

THE GLEANER

GRAHAM, N. C., Oct. 28, 1920.

Postoffice Hours.

Office open 7.00 a. m. to 7.00 p. m.
Sunday 9.00 to 11.00 a. m. and 4.00 to 6.00 p. m.
R. N. COOK, Postmaster.

LOCAL NEWS.

The Daughters of the Confederacy meet with Mrs. W. L. Cooper at 3 p. m., Thursday, Nov. 4th.

It was showery yesterday afternoon. Not rain enough for a plow season, as it had become very dry.

Born to Rev. and Mrs. Edward N. Caldwell, Monday afternoon, Oct. 25th, a daughter. Congratulations.

The first number of Lyceum course booked for Graham will be given at the Opera House Saturday night, Nov. 18th.

The Ladies' Aid Society and Mission Study Class of Graham Christian church meet with Mrs. J. D. Kernodle on Wednesday, Nov. 3rd, at 3 p. m.

Among the Sick.

Mrs. Chas. C. Thompson is still confined to her room on account of an operation several weeks ago.

Mr. B. N. Turner, of The Gleaner force, is still confined to his home.

At the Presbyterian Church.

Rev. Edwin N. Caldwell will preach at the Presbyterian church Sunday, Oct. 31st, at 4 o'clock. The theme will be, "Protestant Events Contributing Towards the Protestant Reformation." Sunday is the Reformation Day of the year. At 7 o'clock Mr. Caldwell will also preach.

Marriage at Chapel Hill.

Tuesday night at 8 o'clock in the M. E. church at Chapel Hill, Miss Mary E. Pritchard, daughter of Mr. and Mrs. I. W. Pritchard, was united in marriage to Dr. Eugene C. Judd of Raleigh. Miss Pritchard taught in the Graded School here several years ago, was popular and made many friends here. Mrs. J. D. Kernodle, Misses Annie L. Folger and Estelle Brown, Dr. Herbert Long and Mr. Robert Holmes, Jr., of Graham witnessed the ceremony.

TOWN TAXES.—The tax books for 1920 are in my hands. Prompt payment requested.

B. R. TROLINGER,
Tax Collector.

Southern Exceeds Government Guarantee Over Half Million.

Richmond, Va., October 25.—The Southern Railway System won its bet in not taking the Government guarantee for the six months from March 1st to August 31st, actual operating income for this period having exceeded what would have been received under the guarantee by \$642,078.48, according to the annual report submitted to the stockholders of Southern Railway Company at the annual meeting held in Richmond, Tuesday, October 12th.

Dr. Edwin A. Alderman, president of the University of Virginia, Charlottesville, Va.; Robert Johnson, Jr., of Birmingham, Ala.; Bishop John Carlisle Kilgo of the Methodist Episcopal Church, South, Charlotte, N. C.; and Charles Steele of New York were re-elected as members of the board of directors for the term of three years.

Truck For Hire.

Let us do your hauling of every kind, moving, etc. Have a new truck. Terms reasonable.
BRADSHAW & FULLER,
Phone 650. Graham, N. C.

ASPIRIN FOR HEADACHE

Name "Bayer" is on Genuine Aspirin—say Bayer

Insist on "Bayer Tablets of Aspirin" in a "Bayer package," containing proper directions for Headache, Colds, Pain, Neuralgia, Lumbago, and Rheumatism. Name "Bayer" means genuine Aspirin prescribed by physicians for nineteen years. Handy tin boxes of 12 tablets cost few cents. Aspirin is trade mark of Bayer Manufacture of Monocrotalic acidester of Salicylic acid.

SUBSCRIBE FOR THE GLEANER

PERSONAL.

Dr. J. I. Foust of Greensboro was here Tuesday.

Miss Josephine Thomas spent the week-end in Greensboro.

Miss Annie Laurie Farrell is spending the week in Greensboro.

Mr. J. A. Shaw left Tuesday for Richmond and Washington on business.

Mrs. W. J. Allen of Haw River spent Tuesday with Mrs. E. L. Henderson.

Miss Ada Denny returned Tuesday morning from a visit to relatives in High Point.

Miss Jessie Phillips went to Greensboro Saturday night to see the musical comedy Irene.

Miss Mary Weeke spent the week-end with her sister, Miss Hattie Weeks, in Winston-Salem.

Miss Estelle Brown spent from Friday afternoon till Sunday at Chapel Hill with relatives.

Mess. Boyd Harden and Lovick H. Kernodle, in school at the University, spent the week-end at home.

Mr. I. J. Henderson carried his brother, Mr. Ralph Henderson to Asheville yesterday for treatment.

Mr. John Harden spent from Thursday till Saturday in Raleigh with his brother, Mr. Ray Harden, at A. & E. College.

Mrs. E. D. Scott and Miss Margaret Hunter returned Sunday morning after spending the week in Greensboro.

Mr. and Mrs. R. L. Holmes spent Sunday with their daughter, Miss Lucile, at school at Meredith College, Raleigh.

Misses Fannie D. and Margaret Moore, at school at N. C. College, Greensboro, spent the week-end at their homes here.

Mrs. J. D. Kernodle and Miss Lorena Kernodle went to Greensboro Saturday night to see the musical comedy, "Irene."

Mrs. Jas. F. Peterson, who has been spending a few days here at the home of her father, Mr. J. N. H. Clendenin, left Tuesday for her home in Hickory.

Mrs. Sherrill Rathbun, after spending some time here visiting her sister, Mrs. R. N. Cook, returned to her home in New York the latter part of last week.

Messrs. Clifford and Euclid Cooke, the former in school at the A. & E. College, Raleigh, and the latter living at Rockingham, visited Mr. R. N. Cook here Saturday.

Dr. J. N. Taylor returned Saturday morning from Philadelphia, where he went with Mrs. Grant Estabow who will undergo an operation. He also spent a day in New York while away. He was accompanied by Mrs. Taylor.

Mr. and Mrs. E. L. Henderson, Misses Annie Folger, Salley Mackie, Ruth Earley, Jessie and Mary Phillips and Margaret Hunter, Mess. Walter H. and Jennings Bason, Hal Farrell and John Phillips and Dr. Herbert Long spent last Sunday afternoon in Chapel Hill.

The Coming Man

Your boy needs an abundance of nourishing food to build up the body and sustain it in fullest vigor.

should be given to your boy every day during the trying school-term. Your boy will thank you for Scott's Emulsion when he becomes a man.

ITCH!

HONEY BACK! without question if Hunt's Salve fails in the treatment of Eczema, Tetter, Ringworm, Itch, etc. Don't become discouraged because other treatments failed. Hunt's Salve has relieved hundreds of such cases. You can't lose on our Money Back Guarantee. Try it at our risk TODAY. Price 7c. For sale locally by GRAHAM DRUG COMPANY, GRAHAM, N. C.

SUBSCRIBE FOR THE GLEANER

TOWN TAXES.—The tax books for 1920 are in my hands. Prompt payment requested.
B. R. TROLINGER,
Tax Collector.
Oct 21st

Big Ben should be in every farmer's home

You men who live on the farm have got to be heavy workers. And if you are heavy workers you require heavy sleep, and lots of it.

For heavy sleep is heavy work's reaction and it's not always easy for the heavy sleeper to get up without help.

That's where Big Ben comes in. He makes it easy every morning.

Big Ben is a truth-telling and reliable alarm clock.

He gets you up, he never fails.

You're always up on the dot if he's in the sleeping room.

See him in my window next time you come to town. Hear him greet you Good Morning. 'He is well worth meeting, indeed.

Z. T. HADLEY Jeweler and Optician GRAHAM, N. C.

Mortgagee's Sale of Personal Property.

Under the power of sale contained in a certain Chattel Mortgage executed July 22, 1920, by James A. R. Davis to J. S. McDonald, default having been made in the payment of the note secured by said Chattel Mortgage, the undersigned mortgagee will, on

WEDNESDAY, NOV. 24, 1920, at 12 o'clock, noon, at the court house door in Graham, offer at public sale to the highest bidder, for cash, the following personal property, to-wit:

One Oldsmobile, Eight-cylinder touring car, Model No. 44, Serial No. 118101, the same being a certain Automobile sold by J. S. McDonald to James A. R. Davis. Terms of Sale: Cash.

J. S. McDONALD, Mortgagee.
John J. Henderson, Att'y.

Re-Sale of Land.

Whereas, on the 20th day of September, 1920, the undersigned assignee, under and by virtue of the power of sale contained in a certain mortgage deed to Alamance Insurance & Real Estate Company, assigned to R. F. William for value, and registered in the office of the Register of Deeds for Alamance County in Book of Mortgage Deeds No. 61, page 525, did sell at public auction at the court house door in said County to the highest bidder for cash certain real property hereinafter described, after having advertised same as prescribed by law; and, whereas, a ten per cent advance bid has been placed on the last and highest bid made at the aforesaid public sale within the limit of time prescribed by law:

Wherefore, under and by virtue of the power of sale contained in aforesaid mortgage deed, the undersigned will, on November 15th, 1920, at 12 o'clock, Noon, re-sell at public auction at the court door in the county aforesaid to the highest bidder for cash the following described real estate:

"That certain tract or parcel of land in Burlington Township, Alamance County and state of North Carolina, adjoining the lands of Esper Montgomery, Jerry Sellars, and others and bounded as follow:

Beginning at an iron bolt, corner with said Montgomery on north side of an alley; running thence N. 11 deg. W. 213 1/2 feet to a rock on said Montgomery's line; thence S. 70 1/2 deg. W. 50 feet to an iron bolt; South 11 deg. E. 213 1/2 feet on North side of said alley; thence N 70 1/2 deg. E. 50 feet to the beginning, containing 24-100 of an acre, more or less. On which is situated a cottage. This 27th day of October, 1920.

B. F. WILLIAMS, Assignee. John J. Henderson, Att'y.

KI-MOIDS (GRANULES) For INDIGESTION
Dissolve instantly on tongue or in water—hot or cold; do not have to crush.
QUICK RELIEF!
ALSO IN TABLET FORM FOR THOSE WHO PREFER THEM.
MADE BY SCOTT & BOWNE, MAKERS OF SCOTT'S EMULSION 14

W. S. CRAWFORD FOR SHERIFF.

(Political Advertisement.)

TO THE PEOPLE OF ALAMANCE COUNTY: When I was nominated for the position of Sheriff of Alamance County, I accepted it with the idea of service rather than salary; and I am sure that I can render some service to the county:

1st. In helping to formulate a better system for road work.

2nd. In organizing the county for better law enforcement. For the first, in the case of election, I will need and ask for the cooperation of all the forward-looking people of the county; for the latter I shall ask every church and civic organization to co-operate with the office, in the enforcing of the law and in making our county a better place to live in.

Many of my friends have asked me if I really want the place and want their support. My answer is, I DO. I promise, if elected, to give the work my personal attention, and to put no relative or personal friends in office and to serve all the people of the county irrespective of party.

I have given much thought and worked hard, often sacrificing time and money, for the rebuilding of the Town of Mebane. I believe I can be of some service to the county. The salary is too small to be especially attractive, but the opportunity for service has never been greater. I shall, if elected, try to meet this opportunity and merit your friendship and support.

Yours truly,
W. S. CRAWFORD.
Mebane, N. C., Oct. 27, 1920.

The following appeared in this week's issue of The Mebane Enterprise:

While the Enterprise has been strictly non-partisan, we do not believe that strict observance of this policy bars us from saying a word in favor of the election of our fellow townsman, Mayor W. S. Crawford, to the office of Sheriff of Alamance county.

It is frequently stated that Mr. Crawford has done more for the rebuilding of Mebane than any other citizen. He modestly deprecates this statement, but having known him and his work for the past five years, we are inclined to indorse the opinion of his friends and neighbors.

If elected to the office of Sheriff, he will carry the same high purpose to work to the best interests of the people of Alamance county.

The voters of Mebane and Melville township where he is so well known should and will give him a substantial majority.

Receiver's Sale of Personal Property.

Under an Order of the Superior Court made in the matter of Florence B. MacConnell vs. The MacConnell Electrical Supply & Construction Company, the undersigned Receiver will, on

SATURDAY, OCT. 30, 1920, at 10 o'clock a. m., in the store room occupied by the MacConnell Electrical Supply & Construction Company, in the City of Burlington, North Carolina, sell all the personal property belonging to the said Electrical Supply Company.

Among said property is the following: Electric Sewing Machine, Vacuum Cleaner, Electric Iron, Urns, Percolators, Lamps, Electric Fans, Insulator, Bells, Bulbs, Switches, and other electrical implements, machines, fixtures, etc.; also one Wall Case, one Typewriter, and other office supplies and fixtures.

The entire stock of goods included in this sale will inventory approximately \$1,500.00.

An inventory of these goods may be seen at the office of the Piedmont Trust Company, with W. J. Graham, Receiver, or at the office of John J. Henderson, Graham, N. C.

Terms of Sale: CASH. This 30th day of Sept., 1920.
W. J. GRAHAM, Receiver.

GOV'T OPERATION OUT OF POLITICS

Party Leaders Convinced by Results of National Censuss of Editors.

VINDICATES FORMER POLL

Overwhelming Veto Like That of Year Before From Both Sides of Political Fence.

Washington.—Inner circles of both political parties here are greatly interested in the results of a national poll on the question of government operation among over 5,000 newspaper editors throughout the country. With 86 per cent of these editors, regardless of political faith, giving it as their impartial opinion that the public is more than ever opposed to the government going into business in competition with its citizens, observers here see little chance that either party will find it a profitable campaign issue.

In the opinion of party leaders this sort of a canvass among newspaper editors is the best possible index of public opinion. They recall a similar questionnaire sent out a year ago in connection with the proposition that the government take over the railroads permanently. Replies at that time from approximately the same number of editors showed 83 per cent against the principle of government operation. They recall also that within ten days from publication of the result of the former questionnaire the sentiment for return of the railroads to their owners had definitely crystallized.

Comparison of present results in detail with those of a year ago convinces the political student not only that these editors have been accurate in their judgment, but that party considerations played no part in forming it. From Democratic and supposedly radical Texas, for example, the present questionnaire brought replies from editors of 244 papers, only three of which are Republican. Yet the percentage against government operation was 92, which is exactly the same as that given by 200 editors from Republican Michigan, among whom were representatives of only three Democratic papers. Other states that pair percentages significantly are Massachusetts and Nevada, with 100; Connecticut and South Carolina, with 97; Maine and West Virginia, with 96; Kentucky and New York, with 91; Missouri and Pennsylvania, with 89; Ohio and Oklahoma, with 87.

The result of the present poll as to government operation in each state are graphically shown by the following chart:

STATE	OPPOSED TO GOVERNMENT OWNERSHIP	IN FAVOR OF GOVERNMENT OWNERSHIP
DEL.	100	
MASS.	100	
NEVADA	100	
N. HAMPT.	100	
VERMONT	100	
CONN.	97	3
S. CAR.	97	3
UTAH	97	3
MAINE	96	4
W. VA.	96	4
MD.	94	6
N. CAR.	93	7
TENN.	93	7
MICH.	92	8
N. JER.	92	8
TEXAS	92	8
IOWA	92	8
KY.	91	9
N. Y.	91	9
R. I.	91	9
FLORIDA	91	9
LA.	90	10
MO.	89	11
PENN.	89	11
ARK.	88	12
KAN.	88	12
MISS.	88	12
OHIO	87	13
OKA.	87	13
OREGON	87	13
VA.	87	13
WASH.	87	13
ILL.	86	14
IND.	84	16
MONT.	84	16
WIS.	84	16
WYO.	84	16
ARI.	83	17
CAL.	83	17
MINN.	83	17
IDAHO	82	18
N. MEX.	82	18
NEB.	80	20
COLO.	77	23
ALA.	76	24
GA.	76	24
S. DAK.	74	26
N. DAK.	67	33
TOTAL	86	14

"HOW WELL YOU LOOK!"

When Your Blood is Rich and Red People Notice Your Good Health.

PEPTO-MANGAN BUILDS HEALTH

Pale Face, Dull Eyes, Drooping Shoulders, Result From Clogged Blood

If your blood is in bad shape it shows up in your looks and feeling. When your blood is rich with red corpuscles your color is better—your lips are red, eyes wide open and bright, your good feeling shows in your actions.

Common sense will tell you that if weak, thin blood makes you look lifeless, it lowers your vitality. If your vitality is low you have little power to resist disease germs. Men, women and children with rich, red blood are able to fight off the germs which bring severe illness.

When you feel run down and weak, with no appetite and no ambition, take Pepto-mangan for awhile. It is a great blood tonic. You should begin to feel better within a few days.

Pepto-Mangan is put up in both liquid and tablet form. Take either kind you prefer, because they have the value. But be sure you get genuine Pepto-Mangan—"Guide's." The full name, "Guide's Pepto-mangan," should be on the package.—Adv.

Fords for Sale.

1 new Ford with starter.
1 new Ford without starter.
1 1917 model—price right.
Apply to
Samet Furniture Co.,
Phone 626 Burlington, N. C.

TOWN TAXES.—The tax books for 1920 are in my hands. Prompt payment requested.
B. R. TROLINGER,
Tax Collector.

NOTICE!

All persons are hereby forbidden to hunt, fish, or trap on the farm known as the "Old Long Homestead." I. B. WHITTEMORE.

Commissioner's Re-Sale of Land.

Under an order of the Superior Court, made in a Special Proceeding entitled, "Mrs. W. L. Rumley, Administratrix of W. L. Rumley, deceased, Ex Parte," the undersigned Commissioner will sell at public auction at the court house door in Graham, on

FRIDAY, NOV. 12, 1920, at 12 o'clock, noon, the following real property, to-wit:

Tract 3—Beginning at a stake on the mountain, Henderson corner, and running thence E 31.35 chs to pointers, corner of lot No. 6; thence N 9 chs to pointers; thence N 70 deg E 4.75 chs to a stake on the Graham road; thence with said road 16 chs to a sassafras on the west side of the said road; thence S 54 deg 45 chs to the beginning, and containing 41.50 acres, more or less.

Terms of Sale: One-third cash, one-third in three months, and balance in six months.

This is a re-sale of this tract, and bidding on said tract is to commence at \$813.25. Sale subject to the confirmation of Court. This the 18th day of Oct., 1920.
JOHN J. HENDERSON, Commissioner.
Mrs. W. L. Rumley, Adm'r'x.

1920-TAXES-1920

The tax books for the year 1920 have been placed in my hands for collection. There is a

One Per Cent Discount If paid before December 1st.

If you want to get this discount, call at my office and settle before December 1st.

C. D. STORY
Sheriff of Alamance County.

Sale of Personal Property And Residence Lot!

Saturday, Nov. 6th, 1920, 2 p. m.

As administrator of the estate of Jesse M. Bradshaw, dec'd, at his late residence in Graham, at the time and on the date above mentioned, I will sell for CASH, at public outcry to the highest bidder, a lot of Household and Kitchen Furniture, a good Set of Carpenter's Tools, Paper Hanger's Outfit, and a good Five Passenger Automobile.

At same time I will offer for sale, on terms, a very desirable residence lot on North Main St., next to J. B. Montgomery's, the bid, however, subject to rejection by the owners of the lot.

JAMES E. BLACK,
Adm'r of Jesse M. Bradshaw,
This Oct. 12, 1920.