

New Spring Dresses

The new silhouette is emphasized in these new spring dresses. You will be pleasantly surprised at the wonderful values you will find among this collection.

\$9.50 to \$24.50

MILL END SILKS

New Lot

You have seen the wonderful assortment of shades in Mill Ends that we have already shown—and Now we have a still greater selection for your approval. Come early while the assortment is complete.

Your Choice

\$1.59 Per Yard

DRESS LINEN

We have just received a complete assortment of Dress Linen in a host of shades. You will be surprised at the excellent quality of this material. Yard

49c

PRINTS

The very newest in prints. A bevy of entirely new patterns await your selection here on our Main Floor. These 36" prints are absolutely tub-fast. Diagonals, floral patterns and dots make the patterns in this material very popular.

Yard

25c

CREPE CONCHITA

This material is a combination of rayon and cotton and is fast becoming one of our most popular materials. Thirty-six inches wide and printed in very unusual patterns that are absolutely tub-fast. You will certainly buy one or more dresses from this CREPE CONCHITA. Yard.

69c

Sydnor-Spainhour

ELKIN, N. C.

Society

MRS. E. F. MCNEER GIVES CHARMING PARTIES

Mrs. E. F. McNeer was hostess at two charming parties at her home on Church Street during the week. On Thursday afternoon she was hostess at a lovely tea. The entire lower floor of the home was thrown en suite for the accommodation of the guests, they were: Mesdames W. R. Wellborn, W. E. Jones, and Roy Barker assisted in the serving from the table and buffet, while Miss Clara Bell poured coffee. Mrs. McNeer's guests included, Mrs. W. E. Jones, Mrs. Fred Colhard, Mrs. Marion Allen, Mrs. George Royall, Mrs. Eph Whisenhunt, Miss Clara Bell, Mrs. W. R. Wellborn, Mrs. J. R. Johnson, Mrs. Ivan Johnson, Mrs. Fletcher Harris and Miss Ruth Eads.

Mrs. E. F. McNeer was hostess on Friday when she entertained at a charmingly appointed luncheon. The dining room was decorated with pink sweet peas and pink candles and the favors were small pink baskets of mints. An elaborate four course luncheon was served. The invited guests were: Mrs. James Poindexter, Mrs. C. F. Lineberry, Mrs. J. O. Bivens, Mrs. A. M. Smith, Mrs. R. G. Smith, Mrs. H. T. Brown, Mrs. Alex Chatham, Mrs. Richard Chatham, Mrs. Eugene Spainhour, Mrs. Errol Hayes, Mrs. A. O. Bryan, Mrs. Paul Reich, Mrs. Roy Harrell, Mrs. C. S. Currier, Mrs. Charles Armfield, Mrs. Jack Wooster, Mrs. H. L. Brande of Bloomington, Ill., Mrs. E. H. Wooster of Sterling, Ill., and Mrs. Hoy Moose of Mount Pleasant.

HONOR BIRTHDAY OF MR. JAMES R. POINDEXTER

Honoring her husband on his birthday, Mrs. James Poindexter entertained at a delightful dinner party in the main dining room at Hotel Elkin Monday evening. The table was very charmingly decorated. The St. Valentine idea being carried out in detail. The centerpiece was of red cupid and hearts, while tall red candles in silver holders, tied with red tulle were used at either end of the table. A champagne dinner was served. Covers were placed for Mr. and Mrs. Eugene Spainhour, Mrs. E. H. Wooster, Mrs. H. L. Brande, Mrs. Jack Wooster, Mr. and Mrs. Ruohs Pyron, Dr. and Mrs. R. B. Harrell, and Mr. and Mrs. Poindexter.

ter. After the dinner the guests retired to Mr. and Mrs. Poindexter's apartment where bridge was played at three tables. Mrs. E. H. Wooster won high score for ladies and Dr. R. B. Harrell won the gentlemen's prize. Mr. Poindexter was the recipient of many lovely gifts.

MRS. ROY HARRELL IS HOSTESS AT PARTIES

Mrs. Roy Harrell was hostess at a series of lovely parties at her home on West Main Street during the week. On Thursday she entertained at a beautifully appointed luncheon. The home was very attractively decorated with potted plants and a cheery fire made a pleasing contrast to the snow outside. The dining table held as its central decoration a heart-shaped cake baked with evergreens. Green candles in crystal holders graced either end of the table. The St. Valentine idea was further accentuated in the crimson hearts suspended from the chandelier and favors of red baskets filled with nuts.

An elaborate three course luncheon was served. Mrs. Harrell's guests included, Mrs. E. F. McNeer, Mrs. W. E. Jones, Mrs. Eugene Click, Mrs. W. W. Whitaker, Mrs. H. L. Brande of Bloomington, Ill., Mrs. E. H. Wooster of Sterling, Ill., and Mrs. Jack Wooster.

Mrs. Harrell was hostess again on Friday afternoon when she entertained at four tables of bridge. After several interesting progressions, high score, a double deck of cards with a novelty score pad was awarded Mrs. Fred Neaves. Low score fell to Mrs. C. F. Lineberry. To Mrs. Hoy Moose of Mount Pleasant, Mrs. Harrell presented a heart shaped box of candy.

During the afternoon delicious refreshments in two courses were served to the following guests: Mesdames Raymond Chatham, Paul Gwyn, Alex Chatham, A. O. Bryan, Errol Hayes, John Aikins, Ruohs Pyron, C. F. Lineberry, Marion Allen, Carl Poindexter, James Poindexter, Jack Wooster, Frank Whitaker, Richard Chatham, Hoy Moose and Miss Maude Greenwood.

HONOR 6th BIRTHDAY OF ELIZABETH MCNEIL

Mrs. C. A. McNeill, assisted by Mrs. E. B. Lawrence entertained

at a lovely party at her home on Bridge street Wednesday afternoon, honoring her little daughter, Sarah Elizabeth, on her 6th birthday. Miscellaneous games and contests were enjoyed throughout the afternoon, after which the little guests were invited into the dining room, where a huge birthday cake, with six lighted candles was the center of attention. Delicious refreshments, consisting of cake, punch and mints were served to the following little guests: Arleen Arnold, Kalee Walker, Sarah Sue Martin, James Hughes, Peggy Royall, Mary Crater, Mary Elizabeth Allen, Nancy Mosley, Betsey Mosley, Virginia and Edwina Lawrence, Lena Sale, Vista Lee Johnson, Helen Walls, Willie Earl Lyons, Clyde and Madeline Myers, Mary Sale, Frances Wellborn, May Hayes and Dorothy Masten. Little Miss McNeil was the recipient of many lovely gifts.

LOU BRAY CIRCLE MEETS WITH MRS. T. G. HARRIS

The Lou Bray Circle of the Woman's Missionary Society of the first Baptist church met at the home of Mrs. T. G. Harris Monday afternoon, with nine members present. The devotionals and program were in charge of Mrs. E. B. Lawrence. After the regular business routine Mesdames W. W. Byrd and S. O. Maguire conducted the mission study. "Ann of Ava" is the new mission study book for the year. The hostess served delicious refreshments during the social hour.

M. E. YOUNG PEOPLES MISSION SOCIETY MEETS

The Young People's Missionary Society of the Methodist Church met at the home of Mrs. E. F. McNeer Monday afternoon, with Misses Bessie Lee Wellborn and Thorburn Lillard as associate hostesses. A very interesting and inspirational meeting was held, the subject for study being, "Our Missionaries." Each girl told of the life of some missionary. The new mission and Bible study books for the year are "Going to Jerusalem" and "Problems in Living."

During the social half hour the hostesses served light refreshments to the twelve members present.

FANNIE HECK CIRCLE HOLDS MEETING MONDAY

The Fannie Heck Circle of the Woman's Missionary Society of the Baptist church met in the church parlors Monday afternoon, with nine members present. The devotionals were conducted by Mesdames, W. F. Reece, chairman of the circle,

and Mrs. Eph Whisenhunt. A very inspirational program, "High Lights in the History of W. M. U." was given by Mrs. R. L. Poindexter. Mrs. F. A. Brendle closed the meeting with a prayer.

VIRGINIA FARMS

FOR SALE IN THE SHENANDOAH VALLEY

Level, Smooth, Blue-grass Stock, Grain, Orchard, Poultry Farms, Filling Stations and Flour Mills, good home markets near large cities. 157 acres, splendid 7 room residence, large new bank barn, new tenant house and barn, all needed farm building—20 acre bearing orchard fruit net \$4,750 past two seasons, well fenced, watered and timbered—one mile R. R. town, \$16,000. 200 acre dairy farm, level and smooth; two houses, one 6 other 5 rooms, new dairy barn, silo and milk house cost \$3,500. An abundance fruit, water and timber; 3 miles this city, \$6,000. 153 acres, new 6-room stone house, barn and usual farm buildings, 12 acres timber, 30 acres creek bottom blue-grass with running water, 3 springs on farm, 400 bearing fruit trees, 40 acres wheat included if sold at once, one mile highway, 5 miles this city, \$5,000.

100 acres fertile, level and smooth; new 6 room residence, large barn, large family orchard 8 acres well timbered, well fenced and watered, half mile large school, 3 miles city over good road, \$4,000. 50 acre poultry and truck farm, good 7 room house, barn, poultry and hog houses, school, churches, store and mill at farm, 7 miles this city over solid road, \$2,500.

Our taxes are low, our Highways built and paid for. If you want to live where farming DOES pay investigate these farms. Write for details, tell me your wants, come see for yourself.

W. T. BIRMINGHAM
35 W. Water St.,
Winchester, Va.

NOTICE OF JUDICIAL SALE

Under and by virtue of a vendition exponas issued from the Clerk of the Superior Court of Surry county on the judgment of Harry H. Barker, Trustee for Lenard Vyne, Assignee against J. H. Allen et al, the undersigned will sell at public auction to the highest bidder, for ready money, in front of the courthouse in Dobson, North Carolina on Monday, March 3, 1930, at 1:00 o'clock P. M. the following described property:

All the right title and interest of J. H. Allen in the following real estate to wit: Lying and being in the town of Elkin, Elkin Township, Surry County North Carolina, designated and known as lot 11 in block 25 and more particularly described as follows: On East side of Green Ave. and fronting thereon sixty feet and extending back in Easternly direction 175 feet to an alley and with said alley to lot No. 12 and this lot being more fully described by reference to map of Elkin Land Co., and known and designated as lot No. 11 in block 25 as shown on said map filed in the office of the Register of Deeds of Surry County. Sale made to satisfy balance on judgment of \$2,000.00 together with \$17.45 accrued costs This the 31st day of January 1930. A. M. Smith, Sheriff of Surry County. Feb. 6-13-20-27

Customs Change In Medicine, Too

Whole Trend of Modern Medical Practice Is Away From Needless "Dosing"

Back in the old "horse and buggy" days, it was the custom to give large doses of internal medicines for colds and almost every human ailment. Then Lunsford Richardson, a North Carolina pharmacist, originated Vicks VapoRub—the better method of treating colds externally.

From the very first, Vicks has been appreciated, especially by mothers of young children, because it checks colds without the risk of upsetting delicate stomachs. Just rubbed on, Vicks acts through the skin like a poultice or plaster, and, at the same time, it gives off medicated vapors which are inhaled direct to the inflamed air-passages.

Today, the whole trend of medical practice is away from needless "dosing," and millions of families in more than 60 countries use Vicks for all cold troubles. Ever-increasing demand for this better method of treating colds is shown in the familiar Vicks slogan. Made famous when Vicks reached "17 Million Jars Used Yearly"—later raised to "21 Million"—there are now "Over 28 Million Jars Used Yearly."

COOPER HOT STUFF

On Storage BATTERIES

Cooper Dry-Power the semi-liquid battery with the unconditional guarantee, the battery that has taken motordom by storm.

Cooper Long Service is the reliable long life, popular, priced battery. Built to outlast any other wet battery made. Guaranteed for 18 months.

The Road Bear is a low priced battery that has quality that cheap batteries can never meet.

WHAT IS YOUR LICENSE NUMBER?

529-646

If the owner of the above number will call at our station this week, for a battery inspection we will change your oil with Quaker State Oil FREE.

Each week we will make a special offer to some license number. Write this station and tell us your license number, correct address and make of car you drive. Your number may be next.

SWAIMS SERVICE STATION

Jonesville, N. C.

Style---an Expression of one's Innerself

The desire to be correct is a manifestation of perfection which we all have a chance to individualize, to express, to achieve.

Style is not an illusion, but the expression of the best impulses of modern civilization.

Here, you are provided with a choice selection of styles which are as correct in their creation as the fine arts and books which in another way gives one a chance to express a desire for individual correctness.

For all of this, you pay not one cent extra. Day in and day out we prove, by our low prices for quality merchandise, that one can obtain the best without extra extravagance.

This is the second of a series of Common Sense Editorials Watch for them each week!

Sydnor-Spainhour Co.

Elkin's Foremost Department Store