

THE GLEANER

GRAHAM, N. C., Oct. 21, 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.

—It has been almost as warm as summer time for several days.

—A son came Monday to brighten the days of Mr. and Mrs. Gladis Foster. Congratulations.

—Greensboro had fine weather for her fair last week and Raleigh is being treated just as well this week.

—Let us remind you that The Gleaner needs what you owe on subscription. You may have forgotten.

—The registration books close Saturday. It is learned that most of the women around Graham have registered.

—Mrs. R. C. Hunter's daughter, Mrs. J. DeWitt Foust of Greensboro, has been carried to St. Leo's Hospital for treatment.

—Mrs. Mary Settle Sharpe, Republican candidate for Supt. of Public Instruction, will speak at the court house Saturday night.

—Albright Avenue has been widened and a concrete sidewalk is being put down along the south side. The other side already has a concrete walk.

—Oswald Stuart of the southern part of the county, charged with making liquor, was arrested Monday by U. S. Deputy Marshal C. F. Roane of Greensboro.

—Mrs. Grant Estelov left Monday for the University of Pa. Hospital, Philadelphia, for an operation. Her daughter, Miss Lenora, and her physician, Dr. J. N. Taylor, accompanied her.

—There have been two good days for the Raleigh Fair and there is promise of more, notwithstanding the prediction that there would be rain—just because they are having a big fair at the capital city.

At the Presbyterian Church.

Rev. Edward N. Caldwell will preach at the Presbyterian church Sunday, October 24th, at 11 a. m. His theme will be: "Locusts of Indecision." and at 7 o'clock, "A Harvest Love Story."

From 90 to 71.

It is learned that a few days ago fourteen women in one community registered whose ages ranged from 71 to 90 years. This sounds like a Fairy tale, but the truth is vouched for by reliable people.

Tacky Party.

The Sons and Daughters of Liberty will give a "tacky party" Saturday, 23rd inst., at 8 p. m. at the lodge room in the Patterson building. A prize will be given to the one who is dressed the tackiest.

The Last Day.

Next Saturday, 23rd inst., is the last day on which you can register for the election to be held on Nov. 2nd. If you want to vote and are not registered, see that your name goes on the registration book not later than Saturday.

Hallowe'en Party.

On Saturday evening, October 30th, beginning at 6 o'clock, there will be given a Hallowe'en Party in the old Graham Trust Co. building next to the "Movie Show." Everybody is invited to come and bring their friends and family and have a "big time." Oysters, fried and stewed, chicken salad, hot rolls, sandwiches, coffee and candy, will be on sale. Come take supper with us. Let the witches tell your fortune! Get the hallowe'en spirit! The party will be given under the auspices of the Philathes Class of the Graham Christian church. Everybody come!

Col. Ike Meekins of Elizabeth City wants to be Republican candidate for Governor in 1924. He has formulated a platform.

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

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.

PERSONAL.

Miss Emma Harden spent Sunday in Greensboro.

Miss Annie Ben Long spent Sunday in Statesville.

Mr. L. E. Klutz of Greensboro spent Sunday here.

Mr. Walter Stry spent the weekend at Rockingham.

Mr. and Mrs. Robt. N. Cook spent yesterday in High Point.

Miss Ada Denny left Saturday for High Point to visit relatives.

Mess. Hal Farrell and John Phillips spent Sunday in Durham.

Mr. J. D. Lee left for Raleigh yesterday to attend the State Fair.

Mr. H. L. Cranford of Greensboro was here Sunday visiting friends.

Mr. Junius H. Harden spent from Thursday till Monday in New York on business.

Mr. John Scott, now living in Greensboro, spent the week-end at his home here.

Miss Lizzie Pickard, at work in Greensboro, spent the week-end at her home here.

Mrs. J. J. Barefoot left Monday for Raleigh to visit friends and attend the Fair.

Mr. and Mrs. E. L. Henderson spent Sunday in Randolph county with relatives.

Mr. and Mrs. C. R. Meadows returned Tuesday night from a visit to friends in Charlotte.

Mrs. M. C. Hoover of Raleigh is spending the week here at the home of Dr. J. J. Barefoot.

Mrs. J. Mel. Thompson of Mebane visited her parents, Mr. and Mrs. J. L. Scott, Jr., here Saturday.

Mr. James Freeman, in school at the University, spent Sunday here at the home of his aunt, Mrs. Folger.

Meedames McBride Holt and Will E. White attended the Presbyterial at Concord the latter part of last week.

Mr. and Mrs. B. S. Robertson of Greensboro spent last Sunday afternoon here at the home of Mr. and Mrs. J. L. Scott, Jr.

Miss Sallie Mackie of Dobson, arrived here the latter part of last week to spend some time with her cousin, Miss Annie Folger.

Dr. Graham Harden went to Chapel Hill Saturday to see the football game between the Universities of North and South Carolina.

Mrs. Don E. Scott and little Miss Jean Gray, who have been spending sometime with Mrs. Scott's parents in Winston-Salem, returned Saturday.

Mr. and Mrs. Robt. L. Holmes and daughter, Miss Maxine, and Misses Conley Albright and Jessie Phillips spent last Saturday in Greensboro.

Mr. and Mrs. Chas. W. Causey and children of Greensboro spent last Sunday here at the home of Mrs. Causey's parents, Mr. and Mrs. J. L. Scott, Jr.

Capt. F. C. Robbins of Lexington spent last Saturday and Sunday with his sister, Mrs. T. C. Foust, near here. Prof. T. R. Foust of Greensboro, son of Mrs. Foust, accompanied him.

Mess. Edgar Long of Graham, R. V. Griffin and W. S. Vestal on Graham-Sweeperville road and J. G. Braxton of South Alamance represented Alamance at the Farmers' Union meeting at Concord last week.

Mr. and Mrs. E. P. McClure and son, Griffin, Mr. and Mrs. Willie A. McAdams, Maj. and Mrs. J. J. Henderson, and Mr. E. D. Scott went to Raleigh this morning to attend the State Fair. Mr. Dewey Farrell went yesterday.

The Safest Tonic

is not that which depends upon alcoholic but upon tonic-nutrient virtues.

SCOTT'S EMULSION
is the purest kind of nutriment and helps the system keep up with the wear and tear upon strength.

Scott & Bowne, New York, N. Y.

Among the Sick

Capt. Jas. N. Williamson, who has not been very well for some months and who suffered a slight stroke of paralysis a few weeks ago, is now able to ride out.

Mr. L. Banks Holt is still confined to his home. There is very little change in his condition.

Mr. Ben N. Turner has been sick nearly six weeks. He spent 10 or 12 days in a hospital and returned home, and since then he has not been able to take up his work in The Gleaner office, of which he is the Foreman.

Mr. Ralph Henderson, who has been sick for several days, was carried to Asheville yesterday for examination and treatment.

Leg of Member of Field Artillery Broken.

While passing through Graham last Saturday afternoon Private Cronley fell from a gun carriage and before he could get out of the way another carriage, close behind the one he was riding on, ran over his ankle and broke both bones. Dr. J. J. Barefoot rendered first aid, conveyed him to Rainey Hospital where the broken bones were set, and a day or two later he was sent to the base hospital at Camp Bragg, Fayetteville. The young man is a member of the 20th Field Artillery, which had been to the Winston-Salem Fair and was on its way to the State Fair.

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.

YOU WOULD TRY TOTAMEAWILD-CAT

Mr. Dodson Warns Against Use of Treacherous, Dangerous Calomel.

Calomel salivates! It's mercury. Calomel acts like dynamite on a sluggish liver. When calomel comes into contact with sour bile it crashes into it causing cramping and nausea.

If you feel bilious, headache, constipated and all kinds of ailments, get a bottle of Dodson's Liver Tonic for a few cents, which is a harmless, vegetable substitute for dangerous calomel. Take a spoonful and it doesn't start your liver and straighten you up better than most calomel and without making you sick, you just go back and get your money.

If you take calomel to-day you'll be sick and nauseated tomorrow; besides, it may salivate you, which if you take Dodson's Liver Tonic you will wake up feeling great, full of ambition and ready for work or play. It's harmless, pleasant and safe to give to children; they like it.

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.

KI-MOIDS
(Tablets or Granules)
For INDIGESTION
Take dry on tongue or with hot or cold water.
QUICK RELIEF!
Price, 25-50-75¢
MADE BY SCOTT & BOWNE
MAKERS OF
SCOTT'S EMULSION

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.

Sale of Land Under Mortgage.

Under and by virtue of the power of sale contained in a certain mortgage deed from J. L. Keck and wife, Katie Keck, to H. N. Albright, registered in the office of the Register of Deeds for Alamance county in Book of Mortgage Deeds No. 45, page 350, default having been made in the payment of the indebtedness secured thereby, the undersigned, as administrator of the said H. N. Albright, now deceased, will, on

MONDAY, NOV. 22, 1920, at 12 o'clock, noon, at the court house door in Graham, N. C., offer for sale at public auction to the highest bidder for cash, certain parcels or tracts of land lying and being in Alamance county, State aforesaid, in Burlington township, and described and defined as follows, to-wit:

Adjoining the lands of W. H. Conklin, G. A. Clendenin, heirs of Dr. T. C. Lutterloh, dec'd, and beginning at an iron bar or rock, corner with said Conklin and Lutterloh's heirs, running thence N 67 E 109 feet to a white flint rock, corner with said Conklin; thence N 83 2-3 W 136 feet to an iron pipe, corner with said Clendenin; thence S 5 1/2 deg W 146 1/2 feet to an iron pipe, corner with said Lutterloh's heirs; thence N 80 deg E 139 feet to the beginning, containing forty one-hundredths (40-100) of an acre, more or less.

Adjoining the lands of R. M. Stockard (now George Clendenin), R. M. Thompson, and a cartway eight feet wide, bounded as follows: Beginning at a stake 8 feet of J. W. Holt's line; running thence S 122 feet to R. M. Stockard (now Geo. Clendenin) line; thence E 87 feet to R. N. Thompson's corner; thence N 122 feet to a cartway; thence W 87 feet to the beginning, containing one-fourth (1-4) of an acre, more or less.

This 21st day of Oct., 1920.
D. A. ALBRIGHT,
Adm'r of H. N. Albright.

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 \$1,800.00.

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,
John J. Henderson, Att'y.

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

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. J. 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 Coble 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's.

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.

The Facts of the Telephone Situation in North Carolina

By J. Epps Brown, President.
SOUTHERN BELL TELEPHONE & TELEGRAPH COMPANY

Investment, Expense, Revenue

The year 1916 was the best year in the history of this Company. The Company earned during that year more money in the State of North Carolina than ever before, or since. The following figures speak for themselves:

Statement of Investment, Revenue and Expenses, State of North Carolina.		1916	1917	1918	1919
Investment	\$3,272,194.50	\$3,410,331.61	\$3,534,514.11	\$3,891,422.55
Gross Revenue	946,794.60	1,032,717.05	1,100,034.02	1,404,331.39
Total Expenses	780,580.70	874,998.29	1,023,779.33	1,262,040.57
Net Revenue	166,213.90	157,718.76	76,254.64	142,290.82
Per cent of net earnings to investment	5.08	4.62	2.13	3.67

Contrast that with the per cent of profit earned in your business!

This Company has never earned a profit equal to the legal rate of interest in the State of North Carolina, so there were no excess earnings during the past. These figures show the actual operations in this state.

The investment shown is all physical property, and is what it originally cost the Company. There is not one dollar for franchise, "going value" or any so-called intangible property.

There is no question of stocks or bonds or capitalization of any kind involved. These

figures represent the original cost of the actual physical property of the Company, used by the public of North Carolina, the actual expenses incurred in operating that property and the gross and net revenue received—nothing more and nothing less.

This property is worth more than the figure representing its original cost. To reproduce this property today would cost not less than 100 per cent more than its original cost.

If the Company's net earnings were measured by today's value of the property, they would not exceed 2 per cent.

The next advertisement will give the facts as to the quality of the service.

GOOD TASTE

Good taste in dress must find its first expression in the proper corset—in the harmony of beautiful lines and right proportions.

GOSSARD CORSETS

are designed to accent the natural charm of every type of figure. Whatever your corset needs, there are many models created in accordance with the unchanging principles of beauty and good taste that will assure you graceful lines and faultless proportions with that unconsciousness of restraint that can only result from the healthful support of a perfectly fitting corset.

Our thorough understanding of modern corsetry makes certain your complete satisfaction.

The Fair Department Store, Graham, N. C.

The most beautiful line of a woman's figure is the graceful curve from the armpit to the ankle. The beauty of this line determines the effectiveness of all your clothes.