

YOUR FRIENDS:

THE GREENVILLE TOBACCO MARKET OPENED TUESDAY WITH PRICES MUCH BETTER THAN WAS ANTICIPATED

The Center Brick

takes pleasure in announcing having made the gratifying AVERAGE of \$10.08

BUYERS WERE ALL ON AND EVERYBODY FEELS GOOD.

We wish to state that we are in better position, and have a better force to serve our friends than ever. When you are ready to sell COME TO THE "OLD RELIABLE" where every energy of every person connected with it will be exerted to get the highest possible prices for all tobacco sold with us. Our past record for high averages, correct weights and courteous treatment shall be maintained.

Come to Greenville, COME TO THE CENTER BRICK with your Tobacco, and we will please you.

Brinkley, Rice & Spain

Your friends,

TAKEN UP.
On my farm about the first of August, one male hog, light brown in color, unmarked, weight about 40 pounds. Owner can get same by paying all costs.

J. H. CLARK,
Winterville, N. C.

8-17-11-4-3v

Professional Cards

M. W. CARTER, M.D.
Practice limited to diseases of the Eye, Ear, Nose and Throat

—and—
The Fitting of Glasses.

Office with Dr. D. L. James, Greenville, N. C., every Monday.

Home Office: Washington, N. C.

HARDING AND PIERCE, LAWYERS.
Practicing in all the Courts.

Office in Wooten Building on Third Street, fronting courthouse.

J. F. THIGPEN,
Veterinary Surgeon.

Office: Winterville Stables.

Phone: Day 11 Night 88-1

D. M. CLARK,
Attorney at Law.

Land and Drainage Cases a Specialty

In office formerly occupied by F. G. James and Son.

S. J. EVERETT,
Attorney at Law.

Office in the National Bank Building, Dickerson Avenue.

PARKER'S ART STUDIO.
Corner Fourth and Evans Streets.

Photos Made Both Day and Night

Send us your

KODAK WORK.

R. F. TYSON,
Insurance.

Office on Fourth Street near Frank Wilson's Store.

ALBION DUNN,
Attorney and Counselor at Law.

Greenville, N. C.

M. BENTLEY HARRISS,
Still With "OLD RELIABLE."

The Mutual Life Insurance Company of New York.

R. C. CAUSEY,
Attorney at Law.

Office: Winterville, N. C.

HARRY SKINNER,
Attorney at Law.

Greenville, North Carolina.

The Placing of a MONUMENT OR HEADSTONE

In the last testimony that one can give of the appreciation for those who have gone before.

All suitable designs and prices may be secured from.

Dees Marble & Granite Works

Greenville, North Carolina

at 25 per cent less than same can be had by any agent. See or write them and be convinced.

NOTICE

Notice is hereby given by the board of County Commissioners of Pitt County in an adjourned session assembled on Monday, July 12, 1915, ordered that an election be held in the following described territory:

"Beginning on the north side of Tar river opposite Mud Point Seine beach, thence running north 45 degrees east to Grande Creek, thence with the Creek to B. B. Satterthwaite and the Miles Little, Stephen land thence with the said Satterthwaite and Little line to Robert Wilson's line, thence with the said Wilson and Satterthwaite line to Robert Peel's line, thence with the said Robert Peel's and Satterthwaite's line to Noah Lee's line, thence with the Noah Lee and Robert Peel line to J. R. Baker's line, thence with the J. R. Baker and Noah Lee's line to R. E. Fleming's line, thence with the Baker and Fleming line to Trainers Creek thence up the said Creek to J. R. Overton and Walter Webb's corner thence with the said Overton and Webb line to Geo. Moxe and Walter Webb's corner, thence with the said Webb and Moxe's line to Matthew Moxe and Webb line to the Satterthwaite line, thence with the Satterthwaite and Webb line to the Whitehead and Satterthwaite public road thence with the said road to the Shepard Mill road, thence with the Shepard Mill road to the fork of the road in front of Melissa Thomas's house thence with the road leading to Simpson Fork to the Barnhill and McLawhorn road, thence a straight line to the the Measle branch, thence a straight line to the ten mile Post the A. C. L. Railroad, thence with the McLawhorn, Barnhill and Whitehead line to the Dave Willis line, thence with the Dave Willis and Harding line to Hunting Run, thence with Hunting Run to Grindle Creek thence with Grindle Creek to the Henry Ward and Hopkins line, thence with the Henry Ward and Hopkins line to R. D. Harrington's George Moore line, thence with the Harrington and Hopkins line to E. A. Carney's and Harrington's line to the Ben Wooten line, thence with the Ben Wooten and Joe Daniel line to Lawrence Ward line, thence with the Wooten and Lawrence Ward line to W. L. Nobles Hatton line, thence with the Nobles Hatton line to D. G. Moore's line, thence with the D. G. Moore and the Nobles line to Lansford Fleming's line, thence with Lansford Fleming and D. G. Moore's line to the late John Fleming's line, thence with the John Fleming line to the Matt Harris and Fleming line to the Matt Harris and Fleming line to Tar river thence with Tar river to the beginning."

"That the said election be held on Tuesday, September 14, 1915, at the Public School house at the above described territory for the purpose of taking and ascertaining the will of the qualified voters of the above described territory, as to whether they shall or shall not be levied and collected a Special School tax of thirty cents on the Poll and ten cents on the One Hundred dollars valuation property in the above described territory, and if said election those favoring the Special Tax shall vote a written or printed ballot containing the words 'For Special Tax' and those opposing said Tax shall vote a written or printed ballot containing the words 'Against Special Tax.'"

And it is further ordered that J. J. Satterthwaite be and he is hereby appointed Registrar for said election and that the Registration books for said District territory shall be opened on Thursday, August 12, 1915, and closed Saturday, September 4th, 1915, for the purpose of registering the qualified voters for the said District territory.

This the 12th day of July, 1915.

S. A. Congleton,
Chm. Board of County Commissioners

Brascoe Bell, clerk.

HART & HADLEY

NOTICE

Notice of registration and election upon the proposition to issue Fifty Thousand Dollars worth of Read Bonds by Falkland township, Pitt County, North Carolina.

Pitt County.

Notice is hereby given that the Board of Commissioners of Pitt County in regular session assembled on the 6th day of July 1915, it being the regular meeting held the 1st Monday of July 1915, ordered an election be held in Falkland township, Pitt County, North Carolina, on Tuesday, the 21st day of September 1915, at the regular polling place in the towns of Falkland for said township, on the question or proposition of issuing Fifty Thousand (\$50,000.00) Dollars worth of Read Bonds, to bear Five per cent interest per annum, payable semi-annually, and to run for a period of thirty years (30), the funds received from the same to be used for the purpose of laying out, establishing and repairing, grading, constructing and improving in any way the Public Roads in Falkland township as provided by an Act of the Legislature of North Carolina, Session of 1913, designated as Chapter One Hundred and twenty-two (122), of the Public Laws of North Carolina.

And notice is further hereby given that an entirely new registration for said election was ordered and called, and that J. H. Smith was and is appointed Registrar for said election, and that the Books for registration will be open on Monday, August 16, 1915, and closed at sunset on Saturday, September 11, 1915, that on each Saturday during the said time and said Registration books will be open at the regular polling place in the town of Falkland and at all other times at the residence of the said J. H. Smith in the said Town of Falkland, North Carolina, and all citizens desiring to vote on said Bond Election to be held on September 21, 1915, will be required to register.

This the 9th day of July 1915.

S. A. Congleton,
Chm. Board County Commissioners

Attest: Brascoe Bell, clerk.

Jefferson Standard Life Insurance Co.

Over \$45,000,000 Insurance in force
Over \$6,000,000 Assets
Over \$1,000,000 Surplus

Why not join the over sixteen thousand North Carolinians that carry over \$25,000,000 insurance in the Jefferson Standard. Keep money at home and get the best insurance obtainable.

Frank Ferguson, Special Agent.

Norfolk Southern Railroad

New Short Route

Schedule in Effect April 11, 1915.

N. B.—The following schedule figures published as information only and are not guaranteed.

TRAINS LEAVE GREENVILLE—

Eastbound

1:08 a. m. Daily, "Night Express," Pullman Sleeping Car for Norfolk.

2:40 a. m. Daily, for Plymouth, Elizabeth City and Norfolk. Broker Parlor Car Service Chocowinity to Norfolk. Connects for all points North and West.

6:20 p. m. Daily, except Sunday, for Washington.

Westbound

3:02 a. m. Daily, for Wilson, Raleigh and west. Pullman Sleeping Car Service. Connects North, South and West.

7:54 a. m. Daily, except Sunday, for Wilson and Raleigh. Connects for all points.

9:25 p. m. Daily, for Raleigh and all intermediate stations.

For further information and reservation in sleeping cars, apply to J. L. Hassell, Agent, Greenville, N. C.

H. S. LEARD,
Gen. Pass. Agt.

J. D. FTACK,
Gen. Supt.

To keep its tracks clean a German street railway is using a vacuum cleaner operated by the motor of the car that carries it.

FEED SEED

Are you one of our customers?
If not, it is because you have not had our prices

WE ARE HEADQUARTERS FOR

Hay, Corn, Oats, Bran, Ship Stuff, Hon Feed, Chick Feed, Cotton Seed Meal, Hulls, Flour, Lard, Sugar, Dry Salt Meat.

We are in a position to give you prices that are the lowest to be had, on anything in this line. Be sure to get our prices before buying

We also buy Pitt County Corn

J. B. JOHNSTON

Reflector Want Ads Pay!
Get the Want Ad Habit--

GREENVILLE IS THE HEART OF EASTERN NORTH CAROLINA. IT HAS A POPULATION OF FOUR THOUSAND, ONE HUNDRED AND ONE, AND IS SURROUNDED BY THE BEST FARMING COUNTRY.

INDUSTRIES OF ALL KINDS ARE INVITED TO LOCATE HERE FOR WE HAVE EVERYTHING TO OFFER IN THE WAY OF LABOR, CAPITAL AND TRIBUTARY FACILITIES. WE HAVE AN UP-TO-DATE JOB AND NEWSPAPER PLANT.

The Carolina Home and Farm and The Eastern Reflector

Agiculture is the Most Useful, the Most Beautiful, the Most Noble Employment of Man.—George Washington.

WE HAVE A CIRCULATION OF TWELVE HUNDRED AMONG THE BEST PEOPLE IN THE EASTERN PART OF NORTH CAROLINA AND INVITE THOSE WHO WISH TO GET BETTER ACQUAINTED WITH THESE GOOD PEOPLE IN A BUSINESS WAY TO TAKE A FEW INCHES SPACE AND TELL THEM WHAT YOU HAVE TO BRING TO THEIR ATTENTION.

OUR ADVERTISING RATES ARE LOW AND CAN BE HAD UPON APPLICATION.

VOLUME XXXIV. GREENVILLE, N. C., FRIDAY EVENING, AUGUST 27, 1915. NUMBER 1

MASONS HAD BIG TIME AT ADEN THURS.

BARBECUE DINNER — SPEECHES BY SEVERAL NOTED MEN — SUPPER AT 8 P. M.

The votaries of Masonry in Pitt county never experienced a more enjoyable day nor a day filled with more interest and instruction in the principles of the order than in the grand gathering at Aden on Thursday, the 19th. Every one of the ten lodges in the county was largely represented, and several from neighboring counties were present, swelling the attendance to above two hundred and fifty.

The occasion was the organization of a fifth district meeting composed of all the lodges in Pitt county, and this was the first annual session. Through the leadership of District Deputy Grand Master John H. Cheek and his excellent co-workers in Aden lodge, the arrangements for the meeting had been well planned and were carried out admirably.

The Masons assembled in Aden's splendid temple promptly at 10 o'clock and after the formal opening there was an address of welcome by Mr. David R. Hollowell, of Aden, and response by Judge P. M. Woodson, of Greenville. Then there were brief speeches on various topics of interest to the fraternity, and the morning session closed with a question box conducted by Worshipful Master H. E. Austin, of Sharon lodge, Greenville.

The call coming from labor to refreshments at 12:30, all repaired to one of the tobacco warehouses where a beautiful barbecue dinner awaited them.

The first work of the afternoon session was the selection of officers for the district meeting for the next year. Cheek continued in this office by virtue of appointment from the Grand Lodge of North Carolina, and the other officers elected were as follows:

District Grand senior warden, J. C. Galloway, of Grimesland lodge; district grand junior warden, H. E. Austin, of Sharon lodge, Greenville; district grand treasurer, W. B. Wilson, of Greenville lodge; district grand secretary, S. A. Jenkins, of Aden lodge.

Again a little before 8 o'clock all repaired to the warehouse, where the ladies of Aden had provided a banquet. It had been intended at this time to have responses to several toasts with Mr. R. C. Flanagan as toastmaster, but at the conclusion of the report he announced that as the day had been so full of work and good things, and there was yet to come the address of Attorney General T. W. Bickett to which all were looking, rather than make the hour of dispersing too late the toasts would be omitted.

The next assemblage was in the large auditorium of the Free Will Baptist Seminary for the address of General Bickett. After a song by select choirs, after the reading of toasts with Mr. A. G. Cox, of Winterville, in well chosen words. Though he omitted to call the speaker's name in closing, the reference to him as the next governor of North Carolina was sufficient and was greeted with a burst of applause. Mr. Bickett's speech was overheard by the speaker as being beautiful. It was filled with admonitions to right living—being just to your neighbor and true to yourself—and was inspiring to every hearer.

Aden certainly touched the heart of every visitor to the district meeting. Nothing that could be described was without bounds. The people of that good town vied with each other in attention to their guests and saw that every comfort was provided. Aden calls itself a little town given with opportunity, but it is greater still in genuine hospitality.

CASWELL ASKEW SUICIDED TODAY IN NEW BERN.

(By Wire to The Reflector.)

New Bern, Aug. 26.—Caswell Askew, white, aged 74, committed suicide here this morning at his home on South Front street. Mr. Askew cut his throat with a pocket knife, making a jagged wound and severing his jugular vein. He was found in his room.

Mr. Askew is a native of Trenton, N. C., but had resided here for some time.

At a coroner's inquest this morning it was learned that he was the owner of considerable property in Jones county. No reason was assigned for the rash act, other than that he suffered from stomach trouble, and probable despondency caused him to take his own life.

Next Dancing Class.

Will start Thursday night in Hines Hall. My best advertisement—any of my present pupils.

Irving J. Calkins, Instructor.

8-23-11 p.

AUTO TURNS OVER AND SLIGHTLY INJURES OCCUPANTS

TWO YOUNG MEN ATTEMPT TO SHOOT UP THE TOWN OF BELHAVEN AND GET THEMSELVES ARRESTED.

(By Wire to The Reflector.)

Washington, Aug. 26.—While en route from this city to New Bern yesterday evening, the automobile of Mr. Shaw Bonner turned turtle about half way between here and New Bern.

The car was occupied by Mr. Bonner, who was driving; Ted Paul and Gray Paul, and while going at a lively clip, struck a hog, swerving, ran into a ditch and turned over. Three of the occupants were pinned under the car, which at once caught on fire. For a time it seemed as if they would not be extricated, but after heroic efforts they were taken out just as a violent explosion made dust of the large car.

All members of the party received wounds and cuts, though none of them are thought to be in a precarious condition.

Reports from Belhaven this morning indicate that two young men in a buggy took it upon themselves to shoot up the town of Belhaven last night, but were arrested by Policeman Dillon and taken before the mayor where they were fined seven and five dollars, respectively.

UNCLE SAM GIVES TO HAITI AMPLE TIME EXTENSION

MR. LANSGING WILL NOT DISCUSS TREATY AS SUBMITTED TO THE HAITIAN PEOPLE.

Washington, Aug. 25.—Word came from Port au Prince today that Charge Davis, of the American legation, had extended until tomorrow night the time for action by the Haitian parliament on the proposed treaty to establish for 10 years an American financial protectorate over the island republic.

News today had been fixed by the charge as the time by which he would expect approval of the treaty drafts submitted by the United States. The Haitians protested, however, against such a limit on debate in parliament and the extension was granted. Officials here did not comment on press reports that the parliament and ministry threatened to resign if the American government insisted upon immediate action.

Secretary Lansing made a statement today explaining the purpose of the United States had in proposing and pressing the treaty with Haiti at this time. He said the Washington government was acting from wholly disinterested motives to save the little republic from ruin through never ending activities of so-called revolutionists for whom the country's revenues offered spoils. The Secretary declared there was no foundation for reports that the proposed convention would give the United States Mele St. Nicholas as a naval base.

While Mr. Lansing would not discuss the treaty, it is known that it provides for American agents in charge of the ten custom houses, three of which, those at Port au Prince, St. Marc, Cape Haitien have already been taken over by Rear Admiral Caperton.

Solon Menos, the Haitian minister conferred with Mr. Lansing during the day and presented a communication from his government requesting an explanation of certain points in the American proposals.

Although the minister would not discuss the negotiations he said that he felt sure that his government was anxious to bring about an understanding with the United States as speedily as possible. He made it clear that his government did not oppose the attempt of the United States to bring about peace and reconciliation in the island. Riots and uprisings, he explained, were in many cases due to the intentions of the United States and a misunderstanding of the presence of American troops on Haitian soil.

"I hope and desire," said the minister, "that a real entente will be created between the two peoples, but such an entente is only possible when both sides make concessions."

The government of Argentina has employed a Japanese expert to construct an extensive campaign to increase rice production throughout the republic.

THE GERMAN ARMY STORMS WAY FORWARD AND CRUSHES CZAR'S TROOPS AROUND BREST LITOVSK

Great Army of General Von Mackensen Organizes Itself For a Rush on the Lines of Czar's Troops and Makes a Successful Onslaught, Capturing an Important Russian Position.

Berlin, Aug. 26, via London.—The Russian advanced positions to the southwest of the fortress of Brest-Litovsk were broken through yesterday by the Germans, according to an official announcement given out today by the army headquarters staff.

The text of the statement follows:

"In the western theatre.

"In the Champagne district we successfully exploded several mines.

"In the Vosges an attack made by the enemy on Schratzmannville was repelled with hand grenades and south-east of Sondernach that part of the trench sections which we lost on August 17, was recaptured.

"A German battle aviator shot down a French biplane near Nieuport.

"In the eastern theatre.

"Army group of Field Marshal von Hindenburg: North of the Niemen river 750 Russians were taken prisoners during successful engagements in the neighborhood of Brest.

"The army under Von Elchorn is advancing victoriously towards the east, fighting all the way. This army captured 1,500 Russians and took several machine guns.

"The army of General von Schell reached Beresowka, captured Kuzyn and crossed the Narow river to the south of Tyokoin.

"The army of General von Gallwitz captured the Narow river crossing on the Sokolski-Bitok high road. Its fighting has reached Orlianka after having driven back the enemy. The army took more than 4,700 prisoners, including eighteen officers and nine machine guns.

"Army group of Prince Leopold, of Bavaria: Yesterday the enemy attempted in vain to bring out pursuit to a staid hill. He was attacked and thrown back into Kholmowka forest. South of this forest our troops reached the region to the east of Wischewitz. We captured more than 1,700 prisoners.

"Army group of Field Marshal von Mackensen: Pursuing the defeated enemy this army group is approaching the Baltic on the western bank of the Bostna, north of Brest-Litovsk. On the south-eastern front of Brest-Litovsk, at Dohynka, the Austro-Hungarian and German troops broke through the advanced positions of the fortress yesterday.

"On the eastern bank of the Bug, northeast of Wladawa, parts of the army of General Von Linington are advancing towards the north, fighting all the way.

"Serious Battle Near Plescha and Kovel. Petrograd, Aug. 25, via London, 3 p. m.—The garrison of Ossowetz joined the Russian field army on August 22, evacuating the fortress after blowing up the permanent fortifications, burning the wooden structures and removing or crippling the guns, thus ending a year of defense of the principal crossing of the Bobr river.

War office officials pointed out that

POLLOCK CASE IS CONTINUED

COURT TODAY ENGAGED ON FORBES WILL CASE — STARTED IT YESTERDAY.

Yesterday evening the court took up the case in regard to the last will and testament of R. W. Forbes, and it was still at work on this case today at 12 o'clock.

The murder case of S. M. Pollock, charged with the murder of a policeman by the name of Smith at Farmville, about two years ago, has been continued until the November term of court.

A cover has been invented for cooking utensils which clamps in place and is provided with a strainer through which boiling liquid can be safely poured.

SAY HILL IS INSANE MAN

MAN ON CHARGE FOR MURDER ADMITTED ISSUING BY FOUR EXPERTS.

(By Wire to The Reflector.)

Kinston, Aug. 26.—Cooper Hill, on trial here in Superior Court on a charge of murder in the first degree, was declared insane today at 2 o'clock by four experts, who have been examining him as to his sanity.

One of the experts stated that it would be doubtful if Hill ever regained his right mind. He will be sent to the State Prison for the dangerous insane.

The fortress was especially adapted for defense because of the marshes that surround it, but that this fact would be one working to its disadvantage when the fortress was cut off from the army, after the abandonment of the line of the Bobr, Ossowetz ceased to have importance in the view of the army officials. Bialystok is still in Russian hands, but a large part of the railway from the north and west is in the hands of the Germans and they are expected to make every effort to extend their lines toward Grodno, the next fortress of importance.

DARE DEVIL MAKES CLIMB

MADE A SUCCESSFUL CLIMB OF THE COURTHOUSE YESTERDAY EVENING.

More than a thousand people crowded around the courthouse square yesterday evening at 6:30 o'clock to watch H. H. Gardener, the Virginia Dare Devil, make good his declaration that he would climb to the top of the courthouse.

Gardener started at one corner of the building, easily scaled it to the roof, vaulted over the cornice and trotted up the roof to the dome. Here he experienced a little difficulty in getting a secure hold on the cornice, but he finally managed to get over.

The Dare Devil's climb certainly was marvellous to the people of Greenville, and many of them gave out exclamations of wonder at the spectacular exhibition.

A BOY IS RUN OVER BY AN AUTOMOBILE

(By Wire to The Reflector.)

Rocky Mount, Aug. 26.—While attempting to alight from his father's automobile here yesterday evening, George Hales, 8 years old, was thrown under the car, the wheels passing over his body and crushing his collar bone. The boy is in a precarious condition.

THE CAROLINA HOME FARM and EASTERN REFLECTOR

(Once a week)
Published by
THE REFLECTOR COMPANY, Inc.
C. J. WICKHAM, Editor.
GREENVILLE, NORTH CAROLINA.

Subscription, one year, \$1.00
Six months, .50
Advertising rates may be had upon application at the business office in the Reflector Building, corner Evans and Third streets.

All cards of thanks and resolutions of respect will be charged for at 1 cent per word.

Communications advertising cards will be charged for at three cents per line, up to fifty lines.

Entered as second class matter August 20, 1910, at the post office at Greenville, North Carolina, under act of March 3, 1879.

FRIDAY, AUGUST 27, 1915.

Some more announcements.

Why not name Bryan Wilhelm Jagow?

Germany evidently imagines that the United States means business. Witness the appeal for time.

Crumpler, you're the wise guy. Just leave us alone, now, that the dirt of Cupid has found our affectionate heart.

Old-fashioned spelling bees could be of benefit to a few of the newspaper men who happen to run across.

In the death of Editor Joe Reeco, the newspaper world has lost a good editor. He was all that could be expected of a man.

Take Six Months to Clean Stables. Head line. It would take longer than that to clean the character of some people.

We imagine the Kaiser will object to being placed in the moon, unless he can have W. J. B. along with him to yupp about "Kultur".

Here's one for the boys in Raleigh, Washington and New Bern: If a hen cackle can be heard from Raleigh to Apex, how far can a rooster crow?

Satanet should be convinced that advertising in The Reflector pays, for wasn't there more than a thousand people out to watch the human fly scale the courthouse yesterday evening?

THE POLLY OF IT.

Yesterday evening more than a thousand people gathered around the courthouse to witness the feat of H. H. Gardener in climbing to the dome. It has always been a mystery to us why people will crowd around to witness such a performance when they know that the man is climbing up a death.

Yesterday evening there were several hundred women out there by the courthouse, who would have remained and fainted had the "Humm, Ph" not got there were there to see the feat.

We suppose that it is the love of adventure that is in the human race that makes them want to see such feats as that one yesterday evening. It's kind of fascinating.

THE RIGHT POLICY.

It is with a large amount of pleasure that we note that Secretary Lansing has put a proposition to the Haitian people that is sound in doctrine, and the only logical proposition to be offered them.

Secretary Lansing offers to make a treaty with Haiti, provided that this country is given the controlling of the finances of that country for a period of ten years. Or, in other words, a treaty we understand it, the United States will act as a sort of censor of what goes on in Haiti.

It has been demonstrated, we believe, that the small negro republics such as Haiti and others, are not capable of managing their own affairs, therefore, it is justice to them that some white nation see that things are carried on as they should be. We believe that the United States is the only nation that can manage the affairs of Haiti satisfactorily just at this time, and we hope to see this country make itself a kind of censor of what goes on in Haiti.

Of course, we are not advocating despotism, we are only contending for something that we believe necessary in order to maintain peace and quiet in Haiti.

WOMEN PAY THE PRICE.

Over in Europe there is a slaughter of men going on. Daily several thousand men are killed, or mangled for life by the bursting shells. These men must suffer, their comrades suffer pain, too, as they see them slain, but not least is the suffering confined to the soldiers on the field. Back at home the women, mothers, sisters, and wives of the soldiers are suffering the deepest agony that can be thought of.

Even the surprise that comes during the time that the great battles are on brings forth untold agony on the part of the women.

It is woman's business to raise men, and it seems that they are raising them in Europe for the slaughter pen. This war is going to mark history with the women of Europe. It is going to make of them poor, shaking creatures that will ever dread the beating of a drum and the display of military show, for can't you see the quick pains of worry that dash over the faces of our own old ladies, who were here during the Civil War, when they see soldiers passing by? It will be the same way with Europe for years and years to come. It is the same old, old story, the women pay the price.

A NOVE COMMEMED.

The Greenville Banking & Trust Company yesterday made an announcement that will doubtless be heralded with enthusiasm by the farmers in that county. This banking house has stated that it is in position to loan money to the farmers in order to allow them to hold their cotton until prices reach such a height as to give the farmers the benefit of their labor.

The Greenville Banking & Trust Company is to be commended on this step that it has taken to help the farmers, and we believe that the farmers in this section of the country will be materially benefited if they investigate this proposition.

For withdrawing splinters an Erebolman has invented tweezers so simple that they press down the flesh on each side of the jaws.

"Some Knockouts"

You Better.
(Now Bern Johnson.)
Some fair contributor to the Washington Daily News is of the opinion that we have gone down after noon in too rapid a manner. Well, when a clap gets the ladies taking up for him, guess we'll have to call off our war dogs, eh, Goerch?

Far Heel Press

Not Hardly.
(Kinston Free Press.)

The Georgia mob, which murdered Leo Frank, claims, according to reports of correspondents, who it is said, interviewed members of the party, was an "orderly committee," which carried out the legal mandate of the State. No brutality was in evidence, and as much consideration was shown the condemned man as would have been the case had he been taken to the scaffold by the properly constituted officials and executed. The interview is alleged to have asserted, We dare say the usual hangman's fee was not paid by check to the "expert" who tied the knot.

Good Idea.

(Ayden Dispatch.)
The North Carolina Board of Health is accomplishing great things throughout the State, and should receive the ardent support of every individual.

COW AND GOAT IN FIERCE FIGHT.

(Washington News.)
Considerable excitement was caused yesterday in the back yard of W. H. Hillson, on West Second street, when his cow and his little son's goat did a "Willard-Johnson" in which the cow played the part of "Lily A'ha."

It is not known what caused the dispute, probably Brande got the goat's "manny" but at any rate the two animals were soon engaged in mortal combat. "Billy" dodged in and out between his adversary's legs and bridled her over a big disadvantage. She tried desperately to horn her small opponent, but Billy managed to keep away. He'd back off a ways and then come forward with the speed of an express train.

His head would lodge in the cow's side and the cow would emit an outraged howl of pain. Billy kept this up for about ten minutes and finally Brande turned tail and fled. Billy is cock of the yard today.

BROTHER AND SISTER WED IN WISCONSIN.

Janesville, Wis., Aug. 26.—The marriage of Miss Irene Spillner and Fred C. Spillner here recently marks the first time that a brother and sister have assumed the relations of husband and wife as far as the records of that county show.

The bridegroom was legally adopted by the Spillner family when a lad in his teens, and many acquaintances did not know he ever more another name. Consequently there was great surprise among friends of the family when the marriage was announced.

The couple was married by Judge Charles L. Fifield of the county court.

NOTICE.

North Carolina—Pitt County.
The undersigned, having been appointed and duly qualified as administratrix of the estate of James A. Smith, deceased, all persons having claims against said estate are notified to exhibit the same before me on or before August 10, 1915, or this notice will be pleaded in bar of their recovery. All persons indebted to said estate will please make immediate settlement.
This August 10, 1915.

LENA SMITH,
Administratrix of James A. Smith,
Deceased.
P. M. Wooden, Attorney.

For Weakness and Loss of Appetite

The Old Standard general strengthening tonic, DRURY'S TABLETS, cures all debility, loss of appetite, and all ailments of the system. A free trial sure Appetite. For adults and children. See

If It Is Headstones Markers Monuments Let Me See You HENRY T. KING

TO SEE BETTER SEE BEST

DON'T NEGLECT YOUR EYES

If your eyes are troubling you bring them to me where the EXAMINATION IS FREE and glasses to suit your eyes are supplied at reasonable cost. Broken lenses duplicated.

W. L. BEST, optician

Why's "Gets-It," for Corns, Like a Kiss?

Because Everybody Tries It, Everybody Likes It, It's Painless and Takes But a Moment to Apply.

"Gets-It" is the wonder of the corn-patched world. Millions say so, because millions have used it. That's what makes it the biggest selling corn remedy on earth today. "Gets-It" will surely get that corn or callus you've been trying for a long time to get rid of.—Take it right off "clean as a whistle." Apply it in 2 seconds—put your stocking and shoes right over it.—nothing to stick, nothing to hurt. You needn't fuss with thick hardeners that make a package out of your feet. No knives, razors and saws, no tape, no trouble. It's simplicity itself, sure, quick, painless. Try it also for hemorrhoid warts. "Gets-It" is sold at all druggists. 25c a bottle, or sent direct by E. Lawrence & Co., Chicago.

To The Farmers of This Section--
We have ample means to assist you to
HOLD YOUR COTTON
If you wish to, and will be glad to have you call on us when we can be of service

Greenville Banking and Trust Company
E. G. FLAMMAGN, Pres. J. O. PROCTOR, V-Pres.
E. B. HIGGS, V-Pres. C. S. CARR, Cashier.

Winterville High School
Winterville, N. C.

The state-wide session will begin Tuesday, August 24, 1915. Literary, Music and Bible Courses given. Faculty of Christian men and women all having had experience in teaching. Location convenient and healthful. Expenses very reasonable.

For new catalog and particulars, address
F. C. NYE, A. B. Principal

We Wish to buy 1000 Bushels of Shelled Corn
HALL & MOORE

Big Farm Bargain

Until September 10th we offer for sale the largest farm bargain in Beaufort county. Positively will have to be sold by September 10th. 400 acres, with 35 acres in cultivation. 15 acres more partly cut down and partly cleared and ditched. All wire fenced. Three new tenant houses, two large barns, three tobacco barns and other buildings. Buildings cost over \$2,000. There is over \$2,000 worth of standing mill timber on land now. At Warrington Station, adjoining railroad and within 100 yards of station. Also on Tranters Creek, deep water transportation with boats to Washington, N. C. Fine location for hauling timber either by rail or water. 500 superlative grape vines now bearing on farm. 600 peach trees bearing two years, 200 apple trees bearing three years. Fine location, in good community. Gray loam soil with clay subsoil. Not an open ditch in farm, all natural drainage with 15 feet fall to Tranters Creek. Will average 1,200 pounds of bright leaf tobacco per acre. Very fine tobacco land. Will sell whole tract or any part of tract subdivision at \$20 (twenty dollars) per acre on good terms. If you want the best farm for the money in Beaufort county today and worth over \$50 an acre with improvements you had better come immediately and see it as it will have to be sold by September 1st. Remember price \$20 an acre. Come this week to see it or it may be sold.

Write for our big bargain booklet of over 100 farms for sale in Beaufort county and Martin county.

Washington-Beaufort Land Co.
Washington, North Carolina

Having moved to our NEW QUARTERS formerly occupied by The National Bank, we will be especially glad to have our friends call to see us. With increased facilities for doing business, including a large VAULT for the protection of our INSURANCE REGISTERS, we are in better position than ever to serve you.

Moseley Brothers

SOCIAL and PERSONAL

PERSONALS
Mr. Harry Parker, of Pinetown, is here today.

Mr. L. Mills Kitchin, of Scotland Neck, spent today in Greenville on business.

Mr. Joe Stone, of Wilson, was a business visitor to Greenville today.

Mr. A. H. Worth, of Norfolk, came in this morning to spend a short time here.

Miss Elizabeth Carper, of Wilmington, is visiting Mrs. J. L. Carper.

Misses Marjorie and Isabelle Mitchell, of Suffolk, are visiting Mr. W. H. Johnson's family.

MISS TUCKER ENTERTAINS.
On Tuesday evening, Miss Elmo Tucker entertained in honor of the visiting young ladies in the city. As the guests arrived Misses Iver Shelburn and Lillie Dell Critcher served fruit punch. Progressive conversation was enjoyed. At a late hour, an ice course was served.

N. A. W. DOUBLE-TRACKING PETERSBURG TO DIFONT
Richmond, Va., Aug. 25.—The Norfolk and Western Railway has begun the work of double-tracking the City Point branch from Petersburg to the side of the DuPont powder plant in order to accommodate the greatly increased passenger and freight traffic. The construction plans are going forward as rapidly as possible, and the speed with which the work is being pushed will probably meet to some extent the complaints against the train service on the branch, which business men of Petersburg propose to lay before the State Corporation Commission.

Something like a hand stapling machine is an implement that has been invented for tacking shades on rollers, evenly and without hammering.

Mr. Farmer--
Your crop earnings will be safe when deposited with us
Backed by good farmers and successful business men

Strong, Safe and Solid

The Bank that is the Farmers' real friend
COME TO SEE US

THE FARMERS BANK
T. F. MCGUIRE, Cashier
Dickinson Avenue Greenville, N. C.

WANT ADS

FOR RENT - TWO FURNISHED rooms. Mrs. Sallie Evans.

ALL SIGNS POINT TO BETTER times and higher prices. Better let us figure with you on Plumbing and Roofing before you are overtaken by high prices. S. T. HICKS, Plumber. 8-25-15.

FIRM MOVES—AFTER SEPTEMBER first the firm of Morris & Lassiter will be located on Main street in the W. A. Bowen Millinery Store. 8-25-15.

FOUND ONE BUNCH KEYS, CAN get same by calling at this office and paying for this ad. 8-25-15.

SEE US FOR PRICES BEFORE YOU have your tin roofing done. Gutter and conductor pipe always on hand. Repair work done promptly. S. T. Hicks, plumber. 8-25-15-1t.

NEW SPRING MACKEREL—S. M. Schultz. 10

FOR RENT—JUNE 1ST, STOP now occupied by L. C. Hatch Higgs Bros. 8-20-15

WANTED—TO RENT OR BUY RESIDENCE in good location. Address "House," care Reflector. 1t

SEE E. E. EVANS FOR ELECTRIC work. Heaters, Lights and Stoves. Proctor Hotel Building. 18-25-15

NOTICE.
I am in my office every day (except Sunday) from 8 a. m. to 5 p. m. Any one desiring to see me at other hours call at my residence. 8-25-15 D. L. JAMES, D. D. S.

MARKETS.
Norfolk Markets Quoted by Cobb Bros. & Co.

TODAY.	YESTERDAY.
September wheat	97-8
December wheat	98-18
September corn	74-3-4
December corn	94-3-8
September lard	8-6
December lard	8-17
September ribs	8-50
December ribs	8-62

An expedition of Norwegian scientists is studying the natives, flora and fauna of almost unknown regions of northern and central Asia.

MISS NELLE WHITE ENTERTAINS.

On Wednesday evening, Miss Nelle White entertained at a delightful dance at the home of her parents, Mr. and Mrs. H. A. White, complimentary to her house guests, Miss Ella Leach, of Raleigh, and Miss Pauline Hood, of Kinston. The guests were met at the door and welcomed by Miss White and H. Sheppard and James Picklen. The bores received them in the hall. Miss Lillian Carr, Charles James and Burt James served refreshing punch in the library. The furniture was removed from the parlor, music, and dining room, and here the guests enjoyed dancing. At the conclusion of the dancing, an elegant ice course was served. Those present were:

Miss Ella Leach with Francis Skinner, Miss Pauline Hood with William Brown, Miss Ernestine Forbes with Bruce Warren, Miss Helen Laughlin with Larry James, Miss Annie King with Tom Caldwell, Miss Mary Smith with Herbert Waitrop, Miss Frances Woodlee with James Little, Miss Annia McMillen of Hertford with Earl Forbes, Miss Lillie Dea, Archer with Frank Perkins, Miss Louise Atiles with Bert Greene, Miss Adelaide Tait with Othuis Joyner, Miss Elmo Tucker with Francis Bowen, Miss Margie Mitchell of Norfolk with David Whitchard, Miss Isabel Mitchell of Norfolk with Jas. Picklen, Miss Mattie Moye Adams of Durham with Bill Johnston, Miss Lillian Carr with Charles James, Burt James.

TOBACCO SALES NOT SO LARGE TODAY.

Though the sales today were small, it is generally understood that they were even better than it was expected that they would be. About twelve thousand pounds were sold today, and some of the warehouses all averaged about ten and half cents all around. This is an unusually good price for the first of the year, and it is expected that the price will be even better later on. The farmers are urged to get their tobacco graded as quick as they can.

NOTICE.
The Sam Pollard cases have been postponed, and this is to notify all witnesses not to attend court in this case for this term beginning August 26, 1915.

JOS. McLAHWORS, Sheriff.
Pitt County Court. 8-26-15

UP-TO-DATE

This bank is always abreast of the times and is prepared to furnish its customers with modern service in every department.

Membership in the Federal Reserve Bank guarantees to our patrons ample facilities with which to harvest and market the Tobacco and Cotton crops.

We extend a cordial invitation to the public to visit us in our new banking rooms.

THE NATIONAL BANK of Greenville
CAPITAL AND SURPLUS \$120,000.00

JAMES L. LITTLE, Pres. F. J. FORBES, Cashier.
W. E. PROCTOR, V-Pres. F. G. JAMES, V-Pres.

For Sale!

In town of Pactolus, 6 town lots, 1 merchandise store building, 1 small dwelling, barns, stables and shelter.
One farm of three hundred acres 1 three and one half miles from Pactolus.
One horse, three mules, two wagons a and 3 carts.
One farm in Bethel township 100 acres.
This property is for sale at once and any one wanting to investigate may call on

W. S. WILLIAMS
PACTOLUS, N. C. 3t

Terms: Part cash and to suit purchaser.

The Summer Time is when we LOVE to ENJOY OUR ICE COLD TEA

I have in stock your CHOICE of the BEST Black, Green and Mixed Teas in half pound tins at 35 Cents

BLACK TEAS	Imperial Gunpowder	Young Hyson
Formosa Oolong	Imperial Japan	Powdered Japan
Formosa Oolong	Imperial Japan	Gunpowder and Formosa
Orange Pekoe	Imperial Japan	Formosa and Japan
Ceylon and India	Imperial Japan	Japan

S. M. SCHULTZ, : 55

JUST RECEIVED
CAR LOAD OF SASH AND DOORS
WE SELL
Mowers, Rakes, Harrows, Hay Balers, Stalk Cutters, Manure Spreaders, Pairs of Cement and Gypsum Plaster

HART & HADLEY

Star Warehouse Patrons
are
Warehouse Drummers

See Them **G. W. Smith & B. B. Sugg**

A. A. FORBES, Jr., Auctioneer Sole Owners and Proprietors

Johnston & Foxhall's Warehouse
"The House That Protects You"

The largest, best lighted, most up-to-date Warehouse in Greenville. Complete in every respect. We guarantee you the highest possible price for YOUR TOBACCO at all times

OUR MOTTO: Efficiency, Reliability and Service
Come to See Us. Your friends to serve,

Johnston & Foxhall
O. G. RUCKER, Auctioneer.

MICHELIN-FOUNDED-1832

MICHELIN

Casings and Tubes

One Quality Only

The Best!

Obtainable Rich Here
At Home
We Know Tires, And When
We Advise You to Try
Michelins, We
Mean It.

Speight & Kittrell
Phone 308 Greenville, N. C.

ONE QUALITY ONLY - THE BEST

\$2.50 Greenville to Richmond
AND RETURN

Tuesday, Sept. 7th.

Via the Atlantic Coast Line R. R.
Train Leaves Greenville Sept. 7th at 8:58 a. m.
Returning leaves Richmond Sept. 8. at 8:00 p. m.

Don't Forget the Date

The Quickest and Most Permanent Way

TO BREAK UP

CHILLS and FEVERS

IS BY TAKING

LAXATONE

The Medicine with a Guarantee

It acts upon the Liver in a mild way, and does not cause that sickening feeling so often the case with Calomel

PRICE 25 CENTS

Sold by Country Merchants throughout Pitt County and by

Coward-Wooten Drug Company,
GREENVILLE, N. C.

FEED SEED

Are you one of our customers?
If not, it is because you have not had our prices

WE ARE HEADQUARTERS FOR

Hay, Corn, Oats, Bran, Ship Stuff, Hen Feed, Chick Feed, Cotton Seed Meal, Hulls, Flour, Lard, Sugar, Dry Salt Meat.

We are in a position to give you prices that are the lowest to be had, or anything in this line. Be sure to get our prices before buying

We also buy Pitt County Corn

J. B. JOHNSTON

NOTICE

Notice of registration and election upon the proposition to issue Fifty Thousand Dollars worth of Road Bonds by Falkland township, Pitt County, North Carolina.

Notice is hereby given that the Board of Commissioners of Pitt county in regular session assembled on the 5th day of July 1915, at the regular meeting held the 1st Monday of July 1915, ordered an election to be held in Falkland township, Pitt County, North Carolina, on Tuesday the 21st day of September 1915, at the regular polling place in the town of Falkland for said township, to sell Five per cent interest per annum, payable semi-annually, and to run for a period of thirty years (30), the funds received from the same to be used for the purpose of laying out, establishing and repairing, grading, constructing and improving in any way the Public Roads in Falkland township as provided by an Act of the Legislature of North Carolina, Session of 1913, designated as Chapter One Hundred and twenty-two (122) of the Public Laws of North Carolina, and notice is further hereby given that an entirely new registration for said election was ordered and called, and that J. H. Smith was and is appointed Registrar for said election, and that the Books for Registration will be open on Monday, August 16, 1915, and closed at sunset on Saturday, September 11, 1915, that on each Saturday during the said time and said registration books will be open at the regular polling place in the town of Falkland and at all other times at the residence of the said J. H. Smith in the said Town of Falkland, North Carolina, and all citizens desiring to vote on said Bond Election are hereby notified that the registration to vote on September 21, 1915, will be required to register.

This 9th day of July 1915.
S. A. Congleton,
Chm. Board County Commissioners
Attest:
Brascoe Bell, clerk.

NOTICE TO CREDITORS.

Having qualified as executrix of the estate of John Shivers, deceased, late of Greenville, Pitt County, this is to notify all persons having claims against the estate of the said deceased to exhibit them to the undersigned within two months from this date or their notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment. This the 19th day of July, 1915.
MARY W. JARVIS, Executrix.

ADMINISTRATORS NOTICE

Having qualified as Administrators of the estate of H. C. Carr, deceased, late of Ayden, Pitt County, North Carolina, this is to notify all persons having claims against the estate of the said deceased to exhibit them properly proved to the undersigned within twelve months from this date or their notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment. This the 19th day of August, 1915.
Jesse Cannon,
H. C. Edwards,
Administrators
F. G. James & Son, Attorneys.

TREAT TUBERCULOSIS WITH CHEMICALS

Paris, Aug. 25, 5-30 a. m.—Tuberculosis must be treated by chemical means and not by serums. Dr. Louis Renon has announced to the Therapeutics Society after a long research. Dr. Renon is connected with the Necker Hospital and is a member of the medical faculty of the University of Paris. His paper has caused a stir in medical circles, where it is held that he has opened a new path in the cure of the white plague.

Dr. Renon says that his endeavors have been directed towards finding a substance which will bacilli in an animal organization without injuring the elements of that organization. A beginning has established a list of antiseptics which arrest the development of bacilli in cultures. He also found substances which bacilli cannot develop. These, he says, are potassium sulphur, phosphates, iron and magnesium.

This he claims, therapeutic action can be obtained by adding certain substances to an animal organism and also withdrawing by means of diet; other substances necessary to the growth of bacilli.

Southern Railway

Premier Carrier of The South

Low Round Trip Summer Tourist Tickets Now on Sale to "The Land of The Sky"

Asheville, Waynesville, Toxaway, Hendersonville, Brevard, Hot Springs and all Other Western North Carolina Points

Spend your vacation in the cool mountains of Western North Carolina. Weed end and Sunday Excursion round trip tickets on sale to Asheville, Black Mountain, Mt. Airy, Morehead City, Wilmington and various other mountain and seashore resorts.

For illustrated booklets, complete detailed information, ask your agent, or communicate with

O. F. YORK,
Traveling Passenger Agent
RALEIGH, N. C.

Professional Cards

M. W. CARTER, M.D.
Practice limited to diseases of the Eye, Ear, Nose and Throat

W. H. CLARK,
Winterville, N. C.

Scalped Bids Wanted.

Sealed bids are wanted by the building committee of the town of Greenville for the construction of town stables. Bids will be received until next Monday. The committee holds the right to reject any and all bids. Plans can be seen at the clerk's office.

W. L. HALL,
D. W. HARDEE,
H. L. COWARD,
Building Committee.

NOTICE OF SALE OF LAND.

North Carolina—Pitt County.
In Superior Court.
Before J. D. Cox, Clerk.

F. C. Harding, administrator of the estate of John Shivers, deceased, and Carolina Shivers, John Q. Shivers, Thomas J. Jarvis, deceased, late of Greenville, Pitt County, this is to notify all persons having claims against the estate of the said deceased to exhibit them to the undersigned within two months from this date or their notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment. This the 19th day of July, 1915.
F. C. HARDING,
Administrator.
J. W. BAILEY,
Attorney.

ADMINISTRATORS NOTICE

Having qualified as Administrators of the estate of John Shivers, deceased, late of Greenville, Pitt County, this is to notify all persons having claims against the estate of the said deceased to exhibit them properly proved to the undersigned within twelve months from this date or their notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment. This the 19th day of July, 1915.
F. C. HARDING,
Administrator.
J. W. BAILEY,
Attorney.

DR. ANNIE L. JOYNER,
Osteopathic Physician.
Office in the National Bank Building, Dickerson Avenue.

DR. PAUL FITZGERALD,
Dentist.
Rooms 200-2, Second Floor National Bank Building, Greenville, N. C. Phone 547.

HARRY SKINNER,
Attorney at Law,
Greenville, North Carolina.

J. F. THOMPSON,
Veterinary Surgeon.
Office: Winslow's Stables.
Phone: Day 11 Night 284-J
Greenville, N. C.

NOTICE.

By virtue of the power of sale contained in a certain deed in trust executed and delivered by Frank Lilly and wife, Minnie Lilly, and Lorey Lilly to Stancill Hodges, trustee, to secure certain indebtedness on the 1st day of January, 1912, and duly recorded in the Register of Deeds office of Pitt County, North Carolina, in book L-19, page 209, the undersigned will expose to public sale, before the courthouse door in Greenville, to the highest bidder, on Friday, the 17th day of September, 1915, at 12 o'clock noon, a certain tract or parcel of land lying and being in the county of Pitt, and state of North Carolina, and described as follows, to-wit: A certain lot situated in the town of Ayden, lying on the west side of railroad, south side of Third street, and on the east side of Venter's street, beginning at the southeast corner of Venter's and Third streets, thence running a southerly street with the line of Venter's street 140 feet; thence an easterly course parallel with the first line 140 feet to Third street; thence a westerly course with Third street 68 feet to the beginning. It being the identical lot conveyed to Frank Lilly by J. W. Moore by deed dated February 12, 1914, which is of record in the office of the Register of Deeds of Pitt county in Book J-9, page 372, to satisfy said deed in trust.

Terms of sale: Cash.
This 14th day of August, 1915.
STANCILL HODGES, Trustee.

WM. H. LONG, Attorney.

ADMINISTRATORS NOTICE

Having qualified as administrator of the estate of John Shivers, late of the county of Pitt, North Carolina, this is to notify all persons having claims against the said estate to present them to the undersigned administrator or to his attorneys on or before the 6th day of August, 1915, or this notice will be pleaded in bar of their recovery.

All persons owing said estate will please make immediate settlement. This August 6, 1915.
ZENO LYON,
Ayden, N. C.
Harding & Pierce, Attorneys.

NOTICE OF ADMINISTRATION.

Having qualified as administrator of the estate of John Shivers, late of the county of Pitt, North Carolina, this is to notify all persons having claims against the said estate to present them to the undersigned administrator or to his attorneys on or before July 15, 1915, or this notice will be pleaded in bar of their recovery.

All persons indebted to said estate will please make immediate payment. This July 15, 1915.
F. C. HARDING,
Administrator.
Harding and Pierce, Attorneys.

GREENVILLE IS THE HEART OF EASTERN NORTH CAROLINA. IT HAS A POPULATION OF FOUR THOUSAND, ONE HUNDRED AND ONE, AND IS SURROUNDED BY THE BEST FARMING COUNTRY.

INDUSTRIES OF ALL KINDS ARE INVITED TO LOCATE HERE FOR WE HAVE EVERYTHING TO OFFER IN THE WAY OF LABOR, CAPITAL AND TRIBUTARY FACILITIES. WE HAVE AN UP-TO-DATE JOB AND NEWSPAPER PLANT.

GREENVILLE IS THE HEART OF EASTERN NORTH CAROLINA. IT HAS A POPULATION OF FOUR THOUSAND, ONE HUNDRED AND ONE, AND IS SURROUNDED BY THE BEST FARMING COUNTRY.

INDUSTRIES OF ALL KINDS ARE INVITED TO LOCATE HERE FOR WE HAVE EVERYTHING TO OFFER IN THE WAY OF LABOR, CAPITAL AND TRIBUTARY FACILITIES. WE HAVE AN UP-TO-DATE JOB AND NEWSPAPER PLANT.

FIRST SERVICE OF THE REVIVAL LAST EVENING

PERY G. CROSS, NOTED EVANGELIST, PLEASIS HIS HEARERS WITH AN ABLE SERMON AT THE CHRISTIAN CHURCH.

Notwithstanding the inclemency of weather, a goodly number of people attended services last night in the Christian church and heard an able sermon by Rev. Pery G. Cross, the noted national evangelist. This being the first service of a series that will continue for three weeks and probably longer.

The speaker chose as his theme for the initial discourse, "The Revival Spirit." And from this subject Mr. Cross aroused much enthusiasm among his hearers which was fully demonstrated at the close of the service.

His sermon was addressed mostly to the religious element, impressing them with what constituted a "Revival Spirit." Mr. Cross said that in order for Greenville to experience a revival awakening the religious people of the community must begin with the preservation, forbearance, praising, honor and holy spirit. Mr. Cross is further take notice that he is required to appear at the term of the superior court of Pitt county to be held on the second Monday after the first Monday in September, 1915, it being the 20th day of said month, at the courthouse in said county, and answer or demur to the complaint in said action or the plaintiff will apply to the court for the relief demanded in said complaint.

This 24th day of July, 1915.
J. D. COX,
Clerk of the Superior Court.

NOTICE OF ADMINISTRATION.

Having qualified as administrator of the estate of the late William E. Lyon, this is to notify all persons having claims against the said estate to present them to the undersigned administrator or to his attorneys on or before the 6th day of August, 1915, or this notice will be pleaded in bar of their recovery.

All persons owing said estate will please make immediate settlement. This August 6, 1915.
ZENO LYON,
Ayden, N. C.
Harding & Pierce, Attorneys.

RAIN RECALLS PAST STORM

JUST TWO YEARS AGO TODAY

VIOLENT STORM PLAYED HAVOC WITH GREENVILLE.

The heavy rain today recalls to the minds of many local citizens the storm that visited this section of the State just two years ago today, when the town of Greenville experienced the heaviest rain and windstorm in its history.

Reports received here from Washington this morning states that the rainfall there last night was unusually heavy, and that the river reached the highest tide since the storm two years ago.

It is not known whether the storm raging up the coast now will reach Greenville, or not, but many local citizens are hoping that its velocity will be spent before it does reach here.

A German scientist claims to have produced a temperature of 13,500 degrees while experimenting with liquid carbon under pressure, or 2,500 degrees greater than that attributed to the sun.

The Carolina Home and Farm and The Eastern Reflector

Agriculture is the Most Useful, the Most Beautiful, the Most Noble Employment of Man.—George Washington.

GREENVILLE, N. C., FRIDAY AFTERNOON, SEPTEMBER 4, 1915.

POPE DISCUSSES A NEW FORM OF WORLD PEACE

Washington, Sept. 3.—Cardinal Gibbons today presented to President Wilson a message from Pope Benedict regarding peace in Europe. Later he saw Secretary Lansing on the same subject.

After the conference at the White House, the cardinal announced that he had discussed the possibilities of peace with the President. He said he had conveyed a message from the Pope on the question, but could not reveal its exact contents at this time. Cardinal Gibbons declared that the settlement of the submarine issue had greatly aided the cause of peace and had placed the United States in a very advantageous position to be of service in bringing the conflict to an end. He said he had informed the President that he believed this to be true.

It was indicated that the Pope's message was in the nature of a suggestion that neutral powers join with the Vatican in making further efforts to restore peace.

The cardinal said that the plan in mind was along the general lines of recent public discussion of the question in newspapers.

Cardinal Gibbons was with the President nearly half an hour. He was accompanied by Monsignor William T. Russell, rector of St. Patrick's Catholic church here.

"Our talk was highly satisfactory and I am very much pleased with my reception from the President," said the cardinal.

The cardinal indicated broadly that he believed negotiations now would be under way to end the war. He indicated that further developments might become known soon.

It was announced at the White House that President Wilson would make no comment on the conference at this time.

In the embassies of the allies the cardinal's visit to the White House was viewed with lively interest but with none of the officials there expressed any hope for an immediate outcome of the peace talks.

Later it was revealed that the cardinal incidentally discussed the Mexican question generally with President Wilson and expressed the hope that peace would be restored there.

Later Cardinal Gibbons revealed that no message similar to the one he delivered to the President from the Pope had been sent to the other neutral powers. He said he might get permission from the Pope to make it public later.

It was understood that the message expressed the opinion that the United States now was in a position to be of great assistance in restoring peace.

Admiral Von Tirpitz III.

London, Sept. 1.—An Exchange telegraph dispatch says that Admiral Von Tirpitz, the German Minister of Marine, is expected to leave Berlin for a holiday.

FREIGHT SHIPS SHOULD RECEIVE ALL PROTECTION

BRITISH PRESS ARGUES THAT FREIGHT STEAMERS ARE OF AS MUCH VALUE AS THE PASSENGER SHIPS.

London, Sept. 3.—Great Britain cannot be a consenting party to a settlement of the submarine question which puts a liner and its passengers into a class apart from a merchantman and its crew, the evening newspapers say in commenting on the note of Count Von Bernstorff to Secretary Lansing.

"We can acknowledge no such distinction," says the Westminster Gazette, "and for full satisfaction of our claims we can accept nothing less than re-establishment of all non-combatants whether neutrals of nationals, whether they are traveling on liners or on ordinary merchantmen."

"Our case has been admirably defined by President Wilson both in the note he wrote on February 10, when Germany had given notice of her intention to abandon legality, and in the further note after the sinking of the Lusitania. I adhere to a view and a message made between a liner and a merchantman. We cannot help but hope that the United States will yet in its record that it stands by the whole of the doctrine so forcibly expounded in the President's earlier communications."

The Pall Mall Gazette considers Germany's offer to change her methods of submarine warfare to be limited by the condition that it applies only to liners. "Don't try to escape or try to outwit," says the paper, "but let us have full attractions of our resistance."

The Evening Standard remarks that if President Wilson's "only object is to protect American lives, he may accept Ambassador Von Bernstorff's proposals; but if the mission of America is, as President Wilson's language itself suggested, to uphold the laws of humanity, we fail to see how he can accept anything less than an undertaking by Germany to abandon her taking submarine piracy policy on the basis of an agreement reached on the basis of Count Von Bernstorff's letter America will have found an excuse for not taking drastic measures against Germany, but in that case she must not expect to be regarded by the world as a protector of non-combatants and champion of international morality."

SANITATION LAW MADE CERTAIN BY THE BOARD

BOARD OF ALDERMEN VOTE ALMOST UNANIMOUSLY FOR THE SANITATION ORDINANCE TO TAKE EFFECT SOON.

At the regular meeting of the board of aldermen last night an ordinance was passed requiring all property owners within the corporate limits of the town to make their surface closets sanitary, or build new ones. According to the specifications of this ordinance, all surface closets within the limits of the town, will be provided with galvanized buckets, 15x15 inches, and the night soil must be made fly-proof by screening. The proof house must also be made fly-proof and provided with a self-closing door.

This must be done within thirty days from date.

The town clerk has a model sanitary closet which has been built according to the specifications of the ordinance, and can be seen by those wishing to know the requirements of this ordinance.

Another progressive step of the board last night was the creation of the scavenger department to have control of the proper cleaning of the streets. A tax of two dollars per year will be levied upon each property owner to cover the cost of this department.

An addition to the ordinance requires that each property owner purchase two galvanized buckets, same to be specified by the town clerk. All buckets are to be uniform.

The vote on the measure last night was practically unanimous. It has had the hearty support of Mayor Dunn since it was first hinted that this might be one of the new ordinances passed by the new board.

The citizens of the town should feel an appreciation for the fact that the board last night, reduce the number of cases of typhoid and malaria here. This is a step forward for Greenville that will, in all probability, lessen the death rate in Greenville, and one that is well in keeping with the progress that is being made along other lines.

SALE OF PROPERTY INVOLVES \$60,000.

(By the Evening Press.)

Rocky Mount, Sept. 3.—A transfer of property here to day involving \$60,000 was completed when Dunbar Farm, of 2,196 acres was sold to Mr. W. A. Erwin, of Durham, N. C.

Nothing has been given out as to the plan of Mr. Erwin, however, it is highly probable that he may put a creamery on this property to supply the towns in this part of the State.

TOWN STATEMENT TO BE PUBLISHED MONTHLY

It was moved and carried at the board of aldermen meeting last night that a statement of the town's finances be published monthly.

Simplicity features a Pennsylvania inventor's hot pin point protector consisting of a curved piece of metal sufficiently springy to hold itself on a pin.

WE HAVE A CIRCULATION OF TWELVE HUNDRED AMONG THE BEST PEOPLE IN THE EASTERN PART OF NORTH CAROLINA AND INVITE THOSE WHO WISH TO GET BETTER ACQUAINTED WITH THESE GOOD PEOPLE IN A BUSINESS WAY TO TAKE A FEW INCHES SPACE AND TELL THEM WHAT YOU HAVE TO BRING TO THEIR ATTENTION.

OUR ADVERTISING RATES ARE LOW AND CAN BE HAD UPON APPLICATION.

ALDERMEN BOARD WOULD EXCLUDE PART OF REPORT

NOTE MADE TO PUBLISH ALDERMEN BOARD REPORT—MAJORITY OF BOARD WANTS TO PRINT ONLY A PART OF IT.

At the board of aldermen meeting last night a move was made to publish the town auditor's statement. The board considered the statement and agreed to have it published in part. It seems that there are some law suits in this report that a majority of the board does not want published. A reporter could not learn just what parts the stipulation has been placed upon, but he has authority to say that a majority of the board does not want the entire statement published.

It seems that there is a tendency on the part of some members of the board that wants to exclude from the public some facts which it should know. There is absolutely no use to print part of the statement without printing it all, and then, many citizens are anxious to know what it is. The board of aldermen will, in the opinion of most folks, see public, and nothing should be covered up.

The mayor and three of the aldermen are known to be in favor of publishing the report in its entirety, and considerable conjecture is current on why the other members of the city government oppose the publication of the report.

BRITISH SINK TROOP SHIP

ANNOUNCED THAT FOUR BRITISH TROOP TRANSPORTS HAVE BEEN TORPEDOED.

Paris, Sept. 3.—Four Turkish transports have been torpedoed by British submarines.

The announcement was made today officially as follows:

"In the Dardanelles the last week of August has been calm throughout on the southern front. In the northern zone British troops delivered successful attacks which put them in possession of a hillock to the west of Buvaik Anafarta, which had been contested keenly."

"To the transport sunk on the 20th of August by one of our aviators in the anchorage at Achalishani it is necessary to add four transports torpedoed by British submarines; two of them at the same point and two others between Gallipoli and Nagara. "The guns of the battleships have hit several vessels anchored in the straits."

ENGAGE IN MORTAL COMBAT

STRIAN AND GREEK HAVE EVIDENTLY FIGHT ON CITY STREETS EARLY TODAY.

The Strians struggling in the trenches over in Europe in hand-to-hand combat have nothing on Mr. J. G. Laurence and one Aboyanis, of this place.

Mr. Laurence is proprietor of the Candy Kitchen, and a Greek by birth. Mr. Aboyanis is proprietor of a clothing store next door to Mr. Laurence's place. He is a Syrian had been looking for Laurence this morning when he did find him, the strap ensued. There was the making of a lively scramble when a clerk of Aboyanis' appeared on the scene and gave Mr. Laurence a good blow in the face. It was impossible for him to fight the both of them at once.

Quite an amusing incident has grown out of this disturbance, and it may be one too. It has been reported, that owing to the strong feeling that always exist between Syrians and Greeks, Aboyanis had purchased a punching bag some time ago and has been practicing up on it for some time.

COAST LINE INVADES WEST

HIGHLY PROBABLE THAT A. C. L. WILL SEEK TOURISTS FROM THE WEST.

Rocky Mount, Sept. 3.—Whether or not the Atlantic Coast Line will invade the west into Cincinnati and Chicago for the winter tourist travel for Florida appears to remain a matter of conjecture in these parts, though there is a persistent rumor all right and officials are prone to remark that they believe the greatest winter tourist season in Florida's history is just ahead of her. Last fall was the time originally planned for the Atlantic Coast Line to increase its equipment on the tourist travel by the putting out of a Pullman train out of Chicago, Cincinnati and across to Washington and thence south on a fast schedule. However, the season of uncertainty gripped the country and all plans were called off. However there are some that believe the season is now ripe, and that with the great winter forecasted for the Line will this year for the first time in its history make a bid for the tourist business from Chicago just as it has been a live contender for the business from New York for a number of years.

THE WEATHER

For North Carolina threatening tonight and Saturday, with probably rain. Fresh to strong northeast and east winds.

GRAND MASQUARADE BALL,
Hines' Hall, Tuesday night, September 7, 1915. 8-28-9-1p