

THE TWICE-A-WEEK DISPATCH

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

BURLINGTON, ALAMANCE COUNTY, NORTH CAROLINA, TUESDAY, SEPT. 15, 1914.

THE GERMAN ARMY FORCED TO RETREAT

The Allied Forces of Great Britain and France Force the Kaiser's Army to Abandon Siege of Paris and to Retire Faster than the Advanced

180,000 PRISONERS TAKEN

According to Official Reports from London and Paris the Kaiser's Men are Weary and Disheartened While Those of the Allies Display No Signs of Fatigue and Stirred by the Great Victories They are Said to Have Won Are in Exultant State and Close on Heels of the Enemy.

London, Sept. 14.—10:10 P. M.—Except for the army which has been attacking Verdun, the German forces in France have fallen back all along the line, according to the French official report issued this afternoon.

From Nancy to the Vosges they have withdrawn from French territory, while on the extreme right General Von Kluck and General Von Buelow continue to retreat to the northeast before the French and British, even giving up their defensive position on the river Aisne, between Comaiegne and Soissons.

Further west, the German detachments that held Amiens have moved northeastward to try to rejoin the German army of the right at St. Quentin. It is possible all the Germans in northwest France have done likewise; otherwise they would be in danger of being cut off in the center. Another defensive position behind Rheims has been given up and in the Argonne region a general retreat is taking place toward the forest of Belnoue and Triancourt.

ALLIES PUSHING HARD.

The allies are pushing their advantage and doing their utmost to turn the retreat into a disaster by a stern pursuit on perhaps the broadest scale yet known in war. On the right they are in good position to continue the offensive, if the men are horses are not too tired for further effort. They are based on a strong line running from Marne to the fortresses through the hilly country south of Argonne. While the allies left composed largely of fresh troops, with a heavy force of cavalry under General Pau, is wheeling around so as to drive Generals Von Kluck and Von Buelow towards Ardennes and Luxemburg, General Pau's army, by a few more marches by Lafere and Loan, might cut communication between the retreating Germans and Belgium.

TRYING TO RECAPTURE RHEIMS.

The British, who yesterday took nearly all the crossings on the river Aisne and captured many prisoners, are north of that river and are pushing the attack that would assist in forcing the Germans to evacuate Rheims. The center somewhere between Chalons and Rheims is making an effort to recapture the latter city, which would be one of the most popular victories that could be announced to Frenchmen.

Should these movements be crowned with success and Loan and Rheims again fall into the hands of the allies, the Germans would have only one line of communication with Germany—through Rethel—and even that might be cut.

HELP FROM BELGIUM.

General Von Kluck, however, is looking for reinforcements from Belgium if they have not already reached him, and with these he might make another stand against his pursuers. The British war office issued a long

statement today from Field Marshal Sir John French, covering more completely than the previous summaries the seven days fighting from September 4th to September 10th, inclusive.

COMPLIMENTS BRITISH AVIATION.

General French paid high compliment to latest addition to the British army, the flying corps, and he also quotes a letter from the French commander, General Joffre, who congratulated him on the accuracy of the information supplied by the aviators. These men have done little or no bomb-throwing, but have confined themselves to gathering information about the enemy for the general staff.

This is the work that the military aviators always have said would prove of greatest service in connection with the use of the aeroplane. In what conflicts they have had with German aviators, the British flying men, according to Field Marshal French, have "established individual ascendancy," and adds, "something in the direction of mastery of the air already has been established."

This is particularly gratifying to Britons, as England was one of the last powers to go seriously into the development of aviation, and the government has been seriously criticized for not giving it more encouragement.

BELGIANS SHOW STRENGTH.

The Belgians who have received new big guns and reinforcements from somewhere by a sortie from Antwerp, have prevented the Germans from sending more of their troops out of Belgium to the South.

It is reported that the Germans had another army corps ready to dispatch to the assistance of their right wing WAR GAL TWO.

north of Paris, but quickly stopped its departure when the Belgians showed their strength and ability to cut communication between Brussels and Louvain.

Although the Belgians had to retire to the protection of the Antwerp forts when the Germans discovered them, they proved themselves capable of at least annoying the army of occupation.

CRUSHING DEFEAT OF AUSTRIANS.

All the news coming in today seems to confirm the Russian reports that the Russians have inflicted another crushing defeat on the Austrians, who on the right, were supported by some German divisions. By the capture of Tomaszow, the Russians drove a wedge between the Austrian army which had invaded Poland as far as Opole, Krasnostav and Zamoso, and the army which they defeated at Lemberg and which although it lost heavily in killed, wounded, prisoners and guns, managed to reform to some extent and undertake the offensive. The Germans who reinforced the

Austrians according to latest advices, shared in the defeat. They are trying to reach the fortress at Prezemst, and the rear guard is endeavoring to keep off the Russian cavalry which is pursuing them.

180,000 PRISONERS TAKEN.

Austria had in Poland and Galicia an army estimated at 1,000,000 men with 2,500 guns. At Lemberg, Austria last many thousands of men in killed, wounded and prisoners. It is now stated, although not officially, that the total number of prisoners amounts to 180,000, and that a thousand field guns were taken, besides the guns in the captured forts and an immense amount of war material. It also is reported today from Rome that the Germans have suffered a defeat at Mlawa, on the east Prussian frontier. This would be rather surprising, as the Russians only today admitted they had been compelled to withdraw in east Prussia before overwhelming forces of Germans who threatened General Rennenkampf's left wing.

It is possible the German commander, General Von Hindenburg, pushed his advantage too far and found the Russians were stronger on the frontier, where Mlawa is situated than had been expected.

SERVIANS RESUME OFFENSIVE.

The Serbians after taking Semlin, over which there was great rejoicing as it relieves Belgrade from a continuation of the bombardment, have resumed the offensive against the Austrians and, like the Montenegrins, are taking advantage of Austria's weakness on that frontier to push into her territory.

REPORT FROM PARIS.

Paris, Sept. 14.—5:11 P. M.—Pursuit of the retreating German armies by the British and French forces continued today with vigor, according to the French view.

Despite their great numbers the Germans withdrawing movement is being carried out with rapidity. This movement appears to be approaching the Belgian frontier, while the German left wing seemingly is gaining shelter in German Lorraine. So far as is known the fleeing invaders who, after wonderful forced marches into France, made such a stern attempt to break through the lines of the allies defending Paris, have abandoned more than sixty cannon of various calibre and thirty machine guns because their exhausted horses were unable to drag them fast enough to keep up even with the foot-sore galls with the foot-weary infantry. Enormous amounts of ammunition and war stores also were left on the route of the Germans which is through a difficult marshy country rendered almost impassable in some places by heavy rains which threaten to continue.

ALLIES ARE ELATED.

The allies, it is asserted, display no signs of fatigue. They are represented as stirred by unexpected great victories to such a state of elation that they are able to keep close on the heels of the retiring enemy, harassing them day and night, cutting off detachments and attempting to

interpose between them and the frontier.

It generally is believed here that the next phase of the gigantic war will take place in German territory. The allies, according to the military experts, doubtless will endeavor to prevent the German armies should they succeed in eluding capture, from taking strong defensive positions near the frontier.

FRESH TROOPS COMING.

Large bodies of fresh troops are understood to have been sent forward to assist in the pursuit and many more are ready to share the chase, it is said. Some portions of the allied armies who, through the hot and sunny days interspersed with deluges of rain, bore the brunt of the fighting are taking a brief rest in preparation for future movements which may call for equally great efforts.

Mr. Ezzell With The News Again.

Monday morning of this week, Mr. W. P. Ezzell, for the last ten years with The Charlotte Observer, as foreman, took charge of The Burlington News as business manager.

Mr. O. F. Crowson will remain editor of The News.

Mr. Ezzell is well remembered here as he was manager of The News some 12 years ago, and also run one of the largest job offices in the city at that time. He is an expert printer, an excellent machine man, a good manager in all respects and a man who will make friends anywhere he goes.

Catawba College Doing Fine.

We received a personal letter from Rev. J. D. Andrew, president of Catawba College, with a renewal for The Twice-A-Week Dispatch for two years, in which he states that Catawba College made a great advance in numbers in the opening of Sept. 1. One year ago they had only 60 at the opening. This year they had even 100, a gain of 66 2-3 per cent. It is doubtful whether another college in the State will make so large a per cent. gain. Quite a number have come in since the opening and many have arranged to come. Four States are now represented and an application has been received from another. The States represented are: North Carolina, Pennsylvania, Indiana, South Carolina and Alabama.

We are never so happy or so unhappy as we imagine.—La Rochefoucauld.

How They Sell Hellos in New York.

The New York Telephone Company is a large and aggressive newspaper advertiser. It advertises its service; it preaches courtesy; it shows new ways of using the telephone. Now it has taken another step and linked the store windows of the retailers to its newspaper advertising. Attractive window forms have been gotten out which impress the advantage of ordering by telephone. The stores are showing the displays the newspapers advertising is going on, and the business of the telephone is increasing. The cooperation in this campaign is a striking example of the way the retailer is impressed by advertising in his home newspaper and how he wants to assist in selling the goods.

Y. W. C. A. Entertains.

The Y. W. C. A. delightfully entertained the new girls last evening from 8 to 10 P. M. The reception hall, parlor and dining room were tastefully decorated, the color scheme being blue and gold. Parlor chairs, cozy corners, and sofa pillows furnished comfortable seats for the girls as they chatted and furnished comfortable seats for the girls as they chatted and listened to the piano selections and solos.

Miss Helen Cozart, a new girl, was the successful competitor in the advertising contest. In the contest of Bible names so many of the girls proved their brilliancy of mind that it was impossible to tell who the winner was, and as this prize was "Sun Rise in the Sun Rise Kingdom" it was unanimously decided to present it to Miss Sato, our new Japanese friend and schoolmate.

The girls were then ushered to the dining room. Here there was a contest between the classes as to which class had the most marvelous appetite. Miss Kate Johnson being the successful one, thus giving the honor to the Junior Class. Ice cream and cake were served, each girl finding at her plate a beautiful place card in gold and blue, on which was an invitation to become a member of the Y. W. C. A.

Miss Uquhart, Dean of Women, most acceptably acquitted herself as toast mistress for the evening, and interesting and witty toasts were given, among which that to be fresh-woman deserves greatest praise: "Here's to the fresh-woman as green as grass; she spends much time before the looking glass."

At 10 o'clock the girls returned to their rooms feeling much indebted to the Y. W. C. A. for the pleasure of the evening.

The Y. W. C. A. entertains large plans for the future of its work, of which announcement will soon be made.

W. A. Harper, President.

Whitsett Has Fine Opening.

The present Fall Term of Whitsett Institute marks the beginning of the twenty-seventh year of the school under its present management. The school has a splendid opening year. The register shows students present from the following North Carolina counties: Alamance, Bladen, Beaufort, Chowan, Caswell, Davidson, Forsyth, Guilford, Hyde, Jones, Mecklenburg, Northampton, Pitt, Randolph, Robeson, Scotland, Tyrrell, Union, Pamlico, Warren, Wake, Nash, Stokes, Orange, Wilkes, Columbus, Cabarrus, Currituck, Rockingham, etc., also from South Carolina, Virginia, Cuba, etc.

Students are still entering every day for some weeks yet will see additions to the roll.

The senior class will number about twenty this year. The school has raised its requirements for graduation within the last year.

An entirely new outfit of typewriters has been placed in the business department, and other improvements made in that department.

Most of the members of the Whitsett Cornet Band have returned to school, and the band is already furnishing music for various exercises. At the reception to the new students and the friends of the school on Saturday evening last, the band pleased all by the excellent music furnished. Piano music will be under the charge of Miss Elizabeth Wheeler this year.

The Y. M. C. A. has opened its work under excellent auspices. Two fine meetings have already been held, and most of the new boys have shown

an interest in the work, and will be enrolled as members. The three literary societies—The Star Circle, the Athenian and the Dialectic have had many additions to their rolls and are opening the year with fine meetings well attended.

Several lectures and two special sermons in the chapel have been greatly enjoyed as parts of the opening exercises of the year's work.

Publicity Needed in Politics.

In the first place, it is necessary to open up all the processes of our politics. They have been too secret, too complicated, too roundabout; they have considered too much of private conferences and secret understandings of the control of legislation by men who stood outside and dictated, controlling oftentimes by very questionable means, which they would not have dreamed of allowing to become public. The whole process must be altered. We must take the selection of candidates for office, for example, out of men, or little coteries; out of the hands of machines, working behind closed doors and put it into the hands of the people themselves again by means of direct primaries and elections to which candidates of every sort and degree may have free access.—Woodrow Wilson.

Wilson never uttered words truer than the above. Political machines have worked overtime in Catawba county and in North Carolina. A few men have run things and the people must put a stop to this and take charge of county, state and national affairs.—Catawba County News.

"Through Some Other Party."

We facilitate the Republican of the state upon the high character of the platform. They have gone the Democrats about half a dozen better, and if the people of the State ever come to feel that the Republican leaders are sincere in their stand progressive principles and honest methods, they will sweep the state like wild-fire. Vast changes are to come in this State and if the people can't get them by the Democratic party, they are going to get them through some other party.—Yanceyville Sentinel.

All France is now intently watching what Bordeaux, as the Asheville Citizen would say.

How long it seems since we used to think of Gettysburg and Waterloo as terrible battles.

At last the Germans have found something more deliciously dreadful than Wagner's music.

They are making a desolation which they will presently call a peace.

People Are Looking For "Buying" News.

In the days of rising prices and fluctuating values people are more inclined to shop than in ordinary times.

Ordinarily, prudence makes all of us want to buy to the best advantage—with many it is today an actual necessity.

In times like these people are eager advertising readers because they want to know.

It takes little observation to demonstrate that they are newspaper readers.

And it is not only logical to assume that now is the time to advertise in the newspaper, but it is a fact demonstrated by results on every hand.

THE SHOWS TO BE AT THE FAIR.

The Southern, Tarboro, last week published the Following Article About the Shows Coming to Our Fair.

The Liberty Show that is being given this week is having large crowds in attendance each night, and a most orderly ones. All seem to enjoy the many attractions, all the shows being well attended and we have heard nothing but praise in regard to the entire Liberty Shows. The Free act that is being given by Mat Gay is truly a sensation. There have been many high divers but the dive given by Mr. Gay is an eclipse to all others, as he dives backwards from the tallest ladder ever used here by any high diver. He turns two backward somersaults into a tank of water but you feet in depth. The dog and pony show last night had no difficulty in getting their share of the business at each performance; their big tent was well-filled to its capacity, and the clever antics of the well-trained animals met the approval of all. Fun worth the price can be had at this show, watching the bucking mule which the management offers ten dollars for anyone to ride for ten seconds, but judging from those who have tried, no money will be lost in this manner.

The Caddis Show is also worthy. This attraction is called the show beautiful and is very deserving of the title. In this tent a beautiful illusion is shown and the sweet singing of Miss Ruth Gilpin makes the show exceptionally pleasing. The old plantation is a real fun show and all who attend it will have a big laugh. Haleb, the wonderful horse, also gives a very good performance and one that should not be missed by any one. The big motor-drome is a saucer shape track with an incline of 70 degrees where dared evils do all kinds of tricks and fancy riding on motor cycles at the speed of a mile a minute. Anyone looking for a real thrill should not miss seeing this attraction.

Frederick Garganis, Italian band is attracting large crowds to the downtown concerts and all enjoy the good music and the singing of Miss Ruth Gilpin, who is easily the feature of the concerts. She has a beautiful voice and receives many praises from all who hear her.

Piles Cured in 6 to 14 Days
Your druggist will refund money if Pazo Ointment fails to cure any case of itching, blood, bleeding or protruding piles in 6 to 14 days. The first application gives ease and rest. 3c.

It appears from the Government report that while the saviors of the cotton farmers are eating up newspaper space, there are thousands of farmers who are doing the most effective sort of holding and saying nothing about it. They are holding it from the gin. Cotton is always safely held before it gets to the gin. It is not so safe after it leaves the gin.

Cupid's Advertisement.
Cupid is a busy elf, You can see this for yourself. Yet perhaps he'll find it wise Presently to advertise, Somewhat in this style maybe, "Hearts extracted painlessly." He'll, of course, omit the state That the after pain is great. And when heart is gone, 'tis said, Man is apt to lose his head. Gladly would he bear some pain If his heart he could regain.

Also Fond of Her Feet.
She—Let's sit out the next one. He—Why, I thought you were fond of dancing. She—I am.

Her Rival.
"What became of that talking machine you had?" "Had to get rid of it; it made my wife jealous."

His Sense of Fitness.
Judge (to man arrested for drunkenness)—What is your business? Prisoner—Proof-reader, your honor. Judge—Ah, I'll send you to the house of correction.—Boston Evening Transcript.

My Lord Jupiter knows how to give the pill.—Moliere.

The Furnace, the Calf and the Individual.

More than a thousand prisoners in the Eastern Penitentiary signed a petition favoring a state prohibitory law in Pennsylvania. Many of the signers declared that drink was the cause of their downfall. This of itself is not remarkable except as it involves a substitute for personal responsibility.

When Moses returned from the mountain he was shocked to find his followers, led by his brother, Aaron, worshipping an idolatrous calf of gold. He was so provoked that in his anger he dropped the tabled of the law so hard that they broke in pieces. Aaron explained that he put the jewelry of the tribe in the furnace and out came the golden calf. Nobody was to blame. It was the fault of the furnace. This is the history of the furnace. Nobody is to blame. The saloon, the brothel, environment, social conditions, heredity and institutions—something other than one's self—is the cause of the downfall.

Personal responsibility is bitter medicine for the transgressor, and few take it willingly. It is easier to point to an impersonal situation. Drink has been the occasion of crime and sorrow, but drink is not to blame. The responsibility is man's. Neither statistics nor coddling can take the place of the individual's knowledge of right and wrong. It does not follow that the destruction of the furnace indicates a change in the moral cowards who hide behind it.—Philadelphia Ledger.

Invigorating to the Pale and Sickly

The Old Standard general strengthening tonic, GROVE'S TASTELESS CHILL TONIC, drives out Malaria, enriches the blood, and builds up the system. A true tonic. For adults and children. 50c.

You Can't Get Away From It.

"I thought your daughter received me rather stiffly." "Ah! Then she did go to that tango lesson yesterday."

Needles in Child's Brain.

Iowa City, Ia., Sept. 13.—Iowa University surgeons have received a strange request to examine the brain of a negro child which died suddenly and peculiarly in a South Dakota town. The X-ray skiagraph of the brain shows four needles, driven to almost their full length in the brain. The presence of the needles, however, does not explain the little one's death, as the needles were evidently in the brain several years before it died and the symptoms had nothing in common with those that death from needle thrusts would cause. Yet to explain away four needles, resting several years in a living brain, is a difficult task.

There's no Middle Way Says Rudyard Kipling.

London, Sept. 8.—1:15 A. M.—"There is no middle way in this war," Rudyard Kipling declared at a mass meeting last night at Brighton. "It is not conceivable that we should fail, for if we fail the lights of freedom go out over the whole world. The may glimmer for a little in the western hemisphere but a German dominating half the world by sea and land will most certainly extinguish them in every quarter. Through no fault nor wish of ours we are at war with Germany, the power which for the last 20 years, has devoted itself to organizing and preparing for this war; the power which is now fighting to conquer the civilized world."

"We must have men and men and men if we, with our allies, are to check the onrush of organized barbarism. Have no illusions. We are dealing with a strong and magnificently equipped enemy whose avowed aim is our complete destruction. "If you assume for an instant that that attack will be successful, England will not be reduced as some people say, to the rank of a second rate power, but we shall cease to exist as a nation. We shall become an outlying province of Germany to be administered with what severity German safety and interest require."

With Roger Sullivan in the senate,

what will Mr. Bryan do about the Illinois patronage that must come through his department?

Income Tax Increase Has Been Agreed to.

Washington, Sept. 8.—An income tax increase of one-half of one per cent, and a reduction of the minimum exemption from \$3,000 to \$2,000 and the maximum exemption from \$4,000 to \$3,000 were agreed on tentatively today by Democratic members of the Ways and Means Committee, who are framing the emergency revenue bill to raise \$100,000,000. It is estimated that the proposed changes would produce \$35,000,000 annually.

In deciding on income tax increases the committee considered the fact that revenue from this source would not be available until next July, but the opinion was general that increased revenue from other sources would meet any immediate deficit.

Under the proposed changes the income tax would be one and one-half per cent, on incomes of single persons in excess of \$2,000 and the same on married persons in excess of \$3,000. In addition to one-half per cent, increases would be added pro rata in accordance with the increased surtaxes on incomes in excess of \$20,000. The committee agreed also that the increased tax on beer and malt liquors should be fixed at 50 cents a barrel, bringing in \$35,000,000. On domestic wines a tax of 20 cents a gallon will raise \$10,000,000. Distilled spirits will escape an extra tax, but it was decided to tax rectified spirits two cents a gallon, realizing \$2,000,000.

The committee is said to have agreed tentatively on a tax on railroad freight in lieu of a tax on railroad tickets. Such a tax would be collected by the railroads and easily administered. The rate proposed, it was reported, was two per cent.

At the conclusion of an all day conference it was agreed not to tax tobacco products, automobiles, gasoline, amusement tickets, magazines and many other articles and commodities proposed, the increased income tax averting the necessity of levying against these articles. No official announcement of the committee's action was made, Representative Underwood the chairman, stating that the program was subject to change.

Whenever You Need a General Tonic Take Grove's

The Old Standard Grove's Tasteless Chill Tonic is equally valuable as a General Tonic because it contains the well known tonic properties of QUININE and IRON. It acts on the Liver, Drives out Malaria, Enriches the Blood and Builds up the Whole System. 50 cents.

A little while ago—but how long it seems—we were anxious about how the A. B. C. mediators were getting on at Niagara Falls.

The esteemed Henderson Gold Leaf put in new equipment changed from weekly to semi-weekly, and then all of a sudden decided to expand into a daily. It announces that the latter change is purely experimental; if at the end of a stated period the people of the community are not supporting the daily as it has a right to expect, from what they have said, the daily will be discontinued. We felicitate the Gold Leaf, and wish it well.

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.

A friend in need seldom hates to tell you so.

Summer Constipation Dangerous.

Constipation in Summer-time is more dangerous than in the fall, winter or 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, Ptomatine 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.

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 house.

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

Very truly yours, THOMAS J. LYNCH, 625 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. PRESBYRN.

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 MECHANICAL ARTS

This 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; 738 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. 15, 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
LADIES!
SOLD BY ALL DRUGGISTS
EVERYWHERE

N & W Norfolk & Western

May 10, 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 Harrisonburg, 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. Pass. 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 Trolling 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 Bannars Gibble, 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.

CHRISTIAN CHURCH.

Corner Church and Davis Streets. A. B. Kendall, Pastor. Preaching every Sunday, 11:00 a. m., and 8:00 p. m. Sunday School, 9:45 a. m. John Foste, Superintendent. Christian Love Services Sunday evenings 8:00 p. m. Mid-Week Service, every Wednesday 8:00 p. m. Ladies' Aid and Missionary Society meets on Monday the second Sunday in each month.

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. R. Sellars, Superintendent. Prayer Meeting, Wednesday at 7:30 p. m. The public is cordially invited to all services.

BAPTIST CHURCH.

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

K. E. CHURCH, SOUTH.

WEBB AVENUE. Rev. Frank B. 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 3:30 p. m. Luther League, second and fourth Sundays at 8:00 p. m. Vespers at 8:30 p. m.

POOR

FAMOUS SPEECH IS GIVEN PUBLICITY.

Only Since Huerta Has Fled the Famous Speech Made in the Mexican Senate Is Published.

By William G. Shepherd.

Mexico City, Mex., Sept. 4.—At last Bellisario Dominguez's speech has been published. Where the speaker has gone, only Victoriano Huerta knows, but Dominguez's speech will last as long as Mexicans worship their heroes, or indeed, as men of any nation continue to pay tribute to a brave man. They were terrible days—days of horror—in which Dominguez spoke. Huerta had been president only a few months. Statesmen who opposed him had been lead away in the dead of night, at his orders. None ever were seen again. Huerta's life was an orgy of cognac, women and murder.

Dominguez was a senator. The horror of the times seized upon him, and he resolved, for one, not to bend to the terror, as other senators were doing, but to face it—and die. He wrote a speech; he rose on the floor of the senate and delivered that speech. Only since Huerta, with his hoarded gold, fled, have the people known what Bellisario Dominguez said that evening in August to the Mexican senate. It is only now that newspapers have dared to print his burning, patriotic words.

It was an adroit manner by which Dominguez secured the floor for his speech that evening. Sanchez Gavito, senator, had asked for leave of absence, an ordinary request. Dominguez rose to explain why he would vote "No." "I must vote against it," said Dominguez, "because Mexico needs such men as Gavito in the senate during these grave times. And then Bellisario, in the sparkle of the great cut glass chandeliers, standing under the arches on which are carved the names of Mexico's greatest men, smilingly raised his head against the Terror i Meht awl (etashrdlshrdl) Terror in the Mexican palace, began his suicide.

"Do you not see" he said "senator senators, how dark is the present situation of Mexico? Do you not see the weakness of a government which has as its head an old soldier who lacks the knowledge and the culture indispensable to the government of a people, and who tries to make himself appear strong by acts that receive the reprobation of all civilization, and morality? This old soldier follows his plan of terror because he does not know that there are other ways by which a good man may ascend to power. Don Victoriano Huerta is controlled by an obsession that would unseat the mind of a man of talent. The spectre of his protector and friend whom he betrayed—the spectre of Madero—haunts him at the banquet table and in his dreams. When this obsession becomes almost too great for him to endure he descends to the depths of cruelty, saying to his followers, 'Kill, assassinate, burn.'"

The impression which Dominguez made as he spoke these words was indescribable. It was as if his fellow senators saw him tanding before them with a self directed revolver at his head, ready to slay himself, and they helpless. He continued:

"Don Victoriana Huerta is provoking an international conflict with the United States. In this conflict every Mexican who is a Mexican must die, for the combat would be so unequal that none of us could survive and we could save only our honor to live after us, so that men who land on Mexican shores in centuries to come will say, with uncovered heads, 'Here once lived a nation of a million heroes!'"

"But first it is our duty to avoid, if possible, such a conflict. How shall we do it? Shall we stand idle and let history say that Mexican men wept for rights they could not defend? Here is my plan:

"Let every member of this body sign a petition to Don Victoriano Huerta, requesting him to resign. Vouchsafe me the honor of carrying to Don Victoriano Huerta this request. I will also present to him this address which I am now making before you. It is

not improbable that, in his madness, he will lose his patience with me before he has read through the papers I shall take to him, and will kill me. But the papers will remain in his presence and his curiosity will force him to take them from my dead body and read them, and then, perhaps, he will see the truth and will also slay himself.

"I implore you senators, that you make this a continuous session and do not adjourn until you have your answer from Don Victoriano Huerta."

Dominguez took his seat. The Mexican senate sat in silence a moment and then proceeded with other business. Dominguez had lost. He rose, walked to the cloak room, got his hat and went out in to the street and to his home. Within half an hour he was arrested.

Of all the terrible stories that are told of the hideous deaths of Huerta's enemies those which deal the death of Dominguez are the most awful. Mexicans have every reason to believe that Dominguez was dragged to the hospital of Dr. Urrutia, who was a member of Huerta's cabinet and that there his tongue was torn from his mouth and that bleeding and almost unconscious from pain, he was taken to the hospital yard that same night of August 23 and shot.

I have personally asked Dr. Urrutia whether the story that he tore our Dominguez's tongue was true.

"I did not do it," he told me. "Other members of Huerta's cabinet who were jealous of me told the story about me. It is a lie. Dominguez is dead. That is all I know."

The facts about Dominguez's death come to light just recently. They mark Victoriano Huerta as an unspeakable, merciless, demented murderer, drunk and as bloody as Nero himself.

These same facts also place on the pages of Mexican history one of its brightest names. They give to the world a new instance of the heights which human self-sacrifice may sometimes attain.

Man and Woman Are Found in the Lake at Charlotte.

Charlotte, Sept. 10.—Locked in each others embrace the bodies of Charles B. Howell and Miss Lizzie Griffin, of Monroe, were found at 6:25 this morning floating on the surface of the lake at Lakewood, the park suburban resort west of the city. The bodies were near the dance pavilion and were bound together with a leather belt, worn by Howell around his waist ordinarily. The bodies were floating together, the woman's face upward, the man's over her right shoulder. The woman's left arm was under the man's left arm and encircling his body, their bodies bound breast to breast together. The woman had on all her clothing except her coat and hat which was found yesterday in the boat.

On her left arm were two bracelets, apparently of value; on her finger a signet ring; a necklace of gold, and a gold crescent pin at her waist. The waist was of white lace, her skirt dark blue serge, the same as the coat found in the boat yesterday. The bodies were buckled so tightly together that when the belt was cut the woman's back scarcely touch the ground where she was lying, it having been pressed in so tightly that the back had sunk in. The man's body was full of water, but there was no water in the woman's body. His body had swollen greatly and pressed against her body so that her back was bent in by force of the pressure and belting which had not given way.

The bodies were found by Mr. E. Maynard, who works at Wearn's lumber yard, and who lives just beyond the lake at Lakewood. He was waiting at the street car station at the lake for a car, when he saw something floating on the lake near the pavilion.

He went nearer and saw that it was two bodies fastened together. He phoned the coroner of the find. The news spread rapidly and in a short time there was an immense crowd surrounding the lake. W. S. Orr, manager of Lakewood, and others rowed out to where the bodies were and pulled them into shallow water thence lifted them to the bank. The drag-

ging of the bodies caused the woman's hair to be disheveled and caused a bruise on her right cheek, which gave rise to the report that she had been forced into the suicidal pact, but this later Mr. Orr and others say is not true, as it would have been impossible for anyone to be forced into the position in which the bodies were found together had he or she been unwilling.

Said Mr. Orr: "The man and woman stood facing each other while he bound and buckled them together. They then jumped into the lake." The act was committed Monday night. Beside the bodies rising on the third day as is the case in drowning, a conductor on one of the Chadwick-Hoskins cars which pass Lakewood, recalls that Howell and Miss Griffin, whom he knew, went out on his car Monday night about 11 o'clock, and got off at Rebman's avenue, this side of the lake. The boats had all been locked up after the Labor Day celebration, but Howell secured a boat, and in it he and the girl kept their death pact.

Mr. Howell left home Saturday morning on the 8 o'clock train. He said he was going to Salisbury to spend Labor Day with his mother. As soon as he reached Charlotte he went to the Powell home. He was in a good humor when he left.

When Howell left the Powell home he went to the Central Hotel and registered thus: "J. J. Hinson and wife, Atlanta, Ga." He said he was looking for his wife. He was given room 76, the key to which room was found in his coat in the boat. The girl did not go to the hotel. She came to Charlotte Saturday at 1 o'clock and went to the home of Mr. and Mrs. Noah Williams, the latter her aunt, being a sister of her father. She stayed there until Monday morning at 9 o'clock. She left telling her aunt and the family that she was going up street to shop, that she intended becoming a trained nurse and was going to Fayetteville to take her training, and that she was going to buy some goods for uniforms, and would then take the 10 o'clock train for Monroe. She did not go to Monroe, but met Howell uptown and they were together from that time on, the last being seen of them was when they disembarked from the

car at Lakewood Monday night.

There seems to be no doubt but that they agreed to die together and as he said, "End Everything."

How To Give Quinine To Children.
FEBRILIN 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 FEBRILIN is blown in bottle. 25 cents.

Homage.

"Should a man go down on his knees before a woman these days?"

"Seems to be considered the correct thing in shoe-store circles."

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 lands 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 subdivision of lot No. 187 in the plat of the town of Burlington.

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

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, HOT SPRINGS 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 Fall Styles

In Apparel are Surpassingly Beautiful.

The Models are Cleverly Executed,
New and Unique—By Far The
Most Attractive Brought Out in
Years!

What a surprise awaits those of you who will come here to see the New Fall Coats, Suits, Dresses, etc. The supremely attractive models—the refreshing colors and color combinations and their complete attractiveness make them strikingly handsome. Here you will see the handsomest of Fabrics in Suits, Coats and Dresses made of the most favored silk and wool materials. Styles are absolutely correct—We have not admitted the least doubtful kinds so you can be sure what we have is proper in every respect.

A bountiful supply of the newest models in autumn apparel is now prepared here for your critical inspection. In quality each garment represents the best possible at the price and you will find satisfactory selection a very simple matter.

May we ask you to inspect our Assortment?

The New Models

In "W. B." & "Modart" Corsets are Here

That the new styles in dresses, waists and skirts fit properly, it is necessary for you to have suitable corsets. You will find us bountifully supplied with the latest models—the kinds that add the necessary style to your figure.

W. B. Corsets are priced from \$1.00 to \$3.00.
Modart Corsets are priced at \$3.50 to \$5.00.

B. A. Sellars & Son

School Tablets

Big Lot of School Tablets
just received.

Freeman Drug Co.

LOCAL AND PERSONAL

Mr. Ed Speed, of Franklinton, spent Sunday in town.

Jos. A. Isley spent yesterday in Durham on business.

Mr. J. L. Scott left Saturday for Chicago on a pleasure trip.

Mrs. Mollie Ireland, of Greensboro, is the guest of her sister, Mrs. J. H. Lea.

Miss Mamie McBane spent Saturday and Sunday in Durham with relatives.

Miss Carrie Sue Vernon left last week for Raleigh, to re-enter Meredith College.

Little Miss Anna Brown, daughter of Mr. and Mrs. W. W. Brown, is very sick at present.

Miss Verna Cates, who spent the summer at Franklinton, returned home last week.

Miss Helen Buck left yesterday for Chicago to spend some time with relatives and friends.

Mrs. Grady Cates, of Roanoke, Va., is in town for a few days with relatives and friends.

Miss Pearl Ellis has accepted a position with E. L. Boland & Co., for the fall season.

Mr. and Mrs. Will Boland and children of Denton, spent Sunday in the city with relatives.

Mr. T. N. Boone and Miss Addie Ray spent Sunday on No. 1, the guest of Miss Myrtle Nicholson.

Mr. and Mrs. R. A. Coble and children spent Sunday on No. 10, the guest of his brother, Mr. W. W. Coble.

Miss Julia Cates, who recently accepted a position in Greensboro spent Sunday with her parents here, Mr. and Mrs. J. W. Cates.

Mr. Charles Eklund for the past six months Intertype operator at The Burlington News, has accepted a position with The Lexington Dispatch.

Mr. Morvin Vestal, Linotype operator of Winston-Salem, is in town for a few days the guest of his brother, Mr. Charles C. Vestal, of The State Dispatch force.

Miss Vivian Steele, of near Ossipee, spent Saturday and Sunday, the guest of Mr. and Mrs. J. Z. Waller, leaving Monday for Greensboro to enter the Normal.

Mr. J. M. Lea has accepted a position with Faucette-Moody as Tailor. Mr. Lea has had considerable experience and when in want of a tailored suit it will pay you to see him.

Mate Selected—All Ready.
Colonel Roosevelt was so enthused by his reception in the Sugar State of Louisiana that he not only acknowledged the salutation of "Monsieur, the next President," with which he was greeted at every turn, but he went so far as to make the direct statement that he will be a candidate for President, and wants John M. Parker as his running mate, confessing that he had calculated on placing Parker in the cabinet which he never gave a chance to name. Meantime, it is to be feared that Parker is destined to live a life a private citizen.

The United Cable Truck has doubtless concluded that one of the nation's must maintain a little composure.

"The Sins of the Father."

"The Sins of the Father," will be the attraction at the Piedmont Opera House, Burlington, Thursday, Sept. 17. It is by Thomas Dixon, author of "The Leopard's Spots," "The Root of Evil," and "The Clansman," as well as many others—among them "The Southerner," which is his latest book and is classed among the season's six best sellers. Theatre-goers are familiar with the immense success of "The Clansman," not alone as a story but as a play, and so it is only right and proper to say that "The Sins of the Father" is still a greater hit and a more gripping play than was "The Clansman." Mr. Dixon gives as his inspiration for the play, the most tragic phase of a great problem—the race question in America in its relation to the home life of our people. It is a tender and soul stirring plea for racial purity, gripping and dramatic. But he has not forgotten the sunshine. There is a delicious vein of irresistible comedy running throughout.

The theme, some will say is a most delicate one, which for argument sake might be admitted, but in the hands of a genius like Dixon—a celebrated critic said of him, "That he is a genius and one of the ten talent men of his time"—there is not an objectionable line or feature in the play.

In a word: written by a genius, dramatized by a master of stagecraft, there has been no play produced in years more dramatic, more interesting and gripping, more intensely humorous than "The Sins of the Father." It is destined to be still a greater success than was "The Clansman."

Registrars and Poll-Holders.

Dr. R. A. Freeman, H. H. Hughes and Will S. Long, Jr., having been appointed County Board of Elections for Alamance County, North Carolina, a meeting was held September 1st, 1914, and organized as follows:

Dr. R. A. Freeman was made chairman and Will S. Long, Jr., Secretary. Board adjourned and met on Monday, September 7th, 1914, and the following precinct officers appointed to hold election in November of this year:

- (After each township the first name is the Registrar and the second and third the pollholders).
- Pattersons—R. J. Thompson, Paul Coble and David Lashley.
- Cobles—Green A. Nicholson, E. A. Coble and Gaston Sharpe.
- Boon Station—W. T. Neah, J. C. Whitesell and J. W. Lane.
- Boon Station—Joseph Gant and J. H. W. W. W.
- Huffman, Charles W. P. Smith, R. C. Foster and J. H. W. W.
- Boon Station—W. T. Neah, J. C. Whitesell and J. W. Lane.
- Boon Station—W. T. Neah, J. C. Whitesell and J. W. Lane.
- Boon Station—W. T. Neah, J. C. Whitesell and J. W. Lane.

Stick a Pin Here.

The people of North Carolina will be put in a far better position to control in political affairs by means of a statewide legalized primary. It is a measure for the benefit of all the people and it should extend to every county and to all elective offices.

In every county in the State the Democracy should let the men know who are the party candidates that the primary is wanted. No member of the next general assembly should be able to come to Raleigh at the 1915 session and say that it is a matter which has not been called to his attention. The time for the people to act is now, as nominations are being made.

The people will never rule as they should rule if they sit idly by and wait for things to happen. They must take action for themselves. The legalized primary is for the benefit of the people and they should never grow weary till it is in force in the state and in every county of the State. The way to get the primary is for the people to make themselves heard.—Raleigh News and Observer.

Try this on your pianoforte: Why does a moth ball in the fall?

In this day of the air ship the Red Cross badge is not much protection.

The greater part of Petrograd is retrograd, but we suppose the effect of this was fully discounted in advance.

Bought a bale?
FOR SALE—A lot of empty syrup barrels.—Burlington Drug Co.

Carload Bananas just received by Merchants Supply Co.

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

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store, Burlington.

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.

:: J. B. JONES ::
CLOTHING COMPANY

STOP, LOOK and LISTEN at THE BIG BARGAINS

We are offering to our customers. Come in and let us show you it will be to your interest.
REMEMBER we can fit you up from head to foot at a price that will surprise you. New goods are daily arriving. A BIG LINE of

Over-Coats, Sweaters, Underwear, Shoes, Hats and Clothing

in all Nobby and Up-to-Date Styles and quality at prices that will make you sit up and take notice.

J. B. Jones Clothing Company,
Outfitters to Men and Boys.
BURLINGTON, : : NORTH CAROLINA.

WAR!

Means higher prices and greater demand for goods. The price of wheat is 85 cents, corn 20 cents, and bushel.

You must do better than the rest of the world. You must do better than the rest of the world. You must do better than the rest of the world.

One of the best ways to do this is to buy goods in bulk. One of the best ways to do this is to buy goods in bulk. One of the best ways to do this is to buy goods in bulk.

STANDARD REALTY & SECURITY CO.
C. C. FONVILLE, Manager

WANTED

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

Carload Bananas just received by Merchants Supply Co.

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

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

WANTED: To rent for cash the J. B. Jones farm, containing 135 acres, 80 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

FOR SALE—Empty molasses barrels, 40 cents each.—J. N. Cates Store.

AGENTS WANTED.
With farmer acquaintance. Here is a clean, wholesome, money-making opportunity. Write for particulars. P. O. Box 363, Savannah, Ga.

SECURITY

is a... your next deposit

CAPITAL STOCK	\$100,000.00
SURPLUS & PROFITS	50,000.00
STOCKHOLDERS LIABILITY	\$100,000.00
DEPOSITORS SECURITY	\$250,000.00

United States Government Depository

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

Promises and Performances.

In view of the promises of many of the Democratic candidates for various state and federal offices in 1912, that if given the power to direct and control legislation the high cost of living should be reduced, the campaign for 1914 is a most opportune time for these gentlemen to tell the voters just how they have kept their promises.

The people in every city and in every manufacturing district will be anxious to know why prices of the great majority of articles they have to purchase have advanced in the face of these gentlemen having the power to reduce them.

It is not in Massachusetts, Connecticut, Rhode Island, New York, Pennsylvania and New Jersey alone that the workmen will insist on explanations, but in every city and every industrial district in the United States the voters will call for an exhibit of lower prices for household necessities as compared with the prices prevailing in 1912.

Sugar was one item that was to be lowered in price to the consumers, and hundreds of thousands of the voters relied upon the Democratic victors to bring it down greatly in price to the actual consumers.

Meats of all kinds were to be lowered in price. Not only choice porterhouse steaks were to be cut down in price to a figure that would enable the masses to enjoy that delectable and strengthening food, but every other kind of meat was to be reduced from what were termed the extortionate prices of 1912.

The beef trust seems not only mightier than the pen, but than the tongue, mightier than both tongue and pen combined, for in the platform through resolutions, and by speeches were the voters of the United States promised that its power should be broken and its control of prices should depart forever.

It is time for the Democrats, who were to reduce the prices to the masses of the people, to call for the tables of the Department of Commerce and have the comparisons made between

the prices of 1912 and those of 1914 of the necessities of life, the articles that enter into the costs of living.

Let them present the official statement to the voters and have it attested by the proper officers, so they can read plainly and conclusively show the electors just how much less their fuel (the coal trust being destroyed), their sugar (the sugar trust being busted), their meats (the beef trust being exploded), their freights (railway combines being dissolved), their clothing (the woolen monopoly being crushed) are costing them now, lowered by the gentlemen who obtained office promising to do all these things.

It is due to the gentlemen who have done so much to reduce the cost of living to the people that they should publish broadcast the evidence of their faithfulness to their pledges.

The people really do not appreciate yet what has been done for them in this matter of lowering the costs of living.

And the Democratic candidates should make it as plain as daylight, so they may all understand.—Washington Post.

Cure Old Sores, Other Remedies Won't 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

With "Central."

There was a continuous sound of many voices; a steady cadence in which no individual note dominated; 100 women's voices incessantly repeating brief sentences with a rising inflection at the end, each sentence lost in the continuous tumult of sound. In a long line, perched on high stools, they sat before the black panels which rose behind their narrow desk. Into the transmitters—hung from their necks—they articulated their strange confused chorus. And apparently without relation to the words they uttered, 100 pairs of hands reached back and forth across the panels, weaving interminably a never-to-be-completed pattern on its finely checkered face.

On the panels 100 little lights blinked white and disappeared. Tiny sparks of ruby and green flashed and

were gone. Untiring, the white stars flickered in and out, and behind them raced the tireless hands, weaving a strange pattern with the long green cords. And unbroken, unintelligible, the murmur of the girls' voices vibrated unceasingly.

This here now, Rep. Oglesby, of New York proposes a war tax on the peaceable golf ball. Why don't they stick to luxuries?

He, known to fame per Hashimura Togo as Joe Uncle Cannon, has demonstrated that he can come part way back, anyhow.

The President continues to praise members for remaining on the job, but was it patriotism or that Underwood resolution that affected the pay envelopes? The next time the President will have to name names, if he is to give credit where credit is due.

Worrying is a bad mental habit. There is only one cure and that is training oneself into good mental habits. To do this, persistence and patience are all needed. A week or a month is not likely to suffice. Keep at it just as you would train a vine to grow up instead of down.

A girl used to be considered remarkable if she was very good looking. Now she is considered out of the ordinary if she isn't.

He—"Darling, refuse me, and I shall never love another girl."
She—(Briskly)—"What I want is a man who will promise me that if I accept him."—Judge.

Irate Boarder—I thought you told me I could sleep under blankets here of nights?

Unperturbed Farmer—So ye can if ye want to, and you got the blankets.

The girl who declares she wouldn't marry the best man living usually stands pat and hooks up with a dead one.

The War and the Poor Man's Bread.

This is harvesting season and the United States points with pride to her wonderful bumper crop of wheat. Europe is severely busy at present directing the grim reaper death, meanwhile neglecting her wasting crop of food supplies. At the same time the living population of Europe expect to eat during the coming winter months and evidently they expect to buy their food supplies from the United States. Reasoning from this basis it is clear that prices in this country will inevitably rise much higher. The cheapest laborer in America will be forced into competition with the monarchs of Europe in buying bread.

The speculative element of the United States, as elsewhere, are patriotic enough to let millions hunger, provided they themselves get better prices elsewhere. The individualistic system of industry as applied to modern age will calmly permit millions to be slaughtered on the one hand, while on the other hand, hundreds of thousands in another nation may starve to death. Our administration at Washington is doing nothing towards averting the awful calamity that will surely bear down upon us within the next few months. Men by the thousands will likely be laid off from work during the cold, bitter winter months. Many of these have large families to support. Then will a crisis begin. High prices for food, no work at any price. "Hungry men are hard to deal with," says Leslie M. Shaw, and that is a fact.

Why will not our government now buy up the wheat and other crops of this country and sell them back to us at cost? This can be worked out by those whom we have put at the helm of our "ship of state." They can certainly provide the money. As proof of this to a degree, a news dispatch last Sunday from Washington stated that congress had turned over \$55,000 to the Governor of Virginia for the negroes to use in celebrating the Emancipation day. The same issue of the same paper carried another tel-

ographic dispatch from Galveston, Texas, stating that on last Saturday four ships sailed from Europe carrying 895,000 bushels of our wheat away. Why not postpone the nigger frolic and buy up the wheat? Hungry niggers can't dance. They must first be fed. Where was our congressman from this district, the aged Condeferate major when the Emancipation appropriation was being considered? We are looking to him and others in power to make some provision whereby we can support ourselves and those dependent upon this winter if the worst comes to the worst.
DAVID H. CLARK,
Greensboro, Sept. 7, 1914.

\$15 PER WEEK straight salary and expenses for man or woman to introduce the BESTEYER POLISH SOAP. Year's contract, weekly pay. Experience unnecessary. Reference required. BESTEYER MFG. CO., Dept. 110, East St. Louis, Illinois.

We do not know about taxing the gasoline; but the joy ride is certainly a luxury, and it seems if there might be some way in which to levy on it.

The fight in France is a test of German's speed, and that against Russia will test Germany's bottom. It is a genuine all-around test that Germany is up against.

The Charlotte Observer interposes the remark that "there are still several Democratic leaders who have not been attacked by the Greensboro News." Quite so. Quite several.

Now there is reported a vegetable seed shortage, due to the fact that much vegetable seed is ordinarily imported. We move that hereafter vegetable seed be raised at home.

The suggestion is made of sending ex-President Roosevelt and ex-President Taft to Europe as pacificators. But who would pacify them?

There is a period of life when we go back as we advance.—Rousseau.

Care is taken that trees do not grow into the sky.—Goethe

"The Heaviest Battalions." In saying that God is always with the strongest," Huerta is evidently paraphrasing the cynical remark usually attributed to Napoleon, but which in reality has been common property for centuries. "Every schoolboy knows," as they say—really meaning that the "Cyclopaedia of Practical Quotations" shows—that the first reference of the sort was by Tacitus, who wrote, "The gods are on the side of the stronger." Voltaire made it famous in a letter written in 1770 in which he said, "It is said that God is always on the side of the heaviest battalions." The expression attributed to Napoleon is "Providence is always on the side of the last reserve."

All of these remarks deserve to be contrasted with the one credited to Lincoln when he was asked whether he was sure that God was on "our side." "I do not know," he replied; "I have not thought about that. But I am very anxious to know whether we are on God's side."—The Kansas City Times.

Exclusive property is a theft in nature.—Brissot.

If Colonel Roosevelt will try to talk against this noise—and he will, is in fact doing so—he will try anything.

The Colonel begins "breaking the solid South" by hammering at what is certainly the point of least resistance.

If Mr. Roosevelt had only had the luck to be born into a European royal family, what a good time he would be having now.

Of old hast thou laid the foundation of the earth; and the heavens are the work of thy hands. They shall perish, but thou shalt endure; yea, all of them shall wax old like a garment; as a vesture shalt thou change them, and they shall be changed, but thou art the same, and thy years shall have no end.—Psalms cii, 25.

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 3-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—2 1/2 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—2 1/2 miles south of Mebane, located on public road, about 50 acres in open cultivation, balance in wood land, pine and oak, 1/2 of this farm is red soil, balance gray, good 6-room, two-story residence, newly painted, very good barn, fair-

ly 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.

23-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 \$25 per acre.

50-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 \$20 per acre.

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

BURLINGTON City Property

2-ROOM, TWO-STORY RESIDENCE on

Front Street. Now occupied by Mrs. H. P. White, known as the White House. Lot 28 by 85 1/2 feet, with both city water and electric lights. We will sell for \$3,000.

5-ROOM, TWO STORY RESIDENCE—newly painted and papered, city water, located on Holt Street, two blocks from Passenger Station. We will sell for \$850.

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 \$300.00.

TWO NICE RESIDENT LOTS ON CHURCH STREET—100x200 at \$500 each; four lots, 75x250 at \$360 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.

20 BUILDING LOTS AT ELON COLLEGE, N. C., for sale, ranging from \$60 to \$300 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 ele-

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

CENTRAL LOAN and TRUST COMPANY

W. W. BROWN, Manager, : : : : Burlington, North Carolina.

POOR

THE SUNDAY SCHOOL LESSON

The International Sunday School Lesson for Next Sunday, Sept. 20, 1914.

THE JUDGMENT OF THE NATIONS.

MATTHEW XXV. 31-46.

31 When the Son of man shall come in his glory, and all the holy angels with him, then shall he sit upon the throne of his glory:

32 And before him shall be gathered all nations: and he shall separate them one from another, as a shepherd divideth his sheep from the goats.

33 And he shall set the sheep on his right hand, but the goats on the left.

34 Then shall the King say unto them on his right hand, Come, ye blessed of my Father, inherit the kingdom prepared for you from the foundation of the world:

35 For I was an hungred, and ye gave me meat: I was thirsty, and ye gave me drink; I was a stranger, and ye took me in:

36 Naked, and ye clothed me: I was sick, and ye visited me: I was in prison, and ye came unto me.

37 Then shall the righteous answer him, saying, Lord, when saw we thee an hungred, and fed thee? or thirsty and gave thee drink?

38 When saw we thee a stranger, and took thee in? or naked, and clothed thee?

39 Or when saw we thee sick, or in prison, and came unto thee?

40 And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done it unto one of the least of these my brethren, ye have done it unto me.

41 Then shall he say also unto them on the left hand, Depart from me, ye cursed into everlasting fire, prepared for the devil and his angels:

42 For I was an hungred, and ye gave me no meat: I was thirsty, and ye gave me no drink:

43 I was a stranger, and ye took me not in; naked, and ye clothed me not; sick and in prison, and ye visited me not.

44 Then shall they also answer him, saying, Lord, when saw we thee an hungred, or athirst, or a stranger, or naked, or sick, or in prison, and did not minister unto thee?

45 And then shall he answer them, saying, Verily I say unto you, Inasmuch as ye did it not to one of the least of these, ye did it not to me.

46 And these shall go away into everlasting punishment; but the righteous into life eternal.

GOLDEN TEXT:

Inasmuch as ye did it not to one of the least of these, ye did it not to me.—Matt. 25:45.

HOME READINGS.

Monday, The Judgment of the Nations, Matthew xxv. 31-46.

Tuesday, Basis of Divine Judgment, Romans ii. 1-16.

Wednesday, Judgment by the Son, John v. 19-29.

Thursday, Awaiting Judgment with Courage, 2 Corinthians v. 1-10.

Friday, Separating Good from Bad, Matthew viii. 36-43.

Saturday, Judgment of God's Household, 1 Peter iv. 7-19.

Sunday, Opening the Books, Revelation xx. 4-15.

CONDUCT DETERMINES ETERNAL LIFE.

The last five days of the public ministry of Jesus were filled with questions and answers, conversations, lengthy discourses, and parables of in-

struction. The evident purpose of our Lord was to hold forth a great body of truth both for the multitudes which surrounded him and for the disciples who should believe on his name throughout all the ages. The culmination of his teachings on the day before his crucifixion was disclosed in two solemn words: "Watch! Work!" The parable of the ten virgins illustrated the lesson, "Watch!" while the necessity of work was shown in the parable of the talents, which immediately followed it. The picture of the final judgment emphasized with great seriousness the results of watching and working.

THE SHEEP AND THE GOATS.

See what a solemn introduction Jesus gives to this great event: "When the Son of man shall come in his glory, and all the holy angels with him, then shall he sit upon the throne of his glory: and before him shall be gathered all nations." The Son of Man, whom we have learned to know as the Brother and Redeemer of men, is now the King on the throne, the Judge of the nations of the earth. Before him are not the Christians only, and not the heathen nations only, but all the nations, both those who have heard the gospel and those who have not heard it. Our Lord and final Judge as not one rule of judgment for his followers and another rule for those who do not know him. The same rule of conduct applies to all; and if any may read into the story what is doubtless intended to be discovered in it, the value of the gospel is its power to persuade men to act toward all men in the manner our Lord here approves. He separates the individuals of races into two easily distinguished groups, the sheep and the goats. Let us not attempt to find in the parable more than it teaches. The sheep and the goats represent the good and the bad among men, the qualities of life and conduct which the King on the throne is able to distinguish, but which is impossible for us in our limited human powers to assign to men. We can only approve the divine selection after it is revealed to us. We are not judges of men.

THE REWARDS AND PUNISHMENTS.

To those on his right hand the King said: "Come, ye blessed of my Father, inherit the kingdom prepared for you from the foundation of the world." For their conduct was just the conduct which our Lord himself performed on earth and still performs through his spirit working in men. They fed the hungry, gave drink to the thirsty, showed hospitality to the stranger, clothed the naked, ministered to the sick, and comforted the prisoner. In the beginning of his ministry Jesus declared that the Spirit of God came upon him to qualify him for this very same ministry to needy human beings: "The spirit of the Lord is upon me, because he hath anointed me" to comfort the sorrowing and to restore the dignity of life to those who have lost it. (See Luke iv. 18, 19.) At a later time, when John the Baptist sent to him to inquire whether or not he was really the Christ, the Messiah of the prophets, Jesus pointed to his ministry of kindness to the unfortunate and the neglected and said: "Go and tell John these things." (See Luke vii. 22.) When his own disciples were in doubt about how to achieve true greatness in Christ's kingdom Jesus pointed to his own life of unselfish service and said: "The Son of man came not to be ministered unto but to minister, and to give his life a ransom for many." (Matt. xx. 28.)

Now, as the Master is, so ought the

servants to be in the world. There is no way to prove that we have the spirit of Christ than to do the works of Christ, and his works are unselfish deeds of love to all who have need. We are not saved by our works, but if we do the works of Jesus, it is a proof that we have his spirit. There is no more pleasing thought than to contemplate the approval of Christ when he comes and finds us absorbed in the very deeds of love and kindness which he himself performed when he lived the life of a man among us. On the other hand, there can be nothing more terrible than the confusion and shame of those whom the Lord, when he comes, finds absorbed in their own selfish pleasures, unconcerned about the fate of the unfortunate, the suffering, and the sinning in their midst. These are they on the King's left hand, who saw no beauty in unselfish ministry and found no Christ in the forgotten little ones of the earth. Among Christ's brethren we should seek for the Christ of glory if we desire to find him to the joy of our own souls.

AN OPEN DOOR TO DISCIPLE-

It was a surprise to the group on the King's right hand that what they had done to their fellow men out of a spirit of love and brotherly kindness should have the commendation of the Judge of all nations. Unconsciously they discovered Christ in their zeal for their humankind. Those on the king's left were equally surprised that their neglect of simple, loving service had lost them their vision of the glory of Christ. If they had known that the presence of the Lord was to be discovered in the lives of broken and destroyed men and women, perhaps they would have followed him there. But they had no impulse to bind up the wounded and restore life's meaning to the oppressed. And, lacking that impulse, they failed of the Christ spirit. What is the meaning of the coming of our Lord to the earth but to make the impulse of unselfish love the commonplace motive of human conduct? To find Christ in everyday affairs is one of the most astonishing discoveries any true servant of humanity can make. But to awake finally to the consciousness that we have overlooked him in our zeal for other things is the most sorrowful surprise that can enter into any man's life.

LIFE OR DEATH ETERNAL.

Let us not deceive ourselves. There is not any eternal value in a life of easy self-sufficiency. Eternal life resides alone in self-denying service for the good of others. Our professions do not merit heaven, but our unfeeling love does. God is love, and love is consuming zeal for others. A life

that is projected in the world on the basis of self-interest fails utterly to grasp the meaning of salvation. A self-seeking man has never seen Christ face to face and cannot abide with him. A man who has found his Lord will be unable to do otherwise than serve him in word and deed.

LESSON QUESTIONS.

How did Jesus fill up the last days of his public ministry?
Relate his parables of watchfulness.
What were his parables of work?
In what royal state does the present parable picture our Lord?
On what basis were the nations separated as sheep and goats?
Discuss unselfish service as the open gate to the kingdom of heaven.
Tell why selfishness fails to lay hold on eternal life.
How must we live now if we would live forever?

Professional Cards

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

J. P. Spoon, D. V. M.
W. S. Lounday, D. V. M.
Spoon & Hornaday
Veterinarians
Office and Hospital Office Phone 371
415 Main St. Residence Phone 282

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 837-J Resident phone 387-L

DR. J. H. BROOKS
Surgeon Dentist
Foster 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.

One Dollar
\$1.00 ————— \$1.00

Will Bring
THE TWICE-A-WEEK DISPATCH
To Your Door Twice-A-Week
Twelve Months :-: 1 Year

A Short Crust.

Newedd—What's wrong with this pie crust? It doesn't half cover the pie.

Mrs. Newedd—Why, dearest, I asked your mother all about how to make them to suit you, and she said to make the crust very short.—Boston Transcript.

Only One "BROMO QUININE"

To get the genuine, call for full name, LAXATIVE BROMO QUININE. Look for signature of R. W. GROVE. Cures a Cold in One Day. Stops cough and headache, and works off cold. 25c.

Should be Straight.

"Even the honey we get is adulterated."
"Why mention that particularly?"
"Well, you'd hardly expect anyone in the bee-line to be crooked, you know."

The Comedy of It.

"There is something funny about that legislative bill."
"To be sure there is. Hasn't it got a joker in it?"

An Only Daughter Relieved of Consumption

When death was hourly expected, all remedies having failed, and Dr. E. James was experimenting with the many herbs of Calcutta, he accidentally made a preparation which cured his only child of Consumption. He has proved to the world that Consumption can be positively and permanently cured. The doctor now gives his recipe free only asking two 2-cent stamps to pay expenses. This herb also cures Night Sweats, Nauseas at the stomach and will break up a fresh cold in twenty-four hours. Address **Crossdock & Co., Philadelphia, Pa.** naming this paper.

His Habit.

"The Judge has a manner strict-ly in keeping with his office."
"How do you mean?"
"It is sententious."

::: A Bargain Counter House :::

Is generally a pretty dear one. Sometimes, however, property can be had much below its real value. We have a couple of houses on our lists that we consider real bargains. Suppose you drop in and have us tell you about them. We will make the terms as right as the houses and their prices.

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

LAST EXCURSION

TO
Richmond, Va.

Tuesday, September 15th, 1914.

VIA
Southern Railway

Don't miss this last opportunity of the season to visit the historic Capitol of DIXIE. Two whole days and nights, affording ample time in which to make side trip to Washington, D. C., and Baltimore, Md., and other points of interest. Schedule of this excursion and very low round trip rates as follows:

Leave Princeton	7:12 A. M.	\$3.50
" Selma	7:40 A. M.	3.50
" Raleigh	8:50 A. M.	3.00
" Gibsonville	7:55 A. M.	3.50
" Burlington	8:12 A. M.	3.50
" Graham	8:17 A. M.	3.50
" Mebane	8:26 A. M.	3.50
" Hillsboro	8:55 A. M.	3.25
" Chapel Hill	8:20 A. M.	3.25
" Durham	10:00 A. M.	3.00
" Oxford	11:45 A. M.	2.50
" Keysville	2:50 P. M.	2.50

Rates and schedule in same proportion from intermediate stations.

Returning special train will leave Richmond 8:00 P. M. Thursday, Sept. 17, 1914.

Separate coaches for Colored People.

For detailed information, ask your Agent, or write,

O. F. YORK

Traveling Passenger Agent Raleigh, N. C.

A HOME IN THE PIEDMONT ESTATES

YOU CAN HAVE IT—If you want it strongly enough.

WE WANT TO SELL THE LOTS—And we will sell at Reasonable Prices.

AND WE WILL BUILD YOU A HOME—A Home just like you want it.

BUT DON'T DELAY—The Lots are going—And the prices are increasing!

Come to see us

Bring your Wife.

ONE LOOK MEANS A LOT

PIEDMONT TRUST COMPANY,
BURLINGTON, NORTH CAROLINA.

J. W. MURRAY, President.

J. M. COOK, Real Estate.

G. BROWN COX, Bonds.

PRINT

Route Eight News.

E. E. Pennington had the misfortune to get tangled up in a runaway some days ago and his shoulder was badly wrenched. Glad to see him out again.

Mrs. M. C. Ireland, after spending several weeks in Alamance, visiting, has returned to her home in Greensboro.

Mrs. E. E. Pennington spent a week in Chester, Pa., visiting friends and relatives.

Mrs. J. W. Sykes visited her mother, Mrs. Jennie Boon at Brown Summit last week.

The Stony Creek Milling Co., started up their roller mill recently. They are at the old Sartin Mill place. This mill fills a long felt want and under the management of J. H. Wilkins, Oscar Wilkins and Will Sartin will build up a good patronage. May they do well. They are clever gentlemen and deserve the support of the community.

Mrs. George Wyatt is spending a few days with her mother, Mrs. J. M. Hayes, who is right sick. We think she is improving some—it is a bad case of indigestion.

We sympathize with our friend and patron in the death of his little 3-months-old child. May the good Lord comfort the grieving parents.

Miss Mamie Harris has returned from a visit to Greensboro.

Mrs. P. E. Troxler is on the sick list this week. Hope it is nothing serious.

Something like Cold Weather this week—better hunt 'em up and put 'em on.

We had several items of interest handed in last week but as we were not on the route they got misplaced. Please hand them in on Monday and oblige. CARRIER.

Whitsett News Items.

Students continue to arrive almost every day to enter school. The latest arrivals represent Wayne and Rockingham counties.

Many visitors have been here for the past few days. Miss Lida Jones, of Raleigh; Jose Armas, Esq., of Cuba, with his two sons who have been students here for the past three years; Mr. S. Harris, of the University; W. L. Loy, Trinity College.

Two special sermons have been preached in the chapel during the past few days, one on The Model Young Man—Daniel; and the other on What Think Ye of Christ? Both were well received by large congregations.

There is always much interest around a school in watching the success of former students and graduates. The following Whitsett students have recently entered active work: Dr. M. R. Troxler has located at Burlington for the practice of medicine; Dr. T. L. Spoon, at Gibsonville as a dentist; Dr. E. R. Troxler, dentist, at Reidsville; H. A. Tolson has just passed the Supreme Court examination as a lawyer; W. H. Lee in the law

class at Wake Forest has been chosen as solicitor; C. W. Carrick, of the Senior Class at the same place has been elected class poet.

There is much fine material for the base ball team among the new men entering this year, and interest in athletics promises to run high. Several of the best players from the team last year are now on the grounds, and there will be hot contests for many of the places by several new men. An inter-society game was pulley off Thursday afternoon that excited much interest.

The condition of the markets for cotton and tobacco will cause numbers of students to enter school late this fall. Already many letters have been received from students who will enter, but who cannot be here for the opening on account of the market conditions.

Rev. R. E. Redding and D. P. Clapp are in Milton this week attending the sessions of Orange Presbytery.

Rev. W. S. Hales filled his appointment at the M. E. Church last Sunday preaching on Conditions of Successful Living. Rev. D. C. Cox will fill his regular appointment at the Reformed Church Sunday, 13th. The usual lectures on Sunday evening in the chapel will be a feature of this year's work. This course of lectures met with much success last year.

The Barnes Mercantile Company, which has just opened a general store here, is meeting with a fine trade. They are located just adjoining the postoffice.

Miss Essie Wheeler has gone to take charge of a school in Vance county where she taught last year with much success.

Altamahaw No. 1 Items.

Fall weather is with us again. Fire feels fine these cool mornings.

Mr. Fred Faucette, of Durham, is spending several days with his father on No. 1, J. W. Faucette. His wife and also with him.

John Faucette, Jr., returned to his work at Durham Wednesday morning. He spent a few days on No. 1, last week, visiting his father. We are glad to see him again on No. 1.

Mr. Jack Lowe, our miller at The C. S. Harris, of the University; W. L. Loy, Trinity College.

Quite a crowd visited Uncle Buck Sunday, namely: Misses Annie Matkins, Bessie Smith, Alene Bouldin and Messrs. Arthur Smith, Will Saunders, Ed Underwood and John Matkins. They all took a walk Sunday afternoon going with Miss Bessie home, and enjoyed some very fine cider.

Hope we will have the pleasure of going again for we do love cider. Mrs. Lula Jordan and baby are visiting her mother this week. Messrs. J. R. Smith.

The mind is ever the dupe of the heart.—La Rochefoucauld.

Textile Trade's Bright Outlook.

Tariffs are of no consequence at this time as the war puts up barriers safer than the highest imaginable protective tariff, but the questions of labor and of dyestuffs make complications of a most serious character that will tax the ingenuity of our textile captains to the utmost. But the delays will be but temporary, as our dyestuff experts will work out something to meet the situation, and labor will be forthcoming when the real call is sounded.

We are passing a period when cool heads and careful action are important. We have the golden opportunity forcing itself upon us, and yet we must get away from our old habit of hard and fast rules for the conduct of business that have kept us out of foreign markets for so many years. Because the business is forced upon us is no reason why we should not open new markets in the way the Germans, French and English have been so successful. This is, do business in the way trade asks that it be done, and not as we do it here.

Perhaps the most serious difficulty will be in the labor sufficient to operate all of our textile equipment. Hundreds of our foreign mill workers are on their way to the war and many of them are benefitting the industry in particular and the country in general going. The I. W. W. ranks are being thinned out, and as each undesirable departs a real worker will come forward to take his place, and as to the matter of dyestuffs the labor shortage will be only temporary. Now is the time to modify our so-called child labor laws and let 5,000 husky boys and girls get back into the mills and satisfy their ambition to become breadwinners rather than idlers. The outlook has never been brighter for the textile industry.—Fibre and Fabric.

Chance for Right Man.

She had entered a Third Avenue jewelry store with a typical Bowery gait, and was walking up to a clerk, she handed out a ring and brusquely queried:

"What's it worth?"

"Very little," he answered after a brief glance.

"Do you call it a diamond?"

"No; it is not a diamond."

"Didn't cost \$500 did it?"

"Oh, no."

"About 75 cents, eh?"

"That would be nearer its value I think. I hope you didn't buy that for a diamond ring?"

"No, I didn't. My feller gave it to me for an engagement ring."

"I see," said the clerk, as he turned his head away to smile.

"Said it was a \$500 proof of his love."

"Yes."

"I've been a little suspicious all along, but didn't want to raise a row. Only glass, eh? Seventy-five cents buys 'em anywhere? Well, the engagement is off, the fellow has got the cold throw-down, and I'm ready for the next. See?"—Washington Herald.

We have an idea Japan is one nation that is into the thing because she wanted to be; it suited all but a few of the elder statesmen.

Henry Clews thinks it's the duty of the United States, with reference to the doings of Europe, to call a halt. Maybe so; but would it come?

These here beachous autumn mornings the air has quite a tang of ice, and we wonder whether Uncle Moses has kept our topepat neat and nice.

Maybe if the belligerents in Colorado will agree to keep the peace for three years, they will by the end of that time have forgotten what started the war.

Will he very esteemed Washington Star kindly inform a palpitant world what the Dickens a "shedaddle" is?

Aren't you glad your forepas and foremas emigrated from Europe when the emigrating was good?

A tightwad is a man who has more money than friends and is glad of it.

RETURN OF A GREAT FAVORITE.

Great Sun Brothers' Aggregation Is Coming Here.

Under the same management for 22 years, the Sun Brothers' World's Progressive Show, is enjoying its usual prosperity this season. It is coming here and everything will again be new.

Everybody will want to see this great show. Two performances will be given, afternoon and night. The big Imperial programme that is presented in the Big Top, numbers among its scenic favorites some of the best acts and most expensive features that can be secured.

The seven Wallets, Australian Equestrian experts, are known all over the globe as the World's champions. 25 up-to-date and funny clowns cause oceans of laughter at every performance. These funny men are the pick of the profession.

Dean, and his matchless band and orchestra, are the harmony attraction and will be heard afternoon and night in delightful musical surprises. The marvelous trained elephants, known everywhere as the "greatest ever" will furnish an act that will move than astound you.

Over a hundred cleverest exponents of the art of entertainment, will meet in friendly rivalry for championship honors.

The menagerie and will beast section is first class. The Sun Brothers' Show has always been famed for its menagerie, and this year finds the German Zoological Annex carried, one of the most complete extant, exhibiting rare and costly animals from every section of the globe.

This high class tented exposition will appear at Burlington, September 19.

Says the Reidsville Review: "Starvation is not staring Rockingham people in the face regardless of the short crop of tobacco. Cattle raising this year was on a much larger scale than ever before, and he who thinks the average farmer in this county will not be prepared to 'live at home' for some time or come has another guess coming to him."—Rockingham should worry.

I can not but take notice of the wonderful love of God for mankind, who, in order to encourage obedience to his laws, has annexed a present as well as a future reward to a good life, and has so interwoven our duty and happiness together, that while we are discharging our obligations to the one, we are, at the same time, making the best provisions for the other.—Melmoth.

Much learning shows how little mortals know; Much wealth, how little worldlings can enjoy. —Young.

Beneath the rule of men entirely great The pen is mightier than the sword. —Bulwer-Lytton.

RINGLING CIRCUS IS ANNOUNCED.

World's Greatest Shows and Spectacle "Solomon and the Queen of Sheba" Now on Way.

Official information confirms the announcement that on Oct. 2 Ringling Brothers' circus will give two performances in Durham.

Many new features have been added this year, the most notable of which is the spectacle "Solomon and the Queen of Sheba." This colossal production is presented with a cast of 1,250 people, a ballet of 300 dancing girls, 735 horses, 32 camels and a trainload of scenery, costumes and properties on the biggest stage in the world.

Following the spectacle, a circus program of unusual brilliancy will be presented, including an array of foreign and American acts new to the circus world. The menagerie contains 1,003 wild animals. 41 elephants, five giraffes and a "baby zoo" The circus is transported on 98 double length cars. Special arrangements have been made by the railroad to accommodate the crowds that will visit the circus from this city and the surrounding country.

"THE SINS OF THE FATHER."

Piedmont Opera House - - - - - Thursday, September 17th.
Prices \$1.00—75c—50c—25c.

Burlington **AGAIN ALL NEW AND BETTER** SATURDAY SEPT. 19th

BEFORE THE AMERICAN PUBLIC FOR NEARLY A QUARTER OF A CENTURY ALWAYS THE BEST.

SUN BROTHERS
WORLD'S PROGRESSIVE SHOWS

GREAT GERMAN ZOOLOGIC CONGRESS
EUROPEAN TRAINED ANIMAL TOURNEY
REGAL BLUE RIBBONED HORSE FAIR
10 Acres of Tracks. 2 Big Bands of Music.
2 Special Treats of 45 Foot Double Length Railway Cars.
Only Great Show Coming.
2 PERFORMANCES DAILY AFTERNOON AND NIGHT RAIN OR SHINE.
CLEANEST AND BEST UNDER THE SUN.
FREE - In the Show Grounds at 12:30 p. m. Series of "THRILLER" FREE EXHIBITIONS, Countless in Number and Beyond Comparison.
ALL FREE TO THE PUBLIC.

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 glassers.
Come quick before Prices get out of reach.

Merchants Supply Co.
BURLINGTON and GRAHAM, 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

POOR