

and a 30 cent property tax in the dis-trict, releasing the fellow who owns scheduled for that evening.

Sixth grade-Alta Critcher, Alice Harrison, Annie Wynne, James D.

"The Golden Whistle." "It Ain't My

day evening, when the primary and grammar grades present the operetta.

Bowen, Billy Griffin, Marie Nelson, Tom Crockett, Bruce Holloman, Atwood Gurganus, Margaret Williams.

Wilson, Nash, Edgecombe, Washington, and Martin Counties.

Mr. Hardison, the son of the late Complete Work Required in Seth R. Hardison, was born and reared The Local Grammar on a farm in this county. He was edicated in the schools of

School

resources. "The British Isles have long ago exhausted their natural resources,"

declared Judge Moore: "Wherever you meet an Englishman you usually meet cen mentally well trained they would

will come to a close this evening with Mr. L. H. Davis, attorney of Burlington, making the commencement address. Mr. Davis was selected to deliver the address by the seniors. He an educated person. Had they not headed the local schools several years, leaving last summer to enter the law

with the cellection of the complete levy, the road commission there will show a credit of \$791.24.

4

The district levys a \$5 tax on all cars

+

