

Moseley Bros. REAL ESTATE and INSURANCE AGTS.

Social and Personal

PERSONALS

Monday July 27 1914. Messrs. D. J. ... Mrs. J. A. Lang is visiting her daughter in Hickory.

Mr. and Mrs. C. E. Rountree have returned from a weeks trip to Ocala. Mr. and Mrs. L. L. Draughton and children, of Whiteside and Master Allen Pritchard, of Richmond, came to Saturday on their automobile and spent the night and yesterday with Mr. and Mrs. H. T. King, leaving in the afternoon for their homes.

Misses Juanita Savage, Sallie and Willis Jackson and Edie Fleming, of House and Margarette Davis, of Kinston, are attending a home party at the home of Miss Louise Tucker, about two miles from Greenville.

Mr. A. C. Hultman left this morning for Norfolk, Baltimore and other northern cities. Cantelopes and Muskumons are also on the plentiful list.

The fourth story of the Five Point triangle building is climbing on up, and the interior work is keeping pace with the walls.

Marriage Licenses. Registrar of Deeds Braxton Bell has issued licenses to the following couples since last report.

White. Huber Jowser and Leona Clark. Sam Smith and Ellen Johnson. William Willis and Ince Peyton. Oscar Banks and Minnie Williams.

To Anyone. I am looking for a nice little wife not over 22. Who will answer to H. J. A. Brooks, Grifton, N. C., P. O. Box 194.

Winterville High School. Winterville, N. C. Prepares Boys and Girls for College. Literary, Music, Bible and Sunday School. Normal Courses given. Location Healthful, Railroad and Telephone Facilities Convenient. Faculty of Experienced Men and Women. Terms Reasonable. The Fall Term opens Aug. 25, 1914. For Catalog and Particulars, Address, F. C. Nye, B. A., Principal.

Hux Tailoring Parlor & Pressing Club. SUITS MADE TO ORDER. Phone 213. Cleaning and Pressing. Evans Street. Altering, Cleaning and Pressing of all kinds. Hats a specialty. Special attention given to Ladies' Coat Suits and Dresses. CLOTHES CALLED FOR AND DELIVERED. Work guaranteed.

Upon This Argument We Rest Our Case. THORNHILL. For Sale by J. E. WINSLOW THORNHILL. GREENVILLE, N. C.

BUILD COUNTY HOSPITAL NOT COUNTY HOME. Says Dr. B. T. Cox in Letter to the Board of Commissioners. DECIDE QUESTION BY VOTE.

He Suggests That the Voting Population of the County be Given an Opportunity to Express their Wishes by Ballot. Winterville, N. C., July 21, 1914.

Only One "BROMO QUININE". To get the genuine, call for full name. BAXA, THE BROMO QUININE. Good for colds, coughs and headaches, and works of colds, coughs and headaches.

WINTERVILLE NEWS. Winterville, July 27. Mr. J. A. Evans returned Friday from Durham where he spent a week with his mother. Buy a good old can, the Berman. There is a plenty of them at A. W. Ange & Co.

MR. O. E. RICHARD DIED FROM STROKE LAST SATURDAY AT SIMPSON. Mr. O. E. Richard, for a long time section foreman for the Norfolk Southern at Simpson, about six miles of Simpson, suffered a severe stroke Friday afternoon while engaged in his duties near the station, which resulted in his death Saturday afternoon about 2 o'clock.

PROFESSIONAL CARDS. DR. V. H. MEWBORN. Optometrist. Office at J. R. Smith and Bros, store Ayden, N. C., the second Monday of each month.

WANT ADS. Cash must accompany orders for want ads except from those having regular advertising accounts. The rate is 6 cents per line, six words to the line. Telephone No. 74.

DR. JOHN F. TRIGDEN. Veterinary Surgeon. Has moved his office from Old Jail Bow Stables to Dr. Zeno Brown's Stables on Fourth Street, Phone 384 Day or Night.

Warrenton High School. Warrenton, N. C. High Grade Preparatory School, Classical and Scientific Courses, Special Course preparatory to Government Academies, Trained and Experienced Faculty. One teacher to twenty students.

Week-End and Summer Excursion Rates to the SEASHORE via the ATLANTIC COAST LINE. The Standard Railroad of the South Round Trip Rates.

New Garden Seed. Flower Seed. Onion Sets. Maine Red Bliss Irish wobblers. Seed Oats. Rape Seed. Dr. Hess Stock & Poultry Powder. S. M. SCHULTZ. PHONE 45 OFFEN.

Choice Farm For Sale. Containing 500 acres, 165 cleared in first class state of cultivation, over 300 acres of woodland covered with pine timber from 3 to thirty inches at stump.

DR. PAUL FITZGERALD. Dentist. Office over Frank Wilson's Store. Telephone 437. Greenville, N. C.

DR. JOHN F. TRIGDEN. Veterinary Surgeon. Has moved his office from Old Jail Bow Stables to Dr. Zeno Brown's Stables on Fourth Street, Phone 384 Day or Night.

WHITTINGTON INSTITUTE. A Leading Reading School for Two Hundred and Fifty Students. Preparing for the University. For Teaching, see Reasonable Rates.

WHITTINGTON INSTITUTE. A Leading Reading School for Two Hundred and Fifty Students. Preparing for the University. For Teaching, see Reasonable Rates.

J. C. LANIER. MONUMENTS AND READ STONES. AND IRON FENCES. GREENVILLE, - NORTH CAROLINA 7-14

THE BEST COMPANY-- The Mutual Benefit Life Insurance Company, of Newark, N. J. C. L. WILKINSON, Sole Agent. Greenville, N. C.

Candidates Cards. All Candidate Cards are \$2.00 per inch per month payable in advance. For Treasurer. I hereby announce myself as candidate for Treasurer of Pitt County subject to the Democratic primary.

FOR SHERIFF. I wish to announce to my friends and the public generally that I am a candidate for the office of sheriff of Pitt County subject to the action of the Democratic primary.

FOR TREADER. I use this method of announcing to the voters of Pitt County that I am a candidate for Treasurer subject to the action of the Democratic primary.

FOR COMMISSIONER. I hereby announce myself as candidate for County Commissioner, to succeed myself, subject to the action of the Democratic primary.

FOR COMMISSIONER. I hereby announce myself as candidate for County Commissioner from Contentnea Township to succeed myself subject to the Democratic primary of Pitt County.

"A B A" Checks. GOOD IN ALL PARTS OF THE WORLD. ISSUED BY Greenville Banking & Trust Company.

WHO DOES YOUR PLUMBING. S. T. Hicks, THE Plumber. If it INSURANCE you WANT SEE US HALL & MOORE.

Automobile For Hire. Town or Country. DAY OR NIGHT. RATES REASONABLE. Phone Rick's Grocery, 17 DAY. 62-L. NIGHT.

Moore & Speight INSURANCE. Fire, Health and Accident. Opposite Proctor Hotel.

CHOICE CUT FLOWERS. For all occasions, Roses, Carnations, Violets and Valties the leaders. Our art in wedding arrangements are of the latest touch.

SCHEDULE OF PASSENGER TRAINS. Atlantic Coast Line. North Bound. South Bound. No. 68 8:15 a. m. No. 72 1:15 p. m.

