

THE REFLECTOR
Through 1891 for only
\$1. ONE DOLLAR. \$1
But in order to get it you must
PAY IN ADVANCE.

THE REFLECTOR
—HAS A—
JOB PRINTING
Department that can be surpassed no
where in this section. Our work always
gives satisfaction.
Send us your orders.

Editorial Paragraphs.
London is deep in snow and
slush.

General Miles is going on a trip
to Mexico.

Floods in the South are doing
great damage.

Railroad passengers in Colorado
are snow bound.

France has accepted the invita-
tion to the World's Fair.

Violent storms and heavy floods
prevail throughout Spain.

Three hundred pirates and rob-
bers were recently beheaded in
China.

Sylvia d'Orson started from Paris
last week to walk to Moscow on
stilts.

A State Bar Association of colored
lawyers has been organized in
Mississippi.

The house of commons voted a
large credit for the relief of distress
in Ireland.

Breaks in the Mississippi levees
threaten to flood several counties
in the State.

Owing to the failure of the shore
fisheries there is much suffering in
Newfoundland.

At Phoenix, Arizona Territory,
during the recent storm, 90 houses
fell, but no lives were lost.

The Monte Carlo Bank lost \$260,-
000 yesterday, the highest amount
lost in one day in twenty years.

J. T. Hill who for nearly thirty
years was known as "The Dwarf of
the Treasury Department," is dead.

It is calculated that in Maine this
season about one million and a
quarter tons of ice will be harvest-
ed.

Banker John S. Kennedy, of New
York, made a donation of \$100,000
to the charitable societies of that
city.

Ninety thousand pounds of opium
valued at \$1,800,000 has been im-
ported in this country in four
months.

The Sultan of Turkey has donat-
ed large sums of money to aid the
German sufferers by the recent in-
undations.

Texas has appropriated \$50,000
for the destruction of wolves, coy-
otes and other wild animals within
her borders.

Over one hundred and twenty-
five children at the Indian school at
Carlisle, Pa., are down with the
grippe.

Iron ore has been discovered in
large quantities in the Middle
Mountains, Hardy and Grant coun-
ties, W. Va.

James Russell Lowell is 72 years
of age. He is not robust and not
much more literary work may be
expected from him.

Arrangements have been perfect-
ed through the County Commission-
ers to supply needy South Dakota
farmers with grain.

Sheriff Glass, of Henry county
Ga., chased John Berry, an escaped
life prisoner, 30 miles on foot and
recaptured him.

The Spanish Government is about
to dispatch 6,570 troops to Cuba on
account of the increasing political
agitation on the island.

A fund of \$50,000 has been raised
by the friends of the late Secretary
Windom, and will be handed to
Mrs. Windom in a few days.

The Executive Committee of the
World's Fair Directory has appro-
priated \$150,000 for cash premiums
for live stock exhibits at the fair.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

THE EASTERN REFLECTOR.

VOL. X.

GREENVILLE, PITT COUNTY, N. C., WEDNESDAY, MARCH 25, 1891.

NO. 10.

D. J. WHICHARD, Editor and Proprietor.

TRUTH IN PREFERENCE TO FICTION.

TERMS: \$1.00 Per Year, in Advance.

Washington Letter.

From Our Regular Correspondent.

Washington, D. C., Mar. 13th, '91.
Mr. Harrison was fortunate in
being out of town this week. He
escaped the first exuberance of the
Blaine howlers, who have gone com-
pletely wild, because the alleged re-
ciprocity treaty has been formally
accepted by the Brazilian govern-
ment, instead of being rejected as
had been rumored, and because the
British government has agreed to
submit the Behring Sea dispute to
arbitration, reserving the right to
insist upon the payment of damages
by this government for what it calls
the illegal seizure of vessels sailing
under the British flag. Before
crowning Mr. Blaine king of the
world of diplomacy the Blainians
should procure a copy of the dis-
patch of Lord Salisbury, sent to the
British Minister here last Summer,
which was a part of the correspon-
dence submitted to Congress at the
last session. They will find that
the proposition then made by Great
Britain to arbitrate was, with the
exception that it included the Cana-
dian fisheries dispute, substantially
the same as that now accepted by
Lord Salisbury. If there has been
any diplomatic victory won in
these negotiations Mr. Blaine was
not its winner.

A turnip measuring four feet in
circumference and weighing fifty
pounds is on exhibition at the New
Whitcom (Wash.) Chamber of
Commerce.

William Fowler is the name of an
eight-year-old tramp now in Mem-
phis, Tenn. He began to travel
when barely six years old, and has
been all over the country.

During the past year 14 Alpine
Mountain climbers met death by
accident or by freezing. "In no
previous season have there been so
many disasters in the Alps."

The citizens of Atlanta, Ga., ap-
preciating the honor conferred on
their city in having one of the best
cruisers in the navy named for At-
lanta, will raise \$100,000.

Professor Waldstein, who is mak-
ing excavations at Eretria, in the
Island of Euboea, Greece, has found
the ruins of a theatre and splendid
treasures of gold and silver.

An epidemic of pneumonia is
raging among the members of the
South Dakota Legislature at Sioux
Falls. Two have died, one is on
his death bed, and twenty-five are
seriously ill.

The twenty-fifth anniversary of
the consecration as bishop of Arch-
bishop Williams, of the Catholic
Diocese of Boston, was celebrated
in that city last Friday.

The Old Homestead which has
been so popular for the past four
seasons at the Academy of Music,
New York, will be produced in Lon-
don during May and June of this
year.

E. T. Winn, Clerk of the Super-
ior Court of Troup county, Ga.,
enlisted in the Confederate Army
when 13 years, 5 months and 2 days
old. He claims to have been one
of the youngest enlisted men in the
war.

It may be of interest to know
that every day of the week is ob-
served as Sunday by different na-
tions of religious sects. Our Sunday
is observed by the Christians, Mon-
day by the Greeks, Tuesday by the
Persians, Wednesday by the Assy-
rians, Thursday by the Egyptians,
Friday by the Turks, and Saturday
by the Jews.

Celestine Koltenbath, said to be
the oldest postmaster in the United
States, lies at the point of death in
his home at Potosi, Wis. He was
appointed postmaster in 1838 under
Van Buren, and has held the office
ever since, nearly 53 years. He is
77 years of age. The REFLECTOR
suggests that he is one of the few
postmasters that give the patrons
of their office their mail or else he
would never have been retained so
long.

He Knew Northern.

Governor Northen was just leav-
ing the Capitol one day when a lit-
tle dude spoke to him.
"Say, is the Governor in his
office?"
"No, sir."
"Oh, I'll bet he is. He may have
sent word to you that he was out,
but he'll not treat me that way."
"Do you know him?"
"Know him? Know Bill Northen?
Well, I should miss. We are very
intimate. I spent a month with him
last summer—run his campaign for
him and now he wants to see me
about an important matter."

"I think you are mistaken sir."
The speaker's cold stare and pos-
sitive tone nettled the dude.
"May I ask your name?" he asked
haughtily.
"Northen is my name."
"Oh—ah—related to the Gover-
nor, sir?"
"The devil!" exploded the little
dude.

And with that he made a
break through the velvet door,
leaving the Governor staring after
him with an amused smile on his
face.

An advertisement for a new
book, "The Devil's Own Work,"
by the late Rev. Dr. J. W. Alden,
is to be found in the "Advertiser" of
this city.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

A fund of \$50,000 has been raised
by the friends of the late Secretary
Windom, and will be handed to
Mrs. Windom in a few days.

The Executive Committee of the
World's Fair Directory has appro-
priated \$150,000 for cash premiums
for live stock exhibits at the fair.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

A Glendora, California, young
man took to Los Angeles a Califor-
nia poplar that measured 3 feet
and 11 inches from tip to tip. It
was found in a path with thick
brush on each side, and being un-
able to fly, was caught.

How to be Independent.

From Our Regular Correspondent.

Kennersville News.
To save is absolutely the only
way to amass a solid fortune, and
if the wives of poor men would only
realize this fact, it would be much
the best for them. People who
start in the world without means
must either be content with poverty
all through life, or be willing to
deny themselves many things, and
save, to lay the basis of independ-
ence in the future; there is no
other certain mode. Yet we will
hear many women, who indulge in
dress entertaining and other luxu-
ries far, far beyond their means,
bemoan their misfortune in being
poor. Fortunes do not come, as
many suppose, by chance, and we
make no more fatal mistake than in
that we are mere creatures of fate.
Every one may make or mar his or
her life whichever they may choose.
Fortune is for those who, by dili-
gence, honesty and frugality place
themselves in a position to grasp
the boon. If housekeepers would
only study the art of being saving
in little things, such as may each
in itself seem insignificant, but when
put together amount to a great deal
it would contribute vastly to their
prosperity.

Then, to learn to curtail all un-
necessary wants as well as to spend
money always wisely and economi-
cally, much suffering in old age
would be avoided, and many more
comfortable fortunes amassed. The
best evidence of frugality is a yearly
deposit it be ever so small in a
savings bank, and the way to reach
this good fortune is for women to
be frugal, diligent and industrious,
giving such an example to husband
and children as will lead them to
join in the strife for independence.

Character Shown by Smoking.
If man smokes his cigar only to
keep it lighted and relishes taking
it out of his mouth to watch the
curl of the smoke in the air, set him
down as an easy going man. Be-
ware of the man who never releases
his grip on the cigar and is indiffer-
ent whether it burns or not; he is
cool, calculating, and exacting. The
man that smokes a bit, rests a bit,
and fumbles the cigar more or less
easily affected by circumstances. If
the cigar goes out frequently, the
smoker has a whole souled disposi-
tion, a "bail fellows well met,"
with a lively brain, glib tongue, and
generally a fund of capital anec-
dotes. A nervous man who fumbles
his cigar a great deal is a sort of
poppinjay among men. Holding
the cigar constantly between the
teeth, chewing it occasionally, and
not caring if it be lighted at all are
the characteristics of men who have
the tenacity of bulldogs. The fob
stands his cigar on the end and an
experienced smoker points it
straight ahead or almost at right
angles with his course.

There is a Boy I Can Trust.
We once visited a public school.
At recess a little fellow came up
and spoke to the teacher; as he
turned to go down the platform, the
master said: "That is a boy I can
trust. He never failed me." We
followed him with our eyes, and
looked at him when he took his seat
after recess. He had a fine, open
manly face. We thought a good
deal about the master's remark.
What a character had that boy
earned. He had already got what
would be worth more to him than a
fortune. It would be a passport
into the best store in the city, and
what is better, into the confidence
and respect of the whole commu-
nity. We wonder if the boys know
how soon they are rated by other
people. Every boy in the neighbor-
hood is known, and opinions are
formed of him; he has a character
either favorable or unfavorable. A
boy of whom the master can say,
"I can trust him; he never failed
me," will never want employment.

The Way he Prayed.
Durham Sun.
One of our young business men
was out riding a few evenings ago.
When his horse became lame, he
tried to run, in fact was almost
unmanageable. The gentleman
kept his seat but was very badly
sorely dashed to the ground and
perhaps killed, so he tried to pray,
but the only prayer he could re-
member was, "Now I lay me down
to sleep." He knew that wasn't the
prayer he wanted to say, so he tried
to think of something else, and the
next thing he knew he was solemnly
repeating, "Twinkle, twinkle little
star."

March Mirth.
Gathered Together by Billie for Those
who Love to Laugh.
If it wasn't for whiskey, remarked
the cork, I would not be here in
the jug.
Here's a remarkable case. The
other day a wagonmaker who had
been dumb for years picked up a
hub and spoke.
Teacher—You say there are six
senses? Why, I have only five.
Scholar—I know it, sir. The
sixth one is common sense.

Men can be found who are wil-
ling to go to Africa as missionaries
who are not willing to take care of
a cross baby for the tired wife for a
half an hour.

St. Peter (to college man, who has
been loafing around)—won't
you come in?
College man (absent-mindedly)—
What's the limit?

Dobson—How many beaux Miss
Sorehead has for a plain girl. I
wonder what the reason is?
Robinson—Her mother is said to
be deaf and dumb.

Inquisitive Visitor (at the mu-
seum)—Why are you here?
Freak—My husband lost \$20,000
in two years and I never said I told
you so.

How are you, my boy? I have
been asking all your friends about
you, and they say they never see
you. Been out of the city?
No, I've simply lost all my fortune.

I always get reduced rates on the
railroads for my Indians, remarked
the travelling showman.
How do you manage that?
I get them scalper's tickets.

Mr. A.—Is Mrs. C. giving any
balls or parties?
Mrs. B.—Balls in Lent! Why,
my dear sir, Mrs. C. is so strict an
observer of Lent that fish balls are the
only kind she will tolerate.

Briggs—Hello! here's a bill for
my spring overcoat.
Griggs—Why, I didn't know you
had a new one.
Briggs—I haven't. This is a bill
for the one I got last year.

A TOUCHING APPEAL.
Were you touched at the minis-
ter's eloquence last night? Inquired
Weeks.
Yes, returned Wentman gloomily,
for \$10.

REASON ENOUGH.
Well, well, Johnny! what makes
you wear your stockings wrong side
out?
Why, papa, there's a hole on the
other side.

A MOURNFUL ACCOMPANIMENT.
Best Man (at church wedding)—
Geowhittaker! You saddle-pated old
apology! What in the creation are
you telling the bell for?

New Sexton—Sure, didn't O'her
young laddy say wid 'er own
lips that she'd be married wid a
ring?

JUSTIFIABLE PRIDE.
Magistrate (to prisoner)—You are
charged, sir, with beating your wife.
Prisoner—Yes, sah, an' I'm proud
of it, sah.

Magistrate—Proud of it? Why?
Prisoner—Kase, sah, she weighs
twenty pound's mo' me.

HE.
Maid of Orange, en we plight,
Do you powder pink or white?
SHE.
Man of Orange, just you hush.
Unless your bank account is flush.

POCKET MONEY FOR THE PREACHER.
RESULT.
—Orange Observer.
IS MARRIAGE A FAILURE?
Marriage a failure? I should say
not! remarked an Oregon farmer,
whose opinion was desired on one
of the great questions of the day.
Why, there's Lucindy gits up in
the mornin', milks six cows, puts
breakfast on the table, and then
she looks after the other three,
feeds the hens, likewise the hogs,
likewise some motherless sheep,
skins twenty pans of milk, washes
the clothes, gits dinner, at ebery,
at ebery. Think I could bery any-
body to do it for what she gits?
Not much! Marriage, sir, is a suc-
cess, sir; a great success!

A stranger who was quietly look-
ing over a water-power in a west-
ern village was sought by the Mayor
who said:
I hear you think of starting a
factory.
Yes.
It's a good place, and you'll find
our people all right. We don't put
on a great amount of style, nor
don't aim to. Here is a pair of
suspenders I have worn for over
forty years, though I'm worth \$50,-
000.

Ah! Um! muttered the stranger.
Oh, it was a suspender factory I
was thinking to locate here.

The First Stop.
Perhaps you are run down, can't eat,
can't sleep, can't think, can't do any-
thing to your satisfaction, and you won-
der what ails you. You should heed the
warning, you are taking the first step
towards Nervous Prostration. You need
a Nerve Tonic and in Electric Bitters you
will find the exact remedy for restoring
your nervous system to its normal,
healthy condition. Surprising results
follow the use of this great Nerve Tonic
and Alternative. Your appetite returns,
good digestion is restored, and the Liver
and Kidneys resume healthy action.
Try a bottle. Price 50 cents at John L.
Wooten's Drug Store.

Demoralization of Debt.

De Witt Talmage.

Debt! There is no worse de-
moralizer of character. The sad
records of defaulting, embezzling
and dishonest failures which we
meet with so constantly in the daily
press are often, indeed, most fre-
quently, the result of the demoral-
ization of debt and consequent des-
perate efforts at extrication. The
financial props have given way.
The little debt, at first as a grain of
mustard-seed, like a rolling snow-
ball, has gathered weight, and mul-
tiplied itself a thousand fold. And
still it grows, and like the fabulous
hydra that Hercules was sent to
kill, you no sooner strike off one
head than two shoot up in its place.

The struggle is severe, but in the
end decisive; either confession is
made of a hopeless bankruptcy
which might and should have been
avoided, or integrity is sacrificed to
the temptation of the moment.
Debt ruins as many households and
destroys as many fine characters as
rum; it is the devil's mortgage on
the soul, and he is always ready to
foreclose. Pay all your bills. Look
every man in the face, conscious
that you owe the world no more
than it does you. Be indebted for
nothing but love, and even that be
sure you pay in kind, and that pay-
ments are frequent.

Don't be too Strict.
New York Teacher.
"We can pin boys down on
bushes, we can restrain them from
restlessness, we can coerce them to
walk sedately, we can withhold
their hands from exploration and
mischievous, and their whole bodies
from rolicking activity; and in
doing so we are modifying the de-
velopment of their brains."

This is the opinion of a great
medical authority, and should, to-
gether with the weight of evidence
from other sources, accomplish
some reform in the present treat-
ment of boys in school, and girls as
well. Courses of study are too little
diversified and appeal to the intel-
lect for too long; a time at once.

The eye and the ear have too prom-
inent a place in education, and all
spontaneity of action is wrongfully
repressed. Physical exercise at
proper periods and changes from
mental to manual work and vice
versa, as occasion may require, are
sadly neglected by teachers.

As to Easter.
The fact that Easter falls on a
very early date this year (March 29)
has caused a "friend of facts and
figures" to collect some curious sta-
tistics: "In 1833 Easter fell on
March 15, and it will only once
again on so early a date. In the three
following centuries it will occur only
eight times on the same date—in
1951, 2035, 2046, 2057, 2103, 2114,
2125 and 2193. The earliest date
upon which Easter can fall is on
March 22, and this only in case the
moon is full on March 21, when this
date happens to fall on Saturday.
This combination of circumstances
is extremely rare. It occurred in
1200, 1761 and 1817, and will hap-
pen again in 1900, 2076, and 2144,
while during the three following cen-
turies it is not once "on the books."
At this early date, on the other
hand, Easter never falls later than
April 23. This was the case in
1800, 1733 and 1836, and will only
happen once in the next century—
namely in 1943."

Don't be Gloomy.
Those who are the victims of
mercurial poisoning, or who are suf-
fering from mercurial rheumatism,
are inclined to take a gloomy view
of life when, as the poet says, "Win-
ter is lodging in his white tents and
spring getting its thunderstorms
together." Yet those victims have
no reason to despair. S. S. S. is a
sure remedy for all forms of mer-
curial poisoning. Though it is purely
a vegetable medicine, it is power-
ful, indeed, when called on to chase
mercury, and the late lingering
effects of "mercury out of the sys-
tem." It performs the work with
neatness and dispatch, as thou-
sands of testimonials show.

A Little Girl's Experience in a Light-
house.
Mr. and Mrs. Loren Trecoet are keep-
ers of the Gov. Lighthouse at Sand
Beach, Mich., and are blessed with a
daughter, four years old. Last April
she was taken down with measles,
followed with a dreadful cough and
turning into a fever. Doctors at home
and at Detroit treated her, but in vain. She
grew worse rapidly, until she was a mere
"chaffard of bones." Then she tried
Dr. King's New Discovery and after the
use of two and a half bottles, was com-
pletely cured. They say Dr. King's
New Discovery is worth its weight in
gold, yet you may get a trial bottle free
at John L. Wooten's Drug Store.

OVER THE STATE.
Happenings Here and There as Gathered
From Our Exchanges.

Raleigh Chronicle: Gov. Fowle
yesterday offered \$200 reward for the
capture of Leonidas McKnight, the
schemer who stole the \$2,150 from
Mrs. Taylor, of Mt. Airy, after beat-
ing her almost to death.

Dunn Times: A car of peniten-
tary convicts passed here on their
way to Rowland, where they will
work on the Wilson & Florence Short
Cut. Railroad men say the road will
be finished by Aug. 1st, 1891, and
then we will be on the main line.

Goldsboro Herald: While cut-
ting down a tree on the river's edge,
Mr. H. F. Norris, who lived on Mr.
T. H. Hall's place, in Boonville town-
ship, Johnston county, was accident-
ally killed Wednesday by the tree
falling on him. Deceased was the
32 years of age and leaves a wife
and two children. The interment
was made at Smithfield on Thursday.

New Bern Journal: The cold
nights of Saturday and Sunday caus-
ed some uneasiness in regard to
truck. But examination shows that
but little damage was done. Peas
were only slightly injured; the other
searcely at all. Potatoes are not far
enough advanced to be endangered,
very few are coming up at all and
those are only breaking through the
ground.

Wilson Mirror: Elder William
Warren, a consecrated minister of
the Primitive Baptist church, and the
beloved father of the scholarly
Prof. Warren, of this place, died at
his home in Edgecombe on Friday
last at the ripe and mellow age of
seventy. Purity, goodness, excel-
lence and a beautiful consecration
marked his ways on earth; and now
he enjoys rest and peace and joy and
a blissful coronation in Heaven.

Durham Sun: Ella Thompson, a
colored girl of about 15 years old,
was arraigned before Squires Mc-
Mann and Barbee, this morning on
the charge of giving Mr. Leon Kirk-
land's youngest child concentrated
lyce in coffee, or coffee in concentrated
lyce. She was refused bail and con-
fined in jail until next term of court.
The child is very much injured and
very sick. The cause for this rash
act is unexplained. The girl talks
but little.

Fayetteville Observer: Sheppard
Gibson, colored, shot and killed
another colored man in Queenville
township last week. We are infor-
med that both were under the influ-
ence of "John barleycorn," and the shoot-
ing is claimed to have been without
"malice aforethought." Gibson, how-
ever, the man who did the shooting,
has fled and thus far escaped the
officers of the law. His victim was
shot in the forenoon, and lived sev-
eral hours before he expired.

Durham Sun: Passengers on the
O. & C. train from Raleigh this
morning tell us that a most horrible
accident occurred in that city last
night. In the cut on the Raleigh &
Gaston railroad, where the Hillsboro
street crosses, a man by the name of
Cheek was run over and horribly
mangled by a passing train. His
limbs were torn off and the head
nearly severed from the body. We
cannot learn he was a printer, but it
was not our John Cheek who went
from this place.

Carthage Blade: On last Friday
morning, Mr. Canlie Statts, a young
mechanic in the employ of the Ty-
son & Jones Ruggy Co., happened
to a most painful and distressing
accident, in which he lost two fingers
of his right hand. He was running
a planing machine, and in some
manner his hand was caught, with
the above result. Drs. Shaw and Blue
amputated the mangled first and sec-
ond fingers, and the young man is
getting along as well as could be ex-
pected. Canlie is a clever boy, and
has the sympathy of the entire
community in his misfortune.

Lumberton Republican: As Mr.
Jas. Wilson was returning from
Fayetteville last Saturday, sitting on
a wagon with guano, the forewheel
ran into a deep hole which threw
him to the ground and both wheels
passed over his arm and body, in-
flicting painful injuries. Dr. A. P.
Dickson attended him, and it was
from him we obtained this news.
Mr. Wilson is a son of Mr. Malcom
Wilson, residing in Cumberland
county, is a young man of good
character and good habits and is the
main stay of his father in his de-
clining years.

Goldsboro Argus: Another of
those oft-recurring accidents upon
the careless handling of a gun, which
we read of in the papers almost
daily, happened in this city yester-
day afternoon. The colored cook of
Mr. W. H. Borden, a man named
Anderson, was "preparing" with an
air rifle in the kitchen, after dinner,
trying to scare the nurse, a colored
girl named Rhoda Williams, and
while pointing the rifle at her it fired
and wounded her in the temple, seri-
ously, if not fatally. At this writing
the girl is suffering greatly. Mr.
Borden secured prompt medical aid,
and she is receiving every attention.

The oppressed subjects of European
governments turn to this country for
free homes, free laws and for the free
use of Salvation Oil for their pains.

It is the slight cough frequently con-
tracted that finally undermines the
system. Use Dr. Bull's Cough Syrup in
the beginning stages and be cured.

Dr. F. Taylor, P. C.
Bethlehem, 1st Sunday at 11 a. m.
Long's School House, 1st Sunday at 3
p. m.
Shady Grove, 2d Sunday 11 a. m.
Tripp's Chapel, 2d Sunday 3 p. m.
Ayden, 3d Sunday 11 a. m.
Salem, 4th Sunday, 11 a. m.
Jones Chapel, 4th Sunday, 3 p. m.

Dr. F. Taylor, P. C.
Bethlehem, 1st Sunday at 11 a. m.
Long's School House, 1st Sunday at 3
p. m.
Shady Grove, 2d Sunday 11 a. m.
Tripp's Chapel, 2d Sunday 3 p. m.
Ayden, 3d Sunday 11 a. m.
Salem, 4th Sunday, 11 a. m.
Jones Chapel, 4th Sunday, 3 p. m.

Dr. F. Taylor, P. C.
Bethlehem, 1st Sunday at 11 a. m.
Long's School House, 1st Sunday at 3
p. m.
Shady Grove, 2d Sunday 11 a. m.
Tripp's Chapel, 2d Sunday 3 p. m.
Ayden, 3d Sunday 11 a. m.
Salem, 4th Sunday, 11 a. m.
Jones Chapel, 4th Sunday, 3 p. m.

Special Notice.

In adopting the Cash in Advance Sys-

THE EASTERN REFLECTOR, Greenville, N. C.

D. J. WHITCHARD, Editor and Proprietor.

ENTERED AT THE POST OFFICE AT GREENVILLE, N. C., AS SECOND-CLASS MAIL MATTER.]

WEDNESDAY, MARCH 25th, 1891.

Senator-elect Peffer, of Kansas, does not intend to let his financial matters drag. He has already drawn his first month's pay in advance.

It is conjectured by some that the lynching at New Orleans will prevent Italy from having anything to do with the World's Fair at Chicago.

The Mississippi river is rising again. Whether it will be such a flood as that of last year or not cannot yet be told. The levees have broken in some places.

Errors will creep into the best regulated newspapers sometime, and we suppose that will account for a batch of items clipped from the REFLECTOR being credited to another paper in the State news department of Friday's Wilmington Star.

The election of Gen. John M. Palmer to the United States Senate by the Illinois legislature was worth all the patient waiting through the apparently endless deadlock. Patience, persistence and popularity are valuable aids in "getting there," and don't you let it slip from your mind.

This seems to be a season of wrecks at sea. A great number of lives are constantly being reported as lost. The steamer Utopia is among the latest victims of the sea. The lives lost were near five hundred. The value of the ship and the cargo was about \$700,000 nothing covered by insurance.

Attorney-General Miller says the President has the right to appoint the judges for the new courts established by the last Congress. In this he has the best legal talent the country has ever had against him. It has always before been held by constitutional lawyers that a new office could not be treated as a vacancy. This seems to be the idea of the President also.

Hon. James Grant, who was a native of North Carolina, but had been several years in Iowa, recently died. He was an alumnus of our State University. He had amassed great wealth, and was very liberal with it. Last June he gave \$8,000 to the Chair of History at the University of North Carolina. It is pleasing to note how the hearts of native North Carolinians turn to our State when they are in other States.

From the reading of the Basic City Advance it seems that Basic City, Va., is on a veritable boom. They have push, pluck and capital there, and these taken together generally make things hum. We wish we could have a plenty of them here. We need life, energy, push, pluck and capital in a greater degree than we have had them in the past. Greenville has a good opening. We need manufacturing enterprises. Who will take hold of it?

It is against the principles of our government for one man to hold more than one office at the same time, yet Gov. Hill, of New York, is trying to straddle both the Senatorship and Governorship. He has been elected to the Senatorship, and his term commenced March 4th, and he is entitled to his pay from that time. But he has refused to resign the office of Governor until next December when Congress meets. Gov. Hill is looming up as a Presidential candidate, but he should not show himself so greedy of office. It will tend to weaken rather than strengthen him. It does not show well in a man to hold two offices and want a third one.

The Republican editors through the country seem to dwell with much bitterness on the fact that Senator Palmer was once a Republican and turned a Democrat. It stings them very much for one of their number to turn against them. Gen. Palmer saw the error of his way, and like every true man, turned from it. It is worth noting also that he was a Republican only a short while. We guess he is not tainted with Republicanism enough to show them much favors, and that is just what they do not like. It is a noticeable fact that many honest Republicans turn Democrats, while it is only the rotten and corrupt Democrats who turn Republicans in order to be in their own element. Gen. Palmer is a good Democrat and that is what hurts his enemies.

Ex-Senator Ingalls says that President Harrison will be the nominee of the Republican party with but little or no opposition; also he says Mr. Cleveland will be the nominee of the Democrats. Mr. Dana of the New York Sun says Mr. Blaine will be the Republican nominee if he wants it, and it is not probable he will refuse it. It will not surprise us much if both are mistaken. So far as Mr. Harrison is concerned we just as soon see him nominated as any other Republican, for he could doubtless be easily beaten. As for Mr. Cleveland it would hardly be wise to put him up under the present state of public feelings in regard to free coinage.

Lynch law is always to be deprecated, even though the course of justice be sometimes turned aside by or through corrupt methods, but there are mitigating circumstances in the case of the citizens of New Orleans who recently lynched twelve members of the Mafia, an outlawed society organized for plunder and murder. These men had been acquitted by the intimidation and bribery of the jury, in the face of evidence of the most positive and convincing kind of the guilt of a number of them of having been in a conspiracy which resulted in the cold-blooded murder of the chief of police of that city. The mob which lynched these prisoners was composed of the leading citizens of New Orleans, many of whom carried in their pockets the "death warnings" issued by the Mafia, and who deemed it a question of life or death, whether they or the Mafia should be exterminated. Before condemning the action of these threatened citizens who have for months been compelled to take every precaution to prevent their own assassination it is well to read the opinions of those great commercial bodies, the Board of Trade, the Sugar Exchange and the Stock Exchange, of New Orleans, as expressed in the following preamble and resolution unanimously adopted by them all on the afternoon of the day the lynching took place:

WHEREAS, The deplorable administration of criminal justice in this city, and the frightful extent to which the bribery of juries has been carried, has rendered it necessary for the citizens of New Orleans to vindicate outraged justice, be it resolved, That while we deplore at all times the resort to violence, we consider the action taken by the citizens this morning to be proper and justifiable.

The Italian government has protested and Mr. Harrison has forwarded a communication to the Governor of Louisiana calling his attention to the treaty obligations which compel us to protect citizens of foreign countries. Mr. Blaine has an opportunity. Let him show the world the why and wherefore of this unfortunate occurrence, and give the citizens of New Orleans the hearing they are entitled to.

We have read of several cases of lynching, but never have seen one so little condemned as the recent affair at New Orleans. It can hardly be called lynching in its true sense. It was done by the best and hitherto most law abiding citizens of the city. Last October Chief Police Hennessey, in the discharge of his duty, was assassinated by the Mafia, an organization of outcast Italians, who had fled justice in their own land. Hennessey was trying to find out something about them, and about some murders they had committed when they set upon him and foully murdered him. The people of New Orleans have long been noted as a law abiding people, and though they knew that they had been outraged by this secret organization of foreigners, yet they preferred to let the law take its course. In due time the murderers were brought to trial, and though the evidence was clear and convincing enough to convict any one, they were cleared by the corruption of judge and jury. It was then that the indignation of honest people burst forth, and they coolly and deliberately determined to take the law in their own hands. Accordingly they visited the prison and without disguise put eleven of the murderers out of the way. If this had not been done, if the Mafia had not thus been punished, it would have been giving them license to do anything they please, and not only the Mafia, but any other secret organization. We do not in any sense approve of lynching, and it is to be deplored that the necessity of such a thing ever exists. While the people did this we do not think they are responsible for it. The responsibility must rest upon the judge and jury who, in violation of their sworn duty, failed to do their duty. This was one case of necessary and justifiable lynching; and it is to be hoped that the effect of it will tend to prevent the repetition of such crimes by the Mafia, or any other organization. The REFLECTOR hopes it will never be necessary for another such thing to happen in our country.

General Joseph E. Johnston died in Washington Saturday night. The entire South will mourn his death. He was a typical Southerner, and was one of the best Generals of the late war, and at the beginning was commander-in-chief of all the Confederate armies. He was the man whose retreats the Yankees feared. He was the man who unveiled the Lee Monument last May. He had reached a ripe age and was perhaps the oldest Confederate General. He died beloved by his people.

Second Annual Convention

Pitt County Sunday School Association.

MORNING SESSION.

The convention met in the Baptist Church in Greenville Thursday morning, March 19, 1891, at 10:30 o'clock. In the absence of the President Rev. G. A. Oglesby was chosen to preside over this meeting.

The session was opened with religious exercises conducted by Rev. R. B. John, who also explained the objects and aims of the Sunday School Convention work.

On motion the chairman appointed a committee of five on nomination, to wit: Wiley Brown, R. B. John, B. D. Evans, L. A. Mayo and D. J. Whitchard.

On motion the chairman appointed a committee of five on statistics, to wit: J. White, A. D. Hunter, R. D. Carroll, R. F. Taylor and J. L. Winfield. Statistical reports were taken from the schools represented.

Adjourned to meet at 2:30 P. M.

AFTERNOON SESSION.

Convention reassembled at 2:30, and opened with singing, prayer by Rev. A. D. Hunter.

Minutes of morning session read and approved.

Committee on statistics appointed at the morning session made their report by churches and schools giving number of officers and teachers and pupils of each school, and was continued until the night session to summarize the statistics denominationally.

Rev. A. D. Hunter addressed the convention on the Organization of Sunday Schools. He gave some practical suggestions as to selection of superintendent and teachers; some teachers are better qualified in certain departments of the work than others. The very best teacher in the school should be placed in charge of the infant class. He wanted to see every church have a special room provided for use of the infant class. Where sufficient number of teachers can be had six pupils are enough for one class, however a large class in the hands of a good teacher is preferable to a small class in the hands of a sorry teacher.

Preparation for Sunday School Teaching was discussed by Rev. R. B. John. Preparation absolutely necessary and should be careful. Sunday School teaching is a high privilege as well as a great responsibility. Preparation is divided into two classes—general and special—the first being the preparation for any lesson, the latter for the special lesson for the day. In general preparation, have a knowledge of the Bible and its history; understand something of the condition of those to be taught and possess some of the laws of teaching. In special preparation aim to understand the meaning of the lesson before you; study this with a view of satisfying your own spiritual needs and supplying them to the pupil. Analyze the subject in hand, locate the time, place and persons connected with it. Bring out the facts, difficulties, doctrines and duties. Study the parallel passages of Scripture and have a forecast of the meaning. The teacher in thus preparing a lesson digs truths out of the Bible that bring joy to his own soul and make him a power in the work.

Adjourned to 7:30 P. M.

NIGHT SESSION.

Convention reassembled at 7:30, opened with religious exercises. Prayer by J. White.

Committee on nominations made the following report which was adopted:

REPORT OF COM. ON NOMINATIONS. For President, D. J. Whitchard. For Vice President, E. A. Moyer. For Recording Sec., Wiley Brown. For Cor. Sec., A. L. Blaw.

Township Vice Presidents.— Greenville Township, D. L. James. Beaver Dam " J. H. Harris. Chicod " Jesse J. Warren. Bethel " M. O. Blount. Carolina " A. B. Congleton. Falkland " John King. Belvoir " A. A. Tyson. Farmville " A. J. Moyer. Contentnea " A. G. Cox. Paeolus " W. H. Bagwell. Swift Creek " — Chapman.

Delegates to the State Convention at Fayetteville.—D. J. Whitchard, Wiley Brown, Mrs. R. M. Hearne, D. L. James, B. D. Evans.

Committee on statistics made final report of the Sunday School work in Pitt county as follows:

Denominations.	Schools.	Teachers and Officers.	Scholars.	Total.
Missionary Baptist	6	22	315	337
Protestant Episcopal	3	16	144	160
Disciples	7	46	342	388
Free Will Baptist	6	23	195	218
M. E. Church	19	103	942	1045
Independent	1	5	35	40
Total,	42	215	1959	2176

On motion the committee on statistics was continued for the next year and requested to get up all statistics possible for the next annual session.

Gov. T. J. Jarvis addressed the meeting on the Duty and Obligations of the Male Members of the Church to the Sunday School. He said in South America there is a little Republic called Paraguay whose population is composed of five females for every one male. This was accounted for because of war with the surround-

ing countries which commenced about 1870 and proved to be a war not only of devastation but almost of extermination. He imagined that Heaven would be populated in very much this proportion, because the large majority of the men are allowing the many sins and vices of the world to sweep them into the great mass of eternal loss. It is so much the fashion with us to leave matters of religion with the women. Even male members of the church leave Sunday School work with the women and children. Man boasts of his mental superiority over woman but fails to put it to good use in Christ's cause. Men have superior for work as he can go into dives of sin and misery and bring out the wails of sorrow and take them to Sunday School. The women cannot go to these places because there are so many—members of the church among them—ready to point the finger of scorn and derision and call her a religious crank. Is Sunday School work a good work. If so it is as good for men to engage in as for women. He also spoke of the Bible, the Book of Books, and the beauty of its study. There is great difference between a reader of the Bible and a student of the Bible. The Sunday School system of study affords the best means of learning the Bible. Since he reunited with the Sunday School a few years ago and closely followed the system of Bible study laid down, he had learned more of the truths the blessed Book contains than he had in thirty years given to reading a chapter here and there. Church membership is a high privilege, and carried with it the obligation of giving heed to all church duties and work. Look at the example the men are setting. They are watched by the boys who follow in their footsteps. Suppose we could get all the male members of the church to go regularly to Sunday School, what a difference it would make in the boys of this community.

Rev. G. A. Oglesby next addressed the meeting on How to Teach a Class. To do a thing a man must be in accord with that which he is to do. In teaching there must be something in common between teacher and pupil that will draw them together and win their attention, or nothing will be accomplished. The teacher must come down to a level with the scholar and get hold of him. He has been mingling with the world all the week and must be drawn to the truth. Secure their attention by apt illustrations a good method of doing this. Voluntary and inquiring attention is wanted. The teacher to command this attention is the one who has first made preparation and must be full of enthusiasm. Certain characteristics in children are to be utilized.

Mr. Jos. P. Elliott, of Baltimore, was asked to say a few words, which he did, upon the close relation existing between the church and the Sunday School. Live, active, working Sunday Schools are always accompanied by live, active, working churches, and vice versa.

Mr. Nicholson, of Baltimore, was also present and by request made a few remarks. Said he was not much of a speaker, but was always glad to say a word in behalf of Sunday Schools. He referred to that part of Gov. Jarvis' address concerning the study of the Bible and enlarged somewhat upon it.

A collection of \$10 was asked for to meet the pledge made for Pitt county to the State Sunday School work. The amount was easily raised.

The convention then adjourned.

Two Items.— The REFLECTOR is indebted to Mr. B. H. Hearne for the two items below. Mrs. Isabella Moore, mother of Mrs. B. H. Hearne, is the mother of 12 children, grandmother of 25 children and great-grandmother of one child. Only one of this entire number has died, and that was one of her boys who received a wound and died during the war. She is 69 years old, hale and hearty, and always ready for work. It is remarkable that no natural death has occurred in so large a family.

It is time for people to prepare their meat to keep out vermin. A sure way is to dip the meat in boiling water, take it out and cover the flesh side with dry corn meal, hang it up, smoke it a little more and let it remain hanging. When the weather is damp or "givy" smoke a little with sap pine. Follow this method and you will not be troubled with bugs, skippers or worms. Try it.

MRS. FANNIE JOYNER. Is now receiving her spring stock of fine MILLINERY AND NOTIONS! and will have a Spring and Easter opening day on—

Wednesday, March 25.

This season specialties will be made in Neckwear, Jewellery, Embroideries, Hosiery, etc.

—The very latest designs in—

Fashionable Millinery, Trimmed and Untrimmed Hats and Bonnets, will be shown, also a full line of Ladies' Caps and Children's Muffs and Silk Hats. I have the largest and nearest line of Millinery ever brought to Greenville.

This season I have secured as MILLINERS Mrs. E. A. Shoppard and Mrs. M. T. Cowell, both ladies of large experience and well-known to the people of this county.

Your patronage is solicited and satisfaction promised on every purchase made of me. MRS. FANNIE JOYNER, Greenville, N. C.

TOBACCO GROWERS, ATTENTION!

Fifty Dollars Cash Premiums.

Just at this season we beg to invite the attention of the farmers to our stock of—

FERTILIZERS.

We have an assortment of the standard brands —for both—

Tobacco and Cotton.

—Also a large supply of—

KAINIT :: AND :: ACID :: PHOSPHATE.

The following are the brands of Guano which —we handle—

Tinsley's Special Bright Tobacco Fertilizers.

This is the richest, highest grade Fertilizer offered for sale in the State. It is especially prepared for the culture of Bright Tobacco, and there is no guano sold in the State which stands so well. We can only refer to the parties in this vicinity who used it last year. They have all notified us that they will use it again this year. Call to see us and get the analysis and book of testimonials.

Capital Tobacco Fertilizer.

This is a brand of Fertilizer which though new to this vicinity, has an established reputation in several other States as being unexcelled as a fertilizer for the production of fine Bright Tobacco. It is especially prepared for the culture of Bright Tobacco and as we have sold it several years before we unhesitatingly recommend it as being as good as the best.

National Fertilizer.

This is a very high grade guano, which has been used very extensively in this State on both Tobacco and Cotton. The best thing we can say for it is that we have sold it for 8 years and have never seen any one who was not pleased with it.

Pocomoke Guano.

Is well known all through Eastern Carolina as one of the best producing fertilizers for all crops ever offered for sale. It is a very rich high grade guano, made out of the best material, and has never failed to give entire satisfaction. The manufacturers offer 10 premiums, aggregating several hundred dollars, for the most cotton raised on a single acre of land with Pocomoke Guano. Call and get their book of testimonials with directions as to how to compete for these premiums.

Beef, Blood and Bone.

Is a brand which has never been offered for sale here before. But we know it to be a first-class standard fertilizer, as we have sold it before. It is made by a house which stands at the head of the list for making honest, high grade fertilizers. As its name signifies it is composed mainly of animal matter, flesh, blood and bone, scraps which they obtain from the large slaughter houses of the West. We have a large supply of

Pure German Kainit

—AND HIGH GRADE—

Acid Phosphate,

Which we will sell very low. We think we can make it to your interest to see us before buying any of your fertilizers. As we control the sale of these goods for all this section, and buy in very large quantities, we are prepared to make very close figures to other merchants, and we want a good representative in each locality to whom we will sell at factory prices. To Farmers' Alliances or Clubs taking 10 tones or more we will make special prices.

CASH PREMIUMS.

In conclusion we beg to submit the following proposition: For the best five pounds of bright tobacco made by any of our customers from the use of any of the brands of guano sold by us we will pay a cash premium of

TWENTY-FIVE DOLLARS.

For the second best five pounds we will pay a cash premium of Fifteen Dollars. For the third best five pounds we will pay a cash premium of Ten Dollars.

This offer is open to all of our customers using any of the guanos sold by us, whether they buy direct from us or through some of our sub-agents or dealers. The plan of awarding the premiums will be announced hereafter in this paper.

Ten Per Cent. Reduction.

In order to make room for our Spring Stock, commencing Monday, Feb. 2nd, 1891, we will for CASH make a discount of ten per cent. on the following stock: All Clothing of all kinds, Suits, Extra Coats and Vests, Overcoats and Pants. All Winter Weights of Pant Goods, Ladies' and Gentlemen's Und wear, Shawls, Ladies' Dress Goods, consisting of Henriettes, Cashmires, Alpaca's and all winter styles of Calicoes. Also a nice line of Ladies' Woolen Hosiery. Also a few nice styles of Carpeting, and a large assortment of Boots. We do not throw this out as a bait, but a bona fide offer, which we shall keep open for about 30 days. We are induced to make it simply because we need the room for our Spring Stock, and besides we had rather sell the goods for CASH NOW at this discount than to carry them until next season and then get our present marked prices. Everyone is at liberty to examine the marks on each article and see that we carry out this proposition in good faith. We invite you one and all to take advantage of this offer without delay, or else you may miss a bargain in something you need by being too late.

Yours truly,
YOUNG & PRIDDY

J. B. CHERRY & CO.

WATCH THIS SPACE! NEXT WEEK —And learn something of the large stock of handsome—
SPRING :: AND :: SUMMER :: GOODS
We are receiving and opening.

J. B. CHERRY & CO.

SHOES. SHOES. SHOES. SHOES. SHOES.

BROWN BROS.,

—ARE SELLING—

SHOES. SHOES, AT REDUCED PRICES.

They Have an Immense Stock.

J. A. ANDREWS,

Wholesale and Retail Dealer in STAPLE AND FANCY GROCERIES MEAT AND FLOUR-SPECIALTIES. Car Load Feed Oats, Car load Corn, Car load No. 1 Hay, Car Load Rib Side Meat, Car Load St. Louis Flour, all grades 100 lbs Heavy Mess Pork, 25 bbls Granulated Sugar, 25 bbls "C" Sugar, 25 bbls Gail & Ax Snuff, all kinds, 10 bbls Rail Road Mills Snuff, 10 bbls Lorillard Snuff, 50 bbls Poto Rico Molasses, 50 Tubs Boston Lard, 50 Cases Star Lye, 50 Gross Matches. Also full line Baking Powders, Soda, Soap, Starch, Tobacco, Cigars, Cakes, Crackers, Candies, Canned Goods, Wrapping Paper, Paper Sacks. Special prices given to the wholesale trade on large quantities of the above goods.

J. A. ANDREWS, GREENVILLE, N. C.

R. J. COBB, G. C. COBB, T. H. GILLIAM, Pitt Co. N. C., Pitt Co. N. C., Perquimans Co. N. C.

Now Ready!

—To show you the finest lot of—

Horses AND Mules,

ever brought to Greenville,

If you want a good Drive Horse, Draft Horse or a good Work Mule don't fail to see me. I can furnish you at reasonable prices.

My Feed Stables

have recently been enlarged and now I have ample room to accommodate all horses left in my charge. Best attention given.

H. F. KEEL, Greenville, N. C.

We have had many years experience at the business and are prepared to handle Cotton to the advantage of shippers.

All business entrusted to our hands will receive prompt and careful attention.

SPRING 1891.

GRAND DISPLAY of the latest weaves and styles in Ladies Dress Goods.

MAGNIFICENT LINE of the newest Importation in White Goods.

LATEST NOVELTIES in all styles of Dress Trimmings.

COMPLETE ASSORTMENT of every conceivable fabric in Wash Goods.

EXCLUSIVE STYLES in all grades of Domestic and Imported Satines.

FULL LINE of the latest styles and cuts in Men's and Youth's Nobby Clothing.

AN ELEGANT collection of Gent's Furnishing Goods, Neckwear and Hosiery.

THE NEWEST blocks and shape in Fashionable Headware.

THE CORRECT shapes and lasts in Footwear for Men, Ladies, Boys, Misses and Children.

THE LATEST effects in House Furnishing Goods, Linens and Carpets.

THE MOST complete line of Staple Dry Goods in the city.

POPULAR RESORT

M. R. LANG.

M. R. LANG'S COLUMN.

THE EASTERN REFLECTOR, Greenville, N. C.

Local Sparks

"Bobbie."

Ford & Lanier.

Smoke the "Bobbie."

Next Sunday is Easter.

Ford & Lanier does first-class work.

Mad dogs are still troubling Tarboroans.

Ford & Lanier will give you bottom prices on marble.

Here we go, same old thing-tobacco warehouse.

200 Bushels Early Spring Oats for seed at the Old Brick Store.

Day after to-morrow is Good Friday. The wagons were from Randolph county.

Fresh Boss Biscuits for the well and sick at the Old Brick Store.

Capt. Styron brings quantities of lime up the river from his kilns at Washington.

Christmas's Ointment will cure any skin disease on man or beast.

Don't forget the opening at Mrs. Fannie Joyner's Millinery store today and to-night.

Point Lace Flour is always uniform in quality at the Old Brick Store.

The Reflector office is ready for job work. Plenty of good material and time to fill orders.

Will pay cash for Eggs and Furs and Hides at the Old Brick Store.

Several car loads of fertilizer for the Farmer's Alliance arrived at the depot last week.

If your horse has weak eyes or scratches, try Christmas's ointment.

Kainit has been little harder than usual to get this season and the price somewhat advanced.

In stock, all kinds of D. M. Ferry & Co's Garden Seed, at the Old Brick Store.

Very little drunkenness noticeable during this term of Court. We hope people are growing better.

Cheapest Bedsteads, Bureaus, Cradles and Mattresses at the Old Brick Store.

The name of Goose Nest on the Scot and Neck and Greenville road, has been changed to Concho.

50 barrels Early Rose and Peerless Potatoes, Cheap at the Old Brick Store.

The first Sunday in April and Saturday before will be the quarterly meeting of Bethel M. E. Church.

Go to Congleton & Tyson's if you want a good smoke and get a Golden Seal Cigar.

If you want a type writer free of charge read the advertisement of Belford's Magazine on fourth page.

Two good Sturgeon Seines for sale. Apply to W. B. Pollard, Farmville, N. C.

Three covered wagons were seen on our streets Saturday selling earthenware. It reminded us of by gone days.

Congleton & Tyson keep a fine line of California fruits and other fine canned goods.

Call the attention of your neighbor to the low price of the Reflector and the large amount of good reading it contains each week.

Thurber, Whyland & Co's fine grade Celebrated Moma Coffee kept by Congleton & Tyson. Give it a trial.

J. B. Cherry & Co. advise you in advance to keep an eye on their space for what they will tell you about new spring and summer goods.

If you want something nice go to Congleton & Tyson's and get some of their New Spring Butter just arrived to-day.

The nice clear weather the first half of last week was too beautiful to last, and there was soon another change to more rain, mud and slush.

WANTED—A housekeeper. Comfortable home with but little to do. Apply to L. C. LATHAM, Greenville, N. C.

We have secured a regular correspondent at Grifton who will each week furnish the Reflector readers with interesting items from that town.

See Ford & Lanier before purchasing marble. They will give you the lowest prices ever offered in Greenville.

Mr. C. W. Priddy told us Saturday that he had up to that day sold and delivered 375 tons of fertilizers this season and has more engaged ahead.

CABBAGE PLANTS FOR SALE.—We now have for sale 30,000 cabbage plants ready to be transplanted. Price 20c per 100, \$1.50 per 1000. Apply to ALLEN WARREN & SON, Greenville, N. C.

Tarboro claims a larger per cent of church goers than any town of like population in the State—Southern.

Show the statistics and reduce your claim to actual figures and Greenville will compare with you.

A new line of Cook Stoves are now for sale at Latham & Pender's, "Ye Olden Times." They are very heavy. No. 71 weighs 200 lbs, price \$16.50. No. 81 weighs 300 lbs, price \$20.00. They have just received a new lot of their Kimo and Liberty ovens.

If a walk through Dickenson Avenue in wet weather will not convince you something needs to be done for the improvement of that thoroughfare then you cannot be convinced. The Reflector is anxious to see better streets in Greenville.

Mrs. King, proprietress of the King House, told us last week there can be no comparison in the travel to Greenville before and since the coming of the railroad, it having increased many fold. Not near all who stop at her house register, yet for a year past it has required two large registers to hold all the names.

Personal.

Col. I. A. Sugg was quite sick all of last week.

Mrs. Mamie Cherry is visiting in Greene county.

Hon. Louis Hilliard, of Norfolk, is in town this week.

Mrs. F. G. James returned Monday evening from Wilmington.

Miss Susie Mayo, of Falkland, who was visiting the Misses Higgs, returned home last Friday.

Mr. J. C. Lanier was out Saturday after having been confined at home with sickness for a few days.

Mrs. B. S. Sheppard returned home last week from visiting relatives in Greene and Lenoir counties.

Mrs. P. E. Dancy came home from Philadelphia, Monday evening, and is with her daughter, Mrs. M. M. Nelson.

Mr. Parker, who has been marble cutter for Mr. B. F. Sugg, left last week. His place is filled by Mr. G. D. Snuggs.

Master Zeb. Whitehurst, a youth from the vicinity of Keelsville, is with Mr. A. J. Griffin learning the jewelry business.

Mr. Terrell, a representative of Dunn's Commercial Agency, was a caller at the Reflector office yesterday morning.

Mrs. Jane F. Savage and Miss Bertha Savage, of Henderson, mother and sister of Mrs. C. T. Munford, spent last week in Greenville visiting her.

We inadvertently made an error in the name, last week, in saying Rev. J. B. Carroll had preached in the Baptist church, and should have said Rev. R. D. Carroll.

We were glad to have a call Saturday from Mr. George Billups, of Norfolk, a member of the firm of C. Billups, Son & Co. George has many friends hereabout.

Mr. J. R. Moore left yesterday morning for a day or two at Kenly, to look after his lumber interest there.

Mr. Dunn Hufham, of Scotland Neck, is filling his place at the depot.

Mr. J. B. Yellowly left Saturday morning for his plantation near Madison, Miss., to look after marketing his strawberry and truck crops. He will probably be gone several weeks.

Mrs. M. D. Higgs returned Friday evening from Baltimore and is now ready to see her friends at her place of business. She purchased a nice line of millinery and fancy goods.

Bro. H. A. Latham, of the Washington Gazette, smiled on us for a few minutes yesterday. He was returning home from Durham where he had been attending the Y. M. C. A. Convention.

Mr. and Mrs. L. E. Cleve, of New Bern, came over Sunday in response to a telegram announcing the death of George Nelson. Mrs. Cleve remains for a few days with her sister, Mrs. Nelson.

Mr. J. R. Moye, of the firm of J. B. Cherry & Co., who was north buying new goods, returned Saturday night. And he brought the goods, elegant too, as our readers will find out next week.

Mrs. Ellen Warren and children, of Penny Hill, who were visiting relatives here returned home last Friday.

Miss Nannie Wilson and Master Walter Wilson accompanied them home and will remain some days.

Mr. Fred Eberstein and wife, of Chocowinity, Mr. Willie Brown, of Vanceboro, Mrs. Alex Carr and son, of Lenoir, and Mrs. Martha Tripp, of Washington, were visiting the family of Maj. H. Harding portions of the past week.

Mrs. J. B. Cherry returned home last week from Winston where she had been to see her son, Master J. B. Cherry, who was sick at Davis School. Jimmie returned home with her. We are glad that he is regaining health and will soon be all right.

The well-known traveling salesman, who is popular everywhere "on the road," Mr. Will M. Russ, is to be married on Tuesday, March 31st, to Miss Hennie Williams, of Greenville, N. C., the ceremony to take place in St. Paul's church in that town, at 7 o'clock on the morning of the above date.—Goldsboro Argus.

Messrs. J. P. Elliott and John Nicholson, of the firm of Elliott Bros., Baltimore, spent last week in Greenville. We did not have opportunity to talk with them about converting the upper story of the Opera House block into a hotel, as recently suggested in the Reflector, but trust they will consider the matter. By so doing they can win the hearts of all this people, as well as make a profitable investment.

Bishop A. A. Watson, of Wilmington, accompanied by Mrs. Watson, arrived in Greenville Saturday morning and were the guests of Dr. W. M. B. Brown. Bishop Watson preached in St. Paul's Episcopal Church Sunday morning, Palm Sunday, and also at night. At the morning service two young ladies were confirmed. The continued rains Sunday kept many from going out to hear him who wished to do so.

Mr. C. W. Priddy, of the firm of Young & Priddy, left Sunday for Wilson. There he was met by representatives of Young Bros., five stores and this week they go on North to select new goods for the whole business. Mr. Priddy will bring a nice line back to Greenville for the trade here. He will visit Richmond, Norfolk, Baltimore, Philadelphia, New York and Boston.

Last week Mr. Jas. L. Langley received a letter from Mr. D. C. Kelly, Carrigan, Polk county, Texas, informing him of the death of his brother Frank. Mr. Langley left here in February, 1879. The family had heard nothing directly from him in about 13 years. He had many friends in this county who will regret this sad intelligence. He was 44 years old in the last January. For a few years he wrote regularly to his brother and sister, but since then nothing direct has been heard from him. He was also brother of Mrs. Mary James, deceased, Mrs. D. R. Doughty and Mrs. E. S. Harrison.

Will Catch Up.

By the farmers taking advantage of every good day for work that comes it is hoped that they will catch up and be ready for planting times when it comes.

Do You Smoke?

Don't forget the Reflector Book Store when you want a good smoke. We have the best cigars and carry more brands than any other place can offer. A new brand, "Bobbie," just in this week.

De Something.

Here is an eye opener. Many of the Western counties of North Carolina are establishing cotton factories while Pitt, one of the largest cotton producing counties in the State, has not the sign of a factory within her borders.

A Pointer.

We want the citizens of Greenville to begin taking some good square looks at the town and see what improvements need to be inaugurated. In a short while from now there will in all probability be an occasion to do some voting along the line of improvements and it is time they were coming under consideration.

Platform Scales.

The Farmer's Alliance is having a large platform scale erected on the public square near the Market House. This will supply a long felt want and also be a great convenience. This step of enterprise among the Alliance is to be commended. The Reflector hopes the good example thus set by them will be imitated and that other enterprises will soon follow. Greenville needs to be waking up, and during the spring and summer will be a good time to get improvements under way.

A Rare Opportunity.

B. S. Campbell, of Norfolk, will be in Washington, N. C., for a short time only to advertise his photographic business, and all wishing first-class photographs had better take advantage of this opportunity and secure some of the best pictures ever made in the South. He is offering very great inducements. Twelve cabinet and one large portrait for \$5, or with elegant frame \$8. Our agent will call on you with samples. B. S. CAMPBELL, 31 and 33, Bank St., Norfolk, Va.

The Long Expected Jew and Gentle Marriage.

Wednesday morning at 8 o'clock, Mr. Julian Rosenbaum, of Tarboro, and Miss Addie Jenkins, of Bethel, were united in the holy bonds of matrimony at the residence of Mr. J. L. Barnhill. The bride was gracefully arrayed in brown silk. The grand wedding march was played by Miss Jessie Coghill, of Henderson, N. C. The persons in attendance were Messrs John Ward, John Bunting, M. A. Galner and Joe Coen. Mr. John Bunting acted as best man, while Miss Cornelia Manning was a most beautiful maid of honor. She was gracefully attired in heliotrope velvet, trimmed in silver. Joy go with the lucky Jew, and may his life be as joyous as winning his Gentile.

Grimesland Sparks.

The old Tar is on a boom. The seine has been hanging on the beach for some time but the skimmers have been catching the fish. Mr. W. H. Evans has the honor of catching the largest shad this season.

Miss Maggie Manning, of Keelsville, who has been teaching school here, having closed her school on Wednesday the 11th and returned home to meet her many friends and leave scores who hate to see her go.

Messrs. L. U. Campbell and W. L. Brown gave our place a visit some days ago. Insurance was their main conversation and they understand talking it, for Dr. O'Hagan had the pleasure of riding these muddy roads the next day.

Alonso Cherry is now President of the Grimesland Carriage Works. J. W. Ricks who has previously held the position has removed and is now located near Ithamas, N. C.

Misses Bessie Wilson and Rena Teel spent Saturday and Sunday home. "Home, Sweet Home" is the place where school girls love to dwell. H. D. M.

Grifton Items.

Several of our citizens attended court at Grifton last week.

Mr. W. S. Blount, of New Bern, is spending some time with his family near this place.

The river here is overflowing its banks in some places, the continued rains cause it to still rise.

Dr. J. C. Jenkins, of Martin county, and Mr. Joe Dixon, of Greene, were in town last Friday.

Mrs. T. J. Meacham and children, of Kingston, came last week to visit the family of Dr. H. Johnson.

Miss Watson, of Baltimore, came last Tuesday to take charge of Mrs. Lela Braton's millinery store.

Messrs. A. R. Holton, of Ridge Spring, and Sol Oettinger, of Kingston, were in town one day last week.

Workmen have begun to lay the foundation of the new Disciple Church, which, when completed, will be a fine structure.

Messrs. Heath & Co. are taking advantage of the high water to cut and float cypress lumber for their large saw and shingle mill.

Mr. W. B. Hobgood, of Graham, N. C., is visiting one of the assistant teachers in James' School. It seems to put a long face on two of our boys.

Mrs. Malena Ward, one of Prof. James' assistant teachers, took the cars a few days ago for Bethel to visit her parents, who are quite sick with the Grippe.

Our clever home-trader, Mr. Joel Patrick, has been in your town for the past few days taking advantage of the crowd during Court week to sell his wares and horses, and seems, from his report, to have been very successful.

HORRIBLE ACCIDENT.

Young George Nelson Killed Saturday Evening While Hunting—A Mother's Heart Crushed at the Sad Fate of Her Only Child—The Entire Community Mourns With Her.

The usual quiet of Greenville was broken last Saturday evening and the town was suddenly thrown into intense excitement and sympathy because of an accident that occurred about half past 5 o'clock in which George Nelson, aged 13, and only child of Mrs. M. M. Nelson, lost his life. George with two other boys, Eddie Flanagan and Charlie Hancy, was out hunting in the field immediately adjoining the western border of the town. It seems the boys had separated somewhat and were driving the birds toward each other. George raised his gun to shoot but it failed to fire when the cap popped. He lowered it from his shoulder and had just rested the butt on the ground with the muzzle against or very near his body, perhaps for the purpose of examining it, when the gun suddenly discharged, the entire load entering his throat just to right of the chin making a most horrible wound that caused an instant death. Seeing him fall to the ground Eddie Flanagan ran towards him and upon the first sight of blood he called to Charlie Hancy to run for a doctor, that George Nelson had shot himself. A few steps nearer revealed to him that George was dead, and he threw himself upon the ground and began rolling and screaming in agony. Eddie's screams attracted the attention of some ladies living in Skinnerville who had also heard the report of the gun, and fearing someone was hurt they rushed out to ascertain. They arrived upon the scene to be confronted with a most distressing spectacle. George lying dead upon the ground, his face blackened with smoke from the gun beside him while blood was gushing from a ghastly wound in his throat. The sight was appalling.

News of the sad accident was quickly sent over into town that friends might go and take the body of the unfortunate youth home. And oh, how every heart ached at the thought of his poor mother! Who could bear the awful tidings to her and tell the fate that had befallen her boy—all she had on earth. She was about her daily duties in the store of Mr. M. R. Lang, never dreaming that such great grief was so near to her. She was carried home before being told of what had happened, and when the sad words were spoken her shrieks of anguish melted the strongest hearts to floods of tears. The blow was sudden and severe, crushing her with intense grief.

There is a touch of humanity that makes all mankind kin, and there are times when the grief of one becomes the sorrow of us all. Never was this more true than in this dispensation of Divine Providence. While none could feel so deeply as she, the grief of the heart broken mother was shared by every soul in the community, and every christian heart was lifted in supplication to our Heavenly Father to send his Spirit to comfort her in her sorrow. All Sunday and Monday many expressions of profound sympathy were conveyed to her, and numbers of beautiful floral offerings were sent to be placed upon the bier of the dead boy, a harp, a cross, and initials of his name being among the designs.

At 4 o'clock Monday afternoon the remains were laid at rest in the Baptist church yard, being borne by six young men, Messrs. Alex. Heilbroner, Roy Flanagan, Ollen Warren, Robert Moye, Samuel White and Edward Yellowly, to the church where services were conducted by Rev. A. D. Hunter, and thence to the grave. As the corpse was being taken into the church the choir softly sang "Asleep in Jesus." In the service they sang "Thy Will be Done," and as the procession left the church sang "Beyond the Smiling and the Weeping." The grave after being filled with flowers. The Sunday School classmates of the deceased boy followed close to the family in the procession. In all the vast course of people who assembled at the church and grave there were few dry eyes.

Had he lived until next August George Nelson would have been 14 years old. He was a bright boy and very devoted to his mother. When she was not about her duties at the store he was her almost constant companion. He accompanied her in her regular attendance upon prayer meetings and church and occupied the seat beside her. She can but sorely miss him, and even the sincerest sympathy of so large a circle of friends cannot fill her aching heart. May the Lord in His mercy pity and comfort her, for from no other source can true comfort come.

OBITUARY.

CHARLES RYVES COLEBEY.—When death claims the innocent and young, every tear that is shed upon their little graves brings forth some good and refines some noble thought.

Charles was the sunbeam that brightened the now desolate home of Mr. Oglesby. His gentle spirit has been waited on the wings of love to that Eternal City of light whither his long parents are tending. They miss the sweet prattle of their lovely babe, lent to them for only one year and a few months. He was born Oct. 22, 1889, and cheered that household until March 12th, 1891, when he was taken from his mother's arms to rest sweetly in the arms of Jesus.

M. E. R.

HOBGOOD CANNING FACTORY.

R. P. HYMAN, Manager.

Offers to the trade a nice line of Canned Blackberries, Whortleberries and Tomatoes. Orders solicited.

Notice to School Teachers and Friends of Education.

A Teachers Institute for Pitt County will be held for one week commencing April 13th by Prof. C. D. Moller, at the Court House in Greenville. All white public school teachers are required by law to attend conscientiously during the session of the Institute. An examination of applicants for State Certificates will be held on Friday, the 17th, and instruction sessions will be held each night during the week.

H. HANDING.

Feb. 14, 91. Co. Capt. Pub. Ins.

NEW !!! GOODS.

NEW GOODS! NEW

Our Mr. Munford has just returned from New York City, where he visited big auction sales and bought goods 30 per cent. below their value. Will sell them for less than you can buy elsewhere.

Our stock consists of

WHITE GOODS,
Embroideries, Dress Goods, Notions,
HATS, CAPS,
Shoes, Gent's Furnishing Goods,
—AND A BIG LOT OF—
Fine Tailor-Made Clothing.

To fit all sizes. Be sure and come to see us before buying as we can save you money.

A big line of Second-Hand Clothing to be sold at cost.

C. T. MUNFORD,

Successor to Higgs & Munford.

EDMUND ALEXANDER, DECATUR MORGAN, L. P. HORNTHAL.

Washington, N. C.

Norfolk, Va.

Plymouth, N. C.

—SHIP YOUR PRODUCE TO—

ALEXANDER, MORGAN & CO.,
COTTON FACTORS AND COMMISSION MERCHANTS,
NORFOLK, VA.

And receive highest market prices, full weight and measure.

SPECIALTIES:

COTTON, GRAIN, PEANUTS AND TRUCK.

We will advance 1 value of any shipment, charging 6% interest, for persons wishing to hold. Owners can receive in cash on day of shipping, 1/2 value of crop from any local banker, by attaching bill of lading to draft or check on us.

Reference: Norfolk National Bank.

THE FARMERS REJOICE!

And my reduced prices on

Standard Fertilizers

is what causes it.

It goes without saying that last year I handled the very best brands of Fertilizers for

COTTON - AND - TOBACCO

that were sold in Pitt county. I have now just perfected arrangements with the manufacturers whereby I can make a big saying to the farmers on every ton purchased from me. I can now sell you

Ober's Special Tobacco Compound

\$4.00 per ton less than it cost you last year. The Ober's have had over thirty years' experience in the manufacture of this Guano and say that no brand of equal merit can be made for less money. It has been used in North Carolina for twenty-five years and those farmers who have had long experience in its use can be prevailed on to use no other. It bears thousands of the best testimonials. Its analysis shows it to be exactly proportioned with the old fashioned Peruvian Guano.

Game Guano.

This Guano made a better showing under cotton last year than any other brand sold in the county. To know what this Guano will do you only have to ask Messrs B. F. Patrick, A. G. Nobles, J. L. W. Nobles, J. J. Tripp, or any other farmer who has used it.

Pine Island Guano.

This brand has been used in Pitt county for years and never fails to give satisfaction. It is a fine Tobacco Fertilizer, and is sold cheap enough to be used under cotton.

PATAPSCO GUANO

So much of this Guano has been sold here that every farmer knows what it will do. I can say nothing to add to its popularity except that it is the same old Patapsco brand.

Owl Brand Guano

This is a cheap Guano, and has given such satisfaction in surrounding counties that I have decided to handle it this year. I also have

Kainit, Phosphates and Lime.

It will be to your patronage to give me a call before making any purchase. I am always grateful for patronage.

G. E. HARRIS

GREENVILLE, N. C.

J. L. SUGG.

LIFE AND FIRE INSURANCE AGENT,

GREENVILLE, N. C.

OFFICE SUGG & JAMES OLD STAND.

All kinds of Risks placed in strictly

FIRST-CLASS COMPANIES

At lowest current rates.

AM AGENT FOR A FIRST-CLASS FIRE PROOF SAFE.

CONGLETON & TYSON,

—DEALERS IN—

GENERAL MERCHANDISE,

Call attention to their large and well selected stock now on hand. We have a fresh supply of

Groceries, Fruits, and Confections.

We carry as usual a line of nice

Dry Goods, Notions, Boots,

Shoes, Hats and Caps.

Our motto will be to sell all goods

Low Down for Cash.

CASH HOUSE!

JAMES L. LITTLE & CO.,

We are now prepared to show the trade a stock of

DRY GOODS & NOTIONS

entirely new and bright.

Styles are pretty.

Quality good.

Nothing to equal them in price.

HATS.

We have an exceptional line of Hats, in Fur, Wool and Straw.

Boys' and Men's Wool

Hats at 25 cents.

A

TEN MINUTES TO TWELVE

[Copyright by American Press Association.]

CHAPTER IV.

Curiously unnerfed for a man of robust physique and ordinarily normal imagination, Royal let these strangers have their way with him, thankful for the respite which their quiet acceptance of him gave. He avoided looking at the bride, unwilling to meet her glance lest it should tell him of the crowd of eyes which were turned to him. He was not the time, nor was it the place. The affair had developed complications for which he was totally unprepared, and he wanted time to think, to assimilate and readjust. The sequence of events had been so different from his own preconceived arrangement of them that his mind for the moment was thrown out of gear, and stood supine, accepting that which came as though it were a finality.

The thing most evident to him was that he had engaged himself with a man of great egotism, blundering, and that he was not to be graceful or even endurable, would require more skill of management than he had any right to accord himself with possessing. The terms in which he apostrophized himself summed up the case, and were not less heavy and comprehensive for being inwardly given. "Of all the intermodding, dumberheaded fools in this world," so he had thought, "you are entitled to the lead, Hart Royal. And a beautiful mess you've gotten yourself into this time, with your damned officiousness!"

The preoccupation of his manner and the carworn expression of his face caused the people to surmise that he must be in acute physical pain. For the few moments allotted to friends at country weddings—even church weddings—they crowded round him, striving to recall themselves to his memory, and speaking pitifully of the accident and enthusiastically of his pluck in not allowing it to interfere with his marriage. They were so kind and cordial that Royal could have granted them all and thanked them for their good wishes, but an insuperable barrier stood in his way. Instead of which he smiled and bowed and shook hands with everybody.

His brain worked with feverish rapidity, and by the time he had shut him into Squire Brandon's carriage for the short drive to the house, where the young lady would change her dress for the wedding journey, a sense of the responsibility of his position, and the obligation of donkeys at this stage of the proceedings "hindsight" did little good and was provocative of exasperation, and of reliable foresight he was faint, in all humility of soul, to confess himself destitute. There was nothing for it but to face the situation in the present and endeavor to adjust it with the minimum of pain and discomfort all around. The only solution which suggested itself was to carry out the plan as originally proposed, striving to blunder less in the end than he had done in the beginning. He would take the young lady straight to the hotel, making such explanation to her as would insure her recognition of the love and anxiety for her future which had been the main-spring of a scheme which he now de-nounced as idiotic.

In the presence of the dying man all personal pique, all womanly sensitiveness, would stand aside and vanish before the majesty of love and the awful mystery of that which was to come. A strange journey it would be, with a strange ending. For the first time came realization of the matter from the woman's standpoint, and with it a great pity for her and a strong desire to shield her from comment, curiosity and multiplicity of detail to which his story must give rise, at least until this travesty of marriage could be made real by the true man's acknowledgment of it. He would keep his own counsel until he should have given her the full story of his life, and then it would be time enough to admit the outside world, to enter upon explanations and self justification.

Arrived at a definite conclusion, he seized his shoulders and put aside that strange sense of irrevocability and personal implication which had oppressed him during the evening of the truth, there was little time for thought, less for analysis: the need for action was still omnipresent. He turned to look for the first time definitely, at John Royal's bride.

As he did so a low laugh started him, and a hand was thrust out to touch his arm and then withdrawn. It was glove-like, and on the third finger gleamed the marriage ring. She was enveloped in a heavy wrap which concealed her white dress, and her head and face were hidden under folds of soft dark tissue, from which, at throat and crown, the lace of her bridal veil peeped forth, like white clouds under gray ones. Her face was completely concealed, from perverseness of English coquetry, he thought, and he could only guess that she was far better than what would increase the pathos of the situation.

Her comment nettled him, and then a swift sense of her relative position as it must appear to her thrilled through him, producing a jumble of emotions which made chaos of his mind. He longed to put aside the soft gray folds that hid her face, to possess himself of her hand, to speak words which should testify appreciation of the situation—to commit some sort of folly or madness, in short, to prove that he was a man and not a ghost. What a brute she must think him! What a fool! What a scoundrel! How could he understand or do him justice, innocent as she was and sweet as she was!

THE BEST HOUSEHOLD MEDICINE

One or twice each year the system needs purging of the impurities which clog the blood. From childhood to old age, no remedy so safe and so effective as the one which cures with the same certainty of good results as a BOTANICAL BLOOD BALM.

W. C. McConkey, Wash. City, Ark., writes: "I have done me more good and for less money than any other blood purifier I ever used. I have the honor of certifying to it."

P. A. Shepherd, Norfolk, Va., August 10, 1891, writes: "I depend on this medicine for the cure of my blood. I have had it in my family over twenty years, and in all that time have not known a better blood purifier."

Write for illustrated "Book of Wonders" BLOOD BALM CO., Atlanta, Ga. Sent Free.

ALLEY & HYMAN, FINE PORTRAIT AND VIEW PHOTOGRAPHERS.

Views of Animals, Churches, Residences, Family Gatherings, etc., taken at Short Notice. Copying from small pictures to life size, in Inks, Crayon or Color.

Head quarters for fine Photographs. Call and see us.

R. HYMAN, Manager. GREENVILLE, N. C.

MOTHERS' FRIEND

"Mothers' Friend" is worth its weight in gold. My wife suffered more in ten months with other children than she did with this. It is a blessing to expectant mothers, says a customer. HENRIKSON DALL, Green, N. C.

Having used two bottles my sixth child was born with no pain comparatively. Mrs. L. O. Vaughan, Sheridan Lake, Cal. Wonderful—argued much suffering. Mrs. M. M. Brewster, Montgomery, Ala. Sent by express on receipt of price, \$1.00 per bottle. Sold by all druggists. Book to mothers mailed free. BRADFORD REGULATOR CO., Atlanta, Ga.

A TYPEWRITER! FOR NOTHING.

The most marvelous achievement in the history of the world. It does good work. Operates entirely automatically. Is simple in construction. Has no parts liable to wear out. Is compact in form and light in weight. Is well made and neatly finished. Will write rapidly with precision.

Call for the highest praise and testimonials from hundreds. BECAUSE: It has no ribbons to wear out. Leaves every word visible to the operator as soon as printed. Requires no skill or practice to operate. Operates by use of One Hand only. Its size and weight adapts it to travelers. Is an educator for the young. The legibility and beauty of its work recommend it to the use of all.

This beautiful and useful machine will be presented, FREE, to every new subscriber sending \$5.00 for one year's subscription to BELFORD'S MAGAZINE. Send at once, before the present supply is exhausted.

BELFORD'S MAGAZINE COMPANY, 580 Broadway, New York.

D. D. HASKETT, 1891.

A few things sold by—LATHAN & PENDER, Hardware Dealers, GREENVILLE, N. C.

Builder's Material, Tobacco Pipes, Sewing Machines, Carpenter's Tools, Stone Keads, Plow Castings, Pumps, Bar Iron, Axes, Hoes, Shovels, Flour, Corn Meal, Lard, Butter, Eggs, etc., etc.

LEGAL NOTICES.

Dissolution. This is to give notice that the firm of R. Congleton & Co., was dissolved by mutual consent on the 10th day of Jan., 1891, at which time a one-third interest in the stock and business of said firm was purchased by R. A. Tyson and the style of the firm changed to Congleton & Tyson. All the debts and contracts of the old firm of R. Congleton & Co., are assumed by M. Congleton, to whom all amounts due the old firm are also to be paid. M. CONGLETON.

Executor's Notice. Having duly qualified before the Superior Court Clerk of Pitt county on the 2nd day of February, 1891, as Executor of the estate of Louisa Oakley, deceased, notices hereby given to all persons indebted to the estate to make immediate payment to undersigned, and all creditors of the estate must present their claims for payment on or before the 10th day of February, 1891, for this notice will be given in full of recovery. This 10th day of February, 1891.

JESSE J. OAKLEY, Exr. of Louisa Oakley.

Notice to Creditors.

The undersigned having duly qualified before the Superior Court Clerk of Pitt county on the 2nd day of February, 1891, as Administrator of Mary Harris, deceased, notice is hereby given to all persons indebted to the estate to make immediate payment to undersigned, and all creditors of the estate must present their claims for payment on or before the 23rd day of February, 1891, for this notice will be given in full of recovery. This 23rd day of February, 1891.

JOHN FLEMING, Admr. of Mary Harris, dec'd.

CHRISTMAN'S OINTMENT.

A PURE AND HIGHLY CONCENTRATED Preparation of the most potent remedies known to science for the cure of rheumatism. This Ointment has been in use over fifty years, and where ever known has been in steady demand. Once used in a family it becomes the household remedy. This Ointment is not just gotten up for the purpose of making money, but is of long standing and the high reputation which it has obtained is owing entirely to its own efficacy, as but little effort has ever been made to bring it before the public. One bottle of this Ointment will be sent to any address on receipt of One Dollar. The usual discount on cash orders. All Cash Orders promptly attended to. Address all orders and communications to T. F. CHRISTMAN, Sole Manufacturer and Proprietor, Greenville, N. C.

ESTABLISHED 1875.

S. M. SCHULTZ, AT THE OLD BRICK STORE. FARMERS AND MERCHANTS BUYING their year's supplies will find it their interest to get our prices before purchasing elsewhere. Our stock is complete in all its branches.

PORK SIDES & SHOULDERS FLOUR, COFFEE, SUGAR, SPICES, TEAS, &c. always at LOWEST MARKET PRICES.

TOBACCO SNUFF & CIGARS buy direct from Manufacturers, enabling you to buy at one profit. A complete stock of

FURNITURE always on hand and sold at prices to suit the times. Our goods are all bought and sold for CASH, therefore, having no right to run, we sell at a close margin.

Respectfully, S. M. SCHULTZ, Greenville, N. C.

E. E. MCCLARY. A. L. MCCLERAN.

McCleary & McClellan, Wholesale and Retail Dealers in Horses and Mules.

A Good Supply Always on Hand. Fine Horses a specialty. Satisfaction guaranteed. Nos. 2 and 3 Union St., Norfolk Va.

SMITH'S SHAVING PARLOR. JAMES A. SMITH, Prop. Greenville, N. C.

We have the "Climax," the easiest Chair ever used in the art. Clean towels, sharp razors, and satisfaction guaranteed in every instance. Call and be convinced. Ladies waited on at their residence. Cleaning clothes specialty.

Ho! What's This?

Wit another new discovery by Alfred Cully in the way of helping the afflicted. By calling on or addressing the above named barber, you can procure a bottle of EPP'S Ointment, which is invaluable for eradicating and rubbing the skin's hair to be perfectly soft and glossy, only two or three applications a week is necessary, and a common hair brush is all to be used after rubbing the ointment vigorously for a few minutes with the Preparation. Try a bottle and be convinced, only 50 cents.

Respectfully, ALFRED CULLY, Barber, GREENVILLE, N. C.

H. EDWARDS. N. B. BROUGHTON

EDWARDS & BROUGHTON, Printers and Binders, RALEIGH, N. C.

We have the largest and most complete establishment of the kind to be found in the State, and solicit orders for all classes of Commercial, Railroad or School Printing or Binding.

WEDDING STATIONERY READY FOR PRINTING INVITATIONS, BLANKS FOR MAGISTRATES AND COUNTY OFFICERS.

Send us your orders. EDWARDS & BROUGHTON, PRINTERS AND BINDERS, RALEIGH, N. C. AGAIN HERE.

I have again opened a NEW BOOK SHOP in Greenville and invite my old friends and former patrons to give me a call. I am supplied with the latest of a clean shaven, a stylish hair cut, a Dental shampoo, or anything else in the Department. Patrons are solicited. ROBERT G. HODGES.

THE OLD RELIABLE CARRIAGE FACTORY

Has Moved to next Door North of Court House WILL CONTINUE THE MANUFACTURE OF PHAETON, BUGGIES, CARTS & DRAYS.

My Factory is well equipped with the best Mechanics, consequently put up nothing but FIRST-CLASS WORK. We keep up with the times and the most improved styles. Best material used in all work. All styles of Springs are used, you can select from Brewster, Storm, Timpkin, Coil, Ram Horn, King.

Also keep on hand a full line of ready made HARNESS AND WHIPS, the year round, which we will sell as LOW AS THE LOWEST.

Special Attention Given to REPAIRING.

Thanking the people of this and surrounding counties for past favors we hope to merit a continuance of the same.

J. D. Williamson.

PENNYROYAL PILLS

THE ORIGINAL AND GENUINE. No other Pills, Balm or Ointment will give you such quick relief. All druggists and grocers sell them. All druggists and grocers sell them. All druggists and grocers sell them.

VEGETABLE SEEDS ADAPTED TO THE SOUTH. Every care in the selection, growing and testing of our Seeds is used—and we only send out such Seeds as will grow and produce satisfactory results.

SPECIAL INDUCEMENTS. \$1.25 WORTH OF SEEDS may be selected at Packet or Orange Rates for \$1.00. (In order to introduce and extend the cultivation of the South) and two 50c packets of Flower Seeds with every order amounting to \$1.00 for Garden Seeds, provided you mention this paper.

DESCRIPTIVE CATALOGUE containing valuable information about Farm and Garden Seeds mailed free upon application.

T. W. WOOD & SONS, 8 & 10 South 14th Street, RICHMOND, VA. SEEDSMEN.

W. H. LONG, Attorney. D. J. WHICHAID, Editor Reflector. LONG & WHICHAID, Real Estate Agents, GREENVILLE, N. C.

The above have formed a copartnership for a general real estate business for the sale and letting of town and county property. The patronage of the public is solicited. Prompt attention to letting and punctual settlement with owners assured. Parties having houses to rent out would do well to place them with us. Any one wanting to rent a house can apply to us. Any one wishing to buy or sell real estate is invited to confer with us.

HALL'S SAFE AND LOCK CO. Manufacturers of Hall's Patent BANK LOCKS & VAULT WORK. SAFES

FACTORY & PRINCIPAL OFFICE CINCINNATI.

Pianos! Organs! Furniture! Baby Carriages and Mattings AT PRICES THAT WILL SAVE YOU MONEY

Largest House and Largest Stock in the South.

No matter what Piano or Organ you want write to us for catalogues and prices and we will save you money.

J. S. AMES, 50 Main St., Norfolk, Va. Opposite Postoffice.

ALFRED FORBES, THE "OLD RELIABLE MERCHANT" OF GREENVILLE, N. C.

Offers to the buyers of Pitt and surrounding counties, a line of the following good wares not to be excelled in this market. And all guaranteed to be first-class and pure straight goods. DRY GOODS of all kinds, NOTIONS, CLOTHING, GENTLEMEN'S FURNISHING GOODS, HATS and CAPS, BOOTS and SHOES, LAIDIES' and CHILDREN'S CLOTHING, FURNITURE and HOUSE FURNISHING GOODS, DOORS, WINDOWS, SASH and BLINDS, CROCKERY and QUEENSWARE, HARDWARE, PLOWS and PLOW CASTING, LEATHER of different kinds, GIN and MILL BELTING, HAY, ROCK LIME, PLASTER OF PARIS, and PLASTERING HAIR, HERRINGS, BRIDLES and ADDS.

HEAVY GROCERIES A SPECIALTY.

Agent for Clark's O. N. T. Spool Cotton which I offer to the trade at Wholesale Jobbers prices, 45 cents per dozen, less 6 per cent for Cash. Horsford's Bread Flour, ration and Hall's Star Lye at jobbers Prices. Lewis' White Lead and pure Linseed Oil, Varnishes and Paint Colors, Cucumber Wood Pumps, Salt and Wood and Willow Ware. Nails a specialty. Give me a nail and I guarantee satisfaction.

JAMES PYLE'S PEARLINE