

THE TWICE-A-WEEK DISPATCH

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

BURLINGTON, ALAMANCE COUNTY, NORTH CAROLINA, FRIDAY, AUGUST 28, 1914.

FRENCH CHECK GERMANS; MANY KILLED

Paris Official Bulletin Says French Picked Up Seven Thousand German at Two Places and That Some of Lost Ground is Regained.

THE RUSSIANS OCCUPY TILSIT ON MARCH TOWARD BERLIN

Paris Hurries Forward Preparations For Resisting A Siege Should Allies Fail to Hold—British Lines Are Forced Back by Superior Forces—Longwy and Three French Cities Occupied by Kaiser's Legions Giant German Liner Wilhelm der Grosse is Sunk by British Vessel.

London, Aug. 28.—12:40 A. M.—The British Press Bureau at 12:30 o'clock this morning gave out the following statement:

"The French operations of war over a distance of some 250 miles have necessitated certain changes in the position of our troops, who are now occupying a strong line to meet the German advance, supported by the French army on both flanks.

"The morale of both armies appears to be excellent, and there is little doubt that they will give good account of themselves in the positions they now hold."

FRENCH REGAIN LOST GROUND.

Paris, Aug. 27.—11:25 P. M.—The following official bulletin was issued by the war office tonight:

"In the Vosges district our troops today resumed the offensive and drove back the Germans who yesterday had forced them to retire on the Saint Die side.

GERMAN LOSSES APPALLING.

"In the region between the Vosges and Nancy our offensive movement has continued uninterruptedly for five days. The German losses have been considerable, 2,500 bodies were found on a front of three kilometers southeast of Nancy, and 4,500 bodies on a front of four kilometres in the region of Vitrimont.

LONGWY GARRISON CAPTURED.

"Longwy, an old fortress, the garrison of which consisted of only one battalion, which had been bombarded August 23, capitulated today after holding out for more than twenty-four days. More than half the garrison was killed or wounded. Lieutenant Colonel Darche, governor of Longwy, has been nominated an officer of the Legion of Honor for 'Glorious Conduct in the defense of Longwy.'"

GERMANS REPULSED ON MEUSE.

"On the Meuse our troops have repulsed with great vigor several German attacks. A German flag was taken.

"The Belgian field army attached to Namur and a French regiment, which supported it, have joined our lines.

"In the north the British have attacked forces greatly superior in number and were obliged, after brilliant resistance, to withdraw a little in the rear of their right.

"Our armies maintained their positions in Belgium. The army of Antwerp has drawn off and hold before it several German divisions."

CATHOLIC PRIEST HOSTAGES.

Rome, Aug. 27.—12:35 P. M.—Via Paris, 9:12 P. M.—The cardinals who met today in the seventh congregation preparatory to the conclave to elect a successor to Pope Pius were perturbed over a report that seventeen pre-

lates in Liege were held by the Germans as hostages against acts of hostility on the part of the population of the Belgian city.

RUSSIANS OCCUPY TILSIT.

St. Petersburg, Aug. 27.—(via London, 7:20 P. M.)—It is officially announced that the Russians have captured Tilsit, a town sixty miles north-east of Koenigsburg, East Prussia.

GERMANS OCCUPY FRENCH CITIES.

London, Aug. 27.—A dispatch received here from Ostend says the Germans have occupied Lille, Roubaix and Valenciennes, all in France.

BRITISH OCCUPY OSTEND.

London, Aug. 27.—It is stated that British marines have occupied Ostend to prevent the Germans from getting a foot-hold on the English Channel.

GERMAN CRUISER DESTROYED.

Berlin, Aug. 27.—Via Amsterdam and London, 8:09 P. M.—The German admiral has issued the following:

"The light cruiser Magdeburg ran ashore in a fog on the Island of Odensburg in the Gulf of Finland. Owing to thick weather German warships in the vicinity were unable to render assistance and all efforts to float the vessel having failed, the captain decided to sacrifice his ship as a super-Russian naval force was preparing to attack.

"Under a heavy firing of the Russian fleet most of the cruiser's crew were saved by the German torpedo boat 'V-26.' 17 men were killed, 25 wounded and 85 including the captain are missing. The Magdeburg was blown up. The survivors reached Germany today."

'RUPTURE NOT WAR' WITH AUSTRIA.

Tokio, Aug. 27.—7:30 P. M.—The situation between Japan and Austria is described here as a rupture of diplomatic relations, not war.

The Austro-Hungary Ambassadors expressed to Premier Kato, that Austria felt in duty bound to follow her ally and would withdraw her Ambassador from Japan. This evening M. Kato sent his secretary to the diplomat carrying the latter's passports.

The members of the Austrian embassy are hurrying their arrangements to sail on the Manchuria for San Francisco Saturday. The German Ambassador Count Von Rex will take passage on the Minnesota for Seattle the same day. The interests of both embassies will be looked after by the American Ambassador.

AMERICANS WARNED TO HURRY.

Washington, Aug. 27.—Secretary Bryan today cabled all American embassies and legations in Europe to urge Americans to leave Europe without delay.

Secretary Bryan issued the following formal statement:

"Americans in Europe are advised

to return home as soon as they can secure transportation facilities. War creates uncertainty so that predictions about the future cannot be made with any accuracy. It is not wise, therefore, for Americans abroad to delay their return longer than necessary. This does not mean that every one should try to take the same ship, but it means that there shall be no unnecessary delay."

FRUIT JARS, THE MASON AND SURE SEAL ALSO JELLY GLASSES, MERCHANTS SUPPLY CO.

If you want the best fruit jars made, buy the Sure Seal, at Merchant's Supply Co.

ASHEVILLE BOYS ENLIST.

London, Aug. 26.—9:40 P. M.—Many Americans have enlisted in the foreign legions organized by Captain Ricci, who fought with Garibaldi. The services of the legions have been offered to the British war office but have not been accepted. The legion contains 3,000 men and 200 officers.

Paul and Kiffin Rockwell, brothers, young college graduates from Asheville, N. C., are among those who left today for Paris to enlist. Before departing Paul Rockwell said:

"We came over to Europe just for a pleasure trip, but have made up our minds we want to fight for the allies. Belgium won our admiration in her game fight. France is in the thick of the fight and we want to help her out as best we can.

"We desire to get into action right away and the French army seems to be the place for us. We realize how serious the game is, but are willing if necessary, to offer our lives for the allies."

Little Helen Sellars Entertains.

Helen Sellars was the charming little hostess last Friday evening to a large number of her friends at the lovely home of her parents, Mr. and Mrs. T. L. Sellars, on West Front Street. The house was turned over to the little people and everything was planned for the entertainment of her little guests. She was assisted by her mother, in serving refreshments and Mrs. W. P. Ausley, Mrs. Dr. Brooks, and Mrs. Ed. Graves.

Elon's 25th Opening.

The 25th annual session of our county's only institution of higher education will begin on Wednesday, September 2nd. President Harper announces that the prospect is just fine, despite wars and rumors of wars and poor crops with rumors of them.

As is usual Burlington, Graham, Haw River, Mebane and all the country districts of the old county, will yield its full quota of matriculates, the total number of which is confidently expected to surpass the 400 mark. Last year there were 356 students from 17 States.

Card of Thanks.

Rev. D. C. Cox and family wish to express their thanks for the many gifts received on last Monday eve.

D. C. COX AND FAMILY.

August 27, 1914.

A Community Loss.

With profound regret we announce the early removal from our city of Mr. and Mrs. G. Scott-Hunter. Just one year ago Mr. and Mrs. Scott-Hunter came to Burlington, and Mr. Scott-Hunter became organist and choir-master of the Church of the Holy Comforter, in which capacity he has achieved an eminent success.

Mr. Scott-Hunter is not only an artist of the first rank, but is also a man of broad and generous ideals. He has used his magnificent talents and accomplishments for the benefit of the city as a whole, and the entire community has felt the uplift and inspiration of his presence, and service. His removal is a community loss.

Seldom is a city of Burlington's rank permitted to enjoy the services of an artist of such rare ability. The gratitude of all our people, without regard to church or other affiliation, is due to the large-minded men of the Episcopal Church who brought Mr. Scott-Hunter to Burlington. He has set a lofty standard of his art and left in impress of his personality, which will remain as ideal and inspiration of our people long after Mr. Scott-Hunter has gone away.

It is safe to say that our people never can revert to their previous low standard—they can never again be satisfied with what once seemed good enough—those who come and go from henceforth will be measured by the standard of Mr. G. Scott-Hunter.

We rejoice, however, that our State is not to lose Mr. Scott-Hunter, and that he will have wider range for the exercise of his superb talents. On Sept. 17, he goes to the State Normal College at Greensboro and becomes "Instructor in Organ, Harmony, Counterpoint, Analysis of Form, and Musical History," and in addition to this will become organist and choir-master of the First Presbyterian Church of that City. Burlington's loss is Greensboro's gain.

Both Mr. and Mrs. Scott-Hunter have won the universal esteem of our people. We bespeak for them pleasant relations in Greensboro and assure them that there will always be a welcome for them when they return to Burlington.

Negro Chauffeur Runs Down Lady on Street.

Charlotte, Aug. 27.—James Wall, a colored chauffeur driving a car for hire, ran down Mrs. M. L. Pond, who lives on McDowell Street, at the intersection of Church and Trade streets, late yesterday afternoon which rain was pouring. Wall was arrested on the charge of reckless driving. Mrs. Pond was approaching a street car and the negro crashed into her without giving the least warning or slowing up at all. Those who witnessed the accident declared that it was simply a case of the negro chauffeur driving blindly along the city streets. Mrs. Pond was seriously bruised.

The officers have been somewhat at sea lately on the proposition of how to handle the problem of irresponsible chauffeurs in charge of motor cars on the city streets. True, so soon as they commit some overt breach, then they can be reached, but there is always the hazard of life and limb before this occurs. They are required to take out license and have the application signed by reputable people but this is easily done. The requirement for a strict examination is again being urged.

We prepare ourselves for sudden deeds by the reiterate choice of good or evil that gradually determines character.—George Elliott.

Party Returns From Stay at Asheville.

The Greensboro members of the Southern Life and Trust Company party who have been attending the annual convention of the Hundred Thousand Dollar Club at Grove Park Inn, Asheville, returned yesterday afternoon. The club is composed of the leading business leaders of the company, and a goodly number of agents, some accompanied by their wives, attended.

The sessions extended over three days, Wednesday, Thursday and Friday. Each morning was given over to business session, and each afternoon and evening over to entertainment features, the latter including an automobile trip over Asheville and to the top of Sunset Mountain, a visit to the magnificent Vanderbilt estate, a dance given by the Grove Park management in compliment to the club, two bowling tournaments, one for the men and one for the ladies; golf at odd times by the golfers, and a most enjoyable banquet.

Handsome prizes were given by the Grove Park management to the bowling champions, J. W. Brawley, of this city, winning the men's prize, and Mrs. Walter E. Sharpe, of Burlington, the ladies' prize.—Greensboro News.

Mrs. Sharpe is the wife of our friend Walter Sharpe, of the Alamance Insurance and Real Estate Co.

Beaufort's New Hotel.

Beaufort, August, 22.—J. W. Murray, representing the new company which has taken over the property of the Inlet Inn, has been here this week, and is rushing the beginning of work on the remodeling of the hotel. The name has been changed to the Ye Old Colony Hotel. Ye Old Colony Club has been organized and will have its home in the hotel building. New porches enclosed with glass, new columns 30 feet high and a complete remodeling of the front, enlargement of the dining room, and enclosing it with glass, the placing of hot and cold sea water in all the rooms, lawns of golf links, leasing hunting preserves, and erecting a pavilion at the foot of Pollock street will be some of the improvements that will be made at once. It is proposed to make this hospitality one of the best in the State, and it will be open winter and summer.

M. P. Sunday School Picnic.

The Methodist Protestant Sunday School of this city will hold its annual picnic at Piedmont Park tomorrow. There will be cars for all who will call at the church at 10:00 a. m. and 1 p. m. Dinner will be spread at 2:00 P. M. All of the Methodist Protestant Sunday schools of the county have been invited, and the occasion promises to be a pleasant one. It is expected that there will be addresses by well known M. P. Speakers of the State.

Burlington Reformed Church Gets the Fifth Sunday.

There will be preaching by the pastor at the Reformed church in Burlington on the fifth Sunday in August at 11 o'clock A. M. and 8:00 P. M. All invited to these services.

Mrs. Hashleigh (handing boarder second cup)—"You are very fond of coffee, Mr. Smart.

Smart—"No, but the doctor ordered me to take hot water for my indigestion.—Boston Transcript.

There seems to be nothing wrong in asking the government to be our daily at a time like this.—Durham Herald.

Union Meeting at Glencoe Baptist Church.

Union meeting of the Mount Zion Baptist Association to be held with the Glencoe Baptist Church, near Burlington, N. C., August 28-31, 1914. The following program will be carried out:

Rev. J. F. McDuffie, moderator; Rev. C. C. Smith, secretary.

FRIDAY 8:00 P. M.

Song service.
Sermon—Rev. H. G. Dorsett, Mebane.

SATURDAY 10:00 A. M.

Devotional services, Deacon A. H. Rimmer, Mars Hill.
Address: "The Family Altar." Rev. J. R. Green, Hillsboro.
General Discussion.
Sermon, Rev. J. W. Rose, Graham.
Business and adjournment.

SATURDAY, 2:00 P. M.

Devotional Services, Deacon P. H. Smith, Hillsboro.
Addresses: (15 Minutes each):
"The Church's Duty to the Pastor," Rev. Q. C. Davis, Durham.
"The Pastor's Duty to the Church," Rev. W. E. Warren, Durham.
General Discussion.
Address: "Christian Stewardship," Rev. John Jeter Hart, D. D., Durham.
Sermon, Rev. Charles C. Smith, Durham.
Business, reports and adjournment.

SATURDAY 7:45 P. M.

Song service.
Address: "Our Denominational Outreach," Rev. M. L. Kesler, Thomasville.
General discussion.
Adjournment.

SUNDAY 10:00 A. M.

Devotional Services, Deacon Jesse Holt, Burlington.
Address: "Christian Citizenship," Rev. J. A. Hackney, Carrboro.
Sermon, J. R. Green, Hillsboro.

SUNDAY 2:50 P. M.

Regular session of Sunday School. Symposium on Sunday School Attendance.
1 "The Duty of the Superintendent," Deacon J. H. Vernon, Burlington.
2 "The Duty of the Teacher," Supt. W. L. Williams, Burlington.
3 "The Duty of Parent," Supt. C. B. Irwin, Graham.
4 "The Responsibility of the Pupil," Supt. Claud F. Phillips, Glencoe.
General discussion on the above.
Adjournment.

SUNDAY 7:45 P. M.

Song service.
Sermon: "Growing Under Pressure" Rev. J. F. McDuffie, Chapel Hill.

Glencoe Baptist Church is located three and a half miles from Burlington. Conveyances will meet all trains coming and going.

Trains leave Durham at 9:50 A. M., 5:25 A. M., and 8:00 P. M. Returning trains leave Burlington at 8:12 A. M., 10:20 A. M., 5:00 P. M., and 1:40 Mid-night.

The Glencoe Church invites and expects a large attendance. Entertainment for all. Delegates will have an opportunity of seeing this field in which our last Association manifested such great interest. The new house of worship is in course of construction, being under roof.

As on the Sea of Gallilee, The Christ is whispering "Peace."

—Whittier.

PRINT

THOMAS REUNION IS HELD.

Quite a Big Delegation Attend the Reunion of the "White Pilgrim" — Good Speeches.

At Piedmont Park last Thursday, there was held the Thomas Reunion. The descendants of the "White Pilgrim" from near and far met to do his memory honor. Through the kindness of the Thomas hospitality there were also present invited friends to share the joy of the occasion.

The reunion was held in the Casino. The exercises attending thereto were begun by music, "Star Spangled Banner" by Wilson's orchestra. The Rev. D. H. Tuttle, pastor of Front Street Methodist Church, led in prayer. Mr. E. S. W. Dameron of the local bar welcomed the visitors.

SPEECH OF MR. DAMERON.

Mr. Dameron assured the goodly company that the descendants of Joseph Thomas were accorded a most hearty welcome by the people of Alamance. He saw in the commemoration of the life of a preacher something unique and deserving. "The unveiling of monuments to honor heroic dead, the erecting of statues to commemorate the lives of those distinguished in statecraft we are accustomed to see; but there are not enough monuments erected to memory of those, who, like the "White Pilgrim," go about doing good, performing their duty in fidelity and faithfulness. His spotless life was as pure as the garments which gave him his name." Mr. Dameron said it was a beautiful thought to imagine the "White Pilgrim" clad in the immaculate white of Heaven looking down over the battlements of the Kingdom of God with a joy unutterable as he saw those, his descendants, doing his memory such honor. He declared that the heritage of that memory was a priceless possession.

LIFE OF "WHITE PILGRIM."

Dr. P. H. Fleming made the principal address of the occasion, giving the facts of the life, and telling many of the traits of that great man, Joseph Thomas, the "White Pilgrim." Joseph Thomas was born in Orange county, now Alamance, in 1791, at what was then known as Trollinger's Bridge. He was the youngest of a family of nine. At the age of seven necessity compelled him to be separated from the home of his boyhood, and he was sent to "a strange and inhospitable roof." His favorite books at this period were the New Testament and the Economy of Life.

After two years of this life of hardship, his brother entered Joseph in school. In the neighborhood of his brother's the young lad came in touch with a friend who was sincere and who meant much to him in his after life. The friend was one Andrew Johnson. Johnson gave him board and furnished a tutor for him. Early in the life of Joseph Thomas there came the conviction that he must be a preacher of the Gospel. His family fought the idea, his friends discouraged; yet with his indomitable will he carried his purpose through. Even in the first days of his ministry, when he was called the "Boy Preacher" his conferees discouraged him, telling him that he was not called to preach. Hardships and pain of all manner were his. Forsaken by friends, a wanderer, he preached on. At first his efforts were of little avail. It drove him to more study and deeper thought. With the years there came to him a deep insight into the truths of God's word, and a convincing and forceful manner of speech. His discourses were famed for their logical trend, and wherever he went, great good was wrought. His first essay as a traveling evangelist was with Elder J. Warren in a trip through the counties of Virginia. Even the Elder did not understand the young man. Their relation together was unpleasant, and of short duration.

HE TOURED THE WEST.

After a visit to his old home, the "White Pilgrim" set out for a lonely tour through the West. He sold his possessions and dressed completely in white in emulation, as he believed, of apostolic example. Ever thereafter he kept his garb. Journeying alone over the wilds of the West, clad in

white, preaching the Christ the man Joseph Thomas became known as the "White Pilgrim." He entered into many states. He preached hundreds, yea thousands of times. He gave up all and endured all for the sake of what he thought was right. And his reward was then the knowledge that mankind was better for his having lived, and is now that his life is worthy of emulation. He died afar at the age of forty-four. He sleeps in a little churchyard in New Jersey. He was publisher, poet, student and teacher. The fame of him has come down to us, the honor of his memory is a goodly possession.

At the conclusion of Dr. Fleming's address, Mr. Williams, of Ohio, one of the descendants of the "White Pilgrim" sang in a mellow voice a song, "White Pilgrim," written to honor the man.

THE AGE OF THOMAS.

Hon. W. H. Carroll, of the local bar, spoke of the age in which Joseph Thomas lived, told something of his life and the few advantages he had as compared with ours. He said that Joseph Thomas was well known during the forty-four years of his life, that his influence had been felt from the Gulf of Mexico to New York state and largely in the West. Mr. Carroll called his hearers to mind the great advantages of our day. He showed the responsibility that attends this advantage. He spoke very interestingly of the descendants of the "White Pilgrim."

After music and relaxation on the part of the audience, Capt. J. A. Turrentine, the Man of Memory, gave a few reminiscences of former days. He spoke first of the remarkableness of the occasion, of the wide-spread representation in personnel which the occasion had drawn. Presided over by a Lawyer Dameron, from Sampson county, invoked by Mr. Tuttle, from Caldwell county, addressed by Mr. Fleming, from New Hampshire, the gathering was now to listen to a man from Home. Mr. Turrentine is always a pleasing speaker. He was at his best. His wealth of reminiscence was upon display. Men say of him that he is walking history. He justified the remark. He told of the early church and camp meetings, going into greatest detail. He spoke of Thomas Jefferson, how great he was and what good he did. He told of the contact he had had with the influences left by the "White Pilgrim."

THE REUNION SPIRIT.

Another selection by the orchestra and Rev. D. H. Tuttle told of the impressions he gathered from the occasion. He spoke of the family as an institution, how divine it was, what it meant and should mean. He told of his recent trip to his own family reunion, and his thoughts that visit brought to him. The home as typical of the Heavenly Home, the family as emblematic of God's household, was his theme. The example of Joseph Thomas, giving his life and his all for the ministry of God, should inspire every young man in whose veins runs the blood of Joseph Thomas, to answer why he too should not answer the call to service. He pointed to the way of a family reunion with ties not of blood, as men county family, but to a reunion of those knit together by the love of God and the desire to serve Him. He closed with the urgent request that all join him at that reunion.

Then followed a dinner, and such a dinner it was. There was ample for twice the crowd. Not that the crowd wasn't there, but the dinner was more abundant. Watermelons and cider followed the dinner.

REUNION ELECTS OFFICERS.

There was a business meeting of the direct descendants of the "White Pilgrim" immediately after the dinner, and officers for the reunion organization were elected for the following year. They follow: W. A. Thomas, of Charlotte, president; J. A. Trollinger, of Haw River, vice-president; E. P. Trollinger, secretary; G. L. Thomas, assistant secretary; E. R. Thomas, Treasurer; Miss Dora Jones, Graham, assistant treasurer. Program committee, B. L. Thomas, chairman, Mrs. Maud Patzsch and Miss Nettie Trollinger. Reception

committee, H. W. Trollinger, chairman, W. J. Thomas and Miss M. Jeanna Jones, Graham; historical, Rev. P. H. Fleming.

MANY CAME FROM WEST.

There were in attendance one hundred and forty-two of the direct descendants of the "White Pilgrim" and eighty-five visitors according to the registration books, and many names were not secured on the books. There were Thomases there from Ohio. It is the custom to hold this reunion in Ohio; but this year for the first time it was brought south. There was a special train for the Thomas family out West, but just as the trip was started the death of Mr. W. E. Thomas, the prime power in the reunion, the man slated for a big address here, caused a change of plan; and not only did the train not arrive, but many of the Thomases from out West were unable to attend on that account. Still the occasion was one long to be remembered here, and was a genuine pleasure to all who attended.

August 24, 1914.

Mr. Editor: The clipping from Charlotte Observer in regard to politics in Carteret county is pertinent to Alamance county. There are a number of Democrats in Alamance who are sick and tired of the Court House Ring and Bossism, and also the extravagant administration of our county affairs and running our county in debt, which now amounts to about \$350,000.00. There are a number of Democrats who would join any movement to nominate an Independent or Non-Partisan County Ticket, which I believe, if a good ticket was named would be elected. I want to say that I am not a candidate and would not accept any office, but I want to see a change. Now I suggest that a committee composed of W. W. Brown, of the Progressives; J. Z. Waller, of the Republicans; to confer with a committee of Progressive Democrats who are opposed to the Court House Ring, to be named later, arrange for a conference to discuss a ticket, composed equally from the three parties mentioned, to be submitted later to a mass meeting to be called for ratification. I would like to hear this discussed through the columns of The Dispatch and get the views from different sections of the county. I am in favor of naming a ticket composed of farmers and from the county precincts. Let us discuss this.

A PROGRESSIVE DEMOCRAT.

Germany may be on the defensive, but is still taking the offensive.—The Greensboro News.

New Charter Issued to Burlington. The Pettigrew & King Store Co., capital \$50,000 authorized, and \$6,000 subscribed by J. A. Pettigrew, E. M. King and Jennie M. Pettigrew.

Invigorating to the Pale and Sickly. The Old Standard general strengthening tonic, GROVE'S TASTELESS CHIN TONIC, drives out malaria, enriches the blood, and builds up the system. A true tonic. For adults and children. 50c.

Doctors in all parts of the country have been kept busy with the epidemic of grip which has visited so many homes. The symptoms of grip this year are often very distressing and leave the system in a run down condition, particularly the kidneys which seem to suffer most, as almost every victim complains of lame back and urinary troubles which should not be neglected, as these danger signals often lead to dangerous kidney troubles. Druggists report a large sale on Dr. Kilmer's Swamp-Root which so many people say soon heals and strengthens the kidneys after an attack of grip. Swamp-Root is a great kidney, liver and bladder remedy, and, being an herbal compound, has a gentle healing effect on the kidneys, which is almost immediately noticed in most cases by those who try it. Dr. Kilmer & Co., Binghamton, N. Y., offer to send a sample size bottle of Swamp-Root, on receipt of ten cents to every sufferer who requests it. A trial will convince any one who may be in need of it. Regular size bottles 50c. and \$1.00. For sale at all druggists. Be sure to mention this paper.

Summer Constipation Dangerous.

Constipation in Summer-time is more dangerous than in the fall, winter of spring. The food you eat is often contaminated and is more likely to ferment in your stomach. Then you are apt to drink much water during the hot weather, thus injuring your stomach. Colic, Fever, Ptomaine Poisoning and other ills are natural results. Po-Do-Lax will keep you well, as it increases the Bile, the natural laxative, which rids the bowels of the congested poisonous waste. Po-Do-Lax will make you feel better. Pleasant and effective. Take a dose to-night. 50c. at your Druggist.

Cure Old Sores, Other Remedies Worst Cure. The worst cases, no matter of how long standing, are cured by the wonderful, old reliable Dr. Porter's Antiseptic Healing Oil. It relieves Pain and Heals at the same time. 25c, 50c, \$1.00.

Summer Coughs Are Dangerous.

Summer colds are dangerous. They indicate low vitality and often lead to serious Throat and Lung Troubles, including Consumption. Dr. King's New Discovery will relieve the cough or cold promptly and prevent complications. It is soothing and antiseptic and makes you feel better at once. To delay is dangerous—get a bottle of Dr. King's New Discovery at once. Money back if not satisfied. 50c. and \$1.00 bottles at your druggist.

Has Your Child Worms?

Most children do. A coated, furred Tongue; Strong Breath; Stomach Pains; Circles under Eyes; Pale, Salty Complexion; Nervous, Fretful; Grinding of Teeth; Tossing in Sleep; Peculiar Dreams—any one of these indicate Child has Worms. Get a box of Kickapoo Worm Killer at once. It kills the Worms—the cause of your child's condition. Is Laxative and aids Nature to expel the Worms. Supplied in candy form. Easy for children to take. 25c., at your Druggist.

Weak Kidneys Often the Result of Overwork.

On several occasions I have been unable to work and suffered severe pains in the back, due to my kidneys. I called on a doctor of Ripon, Wis., but received no relief.

I tried Dr. Kilmer's Swamp-Root which gave me instant relief. I was then able to resume work. Swamp-Root is the only relief I can get from kidney disease which I am subject to in the spring of the year. I am writing this testimonial through my own free will that sufferers of kidney and bladder diseases will know of the wonderful merits of Swamp-Root. I recommend Dr. Kilmer's Swamp-Root whenever I can and always have a bottle of Swamp-Root in my home.

I purchased Swamp-Root of Mr. C. J. Burnside, Druggist, of 202 Main St., Ripon, Wis.

Very truly yours, THOMAS J. LYNCH, 525 Newberry Street. Ripon, Wis.

I have read the above statement that Thomas J. Lynch bought Dr. Kilmer's Swamp-Root at my store and made oath the above statement is true in substance and fact. C. J. Burnside.

Subscribed and sworn to before me this 15th day of November, 1911. F. A. PRESPON.

Letter to Dr. Kilmer & Co., Binghamton, New York.

Prove What Swamp-Root Will Do For You.

Send ten cents to Dr. Kilmer & Co., Binghamton, N. Y., for a sample size bottle. It will convince anyone. You will also receive a booklet of valuable information, telling about the kidneys and bladder. When writing, be sure and mention The Twice-A-Week Dispatch, Burlington, N. C. Regular fifty-cent and one-dollar size bottles for sale at all drug stores.

"That man must be an insidious lobbyist," declared Congressman Grump.

"What has he done?" inquired Congressman Wayback.

"He invited me to share a bottle of grape juice with him."—Pittsburg Post

THE NORTH CAROLINA COLLEGE OF AGRICULTURE AND MECHANIC ARTS

Tas State Industrial College offers strong courses in Agriculture, Horticulture, Stock-raising, Dairying, Poultry, Veterinary Medicine; in Civil Electrical and Mechanical Engineering; in Chemistry and Dyeing; in Cotton Manufacturing, and in Agricultural teaching. Four year courses. Two and one year courses in Agriculture and in Machine Shop Work. Faculty of 61 men; 733 students; 25 buildings; excellent equipment and laboratories for each department. On July 9th County Superintendents conduct entrance examinations at each county seat. For catalogue write E. R. OWEN, Registrar, West Raleigh, N. C.

Littleton College

A well-established, well equipped, and very prosperous school for Girls and Young Women. Fall Term Begins Sept. 16, 1914. For catalogue, address J. M. RHODES, LITTLETON, NORTH CAROLINA.

THE NORTH CAROLINA State Normal and Industrial College

Maintained by the State for the Women of North Carolina. Five regular courses leading to degrees. Special Courses for teachers. Free tuition to those who agree to become teachers in the State. Fall season begins September 16th, 1914. For catalogue and other information address JULIUS I. FOUST, President, Greensboro, N. C.

CHICHESTER'S PILLS

DIAMOND BRAND. A lady writes: I have been unable to work and suffered severe pains in the back, due to my kidneys. I called on a doctor of Ripon, Wis., but received no relief. I tried Dr. Kilmer's Swamp-Root which gave me instant relief. I was then able to resume work. Swamp-Root is the only relief I can get from kidney disease which I am subject to in the spring of the year. I am writing this testimonial through my own free will that sufferers of kidney and bladder diseases will know of the wonderful merits of Swamp-Root. I recommend Dr. Kilmer's Swamp-Root whenever I can and always have a bottle of Swamp-Root in my home. I purchased Swamp-Root of Mr. C. J. Burnside, Druggist, of 202 Main St., Ripon, Wis. Very truly yours, THOMAS J. LYNCH, 525 Newberry Street. Ripon, Wis. I have read the above statement that Thomas J. Lynch bought Dr. Kilmer's Swamp-Root at my store and made oath the above statement is true in substance and fact. C. J. Burnside. Subscribed and sworn to before me this 15th day of November, 1911. F. A. PRESPON. Letter to Dr. Kilmer & Co., Binghamton, New York. Prove What Swamp-Root Will Do For You. Send ten cents to Dr. Kilmer & Co., Binghamton, N. Y., for a sample size bottle. It will convince anyone. You will also receive a booklet of valuable information, telling about the kidneys and bladder. When writing, be sure and mention The Twice-A-Week Dispatch, Burlington, N. C. Regular fifty-cent and one-dollar size bottles for sale at all drug stores. "That man must be an insidious lobbyist," declared Congressman Grump. "What has he done?" inquired Congressman Wayback. "He invited me to share a bottle of grape juice with him."—Pittsburg Post

N & W Norfolk & Western

May 16, 1914. Leave Winston-Salem: 6:50 A. M. daily for Roanoke and intermediate stations. Connect with Main Line trains North, East and West with Pullman Sleeper, Dining Cars. 2:10 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 for Roanoke and local stations. Trains arrive Winston-Salem 11:00 A. M., 1:10 P. M., 9:35 P. M. Trains leave Durham for Roxboro, South Boston and Lynchburg, 6:45 A. M., daily, and 5:30 P. M., daily except Sunday. W. B. Beville, Pass. Traff. Mgr. W. C. Saunders, Gen. Pas. Agt.

Keep Bowel Movement Regular. Dr. King's New Life Pills keep stomach, liver and kidneys in healthy condition. Rid the body of poisons and waste. Improve your complexion by flushing the liver and kidneys. "I got more relief from one box of Dr. King's New Life Pills than any medicine I ever tried," says C. E. Hatfield, of Chicago, Ill. 25c., at your druggist.

CHURCH DIRECTORY

REFORMED CHURCH, Corner Front and Anderson Streets. REV. D. C. COX, Pastor. Sunday School every Sabbath at 9:45 A. M. Preaching every First and Third Sabbath at 11:00 A. M. and 8:00 P. M. Mid-Week Service every Wednesday, 8:00 P. M. Everyone Welcome. Parsonage Corner Front and Trollinger Streets.

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 Bennett Gibbs, Rector. Services: Every Sunday, 11:00 a. m., and 8:00 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.

Center Church and Davis Streets. Rev. A. B. Kendall, Pastor. Preaching every Sunday, 11:00 a. m., 8:00 p. m. Sunday School, 9:45 a. m. John R. Forte, Superintendent. Christian Services Sunday evenings 7:30 p. m. Mid-Week Service, every Wednesday 8:00 p. m. Ladies' Aid and Epworth Society meets on Monday the second Sunday in each month. A cordial invitation extended to all. A Church Home for visiting strangers.

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. E. E. Sellers, 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 8:00 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. Women's Union, first Monday of each month, 8:30 p. m.

THE METHODIST PROTESTANT CHURCH.

East Davis Street. Rev. George L. Curry, 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 Baraca and Philathea Classes. You are invited to attend all these services.

M. E. CHURCH, SOUTH FRONT STREET.

Rev. D. H. Tuttle, Pastor. Preaching every Sunday morning and evening. Sunday School, 9:30 a. m. W. S. Sharps, 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. Frank E. Noblett, 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 H. F. Moore, Superintendent. Everybody welcome.

MACEDONIA LUTHERAN CHURCH.

Front Street. Rev. T. S. Brown, Pastor. Morning Services at 11:00 a. 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. Vespers at 8:30 p. m.

POOR

ABOUT PEOPLE AND THINGS.

Ella Mae Walker Writes in The Charlotte Observer of Sunday About One of Our Girls.

A very beautiful girl got on the train at Burlington one morning last week. I say "beautiful" because I know no other word to us; still, this word is so often applied to cheap and tepid mediocrity that it does not seem her proper interpretation. However, I use it.

She was 18, perhaps 20. She was neither short nor tall, also she was neither stout nor lean. Her build was athletic, yet her curves bespoke a charming femininity—a femininity which is a force, not a trembling weakness, and a charm which is an intelligence, not a passing phase of youth. Her eyes, veiled with long curved lashes, were blue—deep limpid blue—confiding and trusting. Her hair was the color of a rich ripe chestnut burred under a golden sunlight. Her face, so far, so radiant, was Grecian in its perfect contour. Her mouth was generous, not over large, yet so inviting that one imagined her even born with a kiss upon her lips.

She entered from the rear, and took the first vacant seat she found, which was one the otherside from me and just a little to the front. This placed her where my eyes fell upon her easily and not unwittingly. There may be a question about whether a man may gaze long at a beautiful girl whom he does not know; but when one woman sees another so beautiful that she is caused to look again and again, just out of admiration and love for the beautiful I see no harm in it.

There was a perceptible flutter of newspapers and shuffling of feet to the floor when she entered followed by a moment of tense silence.

She looked at the open window with the merest flicker of disapproval, depositing her hand bag next it, and took her seat next the aisle. The man behind offered to lower the window, but she shook her head with the barest suggestion of a smile, that was all.

Then she settled herself to her magazine and most of the others again took up their morning papers, and shifted their feet to comfortable positions. But the man behind refused to read, and crumpled his paper up in the corner of his seat.

Innocently enough his eyes rested upon the girl in front upon her elegantly tailored coat collar, upon the soft blue chiffon next her neck, upon the multi-colored small flowers that nestled under the brim of her hat, and among her airy tresses. He seemed to number even the curls that crinkled down upon her shapely neck—"All golden! All beautiful!" he seemed to say within himself.

Nothing impudent in his look—just unaffected admiration. Like one standing before the marble facade of a temple fit only for the gods to enter, was this man, wondering, worshipful yet with no desire to enter and desecrate its holy shrine. He was a man that you would like, no doubt. He had a keen sense of appreciation, and a love for all things beautiful.

A much-traveled lad, sitting with me, had been talking about his recent tour through the hill country of Virginia, about the tobacco industry, and the recent drought. But now he was silent and moon-eyed, gazing at the girl across the way. For a while I left him to his thoughts and then ventured, "Quite a pretty girl, don't you think?"

"Sure," he answered, "don't know anybody quite up to her. Doesn't live around here."

"How you know? She got on at Burlington?"

"Well," and he raised his eyebrows and smiled at me, "must have been in hiding. I've never seen anything like her before. I'd remember her face," with a marked emphasis on the "her." "Would you like to know her?" he added with a sort of humble witsfulness.

From that on, he seemed preoccupied, and had but little to say.

On leaving the car at Greensboro, the pretty girl was just in front of me. In front of her was a woman with a hand bag and two small chil-

dren. She was slow in getting down the steps, so that we stopped just outside the car door. Looking down, I saw a man somewhat apart from the rest, with a suppressed look of expectancy in his eyes. He had a grim face and slowmoving eyes with which he searched the faces of the passengers already alighted.

"An officer in citizens clothes," I said to myself. With scarcely a glance for the woman, the babies, and the porter on the steps, he looked up to me, first at the pretty girl, then to me, then back to her where his eyes rested.

I had forgotten the man, and we were going up to the station before I noticed him again. The way was not congested by that time, and the pretty girl was several steps in front of me. By chance I glanced to my right, and there walked the same man, with the same fixed expression, never taking his eyes from the girl.

His was the look of a deadly and dangerous animal, patiently trailing an innocent prey.

We entered the station. By this time, the girl was well in advance of me, and so was the man. She crossed over and entered the ladies' parlor to the right. I took a seat among the waiting passengers, with my back to the north wall, intent upon watching this bit of human drama.

The man walked slowly back and forth between the ticket window and the news-stand, always watching with his cat-like circumspection, the door where she had disappeared.

He was tall, with a mastiff-like build about the shoulders, and was extremely well dressed. His hat was pulled far down, yet I saw that his eyes were dark and muddy, also very discerning. His chin was deeply notched, and his cheeks bagged a little near the corners of his mouth, which was set in a hard, straight line. He had a shock of coarse, dark hair, sprinkled lightly with gray about the temples.

The moment the girl returned, he stopped, and leaning idly against the wall, fixed his gaze appraisingly upon her.

His was a look such as you seldom see—no admiration in it, no impudence in it—nothing but cold and deliberate calculation. It was much the same look of a shrewd purchases when a fine horse is brought into the ring—no esteem for the beauty of the animal—but what gait, how fast, how long can he hold it?

It was a look directed to the physical, instead of the mental or spiritual side of the woman. It was a look that hints of uncomplimentary things. It was a look that no woman wants to endure; because she feels that there is an error in the man's point of view, and that he is estimating her according to that error.

Instinctively, the girl seemed to feel this look, and glancing about her eyes met those of the man. Instantly she averted and again withdrew to the ladies' parlor.

Then the man walked back and forth for a while, glanced at his watch and walked out.

After a while the girl came out. Some incoming trains were due, and the station was filling with people. In a moment I recognized the heavy shoulders of this same man. Silently, persistently, and with fine attention, he scanned the crowd, choosing out this one girl from among them, where his eyes rested.

When she opened her magazine, he drew near, as though curious to know what she was reading; when she spoke to the maid, he drew nearer still, perhaps to catch the sound of her voice, or maybe to learn the way she was going.

But no matter how long he remained in her immediate neighborhood, she never saw him again. She might look around, and even beyond him, yet without seeing him. Her cold, impersonal look could shut out the most inquisitive, blink-eyed behind a wall through which they could not see.

My train had been called and I was starting out. People were coming in cinder-laden, and one of them, a mature man, with white hair, and years of tenderness in his face, came forward, so eagerly that he nudged me with his umbrella, and passed to

apologize. Just then the pretty came forward, in all her former radiance, and the kiss again upon her lips, "Father!" she said.

He kissed her once, twice, and maybe three times.

"My baby!" he said proudly, and introduced a man beside him.

And the other man?

In a moment he was transformed from the stalking animal to the free and easy man of the world. Still, as he turned away, I saw an ugly leer in his eyes, and a smile that was uglier still lingered in the corners of his mouth.

These were the indelible stamps that nature placed upon him to indicate what he had been the moment before, and to show to the world what he might be again.

And who was he? Well, he might have been some woman's brother, some woman's husband maybe; but this we do know: He was some woman's son—and what a pity! What a pity that ever woman should go through the pangs to produce to the world such a man as this! But maybe she doesn't know! I trust not.

[We have so many that fit this description we are unable to identify this particular one. A year's subscription to the person naming her correctly.—Editor.]

Republican Activity.

The Republicans in North Carolina were slow in waking to campaign activities, but the newspaper reports this week indicate that they have had no intention of permitting matters to go by default. In county, district and State they have organized and are putting up tickets wherever there is the slightest chance of making a fight, and in some cases where there is no chance at all. This activity in the camp of the evenmy will be welcomed by all real friends of the Democratic party in the State. The dominant party is not, nor has it been drunk with power, but too much confidence in the permanency of its reign is calculated to make it careless. Past political history goes to show that the Democratic party has never been quite good and well behaved, except in years when it has had reason to fear some disturbance at the hands of a strong opposition party. The indications are that the Republicans are going to interest the Democrats this year. Failing, in this, they will be pretty sure to make trouble in 1916. Along about that time the Democratic party in North Carolina is going to find itself somewhat in need of "bosses," as its leaders are now called.

King Albert is probably figuring by this time that Adam Zad walks like a sloth.—Greensboro News.

JUDGE FOR YOURSELF.

Which is Better—Try an Experiment or Profit by a Burlington Citizen's Experience.

Something new is an experiment. But: he proved to be as representative.

The statement of a manufacturer is not convincing proof of merit. But the endorsement of friends is. Now supposing you had a bad back, A lame, weak, or aching one, Would you experiment on it? You will read of many so-called cures.

Endorsed by strangers from far-away places. It's different when the endorsement comes from home.

Easy to prove local testimony. Read this Burlington case.

C. B. Ellis, the well-known merchant, Front St., Burlington, N. C., says: "Doan's Kidney Pills have never failed to help me. I am glad to confirm the statement I gave some years ago, praising them. I was suffering from a slight attack of kidney complaint when I got Doan's Kidney Pills. I took them and the pain left. I know that the medicine is a reliable one." Price 50c. at all dealers. Do not simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mr. Ellis had. Foster-Milburn Co., Props., Buffalo, N. Y.

The antiseptic powder to be shaken into the shoes. If you want rest and comfort for tired, aching, swollen. It relieves corns and bunions of all sweating feet, use Allen's Foot-Ease. It relieves itching, sore and callous spots. Just the thing for Dancing Parties, Patent Leather Shoes, and for Breaking in New Shoes. It is the greatest comfort discovery of the age. Try it to-day. Sold everywhere, 25c. Don't accept any substitute. For FREE trial package, address Allen S. Olmsted, Le Roy, N. Y.

How To Give Quinine To Children.

FEBRILINE is the trade-mark name given to an improved Quinine. It is a Tasteless Syrup, pleasant to take and does not disturb the stomach. Children take it and never know it is Quinine. Also especially adapted to adults who cannot take ordinary Quinine. Does not nauseate nor cause nervousness nor ringing in the head. Try it the next time you need Quinine for any purpose. Ask for 2-ounce original package. The name FEBRILINE is blown in bottle. 25 cents.

WOMEN'S WOES.

Burlington Women Are Finding Relief at Last.

It does seem that women have more than a fair share of the aches and pain that afflict humanity; they must "keep up," must attend to duties in spite of constantly aching backs, or headaches, dizzy spells, bearing down pains; they must stoop over, when to stoop means torture. They must walk and bend and work with racking pains and many aches from kidney ills. Keeping the kidneys well has spared thousands of women much misery. Read of a remedy for kidneys only that is endorsed by people you know.

Mrs. P. King, 1916 Dixie St., Burlington, N. C., says: "I had nervous headaches, my back hurt me and I had pains when I lifted anything. The kidney action was quite irregular. Doan's Kidney Pills removed this trouble and made my back strong."

Mrs. King is only one of many Burlington people who have gratefully endorsed Doan's Kidney Pills. If your back aches—if your kidneys bother you, don't simply ask for a kidney remedy—ask distinctly for Doan's Kidney Pills, the same that Mrs. King had—the remedy endorsed by home testimony. 50c. all stores. Foster-Milburn Co., Props., Buffalo, N. Y. "When Your Back is Lame—Remember the Name."

DOING THEIR DUTY.

Scores of Burlington Readers are Learning the Duty of the Kidneys.

To filter the blood is the kidneys' duty.

When they fail to do this the kidneys are weak.

Backache and other kidney ills may follow.

Help the kidneys do their work. Use Doan's Kidney Pills—the tested kidney remedy.

Proof of their worth in the following:

N. Foster, shoemaker, Mill Street, Graham, N. C., says: "I am never without Doan's Kidney Pills in the house. I knew that they are the best kidney remedy to be had. I was rheumatic. My joints and back were stiff and lame and my kidneys acted irregularly. The kidney secretions contained sediment and were painful in passage. Finally, I took Doan's Kidney Pills and they did me more good than anything else I had ever used."

The above is not an isolated case. Mr. Foster is only one of many in this vicinity who have gratefully endorsed Doan's. If your back aches—if your kidneys bother you, don't simply ask for a kidney remedy—ask distinctly for Doan's Kidney Pills, the same that Mr. Foster had. 50c. all stores. Foster-Milburn Co., Props., Buffalo, N. Y.

SHAKE INTO YOUR SHOES

Allen's Foot-Ease, the anti-septic powder. It relieves painful, smarting, tender, nervous feet, and instantly takes the sting out of corns and bunions. It's the greatest comfort discovery of the age. Allen's Foot-Ease makes tight or new shoes feel easy. It is a certain relief for sweating, callous, swollen, tired, aching feet. Always use it to Break in New Shoes. Try it to-day. Sold everywhere, 25c. Don't accept any substitute. For a FREE trial package address Allen S. Olmsted, Le Roy, N. Y.

Getting from Europe to America, in 1514, will eventually take rank along with voyaging in the Mayflower.—Greensboro News.

Lieutenant Porte will take no life preserved with him on his "trans-Atlantic" aeroplane flight. Fare you well, Lieut.—Greensboro News.

If this government wants to it can perhaps now settle its Mexican affair according to its own notion.—Durham Herald.

Germany had 2,000 steam and 3,000 sailing vessels on the high seas when war began. How many will she have when it is over?—Greensboro News.

YOU DON'T OFTEN RUN AGAINST

such real estate bargains as we are now offering. And the longer you wait the surer you will have to pay a lot more money than what we are asking now for some of the most desirable properties in town. If you are looking for a real real estate chance come and see us.

Alamance Insurance & Real Estate Co.
W. E. SHARPE, Manager.
Burlington, N. C. North Carolina.

WHITSETT INSTITUTE
WHITSETT, GUILFORD COUNTY, NORTH CAROLINA
A Leading Boarding School for Two Hundred and Fifty Students. Prepares for College, for Business, for Teaching, or for Life. Reasonable Rates. Established 1888.
In the beautiful Piedmont region near Greensboro, N. C.
For Beautiful Catalogue, Views, etc., address the President.
W. T. WHITSETT, PH. D., WHITSETT, NORTH CAROLINA

SOUTHERN RAILWAY

Premier Carrier of The South

Low Round Trip Summer Tourist Tickets Now On Sale

TO

"The Land of The Sky"

ASHEVILLE, WAYNESVILLE, TOXAWAY, HENDERSONVILLE, BREVARD, HOOVER, and all other Western North Carolina Points.

Spend your vacation in the cool mountains of Western North Carolina.

Week End and Sunday Excursion round trip tickets on sale to MOREHEAD CITY, BEAUFORT, WRIGHTSVILLE, WILMINGTON, and various other Summer Resorts. For illustrated booklets, complete detailed information, ask your agent or communicate with

O. F. YORK

Traveling Passenger Agent, RALEIGH, N. C.

**STOP,
READ,
CONSIDER.**

Did you ever think of the amount of truth in the familiar saying that "Good Advertising Pays"? Try an ad. in this paper and watch the results.

The Twice-A-Week Dispatch
Published Every Tuesday and Friday

The State Dispatch Publishing Co.,
Burlington, N. C.
Office, First Floor, Rauhut Building,
Telephone No. 265.

Subscription, One Dollar per year,
payable in advance.

All communications in regard to
other 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
accept 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, 1908, at the post office at
Burlington, North Carolina, under the
Act of Congress of March 3, 1879.

For Congressman, 5th District:
JOHN T. BENBOW,
of Forsyth County.

**\$11,000 A YEAR SAVED BY THE
SALARY SYSTEM.**

In Wake County, North Carolina, the county in which Raleigh is located, the adoption of the salary system for county officers has saved the taxpayers these three years \$34,135, or over \$11,000 a year. That is to say, after paying fair salaries to all county officers, they have turned into the county treasury surplus fees for the three years amounting to \$35,837.95, as follows:

C. H. Anderson, Register of Deeds, net balance	\$6,247.85
Millard Mial, clerk, net balance	6,775.78
J. H. Sears, sheriff, net balance	19,694.84
G. T. Norwood, treasurer	2,822.48
Total	\$35,837.95
Less net expenses of auditing	1,702.40

Total saving to taxpayers \$34,135.55
Of course, Wake County is above the average Southern County in wealth and population, but we believe it safe to say that every county in the south should abolish the fee system. Certainly all the stronger counties should do so. At any rate the \$34,000 saved to the Wake taxpayers looks pretty good to them. Other counties may stick to the fee system, if they like, but Wake isn't going to change back just for the fun of giving \$11,000 a year extra to a few officeholders.—Progressive Farmer.

In Wake County where a statement is published showing the saving to the taxpayers, there is no court house ring, or if there is, they do not feel that the taxpayers are their servants, but rather that they are the taxpayers' servants and that they owe it to the taxpayers to let them know how their business is conducted, and besides the law provides for an audit of the county books, and they believe in obeying the law. In Alamance county there is a strong court house ring, that believe the people belong to them, and who do not regard the law, we are ashamed that this is so, but we are unable to come to any other conclusion in view of the way they trample upon the rights of the taxpayers and refuse to enlighten them as to the conduct of the county affairs, no other county in the State would stand for it, but our people are so completely under the domination of the bosses that they are meek and lowly and afraid to assert their rights and demand of the said bosses that they comply with the law and publish such statements as show how our county affairs are conducted. There are a few who have the manhood to assert their rights and are doing so every week through the columns of The Dispatch and in their talks with other friends in the county. These few are gods own chosen people, who will rise up some day and drive these ringsters from the court house and out of public life, the bread is leavening and the day is not far distant when the political manhood of this good old county will undergo an awakening and woe to those who are now defying the demands of the people. No one knows in this county how much is being saved by the adoption of the salary system as against the fee system, and no one knows except the officials

themselves what is being done with the money they are saving, if there is any saving at all. It would appear to a layman that they would be only too glad to publish this statement in order that those who have supported them so loyally may continue to do so, and avoid any insinuation that the money is not being diverted to the proper channels where it belongs. The refusal to publish this statement does not but cause people to wonder if the money is being turned into the proper channel, and is calculated to cause many good men to wonder after all if our affairs are being properly conducted. If this impression gets abroad in the minds of the people there is no one to blame but the officials themselves. They have it in their power to allay this suspicion, will they do it, we shall see.

HAVE ALWAYS BEEN MADE

The annual statements of the receipts and expenditures of the county have always been published annually and will be published at the usual time this year.

Our county officers are on to their jobs and are doing their work to the satisfaction of the public and are drawing their salaries at the rate named by the legislature, and their official administration of affairs was unanimously endorsed by the Democrats on last Saturday.—From Burlington News, Aug. 26. This week.

Nay, nay, brother, you must post yourself better than this. Your party has never published the receipts, they have published what purported to be the expenditures but no one has ever known whether this was correct or not, simply because no one has ever known what the receipts were, therefore they could not know whether all that was received was spent or not. The taxpayers of Alamance county have been and are now badly imposed upon by their officials. They are kept in the dark in regard to all matter concerning finances, our county officials have maintained a secrecy which is equal to or more strict than the government war department. And again brother your party has not published the saving to our tax payers by the adoption of the salary system, can't you get them to do this, we believe you want your party to do right, and you know and all of us know, that to withhold this information is wrong, dead wrong, wake them up brother, and crown yourself with glory.

TO OUR SUBSCRIBERS.

The Twice-A-Week dispatch needs money. We do not want you to give us anything, but we need the money you owe us for reading our paper. You may not think so small amount will help, but remember we have so many small amounts due us, that if we could get them all we would be on easy street, so to speak. If you value our paper and our efforts to give you a real live readable paper, pay us. We have changed the paper to twice a week, instead of once a week as heretofore, and yet we do not ask you to pay one cent more. Just think you are getting double value and yet you are slow to respond to our appeals for money that is honestly and justly due. Kindly send what you can now, and if you cannot send all, send again later. Who will be the first to show their appreciation.

Paper Must be Paid for.

At a trial held before Judge Cleaver in Martinsville, Ill., a jury has awarded E. S. Clayton, editor of the Planet, \$5 damages in a suit brought to collect a subscription which the defendant said he didn't owe as he had ordered the paper stopped.

The jury held that as long as the paper was taken out of the office, it was surely read and that the defendant must pay.

THEY WERE SATISFIED.

Two thousand democrats who were in the convention at Graham last Saturday showed that they were satisfied with the county officers. "The Dissatisfied Democrat," "The Old Line Democrat" "The Old Time Democrat" and all other kinds of "Democrats" failed to be on hand. They must have been at home writing more letters.—From the Burlington News, August 26th, this week.

Better revise your figures neigh-

nor. The county court house will only hold four hundred. Your party only casts about two thousand and two hundred votes, therefore, there was hardly two thousand present, the other sixteen hundred was at home writing letters to The Dispatch urging us to keep up our fight on your county officials who are neglecting their duty by refusing to make public the saving to the tax payers by the adoption of the salary system. You will hear from them later.

TO OUR DEMOCRATIC FRIENDS.

Those of you who want to see a statement published showing the saving to our tax payers by the adoption of the salary system, if you will write the Dispatch a short letter telling us your views we will be glad to publish it, we will not publish your name, unless you desire it, but will just publish the text of your letter, withholding your name, for your information will say, the salary system for our county officers have been in operation now for two years that is we have been paying our county officers a salary for two years, before that time they received the fees from the work done for the people of the county, but other progressive counties adopted the salary system and were saving the tax payers so much money that our county adopted the salary system also, but our county officials refuse to make public the amount we are saving and what they are doing with the money, which we are supposed to be saving, just why they are doing this we do not know, but they are doing it just the same, several of the taxpayers who have wanted to know how much we are saving, are writing or have written, let us hear from those of you who would like to have this information. Your name will be held strictly confidential. You may depend upon this. Address your letter to the State Dispatch Publishing Co., Burlington, N. C.

The four hundred democrats who attended the county convention last Saturday altogether they renominated all the old officers except one county commissioner and he was renominated but was counted out later, because he was not a ring man, all these four hundred were not satisfied, even if they did give the old officers a renomination, they had to do it, the ring had decreed it, and they dared not disobey the ring, and besides there were no other candidates, it was nominate these, or no one. The ring was so strong and so completely dominated the politics of the county that other people who might have wanted to run for some office was afraid to do so, knowing the ring was all supreme and that if they did oppose them, that they would not even be appointed tax lister, poll holder or to any other position, which the ring controlled. If you want expert testimony how strongly the ring is entrenched in the county court house, ask Dr. Dick Freeman, late candidate for county treasurer. He was a man who had given a life time service to the cause of Democracy, this good man aspired to be county treasurer, but the ring was against him, and he fell by the wayside. A victim of the ring. How long oh how long will the young manhood of Alamance county Democracy sleep, awaken young giants and put on your armor for the mighty conflict. Your future political existence is at stake. Swat the ring, and swat 'em hard.

Our fellow townsman, Hon. William Houston Carroll, recently chosen Democratic County Chairman, has been rather quiet in politics for sometime, owing to conflicting views between him and the ruling powers in the Democratic party, but the time has come when they need his wise council his splendid oratory, his consistent position upon all public questions, his unswerving belief that the people shall rule, and in their extremity they have again called him to the leadership of the party. This action of the Democratic party proves conclusively that the party leader who maintains a consistent attitude upon all public questions and regards the rights of individuals can come back, no matter how far he may stray from the self-delegated leaders of the party who believe they are the only peo-

ple who are entitled to have opinions. We say in all sincerity since Mr. Carroll has again been called to lead his party, although it is in opposition to our party faith, may he lead them wisely and well.

At the Democratic county convention held in the court house last Saturday, our townsman Hon. W. H. Carroll, was elected county chairman, and we trust that Mr. Carroll will maintain his former views, that our county officers are the servants of the people, and therefore are entitled to let the people know how their business is being conducted. And will see to it that they make public all statements concerning the county finances and the saving to the county if any from the adoption of the salary system. Do these things, and you will immortalize yourself with the taxpayers of this tax-ridden county of Alamance.

No Proclamation Required.

There are people in this country who will postpone the payment of their debts, a month or even more, without any proclamation of moratorium.—Boston Globe.

"Is the man who works with his hands or the one who works with his head the harder worker?"

"Don't ask me, I use a typewriter."
—Cleveland Plain Dealer.

An equal doom clipped Time's best wings of peace.—Petrarch.

To Whom It May Concern:

Having heard a good deal concerning the excellent qualities of the James Oliver Plow No. 11, sold by Coble and Bradshaw, Burlington, N. C., caused me to call upon Mr. James H. Coble, Burlington, Route 1, who owns one, and has recommended it so highly. After observing it work I was convinced that the James Oliver Plow No. 11, was the plow for me. And without further investigation or hesitation, I purchased one.

I am now satisfied that the James Oliver No. 11 sold by Coble and Bradshaw beats any plow I have ever seen or tested. And if I were certain that I could not get another like it, I would not dispense with mine for \$150. It has already been worth its price to me, and I have only had it two weeks.

My advice to fellow farmers is that if they desire to preserve ten or fifteen years of their lives, that the sanest and best way to do so, is to purchase a James Oliver Plow No. 11 from Coble Bradshaw.

Sincerely,
Greene A. Nicholson,
8-24-14. Burlington, N. C.

SALE OF REAL ESTATE.

By virtue of the power of sale contained in a certain deed in trust executed to the Central Loan & Trust Co., on the 18th day of June, 1914, by Charles Smethers and wife, and duly recorded in the office of the Register of deeds for Alamance County, in book No. 66, pages 35 to 42 of Mortgage Deeds, to secure the payment of ten certain bonds, default having been made in the payment of the monthly instalments on these bonds, the undersigned Trustee will expose to public sale to the highest bidder for cash at the Court House Door of Alamance County on Saturday, September 26th, 1914, at 11 o'clock A. M., the following land conveyed by said deed in trust:

A certain tract or parcel of land lying and being on Hawkins Ave., in the town of Burlington, North Carolina, adjoining the lots of F. S. Stockard, Ruffin Street, and others, and bounded as follows:

Beginning at an iron bolt on Hawkins Ave., corner with said Stockard, thence E. with line of said Stockard to an iron bolt on Ruffin Street, thence N. with line of Ruffin Street 70 feet to an iron bolt, thence in a westerly direction to an iron bolt on Hawkins, Avenue, thence with line of said Avenue 70 feet to the beginning, the same being lot No. 50 in the sub-division of lot No. 187 in the plat of the town of Burlington.

This the 25th day of August, 1914.
CENTRAL LOAN & TRUST CO.,
Trustee.

Low Round Trip Fares
to
Baltimore, Md.
on account of the
National Star Spangled Banner Centennial
September 6-15, 1914
VIA
Southern Railway

Southern Railway will sell round trip tickets from all points to Baltimore, Md., on account of this Celebration. Dates of sale Sept. 5th, 8th and 10th, with final return limit to reach original starting point prior to midnight of September 19th. Stop overs will be permitted at Washington on return trip within limit of ticket. Excellent opportunity to visit Baltimore at small cost and witness one of the greatest events of the age.

A million dollar display of Historical Pageantry, Industrial and Patriotic parades, Carnivals, Novel electric illuminations, Army and Navy parade, Fireworks and Bombardment. Middle states Regatta, National Athletic Union Events on land and water.

Round trip fares from points mentioned are:
From Burlington, N. C., \$10.90.
" Chapel Hill, N. C., 10.90.
" Durham, N. C., 10.90.
" Henderson, N. C., 9.60.
" Oxford, N. C., 9.60.
" Raleigh, N. C., 10.95.
" Selma, N. C., 11.55.

Low round trip fares from all points not mentioned on same basis.
Southern Railway offers excellent train service from all points. Good opportunity to make side trips to Philadelphia, New York, Atlantic City, etc.
For detailed information and fares from any point on Southern Railway, apply to any Southern Ry. Agent, or,
O. F. YORK
Traveling Passenger Agent Raleigh, N. C.

BUCHANAN'S
5, 10 and 25c Store
Give Your Dimes and Nickels A Chance
High Cost of Living Reduced
At
BUCHANAN'S
Whitted's Old Stand

OLIVER
The No. 11
James Oliver Sulky
Plow—The best sulky plow you can buy. The plow and driver are carried along, not dragged.
We want you to be carried. Come in and let us show you all the good points on this plow and you will be carried away with it.
Simple construction, light weight, easy to use, durability, and perfect work—their's.
No. 11 James Oliver Sulky Plow

COBLE-BRADSHAW CO.
BURLINGTON, N. C.

Old Newspapers for sale at
State Dispatch Pub. Co.

POOR

LOCAL AND PERSONAL

Mr. Henry Jeffries left Tuesday for Gibsonville, where he has accepted a position.

Mrs. Alma Green, of Randleman, is here on a visit to Mr. and Mrs. Z. M. Foust.

Miss Birdie Holt left this week for Roanoke, where she goes to study professional nursing.

Miss Sadie Vanderford has entered school at Whitsett to take a business course.

Miss Reives, of Chapel Hill, arrived this week to be the guest of her sister, Mrs. C. C. Cates.

Mrs. Joe Albright, who has been so seriously sick for a few days, is reported much better.

Mr. C. F. Neese is in Fayetteville this week the guest of his brother, Arthur Neese.

Mrs. Addie LaFond has returned from her vacation to Norfolk and other points.

Miss Florine Robertson returned yesterday from her vacation in the western part of the State.

Miss Lois Workman is spending the week in the country near Saxapahaw, the guest of her cousin.

Miss Virginia Height, of Kinston, is here for a week the guest of her sister, Mrs. C. A. Walker on Broad Street.

Mr. and Mrs. Robert Grabery, of Charlotte, are in town this week the guest of Mr. L. A. Sharpe and family.

Mr. J. Hocutt Way, of Rameur, is spending this week in town, the guest of his mother, Mrs. Mary E. Way and other relatives.

The barn of Mr. W. T. Hingle, of West Burlington, was struck by lightning Tuesday evening, killing a valuable horse. Other light damages were done.

Misses Evie Gross and Nellie Wynn, of the Millinery Department of Jos. A. Isley left last night for Baltimore to study the styles of the coming season.

Wesley Lea on Church street entertained quite a number of his little friends last night. Music and games were the feature of the evening. Ices were served.

Mr. G. R. Ellis, superintendent of the Norfolk Southern Railway Co., and family are visiting W. Luther Cates and other relatives in Burlington this week.

Mr. J. M. Beach contracting agent of the Sun Brothers, was in the city Wednesday making arrangements for the circus of the Sun Brothers here September 19th.

Rev. D. C. Cox is holding a series of meetings at St. Mark's Reformed church this week. Much benefit is being derived from the excellent sermons of Rev. Mr. Cox.

Miss Eula Dixon, of Snow Camp, was in town yesterday on business.

Mr. Walter Sellars is on the northern market buying the fall stock of Beans Sellars & Son.

Mr. B. S. Edwards, of The Reformatory, Lumberton, was in the city today.

Mr. E. W. Seward, manager of Cartee's Store, has returned from his vacation and entered upon his duties again.

Rev. M. W. Buck closed a very successful revival at Hillsboro last week and much good was received from his able sermons.

The members of the Reformed church gave Rev. D. C. Cox a pounding Monday night. Everything eatable was given them showing the appreciation of the people of the Reformed Church in having Rev. Mr. Cox and family in their midst.

The City Graded Schools Will Open Tuesday, September 8th.

The Burlington Public Schools will open for the ensuing year September 8th, 1914.

All children who have become of school age since last year and all those who may become of school age by the first of November, 1914, should enter at the beginning of school. This is very important both in its effect upon the individual child and in its effect upon the children of the grade. If such children do not enter within the first two weeks of school they may be debarred from entering until the beginning of the next term.

The Superintendent suggests that all children who have not been vaccinated, and particularly the small children, see the health officer, Dr. L. A. Walker, or their family physician and be vaccinated now. It is better to do it now than after school opens, as the arm will be less apt to get a stroke from a near-by neighbor.

All children who have moved into town since last year and wish to enter school here the coming session should see the superintendent and register before the opening of school. The superintendent will be in his office from 8:30 to 5:00 P. M., from the 1st to the 8th of September to register new pupils and talk over school work with former resident pupils.

Below is a list of the teachers for the ensuing year:

HIGH SCHOOL DEPT.

Mr. J. H. McEwen, principal and teacher of the 11th Grade.

10th Grade—Miss Georgia Faison.

9th Grade—Miss Sallie Martin.

8th Grade—Miss Annie Webster.

8th Grade—Miss Nannie Hart.

GRAMMAR DEPT.

Miss Lottie Hart, Principal and teacher of the 7th Grade.

6th-7th Grade—Miss Ella Salmons.

6th Grade—Miss Mabel Ellis.

5th Grade—Miss Nellie Sue Fleming.

5th Grade—Miss Emma Taylor.

4th Grade—Miss Edith Carroll.

4th Grade—Miss Annie C. Reade.

PRIMARY DEPT.

Miss Byrde Daily, Principal and teacher of 1st Grade.

1st Grade—Miss Carrie Hornady.

2nd Grade—Miss Lena Lefer.

2nd Grade—Miss Sallie Foster.

2nd-3rd Grade—Miss Cora Lee Nixon.

3rd Grade—Miss Mamie Fonville.

3rd Grade—Miss Kathryn Frasier.

Miss Louise Benbow will have charge of the music in the city schools and will do private teaching as heretofore for any who desire such instruction.

Prof. J. T. Gunn and wife will have charge of the colored schools.

Liberty, N. C., Route No. 3.

Editor The Burlington Dispatch:

Mr. Editor, I am sending you one dollar to renew my subscription to your valuable paper, I am becoming more and more interested in your efforts to have our county officials publish a statement showing how our county affairs are being managed, especially the saving to our tax payers by the adoption of the salary system as against the fee system, my husband when he was alive always said you was the straightest man in politics in the county and could be relied upon to tell the truth and stand by it, but my father who was a strong Democrat always said you were too strong a Republican to be depended upon and of course we children had to share the views of our parents, but since I have had to depend upon my own resources and pay my own taxes with the help of two small boys, I have been watching and thinking and I find you are nearly always right, and that you stand up for the laboring people and this course has challenged my admiration and respect for you. I am too poor to help otherwise but if I can raise the money I am going to take your paper, this is the only way I know to encourage you in your efforts in our behalf, keep up the brave fight there are other widows and orphans who will appreciate your help as well as myself. I will send another dollar just as soon as I can spare it, with best wishes for your success I am,

Respectfully,

A WIDOW.

Snow Camp, N. C.

The Twice-A-Week Dispatch:

Mr. Editor, I want to thank you for the interest you are taking in our county affairs. I wish I were a man so that I could help you. It seems to me that our men are very derelict in their duty when they sit idly by and see our county officials act as they have been acting by refusing to publish the saving to the county by the salary system instead of the fee system, I take a deep interest in our county affairs and have been proud in the past of our county officials, but if they are going to refuse to make a statement showing the saving to the tax payers by the salary system, then I for one am ashamed of them and their kind. I like your paper and think you are taking the right stand in this matter and only wish I could help you in some way but as I am paid ahead in advance to your paper I know of no way I can help you at present, but I want to assure you of my moral support and if later you need money with which to run your paper I will be glad to pay again in advance.

With very best wishes I beg to remain,

LADY TAX PAYER.

Rock Creek, N. C.

Mr. Editor:

I am sorry that I am not a man so that I might help you in your fight for the tax payers of our county, but I am willing to do all I can, and that is to get father to continue to take your paper. He sometimes says that he is going to stop some of his papers and I expect he will do it some day. I will see that yours are not one of them. Keep up the fight and do the best you can.

SUFFRAGETTE.

Saxapahaw, N. C.

Editor Dispatch:

I hope you may be successful in getting the county officials to give out the statement showing how much we are saving by the salary system, all tax payers want to know or should want to know. You are upon the right track. Stand firm and count upon my support.

LARGE TAX PAYER.

"I want a parafin-gray nat with flame colored trimmings."

"Yes, madam. For a garden party?"

"No. For a church-burning party."

—The Sketch.

Prices of meat and lard are high, if you want to increase your milk and butter supply, see Merchants Supply Co.

Highest prices paid for Corn, Oats, Clover and Oat Hay at Merchants Supply Co.

WANTED: To rent for cash the L. J. Fonville farm, containing 135 acres, 90 acres of which lies within the city limits of Burlington. This land is in high state of cultivation and is well adapted to the growth of tobacco, truck, grain and grasses. Ample barns and outbuildings. For further particulars apply to C. C. Fonville.

Milk and butter is high and scarce, put it up to the cow—by Soja Bern Hay, beet pulp, Cotton Seed Meal, Alfalfa Dairy Feed and Wheat Bran—the cow will do the rest. For sale by Merchants Supply Co., Burlington, and Graham.

Sell your oats and clover hay, corn, oats, wheat and oats straw at Merchants Supply Company, Burlington and Graham. Highest cash prices paid.

FOR SALE—A lot of empty syrup barrels.—Burlington Drug Co.

FOR all kinds of feedstuff, hay, corn, oats, cotton seed meal, beet pulp, bran and shipstuff go to Merchants Supply Co., Burlington, and Graham.

WANTED

—All kinds of Country Hay, Corn and Oats. Highest market price paid in cash. Phone Merchants Supply Co., Burlington, or Graham.

FOR SALE—A lot of empty syrup barrels.—Burlington Drug Co.

WANTED—You to read the Progressive Co.'s ad in this issue. They have a nice line of good staple ginghams, shepherd checks, krinkles, domets, etc., which should interest any one needing anything in this line. They do a strictly Parcel Post business, selling by actual samples direct from the manufacturer to consumer.

FOR SALE—A lot of empty syrup barrels.—Burlington Drug Co.

4% MONEY 6%

Loans may be obtained for any purpose on acceptable Real Estate security; liberal privileges; correspondence solicited.

A. C. AGENCY COMPANY,

707 Gas, Electric Bldg., Denver, Col.

446 Pierce Building, St. Louis, Mo.

FOR SALE—A lot of empty syrup barrels.—Burlington Drug Co.

The Hon. John Burke. TREASURER OF THE UNITED STATES

deposits PUBLIC MONEY that comes into his hands in only SEVENTEEN banks in the State of North Carolina, and THIS BANK is one of that seventeen. In fact this is the ONLY ACTIVE UNITED STATES DEPOSITORY between Greensboro and Durham.

Your neighbor has already found that this bank is the safest place for his money.

WHY NOT JOIN

your neighbor and the Treasurer of the United States and make your next deposit in this bank?

The First National Bank, Burlington, N. C.

FOR SALE

Valuable Grain and Hay Farm

Containing 127 acres, 1-3 in wood, the remainder in high state of cultivation.

This farm produced 1040 bushels of small grain this year. There will be at least 500 bushels of corn with proper season. The farm is divided into fields fenced with American No. 1 hog wire and barb wire fences.

Field No. 1	27 Acres.
Field No. 2	22 "
Field No. 3	40 " In woods and hog pasture.
Field No. 4	27 "

This property is seven miles south-west of Burlington. It is in a good neighborhood and is only one half mile from Friendship School. We believe this is one of the best grain farms in Alamance County.

Full particulars apply to

STANDARD REALTY & SECURITY CO.

C. C. FONVILLE, Manager

Burlington :: :: North Carolina

COTTON PIECE GOODS from MANUFACTURER to CONSUMER BY PARCELS POST

If you use anything in your family in the way of Good Staple Gingham, Shepherd Checks, Crinkles, Chambrays, Domets, etc., drop us a card and get our book of samples and prices. We will save you Trouble and Money as well. We do a strictly Parcel Post business from Manufacturer to Consumer.

THE PROGRESSIVE COMPANY

Box 21, Burlington, N. C.

Perfect Frocks for Hot Weather

Made At Home In A Day
are described and charmingly illustrated in the new

McCALL PATTERNS AND FASHION PUBLICATIONS

Now On Sale

Watch Our Special
Piece Goods Sales

and make your own clothes at home. There never was a time when home dress making was so easy and satisfactory.

The up-to-date woman's wardrobe is incomplete without the long tunic in some development. The model illustrated here is among the hundreds of new styles shown at our pattern department.

Ask For Free Fashion Sheet Today

FALL SHOES ARRIVING!

Our new stock of Fall Shoes is coming in and we have some splendid models in many advanced styles to show you. New Patent and Dull leather button styles with long and medium short vamps with military and Spanish leather heels cloth tops and kid tops. Also the over popular low heel and broad toe models beauty and style combined with greatest comfort to feet. Prices right. Don't forget our Shoe Repair Department where you can have your shoes repaired while you wait.

FOSTER SHOE CO.
BURLINGTON, N. C.

Grain Prices Soaring

On account of the great war, prices of grain, feed-stuff and food-stuff are soaring.

WE HAVE

A Good Stock bought before the rise, when you want any thing in the feed line

COME TO SEE US.

White and mixed corn, white and mixed oats, sweet feed, the best for horses and mules, Alfalfa, Oats & Clover Hay, Melrose and Dan Valley Flour, Fruit Jars, Jelly Glasses.

Come quick before Prices get out of reach.

Merchants Supply Co.

BURLINGTON and GRAHAM, N. C.

STORE COTTON THEN BORROW MONEY.

Tar Heel Representative Gives Planters Some Advice—No Market at Present for Cotton.

Washington, Aug. 21.—"Do not market your cotton. Store it in warehouses, properly protected by insurance and borrow money on warehouse receipts to tide you over," is the advice Representative Godwin is giving the cotton people of his district. Mr. Godwin is a large cotton planter and knows what he is talking about. Furthermore he has made a study of the present cotton situation, and he thinks this is the proper way in which the present cotton situation should be handled. Mr. Godwin thinks the government will provide plenty of money for the handling of the cotton crop, but he points to the fact that Europe is in the midst of the greatest war in the history of the world and this government nor any other can make a market for cotton just now. Therefore he thinks cotton should be stored and enough money borrowed to tide the planters over. Then he thinks a good price will be had for the product.

Mr. Godwin's letter was in answer to a joint letter from D. H. Britt, W. P. Barker and Grover Britt, of Lumberton, telling Mr. Godwin that his plan of handling the cotton situation was endorsed by the cotton people of eastern Carolina.

Most of the deputy United States marshals in the eastern North Carolina district will be placed on a salary basis. This announcement was made today by Senator Simmons after a visit to the Department of Justice. The Senior Senator thinks the new plan will guarantee greater efficiency to the government.

Senator Simmons has wired Marshal Dortch and Collector of Internal Revenue Bailey to come to Washington to help arrange the districts and salaries. The new order does not apply to deputy collectors, but to deputy marshals in the eastern district who are not already on a salary basis.

The Republican Platform.

The Republicans disclosed an unwonted wisdom in framing their State platform. They exhibited a current and contemporaneous intelligence, and made a substantial for popular consideration in approving the proposed taxation amendment, and an honest primary law, designed for application to all parties and all elective offices.

We had supposed that the Republican leaders would take the Union Republican view of these matters, and that they would treat these vital issues of the day, in a non-commercial manner, as did the Democratic State Convention—which was machine controlled—or confine their remarks to very general topics. Presumably the Republicans are seeking to take advantage of the mistakes of their opponents, by showing themselves fully responsive to the popular will.

The action of the Republicans at Raleigh will get a sneer out of the Democratic machine, since it is probably safe to sneer this year, but we suspect that intelligent Democrats will think it quite worth while for the party leadership to walk circumspectly when the legislature next meets. The dominant party will no longer consider it safe to ignore a popular demand, once there is in the state a militant opposition, which shows a disposition to give the people what they clearly want, and which shows that it is sensible of moral considerations.

Republicans ought now to show their faith by their works, as many progressive and constructive Democrats are doing. Republicans in the next legislature ought to stand on their party's platform. We have never believed the Republican party in North Carolina would amount to anything so long as it was content to appear as a weak echo of the Democratic machine, and had no constructive policy of its own. The Republicans will carry a certain number of counties, and they ought to see to it that the right sort of men are nominated for the Legislature—men with real character and ability. At this moment we understand a number of Republicans in Henderson county are supporting the Democratic machine and Mr. Shipman in this primary mat-

ter, while Democratic supporters of Shipman are hard to find.

Some people are opposed to the primary method of nominating candidates, because many of the primaries in this State have been conducted in a loose informal way, virtually without safeguards, with the inevitable result that the primary elections have not always made a favorable impression.

It is sometimes hard to enforce even an admittedly good law. The prohibition law is working much better than it did in the beginning. The people must feel an interest in men and measures. They must come out and record their wishes, and there must be officers to see to it that the weak and the vicious are not permitted to kill the votes of the honest men. Under those circumstances the honest voter will feel that his vote has a very definite value. A wholesome public sentiment must support the primary, and then we shall have real popular rule, a rule of the people and by the people and for the people. Democratic institutions and republican institutions will get at least a fair deal, and the chances are that there will be plenty of time to arrange for a benevolent despotism of some sort should popular rule fail.

Any county that would ask for exemption from the operation of such a law would have to base the request upon the admission that the people of such county do not consider themselves fitted for self government, and the people of such county would automatically take classification with the Mexicans and Filipinos. As a matter of fact it is a deadly insult that the Machine Democrats are offering to the people that "our people are not yet ready for these things." The machine Democrats ought to have the courage

of their convictions and come right out and say that in their opinion the people of this State are too ignorant and illiterate and crooked to adopt reforms which other States have considered necessary for the right conduct of their affairs.

Carteret "Outs" Forming Strong Triple Alliance.

Beaufort, Aug. 22.—It now looks as though there is to be a triple alliance in Carteret County. The old-line Republicans of the county met in convention here yesterday, elected delegates to the State, and congressional conventions, and passed resolutions looking to a fusion with the Progressives and dissatisfied Democrats. A committee was appointed to interview leading men among all these factions and try to get together on a ticket that will command the confidence of the people of the county.

At present there is a large wing of the Democratic party dissatisfied over the situation in the county. They claim that there is a good, healthy thing that is operating, and keeping a certain crowd in the saddle and another crowd out, and the "outs" believe that it is time that they ride some, but the men who have held office for a decade or more are not in the notion of surrendering. Many leading Democrats, it is said, will join the new move.

The fight is on and things are expected to be just a little lively before the election in November. It is understood that the Republican, Progressive and dissatisfied Democrats will each be represented on the ticket that will be put in the field. The Progressive convention is called for Saturday, September 5, and it is expected that by that time all arrangements will be made for the alliance.

FARMS FOR SALE!

200-ACRE FARM—located on the public road, one mile off macadam road leading into Graham, N. C., being 8 miles southeast of said town, about 150 acres of this land is level, clear of rocks, stumps and gullies, and in open cultivation. The open land is about one-third chocolate loam soil, balance gray, and an excellent farm for grain, grasses, cotton or tobacco. This farm is well watered with several ever-flowing streams, about 100 acres under wire fence, one 5-room frame cottage, also large feed and stock barn and plenty of wood and timber. All of this farm could be cultivated with machinery. There is also a good Graded School within one-half mile of this farm. We can sell this farm for \$25 per acre.

79-ACRE FARM—2½ miles south of Mebane, N. C., located on new graded road from Mebane to Swepsonville, being macadamized from Mebane out to within one-half mile of this farm, also within one-half mile of Hawfields Church and Graded School. All of this farm lays well and can be cultivated with machinery, in woodland, pine and oak, all well watered with several ever-flowing streams, gray soil, good farm for grain, grasses, cotton, truck or tobacco. We will sell this farm for \$20 per acre.

165-ACRE FARM—Two miles west of Mebane, N. C., fronting on public road for one-half mile, good 6-room two-story residence, good feed and stock barn, well watered with ever-flowing streams and adjoining Back Creek, about 65 acres in open cultivation, 50 acres open land is chocolate loam, balance red and gray soil, and a good Graded School adjoins this farm. This is a good farm for grain.

grasses, cotton or tobacco and abundance of wood and good market for same at \$2.25 per cord at Mebane, N. C. We will sell this farm for \$3,500.

125-ACRE FARM—2½ miles south of Mebane, located on public road, about 50 acres in open cultivation, balance in wood land, pine and oak, ¼ of this farm is red soil, balance gray, good 6-room, two-story residence, newly painted, very good barn, fairly good orchard of apples and peaches, well watered with two ever-flowing streams, also good well of water on back porch of residence and good Graded School within three-fourths mile of this farm. This is a good farm for grain, grasses, cotton or tobacco. We will sell this farm for \$3,750.

13-ACRE FARM—One-half mile south of Mebane, N. C., 2-room log house, well watered, about 1-2 red soil, balance gray. We will sell this farm for \$35 per acre.

80-ACRE FARM—2 miles east of Mebane, N. C., located on public road, good red soil, lays well to cultivate and enough wood and timber on this place to pay for it. For quick sale, \$20 per acre.

75-ACRE FARM—One mile south of Mebane, N. C., located on macadam road leading out to Swepsonville Mills. The timber on this place has just been cut off, and it would make a splendid farm when put in cultivation. The soil is mostly good red soil, and lays fine. We will sell this place for \$30 per acre.

We have four acres of good land near Fair Grounds, Burlington, N. C., we will sell for \$500.

BURLINGTON CITY PROPERTY!

7-ROOM, TWO-STORY RESIDENCE on Front Street. Now occupied by Mrs. H. P. White, known as the White House. Lot 28 by 35½ feet, with both city water and electric lights. We will sell for \$2,000.

5-ROOM COTTAGE ON LEXINGTON AVENUE—Two blocks from the Postoffice. City water, electric lights and splendid location. We will sell for \$2,750.

NEW 5-ROOM COTTAGE ON CHURCH STREET—Lot 80 by 200, city water, electric lights, painted and papered, and a splendid location. We will sell this place for \$1,350.

5-ROOM NEW COTTAGE ON WASHINGTON STREET—City water and electric lights and good location. Will sell for \$1,200.

6-ROOM COTTAGE NEAR FAIR GROUNDS—Good barn, good well of water, large lot. Will sell for \$360.00.

5-ROOM, TWO STORY RESIDENCE—newly painted and papered, city water, located on Holt Street, two blocks from Passenger Station. We will sell for \$350.

TWO NICE RESIDENT LOTS ON CHURCH STREET—100x200 at \$500 each; four lots, 75x250 at \$300 each; three lots 100x250 at \$400 each; four lots, 100x200 at \$350, each, and one lot, 150 feet front and 400 feet deep at \$1,000.

TWO LOTS ON WEST DAVIS STREET—75x250 at \$1,000, each, and two lots 70x250, \$500 each. We also have several lots on Central Heights at \$50, \$75, \$100, \$125, \$150 and \$200.

30 BUILDING LOTS AT ELON COLLEGE, N. C., for sale, ranging from \$60 to \$200 per lot, size of lots 100 feet by 200 feet.

LOT 70X200 ON TUCKER STREET on which there is a brick building 60x98. Splendid location for Hosiery Mill or Machine Shop. We will sell for \$3,000.00.

MEBANE CITY PROPERTY.

NEW 10-ROOM 2-STORY RESIDENCE with eight open wood fire places, two stove flues, wide porches and well built of No. 1 material on a beautiful lot, three blocks from center of town, postoffice and passenger station, corner lot on sand clay street, connecting with State Highway. We will sell for \$3,500.

THREE NEW 5-ROOM COTTAGES—one block from Graded School nicely painted, nice electric lights and gas. Will sell for \$1,500.

5-ROOM COTTAGE on North Avenue, Greensboro, N. C., painted and papered, city water, electric lights and gas. Will sell for \$1,500.

vated lots shaded with beautiful oaks. These houses are well built of good material and wired for electric lights. We can sell for \$1,250 each.

NEW 4-ROOM COTTAGE—two blocks of Graded School, well built of good material and painted, also wired for electric lights, beautiful lot and a splendid location. We will sell for \$1,000.

We also have 30 or 40 building lots ranging in price from \$40 to \$250 each.

4-ROOM COTTAGE on Green Street, High Point, N. C., on car line, a great bargain at our price of \$1,250.

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

HUSBAND RESCUED DESPAIRING WIFE

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

Catron, Ky.—in an interesting letter from this place, Mrs. Bettie Bullock 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 56 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 instructions on your case and 64-page book, "Approved Treatment for Women," sent in plain wrapper.

CENTRAL LOAN & TRUST CO.,

W. W. BROWN, Manager
BURLINGTON, N. C.

NEW YORK FASHION LETTER.

Voile and Net Combined in Charming Mourning Costumes—Sheer Collars Black Bordered.

CONSERVATIVE MOURNING.

New York, 21.—In mourning, simplicity is the keynote of good taste. The wardrobe should be chosen for conservative good style and inconspicuousness.

A mourning top-coat of heavy black cloth with a soft dull finish made into one of the smart loose coats so much the rage is most desirable. The Oxford effects may be used for general wear. For suits, garbardiné or serge with a dull finish is serviceable and smart. Pure white or dull black linings should be used.

Soft Faille Slink with a dull luster is used for the more dressy type of suit. Ripple silk, which is a heavy variety of Canton silk may be used, also for this type of costume.

Voile and net are two materials widely used for Summer and Fall dresses and for mourning, when variety is limited, it is very smart. The illustration below shows a dress of black voile. The skirt with triple circular ruffles has a band of crepe edging each ruffle. The waist is made with kimono-cut sleeves having a circular cuff which is also trimmed with a band of crepe as is the front of the voile waist. The chemisette and collar are of black net over white and hemstitched. A wide girdle of crepe which buttons down the front completes the costume.

A charming dress of net is made with a waist in bolero effect. Around the edges of this bolero, which extends to the shoulder and underarm seams only, is a ball fringe of dull black wooden beads. In the corners of the bolero are beaded motifs in very fine dull black heads.

Chiffon cloth is widely used for mourning waists and lends itself charmingly to the simple trimming of hand run tucks and simple shirtings. Black point-d'esprit is combined with net in many ways and makes a greater variety possible.

Dull satin with the waxed finish is used for waists as well as crepe de chine and crepe chiffon. A waist of black crepe de chine is made with a chemisette of net picot edged and trimmed with picot edged frills of the crepe de Chine

A Mourning Gown of Conservative Style in Voile and Crepe.

Georgette crepe in black and white is used both for waists and for the soft clinging type of gown. It is charming trimmed with either faille, taffeta or dull satin.

All costumes, for first mourning can be trimmed with crepe, and white crepe is smart when used at the neck for the collar or vest, and for the cuffs as well.

For young people all white is being used a great deal for mourning. It is not as depressing as black and yet it is just as much a badge of sorrow. All-white hats of lusterless taffeta are rimmed with white crepe flowers, or a small, close-fitting hat of white has a large Empress Eugenie veil in white precisely following the black widow's veil of the same name. This style of veil is heavy and smothering for very hot weather, although it is a protection from kindly but curious eyes. It is a large hemmed square of crepe with one corner rounded out to fit the neck, finished with a frill of the same. It is fastened around the neck with the long point hanging down in front and is then thrown over the head and fastened securely to the hat with pins. It is unusually graceful and most becoming.

White chiffon cloth is used for the dressier dresses. I saw a charming one made of box-pleated chiffon cloth and the skirt had a box-pleated tunic with a wide hem. Just above the hem was an insert insertion of point-d'esprit. This frock was remarkable for its charming inconspicuousness.

Sheer collars and cuffs of organdy are accessories which may be used. Hemstitched, or with hems fagoted, they give a finish and a dainty touch, which helps to take away the dreariness of all black.

Collars and cuffs of organdy have hems of black which are attached to the collar by machine hemstitching. The woman with a little ingenuity and time to spare can make many variations of these dainty accessories.

Handkerchiefs are shown with hems of black either a half inch or an inch wide. Some have a second border on the inside of black. It may be merely a pin stripe or it may be three eighths of an inch.

Congress Urged to Increase Pay of Rural Carriers.

Washington, Aug. 22.—The North Carolina Senators and Representatives in Congress are taking the greatest interest in the fight now being made for increasing the salaries of rural free delivery carriers. An amendment to the Postoffice Appropriation Bill is now pending in Congress providing for an increase of \$1,200 a year of the salaries of all carriers who serve patrons on what are known as standard routes, or routes covering 24 miles in extent. There are a large number of routes of this size in the State of North Carolina and as a consequence the Senators and Congressmen from the state are doing everything in their power to aid in the passage of the amendment which will insure more money to a very deserving class of employes of Uncle Sam.

Since the introduction of the amendment in Congress North Carolinians in Congress have been flooded with letters and telegrams asking their assistance in behalf of the increased pay for rural carriers. Only a few days ago, Representative Pou of the Fourth District made a speech in the House in behalf of the rural carriers and advocating an increase in their pay.

Senator Simmons at the other end of the Capitol has been an earnest advocate in behalf of the increased salaries and is using all his influence in the hope of having the amendment favorably acted upon.

(The Dispatch is a friend to The Carriers and feels that they deserve the increase and hope they will get it.—Editor.)

The people of California are now with Germany since Japan has taken a hand with the allies.

It is well for one to know more than he says.—Plautus.

Autumn begins two weeks from next Tuesday and that means fall trading.

Belgium's capital has gathered its chivalry, all right, but Germany cannot see the beauty of it.

Only One Chance. The Justice—"Ten for exceedin' the speed limit. Comin' back this way?" The Victim—"No."

The Justice—"Then it is \$20."—Cleveland Plain Dealer.

If Virginia thinks that a prohibition law is going to enforce itself she had better not enact it.—Greensboro News.

Aeroplanes seem to be fairly effective in making the enemy waste his ammunition if in, nothing else.—The Greensboro News.

Everything ends with songs.—Beaumarchais.

Democrats Hold Euthusiastic Convention.

The Democratic County Convention for Alamance was held at Graham Saturday. The following ticket was nominated: John H. Vernon, Legislature; J. D. Kernodle, clerk; C. D. Johnston, register of deeds; R. N. Cook, sheriff; Albert J. Thompson, treasurer; L. H. Holt, surveyor; R. F. Williams, coroner and George T. Williamson, W. H. Turrentine, C. F. Cates, M. C. McBane and C. N. Ronzy, commissioners.

This was one of the largest and most enthusiastic conventions held in this county in many years, and, in fact, many of the older men who have been attending conventions in this county during all their lives say that they have never seen a larger crowd. The enthusiasm displayed shows that the Democracy of Alamance County is enthusiastic over National, State and County administration, and it was the general expression that it was because of the people to show their approval of the acts and policies of President Wilson that such an immense crowd was present at a time when there seemed to be so little interest in politics.

Senator V. S. Bryant, of Durham, was present and delivered one of his characteristic, brilliant speeches. It was pronounced one of the best ever heard in this county. Frank Nash, of Hillsboro, State Senator-elect, was present and made a short, pointed speech.

The Democrats confidently expect to race up a great majority.

Notice to the Farmers of Alamance County.

The European war is likely to cause much old seed of crimson and other clevers, as well as of hairy vetch, rape, and so on to be thrown on the market this fall. You must be careful, therefore, to have your seeds tested before sowing in order that you may know how much more of these old seeds to sow to get a normal stand.

Better look out for poor seed oats also. Better let us germinate them for you before sowing. Many complaints came to us last fall and spring from failures to get a stand of oats due to poor seed. Address all seed packages to the North Carolina Seed Laboratory, Raleigh, N. C., and put your own name and address inside the package. J. L. Burgess, Agronomist and Botanist.

They only deserve a monument who do not need one; that is, who have raised themselves a monument in the minds and memories of men.—Hazlitt.

Roosevelt Withdraws His Support from Mr. Hinman.

Oyster Bay, N. Y., Aug. 21.—Theodore Roosevelt tonight withdrew his recent indorsement of former State Senator Harvey D. Hinman, a Republican, of nomination as governor on the Progressive ticket and pledged himself to support a straight Progressive party ticket in New York State.

Colonel Roosevelt under no circumstances will be the Progressive candidate for governor himself, he declared earlier today.

If the middleman is an innocent party, he will now be afforded a fine opportunity of proving it.—Greensboro News.

Professional Cards

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

J. P. Spoon, D. V. S.
W. A. Hornaday, D. V. M.
Spoon & Hornaday
Veterinarians
Office and Hospital Office Phone 877
415 Main St. Residence Phone 268

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.

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

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

Dr. Walter E. Walker
Sellers Building
(Up Store)
80-J 8-10 a. m.
PHONES 80-G HOURS 7-8 p. m.

Liberty-Piedmont Institute
Wallburg, N. C.

Affording boys and girls an unusually broad education. Primary, intermediate and high school studies, and many special course usually found only in higher institutions. Constructive Christian influences.

Music, Expression, through one-year Business Course. Outdoor athletics. Modern Buildings, for comfortable student life. "Vann Home" for lady teachers and boarding girls. Ideal country locating, easily accessible from Winston-Salem. Session opens Aug. 25. Expensives, \$100 to \$125. Endorsed by Leading Educators. For catalogue, address

JOHN MERRIT CHEEK B. A. Principal,
Wallburg, North Carolina.

One Dollar

\$1.00 ————— \$1.00

Will Bring

THE TWICE-A-WEEK DISPATCH

To Your Door Twice--Week

Twelve Months -- 1 Year

Southern Presbyterian College
Red Springs, North Carolina

For Young Women. Important advantages for the development of Health, Character, Knowledge and an attractive Personality. Completely equipped to afford thorough education and true Christian culture. Handsome, well-appointed buildings; large, well-ventilated sleeping rooms, all conveniences. Able instructors of Christian character and refinement. A location noted for its healthfulness.

Thorough courses in the classics and sciences. Art, Expression Pedagogy, Domestic Art and Sciences. Degree of B. A. **Conservatory of Music.**

Conducted by competent, high-salaried instructors. Covers fully the various branches of a musical education. Terms very moderate. For illustrated catalogue address

REV. C. G. VARDELL, D. D., President,
Red Springs, North Carolina

"Made in Burlington"
Hico Best Patent
All Wheat Straight

These two brands of Flour are our Leaders. They are made from Good Wheat, with Good Machinery by Experienced Workmen.

HERE IS A LIST OF THE MERCHANTS WHO HANDLE OUR FLOUR AND WHO WILL BE GLAD TO HAVE YOU TRY IT:

- | | |
|-----------------------------|-----------------------------|
| D. M. Moore & Son, | J. C. Walton, |
| J. M. Tisdale, | W. O. Swain, |
| J. A. Isley & Bro. Company, | Smith & Qualls, |
| Florence & Walker, | J. R. Whitley, |
| L. B. McAdams & Son, | J. B. & E. F. Waddeil, |
| Durham Grocery Company, | F. W. Hawkins, |
| M. Jenkins, | G. C. Simpson, |
| The Midway Store Company, | Cook & Andrews, |
| M. P. Roberson, | H. F. Bass No. 1 and No. 2, |
| J. N. Cates, | Cash Store Company, |
| W. H. Layton, | Tillman & Company, |
| Payne & Brooks, | ington Store Company, |
| J. H. Moser, | Smith & Tate. |

ALL THE LEADING GROCERS IN ALAMANCE COUNTY HANDLE IT.

When Your Blood is Right,
Your Whole System is Right.

If You Have any Blood or Skin Disease Do Not Delay until it is too late but Order

===T O - D A Y !===

THE HOT SPRINGS REMEDY

a Complete and Positive Remedy for

Syphilis, Eczema, Acne

Erysipelas, Malaria, Rheumatism,

And all other Forms of Blood and Skin Diseases.

Hot Springs Physicians pronounce this the Greatest Blood and Skin Remedy ever placed on the Market.

Full Course Treatment—Three Bottles—\$12.50 Single Bottle—\$5.00

Write us your Troubles. All Correspondence Strictly Private.

Hot Springs Medicine Co.,

327 I-2 Central Avenue,
Hot Springs, Arkansas

CARTEE'S 5-10-25c Store

We can save you money on the things you need right now. Customers of this store do not have to wait until the season gets old to get goods priced at a proper figure.

CARTEE'S

Route Eight News Notes.
 Sam R. Tackett, of Mt. Airy, spent Friday till Monday on No. 8, visiting at J. C. McCulloch's.
 A. F. Isley and family spent Sunday on Elon College No. 1 visiting Mrs. R. L. Somers.
 J. H. Thomas, of Duke, spent part of last week with H. L. Thomas.
 Rev. S. M. Rankin and wife, of Greensboro, spent Sunday with H. L. Thomas.
 Uncle Ben Perry and S. D. Mansfield spent Saturday night at J. W. Mansfield's.
 Henry Lowe and Ernest Ross took in the excursion to Washington last week.
 Mrs. Owen Fields, of Virginia, spent part of last week at G. E. Faucette's.
 Miss Birdie Trölinger, of No. 3, spent last week on No. 8 visiting at W. H. Evans.
 Dr. J. H. Brooks and family and our ugly, lonesome No. 2 carrier, Will Brooks, spent Sunday on No. 8, visiting at G. E. Faucette's.
 Mrs. J. J. Isley, of Spencer, visited her sister, Mrs. G. A. Daniely, last week.
 Mr. Phillipie and wife, of Gibsonville, spent Sunday at J. W. Mansfield's.
 Mrs. Zella Cheek, of Old Trap, N. C., is visiting her sister, Miss Mary McCulloch.
 Ben McCulloch and C. E. Tapscoatt are attending the Farmers' Institute in Raleigh.
 J. D. Simpson after spending a week at home, left Monday for Salisbury, where he is painting.
 J. F. Turner and family, of Oxford, M. L. Lively and family, of Salisbury, are visiting at J. P. King's.
 Prof. J. H. Allen, of Pikeville, is spending a few days at W. A. Lewis.
 Misses Swannie and Julia Hornady spent Saturday night at D. D. Glenn's.
 Mrs. D. D. Glenn has just returned from a pleasant visit to Pittsboro. We thank "Baby" Glenn for a nice lot of grapes. We enjoyed them so much.
 Miss Rosa Pike, of Greensboro, visited at C. E. Kernodle's last week.
 Since our last writing we have received lots of nice fruit, melons, etc., and we thank our good friends for remembering us. We have not space to name them all.
 Mrs. Mamie Rice and children after spending several weeks at R. A. Matlock's left for their home last week.
 R. A. Matlock went to the hospital last Friday, but decided not to have an operation. He came home Monday.
 The Patrons of No. 8 will have their annual picnic at Isley's Grove Saturday, August 29.—Come out and bring a basket of the good things to eat and let's enjoy the day. Tom Faucette and Paul Isley will look after the ball ground; John Cantrell, John Garrison, Ed Faucette and John F. Sutton will fix up the table. This is a No. 8 Picnic, but if any patron of No. 8, wishes to invite their friends you may do so. All on Altamahaw No. 2 and Burlington No. 2, who wish to come are invited to come and be one of us.

Oakdale Items.
 The nice refreshing showers make the farmers glad. The prospect for a good corn crop is very good.
 We are glad to learn that Mr. Eugene Spoon, who was taken to St. Leo's Hospital, in Greensboro, for an operation is able to get back as far as Burlington. Hope he will be home soon.
 Mr. S. L. Spoon has been beautifying his home by giving his house a nice coat of paint.
 We learn that a Miss Reitzell, of Liberty, and Miss Lala Stallings, of Reidsville, are to teach the school at our place this winter. We wish them much success in their chosen work.
 Despite the dry spring, tobacco that got set out is doing very well curing will begin soon as those who planted are getting their barns ready.
 There is no war news—Everybody is trying to attend to his own business and let the other fellow fight it out.
 What about that salary report? Get it if you can, Mr. Ed.

Altamahaw No. 1 Items.
 We had a nice rain Sunday which

is badly needed.
 Miss Mattie Matkins, of Burlington No. 3, spent a few days last week visiting her grandmother, Mrs. S. B. Mtakins.
 Miss Ellen Matkins, of Knoxville Tenn., is visiting her cousin, Mrs. D. J. Cox.
 Mr. D. J. Cox has primed 3 barns of tobacco. Horrah for Dolph!
 Mrs. R. L. Matkins spent last week with her mother, Mrs. J. W. Gilliam.
 Mr. R. H. Faucette is still on the sick list.

Eldermont Picnic.
 At Eldermont on Saturday They had a picnic, so they say And you must hear what there was done
 From two o'clock till set of sun.

The hundred people gathered there— They seemed to come from everywhere The children came by every road, And young folks by the wagon load. They brought along the babies too, To see what folks at picnics do.
 The Children first, must have their round, We all stood back to give them ground. They spoke their pieces clear and strong, Then joined together in a song.

Next came the time to play baseball The boys from Alamance had come To challenge us right here at home. We know the game, we've got the stuff. They said that day they had enough. We gave them cake we gave them chicken. We also gave them a good licking. For what it takes to up and swat it, Old Eldermont has surely got it. When Ed McPherson took the stick He hit it such a mighty lick He hit for sure he hit to kill And knocked the cover off the pill Then here he comes for his home run And all the girls squealed McPherson.
 One fellow thought that he had won And smashed a liner for a run But Jennings Bryant jumped up high And snatched it down out of the sky. They got a drive but twant no use For Lester Sharpe takes no excuse. They run us that day near to death We scored till we were out of breath. We scored 'bout thirty four to four And could have made it several more. Now while the game was being played A crowd was courting in the shade. Next, "Come to Supper," and that table.

Made the feeble think he's able Stretched way yonder in the shade— What a sight that table made. Chicken brown piled in the dish. Anything that you could wish. There were cakes and custards he Apple pies, six stories high. And there we saw a lovely thing— The preacher with a chicken wing Walked clear around the whole lay-out.
 Going in and coming out. Taking here and tasting there And complimenting everywhere. Smiling as the people parted Till he got back where he started.
 Next watermelons, Oh, my life! Reach in there and get the knife. Cut this big one and how nice Come up now and get your slice. Some bragged that Brother Sharp's were sweeter, And better suited to the eater. Brother Loy not to be out done Cut till he opened twenty-one. Then the joking time begun A-saying things and making fun And Lyddy smiled and made a dimple That made her fellow look right simple.
 And when she dared him to begin He couldn't do a thing but grin. We pranked and played and talked and tarried,
 Till Earn forget that he was married —Well, parting time had now drawn near, But we'll be back again next year.

Oregon Wage Law Indorsed.
 Portland, Ore., Aug. 21.—Oregon's minimum wage law for women, which went into effect last fall, was indorsed by witnesses representing all elements affected by it before the federal industrial relations commission here today. H. F. Woodall, representing employers, said he thought the federal government should pass a similar measure.

No Change in Cotton Situation.
 New York, Aug. 21.—No material change was reported in the cotton situation here today. There were sales of 1,104 bales out of the local stock, but no official quotation was issued while only a few scattering sales are reported by local brokers for southern shipment at irregular prices.

San Francisco, Aug. 22.—Captain Ezekiel Goddard Dodge Diamond has recovered from a slight indisposition and is skipping around in his room at the Old People's home in Pine Street, laughing at the doctors who, because of the captain's 118 years, were worried about him.
 The Captain has been in commission steadily now since 1796, has watched one whole century come and go and has gotten a pretty good start on the second one, and declares he will hang around a while yet, just to see what is going to happen in Europe.
 Captain Diamond was quite a lad when Napoleon got licked at Waterloo, cast his first ballot for James Madison, saw Robert Fulton's steamboat steam up the Hudson river and has much other odd bits of personal history to talk about.
 One of the greatest factors in demonstrating the uncertainty of life, is the sure thing.
 This is another one of those weeks when we want all we can get.—Durham Herald.

Altamahaw No. 1 Items.
 The protracted meeting closed at Camp Springs on Thursday with a very good meeting. Rev. Galloway, of South Alamance, assisted Mr. Mackney.
 Misses Annie Matkins and Kate Faucette spent a while in the community of Camp Springs last week and attended services at that place.
 Those that had the pleasure of visiting Uncle Buck Faucette Sunday were Mrs. George Lewis, Mr. Alex. Boone, Milton Vincent, Annie Matkins, Mr. and Mrs. M. B. Walker and 4 children, Luie Smith, Claud Geringer, John Matkins and Luther Jones. Reckon Uncle Buck will visit the mill soon.
 Miss Mammie Aldridge, Nannie and Drewry Byrd, of Caswell county, spent Saturday night with M. B. Walker.
 Rev. Joe Brown and son will preach at Shiloh the first Sunday.

In Honor of Mr. and Mrs. Cline.
 Elon College, Aug. 21.—Mr. and Mrs. J. W. Ingle entertained last evening from 8 to 10 o'clock formally in honor of their son and daughter, Mr. and Mrs. A. W. Cline, who were here from their wedding tour and whose home is to be in Ashboro, where Mr. Cline is editor of The Ashboro Courier.
 The home had been appropriately decorated for the occasion and the guests were invited in two sections—the adults coming from 8 to 9 and the younger set from 9 to 10.
 In the receiving line were Mr. and Mrs. J. W. Ingle, Prof. J. J. Ingle, of Catawba College; Mr. and Mrs. A. W. Cline, Miss Albright, of Graham, and Prof. and Mrs. R. L. Walker, of Linwood. Mrs. E. D. Fowler presided at the punch bowl and Mrs. H. D. Lambeth received the guests at the door.
 The lawn in front of the Ingle home was also appropriately decorated and Japanese lanterns added to the effect. On the lawn tables were weighted down with a copious abundance of fruits and tables were scattered on the lawn for the enjoyment of games.
 It was a most enjoyable event and all the guests were reluctant to leave when the hour of departure came.

He's 118; Has Lived in 3 Centuries; Still Young.
 San Francisco, Aug. 22.—Captain Ezekiel Goddard Dodge Diamond has recovered from a slight indisposition and is skipping around in his room at the Old People's home in Pine Street, laughing at the doctors who, because of the captain's 118 years, were worried about him.
 The Captain has been in commission steadily now since 1796, has watched one whole century come and go and has gotten a pretty good start on the second one, and declares he will hang around a while yet, just to see what is going to happen in Europe.
 Captain Diamond was quite a lad when Napoleon got licked at Waterloo, cast his first ballot for James Madison, saw Robert Fulton's steamboat steam up the Hudson river and has much other odd bits of personal history to talk about.

No Change in Cotton Situation.
 New York, Aug. 21.—No material change was reported in the cotton situation here today. There were sales of 1,104 bales out of the local stock, but no official quotation was issued while only a few scattering sales are reported by local brokers for southern shipment at irregular prices.

Oregon Wage Law Indorsed.
 Portland, Ore., Aug. 21.—Oregon's minimum wage law for women, which went into effect last fall, was indorsed by witnesses representing all elements affected by it before the federal industrial relations commission here today. H. F. Woodall, representing employers, said he thought the federal government should pass a similar measure.

One of the greatest factors in demonstrating the uncertainty of life, is the sure thing.
 This is another one of those weeks when we want all we can get.—Durham Herald.

THE State Dispatch Pub. Co.

ALL KINDS OF
Job Work

GIVE US
 YOUR NEXT JOB.

Prompt Deliveries
 on
 Short Notice.

State
 Dispatch
 Pub. Co.

Burlington, N. C.

POOR