

THE TWICE-A-WEEK DISPATCH

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

State Library Comp.

BURLINGTON, ALAMANCE COUNTY, NORTH CAROLINA, TUESDAY, DECEMBER 7, 1915.

REPORT OF QUARANTINE OFFICER.

Following is a list of the names of those reported to me as quarantined...

Diphtheria:

- Child of G. A. Danley, Route 8. Child of C. L. Lewis, Altamahaw. Child of Joe Kernodle, Route 8.

Scarlet Fever:

- Child of John R. Stewart, Snow Camp, N. C. Child of Dr. J. B. Weatherly, Altamahaw, N. C.

Typhoid Fever:

- Child of J. M. Crutchfield, Burlington, Route 3.

Whooping Cough:

- Two children of Dr. J. B. Weatherly, Altamahaw, N. C.

Small Pox—None.

This report is published in accordance with rule 4 of the general rules...

W. F. WILLIAMS, Quarantine Officer.

MASONIC NOTICE.

There will be a called communication of Bula Lodge No. 409 A. F. and A. M., in their hall on Friday evening, December 10th, 1915, at 7:30 o'clock.

FAIR GROUND SCHOOL HONOR ROLL.

- First Grade—Kathleen Colie, Tom Buntor, George Kenny, Marvin Snipes, Casper Loy, Erwin Stanfield.

LIBERTY, ROUTE 3 ECHOES.

On November 24th the death angel entered the home of Mr. Cad Allred and claimed as his own the wife and mother of the home.

HIS FOREBODING OF DEATH CAME TRUE IN BLAST.

E. G. Springfield, of Philadelphia had premonition before explosion killed him; said "Just My Luck"; Long Idle, Finally Went to Fatal Plant—His Wife May Die.

MAN KILLS WIFE WHILE DAUGHTER, 6 LOOKS ON.

Montrose, Pa., Nov. 29.—While his six-year-old daughter romped about the room, and his other two children were asleep in an adjoining room, Albert Hughes, thirty years old, shot and killed his wife, at their home in Auburn Corners, Susquehanna County, last night.

FALLS IN LOVE WITH PHOTO; NOW THEY ARE WEDDED.

Mechanicsburg, Pa., Girl Bride of New Mexican Cattleman, who Saw Her Likeness.

MISS CREEK AT HOSPITAL.

Miss Margery Cheek, the daughter of Mr. and Mrs. A. Cheek of this city was carried to the Union Protestant Hospital at Baltimore last week and underwent an operation last Friday.

CITY BARACA-PHILATHEA UNION.

The City Baraca-Philathea Union will meet in regular monthly business session next Thursday night at 7:30 in the Webb Avenue M. E. Church.

ENTRE NOUS CLUB.

Misses Mary, Beulah and Sallie Foster were at home Tuesday evening from eight to ten o'clock to the members of the Entre Nous Club.

McCLURE-MOSER.

Mr. Ben McClure of Graham surprised his many friends last Thursday night, December 2, when he drove to Burlington at the home of Mrs. J. B. Wagoner, on Holt street, and claimed as his bride, Mrs. Dorah V. Moser.

WHEN HEARTS ABE GLAD.

How we climb the hill—when our hearts are glad; how we face the ill, when our souls are sweet; how we meet the blows life has aimed so bad, when with tender memories hearts within us beat.

TO WED 4TH TIME AT 92, HE HAS 41 CHILDREN.

Respective Bride of Washington County Farmer is 39; He Has 192 Grandchildren.

NEED OF OLD-TIME GOSPEL Theme of Bishop Kilgo At Wilmington; Close of Conference is Expected Today.

Wilmington, N. C., Dec. 5.—Following the annual love feast of the North Carolina Conference this morning in Grace Church, conducted by Rev. S. A. D. Betts, and W. H. Moore, both of whom have been members for more than fifty years.

METHODISTS HOLD LOVE FEAST.

This afternoon memorial services were held in honor of the five deceased members of the conference, who died the past year.

MECHANICSBURG, PA., GIRL BRIDE OF NEW MEXICAN CATTLEMAN, WHO SAW HER LIKENESS.

Denver, Dec. 1.—A photograph of a pretty girl, displayed on the mantelpiece in the home of Dr. and Mrs. H. D. Sewell, at Chama, N. M., a year ago, resulted in a romance when Miss Blanche Kauffman of Mechanicsburg, Pa., and Miguel A. Gonzalez, a wealthy cattleman, of Abiquitui, N. M., were married today at Central Presbyterian Church.

IF I SHOULD MEET THAT GIRL, I KNOW I SHOULD FALL IN LOVE WITH HER.

Gonzales, when he first saw the photograph. Last June Miss Kauffman went to Chama to visit her sister, Mrs. Sewell. She never returned East but stayed in the West to marry the man who fell in love with her picture.

MISS MARGERY CHEEK, THE DAUGHTER OF MR. AND MRS. A. CHEEK OF THIS CITY WAS CARRIED TO THE UNION PROTESTANT HOSPITAL AT BALTIMORE LAST WEEK AND UNDERWENT AN OPERATION LAST FRIDAY.

Latest reports from here are to the effect that she is getting along as well as could be expected, but will have to remain there for some time yet for other operations. Dr. Page, her physician, returned Sunday and assured relatives and friends that the succeeding operations will be successful and that she will be able to return home in a few weeks.

THE HOME OF THE SPRINGFIELD ON FIFTY-EIGHTH STREET IS A DESOLATE ONE.

When the picture of Springfield was brought out last night, a physician had to be summoned. The mother weeps constantly and means that she felt this would happen.

THE WIFE, IN A SERIOUS CONDITION, IS AT 432 UNION STREET, WILMINGTON, WHERE SPRINGFIELD TOOK HER TO HIS HOME WHILE HE WORKED IN THE POWDER MILLS.

One of the uninjured survivors among the employees who were at the Henry Clay plant Tuesday afternoon, at the time of the explosion, was Albert Hobson, the young wife's father.

INTEREST IS DEVELOPING RAPIDLY IN THE APPROACHING TOURNAMENT TO BE HELD DECEMBER 18TH AT REIDSVILLE.

Interest is developing rapidly in the approaching tournament to be held December 18th at Reidsville. Contestants from the counties of Rockingham, Guilford, Caswell, and Alamance will participate and a keen contest for county and individual honors is looked for.

THERE WILL BE EXHIBITS OF AN EDUCATIONAL NATURE, FREE PICTURE SHOWS, BAND CONCERTS, ETC., AND CONCLUDING WITH A GRAND BALL IN THE EVENING, A DAY OF JOYOUS EVENTS THAT WILL MARK AN EPOCH IN REIDSVILLE AND ROCKINGHAM COUNTY, AND DRAW INTO CLOSER FRIENDLY RELATIONS THE GOOD FOLKS OF THE WHOLE SECTION.

But the chief event of the day will easily be the Riding Tournament, and many a good knight will enter the lists with his "Fayre Lady's ribbon on his sleeve, determined to do or die to win her approval, and a spirited contest will naturally result. It has been the popular belief that expert horsemanship as a peculiar coincident to western citizenship, but those who have witnessed the tournaments held previously in other parts of the State of North Carolina have had occasion to revise such opinions, and those who will be presented on December 18th to witness the riding feats of the young manhood of Rockingham, Guilford, Stokes, Caswell, and Alamance counties will feel a thrill of pride in the state that can produce such daring equestrians.

The lists of entries are being prepared and will shortly be closed, and contestants are urged to communicate without delay with the Chairman, Mr. John M. Harris, Reidsville, in order that the program may be completed as soon as possible.

MR. E. O. WAY, AN OVERSEER IN THE FINISHING DEPARTMENT OF THE AURORA COTTON MILLS, MET WITH A VERY SERIOUS ACCIDENT WHILE ATTENDING TO HIS DUTIES IN THE MILL LAST FRIDAY MORNING.

He was performing some work on one of the large machines and in some manner his arm was caught between the large cylinders on the machine and right seriously bruised. An examination by a surgeon revealed that no bones were fractured, and that the wound was not fatal. Mr. Way is confined to his home but is getting along nicely and is now on the road to a speedy recovery. The incident was purely accidental, and was very deeply regretted by the mill proprietors and friends of Mr. Way.

ON LAST WEDNESDAY AFTERNOON, MISSES RUTH AND THELMA THURSTON ENTERTAINED THE MEMBERS OF THE KILL KARE KLUB.

An embroidery contest was the chief feature of the afternoon, followed by an ice course, served by Miss Thelma Thurston, assisted by little Miss Josephine Thurston.

THE FORCE AT THE ALAMANCE LOAN AND TRUST CO., IS WORKING OVER TIME THESE DAYS GETTING OUT THEIR CHRISTMAS SAVINGS CLUB CHECKS FOR THE CLUB JUST CLOSED.

On or before the 15th, they will mail out checks to more than 1,000 members, aggregating about \$16,500.00. This money saved so easily, just a small amount each week will bring happiness and joy to many a household which otherwise would not have enjoyed it. The merchants will also reap a harvest when these checks are turned loose.

Their next step opens December 20th and if you are unfortunate as to not be a member of this year's Club, you had better drop in early and join for next year before the cards are all gone. It is not a money making business for the bank but simply a plan to induce people to save their money and it is undoubtedly the best plan ever inaugurated.

The farmer who raises his own "hog and hominy" at home receives in the right sort of preparedness.

PREMONITION THAT HE WOULD BE BLOWN TO ATOMS IF HE ACCEPTED A POSITION IN THE POWDER MILLS OF THE DU PONT DE NEMOURS POWDER COMPANY CAME TRUE IN THE CASE OF ELIJAH GILTON SPRINGFIELD, TWENTY-THREE YEARS OLD OF 383 NORTH FIFTY-EIGHT STREET, ONE OF THE THIRTY MEN KILLED BY THE EXPLOSION IN THE DU PONT PLANT AT HENRY CLAY, NEAR WILMINGTON, DEL., ON TUESDAY.

Out of work for a long time, the young man at first heeded the pleas of his wife and mother that he exhaust every effort to obtain employment elsewhere before he went to work in the powder mills. But with his wife ill and the need of money pressing harder each day the time came when there was no alternative.

Last Monday morning Springfield and his wife of less than a year went to Wilmington. He started working in the Henry Clay plant that day. In a little more than twenty-four hours his premonition of death was verified, and he was killed in the explosion, he and his family feared.

YOUNG WIFE MAY DIE.

Although not officially on the list of the victims of the disaster, there is grave fear Springfield's young wife may die of the shock. The delicacy of her constitution causes physicians to fear she will not survive it.

Springfield could have gone to work in the Du Pont mills at any time. The father of his wife was a foreman in the packing plant blown up and had frequently offered him employment in the mill.

Knowing the constant dread of some dire happening that is always present in the families of men employed in the powder mills, because her father had been working in them so long, the young wife pleaded with her husband not to go to work in the plant until it was absolutely necessary.

That time came last week. No matter how hard he tried, he could not find work. So he wrote to his father-in-law and arranged to start work in the plant Monday.

After the die had been cast, he worried a great deal. To his family he remarked: "Well, it would be just my luck to be blown to pieces when I start working down there."

A brother, William Springfield, Jr., went to Henry Clay yesterday to try and identify the remains. In the heterogeneous collection of human limbs and mangled fragments it was impossible to pick out even a small portion of his body.

HOME IS DESOLATE.

The home of the Springfields on Fifty-eighth Street is a desolate one. When the picture of Springfield was brought out last night, a sister of the dead man fainted, and a physician had to be summoned. The mother weeps constantly and means that she felt this would happen.

The wife, in a serious condition, is at 432 Union Street, Wilmington, where Springfield took her to his home while he worked in the powder mills.

One of the uninjured survivors among the employees who were at the Henry Clay plant Tuesday afternoon, at the time of the explosion, was Albert Hobson, the young wife's father.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

Enclosing the express office will be indicating preparedness for Christmas.

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.

STERILIZATION OF DENTAL INSTRUMENT IMPORTANT.

The possibility of the transmission of disease through the medium of dental instruments has probably been considered by every occupant of the dentist's chair. It constitutes one of the fears with which a patient is possessed the moment he adjusts himself for his period of treatment. Authoritative instances of the conveyance of contagion in this manner are extremely rare. Its frequency not being determinable, although few will deny the possibilities of occurrences of this character.

The list of organism which may contaminate dental instruments is formidable, but this does not mean that the diseases of which they are the causative factors necessarily ensue if they are accidentally carried into the mouth. Their presence upon dental instruments is, however, an indication of what the surgeons call poor technique. In surgery poor technique is usually attended with disastrous results, but in dentistry errors of this character may produce no ill effects. In spite of this relative freedom from danger, dentists are determined that their methods shall equal the highest

standards. Cleanliness should be the primary consideration in all dental operations. The white coat of the operator represents more than comfort; it is the symbol of neatness. The dentist who works with unclean instruments, who provides soiled linen, or who places a common drinking glass before his patient, should be judged accordingly. Fortunately the members of the profession who do these things are criticized and suffer from loss of patronage, so that there is a strong tendency on the part of dentists to maintain their surroundings above reproach. With the sterilization of instruments some carelessness may manifest itself, partly owing to the fact that many instruments are injured by such processes, are too complicated to be treated in this manner, or that the public is not competent to detect errors of technique. However, the public is rapidly learning the value of aseptic methods and the proper equipment is now found in nearly all dental offices.

Through studies of the sterilization process have recently been made for dentists by the United States Public Health Service, at the request of various dental associations throughout the country, and in a recent publication of that Service detailed information will be found as to the accepted methods for the sterilization of all dental instruments.

SEES GRAFT BEHIND DEFENSE PROGRAM

Rev. Percy Cross Says Preparedness Idea is Farcial and Impracticable.

Kinston, N. C., Nov. 29.—“Graft,” Rev. Percy Cross says, is behind the present preparedness agitation. It is impracticable to establish a continental army such as is proposed, he says. “That idea is farcial.” Rev. Mr. Cross is an evangelist noted throughout the Southwest, a native of England and at one time a chaplain in the Texas National Guard.

He today declared it to be his opinion that there is but one means of raising an army after the American ideal. “Adopt the Australian military system. Teach school boys to use rifles and to drill. The Swiss system, too, is good but it is not quite as good for American purposes as is the Aus-

tralian. Do you know why the Kaiser has taken special pains not to violate Swiss neutrality? It is because in 24 hours an army of 300,000 splendid shots would be lining the frontier, and it would take more troops than Germany can raise to successfully invade the splendidly prepared Alpine republic. The Australian idea is very similar, but has some points which would appeal to people over here that the Swiss system is lacking in.

“A nation-wide eight-hour day is another thing” indispensable for adequate preparedness,” according to Mr. Cross. “A man in the long run can accomplish more work in eight hours than in 12 or 16 and during the leisure that would come to him after his labors have ceased military training would be recreation.”

FACTS FOR SUFFERERS.

Pain results from injury or congestion. Be it neuralgia, rheumatism, lumbago, neuritis, toothache, sprain, bruise, sore stiff muscles or whatever pain you have yields to Sloan's Liniment—brings new fresh blood, dissolves the congestion, relieves the injury, the circulation is free and your pains leaves as fi by magic. The nature of its qualities penetrate immediately to the sore spot. Don't keep on suffering. Get a bottle of Sloan's Liniment. Use it. It means instant relief. Price 25c. and 50c. \$1.00 bottle holds six times as much as the 25c. size.

Whenever You Need a General Tonic Take Grove's

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

SALE OF REAL ESTATE.

By virtue of the power of sale contained in a certain mortgage deed executed to Coble-Bradshaw Co., on the 8th day of March, 1915, by James Leath and wife, and duly registered in the office of the Register of Deeds for Alamance County, Book No. 67, Pages 92-95, of Mortgage Deeds, to secure the payment of a certain note, and default having been made in the payment of said note, the undersigned

mortgagee will expose to public sale to the highest bidder for cash at the Court House door of Alamance County on Friday, December 17, 1915, at 11 o'clock A. M., the following land conveyed by said mortgage deed.

A certain piece or tract of land lying and being in Alamance County, State aforesaid, in Boon Station Township, and described and defined as follows, to wit:

Adjoining the lands of Ava and C. A. Tickle, John Williams, Peter Michael and others, and bounded as follows:

Beginning at a crooked white oak tree on S. side of Travis Creek corner with said Ava Tickle, running thence with the meander of said creek courses and distances as follows: S. 61 1/2 degrees, E. 4.15 chains, N. 85 1/2 degrees, E. 60 lks., N. 18 degrees, E. 2 chains, S. 52 degrees, E. 1.80 chains, S. 75 degrees, E. 1.15 chains, S. 1 1/2 degrees, N. 1.06 chains, S. 4.7 2-3 d. degrees, E. 2.27 chains, S. 57 1/2 degrees, E. 54 lks., S. 69 1/2 degrees, F. 1.35 chains, S. 77 1/2 degrees, E. 1.144 chains, to an ash tree on North bank of said creek; as follows to exclude C. D. Gerringer's still lot S. 76 1/2 degrees, W. 2.79 chains, to a rock, the N. E. corner of said still lot; thence S. 88 degrees, W. (B. S. E.) 1.25 chains to a rock corner with said still lot; thence S. (B. S. S. 1 degree 12' E.) 4 chains to a rock corner with said lot; thence a right angle from S. 1 1/2 degrees, E. N. 88 1/2 degrees, E. 1.25 chains; thence a right angle N. 2 degrees, W. 4 chains, to the beginning, containing in still lot 5 of an acre, more or less; thence N. 76 1/2 degrees, E. 2.79 chains, to the above mentioned ash tree on creek; thence S. 39 1/2 degrees, E. 70 lks., N. 74 degrees, E. 2.06 chains, to an iron bar on rock on N. bank of said creek corner with Sidney Pettigrew; thence S. 7 degrees 32' W. (B. S. 10 deg. 22') 34.37 chs. to a rock corner with said C. A. Tickle and Pettigrew; thence S. 4 1/2 degrees, W. 5 chains to a rock corner with said Williams in public road to Gibsonville, N. C.; thence N. 87 degrees, W. 12.75 chains, to a rock corner with said Michael; thence N. 6 degrees, E. 43.32 chains, to the beginning, containing 56 38-100 acres, less the .5 acre in still lot, to wit, 55 95 acres, more or less.

COBLE-BRADSHAW COMPANY, Mortgagee.

This the 16th day of November, 1915.

Good Times Coming!

Plenty to eat and wear in these good old UNITED STATES!!

Let's all have plenty GOOD MUSIC and feel and live better.

Right now our store is so full of nice

Pianos,—Organs and Sewing Machines that we can hardly put any more in.

Prices are going higher We bought 25 Organs at old prices and the prices went up from \$4.00 to \$12.50 each this month, while these last; we will sell at the old prices.

Parlor Organs \$50.00, \$55.00, \$60.00, \$65.00 up to \$125.00.
Church Organs \$25.00, \$35.00, \$45.00 up to \$200.00.
Nice Pianos, \$175.00, \$200.00, \$225.00, \$250.00 to \$300.00.
Sewing Machines \$10.00, \$15.00, \$25.00 to \$60.00.

Easy terms, 10 years guarantee and delivered in your home free.

Ellis Mch. & Music Co., BURLINGTON, N. C.
25 years in Same business. in Same town.

YOUR AD

In This Space

Will Increase

Your Business

Are You in Arrears?

on your subscription? You know?

WE NEED THE MONEY

AUCTION SALE

Monday, December 13th, 1915, 10:30 A. M. At Mebane, N. C.

We have bought the M. B. Stroud farm, south of Mebane lying on the macadam road from Mebane to Hawfield Church. We have sub-divided this farm into small tracts of two, three, four, five, six, eight, ten, fifteen and twenty acre tracts, and there is a nice 6-room dwelling on one of these lots, also large feed barn and all necessary out houses. Sale rain or shine. Be sure to attend this sale.

Farming was never more than it is today. Land will never be cheaper. These farms offer you a golden opportunity to secure a home a tract of land you can make a good living on and competence for the future. Think now, and ask yourself, "Can I afford not to investigate this sale and buy a farm?" Mother earth is the best banker and pays the largest dividends.

Sale will be conducted by the American Realty & Auction Co. of Greensboro, N. C. Terms of sale, one-fourth cash, one-fourth six months one-fourth twelve months and one-fourth in eighteen months. Free prizes will be given away and you do not have to buy to get a chance at the prizes. Remember the date, Monday December 13th, 1915 at 10:30.

Mebane Real Estate & Trust Company

Mebane, N. C.

Professional Cards

Dr. J. P. Spoon

GRADUATE VETERINARIAN. Office & Hospital - 317 Worth 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 Dry Calks 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 L. Ward

Attorney at Law, Practice in State and Federal Courts Graham, N. C.

COUGHS THAT ARE STOPPED!

Careful people see that they are stopped. Dr. King's New Discovery is a remedy of tried merit. It has held its own on the market for 46 years. Youth and old age testify to its soothing and healing qualities. Pneumonia and lung troubles are often caused by delay of treatment. Dr. King's New Discovery stops those hacking coughs and relieves in gripple tendencies. Money back if it fails. 50c. and \$1.00.

TAKEN unawares, seized in the powerful grasp of a conscienceless villain, Kitty for the moment is helpless. Fortunately a woman's keen wit takes the place of mere muscular strength and as many a brave woman has done before her, beautiful Kitty Gray makes opportunity even out of her misadventure. Will Kitty win? The constantly changing kaleidoscopic scenes, settings, incidents and exciting happenings will thrill you. This beautiful story of love and adventure marks the supreme in photo play achievement. See it this week. See it every week. Don't miss a single episode.

See THE BROKEN COIN Every Week The Photo Play Serial Supreme 15 Episodes - One Each Week How To Give Quinine To Children. FEBRILINE is the trade-mark name given to an improved Quinine. It is a Tasteless Syrup, pleasant to take, and does not disturb the stomach. Children take it and never know it is Quinine. Also especially adapted to adults who cannot take ordinary Quinine. Does not nauseate nor cause nervousness nor ringing in the head. Try it the next time you need Quinine for any purpose. Ask for 2-ounce original package. The same FEBRILINE is blown in bottle. 25 cents.

THE NORTH CAROLINA COLLEGE OF AGRICULTURE AND MECHANICS ANNOUNCES ITS WINTER SHORT COURSE IN AGRICULTURE, JANUARY 10-FEBRUARY 5, 1916.

A four weeks' short course in agriculture is offered the farmers of North Carolina by the Agricultural and Mechanical College. A special invitation is given them to come to the college and study in the class rooms and work in the laboratories for four full weeks without any charge for the tuition. While at the College meals may be obtained at the mess hall for twenty-five cents each. Rooms may be either obtained in the city of Raleigh or out in West Raleigh in some of the boarding houses adjacent to the college as the individual may choose. Special courses will be given in soils, drainage, fertilizers, field crops, fruits, vegetables, farm animals, dairying, poultry, plant and animal diseases, marketing and farm management. The college has a splendid

equipment for the purpose of giving practical instruction along all the lines mentioned and the opportunity offered the farmer to improve himself in his methods has never before been equaled. This is due in part to the many changes in farm conditions and to the frequent methods which are discovered from time to time that are improvements over old methods. The new dairy and creamery at the college which is now shipping butter on a commercial scale will give new points. The improved and pure bred in livestock in the College barns and the methods of handling same should be of interest. The experiments on the college farm and the methods of cropping could also be studied with profit. So a lot of practical good as well as theoretical knowledge can be gained. Every farmer in the state is invited to come.

STORY OF GERMA DESERTER One Man Who Had Better Keep Moving On.

(From The New York Sun.) A German soldier who deserted from his regiment after having been through the drive on Paris and the operations in Belgium was a stow-away on the Dutch liner Noorderdyk, which arrived yesterday from Rotterdam. He was Karl Schultz, formerly a private in a light infantry regiment of Leipzig, and he told the immigration authorities that he deserted "because he was hungry and everybody was discouraged." "I had served two years when the war began," he said, "and then we were rushed into Belgium. After that came the march on Paris. I don't know where we went for every time we got to a town the officers pulled off all the street signs and then told us we were so many miles nearer Paris. "The only way we could tell whether we were advancing or retreating was by watching the officers. When we were benten and pushed back a lot of officers would be degraded in rank. After we gave up the Paris march we went back into Belgium. "The food was terrible all the time. There was never enough of it and what there was generally rotten. I got tired of being starved. I wasn't the first to desert. There were 120 men from my regiment before me, and the others used to say that they'd throw down their arms if they dared. The whole army is discouraged. "About four weeks ago I made up my mind to get out. We were in Brussels, and a girl gave me some women's clothes and I ran away at night, stealing rides and keeping hidden in the day. When I got to Rotterdam some Dutch longshoremen gave me clothing and I managed to get into the coal bunkers of the ship. "Schultz, who is 25 years old, lay in the coal bunkers until the Noorderdyk had been passed by the British authorities at the Downs. The ship was held there three days and he was without food all the while. He gave himself up when the ship reached the open seas. "He has relatives in New Jersey, he said and will try to be allowed to go to them instead of being deported. There is little chance of his staying, however. He was kept on the Noorderdyk last night and will be taken to Ellis Island this morning to await the sailing of the ship on which he will be returned. He will probably be taken off by the English at the Downs and may escape going back to Germany. "I don't want to go back to my country," he begged yesterday. "I'd be shot certainly. "I have had enough and my father and brother were both killed in the trenches. I don't want to be sent back."

SCHOOL BUILDINGS; BETTER AND SAFER FIRE PROTECTION IN SCHOOLS.

In a pamphlet just issued by the Insurance Commissioner, he says: "Let us continue to erect school buildings, but not of the 'built-to-burn' character." In America we burn twelve school-houses and two colleges every week. In the United States, a fire occurs every day in some school. The loss of life is great, while the loss of property amounts to several hundred thousand dollars. The American people have given less thought to the protection of schools and their precious contents than has been given to manufacturing plants and buildings in general. Frequently the lives of our children are saved simply because the fire occurs while the school is not in session. The above statement contains warnings for us here in North Carolina. We are in the midst of a great educational uplift and advance. We are building an unusually large number of school buildings and collecting in them our children and their teachers. We are looking after the appearances of these buildings and their adaptability to teaching but paying little or no attention to their safety, or even economy of erection. A large majority of our school buildings are of the most dangerous character, calling for heavy depreciation and constant repairs, large insurance rates and fewest exits. These buildings are not only easily fired, but of the character to burn most rapidly when once fired. With a view of bringing about a change in these conditions, your careful attention is invited to the letters and other data herein. Let us inform ourselves and the people and we will get the results desired—better and safer school buildings.

ROOSEVELT LAYS IT ON THE U. S. A.

New York, Nov. 30.—Theodore Roosevelt lays the wholesale slaughter of Armenians directly at the door of Germany and indirectly blames it on the "milk and water attitude", shown by the United States. The former president expresses his opinion on Turkish atrocities in a letter to Samuel T. Dutton, secretary of the American committee of Armenian and Syrian relief. Mr. Dutton in making public the letter today said: "This letter grew out of correspondence in which Colonel Roosevelt was invited either to take part in a public meeting or to give some expression of his views concerning the tragedy, which has been enacted in the past few months in the Turkish empire. "The letter is characteristic. All who have labored to educate men and women to an understanding of international relations and to face in the possibility of permanent peace, while feeling that Colonel Roosevelt's views are unduly severe, will take considerable comfort to his equally strong reference to the "blood and iron policy of the worthless and unscrupulous militarists." Colonel Roosevelt's letter is given to the press in the hope that the sympathy of the American people may be increased. Only One "BROMO QUININE" To get the genuine, call for full name, LAXATIVE BROMO QUININE. Look for signature of E. W. GROVE. Cures a Cold in One Day. Stops cough and headache, and works off cold. 25c.

The Fireside That Comes With You YOU needn't have a cold room, a cold corner in your house, or a chilly moment in the day—if you have a PERFECTION SMOKELESS OIL HEATER.

Just take it wherever the extra heat is needed. In five minutes it changes chills to cheery warmth. It's no trouble and it's very little expense—ten hours of comfort on a single gallon of kerosene. Why start a big coal fire when a little oil heater will do? The Perfection is smokeless, odorless and absolutely safe. Use Aladdin Security Oil or Diamond White Oil to obtain best results in Oil Stoves, Lamps and Heaters.

STANDARD OIL COMPANY (New Jersey) BALTIMORE

Washington, D. C. Norfolk, Va. Richmond, Va. Charlotte, N. C. Charleston, W. Va. Charleston, S. C.

PERFECTION SMOKELESS OIL HEATERS

The Two Halves of the Coin - Match!

WHAT happened after the two halves of the coin were finally matched? How and why did they happen to match perfectly? Why was the coin split in two pieces? Who split the coin? When was it split? Where and how was one-half of the coin lost? Who first saw it? Where did that person see it? Every one of these questions is answered perfectly in the episodes of THE BROKEN COIN—the most beautiful story of love and adventure ever written. Arrange to attend on the first night to see the opening episode. Then arrange to see every episode. You will be delighted, charmed, thrilled in every episode. Watch for further announcements and keep your eye on THE BROKEN COIN UNIVERSAL

-Save Money- Get the Habit. Cash Talks. Nothing Charged. Nothing Delivered. —That's Why we sell cheaper. While hunting bargains in dry goods. Why not Hunt bargains in Groceries We have them-- You want them-- Come to See us-- Ralph's Place JAMES WORKMAN, Manager. Spring Street Near Post Office.

THE PROTECTIONIST To everyone who believes in Protection and Prosperity a sample copy for the asking. GILLIAM GRISSOM, Editor Greensboro, N. C.

--- 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. This is known as the Thomas M. McPherson tract and adjoins Grey McPherson and others. Soil Red and Grey, adapted to cotton and small grain. Price \$3,750.00. ALAMANCE INSURANCE & REAL ESTATE COMPANY. W. E. SHARPE, Manager.

The Twice-A-Week Dispatch

Published Every Tuesday and Friday
By
The State Dispatch Publishing Co.,
Burlington, N. C.

Office, First Floor, Walker Building,
Telephone No. 245.

Subscription, One Dollar per Year,
payable in advance.

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

All news notes and communica-
tions of importance must be signed
by the writer.

We are not responsible for opinions
of the correspondents.

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

Entered as second-class matter
May 10, 1908, at the post office at
Burlington, North Carolina, under the
Act of Congress of March 3, 1879.

McADOO THE JUGGLER.

For light and airy juggling of mil-
lions of dollars there is no one in the
Administration who can vie with Sec-
retary McAdoo. There is apparently
no sum large enough to give him
pause. To him the prospect of a Gov-
ernment deficit has no terrors. He
takes care of it in easy fashion and in
brief phrase. According to the Treas-
ury Department head there is no oc-
casion for alarm about the finances
of the nation. The fact that the Gov-
ernment is each day spending more
money than it receives is to him a
mere trifle, a mere bubble than can
be blown away by the adoption of
his suggestions.

His plan is such a simple one, too.
It is to lay another tax, a direct one,
on the people. By his own statement
the sum of one hundred and twelve
millions will be needed to pay the Gov-
ernment bills for the next year, that
sum in addition to what is now being
collected. And in his easy way Mr.
McAdoo says this amount "can be
easily raised by internal taxation
without appreciable burdens upon the
American people."

The Democratic mind seems to have
an entirely new idea of taxation. For-
merly its stood aghast at the very
thought of such a thing. It declared
that the tariff was a tax and, there-
fore, should be abolished. Yet the
tariff was a tax that was paid by the
foreign manufacturer, not by the peo-
ple of the United States. Every dol-
lar that was collected in customs
duties came from the man across the
sea. Not only did it take no money
from the pockets of American citizens
but the system of Republican tariff
duties protected American industry,
and aided both American capital and
labor.

Mr. McAdoo proposes to meet the
deficit, caused in most part by the
Democratic tearing down of the pro-
tective tariff system, by internal
taxes. These are taxes imposed direct-
ly upon the people. They are doubly
deleterious. Our industries and labor
are left exposed to the competition
of foreign cheap labor, and, besides,
an additional burden is imposed when
the people's paying capacity is thus
reduced. They are taxes that in the
past have only been used as a last
report imposed only in time of stress
and emergency and abolished when
times became normal again.

How easily the Secretary of the
Treasury speaks of collecting the
necessary amount in this manner. Yet
the truth of the matter is that the
raising of his sum means the imposi-
tion of taxes averaging one dollar and
twelve cents for every man, woman
and child in the United States. And
the only necessity for such action is
the blundering of the Democratic
party. And this amount that he
speaks of so casually is one-third of
the total amount that was collected

in customs duties under the reign of
a Republican tariff law. Yet Demo-
cratic hands were held up in horror
at the thought of the tariff tax, one
that no one in America felt, one that
was paid by rival commercial nations
for the privilege of doing business in
the best market place of the world,
the United States.

THE FOOLISH FARMER WHO SOLD HIMSELF.

A farmer sold a load of corn in
town one day, remarks a writer in the
Way. While it was being weighed he
slyly stepped on the scales and then
drove off to unload. When the empty
wagon was weighed, he took good
care not to be in it and congratulated
himself that he had cheated the
buyer in good shape. The grain dealer
called him in and after figuring up
the weight of his load paid him for
the full weight.

As the farmer buttoned up his
coat to go out, the buyer talked over
the crops and the price of hogs and
the likelihood of the Maple Valley
railroad building up that way until
the farmer fairly squirmed in his
chair with uneasiness about his
chores at home.

At last he could stand it no longer
and said he must go. The dealer
quietly said that it was not to be
thought of, that he had bought the
farmer at full weight and paid him
his own price and that he would in-
sist on doing as he pleased with his
own property.

The seller of the corn saw that he
had indeed sold himself—in one
sense at least. He acknowledged his
cheat and returned the money he had
dishonestly taken in the affair. Now
when he markets grain he does not
stand on the scales or sell himself
with his load.

A good many boys sell themselves
at a still cheaper rate. The boy who
lies, cheats, swears or steals, and
thus loses his character, his reputa-
tion and his prospect of true pros-
perity in this life and blessing in the
next, sells himself to Satan; and
though the boy may not get much
pay, the buyer is likely to hold on to
his purchase.

A RECRUDESCENCE THAT CHAL- LENGES ATTENTION.

The announced determination of the
National Progressive executive com-
mittee to nominate a straight ticket
next year, with Mr. Roosevelt at the
head of it if possible, but at all events,
to make it straight Moose, has given
a filip to political discussion, espe-
cially at the National Capital. It was
determined by Mr. Flinn, Mr. Perkins
and other angels of the cause, that
the cause, that the Progressives must
avoid the very appearance of evil, by
having no commerce or communica-
tion with either the Democrats or the
Republicans.

A few weeks ago, after a meeting
of the Progressive committee of New
York state, it was announced by Mr.
Perkins that the effort to reform the
Republican party would prove an en-
terprise too Progressive for even the
Progressive party. Presumably Mr.
Perkins is of the same opinion still,
and it matters a great deal about the
opinion of Mr. Perkins.

It appears that the committee
achieved a number of resolves. The
second was to the general effect that
Mr. Roosevelt must be prevailed upon
to lead the Moose, if only to hold the
major portion of the four million
votes polled by him before. One
wonders how that proposal is going
to strike that eminently practical per-
son. He will be asked by the Pro-
gressive National committee to lead
a forlorn hope, to the end that Mr.
Perkins, Mr. Flinn, et als., may have

some sort of organization to be em-
ployed as a political asset for possible
future use. This decision is doubly
significant. It is first of all very
flattering to the present National ad-
ministration. It means that the Pro-
gressive executive committee views
with composure the re-election of Mr.
Wilson, and that it will be agree-
able to the committee for Mr. Roose-
velt to perform the same service for
the Democratic party that he perform-
ed in 1912.

Republicans in Washington, who
have begun to gather for the meet-
ing of Congress, are inclined to the
opinion that Mr. Roosevelt will de-
clare that two Armageddons would be
at least one too many and that he
feels no great interest in lost or hope-
less causes, no matter how many un-
desirable citizens may remain in the
Republican party. Republicans pro-
fess to believe that Mr. Roosevelt
would invite disaster because, with
the Republicans only reasonably suc-
cessful in finding a candidate, the
Progressives could not hope to poll
the number of votes they desire. In
such eventuality, the former Presi-
dent would be definitely removed as
factor in the political life of the Na-
tion. Already, with all the Roosevelt
influence on the other side, Penrose
predominates and dominates the sit-
uation in the Keystone state, and
while the continued defection of the
Colonel might prove a serious thing
for the G. O. P. in some sections of
the country, in other sections the Old
Guard leaders would be ready to ex-
haust every resource in the effort to
bring about his permanent discom-
fiture. Still again, these hopeful Re-
publicans reason that beyond every
other consideration Mr. Roosevelt
longs for the decisive defeat of Mr.
Wilson, and that he would decline to
be a party to a movement which could
have no other effect than to render
difficult, if not impossible, this under-
taking.

Nevertheless, the Democrats are de-
lighted, however, the Colonel may feel
about it. They had hardly dared to
hope for a turn so favorable. It had
been supposed that the Progressive
committee would wait upon events,
that they would feel their way with
some degree of care, and finally patch
up their differences with the present
organization. They feel that all this
Republican light-heartedness is as-
sumed, and that the prospects were
never so bright for the continued ac-
tivity of the G. O. P. schismatics. One
cannot explain away the Colonel,
and his committee, the Democrats
respect.

This Perkins, Flinn recrudescence
certainly challenges attention.—
Greensboro News.

"PSYCHOLOGICAL" OPPOSITION.

There is certainly such a thing as
contagion in ideas at Washington.
When President Wilson announced to
the world that the business depression
caused by the enactment of his per-
sonally-conducted tariff law was
"merely psychological" he did not
dream that such idea would later come
home to plague him. Nor could he
look forward and see that persons in
his own party would take advantage
of the Wilson thought and calmly
use it as a defense in their opposition
to policies of the White House.

However, such is the case. Two
eminent leaders of Democracy are hid-
ing behind this mental shrubbery, and
from its shelter are shooting arrows
at some of Mr. Wilson's pet plans.
These gentlemen are Mr. Bryan and
Mr. Kitchin. They seem imbued with
very similar ideas and their methods
and their excuse are twinkle in their
resemblance. Whether by design or
by mere accident, their minds are
running along parallel lines, and both

Cut the High Cost of Living

By Trading With Us

We want your trade and are offering fresh stock at money
saving prices. We are adding to our stock daily and will be
able to supply your every need in the grocery line.

Look at the prices of a few articles taken at random from our immense stock. We buy in
large quantities and get the benefit of lowest prices. We divide our savings with our customers.
Look over these prices and compare them with what you have been paying and you will see that
we save you money.

Patent Flour, 48lb sack.....	\$1.60	Luzianne Coffee.....	20c
Patent Flour, 24lb sack.....	.80	Loose Roasted Coffee.....	12½c
Straight Flour, 48lb sack.....	\$1.50	Full Cream Cheese.....	22c
Straight Flour, 24lb sack.....	.75	Prunes, 40-50	16c
Shipstuff	\$1.80	Malaga Grapes	15c
Fresh ground new meal, peck....	.25	Three Crown Layer California Rais- ins	10c
Fat Back Meat.....	12½c	Sugar, 25lb bags.....	\$1.60
Sanitary Hand Packed Tomatoes...10c		Apples, Winesaps and Choice Black- Twigs, peck.....	35c & 45c
or three cans for.....	25c		

You can cut the cost of living if you trade with us, for this is only a few of the bargains we
have to offer. Come in and look at our stock. We can serve you better than you have ever been
served before. Our prompt delivery will please you as much as our low prices.

We want all the produce we can get, especially butter and eggs, and will always pay the market
price in cash or trade.

Come To See Us Before You Buy

Yours to Please

Long & Brooks

Phone 200

New Isley Building

follow the reasoning of the President.
Upon every possible occasion, Mr.
Bryan expresses opposition to policies
and plans formed by Mr. Wilson.
Whenever a new proposition is put
forward by the White House, he arises
and proceeds to stick a pin in the idea.
He expresses wonder that the Presi-
dent could assume such a position
when in the Bryan judgment it is
entirely wrong. He gives arguments
to controvert the Wilson view and
uses very plain language in which to
express his opposition.

Then when the wicked newspapers
of the land dare to intimate that such
proceeding and such opposition and
such forcible language mean that he is
against Mr. Wilson, the Nebraskan
makes loud protest. When it is as-
sumed by the public that constant op-
position to the measure of a President
suggest that the opposer is not in favor
of another term for the occupant of
the White House, again comes the
Bryan dissent and the declaration that
he himself has no idea of being a candi-
date against him. So the game goes
on, vigorous opposition to the Wilson
policies one day and vigorous protest
of esteem for the President the next.
In other words, Mr. Bryan's opposi-
tion to Mr. Wilson is "merely psycho-
logical."

SUCCESS TO BRITT!

Success to Congressman Britt in
his endeavors to secure the building
of government roads through the
Appalachian forest reservation in
North Carolina! With the proper
road equipment, western North Caro-

lina could be made to rival the Yel-
lowstone and Yosemite in every par-
ticular. Government road building is
the only thing lacking in the develop-
ment of the mountains of this state.
Congressman Britt has embarked on
one of the most important undertak-
ings ever started for North Carolina.
—Charlotte Observer.

WOMAN SENTENCED FOR DROWN LITTLE GIRL.

Belief that Miss Sallie McIntosh,
forty-seven years old, was not men-
tally responsible when she drowned
her two-year-old grandniece in a
bathtub at the home of the child's
father, 2016 Glenwood Avenue, on
September 28, caused Judge Carr to
allow her to enter a technical plea of
guilty to a charge of murder and to
sentence her yesterday to not less
than one nor more than two years in
the Eastern Penitentiary.

The woman was under a delusion
at the time that the child's father
was about to remove the grandniece
from her care. While bathing the
baby, Miss McIntosh was suddenly
overcome with a desire to drown it
and then end her own life. She held
the infant's face beneath the water
until it was dead. Then she walked
to the police station and told what
she had done. She lived at 1641
Huntington Street.

Physicians testified at the trial yester-
day that she had been overburden-
ed in taking care of the child's sick
mother and the child also, and that
her mind had broken down under the
strain.

TO CONTINUE EXPOSITION.

San Diego, Cal., Dec. 4.—Official
announcement that the Panama-Calif-
ornia exposition, which was opened
here in January of this year, will
continue throughout 1916 as the Pan-
ama-California International exposition
was made today by G. A. David-
son, who has accepted the presidency
of the new project.

According to reports the President
wrote on his message all Thanksgiving
Day; took it to New York and
worked on it Saturday, and now he is
back in Washington, is still pegging
away at it. This is evidently going
to be a great message for words and
plenty of them.

There is not the slightest doubt
but that the Teutonic forces are re-
sponsible for putting the stir in Mon-
stir.

THE COLDS OF MANKIND CURED BY PINES!

Have you ever gone through a
typical pine forest when you had a
cold? What a vigorous impulse it
sent! How you opened wide your
lungs to take in those invigorating
and mysterious qualities. Yes, Dr.
Bell's Pine-Tar-Honey possesses those
stimulating qualities and overcomes
hacking coughs. The inner lining of
the throat is strengthened in its at-
tack against cold germs. Every fam-
ily needs a bottle constantly at hand.
25c.

A JEFFERSON STANDARD LIFE INSURANCE POLICY IS A DECLARATION OF INDEPENDENCE FOR YOUR FAMILY.

If you should die to-night, would your family be protected or would they have to do unpleasant work to make ends meet. Think it over, then see u
Keep your money at home by taking a 20 payment policy with the

JEFFERSON STANDARD LIFE INSURANCE COMPANY, OF GREENSBORO, N. C.
PIEDMONT TRUST COMPANY, Agent.

POOR

HOLIDAYS ARE KODAK DAYS.

Put Kodak on your Christmas list. Every winter outing, every home coming of the boys and girls, the Christmas and New Year's festivities—in each of these are fascinating subjects for the Kodak—pictures that make fun in the taking and that to you will always prove a

delight. Fresh films, leather Kodak albums, and other supplies always on hand. We have an up-to-date finishing department and only best grade materials are used.

DEVELOPING A SPECIALTY

Freeman Drug Co.

"The Rexall Store" :: :: Kodak Finishing Dept. Agents for Eastman Kodaks and Supplies.

LOCAL AND PERSONAL

"The Broken Coin," in next issue.

Mr. R. M. Thompson was the guest of friends at Efland Sunday.

Misses Maggie Brooks and Fleta Sykes spent Saturday and Sunday the guest of friends at Mebana.

Miss Mabel Parker formerly teacher in the Fairground School, was a visitor in the city last Saturday.

Mr. Walter Huffman of Hawfields spent the week-end in town the guest of friends.

Mr. J. B. Foster of Graham visited his sister, Mrs. R. C. Campbell, and other relatives last Sunday.

Misses Nora Hughes and Mary Lee Jones of Ossipee spent Saturday and Sunday with friends in town.

Did you say meat? Sure we have it for 12 1-2c per pound. At Ralph's Place.

Miss Claudie Gattis of Route 9, spent Saturday and Sunday with Misses Clara and Eunice Thompson.

Mr. and Mrs. Sam Smith of Gibsonville spent Saturday and Sunday with his brother, Mr. Walter Smith.

WANTED—Every man, woman and child to buy his or her apples and candy at Ralph's Place for Christmas.

Mr. Dewey Bass of Manndale Institute spent last Saturday with his parents, Mr. and Mrs. H. F. Bass.

Remember that the seventh installment of the serial story, "The Broken Coin," will appear in the next issue of the Dispatch. Be sure to read it.

The 7-months-old child of Mr. and Mrs. W. T. Coe died Sunday morning with pneumonia, and will be buried today at Unioh Ridge.

Mrs. L. A. Carmon of Whitsett spent a few days last week the guest of her brother, Mr. G. W. Anthony, and other relatives.

Misses Ione Lutterloh and Virtie Woods and Mr. Henry Lutterloh were visitors at the home of Mr. George Woods near Mt. Hermon last Sunday.

Mr. George Meachem died at his home in West Burlington yesterday and will be buried today under the auspices of the military company at this place, of which he was a member.

There will be an apron hemming and other like amusing feats "pulled off" at the Belmont Schoolhouse next Saturday night, beginning at 7:30. The public is invited to attend and participate.

Mr. J. B. Cheek, the genial city mail carrier No. 1, is confined to his home on account of sickness. His substitute, Mr. E. W. Franklin, is serving his patrons in his absence.

The Eastern North Carolina Conference of the M. E. Church closed yesterday. We note among the appointments that Rev. D. H. Tuttle was returned to the Burlington church for another year.

The educational rally at the Richmond Hill Colored School last Sunday was quite a success. A program of unusual interest was rendered. The purpose of the rally was to raise funds for the addition of two more rooms to the school building, one of which will be used for the new study of Domestic Science. The proceeds amounted to over forty dollars.

Mr. Charles Moore was carried to the hospital at Greensboro yesterday for an operation. We did not learn the nature of his case, but presume that it was not fatal.

Mr. and Mrs. L. M. Squires, accompanied by Miss Eva Tate, Addie Squires and Mr. Aubun Lambeth, of Whitsett were auto visitors in Greensboro and Brown Summit, Sunday. They reported a delightful trip.

Mr. W. A. Braxton of near Snow Camp spent Sunday in East Burlington, adding very much to the pleasure and delight of "a friend." He was accompanied by his brother, whose initials we did not learn.

The Barrens and Philatheas of the city will please remember the meeting of the Union to be held at the Webb Avenue M. E. Church next Thursday night, beginning at 7:30. Matters of importance concerning the future welfare of the Union will be considered.

A story is told of a queen who received a barrel of apples from a friend in Virginia. They were so large and fine flavored that the queen let them come into her country free of duty. The name of this apple was the "Pippin." We have some pippins, wine saps and Ben Davis. Ralph's Place.

Mr. David Curtis, letter known as "Mutt," spent from Saturday till today in the Snow Camp neighborhood on a hunting and pleasure trip. When leaving here Saturday, "Mutt" was quoted as having said that he "was on line for a good time," and we are sure he did enjoy himself pursuing Mister Rabbit across the fields and prairies, as we understood he was to "camp" around about the vicinity of "Rabbit Shuffle."

Rev. and Mrs. J. E. Pritchard of Thomasville arrived in the city last Thursday and are now residing in the M. P. Parsonage on East Davis Street. Mr. Pritchard began his pastorate Sunday, delivering two splendid sermons to large and attentive congregations. He made a very favorable impression as a preacher in his initial sermon Sunday morning and the people are very happy because of his coming here to serve the Burlington church.

A CLOGGED SYSTEM NEEDS ATTENTION.

Are you bilious, dizzy and listless? Dr. King's New Life Pills taken at once seize upon constipation and starts the bowels moving naturally and easily. Moreover it acts without griping. Neglect of a clogged system often leads to most serious complications. Poisonous matters and a body poorly functioning need immediate attention. If you wish to wake up tomorrow morning happy in mind and entirely satisfied, start your treatment tonight. 25c a bottle.

UNCLAIMED LETTERS.

The following letters remain in the postoffice at Burlington, N. C., unclaimed by the person to whom addressed December 4, 1915:

- Ouseida Aalbright. Cora Bell Chavis. Miss Maggie Timmin. Mrs. Maggie Whitaker. Mr. W. S. Bolding. Mr. E. D. Garrison. Mr. Arthur Griffin. Mr. Walter Mitchell. Mr. Isham Trice. Mr. H. H. Wilson. Mr. Nursery Catawba.

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

O. F. CROWSON, Postmaster.

HELP YOUR LIVER—IT PAYS

When your liver gets torpid and your stomach acts queer, take Dr. King's New Life Pills and you will find yourself feeling better. They purify the blood, give you freedom from constipation, biliousness, dizziness and indigestion. You feel fine—just like you want to feel. Clear the complexion too. 25c at Druggists.

WAR UPON PAIN!

Pain is a visitor to every home and usually it comes quite unexpectedly. But you are prepared for every emergency if you keep a small bottle of Sloan's Liniment handy. It is the greatest pain killer ever discovered. Simply laid on the skin—no rubbing required—it drives the pain away. It is really wonderful! Mervin H. Soister, Berkeley, Cal., writes: "Last Saturday, after tramping around the Panama Exposition with wet feet, I came home with my neck so stiff that I couldn't turn. I applied Sloan's Liniment freely and went to bed. To my surprise next morning the stiffness had almost disappeared, four hours after the second application I was as good as new." March, 1915. At Druggist 25c.

HE JOINS CORPS, SHE THINKS HIM CORPSE.

Woman is Prostrated When She Learns Brother is In Navy, Believed Him Dead.

Portland, Ore., Dec. 3.—Never having used the final "e" in her own spelling of the word "corpse," Mrs. Marceline Germain, of Donaldson, Michigan, was prostrated with grief upon receipt of an official communication announcing the fact that her brother, Joseph Eli Jollicouer, had joined the United States Marine Corps and had named her as next of kin to be notified in case of death. "If my brother is a corps, of what did he die?" she wrote to captain H. T. Swain in charge of the local recruiting station of the United States Marine Corps, who had enlisted the man and was responsible for the notification.

The recruiting officer, by return mail, bade the sorrowing sister cease mourning and assured her that the "corps" to which her brother had lately attached himself was the "livest" kind of an organization.

B. H. Payne

Will pay you more money for your FURS Also Chickens and Eggs.

LOCATED AT S. Allen's Meat Market

COUGHS AND COLDS ARE DANGEROUS.

Few of us realize the danger of Coughs and Colds. We consider them common and harmless ailments. However, statistics tell us every third person dies of a lung ailment. Dangerous Bronchial and Lung diseases follow a neglected cold. As your body struggles against cold germs, no better aid can be had than Dr. King's New Discovery. Its merits have been tested by old and young. In use over 45 years. Get a bottle today. Avoid the risk of serious Lung ailments. At Druggists.

AGED MATCH KING WEDS SECRETARY; SHE IS 44.

Akron, Ohio, Dec. 2.—Ohio C. Barber, millionaire match manufacturer, aged seventy-five, married today Miss Mary F. Orr, forty-four, for twelve years his private secretary. They left after the ceremony for Old Point Comfort and Washington, D. C.

COLDS NEED ATTENTION.

Internal throat and chest troubles produce inflammation, irritation, swelling or soreness and unless checked at once, are likely to lead to serious trouble. Caught in time Dr. Bell's Pine-Tar-Honey loosens the phlegm and destroys the germs which have settled in the throat or nose. It is soothing and healing. Pine is antiseptic; honey is soothing—both together possess excellent medicinal qualities for fighting cold germs. Insist on Dr. Bell's Pine-Tar-Honey. 25c all Druggists.

Are you sealing 'em with those Red Cross seals? If so, stick to it.

CHILD SMOTHERED TO DEATH IN COTTONSEED.

Newton, Dec. 3.—A four-year-old child of Lee Drum, a farmer in Caldwell township, was smothered to death yesterday in a pile of seed cotton. It had asked the mother to be allowed to play in the stuff, piled up by cotton pickers, and permission being granted, went out alone. It dug a hole in the pile and when the mother sought it, found the lifeless body headfirst, most in the hole, the feet sticking out.

RABBITS \$25 EACH.

York, Pa., Dec. 3.—George L. Brown and Charles Bowman and Henry Epply, all York Countians, today contributed \$100 to the State Treasury, they having pleaded guilty to charges preferred by Game Warden F. P. Gemmill that on November 21 they hunted and shot four rabbits on the farm of Mr. Brown, in Jackson township. The four rabbits therefore cost them \$25 apiece.

Price \$2.50

Here is another shoe that is proving the biggest seller we have this season. It is a Growing Girls Low Heel Patent leather, Black Cloth top Button shoe.

Sizes 2-12 7 at \$2.50.

We also have this shoe with patent vamp and dull leather top, and Gun Metal and Glazed Kid Button and laced styles at same price.

Come here and get your shoes we have what you want and do not have to run all over town to get fitted. Our prices and services are the best. We appreciate your patronage and will endeavor to make it pleasant to do business with us.

Foster Shoe Co. Leading Shoe Store Burlington, N. C.

Buster Brown Shoes

Your children's feet need shoes that give them freedom of action—free from hurt or pain. Buster Brown Shaping Lasts are so fashioned that their tender feet will remain free from blemish. When you get these features combined with good style and long wearing qualities, you have a perfect children's shoe, or in other words, a Buster Brown Shoe.

A beautiful piece of Rogers silverware to all making a purchase of \$3.50 or over.

Raiff's

Where Your \$ Works Wonders.

Advertisement for Alamance Loan & Trust Co. featuring a family illustration and text: "Another Merry CHRISTMAS FOR THE FAMILY ON MONDAY, DECEMBER 20th, OUR CHRISTMAS SAVINGS CLUB FOR 1916 Will Open For Enrollment".

MONKEY RUM MAKES DRINKER FEEL LIKE HE IS ONE, THEY SAY

It Changes Grouches Into Real Comedians and in One Case a Horse Turned to a Mule.

Greenville, N. C., Nov. 30.—A story coming from the Pink Hill section of the county and purported to be true, gives some light on the new drink, monkey rum, which has recently sprung into the limelight in this section of the state.

The story, as told to a newspaper man, relates that a certain old and well-meaning farmer, from the Pink Hill section, had occasion to visit a country store where the rum is obtainable. He is known as a merriment maker, even when he is perfectly sober, but it is said that on this day, after he had imbibed in a few long glasses, he became so funny that he could hardly retain himself.

He was not alone in the drinking, but had several companions, but they did not take on quite as heavy a charge as he did. After he had filled up and was sleeping, his comrades went out and trimmed the tail and mane of his horse so that it resembled a mule's right much. They also tarred the farmer's fee, and then departed.

When he awoke and went for his horse, he was mystified to find that someone had stolen his horse and substituted a mule. Anyway, he hooked up and started home, wondering what he was going to tell the good dame. She met him at the front door, and he, thinking he would pull off a joke, said: "Look! Old Henry has turned to a mule." "Yes," she replied, "and you have turned to a negro," and with that the farmer's friends say, the good wife administered the most horrible beating they had ever witnessed.

"THINK FIRE" BEFORE IT HAPPENS.

Don't allow children to play with matches.

Don't block the fire escapes; you may need them yourself tonight.

Don't leave everything to the landlord; inspect your own house from cellar to garret and locate all exits.

Don't throw away lighted matches, cigars, or cigarettes.

Don't go into dark closets, bed rooms, or cellars, using matches or candles to light your way.

Don't use insecticides in the vicinity of open flame lights. Many such compounds contain volatile inflammable oils.

Don't use kerosene, benzine, or naphtha in lighting fires, or to quicken a slow fire—it may result in death.

Don't use gasoline or benzine to clean clothing near an open flame, light or fire.

Don't use alcohol lamps, especially of made of glass; they often break and the fluid is ignited at once.

Don't fill any lamp with gasoline, kerosene or other oils while the lamp is lighted. Keep the burners of all oil lamps thoroughly clean.

Don't fill kerosene lamps after dark or within 15 feet of the lights or fire.

Don't use oils with a low flash point.

Don't put ashes in wooden boxes or barrels. Keep ashes away from boards. Don't place them on dumb waiters or in closets. Hot ashes will take fire by themselves as they frequently have small bits of coal mixed in with them.

Don't accumulate rubbish in premises, cellars, or workshops, and don't deposit such material on dumb waiters unless it is to be removed at once; while awaiting removal, keep such material in covered metal-lined receptacles.

Easy money may land a man on Easy street, but he seldom remains there long.

Navigating to the Pale and Sickly. The C.M. Standard general strengthening tonic, GRAY'S TARTARIC CHINA TONIC, drives out malaria, cleans the blood, and builds up the system. A true tonic for adults and children. 25c.

TREASURY IS IN A HOLE SAYS SMOOT

He Takes Issue With the Statement of Secretary McAdoo—Shortage is Greater.

Washington, Nov. 26.—Taking direct issue with Secretary of the Treasury McAdoo, Senator Smoot of Utah, leading financial authority of the republican side of the senate, tonight asserted that the administration will face a deficit in 1917 that will be nearer \$300,000,000 than the \$112,000,000 estimated by Secretary McAdoo. In a lengthy statement discussing the situation Senator Smoot made the following points:

That treasury balance has been arbitrarily increased by a "change of book-keeping" because of the "imperative necessity to make it appear that the treasury is not practically bankrupt."

That this change of book-keeping involved the shifting of balances from the "liabilities" to the "assets" side of the government account.

That the Democratic administration up to November 1, 1915, had resulted in a treasury deficit of \$114,000,000.

That the measures proposed by Mr. McAdoo for increasing revenues will fall far short of the needs of the treasury and that the administration finally must turn to a bond issue or tariff revision to refill the depleted coffers.

As opposed to Senator Smoot's statement, Senator Simmons, of North Carolina, chairman of the senate finance committee, in a statement today endorsed the secretary's plans for raising money, although he said he was not in a position to estimate the amount that would be needed. In addition to continuing the present war revenue tax and the one cent a pound duty on sugar, Senator Simmons particularly advocated taxing automobiles and gasoline. He endorsed increased appropriations for national defense and plans for securing an American merchant marine. Senator Simmons also favors Secretary McAdoo's plans for increasing the income tax returns.

KILLS CHILD AS SHE FIRES AT SUPPOSED BURGLAR.

Woman Holds Girl in Arms and Bullet Also Passes Through Mother's Palm.

Kane, Pa., Dec. 2.—Mrs. Stephen Benik, of James City, early today shot her daughter, Anna, four years old, when she thought she heard a burglar at a window. Turning quickly, the mother, while holding her child in her arms, fired.

The child fell to the floor with a bullet through its heart. The bullet also passed through the palm of the woman's hand with which she clasped the child.

Heart Disease Almost Fatal to Young Girl

"My daughter, when thirteen years old, was stricken with heart trouble. She was so bad we had to place her

bed near a window so she could get her breath. One doctor said, "Your child, she is likely to fall dead any time." A friend told me Dr. Miles' Heart Remedy had cured her father, so I got it, and she began to improve. She took a great many bottles, but she is cured to me today. A fat, rosy checked girl. No one can imagine the confidence I have in Dr. Miles' Heart Remedy." A. R. CANNON, Worth, Mo.

The unbounded confidence Mr. Cannon has in Dr. Miles' Heart Remedy is shared by thousands of others who know its value from experience. Many heart disorders yield to treatment, if the treatment is right. If you are bothered with short breath, fainting spells, swelling of feet or ankles, pains about the heart and shoulder blades, palpitation, weak and hungry spells, you should begin using Dr. Miles' Heart Remedy at once. Profit by the experience of others while you may.

Dr. Miles' Heart Remedy is sold and guaranteed by all druggists. MILES MEDICAL CO., Elkhart, Ind.

PRYING OUT HUGHES.

In last Wednesday's issue The Observer carried the proposition that as the political situation was developing, the Republicans were faced with the necessity of conscribing Judge Hughes as a presidential candidate, or of being split as in the past campaign with two aspirants, probably Root and Roosevelt. This view of the situation seems to have been accepted by the leaders of the Republican party and it has manifestation in the development of the most insistent and strenuous efforts to bring Mr. Hughes into the field. These efforts apparently have only been redoubled since Mr. Hughes was moved to make oath that he is not a candidate for the nomination and would not become one. The New York Sun has completed a survey of conditions in important States having Progressive tendencies, and from the result of this survey, it draws the conclusion that "a strong current has set in among the Republicans, particularly in the West, for the nomination of Justice Hughes of the United States Supreme Court for the presidential nomination. As a rule the Progressives are inclined to accept the jurist as the best compromise candidate to bring the Bull Moose back into the Republican fold at the next National election." But could Hughes be forced to accept the nomination? There's the rub. That the Republicans will make a desperate effort to finally secure his consent there can be no doubt. They will endeavor to force an acceptance on the ground of party duty. The Michigan view gives a line on the plans. It is to the effect that this is no time for "judicial duty." The plea is advanced that "Justice Hughes has been honored many times at the hands of the Republican party and he now has no right to refuse to accept higher honors from the party when such honors come to him unsought. Neither is this a time for sentiment." With argument of this sort they are hoping to melt his heart. The only trouble is that Hughes might be inclined to insist that he has had his share of honors at the hands of the Republican party and it would be only fair that he give somebody else a chance at them.

RUB-MY-TISM

Will cure Rheumatism, Neuralgia, Headaches, Cramps, Colic Sprains, Bruises, Cuts, Burns, Old Sores, Tetter, Ring-Worm, Eczema, etc. Antiseptic Anodyne, used internally or externally. 25c

SALISBURY MAN HIT BY TRAIN, IS KILLED.

Salisbury, Dec. 3.—John Purser, aged thirty-five was run over this morning by the shop train on which he had intended going to his work at the Spencer shops and so badly injured that he died in a short while. A passing switch engine knocked him under the train. He leaves a wife and three children.

NOW IS THE TIME!

--To Feed Your Cattle--

When the cold winds blow, and the snow sleet and rain descend, put the feed in your cattle. Feed them the best feed to be had. Be good to your dumb brutes. The cow that feeds the family, and the horse that plows, are the best friends. The Automobile won't go without gasoline. The horse cannot go without food. It's an old say, that money makes the mare go, but this is not true unless you invest that money in feed.

--WE ARE HEADQUARTERS--

For All Kinds of Feed.

Corn, Oats, Hay, Straw, Shipstuffs, Meal, C. S. Hulls and Meal, Flour, Meat Lard, Sugar, Coffee, Apples, Cabbage, Potatoes, Onions, Oranges, Lemons, Raisins, Candies, Molasses, Vinegar, Rock Salt, and all kinds of chicken feed.

Sweet feed for Cows. --BEET PULP-- Sweet feed for Horses and Mules.

When you cannot get it from your Merchant, See us.

MERCHANTS SUPPLY CO.

Burlington and Graham, N. C.

Distributors and Millers Agents, Melrose and Dan Valley Flour and Feed.

Remington Standard Typewriter 1916 MODEL

The most up-to-date Typewriter manufactured. Six labor lifting advances on this improved model. Carbon papers and ribbons for all makes of machines.

Write For A Demonstration.

REMINGTON TYPEWRITER CO. 208 Shepherd Bldg. Raleigh, N. C.

PROMPT PAY

Fair Pay Slow Pay Or "X"

How Will You be Rated?

As every man's credit record is of the utmost importance to him, we wish to give every citizen ample notice that they are being rated—prompt pay, fair pay, slow pay and no pay, according to the way they pay their doctor, dentist, grocer, butcher, baker, coal man, rent man, milk man and everyone who extends them credit. As this book is used by all business and professional men of Burlington and vicinity as their guide in extending credit we trust you will find it to your interest to call on anyone to whom you may owe money and pay up. If you can't pay all, pay as much as you can, so they can give you as good a rating as possible.

POOR

CHURCH DIRECTORY

EPISCOPAL CHURCH.

The Church of The Holy Comforter. The Reverend John Bennett Gibble, Rector. Services Every Sunday, 11:00 A. M. and 7:30 P. M.

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.

MACEDONIA LUTHERAN CHURCH.

Front Street. Rev. T. S. Brown, Pastor. Morning Service 11:00 A. M. Vespers 8:00 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.

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.

PRESBYTERIAN CHURCH.

Rev. Donald McIver, Pastor. Services every Sunday at 11:00 A. M. and 8:00 P. M.

BAPTIST CHURCH.

Rev. M. W. Beck, Pastor. Sunday Worship, 11:00 A. M. and 8:00 P. M.

FRONT STREET M. E. CHURCH SOUTH.

Rev. D. H. Tuttle, Pastor. Preach to those who enter. Blessings to those who go.

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

Preaching Second and Fourth Sundays, Morning and Night. Prayer Meeting Every Thursday Night at 7:30.

N & W Norfolk & Western Ry.

OCTOBER 31, 1915. Leave Winston-Salem, 6:30 A. M. daily for Roanoke and intermediate stations.

WHY REPUBLICANS SHOULD WIN.

The Republican party hopefully look forward to a victory in North Carolina next November. And why not? Democrats have been rotated so long in office until they take it for granted that a nomination is equivalent to an election.

THE PRESIDENT'S TOAST.

As midnight of this day is reached the gates of the great Panama-Pacific International Exposition at San Francisco will be closed.

is to unite East and West and make all the world partners in the common enterprises of progress and humanity.

BANK MESSENGER SHOT FATALLY AS HE SAVES \$4,000.00

Assailant Also Dangerously Wounded in Sensational Hold-up—Attempted Robbery in New York Street; Daylight Handit Wore Two Suits of Clothes and Carried Three Revolvers, 200 Cartridges and Bag of Black Powder, Police Find After Capture and Shooting.

New York, Dec. 4.—Allan Gardner, a bank messenger, was fatally shot and George De Brosa, his assailant, was dangerously wounded by Walter F. Orleans, another messenger, in DeBrosa's sensational attempt to steal a package containing \$4,000 at the Fourteenth street subway station during the rush hour late today.

Without warning De Brosa fired two shots into the head of Gardner, who carried the bag, and as the messenger fell, to the floor amid the cries of the subway throng, the handit threw away the revolver, seized the bag and started up the stairway toward the street.

Orleman, however, wrested the revolver from DeBrosa, who ran. As the handit reached the topmost step, Orleman fired twice, one bullet lodging in DeBrosa's back. He dropped his booty and fled into Broadway.

By this time police were approaching from several directions. DeBrosa then drew his third revolver and discharging his outer suit, ran across Union Square. Here he attempted to retrace his steps but was felled by a patrolman whom he attempted to shoot.

Gardner is 18 years old and Orleman, one of the bank's confidential messengers, is 29. Little is known to the police of De Brosa, who is about 30 years old.

GOVERNOR WILLIS FOR BURTON IN 1916.

Ohio Executive Favors Nomination of the Ex-Senator for the Presidency.

A national Republican victory in 1916 and a subsequent era of great prosperity is the prediction of Governor Frank B. Willis, of Ohio, who said in an interview yesterday, after a luncheon of the Ohio Society in the Bellevue-Stratford, that he believed the condition to be general throughout the country for the return next year of Republican leadership in national politics.

Governor Willis declared himself in favor of ex-Senator Theodore E. Burton of Ohio, for the Presidency in 1916, and added "Ohio will unequivocally support Senator Burton for election."

"The sentiment in the West," he said, is strong for Senator Burton, who has shown a marked aptitude to handle satisfactorily the great issues in our national politics. His tariff policies have been accepted by the people of the Buckeye State, who declare themselves strong for Burton in 1916."

Governor Willis said he did not believe the people would approve of the Wilson policy in dealing with international affairs and said that the preparedness program would be somewhat altered after the Republican victory next year.

DISCREDITED.

The Underwood law was discredited in peace, and war has changed the situation of commerce and business. The end of the military struggle will

still further alter our circumstances. Already the lessons are written for those with sufficient wit to learn them. The menace of an industrial struggle of unprecedented intensity is over our manufacturers and merchants, their workers and all who are dependent on them.

With a tariff adjusted to its needs and its situation, with schedules designed to meet the facts of business and not the economics of the hustings, the United States can regard with confidence the assaults industrial Europe will launch when it stops killing its men; but with the Underwood law in force, this nation will be at the mercy of the most skillful and desperate competitors the world has ever known.—New York Sun.

DR. R. S. CARROLL EXPELLED FROM THE MEDICAL SOCIETY.

Asheville, Dec. 1.—According to action taken by members of the Buncombe County Medical Society at a meeting Monday night, Dr. Robert S. Carroll, proprietor of Highland hospital on Zillicoa street, against whom charges of immorality were preferred some time ago, was expelled from the society.

It is stated that the action of the society, which was taken with a large number of the members present, was unanimous. Before the final action was taken, it is stated, that several members of the society made talks regarding certain phases of the case.

It is understood that the charges against Dr. Carroll in the society were preferred by his wife, Mrs. Lydia, who recently secured a divorce from him on statutory charges, in Superior court.

Old Sores, Other Remedies Won't Cure. The worst cases, no matter how long standing, are cured by the wonderful, old reliable Dr. Williams' Pink Pills for Pale People. It relieves pain and heals at the same time. 25c. 50c. \$1.00.

FOR SALE. 50-Acre tobacco farm, adjoining the lands of Claude McCauley and Will Vincent. 44-Acre tobacco farm adjoining the lands of Claude McCauley and Will Vincent. The above mentioned farms are contiguous property. A public road divides them. We will sell in single tracts or as a whole. Prices reasonable. Terms to suit the purchaser. For further information apply to SANDARD REALTY & SECURITY COMPANY. C. C. FONVILLE, Mgr. Burlington, N. C.

BUNGALOWS. ARE YOU GOING TO BUILD? Let Me Estimate Right Away. Help you save money and build better homes. Get in Touch With The Most Up-To-Date Improvements. MAKE YOURSELF BETTER IN BURLINGTON. L. D. MEBANE. DESIGNER and BUILDER. RESIDENCES.

CALOMEL WHEN BILIOUS? NO! STOP! MAKES YOU SICK AND SALIVATES. "Dodson's Liver Tone" is Harmless To Clean Your Sluggish Liver and Bowels. Here's my guarantee—Go to any drug store and get a 50 cent bottle of Dodson's Liver Tone. Take a spoonful and if it doesn't straighten you right up and make you feel fine and vigorous I want you to go back to the store and get your money. Dodson's Liver Tone is destroying the sale of calomel because it is real liver medicine; entirely vegetable, therefore it can not salivate or make you sick. I guarantee that one spoonful of Dodson's Liver Tone will put your sluggish liver to work and clean your bowels of that sour bile and constipated waste which is clogging your system and making you feel miserable. I guarantee that a bottle of Dodson's Liver Tone will keep your entire family feeling fine for months. Give it to your children. It is harmless; doesn't gripe and they like its pleasant taste.

PRINT

Large assortments are offered for your choosing—suits the season's best styles—40 dresses, 150 coats and about 40 skirts. Surely selection will be easy, not only because of the quantity of garments involved but also because prices have been so strenuously reduced

This is without doubt the supreme bargain event of the season. It is incomparable in value giving. You can come here and buy handsome, practical, stylish suits, coats, dresses and skirts made of the season's most favored fabrics at almost sensationally low prices.

A Remarkable Reduction Sale of Suits, Coats, Dresses and Skirts

Only Garments that are in the season's best styles are offered! Greatly reduced prices make wonderful saving chances for you.

Sale starts Dec. 3rd and closes Dec. 25th. To be here first means to find largest assortment. Come

Misses and Ladies Suits Underpriced

10 Suits that were \$12.00 now.....	\$8.40
15 Suits that were \$12.50 to \$15.00, now.....	\$9.90
12 Suits that were \$15.00 to \$16.50, now.....	10.90
15 Suits that were \$16.50 to \$18.50, now.....	12.75
20 Suits that were \$25.00 to \$27.50, now.....	17.50
10 Suits that were \$30.00 to \$35.00, now.....	22.50

Coats For The Whole Family

Sport Coats, medium and full length styles at a saving of many dollars to you. We have just received a shipment from a manufacturer who wanted to close out and was willing to make a sacrifice.

They will be offered as they were bought at a big reduction from regular prices. Children's Coats \$1.00 to \$6.50; Misses' \$2.75 to \$15.00; Ladies' \$2.90 to \$25.00.

Sweater Coats

For Infants, Misses and Ladies, at a reduction of 1/4 to 1/2. Colors red, green, white and blue. Infants 39c to \$1.00; Misses 50c to \$2.00; Ladies 75c to \$3.00. Ladies' silk worth \$4.00 to \$6.00 at \$2.98.

Waists

We have just received a new shipment of Crepe de Chine waists in new styles. Colors pink, flesh and white, values \$2.50 to \$3.00, offered at \$2.00.

Table Linen and Napkins As Gifts

Every housewife eagerly hopes that some one will be thoughtful enough to give her table linens and napkins.

Blankets, Comforts and Fancy Spreads

The house wife is always pleased to receive some blankets, comforts and fancy spreads as gifts. But even more important is your need for them when guests come for the holidays and the cold winter nights. Be sure the supply is good—if it needs additions, come here for your needs. Infants 25c to \$1.75. Double Bed Blankets \$1.00 to \$10.00.

Great Values in Dresses

Handsome dresses in authentic styles made of French and storm serges, silk satins:

All \$5.00 Dresses now.....	\$4.40
All \$7.00 Dresses now.....	5.00
All \$8.50 Dresses now.....	6.00
All \$10.00 Dresses now.....	7.50
All \$12.50 Dresses now.....	8.50
All \$15.00 to \$20.00 Dresses now	12.50

Christmas Neckwear

A dainty bit of neckwear a wonderfully practical gift and never have we had more varied assortments for you to choose from. Many new additions revealing the latest style tendencies make choosing here uncommonly easy.

Worthy Gloves Make Ideal Gifts

For completeness of assortments and dependable qualities, you'll find no other place quite as satisfactory. All proper sizes, lengths, colors and leathers are included—also plenty of fabric gloves. Qualities are faultless. Improper sizes gladly exchanged after Christmas.

Christmas Handkerchiefs

Never before have we had such a complete stock for you to choose from. It includes handkerchiefs for the entire family in all sizes, plain, patterned and trimmed. You'll like the select handkerchiefs here. We are showing many new designs this season. Put up in Christmas Boxes if you want them, 5c to 50c each.

Dress Goods

Woolen, Cotton and silk Dress Goods

If you are looking for the material to make a Dress, Waist, Coat or Underwear of the better kind at about the same price of the cheap kind, you should trade here. New patterns in Wash Silk for waist, 50c to \$1.00 per yard, Crepe de Chine \$1.00 per yard. One table of Remnants and odd pieces of wool Dress Goods in blacks and colors at a reduction of 1/4 to 1/2. Having bought a very large stock of cotton goods before the advance in cotton our offering of cotton fabrics of all kinds are lower in price than they have been for many years.

Furs For Women and Children

Plenty of sets and separate muffs and neckpieces made of the more favored pelts of the season. A gift of furs is hard to equal.

Children's Sets \$1.25 to \$5.00; Ladies' Sets \$3.50 to \$25.00.

B. A. SELLARS & SON

Leading Clothiers

Burlington, North Carolina