

Today and Tomorrow Are the Big Days of the Peoples Fair.

THE TWICE-A-WEEK DISPATCH

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

BURLINGTON, ALAMANCE COUNTY, NORTH CAROLINA, FRIDAY, OCTOBER 8, 1915.

GREECE NOW IS BELIEVED CENTRE OF STORM BREAKING IN BALKANS.

Greece is now the central point of the storm which is likely to break over the Balkans at any moment. The Greek Premier, Eleutherios Venizelos, has carried his policies through the Greek chamber with a majority of forty, some members not voting but the Athens correspondent of the Havas Agency is authority for the announcement that Venizelos later resigned because King Constantine informed him that he was unable to support the policy of his ministry.

Russia's ultimatum to Bulgaria remains unanswered. The crown council of that state is reported to have discussed for several hours the terms of the ultimatum without reaching a decision.

London takes it for granted that the policy of King Ferdinand and his ministers is so shopped as to favor the central powers, but strong opposition to participation in the war has developed in Sofia.

The Bulgarian Premier, M. Radoslavoff, has declared, according to a Berlin newspaper: "We confront war and must defend our national interests. We must wrest from our enemies everything they took from us two years ago."

Gen. Savoff, the former Bulgarian Minister of War, is quoted as saying: "Every Bulgarian who breaks away from Russia commits an act of treason toward his country."

The French have landed seventy

thousand troops at Saloniki. The entente powers had previously notified the Greek government of this intention and while the government made a formal protest against such landing as a violation of Greek neutrality, no impediments were put in the way of placing allied troops on Greek soil.

Replying to an interpellation respecting the occupation of Saloniki Venizelos said:

"They (the entente powers) offer Serbia, Greece's ally, succor in the event of circumstances which would require Greece herself under her alliance, to give Serbia help."

The latest official communications issued by the respective war offices record a continuation of the artillery fighting in the western zone, but apparently a cessation of the actions in the east. No appreciable progress is being made on any of the fronts. Reports from Italian headquarters that the Italians have abandoned the idea of taking Trieste for the present and are devoting their attention to Gorizia, with the object of continuing their advance along the Carso Plateau.

Germany has officially disavowed the sinking of the steamer Arabic, expresses regret for the loss of American lives and agrees to make reparation. Secretary of State Lansing has been notified to this effect by Count Bernstorff, the German Ambassador.

DECLARATION OF WAR BY CZAR IS IMPENDING; GREEK PREMIER QUITS ON EVE OF HOSTILITIES

"We Confront War and Must Defeat Our National Interests, Wrest From Our Enemies What They Got 2 Years Ago and Get Satisfaction," Allies Are Told.

FRENCH TROOPS ARE LANDED AT SALONIKI BY ENTENTE POWERS TO PROTECT SERBIA FROM ATTACK

Unable To Agree With Ministry Venizelos Resigns From Greek Cabinet; Time of Russian Ultimatum Expires Without Answer From Bulgaria: None Was Contemplated, Says Reuters Dispatch.

London, Oct. 5.—A dispatch from Amsterdam to Reuters says:

"The People's Gazette, of Cologne understands that the Bulgarian government probably will make no reply to the Russian ultimatum. The recall from Sofia of all the entente ministers, the newspaper says, is expected today and it adds that a declaration of war by Russia is considered possible."

Allies Told Bulgars Confront War, Berlin, Oct. 5.—via London.—A dispatch from Sofia dated October 4, to the Zeitung Am Mittag says:

"Premier Radoslavovk of Bulgaria, today made the following declaration to representatives of the government parties:

"We confront war and must defend our national interests. We must wrest from our enemies everything they took from us two years ago and get satisfaction for every insult."

Greek Premier Resigns His Post.

Paris, Oct. 6.—An Athens dispatch to the Havas Agency says:

"Premier Venizelos has resigned, the King having informed him that he was unable to support the policy of his ministry."

Allied Troops Land at Saloniki.

Athens, Sunday, October 3.—Via Paris, Oct. 6. Delayed in transmission.—The French troops landing from five transports at Saloniki, Greece, consist of seventy thousand men. They will proceed along the Guevyehi-Uskup Railroad to guard the line.

Russia's Ultimatum Unanswered.

London, Oct. 5.—Russia's ultimatum to Bulgaria expired at 4 o'clock this afternoon but up to a late hour tonight so far as was known in London, no answer had been received and none was expected.

It is taken for granted here that King Ferdinand and his ministers are definitely committed to the Germanic allies, and in return for territory to be ceded after the war, some parts, including Constantinople and all that remains of European Turkey, has undertaken to assist activity in the operations against Serbia, thus hoping to open the way for the Austro-German army, the objective of which is the sea of Marmora.

WEEKLY WEATHER FORECAST.

Issued by the U. S. Weather Bureau, Washington, D. C., for the Week Beginning Wednesday, October 6, 1915.

For South Atlantic and East Gulf States: Generally fair weather is indicated throughout the week. It will be cooler Wednesday and Thursday and somewhat warmer thereafter.

Don't worry about giving the devil his dues; he get it.

The entente powers, in this belief, have landed or are landing a force at Saloniki, which will take upon itself the duty of protecting the main railway through Serbia and Greece and give what assistance it can to the Balkan allies should they be attacked by Bulgaria.

This infringement of Greek neutrality has brought forth a formal protest from the Greek government, but, in the words of one correspondent it "is being winked at" by the great majority of the people of Greece.

The opposition in the Greek chamber has also made protest against the policy of Premier Venizelos, which it is claimed, is forcing Greece into an unnecessary war. But the premier, who is now firmly fixed in the saddle and is working in harmony with the king has succeeded in getting the chamber to pass a vote of confidence after a stormy all night session.

The next move devolves upon Bulgaria, and as soon as she moves the Anglo-French troops which are being mobilized will be put in motion, while the fleets in the Black sea and the Aegean will assume their appointed roles.

Meanwhile, Russia, whose armies for five months have been retiring, has begun an energetic offensive along a wide front from Riga to southeast of Vilna, and according to unofficial reports, has already met with considerable success. This, however, is denied by Berlin, which says that all the Russian attacks have been repulsed.

On the western front the big guns have again undertaken the task of attempting to level the German entrenchments presumably in preparation for a continuation of the attacks which proved successful in Artois and Champagne. In some sectors there has been infantry fighting in which a trench, of a few yards of a trench, changes hands, this being particularly the case in the areas where the allies have made their gains and where the Germans are trying to win back the lost ground.

The British fleet, too, is almost continuously bombarding the German positions on the coast of Belgium.

AUSTRIAN U-BOAT SINKS BRITISH LINER ARABIAN.

Athens, Oct. 4.—via Paris, Oct. 5.—The British steamer Arabian, en route from London to Piraeus Greece has been torpedoed by an Austrian submarine 12 miles south of Cythere. Thirty-five members of the crew were saved.

It can't be denied that the Russians are giving the Germans a run for their money.

PLAN TO BOOST TOBACCO MARKET

Business Men and Chamber of Commerce Co-Operating to make Thursday, Oct. 14th Red Letter Day on the Local Market.

The tobacco warehousemen, the

Chamber of Commerce and all of the business men of Burlington have been working for several weeks laying plans to make for Burlington the best tobacco market in this section of the State. To this end the tobacco warehousemen and all of the buyers have gotten together and pledged their interest and their support to work together, one and all, in every way possible to serve the farmers for the coming season in the sale of their tobacco. The Chamber of Commerce and the business people of Burlington will spare no pains or expense to see that the tobacco farmers of Alamance and adjoining counties who bring their tobacco to Burlington shall have the highest market price for their tobacco and further than this, it is their purpose to see that every farmer who spends his money in Burlington will receive full value of every dollar that he spends.

The Burlington tobacco market is as well fixed with buyers as any market in the State. W. J. Martin is buying for R. J. Reynolds, and J. E. Hughes & Co., of Danville. Mr. Noel is with the American Tobacco Company. Mr. Spencer is buying for Liggett & Myers. Mr. Lyon for the Export and British people and Mr. Winston is for the Imperial, besides other buyers who are buying for the smaller interests of the country.

The Chamber of Commerce, with the tobacco warehousemen, are planning for a special sale on Thursday, the 14th day of October and for that purpose they are offering premiums as noted in the advertisement in this issue of this paper.

Since Burlington is well situated, almost in the center of the best tobacco growing country, we see no reason why the farmers should not be interested to help us make for them a market second to none and we believe that with the warehousemen of Burlington the business men of Burlington and the farmers of Alamance and adjoining counties, all working together, we should have in Burlington a market of which we all should be proud.

Now a word as to the warehouse-

men: Mr. E. L. Morgan and son, Paul, are proprietors of the Morgan Warehouse. Mr. Morgan has been in Burlington 7 years. He is a tobacco warehouseman of experience and is giving the very best of his life and his energy to the work of building Burlington's tobacco market and helping the farmers of Alamance county to get every cent for their tobacco that it is worth.

Ben Guthrie and Bob Allred, who are proprietors of the old reliable Brick Warehouse, have been in the tobacco business for a number of years and you only have to refer to the farmers who have been selling to them to find out what they will do for a farmer when he allows them to sell his tobacco.

The Farmers' Warehouse is manned by Ben Walker and Sheriff McAdams and son. Ben Walker came to Burlington in 1891, with the opening of the first tobacco warehouse, and has been here steadily ever since, accommodating the tobacco farmers in and him know that he has no other purpose or thought than that of making Burlington's tobacco market just what it should be and to help every man in Alamance and adjoining counties to get all he can for his tobacco. Sheriff McAdams served the people of Alamance county long enough that he needs no introduction to them and it only remains to be said that he and Ben will always see that the farmers are well taken care of.

The tobacco men, the business men and the Chamber of Commerce have provided the market and are doing their part and it is now up to the farmer to help make a good home market.

Don't forget the special sale and bring your tobacco along. There will probably be several visiting buyers here on that date and they will make things hum.

The warehousemen and merchants have planned a campaign among the farmers of the county for next Tuesday and Wednesday to interest them in the Burlington tobacco market.

The office of the circuit court clerk, where divorce suits are filed, was on the fourth floor of the court house, and the elevator was not running. Among the early stair climbers was a big black mammy of nearly 300 pounds weight, who pulled along by the trousers band a shrivelled, shrinking black man. At the top of the first flight of steps, which was unusually long, she stopped and exclaimed between puffs and blows: "Look a-her, I ain't a-gwine one step further! I's drug you th'u forty-fo' years of matrimony, and I's drug you up all dese yere stairs. Ef dat elevashun was a-running, I'd git dat divorce dis minit; but I ain't gwine drag no runt of a man up to de fo'fe flo of dis here co'te house jes far de 'ficial disrump-tion of de ties of matrimony."

How many men do you know who do just as they please?

REPUBLICAN LEADERS CONFER AT GREENSBORO.

Raleigh, Oct. 5.—Wheeler Martin of Williamston was here tonight to join E. C. Duncan and William J. Andrews for a pilgrimage to Greensboro, in response to a call from Republican State Chairman Linney for a conference of the members of the State Executive Committee. Mr. Duncan, who is National Committeeman, said there was to be a general discussion of the situation and formulation of plans for the next campaign, which he and Wheeler Martin insist will be lots less one-sided than many Democrats will permit themselves to believe.

You are advised to "know thyself." The easiest way to acquire that knowledge is to make your neighbor mad, and he'll soon tell you.—Ex.

THE FAIR IS STILL ON—FRIDAY AND SATURDAY THE BIG DAYS.

The management has decided to make Friday and Saturday the big days of the Fair owing to the wet weather the first of the week. The track meet is set for Saturday afternoon and a great many schools are going to send contesting teams. Friendship will be there in full force. Burlington, Graham and Haw River will also contest. There will be something doing all the time for those who have the nerve to brave the weather but it is hoped that Friday and Saturday will be pretty days and that the crowds will be large. Already quite a large number have visited the Fair and all seemed to enjoy it. The parade which was to have been pulled off yesterday has been postponed until the first clear day if there is one this week. If the weather does not clear let those who are brave enough to breast it come and have a good time. The fire works was pulled off Wednesday and Thursday nights according to programme and many witnessed the beautiful display and went away well pleased. The management are doing all they can to make it worth your while, but although they are great men and can do many things, they admit they cannot control the weather and they ask that the people do not allow the weather to control them but come and help make the Great People's Fair a big success.

WITH THE JUNIORS.

Glencoe Council J. O. A. M. No. 175 will have a flag raising at McCrays school house Saturday, October 9th, at 3:30 P. M. Hon. E. S. W. Dameron, and Hon. John H. Vernon will make short talks and present the flag and Bible. The public is cordially invited.

UNCLAIMED LETTERS.

The following letters remain in the postoffice at Burlington, N. C., unclaimed by the person to whom addressed October 2, 1915:

Mrs. Monroe Andrews.
Mrs. Martha Fuller.
Miss Jewel Hatch.
Mrs. Mary Spencer.
Mrs. Nora Scarce.
Mrs. Tom Terrell.
Mrs. L. H. Whitley.
Mr. Mack Bailey.
Mr. T. S. F. Dorsett.
Mr. Clyde Knight.
Mr. Marthis Lea.
Mr. John Uquhart Newman.
Mr. A. S. Pinckney.
Mr. Charles Suffer (2)
Mr. Miles Athestra.

Persons calling for any of these letters will please say "Advertised" and give date of advertised list.

O. F. CROWSON,
Postmaster.

THEORY AND PRACTICE. (London News.)

During a school tea a kindly lady sat regarding one of the young guests with evident alarm. Undismayed by the lady's glances the young hopeful demolished plate after plate of bread and butter and cake. At last the lady could stand it no longer. Going up to the urchin she said:

"My boy, have you never read any book which would tell you what to eat, what to drink and what to avoid?"

"Why bless you, ma'am," replied the young gentleman, with his mouth full of cake, "I eats all I can, I drinks all I can an' I avoids bustin'."

It is not easy to believe the story that Europe is worrying over conditions in Mexico. Not even our own put-it-off administration at Washington is doing that, apparently.

Have Your Prescriptions Filled

BY HOMER ANDREWS.

AT THE NEW DRUG STORE

Greatest care employed in compounding prescriptions, only the purest drugs used.

Try our new drinks. You will like our Ice Cream.

Everybody comes back.

Polite and prompt attention.

Houston Drug Store

DAVIS STREET. - - NEAR POST OFFICE

WANTED.

Families to go to Lawrence County, Tennessee and purchase some land at ten dollars per acre. One third cash—remainder on time—six per cent interest until paid. If you are interested, write or call on D. A. LONG, Burlington, N. C.

Stylish Fall Frocks

of contrasting materials easily made at home from the

New November
MCCALL PATTERNS

Fashion changes for the Fall and Winter are numerous. Last Winter's fashions are not this season's styles—the new

McCall Book of Fashions
(FALL QUARTERLY)

NOW ON SALE

Attractive Model

Do You Pay Cash?

If you do, you don't want to pay for the bad debts of others, when you trade with us. You do not have to pay the dead beats' bills. Look at these prices:

Green Coffee 12 1-2 Roasted Coffee 15
Arb. Coffee 20 Comp. Lard 11
Fat Backs 12 1-2

All kinds of Candy and Cakes, Fruits and Produce.
GIVE US A CALL.

Ralph's Place

JAMES W. R. H. H. H.

Near Post Office

GREENSBORO LEADS IN HOME-OWNING PEOPLE.

Thirty-eight Per Cent of the Citizens of Greensboro Own Their Own Homes—Building and Loan Aids.

That more people own their homes in Greensboro than in any other city of the state is disclosed by an investigation, the results of which have been published in the News Letter issued by the bureau of extension of the University of North Carolina. Greensboro leads the state with a record of having 38 per cent of the residents owning their residences and Winston-Salem makes the poorest showing among the larger cities, with 28 per cent. In a majority of instances it is thought that building and loan associations have been responsible for persons owning their homes and during the past 10 years the number of these associations has increased wonderfully. Not alone in number have they increased but their assets and loans have multiplied rapidly. The growth of these "Billy Malones" in North Carolina is said by James R. Young, the insurance commissioner to be second to no other state.

Greensboro has her building and loan associations that have done their part toward enabling the salaried man to own his home and the officials of these local associations, as well as the members, will read the News Letter article, which is herewith reproduced, with interest.

"During the 10 years from 1901 to 1914, the number of building and loan associations in North Carolina increased from 41 to 138; their assets rose from \$2,542,800 to \$12,703,300; and their loans from \$2,427,000 to \$12,292,900.

"During the last eight years these associations have paid back to shareholders a little more than \$16,000,000. This is a remarkable showing; as Mr. James R. Young, the state insurance says, it is second to that of no state in the Union.

"Sensible people in the towns and cities have long ago learned that the simplest, easiest, least expensive way of getting under ones own roof tree is to get into a well managed building and loan association.

"They are a great beneficence, and have everywhere promoted the ownership of homes. A wise man finds it out early in life.

"It is well to remember that in general the more populous and prosperous communities become the fewer are the people that dwell under their own vines and fig trees, unmolested and unafraid.

"Thus nearly two-thirds of the country dwellers, but only one-third of the city dwellers, are home owners in the United States.

"Spokane with 51.3 per cent made the best showing in home ownership in the United States among the 50 cities having a 100,000 or more inhabitants in 1910 and Greater New York City with 11.7 per cent the poorest.

"In North Carolina, the best showing is made by Greensboro with 38 per cent and Winston-Salem with 28 per cent made the poorest showing.

"Our seven largest towns in 1910 shows as follows in home ownership: Greensboro, 38 per cent; Charlotte, Asheville, and Wilmington, 14 per cent each; Raleigh, 20 per cent; Durham, 12 per cent; and Winston-Salem, 28 per cent.

"The following table shows the average number of homes owned by each family in the seven largest towns in 1910:

Greensboro, 1.38; Charlotte, 1.14; Asheville, 1.14; Wilmington, 1.14; Raleigh, 1.20; Durham, 1.12; Winston-Salem, 1.28.

Graham and other towns are doing much more for their communities than they are given credit for. There is no better way for the average man or woman to own their own home than through the building and loan associations. We are sure that if the matter was investigated, Burlington would show up well with the other towns mentioned. We commend the building and loan associations to those who want to own their own homes and yet do not have all the means to do so at their disposal. Join the association and begin to save now, and when spring opens you will be in line to borrow money with which to build you a home. See Mr. W. E. Sharpe, or some one else connected with the association who will be glad to explain how to begin.—Editor.

COTTON MAKES ANOTHER JUMP

Twelve and a Quarter Cents Price For Good Middling Here Yesterday.

Cotton went to twelve and a quarter cents on the Raleigh market yesterday. A week ago it was 11 3-8 cents a month ago 9 5-8 cents, two months ago 8 1-2 cents. In a month it has climbed nearly three cents a pound.

A year ago the staple on the Raleigh market was selling at 7 1-2 cents. A year and three months ago, which was shortly before the European war broke out, it was 13 5-8 cents.

The receipts here yesterday were only 65 bales. Ordinary at this time of the year the receipts are considerably larger than that. The decline is taken to mean that the farmers are holding their cotton back in the belief that it will go higher.

Whether it will go higher or not is a question on which cotton men refuse to predict for publication. "I will be fair with you," said one yesterday, "I don't know whether cotton will go higher or not and I do not believe I could hazard an intelligent guess."

But there are people who think that cotton will reach fifteen cents before it gets to the top. When it goes up practically a cent in a week and seven-sixteenths of a cent in a single day, it is not surprising that there is quite a strong feeling that it will go up some more.

DIDN'T USE FINGER BOWLS.

In the lobby of the hotel the other afternoon the assembled delegates were discussing the servant problem, when Congressman Charles H. Dillion of South Dakota recalled an appropriate story.

Recently a prominent matron in a big Eastern town had occasion to employ a new domestic, and as soon as the girl reached the house a large questioning source started.

"I suppose, Gwendolyn," remarked the matron, "that they served the dinner in courses where you worked last?"

"Yes Ma'am," answered Gwendolyn, reflectively. "that is, they did sometimes and sometimes they didn't."

"Um, I see," thoughtfully responded the matron, and then continued: "Did they use finger bowls?"

"No ma'am," was the startling rejoinder of the domestic. "they always washed their hands before they came to the table."

—The Raleigh News-Sun.

MEAN MAN.

The grand old Scotch one.

A pretty good old man had come to the city and was looking for a place to live. He had a good deal of money and was looking for a place to live. He had a good deal of money and was looking for a place to live.

PRESIDENT WILL VOTE FOR WOMAN SUFFRAGE.

He Will Vote Not as the Leader of The Democratic Party But as Private Citizen.

Washington, Oct. 5.—President Wilson will vote for the woman suffrage state constitutional amendment in New Jersey, his home state, at the special election October 19. He said today he would vote, not as the leader of the Democratic party, but as a private citizen.

Mr. Wilson said he believed the question should not be made a party issue and should be decided by the states, not the national government.

The following statement was given out at the White House:

"I intend to vote for women suffrage in New Jersey because I believe the time has come to extend that privilege and responsibility to the women of the state; but I shall vote, not as the leader of my party in the nation, but only upon my private conviction as a citizen of New Jersey, called upon by the legislature of the state to express his conviction at the polls. I think that New Jersey will be greatly benefited by the change.

"My position with regard to the way in which this great question should be handled is well known. I believe that it should be settled by the states and not by the national government and that in no circumstances should it be made a party question; and my view has grown stronger at every turn of the agitation."

Secretaries Garrison, McAdoo, Redfield and Wilson, who will vote on the question in the near future, have declared in favor of equal suffrage.

BATHS ON WHEELS.

A new feature in the equipment of the Russian army which is already receiving favorable consideration from American employers of large bodies of men in remote places is the bath car, or train which makes it possible for every man to have the luxury of a bath which would be otherwise impossible.

The bath train goes from one point to another, and its arrival is eagerly welcomed by the soldiers. Plenty of hot and cold water tubs and shower baths, as well as small basins for those who prefer the old-fashioned sponge bath, are provided. Before entering the bath cars the soldiers pass through a towel car, where each receives a clean towel and a piece of soap. Several of these trains also have laundry cars, in which the soldiers are permitted to wash their underwear and dry it quickly in a hot closet while they wait.

The bath train is under the direction of army surgeons, who examine the men physically and prevent anyone suffering from illness likely to be aggravated by a bath from indulging the luxury. They also are responsible for the care taken of any contagious disease which might be spread by promiscuous use of the baths. The best sanitary precautions are observed, so that the bath train is an active feature in promoting the health of the men within reach of it.

Luke McLuke has turned iconoclast. Hear him: "Why all the rejoicing on we older day? All there is to it is the fact that a fool and has popped out a bloody nut who chew tobacco and smokes cigars, and is going to work for him for his blood and bones."

Villa has executed a new plan. He has executed a new plan. He has executed a new plan. He has executed a new plan. He has executed a new plan.

POSTMASTER KNIGHT ACCUSED OF ROBBERY.

Middlesex Postmaster Took \$1,100 From Bank at That Place, It is Alleged Confesses to Taking \$300.

Wilson, Oct. 5.—Hubert Knight, postmaster at Middlesex, Nash county, a young man of high standing and good family, is under bond, following preliminary hearing tonight, charged with stealing \$1,100 from the vault of the Middlesex Banking company, at Middlesex.

Knight was arrested here last night, when he was about to pay for an automobile which he had purchased several weeks ago. He had \$845 in cash with him and acknowledged taking \$300 from the bank but denies the larger amount.

According to the story told by W. T. Valentine, cashier of the bank, Mr. Knight had been given the privilege of keeping the postage stamps and other supplies of the postoffice in the bank vault. Saturday night, September 11, Knight went to the bank while Valentine was working there and went into the vault. Monday morning when the cash was taken from the vault three packages of bills were missing, two packages containing \$500 each and one of \$100. Mr. Valentine immediately suspected Knight, notwithstanding the fact that the two men were intimate friends. Knight was closely watched and it was learned that he had ordered an automobile from a Wilson concern and in addition had paid some debts.

Tuesday the automobile concern telephoned Mr. Knight to come after his car and the bank people were also advised. The evening train brought Knight and a telephone message to Chief of Police Wiggs authorized the arrest. Knight was found at the garage as he closed the deal for the car. He had paid \$50 in cash when the car was ordered and \$845 in bills were taken from him when arrested.

Hubert Knight is the son of C. W. Knight, one of the leading citizens of Nash county and has always borne a good name—a young man of correct habits and energetic.

He was appointed postmaster a year ago. He was bound over to the Superior court for trial.

BROOKFORD MILLS IN HANDS OF RECEIVERS.

Judge Boyd Signs the Order Affecting Big Mill Located Near Hickory—Assets Placed at \$500,000.

Hickory, Oct. 6.—The Brookford Mills, Inc., operating a big half million dollar cotton mill at Brookford near this city, has been thrown into the hands of a receiver, Judge James E. of the United States district court, signing an order to that effect yesterday, naming H. J. Holbrook, formerly secretary and treasurer of the company, temporary receiver. The action was voluntary.

PERSUASIVE.

Far from concealing anything of pertinency to the issue, the old serpent freely confessed that, if Eve should eat the apple it meant clothes from that time forward.

"But," he argued and never more, coquently, "clothes will be something to talk about when you are tired of the weather and don't happen to be lazy."

And the first mother, bethinking how many of her daughters were so and so and themselves in such a state of advanced, therapeutic yield of the point, with what result is only a well known to the present generation of mankind.

--- 140 Acre Farm For Sale ---

We are offering the McPherson Farm near Snow Camp, N. C. with six room dwelling, log barn, granary, good apple orchard, practically all fenced in. Well watered. One Hundred acres open for cultivation, balance in wood. Soil Red and Grey, adapted to cotton and small grain. Price \$3,750.00

ALAMANCE INSURANCE & REAL ESTATE COMPANY.

W. E. SHARPE, Manager.

ONE YEAR'S SUPPLY OF MAGAZINES 10c

DO YOU KNOW that hundreds of publishers would be glad to send you a free sample copy of their Magazine if they only knew your address. It is our business to furnish Publishers only with the names of intelligent magazine readers. If you will write your full address VERY plain and send us ONLY 10 cents (in Silver) or money order, we will send your name to several hundred publishers within a year, who will send you FREE sample copies of hundreds (yes several hundreds) of the leading Standard Magazines, Farm Papers, Poultry Journals, Story Magazines, Reviews and Weekly Papers, Mail Order and Trade Publications, House-keeping Magazines, Fashion Journals, Illustrated Magazines and in fact about all kinds of high-grade interesting magazines coming to you in most every mail for over a year and all for ONLY 10 cents (in silver.)

WE DO AS WE SAY so send a silver dime at once and your name will go on our next month's circulating list and you will be greatly surprised at the results as we assure you that you will be more than well pleased with the small investment. And you WILL NEVER regret it. Address the Magazine Circulating Co., Box 5240, Boston, U. S. A. Circulating Dept. C-73. DON'T fail to write YOUR full address EXTRA plain. We have something in store for you—as a real surprise—if you will please let us know in what paper you saw this advertisement.

BY CONTRARIES.

There is on the Breton coast a little seaside resort nestled in an admirable setting of rocks and groves and equipped with a grand hotel on the beach which has been transformed in these sadly changed days into a hospital for the wounded soldiers of France, says The New York Evening Post. For all that there are other people on the sands beside the convalescent heroes, and especially any number of pretty women, always ready to lend their help to the doctors in charge. Among these a charming dancer from the Theater of Varieties in Paris was particularly lavish with her attentions to the soldiers. One day when she was present a big, dark fellow from the South manifested an invincible repugnance to a bitter dose which, by the doctor's orders, he was to drink.

"If you are a good boy and do what the doctor tells you," said the dancer, "you may kiss me."

Instantly, and with one gulp, the big fellow swallowed the stuff, wiped his great mustache and claimed his reward. It was all done so prettily that even the head surgeon permitted himself to smile.

But the real comedy began when the head nurse, a matron turning 50, appeared the next morning and announced:

"Every one of you who takes his medicine will be allowed to kiss me."

The effect was immediate. Each and every patient made a face and put down on the table beside him the dose which he had been about to swallow.

Now the head nurse is goodness itself and her goodness is well spiced with wit. She was the first to laugh at the result of her invitation. Then she pretended to be angry.

"Very well," she cried, "every mother's son of you that hasn't taken his medicine in five minutes will be condemned to kiss me."

The soldiers laughed in their turn—and every glass was hastily picked up and promptly emptied.

Fortune knocks once, but the knockers keep right at it.

IT VERY SELDOM HAPPENS.

It very seldom happens That we ever do too much To make our neighbors happy In this life of give and touch; Or that we ourselves endanger With the sacrifice make For the happiness of others Or our fellow-toilers' sake.

It very seldom happens That we give too much of life To cater to the gladness Of the children and the wife; Or that ourselves forgetting We're absorbed so much in them We lose our grasp on fortune Or the glittering diadem.

It very seldom happens— But it ought to happen more— That we love with sweet contentment As we used to love before; That we cling through all temptations To the truth and to the trust That alone can make us manly In this destiny or dust.

It very seldom happens, But I want to hope it will— That the evils in us dwindle And the godness conquers still; That we turn at last from tinsel And the dross and scum and mud To the better natures in us, And are worthier of our blood.

WHAT INDIFFERENCE BY THE MASSES HAS BROUGHT US TO.

Another reason for my saying that neither party will give the people constructive reforms unless the people demand it is this: I have read and re-read the new Federal Reserve law and I do not hesitate to say that it is a banker's law, written by bankers for bankers. It is a law in favor of bondholders. It provides for refunding the 2 per cent bonds of the National banks and substituting therefor 30-year 3 per cent bonds, interest payable quarterly. The banks still control the issuing of money, a right which belongs to the people through Congress and under the Constitution Congress had no authority to delegate this power to private corporations for private profit.

The people have allowed corporation lawyers and professional politicians to dominate the Government and grant special privileges and immunities to corporate wealth and the result is that today we find 2 per cent of the people own 60 per cent of the National wealth; 65 per cent of the people own less than 5 per cent of the wealth; 44 families each have an annual income equal to the total yearly wages of \$100,000 workmen, farm tenantry and landlordism are increasing every year; nearly two-thirds of the total population are renters; 43 per cent of the farmers of North Carolina are tenants, an increase of 11 per cent in 20 years; the annual income of one-half of one per cent of the people is greater than that of 75 per cent of the people.

MILITARISM OR DEMOCRACY

(New York World.)

When the preparedness extremists talk about "universal military training" for the United States, what do they mean? Conscription? If they do mean conscription, why not say conscription?

We can conceive of no universal military training that is not conscription in some form or another. To be universal it must be compulsory, and compulsory military service means that every able bodied man in the country must have military training whether he likes it or not.

How many votes would such a proposal receive in Congress? How many congressmen who voted for such a measure would ever return to Washington?

The United States refused to tolerate conscription in time of war when the very life of the nation was at stake. What was called conscription during the rebellion was only half conscription, and the scandals the corruption, not to say the violence, that resulted from it destroyed all of its military effectiveness.

FARMERS DO NOT GET A SQUARE DEAL.

It is said there are more than 4,000 multi-millionaires in this country but not one millionaire farmer who made his million by farming. These men did not earn their millions. They secured them by preying upon the masses of the people through privileges and immunities granted or permitted by our Government; and there has been no great demonstration made about it by either party except just before elections.

And we might mention the fact that all the principal governments of the world had a parcel post many years before the United States. The express companies were permitted to prey upon the people year after year and no great protest made by either party until the organized farmers of America got behind Congress and demanded relief.

And what did Congress do last fall to save the cotton crop to the man who produced it? Nothing at all. It is true that the Secretary of the Treasury issued emergency currency to a few National banks, but it did not reach the masses of the farmers who needed it most. The government refused to fix any loan value whatever on cotton in the farmers' hands but after the speculator got it this same Government insured that cotton at \$70 per bale.

HEROIC REMEDY.

Zeke had gone to town with the rule and the light wagon, says the New York Evening Post. The mule balked just in front of the doctor's office and Zeke spent a half hour and all his ingenuity in trying to make him start. Then the doctor came out with a small bottle in his hand.

"I'll make him go, Zeke," the doctor said. Zeke smiled broadly.

"Less see um, sah."

The doctor poured from the bottle some vicious acid upon the mule's tail. Presently all they could see was the mule going over the hill in a cloud of dust. Zeke's look of admiration added into concern.

"You got me in dat bottle?" he asked.

"Yes," answered the doctor. Zeke spoke a trifle reluctantly but dutifully.

"Well, sah, I reckon you'd better spill er t'ise on me. I's gotter catch dat mule."

AS UNDERSTOOD.

"Madam, you are a little run down. You need frequent baths and plenty of fresh air and I advise you to dress in the coolest, most comfortable clothes; nothing stiff or formal."

When the lady got home, this is how she rendered to her husband the advice given to her by the doctor:

"He says I must go to the seashore, do plenty of motoring, and get some new summer gowns.—Philadelphia Times.

HIS REASONS.

Oh, yes, I like to go to school. Because when school is out We always have such lots of fun. We race and run and shout, And then when mother calls us in, Our supper tastes so good—

Much better than in summer time, I don't know why it should, And all the house is bright and warm Outside 'twas getting cool, Oh, yes, indeed, I'm very sure I like to go to school.

After the accident he was taken to a hospital blinded. The surgeons worked long and hard and bandages were at last placed in position. His nurse had the softest, sweetest voice in the world and the softest, coolest touch. She also read to him. He knew that she was uncommonly pretty. When the bandages were removed his sight was still very dim, but gradually his vision grew stronger. One morning the doctor came in cheerily. "Well, John, are the eyes still improving?" he asked. "They are that." Seeing better every day? Can you see your nurse?" "Sure I can. She gets plainer and plainer every time."

LIKE OLD FRIENDS.

At a dinner-and-theater party recently given in Washington a beautiful debutante was frightened beyond measure because Senator Blank had been selected for her escort, says Everybody's Magazine. The poor girl was almost in tears from nervousness.

"But mother," she protested, "what ever can I talk to him about?"

The mother smiled. "You'll like him dear, every one does."

It was late that night when the debutante came running into her mother's boudoir, a happy flush on her young cheek. "I've had a perfectly dandy time," she announced, and I think the Senator's fine. He isn't at all what I expected him to be. Why, we hadn't gone two blocks before we were talking about flags in Italian hotels!"

ON THE WATER WAGON.

The alfalfa delegate was paying his first visit to a city of any size. Standing on the sidewalk he chanced to see a sprinkling cart coming down the street, and no sooner had he set eyes on the thing than he began to laugh like the boy at a minstrel show.

"Say, old pal," he remarked hilariously, punching a cop in the ribs, "don't that just beat all?"

"Don't what beat all?" responded the wondering cop. "What's the joke?"

"Just look at that feller on that wagon!" replied the alfalfa party, pointing to the sprinkler. "That derned chump won't have a drop of water left by the time he gets home!" —Philadelphia Telegraph.

HARD TO PLEASE.

He—A maid must not expect such lovers as she finds in books. Few men are paragons.

She—Oh! I should not expect a paragon. I should be satisfied with a lover, young, handsome, brave, noble and unselfish.—Dayton Herald.

JILTED FOR OLD SWEETHEART. Girl While Preparing for Her Wedding Elopes With Former Lover.

(Wichita Kan. Dispatch.)

Miss Josephine Smith, only daughter of Mr. and Mrs. Henry F. Smith, wealthy Wellington residents, eloped to Oklahoma City and married Grier Stewart, an old-time sweetheart. Her wedding to Lieut. Edward Kingsbury Lang, of the United States navy, had been announced for Thursday, September 23, at the Methodist church in Wellington.

Lieut. Lang grew up in Wellington with Miss Smith, but Stewart, who is the son of a Presbyterian minister, had been so attentive to her for the last eleven years that it had been expected they would marry some day.

The announcement of the Smith-Lang nuptials ten days ago started Wellington, but preparation for the wedding went on. Thursday morning, with Miss An Blise, of Massachusetts, who was to have been the maid of honor, Miss Smith went to Oklahoma City, where they met Stewart and the wedding took place.

THE PLAINT OF THE HOLY ROLLER.

Old Uncle Ezra was taken in custody for "breaking the public peace." Officer Lenox went on to explain that Uncle Ezra had been arrested late Sunday night while running up and down the road in front of a small "colored folks' church." He was shouting and praying and raising a most unholy rumpus.

"Were you intoxicated?" the court inquired.

"No sah," Uncle Ezra answered indignantly.

"I done had religion."

"What is your religion?"

"I'se a Holy Roller, jedge."

"But why don't you do your praying in church?"

"Jedge," explained the aged negro, slowly, "I done tried hit, but befo' I

kin git ter de rollin' part I falls ersleep."—Case and Comment.

A THREAT.

"If the young man who was seen Sunday evening kissing his best girl while standing at the front gate will subscribe for the Observer before next press day, no further mention will be made of the matter."—Hartford, Ark., Observer.

Well, if a torpedo didn't strike the Hesperian, maybe the Hesperian struck a torpedo.

Times must be hard in Indiana. Voters sold their votes for ten cents in the election last fall. What's become of the good old times when a vote was worth from \$2 to \$20 in Indiana.

PANAMA-CALIFORNIA EXPOSITION

San Diego, Cal.

PANAMA-PACIFIC INTERNATIONAL

San Francisco, Cal.

VARIABLE ROUTE TOURS

REDUCED ROUND-TRIP FARES

NORFOLK & WESTERN RAILWAY

March 1 to November 30, 1915.

VERY LIBERAL STOP-OVER PRIVILEGES

The Best Route to the WEST — and — NORTHWEST.

First Class and Mixed Car Tickets

Homeseekers Fares to Many Points

PULLMAN SLEEPERS

DINING CARS.

All Information upon Application to

W. C. SAUNDERS,

General Passenger Agent,

M. F. BRAGG,

Traveling Passenger Agent,

ROANOKE, VA.

WHY PAY MORE?

When You Can Buy For Less.

A large part of the high cost of living is caused by not knowing where to trade, those who pay cash are entitled to the LOWEST PRICES.

WE ARE HEADQUARTERS FOR LOW PRICES.

When you trade with us you DO NOT have to pay some one else's debts. We buy in car lots for CASH, and therefore can save you money.

We carry a full line of Corn, Oats, C. S. Hulls and Meal, Red Dog, Shipstuff, Sweet Feed, Dairy Feed, Lard, Meat, Sugar, Coffee, Onions, Potatoes, Fresh Bread Meal, All kinds of Good Flour, both Straight and Patent, Candies, Tobacco, Cigars, and Chewing Gums, Salt, Bran and Hay.

COME TO SEE US!

MERCHANTS SUPPLY CO.

Burlington and Graham, N. C.

Millers' Agents for Melrose and Dan Valley Flour and Feed.

They Always Come Back

Every person who gives us a printing job is satisfied. When he has another printing order he never thinks of going elsewhere.

IF YOU NEED PRINTING Drop In and See Us

The Twice-A-Week Dispatch

Published Every Tuesday and Friday

By The State Dispatch Publishing Co., Burlington, N. C.

Office, First Floor, Waller Building, Telephone No. 265.

Subscription, One Dollar per Year, payable in advance.

All communications in regard to other news items, or business matters, should be addressed to The State Dispatch Publishing Co., and not to any individual connected with the paper.

All news notes and communications of importance must be signed by the writer.

We are not responsible for opinions of the correspondents.

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

Entered as second-class matter May 16, 1908, at the post office at Burlington, North Carolina, under the Act of Congress of March 3, 1879.

Good morning! Have you seen the People's Fair? You will have to hurry.

Meet me at the People's Fair and be sure to bring an umbrella which is a popular slogan these days.

It seems that the weather man has taken all the tariff off the weather and put it upon the free list. The Fair association says that it is even too low for revenue only.

It would take more than seven days of rain to drown the People's Fair, in fact it would be about all old Noah's flood could do. The management are live wires and you will find them at the same old stand taking in the coin and pulling off the wettest Fair on earth. Have you been? If not, you ought to go and just see what can be done in wet weather.

The Burlington tobacco market is a live one this season, and our warehousemen and business men are working together to make it a banner year. Our farmer friends will do well

to consider this market when they get ready to sell. There are some live wires here and all the large tobacco firms are represented. Bring a load when you come to town, you will be treated right.

The Dispatch comes to you red hot from the gun so to speak. We go to press early Tuesday and Friday mornings and the paper goes out to our subscribers the same day. We are receiving many complimentary references to our news columns and the promptness with which we get it out, all of which is appreciated, and while we are always glad to have these assurances from our subscribers, we would be glad if you would speak to your neighbor also, in other words do a little missionary work for us.

The Dispatch needs and must have five thousand subscribers by January 1st. Our advertisers want to place their ads, with papers that have a large circulation and while three thousand subscribers is considered very good by them, still they prefer papers with five thousand, or more. We are getting out a good, live, readable, up-to-date paper, and we will appreciate it if our readers will speak a good word to their friends who do not take the Dispatch and ask them to subscribe. Get busy friends, show your friendship for the people's paper.

PATRONIZE OUR ADVERTISERS.

The Burlington stores are loaded down with new fashionable, and up-to-date merchandise. Nowhere else can be found the variety to select from and nowhere else can such bargains be had. Scan the columns of the Dispatch. There you will find the liveliest and best merchants asking for your patronage. And remember these people want your trade and therefore will do better by you than those who do not advertise with us. The merchant who places an ad, with the Dispatch wants the patronage of its more than twenty-nine hundred sub-

scribers while the merchant who does not advertise with us says by his actions that he does not want your trade. Now which are you going to trade with, the merchant who wants your patronage or the one who does not? We are right upon the ground and know the real live ones. Look through our columns and you will find them YOU KNOW. What is next?

THE PRESIDENT TO MARRY.

Lonely and sad, President Wilson decides to take some one to comfort him, the bride to be a widow, Mrs. Galt of Washington, widow of a jeweler but she is a Virginian by birth. The daughters made the match and the announcement that the wedding would take place early in December, caused much surprise to the public but intimate friends of the family have been expecting it for some time and have already planned gay social for the winter. The public will be glad to know that the President will have some one to share his responsibility. It is said that President Wilson's daughters picked him out a wife and brought about the meeting before he knew her, which is all very good as it, no doubt, saved him the trouble and responsibility. Few girls want their father to marry the second time, but not so with the Wilson girls. They no doubt felt that life would be more agreeable and leave them with less responsibility if their father was married again. Good, sensible girls if they made a wise choice!

TEN THOUSAND DOLLARS GONE.

About a dozen mail sacks filled with mail order catalogues arrived at the Mocksville postoffice Monday morning and were scattered throughout the county by the mail carriers. These catalogues cause thousands of dollars to be sent out of the county annually for goods that could be bought here just as cheap from home people. Just so long as our mer-

chants refuse to advertise and make a bid for the trade of the farmer this business will continue. Some of the biggest stores in the county are not spending a cent in trying to secure the home trade. Who can blame the farmer for patronizing the house that asks them for their business? The way to get the mail order houses is to advertise your goods and invite the people to trade with you.—Mocksville Record.

Yes, the same thing happens here but the merchants have no one to blame but themselves. They refuse to advertise or only place an ad, occasionally and their name and what they have to offer are soon forgotten. While the mail order house keeps right before them all the time. Goods can be bought just as cheap or cheaper at home than from mail order houses and besides you can see what you are buying. If it does not suit in every particular you can but keep it rather than to go to the trouble to return it and take chances of getting your money back. Trade with your home merchants, especially those who solicit your patronage through the columns of the Dispatch.

Educational Column

CONDUCTED BY J. B. Robertson.

PLAYGROUNDS.

Every school house should have a playground and every playground should have sections graded to the age and needs of the older and younger children. The very young child piles up blocks and makes a house, he runs, jumps, climbs; but all his achievements are individual. As he grows older he wants companionship in playing tag, running races, pole-vaulting; but still what he does is individualistic. Presently he wants the co-operative games, wants to work with others in the games of basket-

ball, and football. Last of all he wants the match games of ball with other colleges. And this is co-operative competition, the highest development of the playground and of "big business" in the manufacturing and commercial world.

Objections.

There are those who object to playgrounds and to supervision for the reasons that "children will play anyway, and work develops the muscles as much as play," and that "supervision eliminates initiative." True, all children will play, but no child plays a game until he is taught, and it is in the game that he finds intellectual and moral training. All children should work; but it is said that the majority of the tramps are those who had too much toil and too little recreation in youth. If you will watch the play of children without grounds, apparatus, or supervision, you will see that they play school and scolding or punishing refractory pupils; being sick and having the doctor; fighting and stealing, and being arrested and taken to prison. It is difficult to see the value of initiative which leads to such games as these.

The chief benefits of supervision are bullying, are not permitted; that the grounds and apparatus cannot be monopolized by the larger boys; and that games are played which require fairness, alertness, and initiative. A wisely supervised playground is the most democratic of institutions. In it the little dude forgets his exquisiteness, the laggard, his sloth; the surly, his grouch; the timid, his fear; the reckless lad learns restraint; and the selfish that he must co-operate with others.—CLARA KERN BAYLISS, in School News.

Said old Bill Shiftless: "Andy Carnegie says it is a disgrace to die rich. I'll never be disgraced that a-way. Rockefeller says it is good to be born poor. I can't complain of my born-in'." "Yes," mused Box-car Ben, "it certainly is grand to be able to despise money like we do."

SAVE Your Tickets

Lucky number wins \$10 in gold. Person doing most trading for one month gets \$15.00 in gold free.

Raiff's Next to The Grotto

Burlington's Best Store.

SLIGHTLY EMBARRASSING.

The public is invited to sympathize with a quiet and retiring citizen who occupied a seat near the door of a crowded street car when a masterful woman entered, says the Pathfinder. Having no newspaper behind which to hide, he was fied and subjugated by her glittering eye. He rose and offered his place to her.

Seating herself—without thanking him—she exclaimed in tones that reached to the farthest end of the car: "What do you want to stand up there for? Come here and sit on my lap."

"Madame," gasped the man, as his face became scarlet, "I fear I am not deserving of such a honor."

"What do you mean?" shrieked the woman, "You know very well I was speaking to my niece there behind you."

ATTENTION TOBACCO FARMERS

There Will Be A
SPECIAL SALE
On The Burlington Market

THURSDAY OCTOBER 14TH, 1915.

At which time the Chamber of Commerce and business men of Burlington will offer a number of prizes to the tobacco raisers as a an inducement to sell their tobacco on the Burlington market. These prizes are as follows:

For the biggest load of tobacco sold in Burlington on that day three prizes will be given.

1. Boy's Suit worth \$5.00; by B. A. Sellers & Son.
2. A Hat worth \$3.00; by B. Goodman.
3. \$2.00 worth of merchandise; Freeman Drug Co.

For the best average made on any warehouse floor that day three prizes will be given:

1. A \$5.00 Rocking Chair; Burtner Furniture Co.
 2. Ladies' Long Coat worth \$3.98; by Mr. Raiff's New Department Store.
 3. A Rug worth \$2.00; by M. B. Smith's Furniture Store.
- For the best average of one barn or curing of tobacco, from the ground up, three prizes will be given.
1. A Monitor Tobacco Planter by Burlington Hardware Co.
 2. Pair Work Shoes; Foster Shoe Co.
 3. Premium worth \$2.00.

To the farmer who brings a load the greatest distance one pair of \$5.00 shoes by the J. B. Jones Clothing Co.

To the lady selling the biggest load of her own raising E. L. Boland & Co. will give a nice white wool sweater.

The lady getting the best average for a load of tobacco of her own raising a \$3.00 Hat by Morrow & Bason, lady head outfitters.

These prizes are all to be given to the parties raising and selling the tobacco. Parties selling their tobacco privately before this sale will not be allowed to compete for these prizes.

Bring your tobacco to the Burlington market and compete for one of these prizes. We have a full corps of buyers who will take care of you in great shape.

You Will Do Better In Burlington.

LOCAL AND PERSONAL

Miss Cora May has accepted a position with Raiff's Store as milliner.

Mr. Virgil Reitzel is recovering from an attack of fever, we are glad to note.

Mr. J. H. Coleman has accepted a position as assistant overseer in the King Cotton Mill.

Mrs. Sallie Williams and Mr. L. E. Shepherd of Durham are in the city for a few days.

Mr. Walter Mitchell is confined to his room this week on account of illness.

Mr. Varnie Ellington of near Saxapahaw is the guest of Mr. Lonnie Braxton for a few days and attending the People's Fair.

Mr. John W. Lashley left last Saturday for Baltimore to enter Johns Hopkins University to do special work in Mathematics.

Mr. and Mrs. B. B. Phillips have moved from East Burlington to Glenn Raven, much to the regret of their neighbors and friends.

Miss Nannie D. Reitzel and Miss Cox of Elon College visited their friend, Miss Annie Maude Mebane, last Sunday.

Miss Annie Maude Mebane left Wednesday morning for an extended visit with her sisters at High Point and Winston-Salem.

Mr. and Mrs. Grady Ellington of near Saxapahaw have been visiting her father, Mr. J. H. Braxton, for the past week.

The many friends of Miss Bessie Holt, who is in the hospital at Salisbury, will be glad to learn that she is improving some. Mrs. W. E. Hay spent the week-end with her.

FOR SALE:—Leeks Prolific Seed which I made an average of 23 bushels per acre without fertilizer. Price \$1.40 per bushel. D. M. ELDER, Route 1, Burlington, N. C.

Prof. F. H. Curtis, who was superintendent of the Graded School at this place for over nine years, spent a few hours in the city yesterday morning shaking hands with his many friends here.

Mr. W. H. Trolinger of the Northern part of the county is an addition to the force of clerks in the clothing department of B. A. Sellers & Son, having entered upon his duties last week.

Mr. C. J. Melver and family, accompanied by Miss Pearl Black and Mr. Ernest Melver, attended the Association at Bonlee last Saturday. They visited the home of their father, Mr. E. J. Melver, on their return, making the trip in an automobile.

Mr. and Mrs. A. D. Pate were called to Locust Hill Monday night on account of the serious illness of Mrs. Pate's brother, Mr. Arthur Williamson. On their arrival they found him much better and Mr. Pate returned home, but Mrs. Pate remained for a few days.

Mr. and Mrs. Walter Perry of Southern California arrived in the city Wednesday and were the guests of Mr. W. A. Glenn and family until yesterday when they left for the southern part of the county to visit relatives. They will also visit relatives in Chatham county before returning to their home in California.

Next Sunday will be Rally Day at Front Street M. E. Sunday School. All who do not belong to any Sunday School are especially invited as well as all the members of the school. 800 persons present is the goal they are striving for. There will be special features which will make the occasion very interesting to all.

FRIENDSHIP ITEMS.

Prof. E. V. Patterson spent Saturday in Burlington on business.

The attendance at Friendship is somewhat below the average, but with Prof. Patterson as principal it promises to be the most successful year in its history.

Miss Eunice Homewood and sister Margaret spent Saturday at town.

The students attending school here from a distance are Miss Beatrice Huffines of near Burlington, Miss Carrie Spoon and Seymour Stafford of Hartshorn.

The freshman class of Friendship includes the following students: Misses Margaret Homewood, Felice Patterson, Ellice Oakley, Callie Oakley, Lillian Graves and Messrs. William Loy, Garland and Currie Oakley of Friendship public school, Miss Lois Sharp of Belmont school, Miss Ethel Patterson of Sylvan school and Miss Beatrice Huffines of Shallow Ford public school.

Our boys and girls have entered college this year as follows: University, Roy Homewood, Hazel Patterson and Bynum Isley; A. & M., Linn Homewood, E. B. Garret and Norman Alexander; Guilford, Hobart Patterson; Elon College, Lorena and Elma Garrett; Salem College, Miss Esther Cobb. Miss Verna Garret and sister are teaching at Elon this year.

Miss Cleate Patterson will teach at Stony Creek this year.

Mr. Will Patterson of Snow Camp has purchased the Patterson farm near here and will move here soon. We welcome him to friendship.

Mr. G. M. Isley is building a new barn, also Mr. John Isley is building a new home.

Everybody come to the Friendship Community Fair, which will be held at the school building Nov. 13th. Come, bring your dinner and have a good time. A more complete announcement will be made later.

Mr. Hazel Patterson of the University spent the week-end at home.

Miss Verona Isley's best fellow called to see her Saturday night.

Rev. Whitaker filled his regular appointment at Friendship church here Sunday.

Prof. and Mrs. Patterson were pleasant visitors at Mr. J. S. L. Patterson's Sunday evening.

In New York a man who stopped to listen to the arguments of a pretty suffrage speaker fell in love with her and married her. Now he'll have to drop that old refrain, the "woman's place is in the home."

REAL PURPOSE OF NEW QUARANTINE LAW.

Means and Methods of Controlling Contagious Diseases Set Forth.

The new quarantine rules and regulations adopted by the Alamance county Board of Health that have just gone into operation are for the purpose of protecting the great majority of the citizens of this county against the exceptionally few who would spread contagion unless restricted by law. As this law is drawn in the interest of nearly all of the citizens of Alamance county, the officers who will see that the law is faithfully carried out, will expect the sympathetic support of those for whom this law was enacted, that is, the vast majority of our people.

The first essential in the enforcement of a quarantine law is that physicians shall report promptly the cases of the diseases coming under the quarantine; and the second essential, like the first, is that parents or householders who recognize one of the quarantinable diseases, measles, whooping cough, scarlet fever, diphtheria or typhoid fever, in their family or household shall likewise report promptly to the quarantine officer. A moment's reflection will be sufficient to the average mind to see why the foregoing statement is true. Until the quarantine officer knows of the existence of a contagious disease, a center of infection, he can do nothing to restrict its spread. A fire must be reported to the fire department before the fire department can attempt to put it out.

The co-operation of physicians and householders in the reporting of these spreading diseases must be thorough to be effective. The reporting of ninety-five cases or more out of each one hundred will not prevent epidemics, as the five cases in the hundred, like a small fire, if not located after will start trouble that soon gets beyond control of the civic forces. It is not expected, of course, that everybody concerned will abide by the law. If such could be expected, a column or two of general advice in the newspaper and a few placards posted through the country would be sufficient and the law would be unnecessary. There will certainly be a few violations of this law until more than words make it clear that the violations will be promptly prosecuted. It is right here when the test of the law comes that the quarantine officer of the county will expect the sympathy and outspoken support of the majority of the people of the county for whom he is acting.

Here is the way those in favor of public control of contagious diseases may assist the quarantine officer very effectively in the enforcement of the law: At the end of every month the quarantine officer will report through the newspapers the names and addresses of all those reported to him as having measles, whooping cough, scarlet fever, diphtheria, and typhoid fever. If any citizen seeing this list knows of a case of one of the above mentioned diseases not included in the report, he may be sure that that person was not reported to the quarantine officer and consequently nothing done by the county to prevent a spread of the disease from the unreported case. Now, if such a citizen will make a confidential report to the quarantine officer of the name and address of the unreported case, the quarantine officer will then investigate, and if the complaint is verified, will bring the necessary prosecutions. The name of his informant will not be disclosed, so those that are willing to co-operate with the quarantine officer in the enforcement of this law will not be put to any trouble on account of their co-operation.

Next week this paper will tell the school's relation to the control of contagious diseases.

CHICHESTER PILLS

DIAMOND BRAND
Beware of Counterfeits
LADIES!
Ask your Druggist for CHICHESTER'S DIAMOND BRAND PILLS in RED and BLUE METAL BOXES, sealed with Ribbon. Take one or two after each meal. For CHICHESTER'S PILLS for men, ask your Druggist. **SOLD BY ALL DRUGGISTS EVERYWHERE**

ALLIED FLEET HARD HIT.

Sailor From Cruiser North Carolina Eye-Witness of Dardanelles' Battles.

That the allied fleet in the Dardanelles has lost much more heavily than has ever been reported is the story told The Dispatch by a returned sailor from the cruiser North Carolina, who was an eye-witness of much of the recent fighting there. The North Carolina has been station out side Beirut harbor and has been near enough to the fighting at the entrance of the straits to witness the battles in which the Anglo-British fleet has engaged the Turkish shore batteries.

According to the story told by this sailor, who ended his term of service in Boston a few days ago, to which port he had returned from Asiatic waters, he saw five allied warships sunk in one battle with the Turks. He declares that the dispatch boat leaving the battle carried report of the loss of only one vessel. He says the Queen Elizabeth was recently reported to have been slightly damaged when, as a matter of fact, her whole foredeck was torn away by Turkish shells and she will never be able again for service until taken to a navy yard and her whole superstructure rebuilt.

According to the story of the sailor there are now no Turks manning the front lines of defenses along the Dardanelles. All of these have been sent to the inner defenses of Constantinople, while the Germans have brought up their great guns and soldiers to cere for the forts along the shore. He describes the battles here as something terrific. Time and time again the allied squadrons have swept on to the attack of the land batteries, only to have their decks raked with a terrific storm of shot and shell. He witnessed a number of landings, where the allied troops gained a footing by taking several lines of trenches, only to be swept back into the sea later when the Turks overwhelmed them with heavy reinforcements.

The submarine has been a negligible quantity so far in this struggle, for this is a big gun fight. He says a number of allied warships have run the gauntlet of forts and are now supposed to be safely tucked away in some of the many coves out of range of the guns from the forts. These are awaiting the time when the allied commanders feel themselves strong enough to make a grand concerted attack. But Uncle Sam's jackie does not believe the Dardanelles will be taken until the allies send stronger naval and land forces. However, he is of the opinion that the allies will win, but that the war will go on for a year and a half yet at the least.

INDIGESTION AND NERVOUSNESS.

are overcome by Mrs. Joe Person's Remedy, which purifies the blood and tones up the system. Mrs. Mary Annanda Nash, Lumberton, N. C., was a severe sufferer from acute indigestion, which brought on extreme nervousness, suffering daily with catarrhal headache. Mrs. Joe Person's Remedy relieved all these ills and she endorses it as the best medicine in the world.

GIVE NATURE A CHANCE.

Mrs. Joe Person's Remedy purifies the blood and permits nature to repair the damage of the ills brought on by impure blood—indigestion, rheumatism, scrofula, eczema. Get the blood right and most ills are cured. Your druggist should have Mrs. Joe Person's Remedy. If he hasn't, send us his name and one dollar for large bottle.

REMEDY SALES CORPORATION.

Charlotte, N. C.

Mrs. Joe Person's Wash should be used in connection with the Remedy for the cure of sores and the relief of inflamed and congested surfaces. It is especially valuable for women, and should always be used for ulcer.

TWO BRITISH STEAMERS SUNK.

ONE CREW SAVED.

London, Oct. 5.—Announcement is made that the British steamer Haydon and Sailor Prince have been sunk. It is reported that the crew of the Haydon was saved and that some survivors of the Sailor Prince have been landed.

NOTICE

AUCTION SALE.

I will sell at Public Auction at my residence on Webb Ave. **SATURDAY, OCTOBER 16TH, 1915.** One O'clock, P. M.

My Household and Kitchen property, including good "New Home" Sewing Machine, Refrigerator, Nice Hand-made Oak and Glass Cupboard, Three-burner Oil Stove with 2 bakers, China Closet, Beds, Chairs, Rockers, Carpets, Clock, Dressers, etc., etc. One nearly new Lawn Mower, One Two-Gallon Ice Cream Freezer, Also one good Mare 10 years old with two months-old filly colt. One Rubber-tired Buggy nearly as good as new and One set of Buggy Harness.

TERMS CASH

SALE TO BEGIN AT ONE O'CLOCK.

J. N. CATES,

WEBB AVENUE

BURLINGTON, N. C.

TOUR OF MR. KARL LEHMANN IN PROGRESS.

Mr. Karl Lehmann, Field Secretary of the United States of Christian Endeavor and of the All-South Union, arrived in Asheville Tuesday morning for a two weeks' tour of North Carolina, and is making his way toward Raleigh, speaking and holding conferences in all the principal towns. Next spring immediately before the State Convention, he will return to the State for another two weeks' confining himself at that time to the Eastern towns.

"Mr. Lehmann is a particularly pleasant speaker, and at the same time a very forceful one. He talks rapidly and utters a truth every time he opens his mouth." The Christian Endeavor World characterizes him as "bright breezy, witty, and western" he being a Westerner by birth and having worked in Colorado and New Mexico as Field Secretary for four years. President Francis E. Clark of the world's Christian Endeavor Union has this to say of a campaign of the Field Secretary in another State: "Too much cannot be said of the two months campaign in Alabama of Field Secretary Karl Lehmann. Happy, earnest, vivacious, musical, optimistic Karl Lehmann! Wherever he went, sunshine went with him and good cheer, the most thorough-going Christian Endeavor principles and the wisest and brightest Christian Endeavor methods." The Montgomery, Ala., advertiser says of him: "Mr. Lehmann possesses that rare attribute, unostentatious enthusiasm, the sort that convinces co-workers of his great interest, without his having to discourse on the way he feels about it." The Randolph, Vt. Herald and News expresses this opinion of him: "Possessed of that personal magnetism that holds an audience and with a wit which played over the surface of sound thought, he made an agreeable and abiding impression upon his hearers."

Before a Junior audience he is perfectly at ease, and holds his hearers spell-bound with him in exhaustive humor and bright stories, and since the number of Junior societies in the State has doubled within the past year, showing that the possibilities of Junior work are being recognized more and more, Mr. Lehmann will hold several Junior meetings while on this tour.

The Extension Committee of the All-South Union proposes to organize a thousand new Christian Endeavor Societies in the Southern States in the next five years. If the Endeavorers of North Carolina are faithful to make the most of Mr. Lehmann's tour, it may result in a large harvest of new societies for this State.

IN THE SAME BOAT.

(From Greensboro Record)
The Mecklenburg commission to Raleigh failed as utterly as did the Guilford delegation in getting the tax assessment increase reconsidered. The Mecklenburgers were a bit angered over results, apparently, while it has become a general impression here that the local gentlemen were forced to resign the office of figures presented to the Corporation Commission and took their reception with good grace.

MOST RAILWAYS NOW UNDER RECEIVERSHIPS.

Chicago, Sept. 30.—The inclusion of the Missouri, Kansas and Texas Railroad, which recently went into a receivership, makes the mileage of railways in the United States in the hands of receivers greater than ever before, according to an article to be published in the Railway Age Gazette tomorrow.

Speaks Bad For Prosperity.

The above item speaks bad for the prosperity of the country. It hardly seems possible for us to have much prosperity when nearly all railroads are in the hands of receivers, it is a fact that business condition are much better now than a year ago, and yet there is room for improvement. We trust that we are to have real prosperity soon and that our railroads may share in the same.—Editor.

As we are willing to sell them the goods and lend them the money with which to make payment our trade with the allies should show a substantial increase.—Durham Herald.

SCHOOL TIME SUGGESTS SCHOOL SHOES

that we have received our

SCHOOL SHOES for all the little ones as well as for the grown ups and would be glad to have you call and see the new line.

Prices from \$1.00 up according to size and age.

Foster Shoe Co.
Burlington, N. C.

MR. G. C. TICKLE LOOSES PONEY.

(Communicated.)

Bob, the poney belonging to Mr. G. C. Tickle of this city died last Tuesday night in the hospital by getting choked on an apple being moulded, and pneumonia set in and being sick only one day and half. We regret to hear of Bob's death as he was a faithful poney and a well known and familiar figure in our city.

\$100 Reward, \$100

The readers of this paper will be pleased to learn that there is at least one divided disease that science has been able to cure in all its stages, and that is Catarrh. Hall's Catarrh Cure is the only positive cure now known to the medical fraternity. Catarrh being a constitutional disease, requires a constitutional treatment. Hall's Catarrh Cure is taken internally, acting directly upon the blood and mucous surfaces of the system, thereby destroying the foundation of the disease, and giving the patient strength by rebuilding the constitution and assisting nature in doing its work. The proprietors have so much faith in its curative powers that they offer One Hundred Dollars for any case that it fails to cure. Send for list of testimonials. Address F. J. CHENEY & CO., Toledo, O. Sold by all Druggists. Take Hall's Family Tonic for constipation.

ALAMANCE LOAN AND TRUST COMPANY
THE LARGEST AND OLDEST BANK IN THE COUNTY.
(The One With the Chimes.)
BURLINGTON, N. C.

"When it's 90 in the shade I drink Pepsi-Cola and keep cool."

When the sun rides high and the heat simmers up from the pavement, there's nothing you need more than a bracing glass of Pepsi-Cola.

Brings to heat worried mind and body—in the office or on the street—the refreshed, invigorated feeling that makes you complete the day's work with a dash.

Drop around the corner to the fountain with your nickel, or to the dealer in bottled Pepsi.

PEPSI-COLA

For All Thirsts—Pepsi-Cola

Pepsi-Cola Bottling Works

L. M. SQUIRES, Proprietor

Phone 435

Burlington, N. C.

Subscribe; \$1.00

"ATTENTION"

Tickets at Very Low Round Trip

Fares on Sale

Via

SOUTHERN RAILWAY

Premier Carrier of The South

\$9.95—BURLINGTON, N. C., to WASHINGTON, D. C., and return account Scottish Rite (A. A. S. R.) 33rd degree, October 18 to 24th. Also National Association of Postmasters, October 20 to 22, 1915. Tickets on sale October 15th to 19th, inclusive with final limit of October 31st, 1915.

\$21.45—BURLINGTON, N. C., to STATE CAMP, FLORIDA, and return account Southern and National Rifle Matches. Tickets on sale October 3, 4, 5, 6, 7, 12, 13 and 14th, 1915 with final limit of October 31st, 1915. Extension of limit until November 29th may be secured by depositing ticket with special agent at Union Station at Jacksonville Fla., and payment of fee of \$5.00.

O. F. YORK, T. P. A.,
Raleigh, N. C.

TWEEDLEDUM AND TWEEDLE-DEE.

(The Newport News Press.)

Once there was a church member in Danville who had made money by speculating in cotton. His brethren in the church went so far as to warn him that it would be an offence to the Lord for him to give to the church any of the money he had made by gambling in cotton. He asked his brethren if money made in his tobacco deals would be acceptable, and as most of the brethren were themselves tobacco dealers, they replied, naturally, that the tobacco-earned money was perfectly clean and therefore, acceptable. But the speculator gave nothing and when called upon for an explanation said that he had carelessly mixed the tobacco money and the cotton money, so that he did not know which was church-going money and which "speculative" and he feared to take the risk. You can't always tell. The margin is often narrow. And much depends upon temperament. Some men are born gamblers and make everything even matrimony and heaven a matter of speculation.

EDUCATION AND PUBLICITY.

The campaign of education and publicity which is being carried on by the State Fire Marshal Department is intended to teach the property owners to remedy faulty construction and the occupants to eliminate hazardous conditions. It is also intended to instill into the minds of the people, the insurance-buying portion especially, the fundamental fact that the insurance companies do not pay the fire losses. The payment is made by those of us who buy fire insurance through agents of the insurance companies. Along this line of fire prevention, bulletins have been distributed with the purpose of calling attention to the careless acts that cause so many fires—the sins of omission and commission. Their purpose is not only to reach the parents, but their children, and to encourage more carefulness in the homes.—Fire Marshal C. P. Hirt.

INFORMED HIM.

The famous botanist was passing slowly along the country road, his eyes, as usual, roaming from side to side for new plants to study, says The Utica Herald-Dispatch.

Suddenly an eager look swept across his features and he leaned over a low fence inclosing a cottage garden. He had found a plant he did not know.

What could it be? If only he had a specimen of it to study!

At that moment a shock-headed lad strolled along the road and stopped to gaze open-mouthed at him.

"I say!" called the botanist urgently. "See that plant there—that pale pink one in the corner? Do you know it?"

"Uh-uh!" said the country boy, briefly.

"What's its name? Do you know what family it belongs to?"

The lad jerked a grubby thumb over his shoulder toward the little cottage as he spoke:

"Higginses!"

GOOD PROSPECTS.

"What? You want to marry my daughter? Why, you haven't a cent in the world. How do you expect to support her?"

"That will be easy enough. As soon as I'm known to be your son-in-law I can get all the credit I want."

"Will the suffragists obtain the ballot?" asks the New York Sun. Sure. Did anyone ever know of a woman failing to get what she has thoroughly made up her mind to have?

Professional Cards

Dr. J. P. Spoon

GRADUATE VETERINARIAN.

Office & Hospital—317 North Street.
Office Phone 377. 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

BURLINGTON DRUG STORE

John H. Vernon

Attorney and Counsellor at Law
BURLINGTON, N. C.

Office Rooms 7 & 8, Second Floor
of First National Bank Building

Office Phone, 337-J.

Resident Phone, 337-L.

Dr. J. H. Brooks

SURGEON DENTIST

Foster Building

BURLINGTON, N. C.

I. C. MOSER

Attorney at Law

First National Bank Building
BURLINGTON, NORTH CAROLINA

Dr. G. Eugene Holt

OSTEOPATHIC PHYSICIAN

27-28 First National Bank Building

Office Phone 305, Res. 362-J.

Burlington, N. C.

Dr. L. H. Allen

OPTOMETRIST

Fitting Glasses—A SPECIALTY

Office over C. F. NEESE'S Store.

Burlington, N. C.

William I. Ward

Attorney at Law.

Practice in State and Federal Courts.

Graham, N. C.

FARMS FOR SALE

85-acre farm 2 miles of the town of Haw River, N. C. adjoining the lands of Sam Lineberry, W. J. Thompson, Henry Horn, A. L. King and J. M. Crutchfield, about 25 or 30 acres in open cultivation, good soil for grain, cotton, truck or tobacco, two tobacco barns, one feed and stock barn, one 2 room log house, plenty of good water. We will sell this farm for \$20 per acre.

221-Acre Farm—10 miles north-east of Greensboro, three miles north of McLeansville, adjoining D. R. Huffines' farm, and about 1-2 mile off the sandclay road to Greensboro, good grain or tobacco farm, about 70 acres in open cultivation of which 20 acres is fine bottom land, about 30 acres in pasture (wire fence), seven room residence, one tenant house, two good tobacco barns. Will sell for \$4,600.

80-acre farm, 2 miles West of Mebane, fronting on public road for one-half mile, very good old 6 room residence, good barn, plenty of running water, also spring and well, about 50 acres of chocolate loam soil in open cultivation. A good graded school adjoins this farm. This is one of the best grain and grass farms for sale in our county.

We will sell this farm for \$2,500.

80-Acre Farm—2 miles east of Mebane, N. C., located on the public road, good red soil, lies well to cultivate, timber has just been cut off, will make an excellent farm when in cultivation, five-room new frame cottage, good well of water, and plenty of running water. We will sell this farm for \$2,000.

150-acre farm, 12 miles north of Mebane, N. C., near Murray's store, located on the public road, 60 acres in open cultivation, the remainder in woodland mostly pine, 4 room residence, log feed barn, three tobacco barns, one pack house. This is one of the best tobacco farms for sale in our County. We can sell this farm for \$4,000.

100-Acre Farm—8 miles south-east of Graham, N. C., located on the public road, 1 1-2 miles off the macadam road, adjoining the lands of Geo. W. Vestal, W. A. Allen and J. A. Sharpe, 40 acres in open cultivation, balance in woodland, graded school within 3-4 mile of this farm, the land is good level land and will make some one a splendid farm. We will sell for \$20 per acre.

112 1-2-Acre Farm—2 miles from Pittsboro, N. C., on the public road leading out to Jno. R. Milliken's residence, rents for 1500 pounds of lint cotton per year, mostly red soil, about 50 acres in open cultivation, balance in woodland, plenty running water, and one log house. We will sell this farm for \$20 per acre.

79-Acre Farm—2 1-2 miles south of Mebane, N. C., located on the new graded road from Mebane to Swepsonville, being macadamized out to within 1-2 mile of this farm, also within one-half mile of Hawfield's Church and graded school. All of this farm lies well and can be cultivated with machinery, 10 acres in open cultivation, the remainder in woodland—pine and oak, well watered with several ever-flowing streams, gray soil, good farm for grain, grasses, cotton, truck and tobacco. We will sell for \$20 per acre.

70-acre farm, one mile of the town of Haw River, N. C. adjoining the lands of J. H. Anderson, D. K. Gant and A. H. Koonce, being good land for truck, grain or tobacco, 25 acres are open for cultivation. We will sell for \$20 per acre.

40-Acre Farm, at Glen Raven,

N. C., on macadam road; has 25 acres in open cultivation, balance in pasture and woodland, also has running water. We can sell for \$1,700.

45-acre farm, located on sand clay road, 2 miles of Mebane, N. C., 4 room residence, two tobacco barns, one small store building. This is a good farm for grain, truck and tobacco. We will sell this farm for \$1,800.

68-acre farm, 1 1/2 mile from the town of Haw River, N. C. adjoining the lands of D. K. Gant, Ben McAdams, A. L. King and A. H. Koonce. This is also a good farm for truck, grain or tobacco, twenty-five acres in open cultivation. We will sell this farm for \$20 per acre.

26-Acre Farm—1 mile south of Burlington, N. C., located on the sand clay road, just beyond Frank Spoon's store, good seven room cottage, good feed and stock barn with 8 stalls, one tobacco barn, good well of water, beautiful oak grove surrounds residence, about 15 acres of this land is in open cultivation and is good land for truck, grain or tobacco, and would make a splendid dairy farm. We will sell this farm for \$2,600.

37 1/2-acre farm, 2 1/2 miles North of Burlington, adjoining D. D. Glenn's farm, practically all of the land in open cultivation, 3 room log house, good feed and stock barn, good well of water, also running water and good pasture (wire fence). We can sell this farm for \$30 per acre.

47-Acre Farm—1 mile south of Burlington, N. C., located on macadam road, within 1 mile of the Eldermont School, seven room residence, good barn, good orchard and good land for truck, grain or tobacco. We will sell this farm for \$4,500.

We have 3 1-2 acre, 4 acre, 8 acre and 10 acre tracts, located just beyond Frank Spoon's store on the macadam road, that we will sell to anyone wishing small tracts. Each of these tracts has a nice frontage on the macadam road leading out from Burlington, N. C., to Alamance Mills, and being only 1 mile from the corporate limits of Burlington, N. C.

We have sub-divided the W. T. Ingle farm into small farms and large lots and can sell to suit purchaser.

CENTRAL LOAN & TRUST COMPANY

W. W. BROWN, Manager

BURLINGTON, N. C.

CHURCH DIRECTORY

EPISCOPAL CHURCH.

The Church of The Holy Comforter.

The Reverend John Benners Gible, Rector.

Services Every Sunday, 11:00 A. M. and 7:30 P. M.

Holy Communion: First Sunday, 11:00 A. M., Third Sunday, 7:30 A. M. Holy and Saints' Days, 10:00 A. M. Sunday School 9:30 A. M.

The public is cordially invited. All Pews Free. Vested Choir.

THE METHODIST PROTESTANT CHURCH.

East Davis Street.

Rev. George L. Curry, Pastor.

Preaching Services every Sunday at 11:00 A. M., and 8:00 P. M.

Prayer Meeting, Wednesday 8:00 P. M.

Ladies' Aid and Missionary Societies every Monday afternoon after First Sunday in each month.

Christian Endeavor Society meets at 7:00 Every Sunday Evening.

Sunday School, 9:30 A. M. M. A. Coble, Superintendent.

Good Baraca and Philathea Classes. You are invited to attend all these services.

MACEDONIA LUTHERAN CHURCH.

Front Street.

Rev. T. S. Brown, Pastor.

Morning Service 11:00 A. M. Vespers 8:00 P. M.

Services every Sunday except the morning of Third Sunday.

Sunday School, 9:45 A. M. Prof. J. B. Robertson, Supt.

Teachers' Meeting Wednesday 8:00 P. M. (Pastor's Study).

Woman's Missionary Society, First Thursday, Monthly, 8:30 P. M.

L. C. B. Society, Second Thursday, Monthly, 8:00 P. M.

Young People's Meeting, Second Sunday at 8 P. M.

CHRISTIAN CHURCH.

Corner Church and Davis Streets.

Rev. A. B. Kendall, D. D., Pastor.

Preaching every Sunday 11:00 A. M. and 8:00 P. M.

Sunday School, 9:45 A. M. John R. Foster, Superintendent.

Senior, Intermediate and Junior Endeavor Societies meet for worship every Sunday evening at 7:00 P. M.

Mid-Week Prayer and Social Service, every Wednesday at 8:00 P. M.

Woman's Home and Foreign Missionary Society meets on Monday after the first Sunday in each month.

Mrs. Ada A. Teague, Pres.

Ladies' Aid Society meets on Monday after the second Sunday in each month, at 8:00 P. M. Mrs. W. R. Sellars, Pres.

A cordial invitation extended to all. A Church Home for Visitors and for Strangers.

WEBB AVENUE M. E. CHURCH SOUTH.

Rev. E. C. Durham, Pastor.

Preaching every first Sunday at 11:00 A. M., and 8:00 P. M. Second Sunday at 10:00 P. M.

Sunday School every Sunday at 10:00 A. M.

A. B. Durham, Superintendent.

Prayer Meeting, Wednesday at 8:00 P. M.

The Public is cordially invited to all services.

BAPTIST CHURCH.

Rev. M. W. Buck, Pastor.

Sunday Worship, 11:00 A. M., and 8:00 P. M.

Sunday School at 9:30 A. M. J. H. Vernon, Superintendent.

Praise and Prayer Services, Wednesday at 8:00 P. M.

Christian Culture Class, Saturday at 8:00 P. M.

Church Conference, Wednesday before First Sunday of each month, 7:30 P. M.

Observance of Lord's Supper, First Sunday in each month.

Woman's Union, First Monday of each Month, 8:30 P. M.

FRONT STREET M. E. CHURCH SOUTH.

Rev. D. H. Tuttle, Pastor.

ready to those who enter.

Blessings to those who go.

Preaching every Sunday, 11:00 A. M., and 8:00 P. M.

Sacrament of the Lord's Supper with offering for Church charities, First Sunday in each month.

Sunday School, every Sunday, 9:30 A. M.

Prayer Meeting, Wednesday, 8:00 P. M.

Board of Stewards meet on Monday, 8:00 P. M., after Fourth Sunday of each month.

Woman's Missionary Society meets 4:00 P. M., on Monday, after 1st and 3rd Sundays.

Parsonage, next door to Church, Front Street.

Pastor's Telephone, No. 168.

Ring—Talk—Hang Up—"Busy."

HOCUTT MEMORIAL BAPTIST CHURCH, WEST BURLINGTON, N. C.

Preaching Second and Fourth Sundays, Morning and Night.

Prayer Meeting Every Wednesday Night at 7:30.

Aid Society Tuesday Night After Fourth Sunday, Mrs. G. D. Smith, President.

Sunday School Every Sunday at 9:30 A. M., W. M. Williams, Supt.

A most cordial welcome is extended to you to attend all our meetings. We want you to feel at home in our services.

JAS. W. ROSE, Pastor, Graham, N. C.

REFORMED CHURCH.

Corner Front and Anderson Streets.

Rev. D. C. Cox.

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 Trolinger Streets.

SAVING FOR A PURPOSE.

A friend of the institution in the lobby of the home Bank of a few days ago, told a very interesting story of some friends who lived in his neighborhood.

These people had developed a wonderful capacity for saving. The boys of the family, when they were very small could save enough money to buy almost any little article they desired to augment their pleasures. The same was true of the girls. But as this family continued in size and experience this capacity developed rapidly, until it reached the point where the girls could deny themselves of almost any pleasure if they wanted a new gown, and the boys could cut off their privileges and save their money for any pleasure which they participated in advance.

Finally the craze for autos struck the family, and all pulled together in the biggest effort of self-denial that its members had ever had towards saving enough money with which to buy a big car. The mother, father and all the children practiced the most strenuous self-denial, and cut off many pleasures which they and the children had enjoyed for a long time. In the process of a couple of years, by "straining the family finances, they purchased the car, and now seem to be enjoying it, but are spending most of their earnings in pleasure.

It will be seen from the short story above that this family possessed a remarkable ability to save for any purposes of pleasure. They saved that they might spend more heavily, but as for saving any money they never knew what it was. They saved their money to be spent in frivolous pleasures which in the end, would react and leave the family in worse condition than it was before.

There are numbers of cases of this kind which occur in the homes not distant from ours, but even with this sort of saving it is better than the thriftless and shiftless, who live from hand to mouth all the time.

The real purpose of saving should be that those making the self-denial will get ahead faster in the end. If our books were not confidential, we would like very much to show you some of the ledger leaves of the savings department. They carry the story of many pleasures and troubles. In many cases they carry the detailed reports of family disturbances, troubles and pleasures; but the saddest ledger leaves of all are the ones in which young people have inherited accounts and spend them little by little until finally their entire fortune has been spent and they are forced to spend their old age in poverty.

On the other hand there are numbers of accounts which show a trustworthiness on the part of the depositor and the efforts to succeed against all sorts of obstacles.

This is the man or woman who is really saving for a purpose. We might illustrate by using two ledger leaves. One shows an entry in 1908 of twenty-five dollars by a boy who was only fifteen years old. This boy continued to build up the account, until he reached some six or seven hundred dollars in four and one-half years at which time he left Winston-Salem for college. Then the account steadily decreased but it witnessed that the little surplus the boy had saved, together with the money which he could get from his parents and more during college, saw him entirely through his four years of collegiate life. This is a splendid example of saving for a purpose.

Another example of saving for a purpose is shown on another ledger leaf. It is the account which was opened by a young man, which grew very rapidly. At the end of the first year it stood at \$100.00; at the end of the second year it stood at \$200.00; at the end of the third year it stood at \$400.00; and at the end of the fourth year it stood at \$800.00. We judged that this was for a purpose which would hold him for a long time. The account, however, continued to grow until a few weeks ago, the depositor withdrew all of his money except \$25.00 which he jealously said he would leave for good luck. Upon being asked why he was withdrawing the fund

he said that he and his wife had worked hard for a number of years in an effort to build a home of their own, and that they were then in the process of building and most ready to move in. He, however, states that his self-denial and the help given him by the savings bank is entirely responsible for the home which he now owns, and that he expects to be a full depositor as long as he lives, for there are other things which will come along in his career before his children are large enough to be educated, which will call for more money. This man is now thirty-five years old, and is worth about \$10,000, for which he has worked, and saved and used judiciously in his investments.

He has a good standing at the bank and a good credit which he could never have had, had he not made use of the few dollars which he earned at the beginning of his career.

We could cite numbers of instances where people have saved for different purposes: some to get a better education; some to get a start in business; to own a home or to have the use of ready money which can be used to such an advantage very often in making trades and there is no doubt but that in your case, you could have a more successful career if you were a regular depositor in the savings department.

GREAT STATE FAIR

October 18-23, 1919

LOW ROUND-TRIP FARES TO

RALEIGH, N. C.

Via

SOUTHERN RAILWAY

Premier Carrier of The South

SPECIAL TRAINS

Tickets will be on sale October 16th to 23rd, inclusive, with final limit of October 25th, 1919.

In addition to the regular passenger train services to and from Raleigh, the following special trains will be operated.

October 20 and 21—From Greensboro, N. C., and intermediate stations to Raleigh and return:

Leave Greensboro at 6:30 A. M., arrive at Raleigh 9:50 A. M., returning, leave Raleigh 6:00 P. M.

October 20 and 21—From Oxford, N. C., and intermediate stations to Raleigh and return. leave Oxford at 7:15 A. M., arrive at Raleigh 9:20 A. M., returning, leave Raleigh at 6:30 P. M.

October 20 and 21—From Goldsboro, N. C., and intermediate stations to Raleigh, N. C., and return, leave Goldsboro at 6:45 A. M., arrive at Raleigh 8:40 A. M., returning, leave Raleigh 6:30 P. M.

Don't miss this grand opportunity to visit the Capitol City and see the Great State Fair.

"BIGGER AND BETTER THAN EVER"

Free attractions unsurpassed—Racing daily, Airship hurling bombs on Fort, illustrating European warfare.

For detailed information regarding schedules, fares, etc., call on any Southern Railway Agent, or write

G. F. YORK,

Traveling Passenger Agent, Raleigh, N. C.

AN INVENTORY HELPS.

The inventory is a record of stock on hand at its real value. Self-insurance is practiced if any merchandise is inventoried at more than the price at which it could be replaced. Generally speaking, the price paid for the merchandise is less than the real value and the owner should be ready to replace it. If the merchandise is inventoried at its real value, the owner is protected. If the merchandise is inventoried at less than its real value, the owner is not protected. If the merchandise is inventoried at more than its real value, the owner is not protected. This difference shows in the end, and is not in the beginning.

NOT TOO SMOOTH.

Many husbands cut like cant loaves. With care your shoes should be made to fit. It is not wise to take the shoe which are too smooth outside. —Chicago Record.

BRITISH USED GAS IN RECENT ATTACK, SO BERLIN CHARGES.

London, Oct. 4.—Explaining the reasons for the recent British success against the Germans in the region of Lens the official statement issued today by the German army headquarters staff says:

"It was not by any soldiery qualities of the English attack, but by a successful surprise and by a gas attack."

Judge Monroe of Louisville, Ky., vouches for the following legal anecdote, illustrating the manner in which a brow-beaten witness will sometimes retaliate upon an over-zealous lawyer:

The witness in question was a farmer, and he was in court complaining that a certain neighbor had stolen some of his ducks.

"Do you know that these are your ducks?" asked the lawyer, in a severe manner.

"Oh, yes, I should know them anywhere," was the confident answer, and the farmer proceeded to give in detail the various points and marks by which the birds might be identified.

"But these ducks are no different from any other ducks," objected the lawyer. "I have a good many in my yard at home just like them. What have you to say to that, sir?"

The farmer uncrossed his legs, crossed them again, expectorated, shifted his quid and remarked with an inimitable Long Island drawl: "That's not unlikely. These are not the only ducks I have had stolen in the last few weeks."

Amid a roar of laughter the smart lawyer sat down.

VAIN MAN.

The Baptist Advance tells of a foolish farmer out in Arkansas who said to a neighbor recently, "I have the Lord cornered on feed this year and if it continues to rain I will have plenty of corn; if it turns dry I will have plenty of hay." But a flood came and swept away both corn and hay. From Adam and Eden till now it has been declared and decreed that man is wholly an solely dependent on God; but men still act as if they were creators & owners of all things about them—though they are neither creators nor owners of anything. "Man's goings are of the Lord; how can a man then understand his own ways?" (Prov. 28:24).—Christian Sun.

GEESSE IN BOOTS.

(From The Indianapolis News.)

The people of Warsaw have long been noted for their great consumption of geese. A large part of the needed supply has come from the little polish town of Ovinik where huge flocks of geese are fattened for the Warsaw market. The Polish farmer does not send his birds to market in coops and by train. That would be a needless expense. He drives them on the highway, the flock often numbering several hundred. That they may walk to Warsaw without getting sore feet he shoes them. They are first made to walk over a patch of road covered with warm tar and then over another patch covered with sand. In this way the feet get a hard coating of tar and sand and they make the journey without becoming lame. Ovinik is said to be the only place in the world where geese are shod.

HUSBAND RESCUED DESPAIRING WIFE

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

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

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

I had gotten so weak I could not stand and I gave up in despair. At last, my husband got me a bottle of Cardui, the woman's tonic, and I commenced taking it. From the very first dose, I could tell it was helping me. I can now walk two miles without tiring me, and am doing all my work."

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

Write for: Chattanooga Medicine Co., Advisory Dept., Chattanooga, Tenn., for instructions on your case and 64-page book, "Treatment for Women," sent in plain wrapper.

Made a Quick Sale

When you telephone—smile

SOUTHERN BELL TELEPHONE AND TELEGRAPH COMPANY

You Are Judged by the Appearance of Your Letter

If your stationery is up to the minute, with type of the proper size and neatly displayed, your communication will command attention.

That Is the Kind of Stationery That Our Job Office Turns Out

RAILROAD SUES FOR 34 CENTS.

Goes to Law to Collect Small Fare to Avoid Favoritism Complications.

(New York World.)

In order to escape liability for \$1,000 fine under the Federal statute forbidding favoritism to passengers, the Pennsylvania Railroad has brought suit in the Orange, N. J., district court to recover 34 cents from Jules Jacobs, of 20 Wallace street, Newark.

On a trip from Philadelphia to Wilmington six months ago Jacobs tendered a ticket the time limit of which had expired. The conductor accepted it under protest, with passenger's business card. Reference to the legal department of the railroad brought an opinion that the ticket had only a rebate value of 33 cents. As the Philadelphia-Wilmington fare is 61 cents, suit for the remaining 34 cents was ordered.

The legal department took six weeks to gather evidence. Jacobs has hired a Newark lawyer to look after his interests.

HIS MARRIAGE VOW.

Patience—So he never took any marriage vows?

Patrice—Oh, yes, he did.

"But I thought he was still a bachelor?"

"He is; but he vowed he'd never get married."

THINGS THAT ARE NO MORE.

(Portland Me. Press.)

Speaking of school beginning Monday, where are the old fashioned boys:—

Who used to climb in through the window at 7 o'clock in the morning in order to preempt the back seats.

Who used to line up in front of the entryway to size up the new teacher and determine how many it would take to lick him.

Who used to sprinkle cayenne pepper around in the aisles in order to start an epidemic of sneezing and distract attention from lessons.

Who used to plan on throwing the teacher out of the window the second or third week of the term.

Who sometimes misused and got thrown out themselves.

Who used to plan on stuffing the stove funnel full of paper at least once a term in order to smoke the school out.

And who went to school for anything but to do some studying.

C. C. McDONALD IS FOUND DEAD.

Body Located at Country Club With Bullet Wound Through Heart—in Ill Health Recently.

Disappeared From Home Early in Afternoon and Search Was Instituted; Note Found Stated That He Was Going Off; Coat Neatly Folded and Laid on Bench.

Mr. C. C. McDonald, for many years a prominent stock broker in Raleigh, was found dead in the summer house at the Raleigh County Club last night shortly before twelve o'clock with a pistol wound through his heart. He had disappeared from home early in the afternoon. As he had been in ill health recently, his wife became worried about his whereabouts and instituted search. At eleven o'clock last night she found a note at the house, together with his money and a few personal effects, the note merely saying that he was going off.

RESPONSIBILITY AND PRAYER.

President Woodrow Wilson is a firm believer in the power of prayer and (we are told) not infrequently, particularly of late, calls on his cabinet to join with him in prayer for divine guidance. Any man who feels truly the weight of responsibility feels also the needs of prayer and of divine help. "Let us therefore come boldly unto the throne of grace, that we may obtain mercy and find grace to help in time of need." (Heb. 4:16.)

The people who are paid to be good never earn a very big salary.

GOT HIM AT LAST.

Old Eben was walking along the street one morning, and one of his arms was in a sling. Mrs. Horton, who had often employed the old fellow for odd jobs, happened to meet him, and asked:

"Why, Eben, have you met with an accident?"

"Yes, ma'am," replied Eben, "I did. I've done up now fo' sho'. You see dis arm in a sling; don't you?"

"Yes, Eben," said the woman, sympathetically. "What has happened?"

"Well, ma'am," the old colored man answered, "I'll be 71 years old nex' harvest. I done see lots of trouble in my day, ma'am, but by the grace er God, miss de Kullux, an' I miss de whitecaps, ma'am, an' I miss the vigilance committee an' de regulators. an' now, ma'am, here in my old age dem waginators kotched me."—New York Times.

ONLY A FEW FADED ROSES.

Only a few faded roses,
Treasured for many a year,
Sweet with a memory of gladness,
Wet with my heart's silent tear;
'Tis long since the roses were bloom-

ing,
In shadows the years depart,
Leaving the old love buried.

With the roses in my heart.

CHORUS.

Only a few faded roses,
Treasured for many a year;
Sweet with a memory of gladness,
Wet with my heart's silent tear.

Only a few faded roses,
A symbol of love in the past,
Life's dearest moments recalling,
The first gleam of love and the last
Fresh from the hand of my darling,
I wore them with heart so gay;
Now they are torn and withered,
And my loved one far away.

Noticing this, the woman got annoyed with what she thought was meanness.

"Aw, mon," she exclaimed in disgust. "You neednae be aae scrimped! It's a fur pair, mitherless bairn!"—Exchange.

SEEMED PROBABLE.

(Pittsburgh Chronicle-Telegraph)
A young business man who has been married but a short time was greeted by his wife one evening just before dinner with the joyful announcement that she had that very afternoon received her diploma from the cooking school at which she had been an assiduous student for some time.

"And I've prepared the whole dinner tonight!" she added gayly.

When they were seated at the table and the young man was endeavoring to masticate a particularly tough piece of one of the new dishes, his wife suddenly said:

"I took special pains with the dish you are eating. Guess what it is?"

"Well, I really don't know," he replied uncertainly. "Is it the diploma?"

AGE, 106; WEIGHT, 25; HEIGHT TWO AND ONE-HALF.

Mrs. Jeanette Schwartz Danced and Recited at Last Birthday.

(New York Sun.)

Mrs. Jeanette Schwartz, 106 years old, who weighed less than 25 pounds and was only 2 feet, 6 inches tall, is dead at the Brooklyn Hebrew home for the aged. She was born in Germany.

On May 20 her birthday was celebrated at the home by party at which she gave a recitation and was helped to her feet by the manager and a nurse while she did a few dance steps. Of recent years she had often awakened during the night and asked for a glass of beer.

Her husband died 45 years ago. Before coming to the home she lived at 229 Stagg street, where a charitable organization looked after her wants.

The Ohio girl who sold ten pounds of old love letters to the rag man for a nickel probably got the best of the bargain.

THE EDITOR'S PRAYER.

An editor went to church the other day and was called on to lead in prayer, when he responded as follows:

Almighty, the kind Father, who doth from thy throne look down on the government of delinquent subscribers we mostly humbly beseech Thee to draw near unto them and whisper a few things into their ears that the statutes forbid us to print. Thou knowest our wants, but the subscribers know them not and seldom, if ever, stop to inquire. Let it be known to them that there are big patches on the homestead of our pants, and that there is an aching void in the front of our back—that we hunger and thirst and they ask us not to come and sup with them. Thou knowest, Lord, that our ink and print paper costs money, but the subscriber knoweth it not, and careth a great deal less. Thou knowest that we are cold, and the subscriber bringeth not the wood he promised and we are shivering and shaking while he roasteth his shins before the red hot fires of his mother. Tell him all these things, Lord and if he faileth and bringeth no succor, banish him to the lower regions to dwell among the Republicans, the Democrats, the Popocrats and Calamity Howlers, and Thine shall be the praise throughout our newspaper career.—Maysville, Mo., Pilot.

NO OBJECTION.

"Before we take you on the jury, Mr. Smith, we must ask whether you have formed any opinion of the prisoner's guilt or innocence."

"No," said Smith grimly, according to London Opinion. "No, I ain't formed no opinion."

"And Mr. Smith, have you or have you not, any conscientious objections to capital punishment?"

"No said Smith more grimly, "not in this case."

SHOULD HAVE HUNDREDS OF MILLIONS OF DOLLARS.

That the United States under a Democratic Administration and a Democratic tariff law should have hundreds of millions of dollars to loan to foreign borrowers must be gall and wormwood to the leaders of the G. O. P.

Correctly Diagnosed.

The above is correctly diagnosed. It certainly is gall and wormwood to the Republicans to know that millions and millions of dollars are available to loan the British government and other foreign borrowers to finance their war operations to kill people. When our own manufacturers engaged in the manufacturing of home supplies cannot borrow a dollar for legitimate purposes. This condition is not only gall and wormwood to Republicans, but it is gall and wormwood to all business men who are trying to run their business during these times of financial distress in order to provide food and clothing to their employees.—Editor.

TRIPLETS ASTOUND FATHER.

Dazed at News of Wholesale Addition to His Family.

(New York World.)

Mrs. Fannie Fantilo, of 203 Eldridge street, astounded her husband by presenting to him three girl babies, born at Gouveneur hospital.

"He was dazed by the news," the switchboard operator in the hospital told a World reporter. "He called up to ask how his wife was getting along. When I said she had brought three girls into the world he was too dumounded to speak."

Dr. Dadla said two of the girls were bouncing, healthy babies, while the third seemed weak.

Bulgaria will; Bulgaria won't. Bulgaria is still the riddle that is Balkan 'em all. That's neat, now isn't it?

It is certain that the man named Onion who is running for office in Illinois is going to make a strong race, just as certain, in fact, that the candidate named cnts in another State is going to make a noise in his contest.

Job Work

DONE

Promptly and

at Reasonable

Prices at

The Dispatch Office.

ALSO SUBSCRIBE FOR THE

Twice-A-Week Dispatch

ONLY

\$1--One Dollar--\$1

PER YEAR.