

...

1.

THE EASTERN REFLECTOR. With an Anti Cigarette League GREENVILLE, N. C.

FRIDAY, SEPTEMBER 26, 1902. The wily Senator will cut that

cancer out of his speech all right enongh.

Count Castellane is a splendid in a negro church in Birmingham, example of a husband who costs all a few nights ago. Booker Washhe is worth.

is at his best, so far he hasn't some trouble occurred in the choir evinced any special aptitude for when one negro stepped on anoth-

Between President Roosevelt's

thor of Pritchard's System of The- derson's withdrawal. tance ' seems to be in order.

an exchange. We are glad Mary in the Democratic vote."

Senator Marion Butler as "paying occasional jar to the elephant. very little attention to policies. though he said he was interested in the situation in North Carolina." Goldsboro, September 20.-Mrs. \$2,31. sleeps with one eye open.

of the political issues of the day, when it was found that the woman room on Sunday, fined \$10 and at Kinston on Monday. There was had been murdered. was as might have been expected, | pahas killed mama."

fession. The Journal says "there the prisoner to jail here. is perhaps more profanity and vile Pritchard claims to have come names were placed on the roli of language used on the streets of from Greensboro, where he has membership. New Bern than any other town in relatives. the State." The paper then asks if parents, preachers and officers are doing their duty? Hardly a An interesting feature of the er sin imaginable."

scissors for awhile, hence there is

er" State.

in High Point, a movement to have the sale of cigars and soft drinks D. J. WHICHARD, EDITOR AND OWNER. in drug stores on Sunday stopped Entered at the postoffice at Greenville, N. in Raleigh, and an increasing num-C., as second class mail matter. the State, one begins to suspicion the whareabouts of a missionary. Wonder if he's the Boomerang.

An awful stampede resulting in an appalling loss of life occurred ington delivered an address and an immense crowd was present. As a diognostician Dr. Pritchard About the close of the address

er's toe, and a woman, thinking there was going to be a fight, remedy and Senator Pritchard's screamed. The congregation theory, trust made contributions thought she cried "fire' and a

one season. The opera house Senator James K. Jones, chairwould be a dull place without it. man of the Democratic national committe, knows how to vary the

Murdered His Wife.

as a refutation of the popular opin- in this county, was seen lying on cost, \$6.30. The doors of the house cost, \$4.85. C. Pritchard had a joint discussion house an examination was made, Ormond Briley, entering ba

ton papers say that Mr. Craig got upon the husband, due to the fact H. C. Hocker, entering bar room ton papers say that Mr. Craig got decidedly the better of Senator ter went over to a neighbor's house \$12.85. Appeal to Superior court. Pritchard in the argument. That crying and said: "I am afraid pa-

as the Republican party has a weak The news quickly spread and a foundation to base its arguments search was made for Pritchard and he was captured before he

Stack Up.

doubt but what the devil is doing days work at the Imperial Tobacco doubt but what the devil is doing his daty all right. We know a preacher who says "people who seen the stack, 60 feet in length, Keen the funderial tobacco Co's, plant Monday was the raising of the big smoke stack. To have seen the stack, 60 feet in length, Keen the funderial tobacco the big smoke stack. To have seen the stack, 60 feet in length, Keen the funderial tobacco the big smoke stack. To have the big smoke stack is the funderial tobacco tobacco the big smoke stack. To have the big smoke stack is the funderial tobacco the big smoke stack is the fu take God's name in vain, serve the 32 inches in diameter, and weigh. Moye, Sr. devil for less pay than by any oth- ing 3500 pounds, lying flat upon Another meeting will be held the ground, was to wonder, if you had never seen it done, how it was to be picked up, hoisted 20 feet, to The Morning News is the name the top of the brick base, and placof a new paper that comes from ed in position. The question was Albany, Ga , J. R. Whichard pe- answered in a very simple way,

The second se

is back at it again. His North side ing the space into which this stock and learn prices. Carolina journalistic experience will have to be focused, that State will serve him well in the "Crack- may have to call out the entire fire department.-Birmingham News. Balsams from the Northern Wood are in Prny-Balsam, the certain cure for coughs

Poorlu? "For two years I suffered te ribly from dyspepsia, with great depression, and was always feeling poorly. I then tried Ayer's Sarsa-parilla, and in one week I was a new man."-John McDonald, Philadelphia, Pa.

Don't forget that it's "Ayer's" Sarsaparilla that will make you strong and hopeful. Don't waste your time and money by trying some other kind. Use the old, tested, tried, and true Ayer's Sarsaparilla. \$1.60 a bottle. All druggiets Ask your doctor what he thinks of Ayer's Sarasparilla. He knows all about this grand old family mehrine. Follow his advice and re will be satisfied. J. C. AYER CO., Lowell, Mass.

The character of work turned rapeutics will have to make many acknowledgments to the textbooks, but a confession of indebtedness to Mt. Roosevelt for "valuable assis-if revision, and especially on trust made articles; and if the Republican party does not take action in profession, until now his work will "May Irwin repeats her deter. that direction I believe the result in every way equal that done by mination to leave the stage-at will be a material falling off in its city artists. It is a pleasure to vis. Reported for The Reflector.] least for the coming season," says vote and a corresponding increase it his studio and examine speci- One of the most delightful meetmens of his work. He is equip- ings of the San Souci Club was on

-----Mayor's Court.

court since last report. James Allen Sutton, drunk and down, fined \$1 and cost, \$3.95. Abram McKeel, drunk and dis.

Visible attention, of course. The James Pritchard, who lived on the B. F. Anderson and Joseph ing the fortunate winner. statement could not be interpreted farm of Mr. E. C. Exam at Faro, Forbes, assault, fixed \$1 each and Most dainty refreshments were trating the season's fashions. The

ion that the Big Blue Senator a bel at her home this morning by Ed Fleming, allowing cow to journed to meet again September Higgs on the success of her under farm hands who passed the house. run at large in town, fined \$2 and the 30th with Miss Mary Blow. taking.

at Kinston on Monday. There was had been murdered. a large crowd present. The Kins Suspicion immediately rested court.

Anti-Saloon League.

Another meeting was held in the Methodist church, Sunday upon. _______ could make his escape. _______ afternoon, in the interest of the second make his escape. ________ afternoon, in the interest of the second make his escape. ________ Anti-Saloou League, with a larger attendance than on the previous sunday. Nineteen additional sunday. Nineteen additional

> The committee on permanent of ganization made the following report of officers, who were elected:

President-J. N. Booth. Vice-President-W. R. Parker. Secretary-G. E. Harris.

Two Stores Full.

ing one of the editors. While but it took Mr. Sargent's experts We overlooked calling attention small, (just the size of this paper) it is bright as its name implies. We had an idea that a mark implies. We had an idea that a man who who does mid air acts with the ment of that size. They have an We had an idea that a man who who does mit does and agility of a immense stock this season, two almost stepped out of the cradle trapeze artist and drawn the "port stores full, and offer special ininto a newspaper office, could not keep long out of it, even though he should lay aside the pencil and unsurpassed, and they can supply asything you want in the way of no surprise in this quarter that he It is said they are to have a red furniture and dry goods. It will

Gathered by Our Correspondents and ÓCCCCCCCCC Reported for REFLECTOR Readers. Winterville Department. | we may have a collision, for neither will give way. Decided improvements are being NEWSY HAPPENINGS AND BUSINESS nade on the school campus. NOTES. A. G. Cox is developing into a re-WINTERVILLE, N. C. Sept.24 1902. gular cattle buyer. If you have Mr. and Mrs. E. C. Matthews, Mr. and Mrs. E. C. Matthews, Committee and the state of the state o Mr. and Mrs. E. C. Matthews. ot Greenville, spent part of Fri-day evening with Miss L. Kemp of the community. B. F. Man-Prof. G. E. Lineberry went to ning & Co, killed low prices on cotton seed. Greenville Saturday. Rev. Wm. E. Cox was in your town part of yesterday. A. A. Forbes was again with having in charge a prisoner to be the band boys Monday night. Prof. J. F. Stokes and wife, of Miss Annie Mumford, of Ayden, Farmville, came down Sunday and was visiting friends in town Montheory, trust made contributions
will find an easy channel to the
Republican campaign fund.thought she cried "fire" and a
stampede followed. In the mad
rush for the door they beat down
and trampled upon each other and
more than a hundred people lost
their lives.An Artist Indeed.The campus up at the girl's dor-
micry has the appearance of fairy
land. So says Jimme, and he
states, it would be interesting to
know whether he isn't feeding us
on our own medicine.Son of surprise at Speaker Hen
derson's withdrawal.An Artist Indeed.The campus up at the girl's dor-
micry has the appearance of fairy
land. So says Jimme, and he
states, it would be interesting to
know whether he isn't feeding us
on our own medicine.A dispatch to the Raleigh Post
credits Senator Jazves K. Jones,
chairman of the Democratic mat
toral committee, with an expres-
sion of surprise at Speaker Hen
derson's withdrawal.An Artist Indeed.The campus up at the girl status in town mode.day.It is not supposed that the ara
ther of Pritchard's System of Thethe is not supposed that the ara
ther of Pritchard's System of Thethe door they beat down
the met with such success that he
son of surprise at Speaker Hen
derson's withdrawal.An Artist Indeed.The Employed being the day with relatives.
The campus up at the girl's dor-
mitors has a fine to to have a
break down, but papa was kind
and sent the little boy have. "So a
son of surprise at Speaker Hen
derson's withdrawal.It is not supposed that the ara
ther of Pritchard's System of TheA dispatch to the Raleigh Post
the met with such success that he
son of surprise at Speaker Hen
derson's withdrawal.An Artist Indeed.
THE REFLECTOR is always glad
to have. So a
son

Fresh Gossip From Near-by Vicinities

a gallery and studio, and his busi-ness has constantly increased. The character of work turned out by Mr. Evans was such as to

Sans Souce Club

members.

was devoted to business, the read-

respectfully invite you to examine our line bee buying your fall goods.

The set of a set of a

Deputy Sheriff J. A. Purvis, of Craven county, was here Monday

Mrs. Higgs' Opening.

The announcement several da ago that Mrs. M. D. Higgs would devote today and Thursday to a special exhibit of selections from an exchange. We are glad Mary in the Democratic vote. will leave the stage, if only for By which it may be seen that nicture desired. Ded to make any kind or size of Tuesday, September 16th, when antee to her many patrons that the Miss Bettie Tyson entertained its prospective shopper and the cas-Washington correspondence to monotony of training the Demo- Mayor H. W. Whedbee has dis- ing of minutes of the previous dashery as may be seen in Green-Washington correspondence to monotony of training the Fendo the Raleigh Post represents Ex. cratic mule by administering an court since last report. James Allen Sutton, drunk and An interesting feature was the ments very pleasantly examining orderly, fined 1 penny and cost, it was necessary to cut for the prize, it out. In its various departments, Miss Elizabeth Laughinghouse be may be seen milliners materials of the latest designs and shades served after which the club ad REFLECTOR congratulates Mrs.

help myself.

modations.

WASHINGTON LETTER.

the General's statement to the newspapermen, that he knew nothng of the proposed trip, when the subject was first broached to him, turns out to have been literally

Girls should never flirt in pub-lic until after they have a strangle hold on the art. hold on the art

LOOK

AL CIAL

NEW

And you will be

convinced that

nothingprettier

was ever shown

in Greenville.

A Sad Disappointment.

Ineffective liver medicine is a disapthe stonuch and bowels. DeWitt's races to Little Ear'y Risers never disappoint. right a

this season is larger and more varied than ever. Beautiful selections for any room

THE WE WE WE WE WE WE WE WE WE My entire stock will please you

in the house.

Have opened in one store of the Phoenix Building (where laker & Hart formerly kept) with a full line of Clothing Dry oods, Shoes, Hats, Gents Furnishings, Notions, etc. Everything in stock is brand new and we are selling a

Prices to Astonish You. Give us a call and be convinced that we can save money.

B. Fleishman & Bro.

The Betsy Ross of the Confederacy. LAND SALE.

he would be out of the way at that time. With that end in view, they granted this old request and they granted the

others, containing 31 acres, more or less, and known as the W. E. Which-ard tract. 6. The mill and mill seat known as the "Sheppard Mill," including land covered by the pond to the hi water mark, the mill dam and n

JAMES R. CONGLETON,

Commissioner This the 8th day of September, 1902

FARMS FOR SALE

One Farm, 1 1-2 miles from here, 1711 acres, 110 cleared. Good land for tobacco, corn, cotton, etc. Splendid dwelling, two tobacco barns and tenant houses. Second Farm, 21 miles from here, 300 acres, mostly cleared, with tobacco barns and tenant houses. Third Farm, 610 acres, about My Line of Ready-to wear and Walking halt cleared, with good tenant Hats are Beauties, and of houses, tobacco barns and orchards. About half this farm is low ground, which is good corn land, and suitable for pasturage. Fine place for man wanting to raise beef, cotton, or run a dairy, as well as for general farming. A nice five room dwelling, five good tenant

orchards in bearing and vine-

J. M. BEATY, Smithfield, N. C.

5 \$25. per acre. Full information contained in our Fall Catalog ist issued, which we will mail fr apon request.

T. W. WOOD & SONS, Seedsmen, . Richmond, Va.

ATLANTIC COASTILINE

BAILBOAD CO. CONDENSED SCHEDULE

TRAINS GOING SOUTH

it initit

Bennettsville Branch-Train leaves Ben ettaville 8 10 s.m., Maxton 9 06, s.m., Red prings 9 33 s.m., Parkton 10 41 s.m. fope Mills 10 65 s.m., arrive Fayetteville 10 Bennet State St

Institute Railroad Train on the Scotiand Neck Branch Road eaves Weldon 515 pm. Hailfax 5 39 pm. ar ivee Scotland Neck at 4 16 pm. Greenville 5 4

rain on Midland N C harach is aves Gol is o daily except Sunday, 5 10 a m, arriv a thfeid 8 10 a m, returning loave, Smiths is

Maxton 6 16 p u arrives

Returning to the Red Springs 5 55

Yadkin Division Main Line-Train k ton 9 10 a m, arrives Fayett leaves Fayetteville 12 42, n m, arrives Baz-ford 1 56 p m. Returning layes Sanford 3 10 p m, arrive Fayetteville 4 50 p m for: Fayetteville 4 40 p m, arrives Wilmington

pm, Kinston e 45 pm. Heturning issves Kinato 5 5 a m. Greenville 5 50 a m. artving, Halifa: 14 11 45 a m. Weldon 11 50 a m. daily excep-neday Traine ou Washington Branch isave Wash-ington 500 a m and 1 45 pm, arrive Parmele 515 a m and 5 50 pm, returning leave Parmele 5 a m and 5 50 pm, arrive Washington 10 55 a m and 6 15 pm, daily secopt Sahday-

-DEALER IN-

-A GENERAL LINE OF-

Also a nice Line of Hardware

COME TO SEE ME.

· Muno

J. R. COREY

DULLS

H INESS

Twein on Nashville Branch leave Huki Mount at \$ 20 am. 400 pm. arrive Nashvile 19 20 am. 420 pm. Spring Hope 11 am. 4 pm. Returning leave Firing Hope 11 am. 4 5 16 pm. Nashville 11 6 am. arrive at Rok by Mount 19 10 am. 6 40 pm. daily arcept Sand sy. Train on Clinton Branch leaves Warsaw for Sinton daily, except Sunday, 3 50 a m and 1 1 I. A. COREY

Frain No 78 makes close connection Weing for all points North daily, all rai, via Pick H. M. EMERSON,

Gen'l Pass. Agent R. KENLY, Gen'l Manager. M. EMERSON. Traffic Manager

- BETA BLISHED 1875.----S. M. Schultz.

Wholesale and retail Grover and Wholesale and . Cash paid for inniture Dealer. Cash paid for ides, Fur, Cotton Seed, Oil Barby Carriages, Go-Orts, by Carriages, Go-Oris, Failor auits, Tables, Lounges, Safes, P. Lorillard and Gail & Ax Soufi, High Life Tobacco, Key West Che-roots, Henry George Cirar, Can ucd Cherries, Peaches, Apples, Pine Apples, Syrup, Jelly, Milk, Floar dugar, Coffee, Meat, Scap, Flour dugar, Coffee, Meat, Soap Lys, Magic Food, Matches, Oil Cotton Seed Meal and Hulls, Gar den Seeds, Oranges, Apples, Nuts, Oandies, Dried Apples, Peaches, Prunes, Currents, Raisins, Glass

S. M. Schultz. Phone 55

A Liberal Offer.

Sometimes the merest escape from defeat is the greatest victory. Matrimony seems to skin a lot off the top of love.

Lingering Summer Colds.

Whichard, N. C. The Stock complete in every de partment and prices as low as the lowest. Highest market prices paid for country produce. Dr. D. L. James,

Whether he needs it or not, eve-ry man should try to borrow mon-

March 177 Barris

Dental Surgeo

Greenville, N. C.

umb

ey so as to learn who his friends aren't, and also never to lend. The first time a woman loses the Best Prescription for Malaria her temper it nearly scares her Chills and Fever is a bottle of Grove's husband to death; after that it Tastless Chill Tonic. It is simpld iron and quinne in a tastless form. No cure no Pay. Price 50c.

