

THE STATE DISPATCH

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

VOL. VI.

BURLINGTON, N. C., JUNE 18, 1913.

NO. 5

Local Talent in Farce Comedy.

"Mr. Bob" will be here next Tuesday night at the Graded School Auditorium. "Mr. Bob" is the name of a farce comedy which will be put on under the auspices of the Civic League by local talent. Mr. and Mrs. J. T. Adams who have just recently staged "Mr. Bob" at Greensboro and Raleigh have been secured to train the cast here and it is expected that on next Tuesday night Burlington people will have the opportunity to see something entirely out of the ordinary in the way of home talent entertainments. The cast is as follows: Philip Royson, John Lasley, Robert Brown, Earl Sikes, Jenkins, Summie Sharpe, Katherine Rogers, Ella Rea Carroll, Marion Bryant, Nellie Davis, Rebecca Luke, Margaret Davis, Patty, Imogen Scott.

PERSONAL OF CHORUS

Misses Blanche Storey, Nettie Daitley, Ella Robertson, Lula Tiedale, Kate Clendenin and Mable Ellis.

Greensboro Defeats Burlington.

After a wait of about one hour and a half due to a punctured tire the Greensboro baseball team arrived at the Piedmont Park last Saturday afternoon and played the local team to the tune of 4 to 1 in favor of Greensboro. The game was really better than the score would indicate and while the pitching of Mitchell for Burlington was fairly good had Evans been able to have been in the box we would have won the victory, and like Commodore Perry of historical fame returned and announced the glad tidings. "We have won the enemy and he is ours." The Greensboro team played snappy ball and deserved much praise for base stealing. The game was umpired by James Rosemond of Hillsboro.

Alonso Hall to Wed.

Mr. Alonso Hall son of Mr. and Mrs. R. J. Hall of this city will be married to Miss Macie Farmer of News Ferry, Va., Tuesday June 24 at 12:30 o'clock. The ceremony will be performed in the church to which numerous friends are invited among those who will go from this place are his parents, Mr. and Mrs. R. J. Hall, sisters, Misses Olla, Ruth, Mary and Beulah Foster and Messrs. Vitis Holt, Claude Forville and George Isley.

THE NORTH CAROLINA State Normal and Industrial College

Maintained by the State for the Women of North Carolina. Five regular courses leading to degrees. Special Courses for teachers. Free tuition to those who agree to become teachers in the State. Fall Session begins September 17th, 1913. For catalogue and other information, address

JULIUS I. FOUST
PRESIDENT
GREENSBORO, N. C.

LIST OF UNCLAIMED LETTERS

Remaining in Post office at Burlington, N. C., June 14, 1913.

Names:
Mrs. Aggie Dangerfield, Mrs. Lottie Galloway, Miss Maggie Lee, Miss Edna Totton.

Persons calling for any of the letters will please say "Advertiser" and give date of advertisement list.

J. Zeb. Waller, P. M.
Some Strawberry.

A. Bollinger has placed on exhibition in a local grocery store a strawberry that weighs two and one half ounces and will fill a pint cup. Mr. Bollinger was seen on the market with berries nearly every day. The crop began to ripen. Score Bulletin.

LaFayette Cox Killed By An Electric Shock.

Salisbury, N. C., June 15. — La Fayette Cox, aged 30 years, engaged in helping erect an automatic signal line for the Southern Railway between Spencer and Charlotte, was electrocuted eight miles south of this city today by touching a live wire on a pole which he had climbed. Forty-four hundred volts passed through his body when he grasped the wire. His home was at Paw Creek, near Charlotte.

There were no burns or bruises on the body, but it is the general opinion that the man came in contact with a heavy voltage of electricity. A death certificate signed by a physician, gave electric shock as the cause of death. Mr. Cox lived at Huntersville. His father came here tonight to look after the body.

Mr. L. W. Cates Loses Nice Colt.

Mr. L. W. Cates while leading his beautiful bay colt on Front street Saturday evening happened with a very serious accident when the colt became frightened and reared, being tightly reigned with an overcheck became overbalanced and fell fracturing his skull from which it died instantly. The colt was very beautiful of which Mr. Cates was very fond having fed it with a bottle.

Crawford—Kraber

Mr. E. P. Crawford of this city went to High Point last night accompanied by Mr. Clyde Hornaday where Mr. Crawford was united in marriage to Miss Fory Kraber at the home of the brides mother, Mrs. J. L. Kraber at 8:30 P. M. Rev. Barnhart pastor of Washington Street Methodist church officiated only a few intimate friends were present to witness the ceremony among those was Dr. and Mrs. Geagson of that city Mrs. Grayson being a sister of the groom shortly after the ceremony Mr. and Mrs. Crawford left for Norfolk from where they will sail for New York. After a visit of about two weeks they will return and reside in this town. Dr. Crawford is pharmacist and manager of the City Drug Co. and although he has been a resident of our town only about a year has many friends who wish him much happiness during his married career. Mrs. Crawford will be extended a most cordial welcome to our town.

Woman and Her Hat.

(London Opinion)
Woman cannot stick a hat on her head as you stick a stamp on a letter. There is an ingenious machine that sticks stamps on letters at the rate of several thousand an hour. But nobody has invented a machine for sticking hats on the heads of women.

A man can buy a hat in five minutes, but no woman would dream of buying a hat in less than an hour. Often a woman will acquire a splitting headache in an attempt to find one hat to suit her out of a hundred, and not seldom she carries away the headache without a hat on it.

The hat hunt is only a small part of the daily agony of shopping, and yet a man would rather cut his throat than engage in a hat hunt as a dispassionate spectator. Men prefer to hunt for fox on the stag, the tiger or the lion, the grizzly or the grouse. A tiger hunt is not nearly so perilous as a hat hunt.

Fifteen Gallons Seized.

Spencer, June 16. — Acting upon information that a shipment of liquor had reached the depot at Spencer, Sheriff J. H. Mc Kenize and Deputy James Krider this afternoon seized fifteen gallons of whiskey in the office of the Southern Express Company here. The shipment was addressed to John Carr and others. Carr declined to own the shipment and escaped. Sheriff Mc Kenize is working on a clue to several other parties supposed to be implicated as the shipments exceeded the amount allowed by law.

R. F. F. D. No. 8

Miss Daisy Wyatte of No. 8 spent Saturday and Sunday visiting Miss Mary Hayes. Glad to have the young lady with us. She must get her good looks from her mother, for she certainly did not get em from her "Daddy."

Miss Grace Somers has been on the sick list for a few days. Hope she will soon be able to be out for. We miss her.

Thanks to our good friends who remembered that our cabbage patch is late.

Seems like we heard a noise from Altamahaw No. 2 last week. That carriers passes. Frank Barbers box about 1-2 hour a head of us. That accounts for the fact that we failed to get any rabbits or anything out of that box for the last six months. He beats me to it every time. We wonder what he does with the stuff, he gets. He has no wife and orphans to carry it home to. We will have to investigate.

Miss Addie King spent last on No. 2 visiting her uncle, Wm. Boon. We are sorry to hear that Mr. Boon still continues very sick.

E. W. Ross is painting his house. Hulps the looks quite a last.

J. D. Simpson is home looking after his wheat crop and other things.

Mrs. J. P. King is spending a month in Danville, Va. with her husband who is painting there. She returned home Tuesday.

The farmers on No. 8 have about finished cutting their wheat. Wheat is better this than the ark age.

Mrs. Frank Clark of Greensboro spent Sunday at J. O. Elington.

Mrs. Jack Hughes of Greensboro is visiting at John Meachems this year.

We hope our friends will look after some of those bad mud holes ruts in our road now. They are getting very bad.

With The City Father.

The Board of Alderman met Monday night in their regular semi-monthly meeting. In compliance to the request of numerous citizen for improved telephone service Mr. Sphere of Charlotte was present and submitted a formal contract to board for their approval or rejection. The board did not accept the proposition submitted but left it off for further investigation. Just believing that not only should the common Battery be placed in our town but also the wives should be put under ground to this request the Southern Bell telephone company answered that the remuneration received from the service at this place would not justify them in putting in this under ground wire system. A petition was raised asking that a concert side walk be placed on Webb Ave. extending the present side walk to Webb Av. church, the property owners agreed to pay half the expense for same petition was granted an application was read asking of all boarding or Hotels with ten or more rooms be granted license to operate a pool room and that this be granted Piedmont Hotel. The board left this matter unsettled till another meeting. The matter of paying Gilbert C. White, the balance of \$32.00 due for engineering caused much discussion certain member of the board believing that gross errors had been committed by Mr. White that this amount should not be paid other member believing that it should be paid.

The raising of the salary of certain officers was next taken up it was agreed to raise the Mayors salary from 400 to 600 per year and allow him fees as here to fore.

Greatly increasing his present duties the Chairman of the Water Light Power & Commission was allowed \$6.00 per month the other two members each \$4.00 being necessary by the board to pay the officials in order to keep wood men on the board as was expressed by one of the fathers "the reason we don't get any thing done we don't pay anything for it." A motion was made by Mr. Jas. King that the

Mayor's Hall be put in an sanitary condition and that two nice offices be arranged in the rear for the conveniences of the Mayor the tax collector and that the office of the Water Light and Power Commission be moved to this place as was advised by the Secretary the finances were in good shape at present but that certain expense would be necessary the first of the month and in his opinion would be necessary to borrow \$1,000.

Rev. J. D. Andrew made a short speech to the board thanking them for pass courtesies and placed the board in their dignity keep the town in a good moral condition and high standing of city righteousness.

The First National Bank

Nice Deposit.

The Secretary of the Treasury of the United States recently announced that his department would increase the deposit of public money of the Government in National Banks. Last week this bank having been designated a "Depository for Public Funds" of the Government received from the Treasury of the United States the sum of Ten Thousand Dollars as a first deposit. Only seventeen banks in the state were so designated and received a portion of the amount distributed. We are glad to know that, in distributing this money over the country, the Treasury Department at Washington, recognizing the strength and progressiveness of this bank and the importance and prosperity of this Country, saw proper to allow this amount to our National Bank. Since their organization in 1907 no bank in the country has shown more rapid and substantial growth than this bank. They have a capital of \$60,000.00 and assets around \$350,000.00, or about six times their capital. They own their four story banking and office building the largest, best equipped and most beautiful building of the kind in the county. Their Board of Directors is composed of some of the very best business men of the City, men who, by their own efforts, have been successful in business and accumulated property. A great deal of their time and personal attention is given to the bank and its interests. This bank has been of much benefit to the community in assisting public enterprises as well as deserving individuals. Their progressive, liberal and conservative methods of business have won for them the good will and patronage of a large number of friends. An institution of this kind, always looking and striving for the upbuilding of the town and county as well as their own individual profit, appreciating and assisting the small customer or borrower, realizing that the small farmer or business man is as much entitled to credit as the man of larger means, is of great value to any community and should be liberally patronized. We congratulate the officers and directors of this good bank, who by their untiring efforts, have built up such a strong and popular business and we believe that greater prosperity is ahead of them.

33 Takes Civil Service Examinations.

33 persons about equally divided six took, the civil service examination Saturday in the room of the Carolina Business College over the Holt-Cates Store. The examination continued for 4 hours from 9 to one civil many of those who took examination finished the work in much shorter time, the examination as is generally reported by those who took it was comparatively easy. The examination conducted by the local examiners organization and was under the direct charge of Mr. J. C. Jones and Miss Maude Gunter. This examination was held for the purpose of securing eligibles from which to select or more clerks in the Burlington Post Office.

Mrs. A. C. Coble, of Burlington, R. F. D. No. 10 who has been the guest of her son, Mr. R. A. Coble and family, has returned home.

Immensity of Big Camp Makes

Enormous Amount of Work and Expense, But Everything Will Be in Readiness for Reception of Veterans of the Blue and Gray.

The days are fast approaching for the great encampment of the Blue and Gray at Gettysburg and in the battlefield town all is bustle. Great are the preparations being made and weather permitting, the biggest crowd will be on the field since the battle. An idea of the provisions being made may the following items:

Every item connected with the celebration runs into startling figures when provision has to be made for 40,000 veterans. For example it was at first contemplated to spread tables at which all could be seated, but it found that this would require 40 acres of ground, which would have to be leased from private owners. The tables alone would cost \$75,000. Therefore tables alone 40 feet long will be established in the rear of each two rows of tents and connecting with the kitchen. These will seat 20 on a side, with one on each end, and with the meal hours extending over an hour and a half for each, all can be served without crowding or hurry.

Fourteen refrigerator cars will be required to bring the meat and other perishable food and serve as storehouses during the Encampment. It will require three carloads of ice cream to furnish all that will be supplied on the Fourth of July. The amount of fresh beef contracted for is 130,000 pounds, with 20,000 pounds of fresh pork, 15,000 pounds of bacon, 20,000 pounds of corned beef, 165,000 pounds of flour, 180,000 pounds of potatoes, 10,000 pounds of onions, 14,000 pounds of coffee and 35,000 pounds of sugar.

There will be two basins supplied for each tent, and 30,000 pegs will be required for these alone. Each tent will require 56 pegs, making over 30,000,000 for the 5,500 tents. There will be 70 miles of ditches around the tents and 70 miles of main ditches connected with these, making altogether 140 miles of trenches.

A brigade of 1,900 cooks will be required to prepare the rations. At the head of these will be cooks from the regular army, trained in preparing great quantities of food and in handling the culinary force. Not enough cooks could be spared for the camp, and it is expected to bring in cooks who have had experience in National Guard encampments, and others of similar experience. The head cooks will arrive June 27 and begin their preparations, and other cooks June 28, and the work of issuing rations will commence with supper, June 29. The washing of the dishes will be an immense job and will be provided for by a crew especially selected and assigned to the work.

Gettysburg Menu

That the old soldiers will be well cared for in the matter of eatables is a foregone conclusion. The bill of fare is one of good substantial food, different from wartime menu in many ways, having a greater variety and not such an abundance of beans. Just glimpse this list that will be in fashion from supper of Sunday, June 29th, to breakfast of July 6th Monday.

Salmon, Beef, Chickens, Muttons, Pork, Cold and Cured Meats, Beans, Peas, Onions, Tomatoes, Turnips, White and Sweet Potatoes, Prunes, Apricots, Oatmeal, Rice, Tapioca, Apple, Sauce Puddings, Fried Mash, Eggs, Macaroni, Cucumber, Pickles, Bread, Butter, Cakes, Pie, Coffee, Milk, Iced Tea, Ice Cream, Cigars.

Just Pie.

Simmons has held up the appointment of the deputy collectors in this state. Pie is pie whether large or small and there is always some to scrap over. — Newbern Sun.

Progressive News Service.

Munsey Building,
Washington, D. C.
June 13, 1913.

The Progressives in the House of Representatives have promptly seized the opportunity offered by President Wilson's insistence upon the enactment of a currency bill at this session to emphasize the fight they are making for genuine publicity in the public business. At the first meeting of the House Committee on Banking and Currency, Mr. Lindbergh, of Minnesota, the only Progressive on the committee, submitted a motion that all meetings of the committee thereafter should be open to the public. This included the publication of the record of all votes in the committee. This committee is composed of fourteen Democrats, six Republicans and one Progressive Mr. Neeley, of Kansas, a Democrat, promptly moved to lay Mr. Lindbergh's motion on the table. There has been so much agitation on the question of publicity, however, and the Democrats are so thoroughly committed by their promises and their declarations to the principle, although in practice they have steadily disregarded it, that the majority members of the committee were not ready to take the drastic action proposed by Mr. Neeley. They sought to get around it by appointing a sub-committee composed of Mr. Bulkeley, of Ohio, Mr. Wingo, of Arkansas, Mr. Seldomridge, of Colorado, Democrats; and Mr. Platt, of New York, and Mr. Smith, of Minnesota, Republicans, to hold hearings on Mr. Lindbergh's motion and recommend a course of action to the full committee.

The sub-committee met on June 10th, with four of its members present, Mr. Seldomridge being in Panama. Mr. Lindbergh spoke for the better part of an hour in behalf of his proposition. He urged the adoption of his motion on the broad ground of the right of the people to know what their representatives in Congress are doing at all stages of Congressional work.

It is, of course, well known to persons familiar with the work of Congress that a very large and important part of it is accomplished in committees, it has been possible to accomplish a great many undesirable things in years gone by which would never have been possible if committee meetings were open and if the public were able at all times to know what went on in committee meetings.

The fight the Progressives are making for open meetings is the first consistent and sustained effort that has been made along this line. It aims to accomplish probably the greatest single reform in Congressional procedure that could be accomplished, the reform which will be of the greatest benefit to the whole country in the way of securing honest, faithful and disinterested consideration of public measures.

After having spoken some time, Mr. Lindbergh was subjected to a considerable cross-examination by the Democratic members of the full committee who were present. Mr. Korbly, of Indiana, who is the ranking Democrat on the committee, spoke for some time in opposition to the motion. He had a difficult task in view of the general Democratic pronouncement in favor of publicity and especially in view of the repeated declarations of the President and of the Cabinet that the policy of the Administration was "pitiless publicity" as to all governmental affairs. Mr. Korbly argued at some length that the physical difficulty in the way of opening the meetings of the Banking and Currency Committee to the public was such as to preclude the possibility. He contended that the meetings would be overrun with all kinds of ideas on the currency and that the committee would never be able to accomplish any work. Although Mr. Korbly did not say so, this comes in fact very close to the heart of

Continued on page 4.

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

Just Freight Rate Fight.

The chamber of commerce decided on a separate organization to carry on the fight for just freight rates. Nash and Edgecombe counties were assessed \$300 to carry on the fight. There is little doubt but that this amount will be quickly subscribed for Rock Mount in the fight. —Rocky Mount Telegram.

Outrageous Tax on Industry.

Five million dollars a year collected by the railroads out of North Carolina in excess of what they earn is an outrageous tax upon industry and enterprise. It adds tremendously to the high cost of living and it ought to be ended. The fight to secure justice is a fight which concerns the whole people and they should be active in their work to secure and end the intolerable conditions which affect this state. —Raleigh News and Observer.

Why Popcorn Pops.

Why does popcorn pop? The Department of Agriculture answers the question which was propounded to it by a small boy. Popcorn pops by reason of the violation of the oil contained in the kernel by heat. Field corn does not pop because the outer portion of the kernel is more porous, permitting the escape of the oil as it volatilizes, while in the case of popcorn, a great pressure is developed in the kernel by the confined oil and the kernel is suddenly turned wrong side out. —Boston Herald.

QUININE AND IRON—THE MOST EFFECTUAL GENERAL TONIC

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.

You know what you are taking when you take GROVE'S TASTELESS chill TONIC, recognized for 30 years throughout the South as the standard Malaria, Malaria and Fever Remedy and General Strengthening Tonic. It is as strong as the strongest bitter tonic, but you do not taste the bitter because the ingredients do not dissolve in the mouth but do dissolve readily in the acids of the stomach. For sale by your Druggist. We mean it. 50c.

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.

A Safe Investment

To the conservative investor who deems security the essential element of an investment, we offer first mortgage on farm and city property netting 6 per cent interest, payable semi-annually. We personally inspect each piece of property taken as security and examine the title thereto. We guarantee the payment of both principal and interest, and it has always been our custom to repurchase securities from our Clients at par and accrued interest.

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

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 to buy only the genuine
THEODORE'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

For Weakness and Loss of Appetite
The Old Standard general strengthening tonic, GROVE'S TASTELESS chill TONIC, drives out Malaria and builds up the system. A true tonic and sure Appetizer. For adults and children, 50c.

OVER 85 YEARS' EXPERIENCE
PATENTS
TRADE MARKS, PATENTS, COPYRIGHTS & C.
Any one sending a sketch and description may receive our opinion free whether an invention is probably patentable. Communications strictly confidential. MUNN & Co. receive special notice, without charge, in the Scientific American.
A handsomely illustrated weekly. Largest circulation of any scientific journal. Terms: \$3.00 per year in advance. Single copies 10c. Sold by all newsdealers.
MUNN & Co. 361 Broadway, New York
Branch Office, 55 F St., Washington, D. C.

RELIEVES PAIN AND HEALS AT THE SAME TIME

The Wonderful, Old Reliable Dr. Porter's Antiseptic Healing Oil. An Antiseptic Surgical Dressing discovered by an Old R. R. Surgeon. Prevents Blood Poisoning.

Thousands of families know it already, and a trial will convince you that 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 old remedy. 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.

THE ROOSEVELT LIBEL

SUIT

The last summer during the Presidential campaign reports in the form of personal gossip were widely circulated throughout the country to the effect that Mr. Roosevelt habitually drank to such excess that he was frequently incapacitated for work. Some of this gossip was the product of malevolence, some of it the product of foolish ignorance and credulity and some of it the product of political malice. When the rumors were circulated from the latter motive, they unquestionably had some effect, for many of the supporters of Mr. Roosevelt who did not know him personally were greatly disturbed by these stories. Scores of letters were received by The Outlook during the campaign either anxiously inquiring about these rumors or bitterly attacking Mr. Roosevelt because of them. Honest inquirers were always answered with a statement of the facts, but personal letters and personal assertions were powerless to put an end to the gossip.

In the latter part of the summer Mr. Roosevelt came to the conclusion that it was his duty, however unpleasant, to put an end to this unwholesome gossip by having the question settled once for all in a court of law. This seemed to him to be not only his duty to himself and his family, but a duty to the country. It has been a matter of shame and regret to all decent Americans that their Presidents from the time of Washington down to the present have been victims of insidious gossip against their private and moral characters. In our own time Grant, Garfield, and Cleveland were marked sufferers in this respect. Mr. Roosevelt discussed this matter frequently and in detail with his associates in the office of The Outlook and it is therefore possible for the writer of this article to say definitely just what Mr. Roosevelt's attitude was toward this libel suit even before the libel suit was brought.

Before the slanders were brought into court it was necessary to wait until some newspaper of recognized responsibility made a definite charge. The occasion came in October, 1912. In that month George A. Newett, of Ishpeming, Michigan, the editor and publisher of a weekly newspaper in that small but prosperous city, stated editorially in his paper that Mr. Roosevelt habitually got drunk and that all his intimates knew it, and added that he was also guilty of habitual and disgusting blasphemy. Finding on investigation that Mr. Newett was a man of responsible standing in his community and was a man of property, a libel suit was immediately brought against him by Mr. Roosevelt.

The case came to trial on Monday, May 28, in the Circuit Court of Michigan at the city of Marquette, county seat of Marquette County. The defendant, Newett, charged not only that Mr. Roosevelt was guilty of habitual drunkenness, but that all his intimate friends knew it. When the court convened on Monday afternoon, a party of nearly thirty of Mr. Roosevelt's most intimate associates and friends were present, eager to testify that they did not know of his drinking to excess but did know that he was an unusually abstemious and temperate man. Since Judge Flannigan, who presided over the trial, in his charge to the jury at the conclusion of the case, referred to the testimony in behalf of Mr. Roosevelt as

coming from "a long list of witnesses of high character and unimpeachable credibility," a record of the case would not be complete without the brief summary of the names and standing of these men. They included Jacob A. Kiss, the well-known sociologist and philanthropist; Dr. Alexander Lambert, for many years Mr. Roosevelt's family physician; Dr. P. M. Rixey, Surgeon-General of the United States Navy retired; James R. Garfield, son of President Garfield and ex-Secretary of the Interior; Robert Racon, ex-Secretary of State for the United States and ex-Ambassador to France, who was a classmate of Mr. Roosevelt at Harvard and has been his lifelong friend; Gifford Pinchot, ex-Forester of the United States; Truman H. Newberry, ex-Secretary of the Navy; William Loeb, Jr., Collector of the Port of the City of New York and formerly Mr. Roosevelt's private secretary while he was Governor of the State of New York and while he was President; Lawrence F. Abbott, President of the Outlook Company; W. Emlen Roosevelt, the head of one of the oldest banking firms in the city of New York, and a cousin of Theodore Roosevelt; Gilson Gardner, a well-known newspaper correspondent, who was familiar with every personal detail of Mr. Roosevelt's Presidential career, and who traveled with Mr. Roosevelt during his European trip in 1910; Lucius F. Curtis, a representative of the Associated Press, who in that capacity had accompanied Mr. Roosevelt on many of his political trips in this country during the last three years; Judge A. Z. Blair, a noted temperance worker of the State of Ohio, who achieved distinction a year or so ago by disfranchising while on the bench a great body of voters of Adams County, Ohio, for bribery and corruption; John Callan O'Laughlin, formerly an Assistant Secretary of State and now Washington correspondent of the Chicago "Tribune"; Philip Roosevelt, a young cousin of Theodore Roosevelt, who has accompanied him as an aide on many of his political trips in this country; Edwin Emerson, Jr., formerly a member of the "Rough Riders," who had acted as regimental clerk for Mr. Roosevelt in the Spanish War; Oscar K. Davis, one of the best known of the Washington newspaper correspondents, now Secretary of the National Progressive Committee in Washington; Charles W. Thompson, a representative of the New York "Times"; Edward Heller, the Naturalist at the Smithsonian Institution at Washington, who accompanied Mr. Roosevelt on his African hunting trip to prepare the skins and specimens obtained for that institution; Andrew W. Abele, an Ohio business man, at one time a miner and a locomotive fireman, who had traveled with Mr. Roosevelt on some of his political campaign trips; Frank H. Tyree, formerly the United States Secret Service when Mr. Roosevelt was President and now United States Marshall in West Virginia; William P. Schaufele, a railway man of Ohio, had charge of the special train that carried Mr. Roosevelt through the State of Ohio last year on a political speaking tour; James Sloane, of the United States Secret Service, who had been associated with Mr. Tyree as a member of the President's personal body-guard during the Roosevelt Administration; and Regis H. Post, ex-Governor of Porto Rico, who was a member of the New York Assembly when Mr. Roosevelt was Governor and has been actively associated with him in recent political campaigns.

In addition to the personal testimony of these witnesses de-

(Continued on page 4.)

Business Cannot Be Cured

by local applications as they cannot reach the diseased portion of the ear. There is only one way to cure deafness, and that is by constitutional remedies. Deafness is caused by an inflamed condition of the mucous lining of the Eustachian Tube. When this tube is inflamed, the sound vibrations are intercepted, and it is entirely closed, deafness is the result, and unless the inflammation is taken out and this tube restored to its normal condition hearing will be destroyed forever. Nine cases out of ten are caused by catarrh which is nothing but an inflamed condition of the mucous surfaces.

We will give One Hundred Dollars for any case of Deafness (caused by catarrh) that cannot be cured by Halls Catarrh Cure. F. J. CHENEY and CO., Toledo, Ohio Sold by Druggists, 75c. Take Hall Family Pills at once.

EAT! EAT!!
Fresh Washington Bread & Fleischman's Yeast.
Hams, Breakfast Strips, Picnics, Meats anything at.
Cobler Grocery.

EN'S PANAMA HATS. — \$5 and \$6 qualities, special at \$4. Made in Ecuador where the best Panamas are made. Square Crowns and Telescope shapes, all sizes. Complete assortment. B. A. Sellers and Son.

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

Laymen'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.

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

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-A.

J. P. Spoon, D. V. S.
W. A. Hornaday, D. V. S.
Spoon & Hornaday
Veterinarians
Office and Hospital Office Phone 415
415 Main St. Residence Phone 374

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 Bradley's Drug Store.

Dameron & Loeb
ATTORNEYS AT LAW
E. S. W. DAMERON | ADOLPH LOEB
Burlington | (Graduate of Harvard Law School)
Piedmont Building | Bell-Telephone 258
Phone 258 | Phone 1044

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

John R. Hoffmann
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, Greensboro. Offices—400-401 McAdoo Office Building, Greensboro, N. C. Phones (Residence) 1249 (Office) 133

N & W Norfolk & Western
DEC. 8, 1912
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 East. Pullman steel electric lighted sleeper Winston-Salem Harrisburg, Philadelphia, New York.
Dining Cars North of Roanoke.
4:15 P. M. daily, except Sunday, for Martinsville and intermediate stations.
Trains arrive Winston-Salem 9:15 A. M., 9:35 P. M., 1:55 P. M.
Trains leave Durham for Boston, South Boston and Lynchburg 7:30 A. M. daily, and 5:30 P. M. daily except Sunday.
W. B. BEVILL, Passenger Traffic Manager
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 our representative will call and take you to see the property.

PIEDMONT TRUST CO.

U. S. CIVIL SERVICE EXAMINATIONS.

A Competitive Examination

Under the Rules of the

U. S. Civil Service Commission,

For the position of Clerk in the Post Office Burlington, N. C. will be held on June 14, 1913 commencing at 9 o'clock

Applications for this examination must be made on the prescribed form, which with necessary instructions, may be obtained from the Commission's local representative Secretary, Board Civil Service Examiners, at the Burlington, N. C. Post Office or from the undersigned.

Applications will not be accepted unless received by the undersigned before 4:30 o'clock on June 11, 1913. All persons wishing to take this examination should secure blanks and fill them out at once in order to allow time for any necessary corrections.

L. H. Fisher,

Secretary Fourth Civil Service District, Civil Service Commission, Washington, D. C.

Special In Summer Clothing.

LISTEN!

We want you to see yourself in some of these rare models—see the material, the cut, the style, the finish, the workmanship, and select a model that really fits and is really becoming.

We stand behind you in seeing that you are satisfied every day during the life of our suits. Not necessarily high in price either. Would like for you to see the hand tailored suits at \$10, 12.50, \$15, and \$20. Hardly ever an alteration necessary these days in our suits goes to prove their perfection.

COMPLETE NOW.

Summer Clothes, Underwear, Hats, and Shirts.

See Our Line of Men's and Boy's Oxfords.

B. Goodman

Home of Good Clothes

Burlington, N. C.

ICE

75 Cents per Block

In Burlington, Graham and Law River.

J. V. Pomeroy, Manager.

Brief News

The 34th annual meeting of the North Carolina Pharmaceutical Association convened in Newbern June 11 with 75 members present.

Not a member of last years faculty at Catawba College will remain for the next term. All have made arrangements for work somewhere else.

The Columbia Furniture Company of High Point was placed in the hands of a receiver. No particular reason is known for the cause.

Tokeyo sends word that nobody in Japan wants war except the lower classes. Still the general seems to be that the lower classes everywhere have all the trouble now.

Instructions to Postmasters were issued last Wednesday for handling new C. O. D. parcel post packages. It will go into effect July 1st. The limitation of amount to be collected is \$100.

Mrs. Joe Person known thru the state because of the medicine which was manufactured and sold in her name died last week at St Fee New Mexico at the age of seventy-three.

On June 11th the advisory board of the Just Freight Rate Association met in Greensboro to discuss the page letter recently issued by the railway presidents. A reply to this letter will be issued in a short time.

All the valuable papers which were stolen from the store of Steele at Turnersburg about three weeks ago, when the big safe in the store was battered open by robbers are again in possession of the owners.

During Children's day exercises at the Pittsburg Country Club fire broke out in the building completely destroying it with a loss of \$275,000. There was considerable confusion in getting the children out.

Cotton in Muscogee and adjoining counties of Georgia has not been by the cold rain of the two past days according to Felder Pow, one of the county's extensive planters and supply merchants.

Victor W. Serrante, formerly Baptist minister of Syracuse, N. Y. was released from the prison at Atlanta, Ga. one day last week after serving two years of a ten years sentence for counterfeiting.

The woman suffrage bill, granting women the right to vote for all statutory offices in the state of Illinois, was passed by the law-making body of that state one day last week. The vote was 83 to 58.

The case against W. S. Saunders, editor of the Independent weekly newspaper of Elizabeth City, N. C., charged with having printed an editorial in which Gov. Elease is said to have been libeled, was to-day transferred by the court from Raleigh to Elizabeth City for trial.

Plans are being matued for the the Ladies Hall at Elon College which is to be 40x60 structure and will accommodate about 44 young ladies. The building will be conducted on the cooperative plan and will furnish board room and laundry for a very low figure. The cost for these items last year per individual was \$70.70.

Mrs. F. L. Townsend wife of the pastor of East Greensboro Circuit has been notified that she is the winner of \$100 offered by the National Suffrage in a Nation Wide Essay competition. Over 1,000 essays were submitted by women in all sections of the county. Mrs. Townsend is awarded the prize for the best essay from the rural districts.

Representative Underwood of Alabama, Democratic leader of the House, will spend next Tuesday at Charlottesville, Va., attending the graduation of his son and to officiating as president of the alumni of the University of Virginia. It will be the first vacation that Mr. Underwood has taken since the tariff revision was undertaken, and the only one he has in sight this summer.

Piles Cured in 6 to 14 Days
Your druggist will refund money if P. 2420 GINSENG fails to cure you. One of the best. Price 25c. Free trial. Write for free trial. The first application gives ease and relief. 10c.

WITH THE WITS

"Mama, don't you think Shil-ler quite out of date?"
"I certainly do."
"I'm so glad. I just smashed his statuette in the drawing room."—Meggendorfer Blaetter.

Husband—"I say, dear, dinner's horribly late again."
Wife—"Look here when you married me you didn't marry a cook."
Husband—"Well you needn't rub it in."—London Opinion.

Husband—"My love, we must get rid of that cook. Did you ever see a worse looking chop than the one I've just put on my plate?"
Wife—"Yes dear; the one you've just put on mine."—Judge.

"How did you come to be sent to Congress?" said the inquisitive person.
"Well," replied Senator Sorghum, "some of the most influential constituents concluded I could do better work for them on the floor than I could as a regular lobbyist."—Washington Star.

"What's the matter, Flossie?" asked the ingenue.
"I'm awfully worried about my husband," replied the sou-brette.
"What has he been doing?"
"Nothing, but I'm beginning to like him so well that I almost dread the idea of getting a divorce."—Chicago Record-Herald.

"These opera glasses were given to me a year ago," she said sweetly.
"Aren't they beautiful?" he replied.
"Yes," she answered, but I discovered this afternoon that they're beginning to rust from lack of use."
Whereupon he tumbled to himself and invited her out to the theatre.—Detroit Free Press.

The Matrimonial Games.
"The man over there made \$5 on a single pair last evening. He doesn't look like a poker player."
"He isn't. He's a 'telegman'." Boston Transcript.

The New Collector.
The new collector had just returned to the office.
"Well, Swan, what success did you have?" asked his employer.
"Success?" answered Swan, "aye bane have good success all right."
Did you see McManus? asked the boss.
"Sure, I see McManus, McManus pay you in January."
The boss then inquired about a few more delinquents and finally came back to McManus said he would pay you in January did he?
"Oh no," said Swan, "he don't pay in January, but he said it would be a cold day before you got your money."—Minneapolis News.

Ab A Cue.
Sherlock Holmes glanced around the room. The pictures were torn into shreds, the chairs broken, the table was lying on the top of the piano. A great splash of blood was on the floor.
"Some one has been here," he commented. Brooklyn Life.

Mrs. Farmer—"If I give you a meal what will you do for me?"
Weary Willie—"Well, mum, I'll let you name de baby after me."

Young White Man is Killed in New Bern.
New Bern, June 13.—Warren Ramsey, a young white man whose home is at Beaufort but who was employed at a local machine shop was instantly killed at James City, when a wagon containing a heavy piece of casting overturned and caught him beneath one of the wheels.

This is the fourth fatal accident within one mile of New Bern during the past four weeks.

ALASKA FREEZER
With the Aerating Dasher

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.

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.
Telephone 619 Greensboro, N. C.

Money to Lend
—Money to Lend—
On First Mortgage Real Estate.
Alamance Insurance & Real Estate Co.
W. E. Sharpe, Mgr.

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)

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

Wednesday, June 18, 1913.

Present Prosperity.

From childhood, we have learned from our teachers and by example that a National administration of government by the democratic party always means trouble with industrial conditions and financial stability. During the past week Mr. J. Bryan Grimes, Sec. of State offered to the bond buying public \$140,000.00 of N. C. 4 per cent non taxable improvement bonds, but we fear they should be called deficit bonds to cover the three-fourths million dollars deficit that was incurred during the last two years of Governor Kitchen's administration. Let's go back to the first question. Of this bond issue, only \$154,000.00 was sold, this amount being taken by North Carolinians and local banks, not one subscription was received from beyond the boundaries of our own State.

The strongest thing of it all is that Mr. Grimes before he has even been approached by any of his opponents he goes into an elaborate explanation in an effort to defend the present depressed condition of the money market in America. He explains this condition by saying that it is not near so bad as conditions were in 1907, when "Scrip" was issued by many of the banks of N. C. to tide them over their then financial condition. He adds further that France, Germany and England are even more handicapped at the present than ever before, and if it was not for these depressed conditions abroad we would have no trouble at home, although conditions are not so bad here as we think they are to be. In other words he follows the theory of the Christian Scientist. They believe that no person ever becomes sick. Sick-ness being only a condition of the mind, the remedy is therefore believe yourself to be well and all trouble at once passes away. So is the Secretary of State. He says to the money interest of America believe everything to be safe and sane and you will buy N. C. bonds and all other good securities that may be offered from time to time. In other words he is preaching the doctrine that faith will perform the same mission with the Soul of the money king and will in the heart of a consecrated christian believer. We have read lots of funny explanations and uncalled for statements but we have never read or heard of any that is so ridiculous and uncalled for as that made by Mr. Grimes.

It is said that a guilty conscience need no accuser, we believe that this statement applies in this case with full force. We are still living in hope that the day may dawn and the sun shine bright and fair on a people that are true enough to their country and honest enough with themselves to cast aside all their prejudices that they hold against former

conditions, and step into the light of this new day and save our State and Nation into a just and worthy people who are in the majority but now controlled by a minority.

Our Nine.

For over a year Burlington people have been making a continual request with the Southern Bell Tel. Co. to place in our town a Central Battery Telephone System. After much delay this company has acceded to this request. In granting this request they have offered us the best equipment that money can buy and we believe have made a very liberal proposition as affecting telephone rates to local subscribers, but strange to say when presented to the Board of Aldermen for a ratification of a new franchise the matter has been referred to a number of committees and been unnecessarily delayed. After the facts had all been stated again at the meeting last Monday night the board without any consideration for the company without any regard for the people they served moved the tabeling of this franchise until the next meeting of the board. Why this was done they did not explain, but the only presumption that can be drawn is that they wish to waste another meeting of the board and nothing be done.

The new board of aldermen has now been in power about six weeks, and what they have done towards reform or retrenchment in not a matter of a record, all that we can find is that they have wasted these meetings in oiling the old machine, and putting on the same old cranks that were on this instrument in former times and creating new officers and supplying these new vacancies and we understand are now considering the advisability of increasing the salaries of several of their present officers which will continue the increase on the floating indebtedness of our town annually, but wise indeed they are, they have decided in Tammany Hall if not in regular session to meet this continuous deficit it is necessary to increase the tax rate 25c on the hundred, thus making our total tax rate for the town \$1.75.

It seems to us that the importance of the situation demands of the Board of Aldermen that they hold out every inducement possible to cause increased capital to invest within our borders. If present conditions continue and the present efficient board continue to administer our municipal interest. It is only a question of time when failure shall walk in at the front door of every property owner in Burlington. If the policy of the Board is to continue for the next twenty-two and one half months as it has for this beginning period, we are in favor of paying their salary now discharging every member and turning over the affairs of the town to some outside party. The putting off of any important matter is a serious mistake, because it means a loss of that much development along the line proposed and it prevents just consideration being given to other matters that should have the attention of the Board.

We are speaking this to the Board of Aldermen as a friend, who is interested not only in their individual but collective welfare, therefore, any mistake that the Board of Aldermen makes reacts not only upon themselves but upon every citizen of the town. Therefore, gentlemen you must be zealous in your business progressive in your acts and enthusiastic in the cause if you wish to reap a just reward.

Trusting that you may never again serve as nine lost sheep wandering upon the hill sides of a municipal Mountain Range filled with many canyons and crowded with many snow

capped peaks to which we presume you are wending your way but we hope you may take new heart and press forward a little more zealously than you ever have before.

Severe Strain on Farmers.

Old farmers can hardly recall a year in which the strain upon the cotton crop has been greater than that which has marked this spring. Yet, though the crop is easily two weeks late, possibly three, it looks well and needs only the renewal of hot weather, with plenty of sunshine, to make it a good one. The phenomenally cool weather which has prevailed for two or three days has been the third strain upon the crop, late planting being the first and the May drought the second. But the farmers are in good spirits and they know what a hardy cotton is, to stand all the hard knocks it gets. -Raleigh Times.

Kappa Deltas July 9.

Asheville, June 12. - July 9 has been chosen as the date for the opening of the annual convention of the Kappa Delta sorority which is to be held in the city, and local alumnae of the organization are completing arrangements for the entertainment of the visitors.

Salisbury, June 12. - Five barrels of low beer alleged to be non-taxable, were seized by Sheriff J. H. McKenzie near Salisbury Tuesday night. He arrested Tony Lentz, a young white man driving the team. It is claimed this class of beer is free tax and the sheriff will have an analysis made by the State.

Real Examination Was Held.

That must have been a real examination that the examination board of the North Carolina Pharmaceutical association provided to fail 42 out of 72 applicants for license. -Rocky Mount Transcript.

Continued from page 1.

the matter from the Democratic point of view. They know that among themselves there are a great many different ideas as to what ought to be done. The President has recognized that fact and is himself directing the preparation of the currency bill which in due time will be brought to light in the House as the Administration measure and which the Administration will endeavor to force through as it is now forcing through the tariff bill.

Mr. Murdock, the Progressive floor leader in the House, and Representative Kelly, a Progressive from Pennsylvania, also supported the Lindberg motion in rather extended arguments. Mr. Woods, of Iowa, a Republican and a member of the Committee on Banking and Currency, gave half-hearted support to Mr. Limbergh's motion. He argued that at least the committee should provide for the publication of all votes taken in the committee.

The Senate investigation of President Wilson's charge that a strong tariff lobby is at work is a good thing as far as it goes but it does not go far enough. It ought to include also the pre-

poration of the bill in the House. There have been numerous indications that special interests were potential in the preparation of the bill in the House, although in this case they represented importers, whereas in the preparation of Republican bills they represented manufacturers. The principle is, of course, the same. The method employed by the House committee was such as inevitably to lead to a good deal of pressure upon Senators for changes in the bill. Numerous small manufacturers who were unable to secure any information as to the provisions of the bill touching their business until after it had left the Democratic caucus, found when they came to Washington that it was impossible to secure any change in the House, but they were told, upon appealing to Mr. Underwood and other members of the Ways and Means Committee, that no opposition would be made by the House to the adoption of reasonable amendments by the Senate. Naturally, this turned all these manufacturers to the Senate, where they are now met by the investigation instigated by the President. This adroit manipulation of the matter by the Democratic leaders is calculated to give the appearance of a genuine effect to put through a bill uninfluenced by special interests while, in fact it covers up any special work that may have been done in the preparation of the bill in the House. It would be extremely interesting to see a thorough and conscientious investigation of the making of the bill in the House as well as of the alleged lobbying in the Senate.

How's This?

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

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

NATIONAL BANK OF COMMERCE, TOLEDO, O.

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

NOTICE!

The Roosevelt Libel Case continued Next WEEK

Reach BASE BALL GOODS. Image of a baseball player.

400 PAIRS OF MEN'S OXFORDS. \$3.50, \$4.00, \$4.50, & \$5.00 VALUES Reduced! THE PAIR \$3.33 THE PAIR ALL SIZES TO FIT YOU See them in our Window The Holt-Cates Co. MAIN STREET BURLINGTON, N. C.

If your business keeps you on your feet all day you will find the proper shoe for foot comfort in

McElwain Shoes

Whether you must stand or walk they will give you the greatest comfort, together with the longest wear, at prices just suited to your means.

Foster Shoe Co.

ICE CREAM

Get It

-at-

Burlington Drug Co

ST. JOHN'S DAY

MASONIC CELEBRATION, OXFORD, N. C.

TUESDAY, JUNE 24, 1913. Special Trains

Low Round Trip Fares VIA SOUTHERN RAILWAY.

Special Train From Raleigh and Durham

Leave Raleigh 7:30 A. M. \$1.00

Leave Durham 8:22 A. M. 1.00

Arrive Oxford 9:50 A. M.

Leave Oxford returning 5:30 P. M.

Schedule and rates from Goldsboro, Greensboro, and intermediate points as follows:

Leave Goldsboro 6:45 A. M. \$1.50

Leave Selma 7:33 A. M. 1.25

Leave Raleigh 8:50 A. M. 1.00

Leave Greensboro 7:30 A. M. 1.75

Leave Burlington 8:10 A. M. 1.35

Leave Chapel Hill 8:20 A. M. 1.00

Leave Durham 10:00 A. M., special train, arrive Oxford 11:10 A. M. Returning this train will leave Oxford 4:45 P. M. connecting at Durham for all points East and West.

For full and complete information, ask nearest agent, see large flyer, or write,

J. O. Jones, Traveling Passenger Agent. S. D. Kiser, City Ticket Agent, RALEIGH, N. C.

Maj. Hale The Guest of Secretary Bryan

Washington, June 14. - Maj. E. J. Hale, of Fayetteville, the newly appointed minister to Costa Rica, is here the guest of State William Jennings Bryan. Maj. Hale will remain in Washington until his confirmation is made by the senate and will then receive his instructions from the state department.

He will not sail for the South American country for about six weeks.

Maj. Hale expressed great delight with the assignment picked out for him by his personal friend Bryan.

He said tonight that he had much rather have the Costa Rican post than any other assignment that could have been offered him.

"I am a poor man," said veteran editor, "and an appointment to most any other country would have been an impossibility for a man of my means. The cost of living in Costa Rica is not high and the climate is most delightful."

Person Farmer All Smiles

The Person county farmer all smiles these days, and indeed he has a right to smile, for he has had a most prosperous season. The wheat and oat crops are much better than last year, and much hay and grass have been saved while tobacco has never more promising at season. True, there are aches, nature, but let us cross the bridge before we get to it. -crop and something happen to it. -Roxboro Courier

DO YOU WANT
A \$25.00 Hornless Symphony
Talking Machine for
\$4.98?
ASK—
FREEMAN DRUG CO.

LOCAL AND PERSONAL

Mr. M. B. Smith and family spent Tuesday at High Point the guest of relatives.

Dr. J. A. Pickett of R. F. D. No. 1, is spending a few days at Morehead City.

Mr. A. L. Cheek of Chapel Hill spent Saturday and Sunday in town the guest of friends.

Mr. T. H. Anderson of the Freeman Drug Co. spent Sunday in Greensboro the guest of Rev. Roundtree.

Dr. Bohanan will leave next week for his home in Virginia also for points north and east on business and pleasure bent.

Mr. A. C. Miller of Indiana who has been the guest of his brother in law Mr. E. M. Alexander for the past ten days has returned home.

Mrs. Eugene Hoyt who has been at Richmond the guest of her parents Mr. and Mrs. Barnes for the past several weeks returned home last week.

Mr. David Hugh of Montgomery, Pa., is visiting his brother Mr. Saul Hugh. We understand it has been thirty years since the two brothers have seen each other.

Rev. and Mrs. J. B. Gible will leave Monday June 30 for Wilmington where they will spend a month's vacation at Wilmington and Beauford fishing and having a good time.

Mrs. George W. Greeson of R. F. D. No. 4, has been spending several days in town the guest of her brother Mr. J. Z. Waller sister Mrs. Chas. Walker and daughter Miss Hazel Greeson.

Rev. J. B. Gible went to Raleigh last Thursday to present Don Isley to the Right Rev. Joseph Blount Cheshire for Confirmation. Mr. Isley left yesterday for Canal Zone to resume his work, as civil engineer.

Miss Myrtle Johnson who has been the guest of her aunt Mrs. R. W. Curtiss for the past eight months left Saturday for her home at Madison, Ga., stopping at Columbus university to visit friends.

Mr. Polly Hertuman of Trinity College spent Saturday the guest of Miss Ada Bell Isley.

Mrs. Theodore Williams of Greensboro arrived Monday to spend a few days the guest of her father Mr. Edward Teague.

Mrs. S. A. Horne and children who spent the past week visiting her father on R. F. D. No. 5 has returned home.

The Junior Philathea Class of the Methodist Protestant Sunday School will give an ice cream supper for the benefit of the class on East Davis street, near the Enterprise Drug Store Saturday evening from 7 to 11.

Mr. A. P. Loyd of Orange Grove spent Saturday and Sunday in town the guest of friends.

A series of protracted services began Sunday at Elmira Chapel, Rev. G. McShields evangelist for this denomination is assisting Rev. Libby in these services.

The Lord's Supper will be administered in connection with the 11 A. M. service next Sabbath June 22nd at St. Marks Reformed church. All the members and friends are invited to be present as this is the closing service of the present pastorate.

Rev. Martin W. Bick who has been seriously ill due to nervous breakdown caused from over exertion in the recent meeting of the Baptist church is improving. Mr. Brown who led the music and assisted in the meeting preached Sunday night at the Baptist church.

For a good time and a restful day go with the First Baptist excursion to Raleigh June 28th.

Look for the Big Excursion ad of the First Baptist Sunday School. Go with us.

You can see the Capitol of our state by going on the Baptist Excursion Saturday June 28th the best of order will be maintained no drunkenness or disorder will be allowed.

The people are all talking about the Baptist Sunday School Excursion which will be run to Raleigh June 28th.

B. A. Sellars & Son

Some June Specials you should not fail to see. Some June Fabrics you will need. All prices so low that every one can buy all they wish without any hardship.

Otoman Cloth

A new corded wash fabric, white ground with blue, black and lavender pin stripe. The very thing for that short coat or skirt 27in, at 35c per yd.

New Cloth and Ratines

In all wanted shades now. New Cloth is the biggest hit of the season in wash fabrics. It is a combination of Ratine and Crepe with a lined finish. 27in, at 25c per yd.

Costumes and Reception Crepe

The newest there is in Crepes and every one knows how stylish Crepes are. These new designs come in white ground, with blue, pink, lavender and black stripes and all the leading solid colors. 19c and 25c per yd.

Do You Want a Colored Lawn or Batiste Dress?

We have the largest and best selection of these well known fabrics to be found. Many new designs this season as well as the neat patterns.

500 yds. 15c and 20c Values at 12 1/2c
 500 " 12c and 15c " " 10c
 500 " 08c " " 05c

B. A. Sellars and Son
BURLINGTON, N. C.

Mrs. W. P. Holabird of Maryland Ohio will arrive next week to be the guest of her parents Rev. and Mrs. Martian W. Buck. She will be accompanied by her two daughters Misses Martha Purcell and Mary Elizabeth.

There will be services both morning and evening at the Baptist church. Mr. Clarence E. Brown who has been assisting in the meeting will occupy the pulpit.

Rev. G. F. Morgan, pastor of New Providence church will baptise by emersion a number of candidates at Haw River, N. C. on Sunday afternoon at 4 o'clock.

Usually large crowd attend these baptising and with favorable weather and the easy means of reaching the river at present should make the attendance this year unusually large.

Mr. Robert White has been elected to the vacancy in The Water Light and Power Commission caused by the resignation of Mr. L. L. Patterson.

The five month old daughter of Mr. and Mrs. G. C. Mitchell died Sunday morning and was carried to Reidsville for burial.

Miss Byrd Daily left first of the week for Chapel Hill where she goes to attend the summer school in session there for teachers.

Misses Mary Walton and Maud Hobbs spent Tuesday in Greensboro on business.

Dr. J. W. Long, surgeon at St. Leo's Hospital Greensboro and a party of automobiling friends were in town Saturday night.

Mr. Roy Nance of this city spent Monday and Tuesday at Durham the guest of relatives and attending the ball game between Raleigh and Durham in which Durham was victorious by a score of five to six.

Mr. Jas. Robertson of Lexington, N. C. has been spending some days in town the guest of friends and relatives.

Rev. and Mrs. Martin W. Buck wishes to express their appreciation for the kindness and deep interest the people of Burlington shown them during the recent illness of Rev. Mr. Buck.

Mr. Andrews of Durham who once worked for the Enterprise Drug Co., is working temporarily for the City Drug Co., during the absence of Mr. Crawford.

The Anna McQueen Missionary Society of the Presbyterian Church had planned to entertain the Young Men's class at the Park Tuesday night but were forced to remain at the church on account of the weather. The occasion was very much enjoyed.

Mr. A. Bradley has the distinction of having the first home raised roasting ears this season. Mr. Bradley placed some of the Adam variety on exhibition at his drug store the first of the week.

R. E. Crutchfield Jr. left first of the week for Little Rock, Ark., where he will spend some time the guest of relatives.

Cures Old Sores, Other Remedies Won't Cure
 The worst cases, no matter of how long standing, are cured by the wonderful, old reliable Dr. Foster's Antiseptic Healing Oil. It relieves Pain and Heals at the same time. 25c, 50c, \$1.00.

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

J. D. & L. B. Whitted

The Annual Summer Clearance Sale of Ladies suits, White goods, Embroidery, Tissue, Silks, Shirt waists, Straw hats, Ladies trim hats and shapes.

All of these goods are from our own stock, offered the first time, today, at Greatly Reduced Prices. The values in this clearance sale are such as should invite immediate purchases. The garments are qualities that no one will hesitate over before purchasing, there is no need for this, as every one is from our own stock—nothing better.

The Store for Values

J. D. & L. B. Whitted

NEW LINE OF SAMPLES

H. Goldstein, Proprietor of the Imperial Tailors, has just received a new line of samples which will be run until July 1st at—

\$17.00

A beautiful and complete line of Mohair samples.

See **H. GOLDSTEIN**
Burlington, N. C.

ALAMANCE COUNTY'S OLDEST BANKING HOUSE
CAPITAL AND SURPLUS, \$137500

Is it Safe to Trust A Trust Company?

That is the first thing you would ask if you thought about appointing us as Executor of your will.

Here are a few reasons why the answer is "YES":

In the State of North Carolina a trust company is under the constant supervision of the North Carolina Corporation Commission.

Four or five times each year, upon call, a full statement of the company is made to the Corporation Commission.

Twice a year a thorough examination of the company is made by the State Bank Examiners, appointed by the State for that work.

The Trust Funds handled by a trust company in this State are required to be kept entirely separate from its other assets, thus insuring absolute safety at all times.

We will give you other reasons next week. In the meantime come in to see us.

UNITED STATES GOVERNMENT DEPOSITORY

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

Misses Mary Walton and Maud Hobbs spent Tuesday in Greensboro on business.

Dr. J. W. Long, surgeon at St. Leo's Hospital Greensboro and a party of automobiling friends were in town Saturday night.

Cures Old Sores, Other Remedies Won't Cure
 The worst cases, no matter of how long standing, are cured by the wonderful, old reliable Dr. Foster's Antiseptic Healing Oil. It relieves Pain and Heals at the same time. 25c, 50c, \$1.00.

Church Directory

The Church of the Holy Comforter.
(Episcopal)
Rev. Dr. J. H. B. Foster, Pastor.
Services:
Every Sunday, 11:00 a. m. and 8:00 p. m.
Holy Communion: First Sunday, 11:00 a. m. Third Sunday, 8:00 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. L. Kendall, Pastor.
Services:
Preaching every Sunday, 11:00 a. m. and 8:00 p. m.
Sunday School, 9:45 a. m. Jno. R. 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. Anderson, 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. J. M. Miller, 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. Cook, Pastor.
Preaching every Sunday, 11 a. m. 8 p. m.
Sunday School 9:30 a. m.
Sunbeams, second and fourth Sundays 3:00 p. m.
Prayer Meeting, Wednesday 8 p. m.
Church Conference Wednesday before first Sunday in each month. Communion, first Sunday.
Woman's Missionary Society, first Thursday 8:30 p. m.
Ladies' Aid Society, first Monday 8:30 p. m.

The Methodist Protestant Church.

East Davis Street.
Rev. Thomas L. Brown, 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. S. Brown, Pastor.
Preaching every Sunday morning and evening.
Sunday School, 9:30 a. m.
Prayer Service, Wednesday Evening.

Macedonia Lutheran Church.

Front Street.
Rev. T. S. Brown, Pastor.
(Benediction 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. Es. Saturday before third Sundays, 8:00 p. m.
L. L. L., third Sundays at 8:00 p. m.

Webb Avenue M. E. Church.

Rev. T. S. Brown, 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 F. Adol, Supt.
Everybody Welcome.

Charged With Crime He Often Punished.

Durham, June 10.—The trail of the case against A. W. Moye, former United States commissioner, charged with retaining, was continued this morning for another week, the State requesting that the continuance be made on account of the absence of one of the witnesses. The case has been one of the most interesting that has been called for trial before the recorder in that the defendant is a prominent citizen of the city and held the Federal position before the appointment of B. S. Skinner and has probably tried more retailing cases than any other man in the city, expecting the recorder.
Mr. Moye is charged with soliciting orders for a whiskey and beer supply house in Richmond and the warrant also brings in the charge of retailing in that Mr. Moye delivered the bill of lading and made the collections for the whiskey. The evidence in that case came out during the recent trial of one of the keepers of the beer-beer saloons.

Deputy Collectors.

Asheville, June 12.—Reuben McBrayer, of Asheville and Briscoe R. Boulden and George P. Crutchfield, of Greensboro have been appointed deputy collectors in the internal revenue department and have been assigned to work under the direct of Internal Revenue Agent R. B. Sams, the supervisor of the two Carolinas.

Eugene Maggi and his wife believed to be the wealthiest persons in Switzerland committed suicide, their act being actuated by sheer lack of interest in life. The joint estate of the man and woman were estimated some time ago at \$10,000,000. They retired to their villa here turned on the gas and were found dead in the morning.

Armless Girl Does Things.

(From Popular Mechanics.)
A remarkable demonstration of the control the mind has over the body is provided by Miss Kittie M. Smith, an armless Chicago girl, who uses her feet to do the things the average person accomplishes with the hands. So adept has Miss Smith become that she makes cabinets, book-cases, desks, and like furniture, using with skill all the necessary tools, such as saws, chisels, planes, &c. In nailing, however she uses a hatchet instead of hammer, as the shape of the handle is better adapted for a tight clutch between the toes. Miss Smith also sketches with pen and pencil, does excellent needlework and uses a typewriter for her correspondence. The daily task of making a toilet, including brushing her teeth and washing her face, is done with comparative ease. She is also an adept gardener, using all ordinary implements with her toes, in the garden of the home for disabled children, which she has founded at Maywood, a Chicago suburb.

VALUABLE ADVICE

Burlington Citizens Should Profit By the Following Statement.

Doan's Kidney Pills were used by this Burlington resident. Their merit was shown—the story told.
Now comes further evidence. The testimony is confirmed. The remedy was tested—the results lasted.
Could Burlington residents demand stronger proof?
It's Burlington testimony. It can be investigated.
Mrs. Bertha Stanfield, 1015 Dixie St., Burlington, N. C. says: "The endorsement I gave Doan's Kidney Pills before, was correct. I am glad to confirm it now. I was in bad shape with backache and had trouble in straightening after stooping. I was also bothered by nervous spells. I saw Doan's Kidney Pills advertised and got some. They helped me in every way. The pains left and my kidneys became normal."
For sale by all dealers. Price 50 cents. FOSTER-MILBURN Co., Buffalo, New York, sole agents for the United States. Remember the name—Doan's—and take no other.

Cures Bad Sores. Other Remedies Won't Cure. The worst cases, no matter of how long standing, are cured by the wonderful E. J. Porter's Antiseptic Healing Oil. It relieves Pain and Sores at the same time. 25c, 50c, \$1.00.

Burned Money is A Real Sign of Frost.

Blaine, W. V., June 12. Despite the growing confidence of the public in the stability of banks, thousands of people of the United States, still incredulous, bury their savings in the ground or hide them in the oven of cookstoves for safe keeping according to United States Treasurer John Burke in an address before the convention of the West Virginia Bankers' association.
"Every fall," said Mr. Burke, "the treasurer's office receives many fragments of burned paper money which had been stored in stoves during the warm weather and the hiding places forgotten until the awful discovery of the charred bits raked out after the fires have been built with the approach of frost. About 2,000 such cases are received yearly. This is the treasurer's means of tracing the frost line from Canada to the gulf."

TROUBLES OF BUSTER

Mailing Clerk Tells Why his Dander is Up.

Paul H. Brown, better known in Charlotte as "Buster Brown" who is connected with the circulation department of The Observer, is in trouble. When the bunch hit the male pen last night they found the Pilot Mountain giant occupying three chairs and slinging proof sheets in every direction.

"What's wrong, Buster?" asked Groome, the latest addition in the city room.

"I'm mad—fighting mad" answered Buster, as he bit a cigar half in twain.

"Wherefore?"

"Well, it's this way," answered the modern Goliath. "You know we have two or three subscribers on our mailing list and during the run of a week a few people will want their address changed from some place to another town, and here tonight I get two letters signed by the same identical name of Brown—just like my name—same initials one wanting his paper to go to Montreal and the other wanting his at Hendersonville. I have looked over our entire Brown list and we have over a hundred and there are seven initials but where the trouble comes in is that they don't say where they want their paper changed from. They just say:

"Please change my paper to" and leave the rest for me to guess.

"I know they just forget" and don't intend to cause trouble but I have to write each person a letter asking him where he came from. Sometimes we get 20 to 30 a week just like the one we got tonight and it is some job looking them up."

After unburdening his mind in the above fashion, Buster waded up his proof sheets, pulled his hat down over his eyes, kicked over the chairs and waded out into the dark.

Keep Still

Keep still. When trouble is brewing, keep still. When slander is getting on its legs, keep still. When your feelings are hurt, keep still, till you recover from your excitement at any rate. Things look different through an agitated eye. In a commotion once I wrote a letter and sent it, and wished I had not. In my later years I had another commotion, and wrote a long letter; but life rubbed a little sense into me, and I kept that letter in my pocket against the day when I could look it over without agitation and without tears. I was glad I did. Less and less it seemed necessary to send it. I was not sure it would do any hurt, but in my doubtfulness I leaned to reticence, and eventually it was destroyed.

Time works wonders. Wait till you speak calmly, and then you will not need to speak, it may be. Silence is the most massive thing conceivable sometimes. It is strength in very grandeur. It is like a regiment ordered to stand still in the mad fury of battle. To plunge in were twice as easy.
—Presbyterian Standard.

THE DISPATCH

Published every Wednesday. For Year or 6 Months \$5.00. Burlington, N. C.

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 anywhere 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

Guaranteed Eczema Remedy

The constant itching, burning, redness, rash and disagreeable effects of eczema, tetter, salt rheum, itch, piles and irritating skin eruption can be readily cured and the skin made clear and smooth with Dr. Hobson's Eczema Ointment. Mr. J. C. Evesland, of Bath, Ill., says: "I had eczema twenty-five years and had tried everything. All failed: When I found Dr. Hobson's Eczema Ointment I found a cure." This ointment is the formula of a physician and has been in use for years—not an experiment. That is why we can guarantee it. All druggists, or by mail. Price 50c. Pfeiffer Chemical Co., Philadelphia and St. Louis.

Taft in Washington.

Washington, June 6.—Will H. Taft, Kent professor at Yale, arrived tonight to pay his first visit to the national capital since he retired from the presidency. He is here to attend a meeting of the Lincoln memorial commission of which he is a member.

Four Killed Many Injured.

Stamford, Conn., June 12.—Four persons were killed and many injured, some seriously, as the result of a rear-end collision on the main line of the New York, New Haven, and Hartford railroad opposite the local passenger depot at 4:46 o'clock this afternoon, when the second section of the Springfield express west-bound, crashed into the first section which was just leaving the station.

Flies! Flies!!

The Common House Fly (magnified). The most dangerous insect known to man.

Save your baby's life—Read the May N. C. Health Bulletin. We have the remedy. Bradley's Drug Store.

Subscribe Now, \$1.

Refinishing Marred Furniture

IS EASY AND INEXPENSIVE

Shabby, scratched pieces of furniture that are unsightly and a discredit to your home can be made to look bright and new at slight expense—and you can do it yourself.

ACME QUALITY VARNOLAC

stains and varnishes at one operation, giving to all kinds of surfaces the elegant effect and durable, lustrous surface of beautifully finished oak, mahogany, walnut or other expensive woods. Call for color card.

Coble-Bradshaw Co. Burlington, N. C.

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 not 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.

Summer Dress Goods

We have never had a nicer assortment of summer dress goods. We can certainly please you. Our complete assortment will make it easy for you to select. If you are not one of our pleased customers who trade with us regularly come and inspect.

Gent's Furnishings

Hats, Shirts, Ties, etc. Inspect our shoes for men and boys.

Millinery Millinery

The spring hats are a thing of the past. Our summer hats are now the go. See our milliners if you want a hat.

Yours to serve

J. D. & L. B. WHITTED
Burlington, North Carolina.

When You Want

Corn, Oats, Meal, Flour, Bran, Shipstuff, Hay, Horse, Mule & Dairy Feed. Beans, Potatoes, Bananas, Sugar, Chicken Feed. All kinds candies, Fruits & produce, come to see us,

Merchants Supply Co.

Near Freight Depot.

Burlington, N. C.

COULD SCARCELY WALK ABOUT

And For Three Summers Mrs. Vincent Was Unable to Attend to Any of Her Household.

Pleasant Hill, N. C.—"I suffered for three summers," writes Mrs. Walter Vincent, of this town, "and the third and last time, was my worst."

I had dreadful nervous headaches and depression, and was scarcely able to walk about. Could not do any of my household work.

I also had dreadful pains in my back and sides and when one of those weak, sinking spells would come on me, I would have to give up and lie down, until it wore off.

I was certainly in a dreadful state of health, when I finally decided to try Cardui, the woman's tonic, and I finally

believe I would have died if I hadn't taken it.

After I began taking Cardui, I was greatly helped, and all three bottles relieved me entirely.

I fattened up, and grew so much stronger in three months, I felt like another person altogether."

Cardui is purely vegetable and gentle-acting. Its ingredients have a mild, tonic effect, on the womanly constitution.

Cardui makes for increased strength, improves the appetite, tones up the nervous system, and helps to make pale, sallow cheeks, fresh and rosy.

Cardui has helped more than a million weak women, during the past 50 years. It will surely do for you, what it has done for them. Try Cardui today.

Write for Chattanooga Medicine Co., Ladies' Advisory Dept., Chattanooga, Tenn., for Special Instructions on how to use Cardui. This is the only reliable information for women's health.

Building and Loan Hold Tenets

Meeting.

The annual meeting of the North Carolina Building and Loan League was held at this place Wednesday and Thursday at the Piedmont park and the Piedmont hotel. Owing to the inclement weather only about 40 per cent of the delegates were present. First business session of the day was delivered by Hon. E. S. W. Dameron who told of the achievements and advancement of our enterprises. Hon. Heriot Clarkson of Charlotte made a good address by telling of Greater Charlotte and gave statistics about same. The president of the league was the next speaker Mr. E. L. Keesler of Charlotte made a splendid address emphasizing the selection of delegates to the United States League and helping to defray their expenses, the importance of all associations join the State League and the need of exemption of building and loans from taxation.

The secretary and treasurer Mr. A. G. Craig of Charlotte gave his annual report which showed an increase in receipts of \$1,541,000.26 the total number of 131 associations and 17 new members during the year. An interesting talk was made by Mr. J. R. Pharr of Charlotte telling of the benefits received by attending the League. Messrs. J. C. Allison, Raleigh Heriot Clarkson, Charlotte; W. E. Sharpe, Burlington; John Dunn, New Bern; L. A. Martin, Lexington; and E. K. Keesler, Charlotte, were appointed as committees to report on taxation and other important matters.

Messrs. J. M. Cook of Burlington; A. W. Colson of Mooresville, and W. E. Webb of Statesville were appointed to make arrangements for the securing of new members. At this period Mr. Clarkson made quite an interesting response to address of welcome.

Hon. Heriot Clarkson, in his response to the address of welcome said, among other things:

"Now we have a contest before us that should enlist every home lover. To exempt building and loans from taxation. We should get the present Legislature to submit a constitutional Amendment for that purpose. The building and loans should pay no tax. The money is never on hand, but immediately loaned to shareholders and is amutual association, each investor and borrower liable to the losses that may occur. In 1898 I took the case of the Charlotte Building Loan Association against the Building and Loan Association against Commissioners of Mecklenburg County (See 115 N. C. Rep. page 410) to the Supreme Court, claiming that the Capital stock on the mutual holdings was not property, and not subject to taxation. The Supreme Court decided against my contention required that it be taxation. The Supreme Court decided against my contentions, and that the Constitution required that it be taxed. While in the Legislature in 1908, with the help of that able jurist and gentleman, Judge H. G. Connor, we had put in the Revenue Act, and it has been in the act ever since, the following money:

The entire amount of money paid on the shares of stock is calculated and from that is deducted the amount of money paid on the shares of stock borrowed and the balance is returned. This gives us about a 66 2-3 per cent basis for taxation. The night is far spent, the day of redemption is at hand. Taxation on building and loans should be wiped from the statute books of the North Carolina by constitutional amendment. It is right, it is just."

After adjournment the night session began with an address by T. A. Adams of Charlotte, several interesting addresses were delivered at this session which was shown that the chief aim of the Building Loan is to enable the poor to be owners instead of renters and the difference between banks and Building Loans is that banks have capital owned by few while Building Loans profits are shared by all.

On Thursday morning Hon. J. R. Young of Raleigh delivered an address on "The Value of a Uniform System of Accounting." J. M. Cook of this town made an address by telling that every association should become a member of the State League. Quite a number of other interesting addresses were made.

It was decided to send three delegates to the convention at Milwaukee, August 7 and 8, pro-

ident to name them later. The committee on resolution expressed their thanks to the local Building and Loan Association, the Piedmont Railway & Electric Co. for the royal entertainment accorded them, and to the local papers for their publicity given them. Especially did they thank W. E. Sharp, J. S. Scott, J. W. Cates and J. M. Cook, committee on arrangements. After the closing session the visitors were banqueted at the Piedmont hotel where a barbecue and Brunswick stew was served.

The automobile procession which was held Wednesday evening was greatly marred by the inclement weather.

The Cultivation of Corn.

Successful corn culture depends as much upon the "know how" as does success in any other business. Of course, a deep, humus-filled soil is the first consideration, but much depends upon the cultivation given the corn after it is up. The farmer who understands and practices the best principles of corn growing, who knows the root-system, the movements of soil moisture and the uses of soil mulches, will make a good corn crop in spite of adverse seasons of rainfall and drought. The one who does not understand these things attributes his failures to the wet weather, the dry weather, the hot weather, the cold weather, or something else the effects of which he should be able to obviate. In the Farm Demonstration Work last season some big crops of corn were made where no rain fell from the time the corn was planted till it was mature. Yet the yield of corn in this country are more dependent upon rainfall during the growing season than upon any one thing else. This should not be.

But let us see that we understand what proper cultivation does. Every good farmer knows that cultivation is to save the moisture, to destroy germinating weed seeds, to liberate plant food and to warm and aerate the soil. If the first two are accomplished the others are too. The successful farmer never allows his soil to become crusted over because he knows that it is then, losing moisture. To prevent this crusting also destroy weed and grass seed that may be coming up in the soil. So we see all that is necessary is to cultivate often enough to keep the soil loose on top. One of the Experiment Stations has found that during very dry hot weather a single corn stalk will take from the soil and evaporate as much as ten quarts of water in one day. It requires about 300 pounds of water to produce one pound of dry matter. So we learn that corn is a crop that requires immense amounts of moisture. Yet, throughout this section, we have sufficient rainfall every year to produce two or three corn crops on all our land. The wise farmer is he who has learned how to catch the rainfall and keep it in the soil until it is needed.

As to depth of cultivation, we must remember that corn belongs to the grass family and therefore has a fine fibrous, extensive root system. By the time corn is a foot high the roots may be lapping between the rows. The roots grow onward through the soil from two to four times as fast as the stalks grow upward. To destroy these roots in cultivation is to cut off the feeding powers of the corn. It very often happens that the soil needs a rather deep stirring while the corn is small and before the roots get out far. If this is the case, it should be given, but care must be taken not to cultivate deeply later. The Indiana Experiment Station has shown that corn cultivated about two inches deep yielded 42.32 bushels; while that cultivated four inches deep yielded only 37.92 bushels. Another station found that shallow cultivation yielded 81.8 bushels per acre, but deep cultivation gave only 74.1 bushels.

As to the number of times to cultivate corn, this will depend upon conditions. The thing to keep in mind is to keep a mulch on the surface until the corn has fully tasseled. In many cases it will pay to cultivate until some of the "silks" begin to turn brown. It is a critical time with corn when it is maturing the grain. It should not be neglected then.

C. R. Hudson,
Raleigh, N. C.

The Climax of Efficiency

in the billing and tabulating typewriter is attained through the latest Remington development

the Tabulator Set Key

This single key sets the Decimal Tabulator Stops for every variety of billing, form and tabular work. You simply move the carriage to the desired points on the paper and at each point strike the set key—that is all. Hand settings are avoided; all complications are eliminated. The setting of the stops is as quick and simple as the operation of the Tabulator itself.

The Set Key completes the work of bringing every act in the operation of the Tabulator within the compass of the keyboard. It makes the operation of the Billing and Tabulating Remington as easy and as simple as ordinary typewriting.

Remington Typewriter

Visible Models 10 and 11

Remington Typewriter Company

610 East Main St., Richmond, Va.

To Get Biggest Corn Yields

Prepare the ground thoroughly, and use seed of best variety carefully selected. It is absolutely necessary to keep the crop well nourished when the demand is heaviest—when the ear is maturing. Before planting and during growth apply

Virginia-Carolina

High-Grade

Fertilizers

With proper cultivation you will greatly increase the yield and work wonders in producing large, full ears with plump, sound grains of corn—that bring good prices and big profits. Our FARMERS' YEAR BOOK or almanac for 1913 tells how to make the most profit out of corn-growing. One will be mailed you free on request.

Virginia-Carolina Chemical Co.

Box 1117

RICHMOND - VIRGINIA

Subscribe Now

For The

Atlanta Journal

Daily, Sunday & Semi-Weekly

Largest Circulation South of Baltimore

BY MAIL

Daily & Sunday \$7.00 per annum

Daily only 5.00

Sunday only 2.00

Semi-weekly 1.00

All the News! All the Time!!

Subscribe Now Only \$1.00 per Year 6 Mo. 50c 3 Mo. 25c.

The Dispatch Only \$1.00 Per Yr. or 6 Months 50c.

Saxapahaw Items.

Six young people spoke at the school house Saturday night for a silver medal. Mr. Arnold Neese was the lucky one. We enjoyed the speaking fine a large crowd was present.

Mr. Charlie Lindley was in town this morning. Mr. Herbert Jones of Hawfield visited his grandmother, Mrs. Calbourn Guthrie Saturday night and Sunday.

Mr. Galloway preached Sunday at the Union church at eleven o'clock. Also Sunday night at half past seven. He preached two mighty fine sermons. We enjoyed them fine. We are always glad to have him come this way.

Ben Galloway will begin a revival at the Union church on Tuesday night June 24. May the Lord bless him as he goes forth in this great work. Everybody invited.

Mr. and Mrs. Revleen Lashley visited Mr. and Mrs. Ed. Guthrie Sunday.

Saxapahaw and Swepsonville crossed bats Saturday. The score was 3 and 6 in favor of Saxapahaw. Saxapahaw has not lost a single game this season so far.

Miss Donald Payne visited Miss Notie Kiddle Saturday night and Sunday.

Mr. and Mrs. Will Lindley were callers at Mr. Bob Marlett Sunday.

Several of our young people attended the Children's Day at Concord Sunday afternoon and reported a nice time.

Rev. Galloway spent Sunday night at Mr. and Mrs. S. Erwin left for his home Monday morning at Swepsonville.

Mrs. Olive Clerk and children of Swepsonville is spending a few days with her mother's, Mrs. George Phillips.

Miss Bonnie Phillips and Conner Winnigham spent a few days at Swepsonville, N. C. last week returning home Thursday and reported a good time.

Miss Hattie Quakenbush and Conner Winningham visited Mrs. W. L. Hoyt.

The farmers are busy with their wheat harvest. They report a good crop this year.

Misses Mary McBane and Alma Stockard were pleasant callers at Samuel Woodys Sunday evening.

Mrs. Esta Walters of Burlington, N. C. spent Saturday night and Sunday at home with her mother.

Mr. and Mrs. Monroe, of Burlington, N. C. spent Saturday and Sunday with her parents, Mr. and Mrs. Henry McBane.

Whitsett.

Prof. Chas. J. Brockmann of the State Normal and Industrial College at Greensboro was a pleasant visitor last Saturday. He was accompanied by his son, Otto.

J. W. Sommers left early Monday in his new Ford car for a trip to Durham, Hillsboro and Chapel Hill.

Rev. K. E. Redding preached Sunday morning at Springwood from Romans 8:1-4 upon the dual nature of man. He made a very interesting discourse and pleased a large congregation. On the fifth Sunday the services will be held by D. P. Clapp one of the elders of the church.

Saturday evening Misses Carrie Carmon and Minnie Clapp, and Mr. and Mrs. J. Frank Swift spent in Greensboro going up in Mr. Swift's car.

Mrs. W. J. Thompson has been sick for some days is better at this writing. She has recently returned from a visit to Holman's Mills in Alamance county.

E. W. Joyner left Monday to take a position for this summer with the Southern Life and Trust Co., of Greensboro. Next fall he will teach, having been elected principal of the school at Manteo on Roanoke Island. He has declined the position recently tendered him by Catawba College at Newton.

A large number of our citizens attended the land sale at Gibsonville Saturday afternoon last. Two brick stores and ten lots were sold by the Thomas Brothers Realty Company at good prices. Quite a large crowd attended the sale. It was a pleasure to see real estate so active in our thriving neighboring town. Gibsonville is growing rapidly and promises to be quite a little city in a few years. A land and insurance company has recently opened business there in addition to its numerous other enterprises. Real estate seems to be in demand. Chas. J. M. Clapp is able to be out again after quite a severe attack of rheumatism and indi-

gestion.

The painters have just turned over their work to Mr. and Mrs. G. W. Davenport who have one of the most attractive homes here.

Prof. J. H. Joyner has just finished some work upon his lawn, and now has easily one of the most beautiful homes in the entire county.

The almanac says "summer begins June 22nd" but it is the unanimous vote of our people that it began somewhat ahead of date as the past week has been very warm with the record standing around ninety every day.

Hughes' Ice Wagons are supplying our place this season, and giving us fine service.

Dr. Whitsett has accepted an invitation to make an address at Berea Church at Altamahaw on the occasion of the Mortorn's Township S. S. Convention at 11 A. M. Sunday, June 19th. His topic will be the Value of a Life.

The library is open during the summer and many of our citizens use it freely.

Mr. and Mrs. Harry Winstead spent some days visiting among their relatives last week, returning to Roxboro on Monday. Mr. Winstead while here took a run to Asheville and back in his Huppmobile, making the entire trip without accident of any kind. Mrs. Winstead is pleasantly remembered as Miss Effie Wharton.

Richard C. Wharton of the Charlotte Graded Schools is spending the summer with his parents near here.

Prof. V. Wilson and his daughter have gone to Rocky River Springs near Norwood, N. C. for the summer. They will furnish the music for a summer hotel at that place.

Several parties have been here during the past year looking for houses to rent for the coming year. There is only one vacant house in the place.

Oakdale Items.

Harvest is in full blast everybody trying to save their crops. Owing to the rainy weather harvest is somewhat later than other wise would have been.

Mr. Floyd Spoon of Burlington and sister Effie of Greensboro have been at home for the past week helping their father to save his harvest.

Several of our young people attended the childrens-day exercise at Mt. Pleasant the 15th. Exercises were very good.

Miss Lake Spoon of Greensboro spent the past week with her aunt, Mrs. F. L. Spoon.

Mr. Tine Spoon our expert gasoline engine man has made him a tractor for thrashing this year. We are informed that it works fine. He has also ordered him a new thrasher called as well as we remember the "Red River Special." We hope him success with it for a new machine is needed in our neighborhood. We guess he can run it as he has been running thrashing machines ever since he was about 14 years old. We guess he is now 55 or 60 years old.

Mr. W. C. Spoon reports that he killed the king of snakes last week. The monster as we would call him measured 72 inches in length and 5 1/2 inches in circumference.

Mr. and Mrs. Everitt Amick and child of near Burlington visited Mr. S. L. Spoon Sunday. Also Mr. and Mrs. Grover Shoffner and child visited at M. C. Spoons Sunday.

Mr. T. E. Murray and W. J. Foster who have been working in Greensboro have come back to see the old Mt. Zion community again.

We are glad to hear that Mrs. J. A. Smith and others who have been on the sick list are improving.

Mr. S. G. Allred and John Stewart have purchased them a new reaper to gather their grain with this year.

Snow Camp Items

Mrs. T. M. Williams has been right sick for a few days.

Miss Flora Stout has returned from Spencer where she spent about two months with her sister, Mrs. Logan Durham.

Prof. Z. H. Dixon of Knoxville, Tenn is visiting friends and relatives in the neighborhood.

The farmers of this section have been busy harvesting for the last few days. Wheat is fairly good this year.

Misses Ola Stout and Everett Durham visited at Mrs. Phila Grenn's last Monday night.

A member of the young people of Snow Camp attended an ice-cream supper at Mr. Bun Fowler Saturday night.

Confederate Veterans Gettysburg July 1st to 4th 1913 Credential Necessary.

Special train will be operated from Durham to Gettysburg leaving 8 P. M. Sunday, 29th arriving Gettysburg about noon June 30. This train will take over passenger at all points including Greensboro Round trip from Burlington \$10.65.

Veterans can secure credentials applying to me which will admit them to be guards and further information.

J. A. Turrentine, Cup Reffin 486 Burlington, N. C.

W. A. Hall, Adgt. Burlington, N. C.

For Weakness and Loss of Appetite
The Old Standard general strengthening tonic, GROVE'S PASTELLES TONIC, cures Malaria and builds up the system. A true tonic and pure Appetizer. For adults and children, 50c.

Liberty, R. F. D. No. 3

Farmers have been very busy cutting wheat harvest will soon be over.

Mr. Fide Hornaday and Miss Dora Way were married last Sunday, June 8th at Mr. Will Tinnins. We wish them a long life.

Bessie Hinshaw and Mr. Geo. Pike visited at Mr. and Mrs. Dennis Hodgins last Saturday and Sunday.

Mr. and Mrs. James Jones and family visited at Mr. and Mrs. Birdie Jones last Sunday.

Little Creola Pickett is very sick. We hope she will soon be improving.

Mr. and Mrs. Ed Overman's baby is very sick. Hope it will soon be better.

Mrs. Thomas Moody visited at her father, Mr. and Mrs. M. F. Hornaday last Sunday.

Rev. J. W. Parker preached an excellent sermon last Sunday at Mr. Chas. Hinshaw. He will preach two sermons there the third Sunday in July.

Mr. W. B. Teague is a welcome visitor at Mr. Pickett.

Miss Pearl Coble and Miss Gladys McPherson visited at Mr. J. A. Murcheson and Mr. D. E. Pickett's last Sunday.

Mrs. Ance McPherson and Mrs. Clarke of Haw River visited at Mr. J. A. Murcheson Sunday evening.

Mrs. Lonnie Teague is real sick. Hope he will soon be well again.

Mr. W. W. Owens has been about to loose his mind. He has gone to South Carolina for his health.

Mr. and Mrs. Alfred Pike baby is real sick it has rheumatism. We all have sympathy for it.

Mr. Dan Hodgins and his sister, Mamie spent Sunday evening at Mrs. Demina Pike.

Mr. Willie Pike and wife are getting on fine with their crops.

There will be meeting next Sunday night at Pleasant Hill. They are going to organize a christian endeavor. Come on girls less make the Dispatch a lively papers.

State Normal Announcement.

We desire to call attention to the advertisement of the State Normal and Industrial College which appears in this issue. Every year shows steady growth in this Institution devoted to the higher education of the women of North Carolina.

Including the Training School and the Summer Session, the College last year had a total enrollment of 1317 students. Eighty-seven of the one hundred counties of the State had representatives in the student body. Nine-tenths of all the graduates of this Institution have taught or are now teaching in the schools of North Carolina.

The dormitories are furnished by the State and board is provided at actual cost. Two hundred appointments with free tuition, apportioned among the several cou-

EXCURSION

THE FIRST BAPTIST SUNDAY SCHOOL OF BURLINGTON

Will Run Its Annual Excursion to

RALEIGH, N. C.

The Capital of North Carolina

Saturday, June 28, 1913

Refreshments served on train.

Good order assured.

Schedule and Fare

Gibsonville	7:30	\$1.00
Elon College	7:40	1.00
Burlington	7:50	1.00
Graham	8:05	1.00
Haw River	8:12	1.00
Mebane	8:25	1.00

Children under twelve years half price.

We will take on passengers at all stations to and including Durham.

GREAT TWO-DAY

Bargains in Millinery

Friday and Saturday, June 20 and 21

Our Milliner goes back to the North in a few days, and in order to close out the Millinery we have on hand, Friday and Saturday, June 20th and 21st the Corner Store will place on sale their entire stock of

SPRING MILLINERY

at prices that will startle the Millinery trade of the South. COME. Don't miss this opportunity. It will pay you

The Corner Store

S. A. THOMY, PROP.

New \$25,000 Gymnasium
This commodious building is a sample of the completeness of the Elon College \$300,000 plant. Every modern convenience.

ELON COLLEGE
In addition to modernness throughout, the fact that the lowest tuition in the entire South, from \$12 to \$150 for ten school months.

From any Elon College catalogue you will receive responsible particulars in every department of life. Write at once for 200 page catalogue and full particulars.

President W. A. Harper
Box
Elon College, N. C.