington, N. C.

Economy in Painting Your House

does not mean buying the paint sold at the lowest price per gallon. It means getting the paint that covers the most surface per gallon and gives the greatest number of years of service—in other words, the best value for your dollar.

ACME QUALITY HOUSE PAINT

costs less because it takes less and lasts longer. Let us show you pleasing color combinations, estimate quantity needed, or be of any other service we can, whether you buy or not.

Come in and get an Acme Quality Painting Guide Book and some color suggestions.

Coble-Bradshaw Co. Burlington, N. C.

Couldn't Walk!

"I used to be troubled with a weakness peculiar to women," writes Mrs. Anna Jones, of Kenny, Ill. "For nearly a year, I could not walk, without holding my sides. I tried several different doctors, but I grew worse. Finally, our druggist advised Cardui for my complaint. I was so thin, my weight was 115. Now, I weigh 163, and I am never sick. I ride horseback as good as ever. I am in fine health at 52 years."

TAKE CARDUI The Woman's Tonic

We have thousands of such letters, and more are arriving daily. Such earnest testimony from those who have tried it, surely proves the great value of this vegetable, tonic medicine, for women. Cardui relieves women's sufferings, and builds weak women up to health and strength. If you are a woman, give it a trial. It should help you, for it has helped a million others. It is made from pure, harmless, herb ingredients, which act promptly and surely on the womanly organs. It is a good tonic. Try it! Your druggist sells it.

Write to: Ladies' Advisory Dept., Chattanooga Medicine Co., Chattanooga, Tenn., for Special Instructions, and 64-page book, "Hints Treatment for Women," sent free. 15¢

A Better Grade of Tobacco

and MORE OF IT, can be raised per acre if you fertilize liberally with

Virginia-Carolina High-Grade Fertilizers

before planting. Nourish with the same plant food during growth, and use modern farming methods if you have not already adopted them. V.-C. Fertilizers are vastly superior to other tobacco fertilizers. Profitable Tobacco Culture is fully explained in our free 1913 FARMERS' YEAR BOOK or almanac, which will be sent to you on your request.

Virginia-Carolina Chemical Co.
Box 1117
RICHMOND - VIRGINIA

WHY DON'T YOU

Try Fowler's Restaurant next time, the place where you can get a good hot oyster stew or a hot meal at any hour. Anything in the eating line cooked and served right.

Look for the "EAT" Sign on Front Street

We Sell York River Oysters

ATTENTION! SOAP MAKERS

Do You Waste Time Dissolving Hard Lye? DON'T!

Save that time by using Red Devil PULVERIZED LYE. It dissolves at once in cold water. Add six pounds of grease and in fifteen minutes you have twelve pounds of the best hard soap you ever saw. Make your soap and so come in less time than it takes to dissolve old-style hard lye. You save just as much time making boiled soap, if you use it, because RED DEVIL LYE dissolves instantly.

RED DEVIL Pulverized Lye

dissolves in just a few moments in hot or cold water. For use in washing it is best, as every particle dissolves before you put in the clothes. No lumps to eat up the cloth. The biggest can—the best lye—the surest lye—the quickest lye. Try one can and you will never return to the old, slow, dangerous, wasteful, hard lye or ball lye. Get RED DEVIL PULVERIZED LYE from your dealer. Big, 4½-inch cans for 10¢.

Save THE LABELS, Get Premiums.

W.M. SCHIELD MFG. CO., Department 50, St. Louis, Mo.

Garden Seed

NEW STOCK ARRIVED

Telephone in your order tonight, RFD Carrier will hand it to you in the morning.

Bradley's Drug Store
(NEAR POST OFFICE)

Proceedings of the County Commissioners.

Continued from last week, page 1

Ordered, That W. A. Brown be relieved of tax on Bank Stock \$1.39 same erroneously charged.

Ordered, That This Board refuse to issue a license to Mr. Goodman of High Point to peddle Jewelry in Alamance County.

Ordered, That Capt. W. H. Turrentine and G. Ab. Fogleman be appointed a committee to have bridges repaired or rebuilt across Stinking quarter creek at Patterson Mill.

Ordered, That P. L. Jones be authorized to furnish James C. Hyatt in provisions to the amount of \$2.50 per month for one month and present an itemized account with this order attached.

Ordered, That Jake Hornen be relieved of Poll tax for the year 1913 on account of infirmities.

Ordered, That This Board make an appropriation of \$75.00 for the benefit of the Tomato Club work in this County for this year.

Ordered, That J. S. Thompson be allowed free license to peddle in Alamance County on account of disabilities.

Ordered, That John Brown of Haw River Township be relieved poll tax and Road duty for the year 1913, on account of disabilities.

Ordered, That Geo. T. Williamson and W. H. Turrentine be appointed a committee to meet the Prison Board at Raleigh on the 13th day of May and after seeing what can be done and the requirements by the Board that if in their judgement they think it will pay the county that they make arrangements to get twenty-five or thirty convicts to work on the Roads in Alamance County.

Ordered, That Alamance Power Company be relieved of tax on 69 acres of land valued \$7000.00 same being and over charge on the part of the tax assessor. And that the value on the said 69 acres be made \$1000.

Ordered, That the Sheriff of Alamance County be authorized to summons a jury and assess the damage (if any) to the lands of Mr. O. J. Glinchum and A. M. Maynard caused by making a change in the road which runs across their lands.

Whereas, Wm. A. Stout has been appointed by the Legislature as Constable for Patterson Township presents his official bond in the sum of \$500.00 and upon motion duly made and seconded it is ordered that said bond be accepted, approved, recorded and filed, all members being present and voted aye.

Ordered, That the county buy two barrels paint to paint the house roofs at the County home and the jail.

Ordered, That Road at Hollmans mill be left as it is until a committee can investigate the matter and Geo. T. Williamson, W. H. Fogleman and G. Ab. Fogleman are hereby appointed a committee to investigate to location of the road and report to this Board with a recommendation and this Board will approve the decision of the committee.

Ordered, That the Report of Dr. Geo. W. Long be received and filed.

Ordered, That the report of G. Ab. Fogleman Supt. of Roads be received and filed.

Ordered, That the report of A. B. McKeel Supt. of the County Home be accepted and filed.

Ordered, That the report of Chas. D. Johnston, Register of Deeds as to fees collected for the month of April be accepted and filed.

Ordered, That the report on Road from Burlington to Belmont be laid over until the next first Monday.

Ordered, That Geo. T. Williamson and G. Ab. Fogleman be appointed a committee to meet Mr. Geo. W. Thompson and E. W. Scott and adjust the matter of the road grade near Swepsonville.

Ordered, That this Board refuse to issue license to Mr. Isenburg to peddle in Alamance Co.

Ordered, That the matter of making an appropriation toward erecting a Confederate monument at the Court House be laid on the table until the next first Monday.

There being no further business the Board adjourned.
Chas. D. Johnston, Clerk.

For Sale.

55 acre farm, one mile of Burlington, N. C., located on Macadam road, good buildings, at a bargain. Central Loan & Trust Co. W. W. Brown, manager. Burlington, N. C.

Detectives Have Run Down Many Rumors in Pharan Death.

Atlanta, Ga., May 4.—Detectives investigating the death of Mary Phagan showed renewed confidence today. Many baseless rumors concerning the 15-year-old girl found murdered last Sunday morning in the basement of the National Pencil Company factory and have been run down and disproved and the case is now regarded as much less complicated. As the result the officers say their main case has been strengthened.

More than 100 witnesses have been summoned for the next session of the coroner's inquest Monday, including many women employes of the pencil factory. It is possible that New Lee, negro night watchman and Leo M. Frank, superintendent both of whom are under arrest, will again be called before the jury.

After an extended conference today between Solicitor Dorsey, Coroner Donegan and Chief of Detectives Lanford, the three officials went together to the pencil company's factory and made a minute examination of the spot where the murdered girl's body was found. All declined to state whether new evidence had been found.

From Assistant to the President, Southern Railway Company, Atlanta, Georgia. Released for Publication on Receipt.

Asheville, N. C., May 7.—Better facilities than ever before given for reaching the tourist resorts of Western North Carolina are provided in the summer schedules and through car arrangements just announced by the Southern Railway.

Beginning June 1, two sleeping cars will be operated daily between New Orleans and Asheville, one via Mobile, Montgomery and Atlanta, and the other via Meridian, Birmingham and Chattanooga. On the same date the sleeping car service between Memphis and Asheville on trains 35 and 36 will be extended to Lake Toxaway and a through sleeping car line will be established between Memphis, Asheville and Waynesville, this car to be handed on the "Memphis Special." Through sleeping cars between Savannah and Asheville will be put into service June 1; and between Charleston, Asheville and Waynesville on June 2.

Greatly improved service between Augusta and Asheville has been arranged. The parlor car service which was operated last year in connection with the "Carolina Special" will again be given and in addition a new sleeping car line will be inaugurated via Blackville and Columbia, leaving Augusta at 11:45 P. M., arriving Asheville at 2:30 P. M., and leaving Asheville at 4:30 P. M., arriving Augusta at 8:20 A. M.

Piles Cured in 6 to 14 Days
Your druggist will refund money if PAZO OINTMENT fails to cure any case of itching, blind, bleeding or protruding Piles in 14 days. The first application gives ease and relief. 50¢.

For Weakness and Loss of Appetite
The Old Standard general strengthening tonic, GAYNES' ASTHMA EXPELLER, cures out Malaise and builds up the system. A true tonic and sure Appetizer. For adults and children. 50¢.

DO TYPEWRITER USERS REALIZE

how much time is lost through needless hand adjustments on the ordinary machines?

Do you realize, for example, how much time is lost in ordinary letter writing by the hand adjustments of the carriage necessary to write the date, the address, indent paragraphs, write yours truly and address the envelopes?

THE COLUMN SELECTOR of the Model 10 REMINGTON eliminates these hand adjustments—absolutely. A single touch on one of the SELECTOR KEYS brings the carriage instantly to the exact point on every line where the writing is to be done.

And this is only one of the many labor saving features of the

REMINGTON Typewriter

Visible Models 10 and 11

Illustrated booklet sent on request

Remington Typewriter Company
610 E. Main St. Richmond, Va.

J. D. & L. B. Whitted

Burlington, N. C.

Coat Suits and Millinery

Have you seen our Spring and Summer Models in Coat Suits? Our suits fit like they were made to your order, the tailoring is far superior to the average and presents a touch to each garment which shows more than average attention in designing and tailoring.

Our Millinery Department

In our Millinery Department you will find nothing but experienced milliners, who know how to give you the very best service. Make your hat look better and more attractive. Come and see our beautiful display of millinery, and we are sure we can please you.

A complete line of Shoes and Gent's Furnishings

J. D. & L. B. WHITTED

Burlington, N. C.

Coble-Bradshaw Co.

Now ready for the Spring rush. Corn Drills Harrows, Plows, all kinds of Tools, small and large. Buggies—the largest line in town, all the good styles, rubber and steele tires. Come right along, we have the best values ever sold in the County. One Manure Spreader now ready for work to sell at a bargain.

Let us hear from you about your wants. If you can't come to see us, just drop us a line and we will be pleased to give you our lowest prices by return mail. Remember we can send you lots of articles by the parcel post now, cheaper than you can buy in foreign cities and in a great deal less time. Just send us your orders next time and see how nice we can serve you.

Thanking you for the many past favors,
We are your friends to save you money.

Coble-Bradshaw Co.

Flitron as Weapon Causes Sensation.

Morgantown, W. Va., May 7.—Mrs. Cal Chipps created a sensation in a motion picture theater when she is alleged to have attacked Miss Nau Jamison, whom she accused with alienating her husband's affections. Mrs. Chipps is claimed to use a flitron as a weapon Mrs. Chipps was released on bail for a hearing.

26 Years With a Broken Neck.

Shawnee, Oklahoma, May 7.—Eldred, known as the "broken necked wonder," died at Shawnee as the result of a fall on the street. Baldwin's neck was broken in a railroad wreck at Birmingham in 1887, and he had lived since with a steel mask holding his head up. He was widely known here and lived at El Reno.

Purpose of Trade.

Washington, D. C., May 9.—The Underwood tariff bill reached the Senate today and that body, as usual with determine the final form of the revenue measure. The Senate is always counted upon to raise rates that are too low and invariably the House Ways and Means Committee reports some schedules that are indefensibly low. In order to have something to trade on in conference.

It is not expected by anybody that free wool and sugar will be changed by the Senate but a number of items in various schedules will be changed. There was a general exodus today. Congressmen, following the passage of the tariff bill through the House. Congressman Webb hurriedly last night for Shelby, N. C. where his father is very ill. Congressman Small left for Washington, N. C., to return Monday, and Congressman Goodwin went home to stay a week. S. H. Wiley, Salisbury, N. C., J. W. Cannon, Concord, N. C., Col. R. R. Cotton, Bruce, Pitt County; Mr. Woodley, Tarboro, N. C., W. C. Newland, Lenoir, N. C., are visiting here.

Joy Rides Expensive.

Asheville, May 13.—G. T. Haws a young white man who has been a resident of this city for the past several months, was found guilty of embezzlement in the Superior court yesterday and was sentenced to serve a term of two years on the county roads. It was in evidence that Haws had been given money by Mrs. Christine Rembert, who conducts a boarding house, to deposit in the bank. Instead of doing so, it was testified, he used it for the hire of automobiles, treating his friends to joy rides.

Just And Sensible.

Senators Martin and Swanson, it is reported, will be consulted in the appointments to office in the Ninth Virginia district. This policy is just and sensible. The district is represented in congress by a Republican. Each of the nine Democratic representatives has his own district and its affairs and appointments to engage his attention. The two senators, chosen for the entire State, are the natural representatives of the Ninth. They know men and conditions there and how best to use the patronage to build there a strong and victorious party organization. The party lacks but a few hundred votes of controlling the district. We do not know what kind of a general battle we will have in 1914. It is possible that the last Democrat vote can be raked and scraped at the polls and an in congress will be needed to support the Wilson administration and make its policies effective. With vote buying eliminated and wise use of the federal patronage a Democrat member of the house may be gained in the Ninth district; and the gain may be needed. The opportunity to make this gain should be put in the hands of men who know how to use it and who can be trusted to use it for the advantage of the administration, the party and the public.

Richmond Virginian.

He—"I Kiss you will you call to help?" She—"Why can't you make it about?"—Florida Times Union.

Loss Of 4,000.

Nogales, Ariz., May 10.—After an estimated loss of 4,000 men on both sides in fighting which lasted from three o'clock yesterday morning until nightfall, 2,500 Federals were driven back into Guaymas, the California gulf port, by 3,000 insurgent Sonora State troops. Heavy cannonading reported today from Ortax, indicated that the attack on Guaymas proper had begun.

The official insurgent reports that 150 Federal soldiers and 35 officers were captured and 10 machine guns abandoned to the State troops. Among the killed was Colonel Martinez, chief of the Federal artillery. To assist in the actual attack on Guaymas, 250 cavalry are on the way from Agua Prieta, opposite Douglas, Ariz. All Sonora border towns today celebrated the victory.

11 Cars Derailed.

Raleigh, May 11.—Traffic on the Seaboard Air Line over this division of the main line was tied up for six hours early today on account of a freight wreck near Wake Forest in which 11 cars were derailed and numbers of them badly smashed. No one was hurt.

The Seaboard through train, Richmond to Columbia, due here at 5:45 a. m. did not arrive until 12:30 p. m., as late.

Whitsett.

A large crowd attended the lecture Sunday night. The subject was "Life's Choices." It completed a series of lectures that continued throughout the school year.

Co. Supt. Thos. R. Foust spent Tuesday here with the teacher's normal class. This class has been doing good work this year.

Prof. Kenneth McIntyre, of Pleasant Garden was here for a short time Monday on his way to Burlington.

Among Sunday's visitors were Misses Margaret Whitsett and Eunice Donnell of R. F. D. No. 4, Greensboro, N. C.

The junior contest in elocution last Saturday evening drew a large crowd. The prize was awarded to Miss Rosa Phillippe.

The second team played a game with the Burlington High School in the Piedmont Park Burlington last Saturday.

Commencement has at last arrived Saturday the 17th will be given over to the declamation contests followed by the senior exercises on Saturday evening.

Sunday the 18th Rev. W. E. Abernethy will preach at 11 A. M. and lecture at 4 P. M. Hon. J. Bryan Grimes will speak Monday the 19th at 11 A. M. and the seniors will speak at 2 P. M.

At night the elocution class will present an entertainment followed by a reception to friends and visitors. Large crowds are expected and many visitors will be here for the occasion. A cordial invitation is extended to the public to attend all these exercises.

Rev. J. D. Andrew preached Sunday on Man's Dignity. It was a good sermon. There is some talk that he may be elected as Catawba College which is now without a head the president having resigned recently. This is the school of the Reformed Church at Newton, N. C.

Miss Georgia Clapp of Lawndale High School is here on a visit. For some years she has been teaching in Cleveland county.

Mr. and Mrs. D. E. Clapp of Gibsonville were among our visitors last Sunday.

Dr. and Mrs. Whitsett spent last Thursday in High Point on business. They went through by automobile, the run taking one hour and a half.

Many former students have written that they will be here for Commencement this year from the 17th to the 19th.

CONFEDERATE VETERANS REUNION

CHATTANOOGA, TENN. May 27. to 29, 1913. Low round trip fares VIA Southern Railway

Tickets on sale May 24-25-26-27-28, 1913. Final return limit June 5th, 1913. or if you prefer to stay longer, by depositing your ticket with special agent at Chattanooga and paying a fee of fifty cents, you can have final limit until June 25, 1913.

Round trip fares from principal points as follows:
Goldsboro.....\$11.45
Selma.....11.05
Raleigh.....10.50
Durham.....9.95
Oxford.....10.60
Henderson.....10.75
Chapel Hill.....9.95
Burlington.....9.30

Rates in the same proportion from all other points. Tickets will apply either via Atlanta or Asheville. Excellent train service via either route.

Special Pullman sleeping cars from Raleigh and Durham, leaving these points on Sunday May 25.

For reservations, detailed information, etc, ask your agent or communicate with.

J. O. Jones, Traveling Passenger Agent.

Haw River Items.

The measles are holding their grip very fast but no serious cases that we have heard of.

We are sorry to learn that Mr. Watson Forbis is very feeble. He is the oldest man in town, he has passed the 96 mile post in life with long life will I satisfy him and show him, my salvation said the Psalmist David.

Messrs Faucette and Blackman have moved into the store house and opened a stock of goods, they have a glass front put in and adds very much to the appearance of it.

Mrs. G. W. Cates spent a day and night with her sister, Mrs. M. E. Workman who has been very sick but reported that she was better. We hope she will soon be out again.

Mr. C. R. Heater is here with his drilling machine and has taken a contract to drill 140 feet for the Regina Hosiery Co. but hopes to get a sufficient quantity before he goes that depth. Mr. Heater is prepared to work in the well business. He has two machines and can drill one thousand feet deep if need. He is a hustler. He is now drilling at two or three more done by the time these these appear before the Public.

The series of meeting closed at the Baptist church last week Pastor Rose did the preaching it was the plain simple truth of the gospel it was real food for the Christians and good warning to the unsaved it was a meeting that will long be remembered may the pastor live long to lead many to the Lord.

On Sunday when all people were slumbering in the shade of midnight darkness the great archer who garners for the skies touched the spirit of Mrs. E. N. Bailey and bade it leave the church militant and enter the church triumphant at ten minutes past twelve o'clock at midnight. She swept through the pearly gates and entered the joys on high. She was young but surely a good woman has gone from us. She left a husband and one child to mourn their loss the child is very young and some doubts about it living. She was tenderly laid away by loving hands at Haw River to await the morning of the resurrection where they are in the grave. Shall come forth to meet the judge of the quick and dead the funeral was conducted by Rev. G. L. Curry as we turned away from the grave we thought how sad for a mother to be taken from a tiny little infant who is left to the mercy of the world when we knew that no love is like the mother.

FOR all kinds of Commercial and Job Printing, call or phone us : PHONE 265

Valedictory.

(James Brunton Stephens)
Lay me low, my work is done
I am weary. Lay me low,
Where the wild flowers woo the sun,
Where the balmy breezes blow,
Where the butterfly takes the wing,
Where the aspens, drooping grow,
Where the young birds chirp and sing—
I am weary, let me go.

I have striven hard and long
In the world's unequal fight,
Always to resist the wrong,
Always to maintain the right.
Always with a stubborn heart,
Taking, giving blow for blow,
Brother, I have played my part,
And am weary, let me go.
Other chance, when I am gone
May restore the battle-call,
Bravely lead the good cause on
Fighting in the which I fall.
God may quicken some true soul
Here to take my place below
In the heroes' muster roll—
I am weary, let me go.

Luke McCluke Says.

Grandma used to blush all over when a man got a glimpse of a half inch of her nose. But Granddaughter hoists knee-high and says: "I should worry." A man wants his own pleasure, but a woman is happy if her children are happy. It is what you keep out of the newspapers that fixes you standing in any community.

The story of a man's passion for a woman is written on water. The woman's story is carved in granite.

Unselfishness is the quality we all cultivate but never find in the other fellow's garden.

We all wonder every now and then why Rockefeller or Carnegie doesn't slip us a couple of thousand. We figure that they wouldn't miss it and it would look mighty big to us.

The reason so many married couples are unhappy is that the contracting parties tell too many lies before the ceremony and too much truth after it is over.

One of the finest ways to get sick is to keep on drinking to the health of other people.

Hot water will relieve almost any ill. That is the reason married men live longer than single men.

Lots of men who can speak three or four different languages have to keep still while their wives are using the only one they know.

A wise man can listen to the phonograph records used by the man next door and tell what kind of a guy he is without meeting him.

Most women outlive their husbands because they know that if they died first the onery men would get married again. Some girls are so modest that they blush when they see a hammock hanging in a store window.

When a mans wife is a good looker and a good cook he usually survives the shock even if his political party is defeated.

LIST OF UNCLAIMED LETTERS

Remaining in Post office at Burlington, N. C. May 10, 1913. GENTLEMEN:

J. P. Andrews(2), W. J. Compton, W. F. Foust, Sherman Herndon, Jno. M. Hammer, F. M. Kingston, Henry I. Kerr, B. S. Moore & Co., Tom Petty, Charlie Qualls, Jim Smith, G. A. Stafford & Co., G. C. Walker, George Waldrow.

LADIES:

Miss Mary Foister, Mrs. Bessie Hooper, Miss Nannie Kay, Miss Jennie Ray.

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

J. Zeb. Waller, P. M.

Boys North Carolina Among the Candidates at Annapolis.

Washington, D. C., May 12.—One hundred and eighty principal and alternates succeed in passing the recent mental tests for entry at the Annapolis Naval Academy. The Navy Department gave out a list of those who were successful and it includes the following from North Carolina: H. F. Council, ninth district; T. L. Futch, seventh district; W. A. Loggitt at large; D. A. Spencer third district; G. L. Harri, sixth district.

OUT OF THE FIRE

WANTED: ONE THOUSAND NEW DAILY SUBSCRIBERS TO THE OLD RELIABLE

The NEWS AND OBSERVER plant was destroyed by fire on April 24th. But it did not miss a single issue. It appeared the morning after the fire, fresh and resolved to give the news to North Carolina folks.

Work begins at once to rebuild, new machinery has been ordered, and the NEWS AND OBSERVER will be better than ever, and try more than ever to serve the people of North Carolina.

The NEWS AND OBSERVER needs one thousand new subscribers. The price is six dollars a year. Will YOU help that paper to rise from its ashes superior to the flames by enrolling yourself as a subscriber? Address—

News and Observer, Raleigh, N. C.

ALASKA FREEZER
With the Aerating Dasher

The Alaska Kids

THE most wonderful of all freezers. Its astonishing aerating spoons whip air into every particle of the cream, making ice cream that is a revelation in texture and delicacy. It breaks all records in speed—makes perfect ice cream in 3 minutes. Requires much less labor and uses less ice and salt than any other freezer.

Seasonable Goods

Now is the time to buy Refrigerators, Ice Cream Freezers, Screen Doors and Windows, Porch Shades, Rockers, Hammocks and Oil Stoves. Buy these goods of us and save money.

M. B. SMITH
FURNITURE AND HOUSE FURNISHINGS
Burlington, N. C.

R. F. D. No. 4.

A large crowd was present at the memorial services at St. Marks Sunday.

Misses Clara, Lizzie and Early Sharp of Elon College and Burlington spent Saturday and Sunday the guest of Miss Flora Sharpe.

Several from the route went to Whitsett Saturday night to attend the Junior debate of the Star Circle.

Mr. and Mrs. J. A. Vanderford of Burlington and Mr. and Mrs. S. P. Whit of Whitsett Mr. and Mrs. L. A. Huffman of Elon College spent Sunday the guest of Mr. and Mrs. W. R. Whitt.

Mr. Geo. Ingle of this route who has been a student at Catawba College, during the year made an excellent address at St. Marks Sunday.

Mr. Oscar Bulla a student of Guilford College was present at St. Marks Sunday and delighted the audience with very pleasant remarks.

Peace Congress Program.

Paris, May 12.—The National Peace Congress this afternoon adopted a lengthy program which it said the French Government should support at The Hague in 1915. They embodied in a resolution the following:

"Congress felicitates President Woodrow Wilson and Secretary of State Bryan on their project relating to any inquiry by commissions with a view to the solution of international difference."

OVER 65 YEARS' EXPERIENCE

PATENTS

TRADE MARKS DESIGNS COPYRIGHTS & C.

Anyone sending a sketch and description may quickly ascertain our opinion free whether an invention is probably patentable. Communication strictly confidential. HARRISON & CO. Patent Attorneys, 509 Broadway, New York.

Scientific American.

A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms, \$3 a year in advance. Single copies, 10 cents. Sent by mail to subscribers.

HARRISON & CO. 509 Broadway, New York

Thor Motorcycles

I have the agency for the "Thor Motorcycle" for Alamance County and sell direct from the factory. If interested will be glad to demonstrate this machine.

For information and terms write or see—

Robt. W. Jacobs
Phone 225-J
Burlington, N. C.

We Ask You

to take Cardui for your female troubles, because we are sure it will help you. Remember that this great female remedy—

WINE OF CARDUI

has brought relief to thousands of other sick women, so why not you? For headache, backache, menstrual pain, female weakness, many have said it is the best medicine to take.

Sold in This City