

The Deed To A House

is a whole lot better than bundle of receipts for money paid for the privilege of living in it. We'll show you how to make your money buy the deed instead of rent receipts. If that's a proposition that interests you call and see us.

We'll make it worth your while.

Alamance Ins. & Real Estate Co.
W. E. SHARPE
Manager.

HUSBAND RESCUED DESPAIRING WIFE

After Four Years of Discouraging Conditions, Mrs. Ballock Gave Up in Despair. Husband Came to Rescue.

Cañon, Ky.—In an interesting letter from this place, Mrs. Bettie Ballock writes as follows: "I suffered for four years, with womanly troubles, and during this time, I could only sit up for a little while, and could not walk anywhere at all. At times, I would have severe pains in my left side.

The doctor was called in, and his treatment relieved me for a while, but I was soon confined to my bed again. After that, nothing seemed to do me any good.

I had gotten so weak I could not stand and I gave up in despair.

At last, my husband got me a bottle of Cardui, the woman's tonic, and I commenced taking it. From the very first dose, I could tell it was helping me.

I can now walk two miles without its tiring me, and am doing all my work."

If you are all run down from womanly troubles, don't give up in despair. Try Cardui, the woman's tonic. It has helped more than a million women, in its 50 years of continuous success, and should surely help you, too. Your druggist has sold Cardui for years. He knows what it will do. Ask him. He will recommend it. Begin taking Cardui today.

Write to: Chattanooga Medicine Co., Ladies' Advisory Dept., Chattanooga, Tenn., for special instructions on your case and 64-page book, "How to Treat Women," sent in plain wrapper.

Made a Quick Sale

THE Investment Department of a Baltimore stock exchange house had a caller who wished to buy fifty shares of a certain investment stock. While the customer waited, the manager called up the firm's Philadelphia agent on the Bell Long Distance Telephone and secured the stock, with the promise of delivery next day.

Quick trades are often made by the Bell Telephone service.

When you telephone—smile

**SOUTHERN BELL TELEPHONE
AND TELEGRAPH COMPANY**

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. Its purity should be without it. Guaranteed by your Druggist. Wholesale \$1.00.

DEMOCRACY IS UNITED.

(Continued from Page Two.)
year reversed the 50 years of Republican misrule and plunder, and has justified the faith of the world in "government of the people, by the people and for the people."

"It has not only filled its own pledges, but has redeemed dishonored promises of Republicans, which for a half-century has kept the word of promise to our ear and broke it to our hope."

"It has entered a decree of absolute divorce between public legislation and private interests and driven the lobby from the halls of Congress."

WHAT HAS BEEN DONE.

"By its banking and currency laws it has emancipated business enterprises from slavery to the money power; by its tariff laws, it has destroyed the fountain-head of trusts and monopolies; by its new trust law it will dig deep the grave of all trusts and combinations that are too lawless for a decent resurrection; by its foreign policy it has demanded for all Nations the fundamental right and the unrestricted opportunity of self-government; by its avoidance of war and its zealous promotion of all the arts of peace and industry it has pursued a high and noble career of human uplift and development."

"We assure the President that the hearts of the people are with him and we rejoice that our Senators and Representatives, conspicuous for efficiency and energy, are giving him zealous and hearty support."

"By his wisdom, his courage, his straightforward frankness and directness, his unselfish patriotism, his lofty idealism and practical humanitarianism, he has revived the most glorious days of the Republic and completed the great trio of Democratic statesmen, the trio unsurpassed in the annals of any people, Jefferson, Jackson and Wilson."

NIGHT SESSION.

Governor Craig convened the night session at 8 o'clock, the first speaker being Hon. Josephus Daniels.

In his address Mr. Daniels declared that North Carolina has experienced five crises of special note as testing the capacity of State Democracy and that in each of these Democracy has proven equal to the occasion. There was, briefly stated, the Constitutional Convention at Hillsboro, that refused to ratify the Constitution until the bill of rights was included; when Nathaniel Macon aided Jefferson to overthrow the federalism under Adams; when David Reid led the fight to abolish the "land owner" right to vote; the era of Vance when carpet-baggers were expelled; and the era during which Republican-Populism was driven from power through the leadership of Aycock, "who unfettered the people and brought back government for the people and by the people."

Mr. Daniels declared that the day for debate and argument about progressive policies has passed. He said legalized primaries for all parties on a common day have been adopted by many States and that soon there will be a primary system for selecting nominees for President of the United States.

He endorsed the other progressive measures enunciated by the convention.

Following the address made by Mr. Daniels, Major A. W. Graham, of Oxford, was introduced to present the creator of the evening, Senator Pomerene, of Ohio. Major Graham made a striking presentation of the achievements of Democracy in the State and Nation and then presented Senator Pomerene in whose honor the members of the convention stood and cheered for some time.

He paid pleasing tribute to Secretary of the Navy Daniels, whom he said was making good in his high position. He convulsed his audience with the remark that Secretary Daniels made an order a few days ago that gave new significance to the famous saying: "Water, water everywhere and not one drop to drink."

Senator Pomerene launched on a presentation of the progressive record of Ohio Democracy which was heard with intense interest and frequent applause.

Mrs. Wilson Not Fully Recovered.
Mrs. Wilson did not appear to be entirely recovered from her recent illness. She will stay perhaps two weeks, and according to tentative plans, the President after spending next week in Washington will return Thursday to spend the week-end with his family.

When the President got back from his ride the young folks were tangoing in the hotel. They were too absorbed to observe the President as he passed the hall room and slipped up stairs to his apartment.

Secretary McAdoo is expected to join the party tomorrow. The President will leave Sunday night for Washington. Attaches of the party said no official dispatches of importance were received by the President during today, the White House staff having planned to afford as much relief from official burdens as possible.

GOODMAN'S Easter Showing of MEN'S, YOUNG MEN'S, BOYS' AND CHILDREN'S CLOTHING.

STROUSE & BROS.

Goodman's clothing are made for people who want the BEST.

They are neither cheap nor dear, but considering the service and satisfaction afforded they are sure to please YOU!

They always look well on the wearer and their quality goes all the way through.

Our New Spring arrivals consist of the Latest shades and Fashions. Big line of Men's, Boys' and Ladies' Oxfords.

B. GOODMAN THE HOME OF GOOD CLOTHES

Burlington,

N. C.

Buggies! Buggies!! Buggies!!! 5 Car Loads on Hand

Babcock Hackney Tyson & Jones
Durham Southern Rock Hill
Washington

And many other reliable makes. All bought in Car Lots.

Hackney is known to be the Best and Newest buggy built in the South. We have the biggest line of Harness ever shown in Alamance County. Full line of Hardware, Paints, all kinds of Roofing at low prices. We buy everything in large quantities which enables us to make you lower prices than you get at other places.

Come to see us if you want good goods at low prices.

HOLT & MAY

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. Foust, Secretary and Treasurer and Business Manager.
Office, First Floor, Rauhut 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 our correspondents.
Subscribers will take notice that no
weight 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, 1905, at the post office at
Burlington, North Carolina, under the
Act of Congress of March 3, 1879.

Amusement or Nuisance?
Lexington has been enjoying a car-
nival. It took its departure from the
town about in the early hours of Sun-
day morning, and if we may trust
The Dispatch, the town will not soon
forget its stay.
Among other souvenirs of the car-
nival's visit is a pile of covering of
waste paper, excelsior, sawdust, or
even boxes, odds and ends of planks and
old clothes. The lot is in the heart
of the town, and the health authori-
ties, or the city league or somebody
will have a good day's work before
them before Lexington can present
a respectable front to the public again.

Monday Morning Judge P. C. Critch-
er's usual two-hour term of court
lasted all day and even at that the
docket was not cleared. With an ac-
cruage of four lines to the case, the
old lot of cases of people charged with
crimes ranging from plain drunk to
assault with a deadly weapon, all of a
good nature. The Dispatch.
The people living in the neighborhood
of the place where the carnival set up
have been taking this week off to re-
cuperate, and to catch up on the sleep,
that was impossible for a solid week.

We have never taken much stock in
the objection raised against things
of this kind that they take money out
of a town. The man who feels his
money away on a carnival is going to
fool it away anyhow, and nobody has
a right to dictate to him how he shall
spend it. But when next a carnival
applies for admission to Lexington,
it will not be the financial drain that
will be urged against it, but the
charge that it is not an amusement,
but a common nuisance, and in view
of this experience that charge will
be justified.—Greensboro News.

Great Political Influence.
The victory of Senator Underwood
indicates that Congressman Claude
Kitchin will succeed Mr. Underwood
as chairman of this committee and
succeed to the leadership of the House
unless precedent is upset, and it is
not probable that precedent will be
broken.
Senator Simmons heads the Finance
Committee of the Senate; Claude
Kitchin heads the powerful Ways and
Means Committee. This means great
political influence for the State. We
do not wonder at the strong effort
in the newspaper world to Republi-
canize the State at this time.—High
Point Enterprise.

Diamond King Isn't a Hit With Mur-
phy.
New York, April 11.—There is at
last one man in town who is not a
baseball fan. He is Assistant Post-
master Murphy. Once, when three
men were on bases in the last inning
of a tie game, Murphy left his friends
at the grounds, saying, "I'm going
to seek something more exciting."

Tuesday night Mr. Murphy, riding
home in a trolley car, struck up a
conversation with a tall, athletic look-
ing young man.
"Ever go to the ball games?" finally
asked the stranger.
"Nope," replied Mr. Murphy. "They
keep me too busy in my job as as-
sistant postmaster."
"You the assistant postmaster?
Glad to know you. Expect great
things of the Giants this season, I
suppose?"
"Giants?" echoed Murphy. "Mean
those circus fellows?"
"Wow!" gasped the stranger. "I
mean the New York baseball team.
Were you born in New York?"
"Born in New York and lived here
all my life and proud of it," replied
Murphy.

"Well, then, perhaps you know me,"
volunteered the stranger, producing a
highly embellished card. "I'm Artie
Devlin. I used to pull 'em down at
third base. I was with the Giants
when they won the pennant in 1905."
"What pennant?" asked Murphy.
"The former great third baseman
jumped off the car, exclaiming, "Of
all New Yorkers, you're the limit.
Good night."

A Doubt Removed.
Does any one suspect President Wil-
son of lack of moral courage or of
leadership?—Philadelphia Record.
Pleasant Garden Defeats Sylvan High
School.
After ten innings of an exciting
baseball game played Saturday af-
ternoon at Liberty Park, Pleasant
Garden defeated Sylvan High School
by a score of 1 to 0. Both teams
played good ball, but the batting and
fielding of Sylvan was superior to
their rivals.

THE SCORE.
Pleasant Garden: 0 0 0 0 0 0 0 0 1
Sylvan: . . . 0 0 0 0 0 0 0 0 0
Batteries: For Pleasant Garden,
Hobbs and Scott; For Sylvan, Mur-
chison and Duncan.
Hits off Hobbs; off Murchison, 4.
Undressed Lumber.
Platform planks ought to be re-
peeled when it is discovered that they
have bark on one or both edges.—
Wilmington Star.

Democratic.
A Senator's son, in three capitol po-
lice in uniform, one white and
several colored messengers in a
friendly poker game in a senate com-
mittee room! Sure! Isn't this a Dem-
ocratic administration?—Washington
Herald.

Simmons "On The Job."
A Washington dispatch states that
Senator Simmons has been asked by
several persons close to President Wil-
son to organize the forces in the Sen-
ate for the Panama free toll repeal
bill. Since Senator Simmons is on the
job some effective work will be done
to aid the cause the President is push-
ing. And Simmons is the man that
was going to be so out of harmony
with the Wilson administration.—
Lumberman Rehearsal.

Webb-Keaton Law Upheld.
Topeka, Kan., April 11.—The Webb-
Keaton law, which gives the States
control over liquor shipments, was
upheld by the Kansas Supreme Court
today. As a result of the decision,
Kansas will take charge of all liquor
shipped into the State.

Biddle Gave Bibles and Bibles in the
Camp.
Philadelphia, April 11.—"Tony Bid-
dle, the society pugilist and the Bible
class organizer, is back from a trip
to Canada with his boxing gloves,
snow shoes and a bundle of papers
bearing the names of half dozen Drexel-
Biddle Bible Classes enrolled in the
land of the lumberjacks.

Behind him Biddle left a stack
of Bibles and three perfectly sound
front teeth.
The Canadian lumber rafter had
heard of Biddle, and readily there
came a call from one of the camps in
the northwest to see "the young dude
who can box." Biddle packed his bi-
bles, his snow shoes and his boxing
gloves and started north. As soon as
he got over the United States border
he found a wide impression that he
was some sort of a "white hope."

As fast as he could issue invitations
to join the Bible class, he received
challenges to fight. He fought. The
camps would pick out a husky and
when a meeting organized the class
would wait a few minutes while Bid-
dle and the lumber pugilists "put
on the gloves." After the fight, Bid-
dle preached a sermon on "Athletic
Christianity," his husky opponents
listening at the improvised ringside.
It is said that Biddle lost some
of his teeth. He visited his dentist
as soon as he returned home, and
now he smilingly refuses to discuss
the athletic features of his organiz-
ing trip except to admit rather grudgingly
that he didn't take "all the punish-
ment" in the lumber camp encount-
ers.

Easter a Time for the Growth of
Faith.
Easter is a season of flowers—let
it also be a time for the growth of
faiths; it is a season when joyful
chorals are sung on every hand—let
it also be marked by generous chari-
ties and Christlike ministries to
those who now sit in the shadow of
death, or who pine in the deserts of a
religious experience. Resurrection
should not all of it be postponed until
the last day—much of it may take
place on earth in redeemed hearts
and evangelized societies. It should
be remembered that the Lord is even
now by his spirit converting hearts
to the likeness of a higher life. Res-
urrection thus becomes a continual
process, consummated at last in the
skies, where it reaches the plane of
a perfect life. The Lord, if we be-
lieve and are faithful, will perfect
that which concerneth us.—Selected.

Unclaimed Letters.
The following unclaimed letters
remain in the postoffice at Burlington,
N. C., April 11, 1914:
Gentlemen: T. H. Carroll, Ralph
Hughes, Cresie Laboratomis, Rev. E.
W. McNair, Ernest Pickard, Office
White.
Ladies: Mrs. Fannie C. Ellington,
Miss Josie Evans, Mrs. Dalles Torr,

Miss Ollie Vaughn.
Persons calling for any of these
letters will please say "Advertised"
and give date of advertised list.
F. L. WILLIAMSON.
The Paradox of Parlow.
"Parlow is a most tiresome and in-
cessant talker. He's really a mys-
tery to me."
"How so?"
"I can't understand why, being such
a bore, he never get through."—The
Philadelphia Ledger.

A natural Mistake.
A man from Australia was mak-
ing his first tour of this country. He
turned to the stranger who sat op-
posite him in the passenger coach:
"Who is that important-looking
gentleman in the magnificent uni-
form?" asked the man from Aus-
tralia.
"He is the conductor," replied the
stranger. "He runs the train."
"Ah," exclaimed the man from Aus-
tralia. "My mistake, I thought he
owned it."—Cincinnati Enquirer.

Those who have kept tab report that
the tails of 18 snows, predicted for the
winter of 1913-14, has been completed.
—Greensboro News.
Paeta Nascetur, Not Fit.—Editorial
caption in Danville Register. Why
not?—Greensboro News.

The recent elections have given
comfort, for the most part, where
comfort was needed.—Greensboro
News.

Demonstration Work in Anson.
There may be some really success-
ful farmers in Anson county oppos-
ing the demonstration farm work,
but they are not saying much about
it. One farmer, however, who makes
thousands every year on his farm,
says that if the county commissioners
should see fit to discontinue the ap-
propriation he will be one of those
to help by private contributions to
keep the work going.—Wadesboro Ad-
vocate.

The results of the special congres-
sional election in the Seventh New
Jersey district shows the electorate's
judgment with regard to the present
administration. At any rate, that is
what President Wilson said in advance
of the event, that it would show.—
Greensboro News.

An honest man is always a cheat.
Martial.
Posterity gives to every man his
true honor.—Tacitus.
Sin is the only thing in the world
which never had an infancy, that knew
no minority.—South.
Let him rejoice who has the power
to hope.—Schiller.
Genuine simplicity of heart is a
healing and cementing principle.—
Burke.

Sanctify them through thy truth;
thy word is truth.—John 17:17.
I dislike an eye that twinkles like
a star.—Lofellow.
All great man have been inspired
by a great belief.—Campbell.
Give your fullest. The full life is
the only safe life.—Phillips Brooks.
All experience goes to show no mud
can soil us but the mud we throw.
—Lowell.

A new chance, a new leaf, a new
life—this is the golden, the unspeak-
able gift which each new day offers
to us.—George Eliot.
The fate of "starboard" and "lar-
board" has overtaken the sideboard.
—Greensboro News.

Wanted. Hosiery boarders. Willing
to learn inexperienced help. Apply to
Keystone Finishing Mills, Burlington,
N. C.
Sore Old Sores, Other Remedies Won't Cure
the worst cases, no matter how long standing,
are cured by the wonderful, old reliable Dr.
Carter's Antiseptic Soothing Oil. It relieves
and heals at the same time. 25c, 50c, \$1.00.

'Twas a Crazy Clock.
One of the infants of a New York
insane asylum, an Irishman, was sent
to an adjoining ward to find out the
correct time. He returned in a mo-
ment and announced:
"Twenty minutes 't twelve."
"But, are you sure that clock is
right?" he was asked.
"Roight is it?" he replied. "D'ye
think it would be in this place if it wuz
roight?"—Judge.
"The Last Days of Pompeii" is on
today and tonight at The Grotto.

VALLEY of VIRGINIA HORSES.

2 CAR LOADS JUST RECEIVED.

These consist of a number
of good brood mares, heavy
farm horses and good driv-
ers.

We have bought horses in
Tenn, Ky, Mo, and Kansas and
find that the Virginia horses
give better Satisfaction and
please our customers better
then any we have had.

These were bought from the
farmers and are all young and
well broken.
Be sure and see us if you are interested in a
good animal.

FOGLEMEN BROS.,
Burlington, N. C.

Don't get hyprotized

by some HIGH-PRICED man
who is PAID to come here
from some other city (at
big Railroad and hotel ex-
penses) when he tells you
he is "Direct from (any
the factory etc. ELLIS is
RIGHT ON THE GROUND all
the time and can prove
that he can meet, match &
generally sell a better Piano or Organ for same money
and less.

Our HOBART M. CABLE Piano is an old reliable
make uses best action and has "EXPOSED PIN BLOCK."
The STARR TRAYSER, CROWN, WEAVER and YORK
have "BUSHED TUNING PINS". Call and let us ex-
plain.

We give you a piano for \$250 that these "Rail-
Road trotters" HAVE to get \$300.00 for.

Ellis Mch. & Music Co.
C. B. ELLIS, Mgr.
Burlington, N. C.

Why is it the general conception of
Easter weather is so different from the
weather that usually accompanied that
festival? Why do all people what-
soever bankrupt themselves for Eas-
ter finery, when all experience teaches
that it will probably be a dull, chill
day—a day for old clothes, and hu-
mility?—Greensboro News.
The Spaniards in Mexico—by Villa's
Mexico, that is to say—a hard
line, but would be entitled to more
sympathy if the history of their res-
idence there were different. Holding
office and mixing in the politics of one
country, while clinging to their citi-
zenship in another, England a good
deal of "accountancy."—Greensboro
News.

Piedmont Opera House
FRIDAY APRIL, 24.

Thos. Dixon Jr. presents
the LEOPARD SPOTS.
This is the last of the at-
tractions at this Opera House
this season.

PRICES \$50, \$75, \$1.00 and \$1.50.

Piedmont
Opera House

Thursday APRIL 16th.

Totten & Co. Magicians Under
management of Alkahest Lyceum
Course.

Prices 50c, 75c, \$1.00

POOR

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

LOCAL AND PERSONAL

The banks and Post Office took holiday Monday.

Miss Mat Medearis, of Greensboro, spent Sunday here the guest of her friends.

Miss Jollette Isley, of Trinity, spent Easter in town the guest of friends and parents.

Mr. Walter Garrison and wife, of Burlington Route 2, spent Monday in town shopping.

Mr. J. B. Thompson, who went to the hospital for an operation a few days ago has returned.

Quite a large crowd from this place went to Oconeechee Monday and enjoyed the day very much.

Miss Rena Perry, of the State Normal, has recently been the guest of her sister, Mrs. A. L. Davis.

Mr. Charles Malone, of Prospect Hill, spent Sunday in town the guest of his uncle, Mr. J. R. Foster.

Miss Emma Love, of the G. F. College, has been the guest of her parents for the past several days.

Mr. Marshall Buck, who is in school at Wake Forest, is visiting his parents, Rev. and Mrs. M. W. Buck.

Miss Agnes Crutchfield, of Swepsonville, was the guest of her brother, Mr. J. C. Crutchfield recently.

Miss Sallie Foster, of Elon College, spent a few days recently the guest of her father, Mr. J. R. Foster.

Mr. L. T. Starr, of Greensboro, R. F. D. No. 2, spent Sunday in town the guest of Miss Gracie Montgomery.

Mr. and Mrs. R. S. Uary, of Oxford, spent several days here the guest of Mr. and Mrs. Bob Walker.

Misses Ruth Tate and Lucy Hatch have recently been elected marshals at the State Normal for the ensuing year.

Mrs. T. F. Coble returned Monday from Winston-Salem, where she spent Easter the guest of her daughter, Miss Pauline, who is in school at that place.

Mr. Walter Thomas, a former Burlington citizen, now located at Greensboro, was in town the first of the week.

Mr. Claud Holt of the A. & M. College, Raleigh, spent Saturday and Sunday the guest of his mother and sister.

Mr. and Mrs. George A. King, of Route 5, spent Easter the guest of Mr. and Mrs. Saing Ingle, of near Brick Church.

Misses Mary Walton and Dora Davis returned Monday from South Boston, Va., where they were the guest of friends.

Mr. and Mrs. Jacob Coble, of near Coble's Church, Guilford County, spent Sunday the guest of her sister Mrs. Cecil Neese.

Mr. Joe Fogleman is spending the week on the Virginia horse market purchasing stock. He will probably be home Thursday.

Hugh Isley, of Trinity College, spent Sunday and Monday at home the guest of his parents, Mr. and Mrs. Joseph A. Isley.

Buck Bradley has been confined to his bed for several days with an attack of appendicitis. He is slightly improved at present.

Miss Bertha Neese was the guest of her parents, Mr. and Mrs. J. G. Neese Sunday. They live on Whitsett R. F. D. No. 1.

Quite a number of Burlington people attended the protracted services which began at the Baptist church at Graham Sunday night.

Mrs. M. A. Huffman and Miss Donnie Clapp spent Easter Monday at their old home in the country in Guilford county, the guest of relatives.

Mr. John V. King, who lives near King's exchange, had the misfortune of turning his automobile over a few days ago and throwing his wife out. Mr. King was caught under the machine and assistance had to be secured to get the machine off the man.

Mr. and Mrs. Jamie Sharpe, who were recently married in Texas, arrived here Saturday to be the guest of relatives and friends for a few weeks.

Mr. and Mrs. Colon Vuncannon, of High Point, spent several days Easter the guest of her father, Mr. J. R. Mebane.

Dr. C. A. Anderson was called to Columbia, S. C., Friday to see Mr. Fred Riber, who is well known in Burlington. Mr. Riber is seriously ill with brights disease.

John Loy and Mr. L. C. Christmas who were trying a new Ford automobile that Mr. Christmas had purchased, were thrown from the car Monday evening near the county home, when the car was driven near a passing wagon and was cut across the road into a side ditch. Neither was seriously injured. Mr. Christmas was receiving his first lessons in chauffeur.

Straw Traveling Bags 25c, special Saturday at Cartee's.

Mr. Crowson Gives Up "The Democrat."

Mr. O. P. Crowson retires from The Democrat, the weekly newspaper recently established at Durham, and Messrs. T. A. Sikes and Frederick Ostermeyer are now in charge of that paper. The new editors go to Durham from Beaufort, Mr. Ostermeyer having been connected with the Beaufort News of that place, and Mr. Sikes, being pastor of the Methodist Church there. Mr. Crowson will devote his time to his own paper, The Burlington News, and other interests. The new management of The Democrat makes a good start by presenting as their first number of the Democrat, a thoroughly attractive and readable newspaper.—News and Observer.

30-Year-Term Man Is Pardoned to Mary.

Springfield, W. Va., April 11.—Charles A. Kimsley was pardoned and married immediately afterward in the State Penitentiary at Chester. Kimsley had served three years of a 30-year sentence for a statutory offense against one Gilbert, a 16-year-old mother, who became his bride on the day he was released.

The wedding took place in the reception room of the prison, Rev. J. R. McDuffey, the prison chaplain, officiating. Present at the time were the members of the State Board of Pardons, Lusevia Kimsey, niece of the convict; Walter Kimsey, a nephew, and L. D. Porter, grandfather and guardian of the girl.

The pardon, which was granted by Governor Dummie upon recommendation of the board of pardons, was handed to the girl and she, in turn gave it to Kimsey, the wedding ceremony following immediately.

Since the circumstances in the case became public, several days ago, petitions were sent to the board of pardons asking for the release of Kimsley, it being shown that both he and the girl desired to marry.

Straw Traveling Bags 25c, special Saturday at Cartee's.

Promises to Marry if He Loses a Game.

New Orleans, La., April 11.—"If I lose this game I'll quit and get married."

With this declaration, Joseph Peter Feicht, young man of Gretna, started a game of pool at Bracklein's cafe and poolroom at Gretna a few nights ago.

"Then I'll foot the bill," said Bracklein. "We'll see if you are game."

Feicht lost; Bracklein carried out his agreement to "foot the bill."

Those who witnessed the pool contest were spanned by sight to the courthouse after he had gone to Amersville and brought back Miss Falby Richardson.

Deputy Clerk of Court Tillotson was hustled from his home and a messenger was dispatched from Justice of the Peace Daenhausen.

Miss Richardson was told about the pool game, but she was as game as Feicht. She was just 18 years old and daughter of Wilford Richardson, overseer of a plantation.

Fred Bracklein, Jr., John Mahler and Ernest Linden was those who signed the wedding certificate.

Straw Traveling Bags 25c, special Saturday at Cartee's.

Celebrates Seventy-First Birthday.

Mr. and Mrs. J. H. Mebane held a family re-union at their home Sunday, celebrating the seventy-first birthday of Mr. Mebane. A big dinner was served and the day was very pleasantly spent by those present. Those present were: Mr. and Mrs. Nick Mebane and two children; Mr. Tracy Mebane and Miss Fannie Mebane, of Greensboro; Miss Lillie Mebane, of Salisbury; Miss Sue Mebane, of Mebane; Mr. and Mrs. Dan. Hall and family, Mr. and Mrs. W. A. Mebane and family of Burlington.

The H. & F. Shoe

Are your shoes up to date?
 COME in and compare them with the new HOWARD & FOSTER models just received.
 Prices range from \$4.00

to \$5.00.
 Patents, Tans and Gun metal.

Foster Shoe Company,
 MAIN STREET
 Burlington, N. C.

SPRING is time seed time,

We have got 'em in bulk or packages.

Burlington Drug Co.

Straw Traveling Bags 25c, special Saturday at Cartee's.

Presbyterian Church to be Dedicated.
 The First Presbyterian Church will be formally dedicated next Sunday, April 19th, at 11 o'clock.

Rev. Walter W. Moore, D. D., President of Union Theological Seminary, Richmond, Va., will preach the sermon and offer the dedication prayer.

After the sermon a brief history of the Church will be read.

All the former pastors, now living have been invited, but their attendance is uncertain owing to the distance at which they live. It is hoped, however that we may have a brief message from each of them to be read to the congregation.

At the eight o'clock service Dr. Moore will preach especially to the men and boys.

Dr. Moore is a native of Charlotte and has been president of Union Seminary for many years. A more cultured and gifted speaker has never visited Burlington. It is a rare opportunity to hear this distinguished preacher.

A cordial invitation is extended to all.

Forgot Former Fiancee.

A man from Amsterdam, New York, walked over to the manager at the Biltmore yesterday at lunch time and said:

"Great place, this lobby for meeting people."
 "You are quite right," returned the manager with a shade of pride in his tone.

"Remarkable," went on the nun. "Do you know, as I crossed the lobby just now a woman rushed up to me and called me by my first name. 'Hello, Sackett,' she said, 'I could have sworn I had never seen her in my life before.'"

The manager looked at little concerned. "That is unusual," he said. "I must—"

"Oh, it's all right," said the other.

Would Not Cut It Up.

An Easterner who had bought a farm in California had heard of his neighbor's talent for raising large potatoes, so sent his farm hand over to get 100 pounds.

"You go back home," answered the talented farmer, to the messenger, "and tell your boss that I won't cut a potato for anyone."—Everybody's.

Following in YOUR Footsteps
 PAPA

That Little Chap's Future Depends Upon You, Mister Father.

The influence of your personality and disposition will be reflected in him a few years hence.

Your ways will in all probability be his ways—In your steps doth he tread.

Most essential is it then, to teach him the WAY TO THIS BANK. Bring him with you occasionally, as often as you can, when you make your deposits. BETTER STILL, start him with a little bank account of his own, and note the pride and interest he will take in making it grow.

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

OUR NEW EASTER STYLES

Are now on display in our Show Windows.
THEY ARE BEAUTIES.
 To see these WALK-OVER MODELS is to inspire you with a new thought—(HOLT-CATES CO., next time the store for me.)

"FROT" MODEL \$4.50.

Here are Shoes that all Men and Women should wear **BECAUSE** They FIT BETTER. They have more style and they wear better than all other makes.

TRY A PAIR FOR EASTER.

"SCOUT" MODEL, \$4.00.

THE HOLT-CATES CO.
 The little Shoe Store on the Corner with 5,000 Pairs of Shoes and Oxfords to show you.

SUMMER AND SPRING CLOTHING.
 In All The Beautiful Patterns.

The apparel equal to the kind that comes from the finest of tailors are magnificently represented in the Goodman's Display of Spring and Summer clothing. You are respectfully invited to inspect our clothing. A big line of Gent's Oxford for Mens and Boys.

B. GOODMAN,
 THE HOME OF GOOD CLOTHES
 Burlington, N. C.

The City of Mexico does not know that Torreon has fallen, and there are places in Mexico where it will not be known for 10 years from now.—The Greensboro News.

The Victor Gets the Wire.
 It begins to appear that the victor of any battle in Mexico is the one who gets to the telegraph office first.—Baltimore Star.

ALAMANCE COUNTY'S
Oldest and Largest Bank
 ESTABLISHED 1894.

A Corporate Trustee

Strength, experience, efficiency and disinterestedness combine to make a corporation more desirable than an individual in a trust capacity.

The Alamance Loan and Trust Company is licensed by the State of North Carolina to act as Administrator of estates, trustee of wills, guardian of minors, and incompetent, trustee, receiver and in all other fiduciary relations. We hold now in such capacity quite a large amount of property. We are prepared to handle all such business with systematic care and dispatch.

We will pay any lawyer you select to draw your will if you will make this Company your Executor.

Commercial and Savings Banking.
 4 per cent interest paid on Time Certificates. Capital and Undivided Profits \$150,000.00; Assets over \$500,000.00.

United States Government Depository

ALAMANCE LOAN & TRUST CO.
 "THE BANK WITH THE CHIMES."
 Burlington, N. C.

FOR SALE

6 per cent. first mortgage notes, secured by twice their amount in real estate. This company guarantees the payment of the principal, 6 per cent. interest semi-annually, and the title of the property, so you would be absolutely safe in placing your funds with us on these notes.

For further particulars, see

Central Loan and Trust Company,
W. W. BROWN, Manager.

BURLINGTON, NORTH CAROLINA.

Amazon High Grade

Sold By

H. W. Trollinger Burlington, N. C.

BUGGIES BUGGIES

We are just in receipt of a car of Buggies the best and nicest kind for Spring use.

If you want a nice Buggy for Easter come and see us.

Harness, Plows Wagons, Wire and a hundred other things that you use on the farm.

COBLE-BRADSHAW CO.,

Burlington, North Carolina

One \$1.00

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

Why is it the general conception of Easter weather is so different from the weather that usually accompanied that festival? Why do all people who have never had themselves for Easter...
—Greensboro News.

The Spaniards in Mexico—in Villa's Mexico, that is to say—are in hard lines, but would be entitled to more sympathy if the history of their residence there were different. Holding...
—Greensboro News.

What Do American People Want for Children?

"If the sawmill men in your State had always used mules and it was proposed that they should give up using mules and use oxen instead; and if they agreed that it would be better to use oxen and a law should be introduced to compel them to substitute oxen for mules; and then if they did everything in their power to defeat the law, wouldn't you think that they wanted to use mules?" This parable of the opposition to child labor laws which he has met in his personal experience is quoted from W. H. Swift, in The Survey for April 11th, in the course of a note on the Tenth National Conference on Child Labor recently held in New Orleans. The note is published under the caption, "What Do American People Want for Their Children?" and the writer says:

"The fight against child labor will enter on its second decade with increased vigor, a wider outlook and a new method, if the spirit and the substance of the Tenth National Conference on Child Labor are a fair indication of the future.

"One member of the National Child Labor Committee staff who has attended all these conferences with one exception put it tersely, 'These people have set their teeth against child labor. They are in the fight to the finish.' And as Jane Addams said in her address to the mass meeting in Lafayette Square, attended by some 2,000 people besides the 1,000 whom the mayor had arranged to seat: 'When people are willing to stand through child labor speeches, child labor is doomed.'

"Is the New Orleans public typical? Does the spirit of the leaders gathered in conference reflect the temper of the American people. Or is their fighting blood aroused by increasingly insistent opposition to good child labor laws?"

"Two little incidents at the conference do not answer these questions but they do warn us against an indolent optimism. Telegraphic news never was received from four legislatures and from two of these States came word of defeats on the firing line. O. R. Lovejoy's review of the needs and activities of the committee showed how the activities—investigation, publicity, legislative campaigns and study of enforcement—had been restricted in scope and hindered in efficiency by the failure of the rank and file of thoughtful, well-to-do people to supply the wherewithal for a sufficient staff.

"Less time than usual was devoted to a description of child labor, but certain unforgettable impressions on the subject were made rather incidentally by Ella Hans and Pauline Neuman, who had been child workers themselves, and by L. B. Hise with his stereotyped lecture on the high cost of child labor.

"The indigent widow, the uninteresting teacher, the misfit curriculum, the parent who does not control his children, the employer of cheap labor, the inspector who does not know how to inspect, the judge who is out of touch with the new industrial consciousness, the editor who adds to the general inertia by drifting with the majority, and ourselves, the great American people who pass laws and let them die—all these came in for a share of the discussion. The old three-cornered fight between the employer, the reformer and the legislator is still on, but it no longer occupies the center of the stage.

"There was a pretty general feeling that the motive for the effort to correlate these scattered erring elements should be found not so much in pity for the physical harm wrought by child labor as in a keener sense of the stunting of the spirit. The loss in artistic and creative power was touched on by Jane Addams, the degradation of citizenship by Felix Adler. Alex. Johnson made the statement that unless girls are to be mothers of a decadent race they should not be allowed to work in industry until they are 16 or, better, 18 years old.

"The National Child Labor Committee presented to the conference for the first time a federal child labor bill drafted by the committee and pending in Congress. Sampel McC. Lindsay reviewed the attitude of the committee in the past and predicted that the same reasons which led the committee recently to endorse the principle would shortly bring about a general demand for a federal child labor law.

"The other defenders of the bill were Felix Adler, who pleaded for clear thinking and common sense as the primary guides in division of power between State and nation; Mrs. Florence Kelly, who gave incidents from her personal experience illustrating at once the relative value Uncle Sam has placed on children and on food stuffs and the contrast between our disregard of State laws and our respect for Federal law; and A. J. McKelway, who quoted millions from the census to show the majorities of American people who have already enacted State laws embodying the four provisions concerning

ages and hours which the Palmer-Owen bill would apply to establishments manufacturing goods for interstate commerce.

"Here again, the fine temper of the New Orleans audience was manifest, for it listened with keen attention and enthusiasm to the speakers on the federal bill. Afterwards several business men confessed to immediate conversion to federal legislation on child labor.

"When one remembers the relatively high standard of the Louisiana law as it is enforced in New Orleans and realizes that the Palmer-Owen bill would affect New Orleans' factories in only one respect, one wonders whether the real source of opposition is going to be not the States' rights doctrine but the employer whose convenience will be at stake."

Colombia Will Use Panama Canal Free.

Washington, April 10.—Free use of the Panama Canal by Colombian warships, troop ships and army and navy supply vessels is proposed in the new treaty between the United States and Colombia, signed at Bogota Tuesday, to seal the breach between two countries over the separation of Panama. Secretary Bryan announced this tonight with the explanation that the clause in the convention was identical with one in the Colombian treaty negotiated by Secretary Root in 1909, with the approval of Great Britain and ratified by the United States Senate, though never accepted by Colombia.

Mr. Bryan's statement followed a conference at the State Department with Senator O'Gorman, chairman of the Senate Canals Committee, which has under consideration the bill repealing the clause in the Panama Canal act exempting American coastwise shipping from canal tolls. Senator O'Gorman, who is leading Democratic opposition to President's Wilson's repeal policy, went back to the Capitol, carrying new ammunition for his fight. He would not discuss the matter, but other opponents of exemption repeal pointed to the fact that Great Britain in 1909 had agreed to preferential treatment for Colombia vessels because of Colombia's peculiar relation to the canal, as evidence that Great Britain and President Wilson now are putting a new construction on the words "all nations" in the clause of the Hay-Pauncefote treaty, guaranteeing equal treatment to the vessels of the nations of the world using the canal. Their claim is that these words were not intended to apply to the United States, the owner of the canal, and they will urge the admission of Great Britain in the Colombian matter as proof.

Mr. Bryan said the treaty signed at Bogota employs the language of the Root-Cortez ship canal treaty, granting the use of the waterway to "the troops, materials for war and ships of war of the Republic of Colombia without paying any duty to the United States; even in the case of an international war between Colombia and another country." Mr. Bryan would not say whether the acceptance by all concerned of the treaties would solve all the problems pending between Panama, Colombia and the United States.

President Has a Corking Time.

White Sulphur Springs, W. Va., April 10.—President Wilson spent his first day here in company with his family, bothered little by the throng of people here for Easter. The President could not resist the ties of his college days, however, and tonight he and the family accepted the invitation of the Princeton University Glee, Mandolin, and Babjo Clubs to attend their concert.

A Princeton locomotive cheer rang through the ball room as the President took his seat in the audience. He was given an ovation by the crowd as well, and seemed to enjoy the songs and selections.

Mr. Wilson golfed early in the day, shortly after his train arrived and before the fashionable colony had aroused itself from its slumbers. He played 18 holes and climbed up and went down the hills with a vigorous stride. The Wilson family took their meals in their apartments. In the afternoon the President and Mrs. Wilson, accompanied by their second daughter, Mrs. F. B. Sayre, went driving, while two other members of the Presidential party rode horseback over the hills. The President and Mrs. Wilson hardly had left the hotel when two newspaper photographers waylaid them. When the President raised his hand and Mrs. Wilson asked that no pictures of her be taken the photographers retreated with apologies.

Clew to Missing Ship Found.

St. Johns, N. F., April 10.—Seal pelts, thought to have come from the missing sealing steamer, the Southern Cross, were sighted today seventy miles south of St. Mary's bay, by the steamer Kyle, which has been searching the coast for a week. This is the first definite clew to the fate of the vessel, which with 175 men on board was last reported off the southern coast on March 31.

Rebels Receive Defeat in Big Engagement.

El Paso, Texas, April 9.—News of an important rebel defeat at San Pedro, about forty miles northeast of Torreon, was brought here today by newspaper men who were not allowed to send the news from the rebel camp. Before the correspondents left Torreon the defeated rebel column returned to Torreon.

It also was said at Torreon that General Velasco, who evacuated that city five days ago, had joined Federal General Garcia Hidalgo at Saltillo. Hidalgo, with seven thousand men, had started to reinforce Velasco at Torreon, but was delayed. The combined forces at Saltillo therefore number about 12,000, if the Hidalgo report proves correct.

Villa sent only a brigade under General Ortega against San Pedro. The defeated column returned Tuesday, it is said. The Federal rapid firers, sweeping the level plain, worked havoc among them. Night attacks failed to dislodge the enemy and Ortega returned with the explanation that he found the Federals in unexpected force.

The Charlotte News calls the Daily News a "history fakir." We suspect it means "faker." Coming from this source, the Daily News regards the term as a compliment.—Greensboro News.

Burlington Gives Credit to Bankers by Sewing Mill.

Washington, April 9.—Economics effected by Fourth Assistant Postmaster General Blakelee during the first year of his administration have netted the Government a saving of one million dollars, according to figures announced today by Postmaster General Burleson.

The replacing of the old-fashioned mail locker with new and lighter lockers is said to have resulted in a saving of \$200,000; \$55,000 was saved by using canvas instead of leather pouches, reduction in office employees netted \$143,000, and the manufacture and purchase of cancelling machines \$100,000.

Rebels Drive Back Reinforcements for Tampico.

Brownsville, Tex., April 9.—Reinforcements enroute to the aid of the Tampico federal garrison were defeated yesterday with a loss of forty men, according to Constitutional reports today to Matamoros headquarters. So far as known, Matamoros has had no recent reports from the Constitutional seige of Tampico.

Only a short time ago, who would have been optimistic enough to believe that Harry Thaw would ever be shoved entirely out of the press dispatches?—Greensboro News.

"It didn't hurt a bit!"

Teeth

Teeth

You have a tooth or probably a whole set of decayed, diseased teeth you would like to get rid of; but you are afraid to have them pulled. Is that so?

Well, you agree with us there, so we will make another statement. Your neighbors will testify to the truth of this one. LISTEN: We have removed more than ten thousand teeth just as bad as yours and nearly every body seems to be very agreeably surprised, when the tooth or teeth is out and they have felt very little or no pain at all. Give us one trial. We guarantee to please. We make artificial teeth with natural gums. They look well, fit well and are serviceable.

Drs. FROST & HOLT, Dentists.

Office on Main St. over Sellers Dry Goods Store. Burlington, N. C.

Always Busy Store

If you want something good to eat and want it QUICK, call Pettigrew & King, - Phone 380, "The Men Who Deliver The Goods On Time."

Pettigrew & King

Burlington, N. C.

OLD FOLKS FIND NEW REMEDY RELIEVES ALL KIDNEY AND BLADDER MISERIES

Drives Rheumatic Pains Away, Relieves Backache and Bladder Disorders After A Few Doses Are Taken

Sleep disturbing bladder weakness, backache, rheumatism, and the many other kindred ailments which so commonly come with declining years, need no longer be a source of dread and misery to those who are past the middle age of life. The new discovery, Crozone, overcomes all such disorders because it removes the very cause of the trouble. It soaks right into the kidneys, through the walls and linings; cleans out the little filtering glands and cells, and gives the kidneys new strength to do their work properly. It neutralizes and dissolves the poisonous uric acid substances that lodge in the joints and muscles, causing rheumatism; and makes the kidneys filter and sift out all the poisonous waste matter

from the blood and drive it out of the system.

It matters not now old you are or how long you have suffered, Crozone is so prepared that it is practically impossible to take it into the human system without results. You will find it different from all other remedies. There is nothing else on earth like it. It starts to work immediately and more than a few doses are seldom required to relieve even the most chronic, obstinate cases.

It is the most wonderful remedy ever made for restoring the lifeless organs to health and strength and ridding the system of every particle of uric acid, and you can take it with the utmost confidence that nothing on earth will so quickly cure such conditions.

You can obtain an original package of Crozone at trailing cost from any first-class druggist. All druggists are authorized to personally attend the purchase price if Crozone should fail in a single case.

POOR

