

Mrs. Bond Charges Gore Attached Her.
 Oklahoma City, Okla., Feb. 11.—Seven farmers, two salesmen, a banker, a broker and a groceryman today were accepted as the jury to determine the suit instituted by Mrs. M. E. Bond against United States Senator T. F. Gore. Mrs. Bond charges that the Oklahoma Senator attacked her while she was a guest at a Washington hotel, and asks \$50,000 in damages. Before court adjourned for the day both sides had outlined their contentions, and Judge George W. Clark, who will preside at the trial, defined the scope of evidence to be permitted. The taking of testimony will begin tomorrow morning.

In his ruling Judge Clark held that the past life of neither the plaintiff nor the defendant was vital to the case, although testimony may be presented to establish the general reputation of either party. It was stated that under this ruling a mass of depositions will be excluded.

Rose L. Lillard made the opening statement for the plaintiff. He declared that witnesses would testify that the Senator Gore attacked Mrs. Bond when she attempted to pass him in a room in which they met at the Senator's suggestion to discuss the appointment of Mrs. Bond's husband, Julian Bond, to a federal position, and that in her struggle to free herself Mrs. Bond's eyeglasses were broken. On the following day, the attorney asserted, friends of Senator Gore endeavored to have the matter hushed up and tried to induce the woman to leave Washington.

C. B. Cruce, brother of Governor Cruce, of Oklahoma, for the defense, asserted that Senator Gore met Mrs. Bond in the lobby of her hotel at her hotel, to discuss the possibility of the appointment of her husband, and that at Mrs. Bond's initiative, they went to the room in question so that they could converse without interruption; that during the conversation Mrs. Bond seized the senator and that he freed himself and left the room.

Several days later, according to Mr. Cruce, Mrs. Bond made complaint to the district attorney at Washington but that official refused to take action.

Ex-Governor Glenn Won't Accept Job If Salary Is Cut.
 Washington, Feb. 11.—If the foreign affairs committee reduces the salary of the members of the international boundary commission, the "lame duck's roost" to even \$5,000 per year, former Governor Robert B. Glenn will not accept an appointment to that place. This information was obtained in a letter received by Senator Overman today from the former Governor in which he stated that he cannot accept the job if the salary is cut. The former governor did not indicate what his attitude would be should it be decided to require members of the commission to remain in Washington when not traveling on Government business.

It Developed Today While Secretary of State Bryan was on the stand telling what he knew of the duties of the commission, that in addition to the \$7,500 salary that an additional \$10 per diem is allowed in lieu of subsistence and that besides this \$10 the commissioner's traveling expenses are paid. One member of the commission spent over \$1,200 last year for "expenses."

Marshall Webb Well Satisfied.
 Washington, Feb. 11.—U. S. Marshal Charles A. Webb, of Asheville, is here. He and Senator Overman called at the Department of Justice today to straighten out the districts which are to be allotted to each deputy. Neither Senator Overman nor Mr. Webb saw Attorney General McReynolds and the Hammer case was not discussed at the Department, according to the junior Senator.

"I am delighted with my job," said Mr. Webb. "I could not have been given a position that would have suited me better than the marshalship."

Mr. Webb was asked whether he

would accept the district attorney's job should Hammer fail to land. He answered by saying that he was "well satisfied with what he had and did not expect to get anything else."

Killing in Danville.
 Danville, Va., Feb. 10.—As the result of an altercation between Police Officer Kit Hall and Percy Foster, a negro, the officer is in the hospital suffering from severe stab wounds in the abdomen and the negro is dead. Hall was attempting to arrest the negro when the latter resisted, it is said, and drew a knife, wounded the officer before he could handcuff his assailant.

Late tonight it was said that Hall is seriously, though not necessarily fatally wounded.

Panama Exposition Begins Fight on "Crooks."
 San Francisco, Feb. 10.—Pins as closely set as freckles, over maps of the civilized countries of the globe and some not civilized, today were evidence at the Panama-Pacific Exposition grounds of a campaign already undertaken to keep men of known criminal tendencies out of the exposition.

Each pin represented a "crook." Red headed pins indicate the present location of known burglars, white pins are meant for pick pockets and green pins, men who pry off women.

For well known criminals of higher type, black headed pins are used an elaborate index system and catalogue goes with the outfit.

Explorers Traverse Cumbre Tunnel and Find Only Bones.
 Cumbre, Chihuahua, Mexico, Feb. 10.—Working from the south of Cumbre tunnel today explorers traversed the length of the burned passenger train, but no bodies were found as the wreck itself is buried in earth. Fragments of bones were picked up.

A powder puff, intact in its metal box, a purse and the clasp of a larger one, believed to have been the property of Mrs. Lee Caffery, who perished, also was found.

The north portal still is behind the smoke. Guards have been established at both portals to prevent hysterical persons entering in search of relatives.

Interstate Commerce Commission Orders New Rates.
 Washington, Feb. 11.—The interstate Commerce Commission authorized the Southern and Norfolk & Western Railroads to put into effect rates on unmanufactured tobacco from certain points in North Carolina to Winston-Salem without regard to the long and short haul clause.

Hans Schmidt Sentenced to Electric Chair.
 New York, Feb. 11.—Hans Schmidt was sentenced today to die in the electric chair during the week beginning March 23 for the murder of Anna Ammiller. Schmidt was found guilty of murder, first degree at his second trial, after the jury which first tried him had failed to agree.

Alphonse G. Koebler, his attorney, expressed confidence that Schmidt tried him had failed to agree, express confidence that Schmidt's mother in German to that effect yesterday. It read: "Do not worry. Your son will never die in the electric chair." Mr. Koebler said today that Schmidt had made an important statement but he would not say at this time what it was.

One Day for Defense.
 Boston, Feb. 10.—Attorneys for the United Shoe Machinery Company today announced at the resumption of the Government's dissolution suit that only one day would be required to present the defense's case in rebuttal.

To Relieve Distress.
 New York, Feb. 10.—After conferences between Mayor Mitchell and four of his heads of departments it was decided today to establish a central employment exchange to relieve the distress of men out of work.

Waitresses' Union War on Sunday Saloons.
 Chicago, Feb. 10.—As a part of their attempt to unionize downtown restaurants, officials of the Waitresses' Union tonight declared war on Sunday saloons, particularly the saloons operated by members of the Chicago Restaurant Keepers' Association.

Miss Elizabeth Maloney, business agent of the Waitresses' Union, said: "The restaurant keepers have hired lawyers to search the statutes to keep us from getting our demands. We also will hire lawyers and see that the Sunday closing law is obeyed. We will try to compel the restaurant keepers to give their saloon help at least one day's rest in seven."

Charges of conspiracy were sworn to by Philip Henrici against Miss Maloney, Carrie Alexander, president of the Waitresses' union, and Ferd Eberling, business agent for the Cook's Union. It was announced that conspiracy charges would be made against all union officials and pickets in the future, instead of disorderly conduct charges.

Novelist Hardy Weds.
 London, Feb. 10.—Thomas Hardy, the British novelist, author of "Far From the Madding Crowd," and a great many other works known all over the world, today married Miss Dugdale, his secretary.

Mr. Hardy's first wife died in 1912. He is in his 74th year.

Mrs. Ray Sues for \$50,000 for Loss of Husband.
 Norfolk, Va., Feb. 10.—Mrs. Nellie Ray, widow of James F. Ray, of New York, who perished when the Old Dominion liner Monroe was lost at sea January 30, and who herself narrowly escaped with her life, today brought suit in the State court here against the Merchants & Miners Transportation Company, claiming \$50,000 damages for the loss of her husband. Death claims in Virginia is limited to \$10,000. This action is based on the fact that the accident occurred at sea. The Merchants & Miners will seek to consolidate the Ray claim with the Federal Court proceedings in which limited liability was asked today.

Glenn H. Curtis Says Cross the Atlantic Flight Will Succeed.
 New York, Feb. 10.—Glenn H. Curtis, the American aviator, predicted on his return from Europe today that the proposed 24 hour flight across the Atlantic during August will be successful if weather conditions are right. Mr. Curtis came back to supervise the construction for Rodman Wanamaker of the flying boat in which the attempt will be made.

"In my opinion," he said, "this new flying machine, which is larger than anything we have attempted, will make the 1,600 mile flight from St. Johns, N. F., to the Irish coast at the rate of 70 miles an hour without a stop. The machine will be able to carry enough gasoline for the long trip and will burn from 15 to 20 gallons an hour.

"The new machine will carry at least two men. I shall not make the trip myself, as I do not consider that I know enough about navigation to do the trick. It should be a navy flier who takes charge of the trans-Atlantic flight."

Fire in Hospital in Wisconsin.
 Milwaukee, Wis., Feb. 10.—Forty-five panic-stricken patients in the city sanitarium for tuberculosis were rescued today from a fire that destroyed the building.

The hospital was in Wauwatosa, a suburb. The fire broke out in the basement and by the time the patients had been awakened the flames were approaching their beds.

Begs for Fortner Bill.
 Columbia, S. C., Feb. 10.—In a message transmitted to the General Assembly this afternoon by Governor Bleasie in which he makes an appeal for the passage of the Fortner bill, which would prohibit white teachers from teaching in negro schools, the

Governor declares there are sections in South Carolina "where white people are teaching negroes, sleeping in the same rooms with negroes, going to the same churches with negroes and associating with them generally—which is teaching the negro to look forward to social equality."

Governor Bleasie in his message refers especially to Benedict college, Columbia, and the Matha school at Beaufort. The Fortner bill has already passed the house and action is now awaited in the senate.

To Prevent Blood Poisoning.
 apply at once the wonderful old reliable Dr. FOSTER'S ANTISEPTIC HEALING OIL, a special dressing that relieves pain and heals in the same time. Not a salve. 25c. 50c. \$1.00.

Capt. Weller a Suicide.
 Rock Hill, S. C., Feb. 10.—Capt. J. J. Weller, aged 50, of the South Carolina National Guard, today committed suicide by shooting himself. He was a member of the public works commission and came here from North Carolina. No cause is known for the deed.

Swedish Cabinet Resigns.
 Stockholm, Sweden, Feb. 10.—Karl Albert Staaf, Swedish premier, and his entire cabinet resigned today because of divergence of opinion concerning the necessity of increasing the Swedish defensive forces. King Gustav accepted the resignations.

Two Lieutenants Elected in Greensboro.
 Greensboro, Feb. 10.—At a meeting of the Guilford Grays held last night in the armory on West Market street for the election of first and second lieutenants, Roy B. Case was elected first lieutenant, while Grady L. Bain was elected second lieutenant.

The King of All Laxatives.
 For Constipation, use Dr. King's New Life Pills. Paul Mathulka, of Buffalo, N. Y., says they are the "king of all laxatives. They are a blessing to all my family and I always keep a box at home." Get a box and get well again. Price 25c. At all Drug-gists or by mail, H. E. Bucklen & Co., Philadelphia or St. Louis.

We pay the highest market prices for furs and hides.—Levin Bros., Hide and Fur Dealers, Burlington, N. C.

Five hundred salt sacks for sale at 2 1/2c. each. Special price on large quantities. Levin Bros., Hide, Fur and Junk Dealers, Burlington, N. C.

CHURCH DIRECTORY

HOCUTT MEMORIAL BAPTIST CHURCH.
 Adams Avenue and Hall St.
 Rev. Jas. W. Rose, Pastor.
 Preaching every fourth Sunday at 11 a. m. and 7 p. m.
 Sunday School every Sunday at 9:30 a. m.
 Prayer Meeting Wednesday, 7:30 p. m.
 Ladies' Aid Society first Sunday afternoon.

EPISCOPAL
 The Church of The Holy Comforter.
 The Rev. John Benners Gbble, Rector.
 Services:
 Every Sunday, 11:00 a. m., and 7:30 p. m.
 Holy Communion: First Sunday, 11 a. m. Third Sunday, 7:30 a. m.
 Holy and Saints' Days, 10:00 a. m.
 Sunday School, 9:30 a. m.
 The public is cordially invited.
 All pews free. Fine vested choir.

CHRISTIAN CHURCH.
 Corner Church and Davis Streets.
 Rev. A. B. Kendall, Pastor.
 Preaching every Sunday, 11:00 a. m., and 7:30 p. m.
 Sunday School, 9:45 a. m. John R. Foster, Superintendent.
 Christian Endeavor Services Sunday

Worship at 6:30.
 11th-Week Prayer Service, every Wednesday at 7:30 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 for strangers.

REFORMED CHURCH.
 Corner Front and Anderson Streets.
 Pastor.
 Sunday School every Sabbath, 9:45 a. m.
 Preaching every Second and Fourth Sabbath, 11:00 a. m., and 7:30 p. m.
 Mid-Week Service every Thursday, 7:30 p. m.
 A cordial welcome to all.
 Parsonage second door from church.

PRESBYTERIAN CHURCH.
 Rev. Donald McIver Pastor.
 Services every Sunday at 11:00 a. m. and 7:30 p. m.
 Sunday School at 9:45 a. m. B. R. Sellars, Superintendent.
 Prayer Meeting, Wednesday at 7:30 p. m.
 The public is cordially invited to all services.

BAPTIST CHURCH.
 Rev. Martin W. Buck, Pastor.
 Sunday Worship, 11:00 a. m., and 7:30 p. m.
 Sunday School at 9:30 a. m. J. L. Scott, Superintendent.
 Praise and Prayer Services, Wednesday, at 7:30 p. m.
 Christian Culture Class, Saturday at 3:00 p. m.
 Church Conference, Wednesday before first Sunday of each month, 7:30 p. m.
 Observance of Lord's Supper, first Sunday in each month.
 Woman's Union, first Monday of each month, 8:30 p. m.

THE METHODIST PROTESTANT CHURCH
 East Davis St.
 Rev. George L. Currie, Pastor.
 Services:
 Morning, 11:00
 Evening, 7:30
 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, Superintendent.
 Good Samaritan and Philathes Classes.
 You are invited to attend all these services.

M. E. CHURCH, SOUTH. FRONT STREET.
 Rev. T. A. Sikes, Pastor.
 Preaching every Sunday morning and evening.
 Sunday School, 9:30 a. m. W. E. Sharpe, Superintendent.
 Prayer Service, Wednesday evening at 7:30 o'clock.
 Epworth League, 7:00 o'clock every Sunday evening.

M. E. CHURCH, SOUTH. WEBB AVENUE.
 Rev. Oblette, Pastor.
 Preaching every first Sunday at 11:00 a. m., and 7:30 p. m. Second Sunday at 7:30 p. m.
 Sunday School every Sunday at 10 a. m. John F. Idol, Superintendent.
 Everybody welcome.

MACEDONIA LUTHERAN CHURCH.
 Front Street.
 Rev. T. S. Brown, Pastor.
 Morning Services at 11:00 a. m. Vespers at 3:30 p. m.
 No services on third Sundays.
 Sunday School 9:45 a. m. Prof. J. B. Robertson, Superintendent.
 Teachers' Meeting Wednesday, 7:30 p. m. (Pastor's Study).
 Woman's Missionary Society, first Thursday in every month at 8:30 p. m.
 L. C. B. Society, second Thursday in every month at 8:30 p. m.
 Luther League, second and fourth Sundays at 8:00 p. m.

Professional Cards

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

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

J. P. Spoon, D. V. S.
 W. A. Hornaday, D. V. M.
Spoon & Hornaday
 Veterinarians
 Office and Hospital Office Phone 377
 415 Main St. Residence Phone 288

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

Dameron & Long
 ATTORNEYS AT LAW
 E. S. V. DAMERON | ADOLPH LONG
 Burlington office in | Graham office in
 First National Bank Building | 200-210 Main St.
 Phone 258 Phone 100-374

John H. Vernon,
 Attorney and Counsellor at Law,
 Burlington, N. C.
 Office room 7 and 8 Second floor First Nat'l Bank Building
 office phone 337-J Resident phone 337-L

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

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

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 and East. Pullman steel electric lighted sleeper Winston-Salem to Harrisburg, Philadelphia, New York.
 Dining Cars North of Roanoke.
 4:15 P. M. daily, except Sunday, for Martinsville and local stations.
 Trains arrive Winston-Salem 9:15 A. M., 9:25 P. M., 1:55 P. M.
 Trains leave Durham for Roanoke South Boston and Lynchburg 7:00 a. m. daily and 3:30 p. m. daily except Sunday. W. C. SALLIDERS, District Traffic Mgr. W. C. SALLIDERS, General Traffic Agt. Roanoke, Va.

FOR all kinds of Commercial and Job Printing, call **PHONE 265**

We need the money and you want the paper so renew to-day to The Twice-A-Week Dispatch.

DO YOU

Receive Piedmont Interest Checks?

DO NOT, WHY NOT? ITS A SIGN OF PROSPERITY. YOUR NEIGHBORS UNDERSTAND.

PIEDMONT TRUST CO.

MISDATED ISSUE

Senate Democrats May Call Cannon.
Washington, Feb. 10.—President Wilson's desire that Congress repeal the provision of the Panama Canal act, exempting American coastwise shipping from toll charges, today continued as an absorbing subject of interest in Congress and there developed considerable sentiment for a Democratic conference on the subject in the House as well as in the Senate.

Majority members of the Inter-oceanic Canals Committee in the Senate who argued and voted for the exemption provisions have taken up for serious consideration the proposal to reverse the National policy. Those who let it be known today that their minds are open on the subject, included Senator Chilton, of West Virginia, and Simmons, of North Carolina.

"I treaty is the supreme law of the land," said Senator Chilton, "and our platform declaration for exemption from tolls of American ships engaged in coastwise trade, probably ought to be read with qualification, necessarily implied: If the Congress can do so consistently with the supreme law of the land or with National honor."

"The Inter-oceanic Canals Committee of the Senate considered this matter very carefully and decided to exempt those American vessels not belonging to transcontinental railroads. The law was, in a way, a compromise of the conflicting views then being urged upon the committee.

"There is no room for even the suspicion that the President has any motive other than a true construction of the treaty and the best interests of the country. His judgment has been well-nigh infallible. His appeal to 'Stop, Look and Listen' I confess, challenges my deepest interest and obliterates any pride of opinion. I do know that he works incessantly at the risk of his health to be right all the time. No man is so wise to except himself from taking the second or even the third look when Mr. Wilson, after investigation, suspects or asserts error in the situation. More especially is this true when it comes to a matter affecting to our foreign relations at this particular time.

"I in voting for the present law I acted as I thought right from the information and lights then at my command. I will not reverse myself unless convinced that I was mistaken; but if so convinced I should not hesitate to do what many of the greatest men of this country have done, that is, change my position and vote accordingly. I have talked with the President. The interview was at my request and because I wanted to consult him and felt the need of his information and judgment on this very subject. He never even suggested that I change my former opinion and did not discuss the question as an advocate."

Senator Simmons thought an earnest advocate of toll exemption for American ships when the canal act was passed, declared himself open to argument on the proposal to reverse the policy.

"The fact that the platform of the party endorsed toll exemption," said Senator Simmons, "should not deter us from changing our action if the party and Congress have made a mistake."

Radium's Rival.
The Charlotte Observer of February 10th, carries the following article:
To the Editor of The Observer:
There has been so much published in newspapers and magazines recently about the great curative powers of radium, that I enclose an article that was published in the current issue of Youth's Companion, as follows:
"A Rival of Radium:—The discovery that radium is beneficial in treating certain forms of cancer has led to renewed search for other radioactive substances. Of these, the most promising is mesothorium, a mineral salt, discovered a few years ago by Dr. Otto Hahn. It is derived from the excess of thorium produced in the manufacture of gas mantles. Mesothorium emits the same rays as radium and weigh for weight is even more powerful. It is found with the mineral monazite, both in this country and Brazil; and as monazite is much more plentiful than pitchblende or carnotite, which are the principal sources of radium, we may hope to have a fairly large supply. Although mesothorium is not so long-lived as radium, which emits its wonderful rays for more than 2,500 years, it has considerable length of life, and costs much less.

Apparently, it has the same curative properties as radium and a single tube or plate can be used for hundreds of treatments. Many German cities have voted large sums of money for the purchase of mesothorium, to be used in the public hospitals.

"In this country, one of the largest manufacturers of gas mantles, which owns large deposits of thorium bearing mineral in North Carolina and South Carolina has begun to extract mesothorium from the excess thorium."

So we see that our State is rich in

even the wonderful deposits of mineral as well as thousands of other useful and manifold purposes.
H. C. K.
Winston-Salem, Feb. 9.

Man Named Hill Is "In Bad" in Fayetteville.
Fayetteville, Feb. 10.—A cell in the city lockup is occupied tonight by a prepossessing young man thought to be the adventurer who has recently victimized clergymen through Virginia and North Carolina and who admits that while his name is Hill and his residence Atlanta, denies he is the C. E. Hill, who was run out of Kinston by an Episcopal rector a day or two ago while attempting to work his game in that city. Hill, who at first gave his name as Edwards, went this morning to the rectory of St. Patrick's Catholic church, representing himself to be a member of that faith and borrowed \$1 from Father Gallagher. He went thence to one of Father Gallagher's parishioners, A. Habel, at the W. F. Blount Music House, who having read of the exploits of C. E. Hill, turned the suave stranger down and telephoned police headquarters. The police found the man again at St. Patrick's rectory.

Hill put up a bold front and claimed that no charge could be found against him, but Mayor Underwood ordered him held on a technical charge of vagrancy. He was put under a \$500 bond which he was unable to give.

Warrior Is Driven Further onto The Beach.
New Orleans, Feb. 10.—Frederick W. Vanderbilt's yacht, Warrior, which went ashore off the coast of Colombia several days ago, is being driven further onto the beach by a hurricane, according to a radiogram received here this afternoon by the United Fruit's wireless station. The message said:
"The tug Relief, summoned from Kingston when the Warrior went ashore, has smashed her windlass, lost both anchors and chains, and has gone to Zavanilla for repairs. The yacht Warrior was left alone with a hurricane blowing and rapidly being driven onto the beach only one ship's length distant; now likely to go hard ashore any time. Only three feet of water on starboard."

According to recent reports all of the Warrior's crew had been taken off except ten men, but nothing concerning the remaining ten was learned. Mr. and Mrs. Vanderbilt and their guests, the Duke and Duchess of Manchester, and Lord Falconer were rescued by the United Fruit steamer Almirante, which recently sailed for New York.

Legal Test of Tariff Clause.
Washington, Feb. 10.—A test case to determine the legality of the clause of the new tariff act providing for a reduction of five per cent. on goods brought in American ships is now before the court of customs appeals. Briefs have not been filed, however, and it probably will be several weeks before oral arguments are heard and the case decided.

Italians Afraid Baseball Was a "Brutal Game" and Wanted to Investigate.
Rome, Feb. 10.—The unfamiliarity of Italians with baseball today was demonstrated by the refusal of the New York team of the National authorities to permit a game between League and the Chicago of the American League without first being convinced that baseball is not a "brutal game." After the points of the game were explained the authorities still insisted that a net be erected within the stadium to protect the spectators. Even when promises were given that this precaution would be taken Wednesday at noon, when it was taken permission was withheld until Wednesday at noon, when a few innings will be played for the benefit of the authorities who desire to judge for themselves what manner of game the American national pastime is.

Senator Shafroth Protests Against Hurried Action on Radium Bill.
Washington, Feb. 10.—Vigorous objection to any attempt to "railroad" through the committee the pending bill for regulation of radium mining today was made by Senator Shafroth, of Colorado, when the Senate Mines Committee took up a bill virtually the same as that drafted by the House Committee.

"It is perfectly obvious," said Chairman Walsh, "that there is a race on for these radium claims. If Congress is to do anything it should do it now."

The committee agreed to certain changes in the language of the bill, but did not substantially alter the measure as drafted by Senator Thomas, of Colorado, in conference with interior department officials.

Queen Louise Is Floated.
New York, Feb. 10.—The British tramp steamer Queen Louise which stranded on a sand bar off Sea Girt, N. J., during a fog was floated early today by wrecking tugs aided by the revenue cutter Itasca and the derelict

destroyed Seneca. The Queen Louise was taken in tow and headed for this port.

Are Going After Independent Club.
Wilmington, Feb. 10.—Basing their complaint on the charge that the Independent Club is a secret political organization in violation of a public statute of the State of North Carolina, steps were taken today by certain citizens here looking toward having the authorities to enforce the law by bringing indictments against the leaders and members of the club if the charge is substantiated.

The statute cited makes it a misdemeanor for any person to connect or unite himself with an oath bound or secret political organization for the purpose of compassing or furthering any political object or accomplishing the success of any political party. The penalty is a fine of not less than \$10 and more than \$200, or imprisonment or both for each member.

Those who have appealed for the enforcement of the law declare that the Independent Club, which is said to have 700 members is a secret organization in that it is planned in a secret manner to endorse or to bring out certain candidates for county officers and that most of the work of the club has been done through a central executive committee.

The Independents declare there is nothing in their organization that violates the statute in question, either in spirit or in letter and that when organized the law was discussed and care taken to see that the organization conformed to the statute.

Leaves Strange Deed.
Kinston, Feb. 10.—Samuel Loftin, a bachelor 72 years of age and a member of one of the oldest and most prominent families of Lenoir county, it dead at his country place six miles south of Kinston. Death is said to have been due to infirmities attendant upon old age. He lived alone in the home on his plantation of 1,600 acres.

In January Mr. Loftin made a peculiar deed to Joseph Williams a Woodington man, whereby the latter, upon the payment of \$3,000 in cash and \$1,000 a year until the former died, with other obligations, was to come into possession of the big estate at the owner's death. The farm is worth, at a conservative estimate, between \$15,000 and \$20,000. Williams in deed was required to build a comfortable dwelling for the aged planter to replace the dilapidated old home in which he resided, and give to a negro body servant of Mr. Loftin the use of 30 acres stipulated so long as he remained on the place, in consideration of his faithful and careful services to the aged gentleman.

Williams had not paid the first \$1,000 and comes into possession of the plantation for \$3,000 and insignificant expenditures. It is rumored that relatives may contest the transaction.

Negro Residing near Danville Loses \$500.
Danville, Va., Feb. 10.—A negro by the name of Aaron Williams happened to an unfortunate accident today when he sustained the loss of his savings of many days.

The negro runs a store about a mile from New Design, a small settlement three miles from this city. Williams has been saving up for many days and weeks to pay off his bills and had finally accumulated \$500 in currency. This morning he set forth from his little store to come to the city, having made four neat little packages of the bills and having finally placed the four smaller bundles into one large one that he had wrapped securely in heavy brown paper.

In the best of spirits and happy over his late wealth, he entered the store of Swanson Brothers to pay them an account before he sent the remainder of the money away to a Lynchburg shoe concern. Great was the disappointment of Williams when he felt in his pockets and found no money. Wails of anguish went up from the unfortunate man and he ran post haste to the police station to solicit their aid in the recovery of his vanished fortune.

The negro also went to the newspaper offices and placed advertisements in the papers offering a large reward for the return of the missing money.

At a late hour today the police received a report that some children had seen a white man pick up a package in the road near New Design that answered the description of the lost money bags. A detective went out to investigate and at this time is still hunting for the white man.

Hen's Nest Among the Trees.
This unusual nesting place was seen a few days ago by this writer. Among pine trees where a collection of pine leaves and burrs had collected, was this nest, which was about fifteen feet from the ground. When found there were two eggs in it. She seemed to be quite an inspiring fowl! If this is doubted in the least I simply refer him or her to Master W. C. Ruffin, of

Mayodan, to vouch for it.—Amicus, in Stonehill News.

Negro With Gun on Mad Rampage.
Mt. Airy, Feb. 10.—On last Sunday night, on Nelson's Hill, a suburb of this city, Irwin Johnson a negro filled up with either cocaine or mean whiskey, created consternation in that section by marching up and down the street firing a shot-gun. He first ran his family away from home and then proceeded to clean up things in general. He shot Coke Freeman, a white man, who was protecting a badly frightened lady. An officer finally arrested him, brought him to this city and landed him in jail. At a hearing before a magistrate yesterday afternoon he had to answer two charges, that of a nuisance and the shooting of Mr. Freeman. He was refused bail on account of Freeman's injuries, but it is said that the court will probably grant bail tomorrow.

The man who was shot received 20 No. 4 shot in his leg, and if there are no complications he should be well in a few days. Mr. Freeman is popular here, and his friends do not hesitate to say that if his wound had proved serious that they would have taken the matter in their own hands.

Loper's Rifle Found.
Bingham, Utah, Feb. 9.—Identification of a rifle found beneath a trestle near the Utah-Apex mine as the weapon Rafael Lopez took in the mine with him the night of November 26th, has convinced local authorities that the bandit escaped soon after he killed J. Douglass Hulsey and Tom Manderich, and virtually has removed all doubt that Lopez succeeding in evading the officers.

Feel Miserable.
Out of sorts, depressed, pain in the back—Electric Bitters renews your health and strength. A guaranteed Liver and Kidney remedy. Money back if not satisfied. It completely cured Robert Madison, of West Burlington, Iowa, who suffered months. After four doctors gave him up, he took Electric Bitters and is now a well man. Get a bottle today; it will do the same for you. Keep in the house for all liver and kidney complaints. Perfectly safe and dependable. Its results will surprise you. 50c. and \$1.00. H. E. Backlen & Co., Philadelphia or St. Louis.

United States Civil Service Examination for Rural Carrier.
At Burlington, N. C., for Alamance County, Saturday, February 14, 1914.

The United States Civil Service Commission announces an open competitive examination on the date and at the places named above, as a result of which it is expected to make certification to fill a vacancy in the position of rural carrier at Mebane, N. C., and other vacancies as they may occur on rural routes at postoffices in the above-named county, unless it is found to be in the interest of the service to fill any vacancy by reinstatement, transfer or promotion. The compensation of rural carrier is based upon the length of the route. Salaries range from \$484 to \$1,100 per year.

Age, 18 to 55 on date of the examination. The maximum age is waived in cases of persons honorably discharged from the United States military or naval service.

An applicant must have his actual domicile in the territory supplied by a postoffice in the county for which the examination is announced.

The examination is open to all male citizens of the United States who can comply with the requirements.

Application Form 1341, and full information concerning the requirements of the examination can be secured from the secretary of the local examining board or the postmaster at any of the examination points named above, or from the United States Civil Service Commission, Washington, D. C.

Applications should be properly executed and filed with the Commission at Washington. As examination papers are shipped direct from the Commission to the places of examination, it is necessary that applications be received in ample time to arrange for the examination desired at the place indicated by the applicant. The commission will therefore arrange to examine any applicant whose application is received in time to permit the shipment of the necessary papers.

An eligible register for the position of rural letter carrier for each county will be maintained. A person must be examined in the county in which the post office that supplies his home is situated. As a result of such examination he may become eligible to appointment as rural carrier at any post office in such county. A rural letter carrier after one year's satisfactory service may be transferred to the position of clerk or carrier in a first or second class postoffice, to the position of railway mail clerk, or to the position in the classified service, subject to such examination as may be required by the civil service rules.

J. A. McLENNAN, Pres.

Minister Held for Grand Jury.
Roanoke, Va., Feb. 10.—Rev. B. F. Landis, the Lutheran minister of Price's Fork, Va., charged in a federal warrant with violation of the Mann White Slave Law in transporting the wife of a neighbor named Jones from Price's Fork, to Bluefield, W. Va., according to the indictment had a preliminary hearing this afternoon before United States Commissioner J. E. Proffitt, at Floyd, Va.

The minister was held for the Federal grand jury and the case will be heard in Roanoke, February 17.

The Truthful Promoter.
"How can you expect me to put money into this business? I don't know anything about it."
"Well, that was one of the reasons why I expected you to put money into it."—Chicago Record-Herald.

**OBEY THAT IMPULSE
MAKE THAT INVESTMENT TODAY.**

Two Valuable Farms For Sale. We Offer

Tract No. 1. One mile from town, containing 30 acres. On this tract are three buildings:—a three room dwelling house, almost new, well on the porch, crib and barn shedded on two sides. The soil is a sandy loam and is especially adapted to the growth of tobacco, watermelons and all kinds of garden products. An ideal location for a truck or poultry farm. Price \$1600.00

Tract No. 2. Containing 125 acres with good room house, barns and outhouses. The soil is a chocolate loam and is well adapted to the growth of grains, cotton and grasses. About 50 acres in cultivation, remainder in wood and pastures. This tract adjoins the lands of Fred Garrett, Seymour Alread, S. L. Spoon and others. Price \$2250.00

EASY TERMS
WE WRITE INSURANCE IN STRONG COMPANIES.
WE HAVE MONEY TO LEND

Standard Realty & Security Co.
C. C. FONVILLE, Manager
Burlington, North Carolina

We can extract teeth without pain

DRS. FROST & HOLT,
Dentists.
Burlington, North Carolina

Office on Main St. over Sellars Dry Goods Store.
Office Phone 374-J Residence 374-L

Mortgage Bonds.

For sale \$10,000.00 worth of First Mortgage Bonds in denominations of \$100.00, \$200.00, \$250.00, \$500.00 and \$1,000.00 bearing 6 per cent interest, payable semi-annually. These bonds are secured by twice their amount in Real Estate and fully guaranteed by our Company.

Central Loan & Trust Co.,
W. W. BROWN, Manager.
Burlington, North Carolina

Reestablish the "Lineup."

New York, Feb. 4.—Among police department reforms, Douglas I. McKay, police commissioner, purposes to bring about is the reestablishment of the "lineup." Under this system detectives, their faces masked, used to line up at police quarters and view one by one all criminals under arrest to become familiar with their appearance, voices and mannerisms. Commissioner McKay tonight recommended to Mayor Mitchell the restoration of the "lineup" and the mayor gave his approval.

POOR PRINT

The Twice-A-Week Dispatch

Published Every Tuesday and Friday.
The State Dispatch Publishing Co.,
Burlington, N. C.
Dr. J. A. Pickett, President.
James E. Pomeroy, Secretary and Treasurer and Business Manager.
Office, First Floor, Rankin Building,
Telephone No. 265.

Subscription, One Dollar per year,
payable in advance.

All communications in regard to
either news items or business mat-
ters should be addressed to The State
Dispatch Publishing Co., and not to
any individual connected with the pa-
per.

All news notes and communica-
tions of importance must be signed
by the writer.
We are not responsible for opinions
of the correspondents.

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

Entered as second-class matter
May 10, 1902, at the post office at
Burlington, North Carolina, under the
Act of Congress of March 3, 1879.

THE GROUND HOG KNOWS HIS BUSINESS.

Those who doubt the ground hog theory have a fine opportunity to become a ground hog enthusiast. There may not be as much to it as some of us believe, but circumstances seem to always be on the side of the great old weather prophet, for our part we firmly believe the grand old rascal knows his business.

The ground hog as a weather prophet is a howling success.

Hey there, you doubting Thomases! what about this ground hog business anyway?

Who said this ground hog business was a fake?

The ground hog is on the job, the snow is on the ground, if you want to break up this bad weather, just run the ground hog down.

The turnip patch is snowed under, and the cost of high living soars.

The por man's friend, the Turnip patch.

The friends of the ground hog are jubilant.

We ground hog believers, can point with pride, to the "I told you so."

The ground hog has many friends since it happened.

Let's take a sleigh ride.

The first sign of Spring (Snow). The ground hog has a good case for slander.

The ground hog demands a retraction from those who have been slandering him.

The first snow does not make a winter but it gives a good idea of what it might be.

Miss McCombs Sends for Carolina Youth Who Saved Her Life.

Hertford, N. C., Feb. 11.—The many friends of Charlie Sutton, the local boy, who figured as one of the heroes in the recent Monroe disaster, are watching with interest what promises to develop into as pretty a romance of the sea as ever appeared in fiction.

After spending a week in Hertford with his widowed mother, Sutton has started for New York to join Miss Sally McCombs, the pretty actress he saved when the ill-fated steamer sunk.

Sutton had no definite plans when he left Hertford, but was leaving future arrangements to Miss McCombs. Before leaving Norfolk she made him promise not to return to the Old Dominion Line, but to come to New York as soon as possible. Sutton left Norfolk by steamer and wired Miss McCombs to meet him.

They have some idea of reacting the scenes of the tragedy and rescue for the moving pictures. Sutton is a versatile boy and may appear on the vaudeville stage with Miss McCombs.

Proposed Recall for Congress.
Washington, Feb. 12.—The recall for Representatives in Congress today was proposed in a resolution for a constitutional amendment by Representative Borland, of Missouri. States would prescribe the means. Congressmen would begin their terms on January 4 and serve four years unless recalled, instead of two.

The reason a girl knows the face powder she uses is invisible is because everybody but herself can see it.

The guy who is always saying that clothes do not make a man is usually the first to laugh at the fringes on your pants when you are not around.

Saxapahaw News.

Saxapahaw, Feb. 12.—Miss Lucy Lowe, of Swepsonville, visited Miss Nina Clendenin Saturday night.

Miss Mary McPeyson returned to her home Saturday after spending last week with Mr. and Mrs. T. F. McVey.

Miss Daisy Winingham visited her sister, Mrs. John Holt in south Alamance Saturday night.

Mr. E. A. Isley visited his parents, Mr. and Mrs. George Isley, in Swepsonville Saturday and Sunday.

The community was shocked to hear of the death of Mr. Thomas Roberson, which occurred at Graham. Mr. Roberson has lived in this place and has many friends here who learn of his death with sorrow. The funeral was held at Mt. Hermon Monday afternoon. Some of the Masons from here attended the funeral.

Mr. George Paris, of Swepsonville, visited his parents here Saturday and Sunday.

Miss Nina Clendenin visited her sister, Mrs. Jesse Bradshaw, Sunday.

There was a box party given at the Graded School building last Saturday night in behalf of the "Patrick Henry" History Society and the ball team. They realized quite a large sum.

Rev. Goodman, pastor of the Presbyterian church, filled his regular appointment Sunday at 11 a. m., in the new church which has recently been completed, as this is a Union Church, the pastors have set apart the third and fourth Sundays in this month as "Church Going" Sundays. This is for the purpose of gaining a larger attendance and arouse more interest in Church work. We extend a cordial invitation to every one to be present on these two Sundays.

Southern Railway Exhibit at National Corn Show at Dallas, Tex.

Dallas, Tex., Feb. 12.—An exhibit attracting much favorable comment among visitors to the National Corn Exposition, which was opened in this city February 10th, is that made by the Southern Railway, Mobile & Ohio Railroad, Queen & Crescent Route, Georgia Southern & Florida Railway and Virginia & Southwestern Railroads. The exhibit consists of corn growing along the lines of the various roads and to a great extent by farmers who raised their crops under supervision of Field Agents of the Railway Companies' Department of Farm Improvement Work. Grains, grasses, hay, cotton, vegetables and other agricultural products, and apples and other fruits, both fresh and in jars, all grown in the South, are displayed. A folder containing information about the corn growing record of the South, issued by the Land and Industrial Department of Southern Railway Company, is being handed to visitors to the Corn Exposition and is also being distributed throughout the country for the purpose of attracting desirable settlers to the Southeast.

Charges Brutal Treatment.

Asheville, Feb. 11.—Telling a revolting story of alleged brutal treatment received at the hands of officers in Ashe County, Mrs. Phoebe Shepard was taken from a Southern passenger train yesterday and placed in a local hospital, being in a serious condition when she arrived. She is without friends or funds and is being cared for in a charity ward and her wants are being looked after by a local charitable organization. Mrs. Shepard claims that at a recent session of the Ashe county court she was adjudged mentally unbalanced and was ordered taken to Morganton for treatment. She states that the officer to whom was assigned the duty of taking her to the institution at Morganton was intoxicated when he took her to the station and that she protested against making the trip in his care. Then, she claims, he put her on the train, gave her a ticket for Asheville, and left her.

Birth on Broad Street Gives Deak Sergeant Surprise of Life.

Richmond, Va., Feb. 12.—A mare dragging a heavy lumber wagon along Broad street yesterday, halted at Vine Street and gave birth to a foal. Reserve Policeman Edminston telephoned to House Sergeant Cross at the Central Station for an ambulance.

He exclaimed excitedly that a birth had taken place at Broad and Vine Streets, and when asked by the sergeant if the child was still alive he shouted:—
"It isn't a child; it's a pony."

The ambulance took the mare and her foal to a veterinary hospital. The mother and child are doing well, the physicians say.

Danville Young Men by Beach Trouble.

Danville, Va., Feb. 12.—Just before dawn today four people who had arrived last night on the 29 from the north went out of the depot and down Orangehead street to a restaurant that is known as Hutsinger's, where they ordered breakfast.

While the family were at their early morning meal a young Greek, Louis Brown, went into the place to let his eyes fast upon the pretty face and attractive appearance of one of the number, Miss Bertha Privett. Soon the two were in conversation and then the Greek who is quite a nice looking young man, asked the comely young miss to accompany him to another restaurant, where she would find the service and food much better.

The pair went to the sidewalk, where an automobile was waiting, as if through a prearranged plan, and when they had reached the machine the girl demurred. Then, so her mother stated to the police, she was picked up and literally thrown into the machine.

Her parents waited for her, but their waiting was in vain, for the girl failed to return. Becoming alarmed when their daughter failed to be brought back to the restaurant, the frantic parents hastened to the police station and reported the matter to the officials at the station house.

Officers went out and in a short time returned with Louis Brown and a chauffeur by the name of R. H. Vaughan, the driver of the car in which the last glimpse was taken by her mother. The men had a very far-fetched story to offer in explanation of their part in the affair. They said that they had invited the girl to go with them for a joy ride, notwithstanding the day was one of the coldest of the winter here, and the hour was 6 a. m. To this proposition the young woman readily agreed, they say, and they went out in the open car as far as New Design, some three miles from the city. On the return trip, so the men declare, Louis Brown got out at the end of the car line on North Main street and got into a street car. The chauffeur says that he brought the girl on into the city and put her out at the Mt. Vernon church, after giving her money to pay her car fare to Schoolfield.

The men were held at the station and the officers went out in search of the girl. She was found at the mill village and brought to the station, after she had given her testimony, which was most revolting, the two men were held by the police charged with abduction and attempted criminal assault.

Both are now in the city jail, being unable to furnish bond in the sum of \$2,500.

Young Couple Wed in Antiseptic Wrappings.

Cincinnati, Ohio, Feb. 11.—Swathed from head to foot in antiseptic wrappings, Milton Newman and Miss Theresa Peysor were married here last Sunday according to an announcement made here today. The wrappings concealed one from the other during the ceremony which was performed by a rabbi bundled up to keep out scarlet fever germs.

The wedding date had been set for last Sunday at the home of a friend in this city but last week Miss Peysor became ill with scarlet fever and was quarantined. Newman insisted that the wedding be carried out as planned and was given permission by the board of health.

A health officer and a nurse were the only witnesses. Immediately after the ceremony the bride was taken to a hospital. Today she was said to be well on the road to recovery.

Judge Clark Can't Go.

Asheville, Feb. 11.—Thursday of next week has been named as the date for the organization of the Asheville Equal Suffrage League, the call for the organization meeting having been issued by Mrs. Charles M. Platt, of this city. In issuing the call, Mrs. Platt has invited all men and women of the city who believe in "votes for women" to attend the gathering, and the meeting promises to be one of unusual interest. A letter has been received from Chief Justice Walter Clark, a member of the board of advisors of the Equal Suffrage League of North Carolina, expressing regret at his inability to be here at the time of the meeting.

Jack Binns Weds.

New York, Feb. 9.—Jack Binns, the wireless operator hero of the lost steamer Republic, is to be married in June. Announcement of the fact today was made. His sweetheart is Miss Alice A. MacNiff, of Flatbush, whom he met when he was wireless man aboard the Adriatic. Binns has quit following the sea and is now a ship news reporter here.

Any time you get a yen to butt in where you are not wanted just give the English sparrow the once over.

Any couple should keep company for a while. But some engaged girls have been that way so long that they look worse than married women.

Two Girls Held For Assault on Father.

Greensboro, Feb. 12.—Emily Hudson, a middle aged white man, is at St. Leo's Hospital suffering from a fractured skull as the result of an assault made upon him by two of his daughters, Gertrude and Flora, 15 and 17 years of age, respectively, and the girls are being held at police headquarters to await trial before Squire Sims, of Proximity. The assault occurred last night at the home at Revolution about 9 o'clock, following a heated argument between the father and daughters.

The elder Hudson, though in a serious condition, never lost consciousness. He stated after the assault that one of his daughters, Gertrude, struck him with an axe. Gertrude states that she struck her father with a washboard. Deputy Sheriff Hobbs and Clark investigated the assault and found that both the axe and washboard were bloody, and it appears that both were used during the fight.

The elder daughter, Gertrude, says that her sister did not take any part in the fight, but only kept her father from slapping her. She also stated early this morning that she was whistling and that her father told her to stop, which she did. According to Gertrude's statements the father slapped her several times and that she struck her father with the washboard.

Deputy Sheriff Hobbs and Clark were notified of the affair and the two girls were arrested. As they were not able to give bond, they were brought to the police station.

No Case Against Mrs. Thaw.

Richmond, Va., Feb. 11.—Evelyn Nesbit Thaw, whose appearance at a local theatre was forbidden by Mayor Ainslie, on complaint of the Ministerial Union, was arrested this afternoon at the conclusion of her dance on a warrant sworn out by Chief of Police Werner. The charge was made in the warrant that she "did unlawfully, but not feloniously appear at a theatre in a public performance, thereby outraging public decency and to the detriment of public morals, and to the great damage and commo nuisance of all the citizens of the commonwealth."

Mrs. Thaw was bailed by counsel and the case sent immediately to police court where it was dismissed after a two-hour hearing. She was not required to attend. Witnesses testified that there was nothing improper in the performance, an effort to ground of the notoriety which Mrs. Thaw received in them order for which her husband, Harry K. Thaw, was tried for his life.

Mayor Ainslie admitted on the stand that there was no State law as he saw it, by which she could be denied the right to take part in any play, not objectionable in itself, and that his order to the police to arrest her was issued on the advice of the city attorney.

Masonic Notice.

There will be a call meeting of Bula Lodge No. 409 A. F. & A. M., in their hall on Friday evening, Feb. 13, 1914, at 7:45 o'clock. Work in the Entered Apprentice degree.

There will be a call meeting of Bula Lodge No. 409 A. F. & A. M., in their hall on Monday evening, February 16th, at 7:45 o'clock. Work in the Entered Apprentice degree.

C. A. WALKER, W. M.,
C. V. SHARPE, Sec.

No man is well dressed who does not take thought of appearance of his feet.

We have many new styles that have just arrived that will satisfy you up to the limit of the price you paid and more. \$4.00, \$3.50, and \$2.50.

FOSTER SHOE CO.,
Burlington, N. C.

DID YOU FAIL TO JOIN?

The Ready money Club during January? If you did, why not join our February Club?

A new club opens each month and we will be pleased to have you come in this one.

Remember the weekly payments remain the same during the entire fifty weeks. You can join the 25c club the 50c club or the \$1.00 club and take as many as you like.

First National Bank,
Burlington North Carolina
ACTIVE UNITED STATES GOVERNMENT DEPOSITOR

Buggies Buggies Buggies
Coble-Bradshaw Co.
Burlington, N. C.

We have just received two car loads of Buggies, some of the best made, the kind the boys like and the ones that will please the entire family.

You is the season to purchase your fencing we have two new loads ready for your inspection. Come and see us. Plow wagons and Harness.

yours to please

Coble-Bradshaw.,
Burlington, N. C.

Manroe Jetton Kills Dr. Wooten.

Asheville, Feb. 10.—Dr. W. H. Wooten, one of the leading physicians of Davidson, was shot and almost instantly killed tonight by Munroe Jetton, a leading business man of the same town. The shooting took place at the home of Mr. Jetton, and occurred about 7:30 o'clock, Dr. Wooten dying about thirty minutes later.

Events leading up to the shooting remain shrouded in mystery. So far as is known, there was no quarrel between the deceased and Mr. Jetton, and the latter has remained silent since he was taken into custody by the officers, a few minutes after the shooting occurred.

Independent Club Shuts Out Reporters.

Wilmington, Feb. 11.—Emphasizing the fact that it is a secret political organization, members of the press were excluded from meeting tonight of the Independent Club called for the express purpose of endorsing candidates for county and legislative offices.

At a previous meeting members of the press have been admitted but tonight the only newspaper man present was the editor of the independent organ and a member of the club on the ground that it is a secret political society in violation of section 8439 of the Revised.

The club endorsed all the present county officers, except the Clerk of the Superior Court, Recorder and Solicitor. B. G. Emple was endorsed for recorder and Louis Goodman for solicitor. No action was taken on legislative candidates.

If Complete, Worth \$400,000.

Washington, Feb. 10.—100 sheets, bearing partially engraved \$10 certificates, which mysteriously disappeared from the Bureau of Engraving and Printing two weeks ago, today were returned to Jos. E. Ralph, director of the Bureau. "Detectives are working on the case, and until they complete their investigation I cannot explain how the notes were returned," said Mr. Ralph tonight. "I only can say they were given to me personally and now are safe and secure."

MR. CURL SELLS STOCK OF GOODS.

To the Public:
This is to notify all parties concerned that I have this day sold my entire mercantile business known as the Midway Store Co., to Messrs. J. H. Wood and J. E. Brown. All accounts due the firm up to this date will be paid to me and all accounts due by the firm will be paid by me. After this date, I will not be responsible for any obligations of the firm.

I ask all my patrons and friends to give to the new firm the same trade and support they have given me and can assure them that they will be treated right.

Respectfully,
M. G. CURL, Manager.
Feb. 6, 1914.

Aged Husband Died in Trying to Save Wife.

Charlestown, W. Va., Feb. 11.—David C. White, 75-years old, lost his life in an attempt to rescue his wife, 78 years old, when the Colonial mansion on the estate of the late C. C. Tyler, near here, was destroyed by fire today.

Mr. and Mrs. White, who formerly resided at Bergenfield, N. J., had been spending the winter with Dr. N. P. Tyler, Mrs. White's brother. Dr. Tyler discovered the fire and he and Mrs. White escaped.

Noting his wife's absence, Mr. White re-entered the burning building. A few charred bones, found late today, told the story of the aged husband's fruitless attempt. Mr. and Mrs. White had an estate in Porto Rico.

The Tyler mansion and its contents were a total loss, the damage being estimated at \$25,000.

Retailing Charge Against Lad of 12.

Asheville, Feb. 12.—The youngest defendant ever tried in the United States Commissioner's office in this city, faced the bar today, when Chas. Hamby, aged 12, was bound over to the Federal Court under a bond of \$300 on a charge of retailing. Growing out of the evidence of the boy, the letter's father, Lee Hamby, was arrested on the charge of retailing without license.

JUST RECEIVED A LARGE SUPPLY OF
Garden Seeds
 IN BULK and PACKAGES
FREEMAN DRUG COMPANY
 Phone 20, Burlington, N. C.
 Everything Promptly Delivered
RECALL STORE.

LOCAL AND PERSONAL

The little girl of Mr. and Mrs. E. Cruthfield was killed Friday morning while standing before the fire place.

Mr. N. C. Garrison and family were in town Thursday and brought W. A. Mebane, Jr., who has been spending some weeks over there, to his home.

Mr. John F. Fogleman, of Mebane, was in town Wednesday, speaking to his many friends here.

Anusley Bros., have recently been doing some repair work on the Sanitary Barber Shop. They have put new wall paper in the shop and painted the woodwork.

An oyster supper will be held Friday night, February 13th, in the hall over the Pepsi Cola Bottling Works.

Mr. Buck Capes returned Thursday morning from Baltimore, where he has been spending some time receiving treatment.

Miss Pansey Womble, who has been clerking in Cartee's 5 and 10 Cent Store, left Thursday morning for a visit to friends at Winston-Salem.

Mr. W. I. Montgomery, who has been unwell for some days is greatly improved and able to be out again.

Mr. L. L. Patterson spent Sunday at Greensboro the guest of friends.

Mrs. N. Stancell spent a very pleasant day recently in the city of Greensboro.

Mr. C. F. Neese spent Thursday in the city of Durham on business.

New wall paper is being placed on the overhead of Neese's Book Store.

In telling about the new building to be erected by Jos. A. Isley in our Tuesday's issue we should have said it would be erected by Jos. A. Isley & Bro. Co.

Born to Mr. and Mrs. S. Allen Horne, Wednesday night, a boy. The infant lived only a few hours.

Whitsett News.
 Whitsett, Feb. 11.—John Fitzgerald, of the University of North Carolina, spent a few days here the first of the week with his parents. He is a member of the junior class and has recently been elected a marshal for the next commencement.

The young ladies of the Methodist church of Gibsonville, will give a play here in the chapel Thursday night of this week.

SPINNING.
 Like a blind spinner in the sun
 I tread my days;
 I know that all the threads will run
 Appointed ways;
 I know each day will bring its task
 And, being blind, no more I ask.

I do not know the use or name
 Of that I spin
 I only know that some one came
 And laid within
 My hand the thread, and said, "since
 you
 Are blind, but one thing you can do."
 Sometimes the threads so rough and
 fast
 And tangled fly,
 I know wild storms are sweeping
 past,
 And fear that I
 Shall fall; but dare not try to find
 A safer place since I am blind.

I know not why, but I am sure
 That this and place
 In some great fabric to endure
 Past time and race
 My threads will have; so from the
 first,
 Though blind, I never felt afraid.

I think, perhaps, this trust was
 sprung
 From one short word
 Said over me when I was young—
 So young I heard
 It, knowing not that God's name
 signed
 My brow, and sealed me his, though
 blind.
 But whether this be seal or sign
 Within, without,
 It matters not. The bond divine
 I never doubt.
 I know he set me here, and still,
 And glad, and blind, I wait His will.

But listen, listen, day by day,
 To hear their tread
 Who bear the finished web away,
 And cut the thread,
 And bring God's message in the sun;
 "Thou poor blind spinner, work is
 done."
 —Helen Fiske Hunt.

JUST FOR TO-DAY.
 Lord, for to-morrow and its needs
 I do not pray;
 Keep me, my God, from stain of sin
 Just for to-day.

Let me both diligently work
 And daily pray;
 Let me be kind in words and deeds
 Just for to-day.

Let me be slow to do my will
 Promptly to obey;
 Help me to overcome my flesh
 Just for to-day.

Let me be wrong or idle word
 Unthinking say;
 Set thou a seal upon my lips
 Just for to-day.

Let me in season, Lord, be grave,
 In season, gay;
 Let me be faithful to thy grace,
 Just for to-day.

So for to-morrow and its needs
 I do not pray;
 But keep me, guide me, love me, Lord
 Just for to-day.
 —Canon Wilberforce.

HOW DO YOU KNOW?
 How do we know what hearts have
 vilest sin
 How do we know?
 Many like sepulchers are foul within
 Whose outward garb is spotless as
 the snow,
 And many may be pure we think
 not so.
 How near to God the souls of such
 have been
 What mercy secret penitence may
 win!
 How do we know?
 How can we tell, who have, sinned
 more than we
 How can we tell?
 We think our brother walked guilt-
 ily,
 Judging him in self-righteousness!
 Ah well
 Perhaps had we been driven through
 the hell
 Of his temptations, we might be
 Less upright in our daily walk than
 he—
 How can we tell?
 Was it I? Was it I?
 I have shut my little sister in from
 life and light
 (For a rose, for a ribbon, for a
 wreath across my hair.)
 I have made her restless feet still
 until the night,
 Locked from sweets of summer and
 from wild spring air:
 I who ranged the meadow-lands, free
 from sun to sun,
 Free to sing and pull the buds and
 watch the far wings fly,
 I have put my sister in her mating-
 ing time is done—
 Oh, my little sister, was it I?—was
 it I?
 I have robbed my sister of her day of
 maidenhood
 (For a robe, for a feather, for a

tricket's restless spark).
 Shut from Love till dusk shall fall,
 how shall she know good?
 How shall she pass seatless
 through the sinit dark?
 I who could be innocent, I who could
 be gay,
 I who could have love and mirth
 before the light went by,
 I have put my sister in her mating-
 ing time away—
 Sister, my young sister—was it I?
 —was it I?

I have robbed my sister of the lips
 against her breast
 (For a coin, for the wearing of my
 children's lace and lawn).
 Feet that pace beside the loom, hands
 that cannot rest:
 How can she know mothecrod,
 whose strength is gone?
 I who took no heed of her, starved
 and labor-worn,
 I against whose placid heart my
 sleepy gold-beads lie,
 Round my path they cry to me, little
 spools unborn—
 God of Life—Creator! It was I!
 —was it I?
 —Margaret Widdermer
 In McClure's Magazine.

**How Much Would You Take For Your
 Eyes?**
 The biggest fortune in the world
 wouldn't buy them, would it? Yet
 many people use their eyes in such
 a way that they are destroying them
 for nothing. It's thoughtlessness that
 does it, but it is no excuse, Dr. N.
 Rosenstein, the eye-specialist of Dur-
 ham, will be at Burlington next Tues-
 day, February 17th, stopping at the
 Burlington Drug Co., and will fit you
 with the proper glasses. Come to see
 him. He has had long experience in
 examining eyes and fitting glasses
 and its at your disposal. Charges
 very reasonable.

Tuesday, Feb. 17th, 1914, at Burl-
 ington.
 Dr. N. Rosenstein will make his reg-
 ular third Tuesday call to Burlin-
 ington for the purpose of examining eyes and
 fitting glasses. If your eyes need the
 service of a specialist don't fail
 to see him, next Tuesday, Feb. 17, at
 Burlington Drug Co. His charges are
 very reasonable.

A dollar in the hand is worth two
 on the subscription list.

High grade bicycles for sale. Price
 from \$10 up. H. E. Rauhut.

**Model Home Planned for Normal
 Girls.**
 Greensboro, Feb. 11.—The Normal
 College is having a home on Lithia
 street prepared in which practical
 housekeeping under the direction of
 Miss Minnie L. Jamison, of the De-
 partment of Domestic Science. It is
 expected that during the spring term
 receive the instruction to be given
 here and be taught important parts in
 practical home-making. The work
 planned is something new in the
 State and is of practical importance.
 The first month the students will
 be taught how to provide and prepare
 provisions at a cost not exceeding \$8
 per month, wholesome provisions that
 and nourishing and adapted to giving
 strength to the whole body. The next
 month the sum will be increased to
 \$11, and an increase will be made
 in the spring. The menus will dem-
 onstrate how much can be done with
 a great amount of economy and when
 applied in homes to be made later in
 life will be of greatest value in solving
 the high cost of living.

There will be four students in the
 home each week. They will live there
 the entire time, as if they were in
 their own homes and Miss Jamison
 will make her residence there to be
 constantly in touch with them. The
 work will not require giving up any
 of the other college work.

Of the four students who enter the
 home at the beginning of the week
 one will be made chairman and she
 will require each girl to write up the
 week's work for three meals daily.
 The chairman will be required to crit-
 icize these efforts, and Miss Jamison
 then will discuss the plans with the
 entire number. The plans for the
 week will be carried out in practicing
 the methods taught in class. At least
 once each week a full dinner will be
 served for invited guests, and the girls
 will be taught how to serve.

Not only will the girls plan the
 week's program, but will buy the pro-
 visions and cook them.

In the rear of the home is a large
 lot in which flowers will be planted.
 For the present, because of the late-
 ness of the season, only rose bushes,
 nasturtiums, sweet peas and violets
 will be planted. Another space will
 be used for growing vegetables for the
 table, and eventually flowers for the
 table, as well as vegetables, will be
 provided here.

The home, which fronts on Lithia
 Street, has been remodeled within
 from top to basement. The sleeping
 rooms will be on the second floor. On

the first floor will be the reception room,
 dining room and kitchen. In the base-
 ment the coal and wood, and provis-
 ions will be kept and the basement is
 easily reached by an inside stairway.
 The interior has been neatly painted
 and cleaned and will be neatly furn-
 ished.

In the kitchen are wood and gas
 stoves, running water and refrigera-
 tor, and on the rear porch is a con-
 venient place for storage. The home
 throughout has been arranged for re-
 ceiving sufficient sunlight, and addi-
 tional windows have been made where
 necessary.

The home, it is believed, will prove
 a most valuable addition to the work
 of the domestic science department
 in teaching home-making to the Nor-
 mal girls. It will be opened within a
 few days.

**Hundreds Driven from Home by New
 York Fire.**
 New York, Feb. 11.—600 men, wo-
 men and children—150 families—
 were driven to the street in the snow
 by a four-alarm fire which wrecked
 a five story factory building in East
 34th Street early today.

The building is in the heart of "Cor-
 coran's Roost," and surrounded by
 tenements, all of which were emptied.
 The loss was about \$100,000.

When Mother has a date with
 Father at 6 o'clock, she will show up
 at the meeting place at 7:30 and
 then bawl Father out because he got
 tired waiting and went away.

The old-fashioned girl whose dress
 used to be full of pins now has a
 daughter who leaves everything un-
 fastened.

They say it will be impossible for
 the girls to wear less this summer
 than they wore last summer. But
 they also said that the Titanic was
 unsinkable.

**SERIOUSLY
 CONSIDER IT!**
 When about to call or recommend
 an undertaker, you cannot be too
 sure of his fitness. This means
 more than one may sometimes
 think.

We have but one standard of
 services—"the best". The ex-
 pense is a matter of your own
 choice.

**WILLIAMS, GREEN & McCLURE,
 Graham, N. C.**

**ALAMANCE COUNTY'S
 OLDEST AND
 LARGEST BANK.**

**Avoid the Spending Demon
 as You Would the Devil
 ONCE HE GETS YOU IN HIS GRIP YOU ARE LOST
 TO PROSPERITY.**

The only way to avoid
 spending your money is
 to put it where you can-
 not get at it readily.

**THE ONLY ABSOLUTELY SAFE PLACE
 TO PUT YOUR MONEY IN OUR BANK.
 PUT YOUR MONEY IN OUR BANK
 AND AVOID THE SPENDING
 DEMON.**

We pay 4 per cent Interest.

**UNITED STATES GOVERNMENT
 DEPOSITORY**

**ALAMANCE BANK AND TRUST COMPANY
 BURLINGTON, N. C.**

HOW DO YOU KNOW?
 How do we know what hearts have
 vilest sin
 How do we know?
 Many like sepulchers are foul within
 Whose outward garb is spotless as
 the snow,
 And many may be pure we think
 not so.
 How near to God the souls of such
 have been
 What mercy secret penitence may
 win!
 How do we know?
 How can we tell, who have, sinned
 more than we
 How can we tell?
 We think our brother walked guilt-
 ily,
 Judging him in self-righteousness!
 Ah well
 Perhaps had we been driven through
 the hell
 Of his temptations, we might be
 Less upright in our daily walk than
 he—
 How can we tell?
 Was it I? Was it I?
 I have shut my little sister in from
 life and light
 (For a rose, for a ribbon, for a
 wreath across my hair.)
 I have made her restless feet still
 until the night,
 Locked from sweets of summer and
 from wild spring air:
 I who ranged the meadow-lands, free
 from sun to sun,
 Free to sing and pull the buds and
 watch the far wings fly,
 I have put my sister in her mating-
 ing time is done—
 Oh, my little sister, was it I?—was
 it I?
 I have robbed my sister of her day of
 maidenhood
 (For a robe, for a feather, for a

**Have You Seen The Many
 Bargains at the Mid-
 Winter Sale At
 Jos. A. Isley & Brother Co.,**

It will pay you to come and take advantage of some of
 the great offerings that are being made

We have just received an immense
 stock of Carpets, Rugs, Art Squares,
 Linoleum, Matting, Lounges, Daven-
 ports, and all kinds of FURNITURE
 for your home... We are making some
**VERY ATTRACTIVE PRICES FOR
 FEBRUARY.**

Come and see our Grocery Depart-
 ment. It is filled with New and
 Fresh Eatables. Have you seen that
 25c. Parched Coffee at 15c.?
 Arbuckle's Coffee, per pound ... 20c.
 Good Green Coffee, per pound ... 13c.
 Cotton Seed Meal, 100lb bag \$1.50

Many Things in DRY GOODS.

10c. Sea Island Sheeting, for this
 Sale ... 6 1/2c.
 Good Yard Wide Sheeting per yd. 5c.
 Good 10c. Bleaching, ... 7 1/2c.
 Good Staple Gingham, worth ten
 cents ... 5c.
 Regular 10c. Gingham, special for
 this Sale ... 7 1/2c.

Calico, per yard ... 4c.
 12 1/2c. Chevot, per yard ... 10c.
 12 1/2c. Bleaching and Cambric, per
 yard ... 9c. and 10c.
 Cotton Blankets, each ... 48c.
 Wool Blankets, per pair ... \$3.98
 2-in-1 Shoe Polish, regular 10c.
 quality, special for this sale ... 6c.
 25c. Mennen's Talcum Powder ... 13c.

Big Stock of Valentines just re-
 ceived, the most attractive line
 ever seen, ... 1c. to 75c.

\$1.50 to \$1.75 Ladies' Waists,
 Special for this sale ... 98c.

See the \$15.00 Blue Serge Suits,
 They are beauties, all wool and
 Sun Proof ... \$9.95

Canvassing for tobacco beds,
 ... 2c, 2 1/2c, and 3c.

Sheeting for Wall Paper, ... 4c.

\$25.00 Ladies' Coat Suits ... \$12.95
 \$15.00 Ladies' Coat Suits ... \$ 8.88
 \$18.00 Ladies' Coat Suits ... \$ 9.95

McCall Patterns
 Dress \$5.00 Hat
 Prices 15 cents each

Come to the sale and save money

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

POOR PRINT

WEAK, WEARY WOMEN

Learn the Cause of Daily Weak and Tired Throat.
When the back aches and throbs, When the household is torture, When night brings no rest nor sleep.
When urinary disorders set in, Women's lot is a weary one. Doan's Kidney Pills are for weak kidneys.
Have proved their worth in Burlington.
This is one Burlington woman's testimony.
Mrs. S. L. Malone, Anthony Street, Burlington, N. C., says: "I was nervous and dizzy and my back was painful. I also had pains over my kidneys and I felt tired all the time. When I heard about Doan's Kidney Pills, I got some from the Freeman Drug Co. They removed the trouble."
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.

Horrible Blisters of Eczema. Quickly cured by Dr. Hobson's Eczema Ointment. C. P. Caldwell, of New Orleans, La., writes: "My doctor advised me to try Dr. Hobson's Eczema Salve." I used three boxes of ointment and three cakes of Dr. Hobson's Dermal Zema Soap. Today I have not a spot anywhere on my body and can say I am cured." It will do this same for you. Its soothing, healing, antiseptic action will rid you of all skin humors, blackheads, pimples, Eczema blisters, red unsightly sores, and leaves the skin clean and healthy. Get a box today. Guaranteed. All Druggists, 50c., or by mail. Pfeiffer Chemical Co., Philadelphia or St. Louis.

WHENEVER YOU NEED A GENERAL TONIC - TAKE GROVE'S

The Old Standard Grove's Tasteless chill Tonic is Equally Valuable as a General Tonic because it Acts on the Liver, Drives Out Malaria, Enriches the Blood and Builds up the Whole System. For Grown People and Children.

You know what you are taking when you take Grove's Tasteless chill Tonic as the formula is printed on every label showing that it contains the well known tonic properties of QUININE and IRON. It is as strong as the strongest bitter tonic and is in Tasteless Form. It has no equal for Malaria, Chills and Fever, Weakness, general debility and loss of appetite. Gives life and vigor to Nursing Mothers and Pale, Sickly Children. Removes Biliousness without purging. Relieves nervous depression and low spirits. Arouses the liver to action and purifies the blood. A True Tonic and Sure Appetizer. A Complete Strengthening family should be without it. Guaranteed by your Druggist. We mean it. 50c.

T-H-E G-R-O-U-N-D-H-O-G.
Saw his shadow, and are to have forty days of winter. This will require heavy feeding. When in the market for anything in the feed line, we are headquarters, Corn, Oats, Bran, C. S. Hulls and meal, shipstuff, Red dog, Alfalfa, Timothy, Oats and clover and soja bean hay. Melrose and Dan Valley flour, Sugar, Coffee and full line candies
Merchant Supply Company.
Burlington, N. C.

One \$1.00
Will bring The Twice-A-Week Dispatch to your door twice-a-week twelve months

A Winter Cough.
A stubborn, annoying, depressing cough bangs on, racks the body and weakens the lungs, and often leads to serious results. The first dose of Dr. King's New Discovery gives relief. Henry D. Sanders, of Vavonia, Va., was threatened with consumption, after having pneumonia. He writes: "Dr. King's New Discovery ought to be in every family; it is certainly the best of all medicines for coughs, colds or lung trouble." Good for children's coughs. Money back if not satisfied. Price 50 c. and \$1.00. At all druggists.—H. E. Bucklen & Co., Philadelphia or St. Louis.

Fresh, sweet milk delivered every morning—any quantity.
Box 303, Burlington, N. C.

Speculative Boom in Oil Gets a Puncture.
New York, Feb. 9.—The speculative boom in stocks of the Standard Oil group which has made life exciting on the curb market for several weeks, today was punctured. Speculators who on paper had profits of thousands of dollars were awakened from their dreams of sudden fortune as prices tumbled precipitately. Different stocks fell from 20 to 100 points below the high level reached last week on the rest of the wave of speculation.
Atlantic Refining, one of the stocks which had been a favorite among the curb brokers, dropped 107 to 71 1/2. A week ago it sold at 959. Standard Oil of California was off 40 points from its recent high mark, Prairie Oil 50, Standard Oil of Ohio 80, Standard Oil of New York 30, and Standard Oil of Indiana 55.
The exceptionally heavy drop in Atlantic Refining was influenced by the appearance today of the corporation's annual report, which was less favorable than the bulls had predicted.

TESTIMONY IN MONROE DISASTER HEARING.

Captain Johnson Says He Navigated The Monroe with a Faulty Compass.
Philadelphia, Feb. 11.—Capt. Osmyrn Berry, commander of the steamer Nantucket, charged with negligence in the recent collision with the steamship Monroe, off the Virginia coast, in which 41 lives were lost, today testified before the local United States inspectors of steam vessels who will determine who was responsible for the accident. Captain Johnson was on the stand all day. As in the Titanic disaster, it is expected that the inquiry will result in certain charges being made with relation to the navigation of vessels, at least in the coastwise trade. While primarily Captain Berry is on trial, the board of inspectors has instructions from the department of commerce to make a thorough inquiry into every phase of the collision with view of the enactment of federal laws to assist in preventing a recurrence of similar disasters.
Captain Berry when confronted today by the charges brought by the government steamboat inspectors at Norfolk pleaded not guilty. He is charged with failing to reduce the speed of his ship to avoid the collision; failing to ascertain whether the wireless operator was on duty and with being careless in not ascertaining through the wireless operator whether any other vessels were close by in the fog.
One of the most important points brought out in the examination of Captain Johnson, who was the first witness, was that he navigated the Monroe with a steering compass that deviated as much as two degrees from the standard magnet compass. He said the instrument was sufficiently true to run the ship and that it was the custom of masters in the coastwise trade to use such compasses. Steering compass, Captain Johnson testified, had never been adjusted in the one year he was master of the Monroe.
The Monroe's captain told the story of the collision and was exhaustively examined by the steamboat inspectors. He said the night of the collision was alternately clear and foggy. The collision occurred during a fog. The first knowledge he had that the Nantucket was near him was when he heard a whistle three points on the starboard bow. He was running at half speed at the time and stopped his engines to locate the other ship and blew his whistle twice to let the vessel know he was steering to port. He judged the whistle was about 375 feet away. Captain Johnson's second knowledge of the proximity of a vessel was when he saw a faint light four points to starboard and about 340 feet away, he said. He believed the other vessel going in the opposite direction to him on a parallel line, but a moment later the ship came out of the fog almost at right angles and struck the Monroe's starboard side aft of the pilot house.
After he discovered the proximity of the Nantucket Captain Johnson said he signalled full steam ahead and turned his vessel to port in the hope of receiving only a glancing blow, as he realized a collision could not be avoided. Captain Johnson said there was a lapse of only two minutes between the time he heard the Nantucket's whistle and the collision.
Captain Johnson detailed the duties of each member of the crew from the first officer down to the stewards. At the time of the collision he had had no sleep in 19 hours. He said he could have gone to sleep before the Monroe left Norfolk for New York, but did not think it necessary. A number of times, he testified, he had remained at the pilot house all the way from Norfolk to New York.
Questioned as to what action he took to find out through the wireless operator the proximity of other vessels, Captain Johnson said he had instructed the operator to ascertain the location of the steamer Hamilton, which he knew was coming down the coast. This vessel was located near the Delaware capes. The Nantucket must have been between the Hamilton and the Monroe, Captain Johnson said, but the operator of the Nantucket did not make his presence known.
Captain Johnson was asked his views on the efficiency of the wireless in locating vessels in fogs, and said it was a great help. He added, however, that wireless operators do not bother about messages they hear unless they are directed to the ship. Some operators, he said, don't bother answering questions about the location of their ships.
A. Sargeant, inspector of hulls, and A. Sargeant, inspector of hulls, and D. H. Howard, inspector of boilers. A. L. Thurman, of the Department of Commerce, represents that department.
Captain Berry was represented by counsel, as was the Old Dominion line, which owned the Monroe.

Franklin Phillips Dead.
New York, Feb. 11.—Franklin Phillips, who established a nation-wide reputation as a mechanical, steam and hydraulic engineer, died in his home in Newark, N. J., yesterday of pneumonia. Mr. Phillips, who was 77 years of age, was head of the foundry and machine firm of Hewes & Phillips.

Shiplod of Negroes Await Their Leader.

New York, Feb. 10.—A shiplod of negroes, mostly farmers and their wives, from Oklahoma, waited here today for Alfred C. Sam, to lead them to a new negro Utopia, on the gold coast of Africa. The negroes were induced to come here, they said, by Sam who had been collecting colonizers from Oklahoma, Texas and Mississippi. More negroes were expected from Galveston and the West and it was said that 86 were from Boston.
The steamer in which the negroes expected to seek the gold coast was the Old Curitaby of the Munson line, which formerly plied between New York and Cuba. An officer of the Munson line said today that the Curitaby recently was sold to the Akim Trading Company in which Sam is supposed to be interested.
Sam, according to the colonists, represents himself to be an African chief. Sam could not be found here today.

Business Men in Session.

Washington, Feb. 10.—Direct expression of the views of the business world on the administration's anti-trust legislation program, now being worked out by Congressional committees, is expected to come from representatives of nearly 300,000 business men who will gather here tomorrow to attend the second annual session of the Chamber of Commerce of the United States. This organization is made up of nearly 500 local chambers. Thursday has been set aside for debate on the trust legislation.

Tango Replaces Oratory.

New York, Feb. 9.—The Indiana society of New York and the Daughters of Indiana are to replace oratory with the "tango" at their banquet on February 19. After their dinner they will dance and play bridge instead of listening to an oration of speaking, according to an announcement made today by their secretary.

Stolen or Destroyed.

Washington, Feb. 9.—Director of the Bureau of Engraving and Printing Ralph, declared today that the \$4,000 missing from the bureau for some time was either stolen or destroyed. Inventory of the bureau's stock practically has been completed and no trace of the sheets of \$10 bills has been discovered.

United States Civil Service Examination.

STENOGRAPHER AND TYPEWRITER.
Field Service.

Places of Examination in North Carolina:—Asheville, Charlotte, Elizabeth City, Goldsboro, Greensboro, Newbern, Raleigh, Salisbury, Washington, Wilmington.
Date: February 23 1914.

The United States Civil Service Commission announces an open competitive examination at the places and on the date named above to provide a register of eligibles from which to make certification for filling vacancies as they may occur in positions requiring the qualifications of stenography, typewriting, or stenography and typewriting in the Federal Classified civil service in the vicinity of the places of examination.
Woman will be admitted to this examination but will not be admitted to other stenographer and typewriter examinations for the Field Service in the Fourth Civil Service District until February, 1915, unless the needs of the service require otherwise.
Age, 18 years or over on the date of examination.
The examination is open to all persons who are citizens of or who owe allegiance to the United States and who meet the requirements.
The scope and character of the examination, the limits of civil service districts, and the regulations governing certification are shown in Form 1424, "Information for Applicants for the Stenographer and Typewriter Examination."
Persons who wish to enter the examination should apply at once for Form 1425 and application Form 1371 to the Secretary of the local board of civil service examiners at the postoffice in one of the cities named at the head of this announcement, or to the district secretary at the address below. Applications should be properly executed and filed without delay. Applications for this examination must be filed with the undersigned in time to arrange for the examination of the applicant.
Secretary, 4th. Civil Service District, Washington, D. C.

RE-SALE OF VALUABLE REAL ESTATE.

Because of advanced bids and by virtue of an order of the Superior Court of Alamance County, made in a Special Proceedings whereto all the heirs-at-law of the late C. M. Euliss were made parties for the purpose of selling for partition the real property of said C. M. Euliss, deceased, in Alamance County, we will offer at public sale, to the highest bidder, at the Court House door, in Graham, N. C., at 12 o'clock M., on **SATURDAY, JANUARY 24, 1914,** the following described real property, to-wit:
Tract 1.—Adjoining the lands of D. T. Curtis, heirs of John Staley, deceased, S. L. Dixon, and others, bounded as follows, to-wit: Beginning at an iron bolt in public road leading from Big Falls to Burlington, corner with D. T. Curtis, running thence N. 25 1/2 degrees E. 27.61 chs. to an iron bolt in said Staley line, corner with said Dixon; thence N. 30 1/4 degrees W. 24.50 chains to a rock, corner with said Dixon; thence S. 3 1/4 degrees W. 27.50 chains to a rock, thence N. 12.80 chains to the beginning, containing 48 acres, more or less.
Tract No. 2.—A lot or parcel of land in Burlington Township, within the corporate limits of the Town of Burlington, on the corner where Meas and Cameron streets intersect, it being lot No. 250 as shown by the map of said Town, dated 1886, it being the same lot of land conveyed to said C. M. Euliss by the North Carolina Railroad Company dated 8th. day of May, 1890, and recorded in Register of Deeds Office of Alamance County in Deed Book No. 14, on pages 215 to 216, and upon which there is now situated a dwelling house.
Bidding on Lot No. 1 will begin at 10.00 AM and on Lot No. 2 bidding will begin at 11.00 AM.
Sum of bids—One-third cash, one-

Rayo The Reliable Household Lantern
There is always need for a good lantern around the home—in the yard, in the cellar, in the attic—wherever a lamp is inconvenient or unsafe.

The RAYO is ideal for home use. It gives a clear, bright light—like sunlight on tap. It is strong, durable, compact, handy. Doesn't leak. Doesn't smoke. Easy to light and rewick. Will last for years. Ask for the RAYO.

At dealers everywhere
STANDARD OIL COMPANY
Washington, D. C. (New Jersey) BALTIMORE
Richmond, Va. (Maryland) CHARLOTTE, N. C.
Norfolk, Va. (Virginia) CHARLOTTE, W. Va.
Charleston, S. C.

Subscribe Now For The Atlanta Journal Daily, Sunday & Semi-Weekly
Largest Circulation South of Baltimore
BY MAIL
Daily & unday \$7. per annum
Daily only 5.
Sunday only 2.
Semi-weekly 1.
All the News! All the Time!!

third in six months, and one-third in twelve months, with interest on deferred payments and title reserved until fully paid.
This January 5, 1914.
WM. J. Ward, Graham,
J. A. Giles, Durham, N. C.,
Commissioners

AN INCESSANT COUGH.

Continued Dropping of Mucus into my Throat.
A severe cough is always a grave symptom. It may not indicate organic disease of the lungs. Even though the cough is a functional disturbance it is of sufficient gravity to demand prompt attention.
The dropping of mucus from the back part of the nose into the throat indicates nasal catarrh. Sometimes this goes on a long time before the patient pays any attention to it. It is stated on good authority that mucus dropping into the throat in this way is apt to excite catarrh of the stomach. At any rate, the condition ought to be corrected as soon as possible.
Mrs. Beurland, of Frankston, Texas, found relief after using Peruna that not only did the incessant cough disappear, but the dropping of mucus into the throat had also ceased. Read what she says:
"For twenty-three years I was a constant sufferer from chronic catarrh. I had a severe misery and burning in the top of my head. There was almost a continual dropping of mucus into my throat, which caused frequent expectoration. My entire system gradually became involved, and my condition grew worse. I had an incessant cough and frequent attacks of bilious colic, from which it seemed I could not recover. My bowels also became affected, causing alarming attacks of hemorrhages.
"I tried many remedies, which gave only temporary relief, or no relief at all. I at last tried Peruna, and in three days I was relieved of the bowel management. After using five bottles I was entirely cured.
"I most cheerfully recommend the use of Peruna to any one similarly afflicted.
"People who object to liquid medicine can now obtain Peruna Tablets."

MISDATED ISSUE

CHRIST'S WILL FOR A LOST WORLD.

A Sermon by Rev. A. B. Kendall, D. D., of the Christian Church.

Text: "Who WILL have all men to be saved, and to come unto knowledge of the truth."—1 Tim. 2:4.

"For whosoever shall call upon the name of the Lord shall be saved. How then shall they call on him in whom they have not believed? and how shall they believe in him of whom they have not heard? and how shall they hear without a preacher? and how shall they preach except they be sent?"—Rom. 10:13, 14, 15 f. c.

If a child is to be obedient it must know its father's will. If a child of God is to be obedient the same thing is necessary, a correct knowledge of the heavenly Father's will. And an adequate revelation of that will. While it is true that God has not given us a set of rules for every little detail of life, He has given us broad principles which cover, in their scope, every circumstance which may arise, leaving us room for initiative in the application of these principles. But occasionally He comes out plainly and definitely and says, "This is my will." In this verse of Scripture, we have one such instance.

1. It is His Will to Save All Men Saved and Know the Truth.

He has given us many infallible proofs of this.

1. His Incarnation. "For verily he took not on him the nature of angels" (Heb. 2:16). Not because there were not lost angels to be saved, but because His mission was to save lost, fallen humanity; and this being true for the accomplishment of that mission he "was made in the likeness of men (humanity)." (Phil. 2:7, 1. c.)

We have no portrait of Jesus. Artists have tried to portray him but have either given him Jewish features or have placed on him the features of their own nationality. I am inclined to think that perhaps could we have seen Jesus in the flesh every nationality and race would have seen in Him a resemblance to their race or nationality. He was a composite of all nations of the earth. Just as His spiritual body will be composed of "all nations and kindred and tongues."

2. His Name. "Thou shalt call his name Jesus: for he shall save his people from their sins." (Mat. 1:21, 1. c.)

Who are His people? "Whosoever shall DO the will of God, the same is my brother, and my sister, and my mother." (Mark 3:35.) This precious name Jesus (Savior), makes Him kin to the whole world of mankind; and one of the best evidences that this is so is the fact that He saves them. Korean, Japanese, Hottentot, Chinese or Anglo-Saxon, I makes no difference, He saves them if they trust Him.

3. His Title. "Son of Man" or Son of humanity. This title reveals the fact that He is bigger than any tribe, nation or race. Christ is bigger than the Jew with his age-long religion, bigger than the Greek with his culture, bigger than Rome with her power, bigger than America with her wealth and progress. God "hath made of one blood all nations of men for to dwell on all the earth." Acts 17:26. If Jesus then is truly the Son of humanity, being partaker of that same flesh and blood, there can be no boundary lines of tribe, nation, race, color, caste, culture. All have an equal right in Him. The proud Anglo-Saxon may look down upon the other nations, and sneeringly, slightly call them "Chik," "nigger," "dago," "sheeny," "hunkey" and "ginney" but to every one Jesus says, "My brother." And whenever and wherever one accepts Him and invites Him, regardless of caste, color or race, He comes and makes their bodies His temple.

4. His Atonement. "Behold the Lamb of God that taketh away the sin of"—what? Europe? No. Asia? No. Africa? No. America? No. The United States? No. What then? "The World." Nothing less. "He tasted death for—whom? The white man? No. The red man? No. The yellow man? No. The black man? No. The brown man? No. The Bible does not say any of these. For whom then did he taste death? "For every man." His atonement reaches as deep as the sins of humanity and as wide as the world. Who dares attempt to limit it?

5. His Own Declaration of His Mission. Listen to His announcement of that mission at the opening of his active ministry, as He stands in the synagogue of His own town: "The spirit of the Lord is upon me, because he hath anointed me to preach the gospel to the poor; he hath sent me to heal the broken-hearted, to preach deliverance to the captives, and recovering of sight to the blind, to set at liberty them that are bruised, to preach acceptable year of the Lord." (Luke 4:18-19.) What was His field? Wherever there are poor, broken-hearted, sin-blinded, bruised captives. His mission was to all. He is "not willing that any should perish, but that all should come to repentance." (2 Peter 3:9, 1. c.) "For the Son of Man is come to seek and to save that which was lost." (Luke 19:10.)

Wherever lost ones are, Judea, Samaria, America, the islands of the sea, the uttermost parts of the earth, there is His parish, there is His field. 6. His promise. "And this gospel of the kingdom shall be preached in all the world for a witness to all nations." (Matt. 24:14.) Surely this is His will. His promises are sure. They can never fail. It must be fulfilled before He, our Lord and Christ, our coming King, can set up His glorious reign on the earth. Through two thousand centuries He has been accommodating His pace to the pace of his church. He would have come years ago had the church carried out His Divine orders. All the misery, anguish, bloodshed, lost souls of these years might have been avoided. Who is to blame? God? No, no, no! His church. His followers. How may we know that is true? Because it is not only His will that the gospel be preached in all the world, but—

II. It is His Will That This Gospel Be Carried to All the World by His Followers.

When the divine Son of God, the Redeemer of the World, breathed out His last words: "It is finished," He had completed his great work, a world's redemption. From henceforth His work was to be carried on by His followers, the world progress was in their hands. So just before His ascension to His Father, gathered with His disciples, He gave them this charge: "As my Father hath sent me, even so send I you." Now if the mission of Jesus was to see that the gospel was carried to the whole world, and in the few brief years of His earthly ministry it had only been offered to the little bit of earth's territory known as Palestine, then it is very evident that this work must be accomplished through some other agency; and Jesus designates that agency by telling His disciples that the mission which brought Him from heaven is now in their hands to be carried to a successful issue. By doing so, Christ links His mission with His disciples in a way that no amount of sophistry can ever separate. His work and ours are one: namely, to do the will of the Father. "And this is the Father's will which hath sent me, that of all which he hath given me I should lose nothing, but should raise it up again at the last day. And this is the will of him that sent me, that everyone which seeth the Son and believeth on Him, may have everlasting life: and I will raise him up at the last day." (John 6:38-40.)

"How shall they believe in him of whom they have not heard?" They cannot. How shall they see the Son? The Church is His body. They can only see Him through His Church. They must go, there is no other way. Scarcely had His pierced feet left this earth until he sent back the message that His disciples were to be witnesses to Him, "unto the uttermost parts of the earth."

His plan for His followers is the same as His Father's plan for him. We see this revealed in His commands to His disciples.

1. To Pray. "Pray ye therefore the Lord of the harvest, that he would send forth laborers into his harvest." (Luke 10:2, 1. c.)

"Ask of me, and I shall give thee the heathen for thine inheritance and the uttermost parts of the earth for thy possession." (Psalms 2:8.)

Pray for God-thrust-forth laborers and pray for the heathen. This certainly is in line with God's will as revealed to His children. God waits to answer that prayer. The late Mrs. Jennie Fuller, who was for many years a missionary in India, had a Bible class of twelve unconverted native girls for whom she had labored and prayed for many months without avail. They were indifferent, antagonistic and finally became unmanageable. She had about decided to give up the class when she thought of a friend in America who was mighty in prayer. She decided to write to him asking him to pray for her class. In due time the letter reached this friend. One morning after the class had assembled and Mrs. Fuller was trying under the same difficult circumstances as usual, to teach the lesson, she noticed a sudden change. A hush had come over them and they were giving close attention to her words. Soon there were signs of conviction, and before the class hour closed all were on their knees, and some of them then and there confessed Christ, and ultimately every member of that class was saved. The friend in America one Saturday night became so burdened for that class that he had gone alone in his room and spent several hours in prayer for them. But Saturday night in America is Sunday morning in India, and it was at the very time that he was praying that they were saved. The man on his knees in America brought the heathen girls in India to their knees. "Pray ye."

"Ask."

2. To Go. "Go ye into all the world and preach the gospel to every creature." (Mark 16:15.) No follower of Christ is exempt from this command. We must go somehow.

3. It is His Will That We Give. "How shall they preach except they be sent?" (Rom. 10:15, f. c.) "Freely ye have received, freely give" (Matt. 10:8, 1. c.)

Three ways we have the divine will revealed in which we may go. It is our business to find out which way He wants us to go and then go. He wants us to go in person, by proxy or by prayer. We can all go in the latter two ways by giving and by praying, but these will not be acceptable if He wishes us to go in person. Praying cannot take the place of giving nor giving of going. We must do His will if we are to be blessed. Shall we not do our best to help Him fulfill His will in the world?

Jesus, like all true messengers of God, does not care about the nice things you may say about Him or His sermons if you do not do the things He says; if you do not do His will.

I fear that there are those who know His will as expressed in His command, "Go," who are not obeying. I am persuaded that there are those who have realized His revealed will, that we should pray for the great world field who are not praying in the true spirit. "Thy kingdom come. Thy will be done in earth, as it is in heaven."

I know we are not obedient to His declared Will that His followers who do not go in person should go in the shape of consecrated, concentrated life, money.

When the United States spends \$25,000,000 per year on our navy, and nothing said about what we spend on our army ad only \$9,000,000 on the work of carrying the blessed gospel of the "Prince of Peace" to the "uttermost parts of the earth," so long as it is a fact that thousands of Christian men spend more for a suit of clothes and Christian women more for a dress or hat than they have given to foreign mission in all of their lives; so long as we give \$21 for amusement at the moving picture show and a paltry, squeezed, \$1 for the carrying on of Christ's mission to the world of the lost in other lands; so long as the per capita amount spent for every man, woman and child, in one of our American cities, for one year, on the moving picture show, is \$585 and the highest per capita gift of any denomination in the United States is only \$2.48, Christ knows that our pretense that we are trying to carry out His will for a lost world is the most miserable sham.

When in 1912 we, the members of the Christian denomination, gave just about the price of one visit to the moving picture show, to carry out the purpose of the incarnation, and the atonement of Christ, I am forced to bow in humiliation and shame and say, "Oh Lord, how long wilt thou suffer us to cumber the ground?"

"That servant which knew his Master's will, and prepared not himself, neither did according to his will, shall be beaten with many stripes." (Luke 12:47.) God help us to wake up.

house tragedy and is serving a term of 18 years in the State prison. Friel is the son of Jasper Allen, who took no part in the shooting, and when the crime was committed was only 17 years old. There is great sympathy for the boy, and his parents in this section, and these are many who believe he has been sufficiently punished for his part in the affair. When petitions are presented they will bear the signature of some of the best element of this section.

Closes Up Store, Result of Suit. Statesville, Feb. 10.—The institution of a suit against George W. Absher, a young merchant of West Statesville, for \$5,000 damages by Miss Rachel Tucker, who charges seduction under promise of marriage has resulted in the closing of the store of George W. Absher & Co., and in bringing about legal complications. Miss Tucker is a minor and the suit is brought by her father, Mr. A. F. Tucker, a well known farmer residing west of Statesville, through Messrs L. C. Caldwell and H. P. Grier, attorneys. As soon as the papers in the suit were prepared, the attorney for the plaintiff instituted attachment proceedings against the property of the defendant, who has left town. Through the attachment proceeding, all of Absher's personal property and real estate were placed in the hands of the sheriff and the store of Geo. W. Absher & Company was closed by the sheriff. The sheriff also took charge of Absher's horses and automobile.

The third chapter in the proceeding was added yesterday afternoon when the firm of Geo. W. Absher & Co., made a voluntary assignment for the benefit of creditors, without preference, Mr. R. T. Weatherman being named as trustee. The action was taken through the firm's attorney, Hon. W. D. Turner. The liabilities of the firm are estimated at not over \$1,800, while the assets are probably \$25,000. Mr. Turner states that all creditors will be paid in full. The firm is composed of George W. Absher and his mother, Mrs. Roxie Absher, who has much valuable property.

Absher bought a ticket at the local station for Potau, Oklahoma and it is assumed that he is speeding toward the West while the proceedings against him and his company are being prosecuted here. Absher is said to have deceived Miss Tucker up to the last. The expected marriage had been discussed by Absher with the father of the girl, and the latter has already prepared some of her wedding clothes.

The outcome of the case will be awaited with interest. It is thought by some that Absher will return here when he learns of all the developments.

Revises Railroad Talk at Southport. Southport, Feb. 9.—The purchase a few weeks ago of 200,000 acres of land by the North Carolina Company of Illinois, from the Waccamaw Lumber Co., has revived talk of a new railroad at Southport. Some two or three weeks before the purchase was made a party in charge of an agent of the Waccamaw Lumber Co., came to Southport and spent several hours inspecting the water front and other places in Southport. The yield no one their business, but it has since been learned that they were men representing the company that has made the 200,000 acre purchase. Most of this land lies in Brunswick county. Already the aid of the United States Government has been asked in draining some of the swamp area in the tract purchased. The fact that the water front was inspected here before the purchase was made is considered proof that the ultimate goal is Southport and the deep water.

Senator Bacon Slightly Ill. Washington, Feb. 4.—The condition of Senator Bacon, of Georgia, confined to his home by a slight fever was not improved today, but it was said his condition was not alarming.

Killing Occurred Near Albenmarle. Albenmarle, Feb. 9.—Saturday evening two miles east of the city at the home of James Sides, there came near being a double murder. Recently Sides was indicted for bigamy, having three wives living without divorce from either, it was alleged. One Danie Chrisco, who lived nearby, heard of some trouble at Sides, and getting his gun walked over to Sides, which was nearby. On entering the door he began shooting. He first shot at one of the women, then at Sides, the ball going through the left lung. There upon Sides gathered up a club and killed Chrisco. At this writing Sides is living. Chrisco was once tried and convicted of murder of one Cagle.

Mother Wears 'Em. Among other articles stolen from the London Artistic Ladies' Tailoring Shop, 214 East Eleventh street last night, were four pairs of men's trousers.—Kansas City Star.

In Kansas City, you know, they no longer cut pa's trousers down for Willie, but mother gets them rebuilt for her own use.—Ex.

New Fashions in Money. Washington, Feb. 9.—Designs for new fashions in paper money to be issued under the currency act, have been prepared by experts of the Bureau of Engraving and Printing. As soon as Comptroller Williams has secured the approval of Secretary McAdoo, the plates will be made and a few hundred millions will be turned out by the bureau's big presses.

There will be three kinds of new currency: one for emergency purposes, one for the federal reserve banks, issue against United States bonds, with the circulation privilege, third, one-year gold notes to be issued to reserve banks against U. S. bonds but not to have the circulation privilege.

Here's a Vest You Can See Through. Washington, Feb. 7.—The transparent vest has accepted the nomination for the spring styles. At the hotel where the International Custom Cutters of America are holding forth in convention, they have conceived this idea. The transparent vest was born in the fashions committee, and will be reported favorably to the convention.

Transparent in front and no back at all—that's what the lordly designers insist on for the spring and summer vest styles. The craze for transparency has descended on the male as well as well as the female.

An eight-button, double-breasted, garment will be the real swell thing for fall in overcoats, the designers say.

Another fashion jolt was the six-button, double-breasted sack. This has cute little vents in the back. The waist is form fitting, with that general la sprite effect so much desired.

The frocks will be high waisted. Everything is high waisted. Frocks will button tight across the lower end of the breastbone. Everything will be braided.

To Ask Governor to Pardon Friel Allen. Mt. Airy, Feb. 7.—There is a well founded rumor that the recently inaugurated governor of Virginia will be asked to pardon Friel Allen, who participated in the Hillsville court-

Money to Lend on First Mortgage Security.

Alamance Ins. & Real Estate Co.
W. E. SHARPE, Mgr.

"Bankrupt Sale" Chilled Plows and Castings.

One, Two & Three Horse Plows, at less than cost to manufacture in order to close the lot out quick.
3-H. Plows listed at \$12.50 Sale price \$6.25.
2-H. Plows listed at \$11.00 Sale price \$5.50.
1-H. Plows, listed \$4.50 & \$5.50 Sale price \$3.25 & \$3.50 Some little Show Worn otherwise not damaged.

No trouble to get repairs, you can afford to buy these plows at the prices named, even if you do not need the plows right now.

Standard make Chilled Plows, you can well afford to drive 20 & 30 miles for One these Chilled Plows.

Act quick before stock is picked over
Car Walter A. Wood Mowers, Disc. & Spike Harrows, just received prices low down. See N. S. Cardwell, the always busy store.

N. S. CARDWELL,
The Always Busy Store Burlington

Don't Suffer!

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

TAKE THE CARDUI Woman's Tonic

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

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

Write for Ladies' Advisory Dept., Chattanooga Medicine Co., Chattanooga, Tenn., for Special Instructions, and 64-page book, "Home Treatment for Women," sent free. 160

POOR PRINT

AUCTION SALE

1-2 mile from SAXAPAHAW MILLS

The J. W. Menefee farm, this farm has been sub-divided into small tracts and will be sold at auction on Monday, Feb. 16 at 10:30 a. m. this farm contains over 1500 acres about 900 cleared and 600 timbered, some of the very best land to be had in A'amance County.

We will also sell at this sale, 1-60 SAW COTTON GIN, 1-SAW MILL, 1-BALING PRESS, 1-3 HORSE POWER GASOLINE ENGINE and WOOD SAW MOUNTED ON WHEELS.

MONDAY, FEBRUARY 16, at 10:30

Valuable prizes given away

MUSIC BY RICHARDSON BROTHERS CONCERT BAND

This Property is Nicely Located

and this will be a chance of a life time to buy farms at your own price as they are going to be sold to the highest bidder. Don't fail to hear the Auctioneers who each speak at the same time and in the same one of voice.

Sold at the Rate of One a Minute

This property has been consigned to us to be sold and it is going to change hands. These farms will be sold at the rate of ONE A MINUTE until farms has been disposed of.

TERMS VERY VERY EASY.

Don't Fail to Hear the Double Auctioneery

These Auctioneers hold the world's record for selling farms and it will be well worth your time to witness this sale.

Remember the Date, Place and Hour

Join the great Crowd of Home Seekers at
PENNY BROTHERS and THOMAS BROTHERS

American Realty & Auction Co.,

GREENSBORO, N. C.

MR. JETTON SPEARS SUIT IN PRISON.

(Continued from Page One)
"kind of wild" as he put it. WIFE PROTESTS INNOCENCE. "I said, 'Monroe, what is the matter?' testified Mr. Lottery. He replied, 'Mr. Lottery, he ruined my home.' His wife said: 'I am innocent.' He said: 'Oh, I saw. I saw.' Mr. Lottery testified that he went into the house and saw Doctor Wooten lying across the bed.

"I said: 'Doctor, what's the matter?' He said: 'Monroe shot me.' He added: 'I'm innocent. He didn't give me any chance to explain.' He said: 'He came right in and shot me.' Mr. Christie asked him: 'Where were you? Doctor Wooten said: 'I was standing at the foot of the bed.' He Mr. Christie asked: 'Where was his wife?' He replied: 'She was right there' and pointed at a chair. In reply to question, Mr. Lottery testified that Doctor Wooten's vest was buttoned up and coat and overcoat or raincoat."

DR. J. W. McCONNELL. Dr. J. W. McConnell proved to be a material witness for the reason that his testimony embodied the statement of the dead man. Doctor McConnell was summoned to the Jetton home to render whatever professional assistance he could and to him Doctor Wooten talked.

"Doctor Wooten was lying across the bed on his back with his hands over his head," declared Doctor McConnell. "He had on a raincoat with collar open and was gasping for his breath. He said: 'Mack, I'm gone, I'm done for.' I said: 'What is wrong?' and he replied: 'He shot me in a fit of jealousy.'"

"I said: 'Maybe you won't die' and I leaned over him. He said: 'Yes I'm shot through, I'm bleeding internally, I feel the bullet in my back.'"

"I said: 'What in the world is wrong?' WANTED ONLY CHANCE TO EXPLAIN.

"He replied: 'I'm innocent.' I then asked him what I could do for him but he replied: 'There's nothing you can do. Your hands are tied. I'm gone.' He then added 'If he had only given me a chance to explain. She was showing me a new dress.' He said: 'Phone Doctor Long at Statesville,' but added: 'It's no use. Send for Sarah!'"

Dr. McConnell testified that he worked with the wounded man but hopelessly, giving him two hypodermic injections to ease the pain. "It's no use," the injured man exclaimed. "I'm like Curlee." Curlee was the engineer fatally wounded in the Southern wreck at Davidson several weeks ago who was treated by Dr. Wooten.

Doctor McConnell testified that he took Mrs. Wooten to her husband. "He kissed her goodbye," said the physician, "Put his arms around her and told her to take care of Sarah. He said that he did not hear him make any explanation to his wife."

Dr. McConnell testified as to the location and nature of the wound and concluded his testimony as follows: "I opened his shirt and ripped it and the undershirt to expose the wound. His clothes were in perfect condition, not unbuttoned. His raincoat was on and his collar unfastened. There was nothing to indicate that anything improper had taken place."

Mr. C. M. Stiles was another witness before the coroner. He testified that Doctor Wooten had said that he was standing up and Mrs. Jetton was in a chair showing him her new dress.

Mr. John Christie testified that Mr. Jetton had declared, when he came up and asked the trouble, "that Doctor Wooten had ruined his home." When he said this, Mr. Christie declared that Mrs. Jetton protested saying, 'Monroe, don't say such as usual to which Mr. Jetton replied 'I will because it is true.'"

IS LODGED IN JAIL.

Of course, Mr. Jetton was not summoned before the jury nor was Mrs. Jetton, although Coroner Hovis stated to her that she could make a statement if she so desired. On the basis of this evidence, the jury returned the verdict already given and Coroner Hovis returned to Charlotte in order to give the commitment papers to Sheriff Wallace. This was done last night and Mr. Jetton was lodged in jail.

Mrs. Jetton arrived in the city yesterday afternoon to be with her husband as he was at the Stonewall. It is known where she will go, but it is likely that she will be a witness before Judge Adams when the hearing on the writ of habeas corpus is held. It has been intimated that she will spend some time with her sister, Mrs. Doctor McCoy at Mount Holly, pending the trial.

Solicitor Wilson, of Gastonia, arrived in the city yesterday afternoon to confer with Coroner Hovis and also to get in touch with the situation.

DISTRESSING AFFAIR.

The whole affair is distressing. The two families had been intimate and the two men were generally regarded as the best of friends. Doctor Wooten was interested in the drug firm of which Mr. Jetton was a member

and his wife was Mrs. J. W. Jetton. The two families stood among the highest in the community. Doctor Wooten had practiced for the specialty but had not been called in professionally at this time. He is a native of Clarkston and a graduate of Davidson, class of 1893. Mr. Jetton is widely connected through this section. The pistol with which Mr. Jetton did the shooting is now in the keeping of Coroner Hovis. It is a Smith & Wesson Special, Blue steel, 38 caliber, six shooter. There was one cartridge and only one fired.

With the return to the city today of Judge Osborne and the institution of the writ of habeas corpus proceeding before Judge Adams and the issuance of a statement from the accused, interesting developments may be expected.

PUBLIC SHOULD WAIT.

The fact should be borne in mind by the public that the hearing before the coroner is usually "ex parte" in such affairs and therefore judgment should not be made up until all the evidence is in. There have been many rumors afloat, the majority of which have absolutely no foundation in fact. The crop of rumors and reports that arise following such an affair as that of Tuesday night are often past understanding. When Mr. Jetton makes his statement the other side of the case will be exhibited.

THE FUNERAL.

The funeral of Dr. Wooten will take place this afternoon at 3 o'clock from the First Presbyterian Church. The services will be in charge of Rev. Dr. Byron Clark, of Salisbury, assisted by Rev. Dr. C. M. Richards. The interment will be in the Davidson cemetery.

Benefit of Extended Stock Market is Great.

Washington, Feb. 11.—That the price—the little "pikers being stung" by operations on the stock exchange—though a big one, is not too big to pay for the benefit of an extended market which would be narrowed by the operation of the proposed law for the regulation of stock exchanges, was the position today taken by H. C. Emery, professor of economics at Yale, before the Senate Committee on Banking and Currency. Professor Emery insisted that the benefits of a stock exchange would be ruined by government regulation.

E. P. Hughes, of New York, a member of the Hughes Commission, also opposed government regulation, though he, as well as Professor Emery admitted, some of the evils Congress is seeking to remedy. The real need for regulation by Congress, he said, was the issuing of securities and public opinion was sufficient to keep the stock exchange straight.

He said the New York Stock Exchange had adopted 12 out of 16 recommendations made to it by the Hughes Commission, while the New York Legislature had not adopted a single one.

Young men of no means were protected from losing money on the stock exchange, Mr. Page said, because those employed in financial institutions would lose their positions if their employers learned they were speculating, and because brokers would not fill orders for such men.

Senator Nelson suggested that a 30 per cent. margin provision would protect young men by acting as a deterrent and when Mr. Page took issue with him, he replied:

"Then you rich men think you should be permitted to handle gunpowder, but the poor devils who like the game as well as you do must not touch it?"

Judge Milburn, counsel for the New York Stock Exchange, said the proposed law would be unconstitutional because it sought to regulate by subterfuge something that could not otherwise be regulated. He objected to the incorporation requirement, saying if the stock exchange were incorporated instead of being merely an association, it could not so rigidly control the actions of members.

Farm for sale: 206 acre farm 3 miles east of Saxapahaw, N. C., 10 miles of Mebane, 10-room log house. Will cut 300,000 feet of oak, poplar and pine lumber. For quick sale, \$2,000. W. W. Brown, Burlington, N. C.

For Sale—5-room cottage on Washington street, City water and electric lights, \$1,200. Cash or easy terms. W. W. Brown, Burlington, N. C.

170 acre farm for sale, 2 miles west of Mebane, N. C., 3-4 rd soil, balance gray, 6-room residence, Price \$3,500. Cash or easy terms. W. W. Brown, Burlington, N. C.

Brick building 60x100 feet on Tucker street for rent. This building was formerly occupied by Engine Co., a good location for mill or machine shop. W. W. Brown, Burlington, N. C.

For Sale—6-Room, 2-Story residence on Hawkins Street for quick sale, \$1,500. W. W. Brown, Burlington.

Who na man gets his first full dress suit he is so proud of it that he wants to wear it all day.

DR. J. W. McCONNELL.

DR. J. W. McCONNELL. Dr. J. W. McConnell proved to be a material witness for the reason that his testimony embodied the statement of the dead man. Doctor McConnell was summoned to the Jetton home to render whatever professional assistance he could and to him Doctor Wooten talked.

"Doctor Wooten was lying across the bed on his back with his hands over his head," declared Doctor McConnell. "He had on a raincoat with collar open and was gasping for his breath. He said: 'Mack, I'm gone, I'm done for.' I said: 'What is wrong?' and he replied: 'He shot me in a fit of jealousy.'"

"I said: 'Maybe you won't die' and I leaned over him. He said: 'Yes I'm shot through, I'm bleeding internally, I feel the bullet in my back.'"

"I said: 'What in the world is wrong?' WANTED ONLY CHANCE TO EXPLAIN.

"He replied: 'I'm innocent.' I then asked him what I could do for him but he replied: 'There's nothing you can do. Your hands are tied. I'm gone.' He then added 'If he had only given me a chance to explain. She was showing me a new dress.' He said: 'Phone Doctor Long at Statesville,' but added: 'It's no use. Send for Sarah!'"

Dr. McConnell testified that he worked with the wounded man but hopelessly, giving him two hypodermic injections to ease the pain. "It's no use," the injured man exclaimed. "I'm like Curlee." Curlee was the engineer fatally wounded in the Southern wreck at Davidson several weeks ago who was treated by Dr. Wooten.

Doctor McConnell testified that he took Mrs. Wooten to her husband. "He kissed her goodbye," said the physician, "Put his arms around her and told her to take care of Sarah. He said that he did not hear him make any explanation to his wife."

Dr. McConnell testified as to the location and nature of the wound and concluded his testimony as follows: "I opened his shirt and ripped it and the undershirt to expose the wound. His clothes were in perfect condition, not unbuttoned. His raincoat was on and his collar unfastened. There was nothing to indicate that anything improper had taken place."

Mr. C. M. Stiles was another witness before the coroner. He testified that Doctor Wooten had said that he was standing up and Mrs. Jetton was in a chair showing him her new dress.

Mr. John Christie testified that Mr. Jetton had declared, when he came up and asked the trouble, "that Doctor Wooten had ruined his home." When he said this, Mr. Christie declared that Mrs. Jetton protested saying, 'Monroe, don't say such as usual to which Mr. Jetton replied 'I will because it is true.'"

IS LODGED IN JAIL.

Of course, Mr. Jetton was not summoned before the jury nor was Mrs. Jetton, although Coroner Hovis stated to her that she could make a statement if she so desired. On the basis of this evidence, the jury returned the verdict already given and Coroner Hovis returned to Charlotte in order to give the commitment papers to Sheriff Wallace. This was done last night and Mr. Jetton was lodged in jail.

Mrs. Jetton arrived in the city yesterday afternoon to be with her husband as he was at the Stonewall. It is known where she will go, but it is likely that she will be a witness before Judge Adams when the hearing on the writ of habeas corpus is held. It has been intimated that she will spend some time with her sister, Mrs. Doctor McCoy at Mount Holly, pending the trial.

Solicitor Wilson, of Gastonia, arrived in the city yesterday afternoon to confer with Coroner Hovis and also to get in touch with the situation.

DISTRESSING AFFAIR.

The whole affair is distressing. The two families had been intimate and the two men were generally regarded as the best of friends. Doctor Wooten was interested in the drug firm of which Mr. Jetton was a member

and his wife was Mrs. J. W. Jetton. The two families stood among the highest in the community. Doctor Wooten had practiced for the specialty but had not been called in professionally at this time. He is a native of Clarkston and a graduate of Davidson, class of 1893. Mr. Jetton is widely connected through this section. The pistol with which Mr. Jetton did the shooting is now in the keeping of Coroner Hovis. It is a Smith & Wesson Special, Blue steel, 38 caliber, six shooter. There was one cartridge and only one fired.

With the return to the city today of Judge Osborne and the institution of the writ of habeas corpus proceeding before Judge Adams and the issuance of a statement from the accused, interesting developments may be expected.

PUBLIC SHOULD WAIT.

The fact should be borne in mind by the public that the hearing before the coroner is usually "ex parte" in such affairs and therefore judgment should not be made up until all the evidence is in. There have been many rumors afloat, the majority of which have absolutely no foundation in fact. The crop of rumors and reports that arise following such an affair as that of Tuesday night are often past understanding. When Mr. Jetton makes his statement the other side of the case will be exhibited.

E. P. Hughes, of New York, a member of the Hughes Commission, also opposed government regulation, though he, as well as Professor Emery admitted, some of the evils Congress is seeking to remedy. The real need for regulation by Congress, he said, was the issuing of securities and public opinion was sufficient to keep the stock exchange straight.

He said the New York Stock Exchange had adopted 12 out of 16 recommendations made to it by the Hughes Commission, while the New York Legislature had not adopted a single one.

Young men of no means were protected from losing money on the stock exchange, Mr. Page said, because those employed in financial institutions would lose their positions if their employers learned they were speculating, and because brokers would not fill orders for such men.

Senator Nelson suggested that a 30 per cent. margin provision would protect young men by acting as a deterrent and when Mr. Page took issue with him, he replied:

"Then you rich men think you should be permitted to handle gunpowder, but the poor devils who like the game as well as you do must not touch it?"

Judge Milburn, counsel for the New York Stock Exchange, said the proposed law would be unconstitutional because it sought to regulate by subterfuge something that could not otherwise be regulated. He objected to the incorporation requirement, saying if the stock exchange were incorporated instead of being merely an association, it could not so rigidly control the actions of members.

Farm for sale: 206 acre farm 3 miles east of Saxapahaw, N. C., 10 miles of Mebane, 10-room log house. Will cut 300,000 feet of oak, poplar and pine lumber. For quick sale, \$2,000. W. W. Brown, Burlington, N. C.

For Sale—5-room cottage on Washington street, City water and electric lights, \$1,200. Cash or easy terms. W. W. Brown, Burlington, N. C.

170 acre farm for sale, 2 miles west of Mebane, N. C., 3-4 rd soil, balance gray, 6-room residence, Price \$3,500. Cash or easy terms. W. W. Brown, Burlington, N. C.

Brick building 60x100 feet on Tucker street for rent. This building was formerly occupied by Engine Co., a good location for mill or machine shop. W. W. Brown, Burlington, N. C.

For Sale—6-Room, 2-Story residence on Hawkins Street for quick sale, \$1,500. W. W. Brown, Burlington.

Who na man gets his first full dress suit he is so proud of it that he wants to wear it all day.

MEXICANS ARE ORDERED TO RETURN HOME.

President Huerta Orders All Mexicans New in Foreign Ports to Return Help Save Republic.

Mexico City, Feb. 11.—President Huerta has sent out a call to all Mexicans now in foreign ports to return to their native country immediately. He commands them to return home and help save the Republic.

According to announcements which were made this evening the recent tests of Japanese cannon which have been made here have proved satisfactory. A new order has just been issued from the palace demanding that all churches shall pay taxes. The money thus raised is to be used to pay the Federal troops.

Vera Cruz, Feb. 11.—A portion of the Federal garrison at Tampico is reported tonight to have revolted, leaving the city practically at the mercy of the besiegers.

Rear Admiral Fletcher is to return to Tampico with his squadron. The Minnesota, Connecticut and Ohio will start early in the morning. The Des Moines received orders this afternoon to start at once to Tampico. The British cruiser Hermione arrived today to relieve the Essex, the latter having been ordered out for target practice.

Mexico City, Feb. 11.—Charge d'Affaires O'Shaughnessy filed today with Foreign Minister Mohena strong protest against the continued publication in the government newspaper El Imparcial, of gross and bitter attacks on President Wilson. Mr. O'Shaughnessy said that as Charge d'Affaires he could not let these attacks pass without notice. Lately El Imparcial has referred to President Wilson as the "infamous gringo president, partner of Villa and Zapata."

Juarez, Feb. 11.—General Villa was notified today that Maximino Castillo, the bandit responsible for the death of many persons, including several Americans, in the burning railroad tunnel at El Cumbre, was captured on Monday and immediately executed. With Castillo six of his band were put to death.

The bandits were captured nearly fifty miles from Pearson, Chihuahua, according to official dispatches received from troops whom Villa sent in pursuit of the gang.

President Wilson Spends the Day in Bed.

Washington, Feb. 12.—President Wilson spent today in bed nursing a cold. All his engagements were cancelled and he received only Governor Fielder, of New Jersey, who had come to Washington to attend the reception at the White House tomorrow in honor of the President's home State. The New Jersey Governor and the President talked reminiscently of New Jersey affairs, but the visit was purely social.

The dinner which was to be given for the President tonight by Postmaster General Burleson was postponed and all engagements for tomorrow were cancelled. Dr. Cary T. Grayson, U. S. N., the President's physician said the President's cold was only a slight one, but that he thought it best to keep his patient indoors as a precaution.

The President is susceptible to colds and the changing weather of late has been too much for him. He expects to be well enough tomorrow night to receive the New Jersey folk at the White House reception. The Democratic National Committee has asked, as well as the Republican and Democratic leaders in the New Jersey Legislature, the New Jersey electors and the delegates and the alternates of the Baltimore convention.

Little Boy-Goes "Yabbit Hunting."

Asheville, Feb. 11.—Leaving his mother's home about 4 o'clock Monday afternoon, Toy Ball, the four-year-old son of Mr. and Mrs. James Lee Ball, of Weaverville, wandered through the woods near that town until midnight, when he reached the home of Joe Hollerfield on Elk Mountain, four miles distant. The little fellow was completely exhausted when he made his appearance at the home of Mr. Hollerfield and awakened the members of the family with his cries. Friends of Mr. and Mrs. Ball searched throughout the night for the child, who was returned yesterday morning. He declared that he had intended to go "yabbit hunting" and had lost his way in the woods.

MISDATED ISSUE