

and gives information to the farmers, especially those growing tobacco, that is worth many times more than the subscription price.

Standard Advertising

Mr. G. S. Boren, the secretary

though the insect had ruined \$25, 000 orchard for the Van Lindley Company at Southern Pines. "As is generally known," said Mr. Boren, "the first appearance of the scale in the United States may speed in this State and other Southern States by Wil-liam Parry, a nurseryman in New Jersey. In North Carolina it first appeared in the orchard of Mr. Section 2000 of Mr. (a state of the standard sought) (b state of the standard sought) (c state of the standard advertised in the orchard of Mr. (c state of the standard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the standard advertised in the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the orchard of Mr. (c state of the standard advertised in the standard advertised in the orchard of Mr. (c state of the standard advertised in the state of the standard advertised in the state of the standard advertised in the orchard of Mr. (c

from the insect it should be cut down at once.

at once, and the following formula, truckers in this section,

the hose back into the mixture the northern market .- New Bern again. This mixes the oil perma Journal.

nently, so that it will never separate and may be diluted easily at pleasure. This mixture should be diluted to twice its bulk with wa ter, or about fourteen times as much as water as kerosene. The kerosene emulsion is successful in destroying cattle lice and sheep

petition in sales in the mercantile five years. world has aroused a corresponding competition in the methods of ad-vertising. As a result advertisers are making it a point to endeavor to be extremely original: but this is a mistaken and profiles striv-ing. There is no endless power of originality in the mind of man. A uniformity of thought and action dominates mankind, who are in readity imitators; their doings are merely repetitions of what has been done before. So the persis-tent advertisers who is eager for satisfactory results will gain them soonest by giving solid, cheery and instructive information to his pai world has aroused a corresponding instructive information to his patrons through the medium of a newspaper which the public reads. No good action, no good exam-

ion can certainly provide against. growths of character have arisen.- I to C. A. SHOW & CO. -Chatham Record. Goldsboro Argus.

An enterprising merchant who d treasurer of the J. Van Lind- wants to know things asks: "What ierons misstatements in the ble answer to this query-namely press about the San Jose Scale, that standard advertising is the which has recently made its ap- best advertising. There is no one THE REFLECTOR recently purpearance in many orchards in North criterion for publicity. The mer- chased two printing office outfits Boren said that the nursery here is method of making business and terial that will be sold cheap. Leave Tarboro entirely unaffected by the scale, nonneements by the character of though the insect had ruined \$25. his wares, his environment and the 000 orchard for the Van Lindley character of the scale of the sca

Jersey. In North Carolina it first appeared in the orchard of Mr. for. But as to the standard advertising medium, there can be no question that it is a popular news of the scale in Guilford term in the orchard term is none of the scale in Guilford term of te

 county, but we have received letters from all over the State asking for a formula for its destruction.
 ...In an orchard the scale will be instead on preach trees, if any are there, though it may attack all kinds of fruit or other trees. A great many people have sent us entry forms and ast ubbor in the gray speek, resembling ashes, and the fact that it is an insect can only be determined by microscopie wills and fever, with speet, and that you need Dr. King's New Discovery. It will promute its symptoms and a stubbor output to give for the section during its of these and the section during its of these and these output is given for the section during its of these and these are trained to nee in a lifetime that it is an insect can only be determined by microscopie. and the fact that it is an insect can only be determined by microscopic New Discovery. It will promptly inspection. It multiplies very rap- cure the worst cough, heal the in-idly, and will kill any tree inside flamed membranes, kill the disease idly, and will kill any tree inside of a year. No tree is good for fruit-ter effects of the malady. Price 50 Perfect Health.

the scale from one place to another has been an unprofitable one in jousness, constipation and kinis by birds. It is somewhat gum- many sections of the south, the dred diseases, an absolute cure -ESTABLISHED 1875. --is by birds. It is somewhat gum- many denomination has been favored, my, and sticks to the feet of the New Bern section has been favored, TUTT'S Liver PILLS S. M. Schultz in an orchard it is imperative to act turns have rewarded the efforts of

spray that I know of: Dissolve in returns. two quarts of water one quart of soft soap, or one-quarter pound of hard soap, by heating to the boil, ing point. Then add one pint of kerosene oil and stir violently for kerosene oil and stir violently for the trucker has due 7.2 barrels. rom three to five minutes. This another trucker has dug 79 barrels the eggs. What caused the fire is 100 BAGS SALT. may be done by using a common of potatoes on an acre, these pota- a mystery .-- Wilson News.

> The best salve in the world for Cuts, Bruises, Sores, Ulcers, Salt Rheum, Fever Sores, Tetter, Chap-

destroying cattle lice and sheep who have procured patents for more

and in which it has the utmost conour face. While the frame moul. Cotton Bagging and Fies always ders and disappears, the deed -on hav t-Lightning seems to be unusually leaves an indellible stamp and destructive this summer. In near moulds the thought and will of fu-ly every paper is published one or ture generations. Time is not the sold. A trial will convince you. more instances of its fatal work. Persons are suddenly kitled—lit-ing ages will share of their joy. A erally in the twinkling of an eye- single virtuous action has elevated and valuable property destroyed a whole village, a whole city, a early every day, and it is no won- whole nation. It is from small er that so many persons are great- seeds dropped into the ground that ly frightened when a storm ap- the finest productions grow, and roaches. And the worst of it is it is from the inborn dictates of that lightning seems to be a dead- conscience and the inspired prinly danger that no human precau- ciple of duty that the finest

TYPE AND PRESS. WILMINGTON & WELDON B. R. AND BRANCHES ND ATLANTIC COAST LINE RAILROAD COMPANY OF SOUTH CAROLINA. CONDENSED SCHEDULE. SPEAK QUICK. TRAINS GOING SOUTH. school 3 p. m lerintendent PRESEVEN AM PM PM AM Carolina. In the first place, Mr. chant must be governed in his and has a quantity of surplus ma- Leave Weldon 11 50 9 43 Ar Rocky Mount 12 53 10 36

12 21 1 00 10 35 1 58 11 14 2 5. 11 57 4 30 1 10 7 25 3 15 P M AM 7 10 6 20 2 40 perintendent.

100 a m. arrives at toidsboro 10 25 a m.
 17 Train on Nashville Branch leave Rocky Mount at 200 a m. 340 p.m. arrive Nashville J D a m. 460 p.m. spring Hope B 40 a m. 430 p.m. Returning leave Spring Hope B 40 a m. 430 p.m. Returning leave Spring Hope B 40 a m. 430 p.m. Returning leave Spring Hope B 40 a m. 430 p. Spring Nashville B 22 a m. arrive at Rocky Mount H 45 a m. 600 p.m. daily except Sunday.
 10 a m. 450 p.m. Schwarz, Countration of the state of the

While the present truck season For sick headache, malaria, bil-For sick headache, malaria, bil-

WHOLESALE ... & .:. RETAIL at once, and the following formula. Pamlico county truck growers which was adopted by the commit-tee for the control of crop pests, appointed in 1895, makes the best spray that I know of: Dissolve in two enstands of water and point of many such appointed in terms. Two instances ont of many such

A Singular Blaze.

Bucklen's Arnica Salve.

GREENVILLE! N. C.

6----- 3

BEDSTEDS. BUREAUS.

Come to see

ticks, as well as all varities of plant lice, scale, etc."—Greensboro Rec ord. The Right Sort of Advertising. The Right Sort of Advertising. The immense and relentless com- time in their experience of twenty- places the other day from 6 A. M. braries, Laboratories, Etc to 10 P. M., for the purpose of as-certaining whether or not it was tion \$60 a year; Board \$8 a month. Ample

D.S. Smith Sec

lows Hall. W. B. Wilson Archon;

DIRECTORY.

CHURCHES.

METHODIST. -- Services every Sun

day, morning and evening. Prayer meeting Wednesday evening. Rev. N. M. Watson, pastor. Sunday school 3 p. m. W F. Harding, su-

PRESBYTERIAN.-Services third

CATHOLIC .- No regular services.

EPISCOPAL.—Sunday-school 9:30 a. m. W.B.Brown, superintendent.

day, morning and evening. Pray-er-meeting Thursday evening. Rev

A. W. Setzer, pastor. Sunday-7 00 9 65 school 9:30 a. m. C. D. Rountree, 9 45 11 9 superintendent.

Sunday, morning and evening. Rev. J. B. Morton, pastor. Sunday-school 3 p. m. J. R. Moore su-

days, Thursdays and Saturdays, Sailing hours subject to change de-BUREAUS. MATTRESSES, CHAIRS, Etc AT ROCK BOTTOM PRICES. J ton, and for all points for the West with railroads at Norfolk.

S. CHULTZ. Shippers should order freight by the Old Dominion S. S. Co. from New York; Clyde Line from Phila-delphia; Bay Line from Baltimore; Merchants' and Miners' Line from

JNO. N. MYERS' SON, Agt. Washington, N. C. J. J. CHERRY, Agt., Greenville, N. C.

J. R. COPEY,

-DEALER IN-

SADDLES COLLA S

haid for country produce.

Mous THE EASTERN REFLECTOR. --q--Week

GREENVILLE, PITT COUNTY, N. C., TUESDAY, JUNE 27, 1899.

D. J. ; WHICHARD, Editor and Owner TRUTH IN PREFERENCE TO FICTION. TERMS: \$1.00 per Year in Advance.

VOL. XVIII.

ELECTION CASE. Testimony For the Defense.

-FOR-

It was a little more than a month know. He said yonder they driving a negro.

lish the testimony of the defense. never asked to vote as Brown, in W. J. BRILEY.

before sun up. Left polls after the he handed his vote in. was held was 15x26, the room we door and he and Brown had some was held was 15x26, the room we were in was 15x12 and was in back end of house, two doors to room, one in partition and the other in side. I sat at window and receiv- weapon I did not see it.

a to that several citizens of Green- We staid there and people came ville were arraigned before U. S. on voting until in the evening. Commissioner W. P. Ormond on Everything went quietly until the charge of having interfered about 3 o'clock when another newith the election at Parker's X Roeds, or precinct No. 4 in Green-Joe Bryant. Moore looked on ville township. At that time the book and couldn't find that name testimony for the Government was but found Joe Brown. Brown who heard and the case postponed un had been keeping the book was out. til June 22nd. Upon resuming the Moore called him. ile came in, case the hearing of testimony for looked at the negro and said 1 the defense began. THE REFLEC know him, his name is Joe Brown. ron has before told that the people I asked what name he registered thus arraigned went to that pre- under and he said Joe Bryant. I cinet to prevent, and did prevent, told him he could not vote. Some a threatened riot, and that the pub- contended that he had right to lie may see that this is true we pub- vote under name of Brown. He

fact never insisted on voting. No I was pollholde: at precinct No. vote taken by Board as to whether 4 in last election, got there a little he should vote. I don't know if votes were counted and returns signed. House in which election night when Ficklen came to back

end from road. Partition door was not opened during day. Think there was a window on each side of values. Brown said he had a gallon in him side of voting room. Ballots were received at window on South get it. If he had a gun or other

could not find the name and told to any one voting except the three him he could not vote. Not much mentioned. Entire colored vote was said about it and we passed registered was 193 and white vote 147-178 colored votes were cast About 11 o'clock a negro came and 131 white votes. Fifteen and called out his name as Robert co'ored and sixteen white did not Staton after I called ont Robert vote. Of the colored who failed

Robert Bell, but he said Robert and offered to vote. And the money collected. We have been to count- Andrews, Mack Jenkins. Saw he be d- if he wasn't going to groes. I cauld not go nearer than A gentleman in that precinct and have heard of two instances in have heard of two instances in Staton. Manning Moore said to Mr. Brown we can't find Robert ing votes. Brown took them out them at Staton's mill where they vote anyway."and walked off down 20 fost of door. Crowd was some one of the best men in the neight which the ware, which excited the Mr. Brown we can't find Robert ing votes. Brown took them out they had double-barrel shot road, presently came back with whet the double barrel borhood told me that if we did not admiration of the ladies, was set Robert Bell. I asked him what votes folded up, they were thrown guns. I went to election about 2 double barrel gun, broke'it, s. name he registered under and he out. Brown insisted they should or 3 o'clock and remained until in two cartridges and said he owas ville came. I saw nearly all who name he registered under and he out. Brown insisted they should of a below and remained until in two cartridges and said he owas ville clane. Tsaw hearly all who had guns, only remember Arthur, state of Onio, City of Totabol asked him what name he went Brown made out report and handed there, everything passed off quiets he killed." I told Brose Johnston Sugg, Metrick, Ficklen, Brown and Lucus Country, T asked him what name he went under in the community. Leoni to me. I signed one, Dudley also by no intimidation. It was genere what I saw and he went to the Fleming. Metrick was doing even France as the function of the same asked him what hade he well is well hade he well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the well is section particular denseries what I saw and he well to the processing the rest that a fool could act to the processing the rest the processing particular denseries what I saw and he well to the processing the rest the processing the rest the processing particular denseries and the rest the processing particular denseri was Staton. I told him he had no right to vote then as his name was told him I would sign no such not on the book. He said some returns. He then made out more

Fleming's dwelling, negroes on op-posite side. I stuck vote he hand-ed me in my vest pocket after the heft. Brown told me give him the vote and he would put it in box. I refused, stating he had no right I refused he had no right I refused

meant, told him I did not know, ASHLEY WHICHARD. but that the first man I saw with I vote at precinct No. 4, live I vote at Parker X Roads, got he better leave. After some hest G, B, HUGHES,

I refused, stating he had no right to vote as his name was not on books. No action taken by Board as to his right to vote. Voting commenced again and after a while I saw some folks with

gun was a negro. He said he was five miles north of there. On there about 9 o'clock, left between tation he left. Don't know his Went to cross roads about 5 ped Hands, Chilbhains, Corns, and with gun. In short while people election. They were going down with curversy was going on never got nearer to window with gun than 30 to 40 yards. Did not both white and black. Don't yards from voting place. They mostly colored, some had sticks see any men from Greenville go

aterfere with any one voting, several young ladies dressing Did not have consultation with any float from morning to about plored man about voting there or o'clock. tere. Was working about 50 in actory and did not say anything to I was at precine. No 1 on ele hear about voting. After going back in evening 1 floa day, left here about 11 o'clock ayed until votes were counted. Arthneand Donah is went with m

Had conversation with Brown, I went on account of hearing 15 Dil not say or do anything to any ection officer to deter him in disclearrie has weapon into you a g arge of duty. Conversation with after reaching there. Went the Brown was in evening after going with the fixed purpose of mease mek. I went to door after voting ing troa had about ceased and was telling when got off my buggy, and Brown the news from different parts interfere with anylody. of county heard from. Told him that thing excited when 4 got th urington had given up as de press; som it become quiet. I ated and that we had the election my opinion if we had not got seyond shadow of doubt. Brown there would have been trouble an ched what we were doing on, there, our presence prevented it. We My reply was we were not there to had not been there to exceed two keep any one from voting, but to hours when Willie Williams walkhave a fair election and see that we led up through a crowd of whit had a fair count. May have used men 116 feet from the polls. Ilremarked about spilling blood, but was pointed out to me by a geatlelid so in defense of the election as man as the negro who created the Town folls, speaking generally we did not propose to be swindled trouble that morning, he being the a of it. Brown and myself dis disturbing element. I called him man brethren, and when the com are of it. Beower and myself its and total him what 1 had heard. It y people are taken in, is they of the iner all even to vote. He and said if he had made the first ten is, by the sharpers who infest dended that they had right, and ble the best thing for him and all the had like much theffies in Egypt that they did not. I went in at parties was to leave the ground in time of the plague, the lown hight to see the county vote counts and leave quick. He left pretty folks smile in a superior way and ed and came back to Greenville. quick, probably 8 or 10 following pity them. LEONDAS FLESHNG. him. I felt satisfied we were get Bai they don't need to. The My voting precinct Parker's X and there would be no further in fact, considering the circum

tonds Went there between 8 and promble. Heard one report of gun stances, they are more easily taken when it in than their country cousins. When I got there everything was told him to have it was with desite. Some weeks ago a smart your

far as I know. In the evening against carrying gans there, and ONE HUNDRED DOLLARS for Morning of election 1 saw five there was some controversy about when I saw Robert Brown going each and every case of Catarrithan agents, who are birds of passage returns. He then made out more which we all signed. He gave me one for Register of Deeds and kent

1

on quietly and continued so to protect him and preserve poace, man made the rounds in Statesville it about half past ten or eleven. think if he had remained there taking orders for glazed earthen French Robert Beil came up to vote. 1 would have been trouble. Don't ware-pots pais, etc., which he think I went nearer the polls there said could be used for cooking on did not mave until sent for. Was 50 feet, and never saw any one else the slove or inside it. He called asked to go and say what his name with gun nearer than that. Did at resciences only and the ladies is in neighborhood. Weat up to not enterfore with any one in their were ready and liberal purchasers, within 29 feet of door and saw Sau right to yote. Left there after the after the add hundreds of dollars' worth Dudley standing in door, and Isaid county hox was counted about 9 of the start right here in 1 own and his name is Robert Bell. Don't o'clock. No disturbance while last Friday and Saturday the goods Bell. Bill Barnhill caught hold of to vote three are dead and some were Oscar Carney, Henry Ed about to fight. Brown said don't know what he is registered by, vote was being counted. Leonidas were delivered by the wagon load wards, George, Outlaw, Fenneth have fight. A yellow fellow said Large crowd there, mostly ac Fleming r spected me to sing there, and the money collocted. We 'efore crowd from Green- remain there would be trouble. on the stove and barrd open as son

theum, Fever Sores, Tetter, Chap-1 Greenville, N. C. but that the first main 1 side was gun was a negro. He said he was great mind to take down name of every man he caught out there in beer yman he short while people election. They were going down with guns going in direction of while controversy was going on while controversy was going while controversy was going on while controversy was go 25 cents per box. For sale by Jno. Office over J. C. Trester, Cobb & Sons store

and on the book. He said some returns. He then made out nor here all signed. He gave may one free dist events that he was some call one system. There was some call one system is the pressing to wards election the mean system. And been made think 1 would be and be and this 1 such easy of the pressing to wards for the to be system. They was not needed to be system. They was they needed to be system. They was they needed to be system.

White people were towards W. S. There was no understanding that House store from polling place. Fleming's dwelling, negroes on op- a new would come from town if need- House store from polling place. White and black standing off in store. The old well near window got possession of a pair of teles ATTORNEYS AT-LAW.

Civil Engineer and Surveyor. EURVEYS FOR DRAINAGE, SEWERAGE AND

Gilliam & Gilliam, Mills R. Eure Tarboro, N.C. Greenville, N. after a while I saw some folks with guns. Brown asked me what that and where he traded was Bryant. erowd came. guns. Brown asked me what that and where he traded was Bryant. erowd came. pETER BROWN. Bome one said to him they had had me all day. (Government takes the world for Cas, Bruises, Sores, Uleers, Sait CF ATTORNEYS AT LAW,

-AT-NO 52 8 A VIA Paying Double Prices

TWICE A WEEK

>and -

Friday

Tuesday

Taken in By Peddlers

field superior wisdom over their

ting rid of the disturbing element town folks are just as easily duped

as it got hot-and all the recurns

is represented, it was of course

GREENVILLE, N. C.

Greenville, N. C., as Second Class tion closed, the votes were counted office tells us that nearly all the

The case of the United States against a number of the good citi-zens of Pitt county charged with a getting a large majority. The case of the United States and a full vote, the fusion ticket getting a large majority. The Winterville Canning Co. A ready market for fruit to can: A state of the Opening. High Low Close, C. B. & Q. 131; 132; 131; 132; B. R. T. - 116; 116; 115; 116; C. B. & R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T. - 116; 116; 115; 116; C. B. R. T $\begin{array}{c} conspiracy to intimidate and deter \\ certain voters and election officers \\ attParker's X Roads precinct in the shadow of a doubt by \\ \end{array} \begin{array}{c} conspiracy to intimidate and deter \\ beyond the shadow of a doubt by \\ certain voters and election officers \\ attParker's X Roads precinct in the \\ \end{array} \begin{array}{c} conspiracy to intimidate and deter \\ beyond the shadow of a doubt by \\ conspiracy to intimidate and deter \\ beyond the shadow of a doubt by \\ certain voters and election officers \\ attParker's X Roads precinct in the \\ \end{array} \begin{array}{c} conspiracy to intimidate and deter \\ beyond the shadow of a doubt by \\ conspiracy to intimidate and deter \\ beyond the shadow of a doubt by \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ certain voters and election officers \\ conspiracy to intimidate and deter \\ conspiracy to intimidate and election officers \\ conspiracy to intimidate and deter \\ conspiracy to intimidate and election officers \\ conspiracy to intimidate and election officers \\ conspiracy to intimidate and \\ conspiracy to intimidate and election officers \\ conspiracy to intimidate and \\ conspiracy to intimidate and election officers \\ conspiracy$ at the November election, which has been under investigation before United States Commissioner Or-United States Commissioner Orunexpected termination about four o'clock Friday afternoon. The de-fendants were engaged all day Thursday and up to 4 o'clock Fri-day in putting hefore the Court a They developed the full to go on with their testimony They developed the full to go on with their testimony mand, came to a sudden and rather for the defendants arose and stated and like its style of serving the while, but is out most of the time The cruiser Philadelphia left day in putting hefore the Court a
complete defense to the charges.his associates did not waive their
right to go on with their testimony
he asked the Court and the coun-
manner of doubt that a number of
eolored people went to the election
with double barrel shot guns which
were concealed near by. That the
election went on smoothly until
election went on smoothly untilhis associates did not waive their
leaders of their party were in earn-
est and believed in the strangedor-
trines they promulgated. We also
think that most of the Populisis
reconclied their consciences to the
discreptable trading, fusing and
other such campaign practices in
veneed and imposed on them by
their leaders. Bat we have all
along believed that they were moreWinterville Brick Company will
trines they nonlighted. We also
that further testimony was unneed
that further testimony was unneed
econsumption of time, it being per-John Kennedy, a notorious train
rober, has been senteneed at
Macomb, Mo., to serve 17 years in
the penitentiary.Minterville Brick Company will
rest and believed in the strangedor
trines they promulgated. We also
their consciences to the
discreptable trading, fusing and
their leaders. Bat we have all
along believed that they were moreWinterville Brick Company will
trans along believed to the strangedor
the stransport of time, it being per-Minterville Brick Company is a strangedor
transport of time, it being per-Ise and believed in the strangedor
transport of time, it being per-Minterville Brick Company will
to be dismissed without a further
election went on smoothly until
leaders and believed that they were moreMinterville Brick Company is a strangedor
the strangedor
the strangedor
the strangedor
their leaders. Bat about eleven o'clock when a colored feetly apparent that it would be along believed that they were more about eleven o'clock when a colored feetly apparent that it would be alone believed that they were more impossible to convict a single one of sinned against than sinning, and that they would in time detect the the detendants upon the testi- that they would in time detect the loads of real good fat lightwood and George Waldvogel at New interview. voting was going on to cast his vote. The election officer standing at the window who took the ballot called out "Robert Bell." The defendants upon the testi-ducting the prosecution, stated states and their newspapers. There are many reasons for believ-ing that they are already begindow, some saving his name was this remarkable trial. Staton and others that it was Bell, A brother of the voter stepping up Musical Punishment. said "I am his brother, my name is Did you ever hear of "playing a same party have a right to hold Even the stinglest man is extrav-Sing - 1 and ins orother, my name is
Warren Staton and his name is
Robert Staton." The voter wasDud you ever hear of - playing a
different opinions on questions of
policy and courses of procedure. SoEven the stinglest man is extrav-
agant in giving advice.Bold Republican Plan.
A special from Raleigh says:
Chairman Simmons has reliable inthen asked how he had registered and he replied \oplus libbert. Staton \oplus Headren, Mrs. Gwathmey: $\oplus As$

die; that one negro was seen 'Play you gool?' ae interrogated, to leave the erowd, go off to his buggy, get a double barrett shot gun and load it and start back kill or be killed. It was in this and gooder, ''' kill or be killed. It was in this and gooder." moment of excitement that some

disturbance over and the voting re- tive White and his friends." sumed. They did not go near the voting place with their guns and did not interfere with any one i his right to vote.

negro who had voted long before they got there was disorderly and seemed to want to create trouble. the Greenville crowd as the man Hood's Pills He was pointed out to some of who had been a leader in creating 25 cents. Sold by all medicine dealers. ; Charlotie Observer,

of the best and most law abidiug Under the above heading The citizens of that precinct fearing a Newton Enterprise of this week has D. J. WHICHARD, Ed. & Owner. renewal of the trouble requested a an editorial which we copy in full number of the gentlemen from as follows: Entered at the Post Office at Greenville to remain 'till the elee- A subscriber from Catfish post-

TUESDAY, JUNE 27, 1899.and the returns signed. That there
was no intimidation or interference
of any kind with any one. Everyrow and read his copy of The En-
terprise, and admit that they like it
better than their own party papers.
We are not surprised at this, as
The case of the United Stateshere yesterday.By a vote of almost 3 to 1 the
voters of Rhode Island rejected the
proposed revision of the State Con-
stitution.May and June.The case of the United States
against a number of the good cititnumber of the good citieNumber of the good citie and the returns signed. That there row and read his copy of The En-

voter said "no, my name is Robert frankly that he did not believe the ning to do so. Staton." The election officer who evidence as a whole was sufficient. The Enterprise has never be- made from this timber. Staton." The election officer who evidence as a whole was sufficient the Enterprise has never the layer for had the registration book in charge to hold the defendants and that he said there was no such name as would consent to their discharge without consent to their discharge without consent to their discharge further time: Another negro standing by and to the delight and satisfaction been frank in saying so. But we suggested to the voter is only in this connection, and we is most distinctive planks and then it plied "no, my name is Robert State to say in this connection, and we this most distinctive planks and then fit of colic. The New York city council blame the members of that party blame the members of the party blame the party blame the members of the party blame the and a considerable number of spears and Mr. Ormond have for not leaving it and coming head for others to climb. -----

die; that one negro was seen 'Play you good?' ac interrogated, it is allowable for our Newton con- on Eternity's road.

----sent a message to Greenville that Second District has more influence lieved that their leaders were hon- sees no husband there. there was a riot going on at Park. with the Postoffice Department est in their purposes. This belief there was a riot going on at Fars than all the decent white people of we still entertain, along with the A new remedy for tornadoes has Jos. G. Fulford and Mary

REFLECTOR. the disturbances and they compel-led him to leave the grounds. Some Mutual Respect. WINTERVILLE

NEWSY HAPPENINGS AND BUSINESS NOTES.

WINTERVILLE, June 23, '99 L. H. Rountree, of Ayden, was loss.

suggested to the voter to offer to offeverybody the defende 's were have hever believed it good polities The sun travels on its own rays- tracted with Spedden & Co., of

more of them would be back with with his hands. us today if a different course had Summer our people are at home Santiago. been pursued. But members of the and summer abroad.

was entirely sincere, meant nothing her eyes have a vacant stare-she ing couples : one rushed to the telephone and The negro Congressman from the but what was right, and really be looks far out in the future, but she

ers X Roads, which is two miles from Greenville, and begging for patch to the Raleigh News and p help. The news spread like wild fire in town as soon as the message was received and a number of per-sons, arming themselves with gans, rifles and pistols, and taking the toon, which is said to be extremely house politicians who never meant when the gun was discharged, first conveyance they could get, objectionable to white patrons of monse portreams anything honest, and yet we are in the office. The change was recom- accord with The Enterprise in the the whole thing being wreeked by posed was the scene of the conflict. When they arrived they found the This is a victory for Representa-forward thing to rob their platform the cannon. The town now has of its most distinctive planks. The cannon on all sides, and keeps men genius of the Populist politicians discovered these planks and inau-tors. Somebody should try this Constipation, Headache, Biliousness, from them, and this much is to be said in ordinary fairness. As to our contemporary's declacountry.—Charlotte Observer.

Rheumacide is a thorough. per

opinions on questions of policy and mrses of procedure," we hope it manent, constitutional cure for will succeed in having that right rheumatism. The acids in the accorded it. Undoubtedly this is blood which canse the disease are a correct proposition, but to get a thoroughly eradicated. Is also the hearing for it is another matter.— best blood purifier, laxative and tonic.

OVER THE COUNTRY.

Ex-United States District Judge DEPARTMENT. C. G. Foster is dying at his home, in Topeka, Kan, August 561 561 556 5561 The steamer Danube, ashore at October 563 563 Denman's Island, B. C., is break Receipts 4,000

ing up, and her cargo is a total By a vote of almost 3 to 1 the

 $\begin{array}{c} \text{exercise of their rights and duties} \\ \text{at the November election, which} \\ \end{array} \begin{array}{c} \text{beyond the shadow of a doubt dy} \\ \text{Friday. At about four o'clock and} \end{array} \\ \begin{array}{c} \text{course we would like to have their} \\ \text{names on the subscription books} \\ \text{names on the subscription books} \end{array} \\ \begin{array}{c} \text{Glad to state that those on the subscription books} \\ \text{A ``Rail Road Mills'' snuff man} \end{array} \\ \begin{array}{c} \text{of the Currency under Cleveland} \\ \text{and now a Chicago bank prsident,} \end{array} \\ \end{array}$

Jealousy over a woman led to a

is announced as a candidate for the United States Senate from Illinois. to succeed Shelby M. Cullom.

Spain has appointed Luis Marinas, former Consul at Baltimore, After two years Md., as Consul General at Manila. Premiums have been paid The War Department has con-

adopted a resolution making July whites gathered up near the win shown a spirit of fairness during long into ours. We believe that The barber does all head work 3rd a holiday, in commemoration of the anniversary of the battle of

-----Bold Republican Plan.

formation that an anti-constitution 5. Extended Insurance that then asked how he had registered and he replied \neg Robert Staton." The election officer at the window then told him as no such mame was The bar of public opinion has alamendment fund of \$15,000 has works automatically, been secured by the Republicans 6. Will be re-instated within then told him as no such mame was on the registration book he could not vote and the negrowalked away. He never asked to be allowed to vote or offered to vote as Robert Belt. That the negroes largely outman bered the whites and that many of them were armed with clubs and sticks; that some one of them was heard to say that that vote should go into the bax or he would bad at home they play me good. Democrats or Republicans, we hope train, for there are no return trains cratic lawyers can be found who an Endowment during the Lifetime would write such opinions in the of Insured.

- John E. Hart and Nora McGlo-
- Louis Ellis and Annie Williams.
- 98.* The above figures tell a remarkabl story; they represent almost exactly th per centage of cures made by RHEUMACIDE ne wonderful new constitutional c or RHEUMATISM. The of wo per cent, were not curable, or fai

EDUCATIONAL

TRINITY COLLEGE. 558 561 Forty-fifth year opens Wednes-day, September 6th. Largest endowment of any College in the South. Completest Gymnasium in Tone. the State. Board \$6.50 to \$10.00

316 Barely Steady per month. Loan Scholarships for worthy young men. Young wom en admitted to all classes. Send Opn'g. High Low Close. for Catalogue to PRESIDENT KILGO,

73 Opening. High Low Close. THE UNIVERSITY OF D. C.

TO-DAY'S MARKETS.

NEW YORK COTTON FUTURES.

LIVERPOOL

May and June.

Opu'g. High Low Close.

HARRIS' STEAM DYE WORK?,

RALEIGH, N. C.

of country produce. WHITE & FLEMING. GREENVILLE, N. C.

Jerry Joyner and Lou Barrett.

RRADSISTOS Il cure these sufferers-regul ir mentes and drive out all

The Four Greatest Mensall-wool **Boys Knee**

Suits. Pants. \$2.50 up. 10 Cts Pair. Silk Bosom **Boys 2-piece** Suits. Shirts. 65c Suit. 50 cts Piece.

USE OF PARIS GREENE. THE EXIERN REFLECTOR

.RY O. L. JOYNER.

All Please Pay.

Stopped the Work.

Bound Over.

LOCAL REFLECTIONS.

-----Blackberries are ripe.

Falkland will have a big picni

at S. M. Schultz. A man of polish isn't apt

wear his clothes shiny.

who never present bills.

The colored people of Grimesland fatal dose of arsenic from the use of Pythias.

Greenville would be in a better spoon full to an ordinary size ton this morning.

vestments were put in factory constantly stirred in order to pre- a visit to relatives here.

the last day of June. And those many devices for applying it and Neck. who fail to list will be subject to all of them seem to do the work Miss Mai Harvey, of Kinston, double tax.

short days. If you don't know where the short comes in feel in your pocket, or come feel in ours, i Mr. Josephus Cox tells us that

he finished his corn crop and laid it by on the 22nd. That is an in-dication of good farming, the kind bills and mailing them to those Paul Bryan, of Scotland Neck,

denty to an end Friday evening, and terminating so satisfactory to all the parties concerned, we think it useless to publish more of the testimony, hence we do not go on with it. Got the Wrong Man. Got the Wrong Man. Got the Wrong Man.

chastised with horse whips at ceived a bill if they send the money to visit relatives. Washington Thursday morning, can establish his innocence. It seems that his assailants got hold of the wrong man and the thing is going to make a big stir before it is

Druggists sell it Superior court.

THE PEOPLE. These Are Some of Them.

THURSDAY, JUNE 22, 1893. Neck this morning.

J. J. Cherry returned Wednesay evening from New York. Will Thigpen returned this Greenville, N. C. making special railroad between Goldsboro and mention of the irregularity of the Morehead.

Roanoke Rapids.

isiting Mrs. H. C. Edwards in day. South Greenville.

ere, left this morning.

Neek, arrived Wednesday evening to visit her father, W. H. Harring for the reason that the repaired — The Baptist Sanday school Chau-

ton. Miss Mary Hadley, of Wilson and Miss Julia Castex, of Golds-boro, who were here attending the brook who were here attending the brook mass of the points mentioned I will thank brook mass of the points mentioned I will thank brook men Fleming-White marriage, left this you to publish this. orning for their homes.

FRIDAY, JUNE 23, 1899.

Miss Lalah Harper is visiting Mrs. H. L. Carr.

Version Priddy left this morning explanation. ED.] The report seems to have become for a trip to Richmond.

current, notwithstanding repeated N. H. Whitfield is back from a denials to the contrary, that the few days tramp abroad.

is use of Paris green on tobacco B. E. Parham has returned from AVDEN, N. C., JUNE 22, 1899. weat bathing in the lake and two would damage it and that buyers a visit to Oxford and Durham.

First of the season, Fruit Jars, would not take tobacco on which Dr. R. L. Carr left this morning at the residence of the brife's John Murphy, were drowned, at S. M. Schultz.

South and I have never yet known who has been very sick.

Awnings and hammocks appear or heard of any deleterious effects Mrs. Hargrave and her son Sey- tion was held.

in the State, has unqualifiedly and E. B. Ficklen, who was in Vir business men and citizens will be them they refuse to either give up

experiments that in order to get a to attend the Grand Lodge Knights

elebration. The Board of Aldermen elected have to swallow as much as seven their old home in Durham, return-marl hole on the old Lambert misfortune to fail through the the first Monday in June go in pounds of tobacco at one time and ed to Greenville Thursday evening. Beardsley place. From some same, one panel breaking com-

vent the green from settling to the bettom of the backet. There are Friday evening from Scotland back. Tax listing time goes out with bottom of the bucket. There are Friday evening from Scotland body.

is the cheapest and after all may Seven Springs.

We did not go to the trouble and have been visiting here, returned Greenville.

Mr. Cox does. The election case coming sud-denly to an end Friday evening, and terminating so satisfactory to

Mrs. Susan Jackson and Miss | badness in the veins and ar-Berta Jackson, of Plymouth, teries of humanity, which This Man Had Corn. mother and sister of Mrs. J. W. teries of humanity, which Mr. L. C. Arthur calls our at Some of the builders on the west Bryan, arrived Friday evening to needs Hood's Sarsaparilla.

inches out of line on the sidewalk. The form authorities raised objection and stopped the work and a meeting of the councilmen was called to act upon the matter. After discussing it objection was with-ter discu

mington. G. V. C.-D. F. Summey, Jr., J. B. Evences, Main Street, Auburn, Me. interferences and Restriction and Contextuary in the intervences of the lot and ran seven miles before of Charlotte. Lance Wooten and Audrew G. K. of R. and S.-W. T.

Moye were before Mayor Forbes Wednesday afternoon on the charge of having an affray. Deadly wea-of having an affray. Deadly wea-of having an affray. Deadly weapons were used in the combat, Greenville.

pons were used in the contact, Greenville. hence both were bound over to G.O.G.-E. E. Lawrence, of <u>nost's fulls care liver lits, the non-irror oling and</u> <u>entry attactive to take with flood's sarseparilia</u> Bynum, of Moyeton.

THIS EXPLAINS IT. KINSTON, N. C. June 23, 1899. Happeniagain North Carolina.

STOTE NEWS.

Four colored prisoners in Hali-

Mason-O'Hagan.

Mr. Solomon Pool Mason, of Col

Miss O'Hagan was reared in

A Fly Remedy.

During the summer months thies in the barn. We have fifteen years experime

N. C., June 21.

EDITOR REFLECTOR: My attention has just been sail. Monroe voted for electric light W. T. Lee returned to Scotland cd to a statement which appeared and water works bonds Monday by in your paper a few days ago in a large majority. reference to the slack mail service Double daily passenger trai between Washington N. C. and have been put on the A. & N. C. SUMMER :-: DRY

 aorning from Seven Springs.
 H. Harding and H. B. Harriss
 Interview of the Washington N. C. Daily Messenger at the Greenville of Wilson, have separated and are H. Harding and H. B. Harty Messenger a transformer of Wilson, have separate engaged in a suit over the custody of that paper of different dates of their children. Miss Bessie Garris, of Ayden, is arriving at Greenville on last Mon-Colored people of Winston had

I am reliably informed that the an excursion to Durham on Tues-Prof. F. P. Hobgood, of Oxford, who has been spending a few days here left this norming. N. C. postoffice, being held there Jim Graves killed General Haw Mrs. J. B. Edwards, of Scotland continuously each day of last week. kins. prepayment of postage is not made. tauqua, comprising the Flat River.

Very respectfully, fax jail assaulted the jailer and

H. H. WILSON. H. H. WUSON, [Not wishing to do the slightest oner went to the assistance of th

justice to any one, we take jailer and he also was roughly used TELEPHONE LINE FROM LAGRANGE pleasure in publishing the aqove by the negroes. A Sunday school excursion from Wilmington () Lake Waccamaw ARROWS FROM AYDEN. had a sad ending. Some boys

Wednesday afternoonat 50'clock of them. Edward McLaurin and

green bas been used on tabacco in celebration of St. John's day. Hanrahan, Miss Nora McLawhorn as the place for holding the North the Northern and Western States L. T. Lane, of Georgia, arrived was happily married to Mr. J. G. Carolina Press Convention, July Preferred creditors—the ones in the bright tobacco section of the daughter, Mrs. L. L. Hargrave, the congratulations of their friends Sherrill says the indications point they came to Ayden where a recepto a large attendance. The negroes at James City, acros

to go up with the mercury.to result from its use, Prof. Massey,more Hargrave, of Snow Hill, cameProf. Manning, of the Carolinathe river from New Bern, are aboutThe up-to-date hairdresser has
the newest kinks at his finger'sa scientist whose opinion is prob-
ably worth more than any man'smore Hargrave, of Snow Hill, came
Thursday evening to visit the
family of L. L. Hargrave.Prof. Manning, of the Carolina
College, returned home last night.
This afternoon a meeting of the
standing the court decided against The colored firemen here will have an excursion to Kinston on the 28th. A class from the Oxford Orphan Asylam will give a concert here July 25th. Link that infest the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or the tobacco field, and I have given it as a result of his concert here July 25th. Link to the box or t

Colored Man Drowned.

bridge at this place is nearly im-Friday afternoon a colored man, are preparing for a big 4th of July of the green on tobacco when it A. A. Andrews and family, who named Anthony Vines, about 21 passible. The Rev. L. O. Wyche, Perhaps one reason why the
straw hat is so popular with some
men is that it is easy to talk
through.that in the green state too. Now
while there are many of us passion-
ately fond of the weed there is no
possible chance to get hurt from
using tobacco on which Paris green
has been applied.All are glad to see them back.
Mrs. Lucy Bernard and children,
who have been visiting Mrs. M. A.
Jarvis, left this morning for Ral-
eigh. Mrs. Jarvis accompanied
her to Raleigh for a visit there.Beardsley place. From some
cause he began to sink and called
for help. Will Barrett, another
colored man who was standing on
the bank of the marl hole, held a
pole to Anthony to try to help himSame, one panel breaking com-
pletely down. He and his horse
came very near being drowned.
Unless this bridge is speedily re-
paired, the county will have a
damage suit on its hands,"-of land sale by G. M. Mooring, Sheriff, to satisfy executions against B. H. Ives. has been applied. SATURDAY, JUNE 24, 1899. Of Paris green is one heaping table O. L. Joyner went to Washingdown into the water. Will sucany further assistance could be Greenville would be in a better bucket of water. This should be J. F. King, of Henderson, is on rendered Authony he was drowaed. lector Dancan's offi ial force, and Another man named Hines direct set of iter. James B. Mason, of Clothing, Shoes, Ha

Tassels and Blossoms.

 ouble tax.
 well. The dry powder gun is a
 came over this morning to visit
 Mr. W. R. Whichard sends The
 Greenville, N. C. and is a daugh-ter of Mr. John O'Hagan and a
 which I am determine to sell at any price. Co

 "One good turn deserves anoth-s?" These who have been curred
 splendid implement, as is also the
 friends.
 MR. W. R. Whichard sends The REFLECTOR word that he has corn
 Greenville, N. C. and is a daugh-ter of Mr. John O'Hagan and a
 which I am determine to sell at any price. Co

er." Those who have been cured by Hood's Sarsaparilla are glad to sprinkler is the most general in use, and wife left Friday evening for They are not in his garden patch, They are not in his garden patch patc either, but are dotted about all The marriage took place last These are both long days and hort days. If you don't know there the short comes in feel in our pocket, or come feel in our pocket, or come feel in ours. that he has the prettiest field of it a number of immediate friends and Mrs. W. T. Lee and child, who to be seen between his home and relatives, all of whom wish them a relatives, all of whom wish them a long and happy life.—Raleigh Tobacco Flues !

> "Cal of althe Ost of Mind." are very troublesome, and many and ours don't have to be tied together is put loops on them if you want them.

Got the Wrong Man.go to extra expense in senting on
bills and then are kept waiting for
the money makes it still worse.today.bad air accumulated after
Winter storms and Spring
thaws. There is far more
the word waith on the time will disappear.Got the Wrong Man.we will thank every one who re-
tittle Miss Wells came with himbad air accumulated after
Winter storms and Spring
thaws. There is far more
the dis will disappear.half teaspoonful; brown sugar, one
teaspoonful; cream one teaspoonful.
Mix and set in a plate in the room
und the first will disappear. important accumulation of and the flies will disappear.

> tention to a correspondent of Titt Some of the builders on the west bryan, arrived Friday evening to the bool is nothing see can. It enters is great spring Medicine clarifies the bool is nothing see can. It enters the bool is nothing see can. It enters is crotala, kidney disease, liver troubles, inches out of line on the sidewalk. The Grand Lodge Knights of the great spring medicine clarifies it gives perfect health, strength and ap-

of Charlotte. G. P. -S. J. Webster, of Mon-roe. G. K. of R. and S. W. T. Romar, B Fourth St., Fall River, Mass. Marting Stopped. The horse was not injured at all by the long tun. Marting Stopped. The horse was not injured at all by the long tun. Marting Stopped. The horse was not injured at all by the long tun. Marting Stopped. Marting Stopped. Marting Stopped. Stopped. Stopped. Marting Stopped. S

Book's Fuls care liver uts, the non-irror and county, was married to Mr. James sold. A trial will convince you.

the lot and ran seven miles before

noon, Miss Myrtle Keel, daughter Fresh goods kept constantly or of Mr. T. E. Keel, formerly of this hand. Country produce bougt and

Reduced Rates on R Hacks to meet every

Dont Forget

Where " in hotel. Hot or cold water For terms indress

G.F. SMIT

GROCERIES

Cotton Bagging and Ties always

D. W. HARDEE.

Dont Forget
GENERAL MERCHANDISE.
SPRINCES
w fixed of all mineral waters. A positive cure for Indigestion,
Dyspepsia, Insonnia, Nervous Prostration and all Kidney and Troubles. Its general restorative properties are wonderful. Each g hus its peculiarities. All seven are marvelous.
ACKS to meet every Train.
G. F. SNITH PROPRIETOR.
his Chance NOT LAST
→>>>+ <<< →>>> + <<<- 3/* *驟*⊞* 發*☆ ~點****
My trade last week was very satisfactory and I still have a good
ty number of those choice bargrins left.
->>> @ <<<-
WHEN I GET IN MY NEW STORE FOR
othing, Shoes, Hats, Notions
Furnishings, &c., h I am determine to sell at any price. Come and see me in the next to Miss Alice Carson's Millinery store.
I. C. HOOKER.
bacco Flues I Some of the less experienced Tobacco Flue nakers employ such cheap work- men and make their Flues so ill fitting that they have to put loops on them so so you can the them together with wire
the barn. We have fifteen years experience in Tobacco Flue making ours don't have to be tied together in the barn; but, of course, we hops on them if you want them. You will find us at Parham's "obacco - Factory
cycles, Guns & Pistols Repaired at err old
W. HARDEE, Great Reduction
RAMARIAN Our Spring Line
GREENVILLE, N. C. LAWNS-PIQUES-DUGKS
ton Bagging and Ties always -on haw t- Fresh goeds kept constantly on ad. Country produce bongt and d. A trial will convince you.
D. W. HARDEE. R. B. JARVIS & BRO

Visiting Card

~TO 1

The Eastern Reflector

TWICE-A WEEK

is only \$1 a year and contains the news every week, and gives information to the farmers, especially those growing tobacco, that is worth many times more than the subscription price.

The Daily Reflector

yet. 4 +

Gives the home news every afternoon at the small price of 25 cents a month. Are you a subscriber? If not. you ought to be.

Prophecies That Falled.

The Washington Post discusses is health. The secret of health is AND ATLANTIC COAST LINE vested, as commissioner, appointed in case No. 1040, Special Proceedthe successful manipulation of the Doyouknow this?

on this problem succeed, he will at tain world-wide cetebrity. The first man who navigates an airship across a continent or an ocean with across a continent or an ocean will be famous. But we do not believe that his invention will possess Tutt's Liver Pills great commercial value or that his name will go into the list of those whose discoveries have beengreatly TYPE AND PRESS. and permanently beneficial tomankind. This doubt is base I on the fact that while nature has no law WHO WANTS IT? that prohibits traveling through the air, it certainly has a law that must surround such traveling with onditions that will render it ex THE REFLECTOR recently pur- Leave Tarboro

conditions that will render it expensive, and, to the average many or woman, not simply mattrartice, the average many constrained by the set of t I this were possible, a train having $\|_{H^{1/2}}$ is something a little smaller, Brevier a conjured this speed could not be $s_{i,k}$. There are 2 pairs of these and it is acquired this speed could not be size opped under three miles: and a transore fatal difficulty about the role scheme was that it would be cessary to carry along the water from which the steam was to be evilably rec2s in the whole outfit. Yet in spite of this English writer and basiel, milroad transportation is being accomplished with a fair degree of success, and so it will be with The Post. In a manufacturer, of Graham, he something." or possibly not until something." or possibly not until

poisons the air with its fatal germs, so that no home is safe from its of. I have had the personal super- thereto: so that no home is safe from its of. I have had the personal super-thereto: ravages, but multitudes have found vision over my farm this year and a sure protection against this dam made something over 9,000 bushels lication be made in THE EASTERN D. McCotter, Administrator of John D. McCotter, against R. C. McCotthroat pain in the back of the head, catarrhal symptoms and a stubbon cough you may know you have the Grip, and that you need Dr. King's New Discovery. It will promptly cure the worst cough, heal the in-damed membranes, kill the disease germs and prevent the dreaded at ter effects of the malady. Price 50 cets and \$1.00. Money back if not cured. A trial bottle free at J. L. Wooten's Drug Store The Lea head the free at J. L.

The Landmark hears every day of white Republicans in Iredell who amendment. Some of the officeholders, too, favor it and if they

The Ruling Passion.

Husband (rushing into the room)-Come out, quick!

· · · · ·

Secret of Beauty

at some length the efforts of Prof. the power to digest and assimtution, to solve the problem of This can never be done when aerial navigation, and after a re-view of the barriers in the way of the liver does not act it's part.

"Should the professor or any one of these scientists who are working Unite cure for sick headache, dys-Leare Weldon Ar Hocky Mennet Leare Tarboro

SPEAK QUICK.

s metody interested in printing come tait once in a lifetime that mity is given for baying type as State of North Carolina,) is we will cell these lots. have | pair of cases of this Non Cores will be soil with the type of all Any printer who can use other, while the can induct any pair of the type of all the can induct any pair of the type of the P. A. Wayne, Adm'r of Sylvastar Core

type will be sold if no of Sylvester Cox,

of white Republicans in Iredell who will support the constitutional amendment. A prominent Repub-lican says he knows of but one white Republican in the county up white Republican in the county up the extra advantage of improving ship of Bethel, Pitt county, North

she is weak, sickly and all run down she will be nervous and irrita ble. If she has constipation or kidney trouble, her impure blood will cause pimples, blothes, skin e cruptions and a wretched complex. All those who are in force of a device of the she are in force of a device of the she are in force of the she are in the she are in force of the she are in t "The house is on fire, and we vill cause pinples, blothes, skin cruptions and a wretched complex-ion. Electric Bitters is the best Dispensary shall vote a written or last will and testament of the testament of the same devised to said B. H. Ives by the testament of the same devised to said b. H. Ives by the testament of the same devised to said b. H. Ives by the devised to sai

Drug store.

AND BRANCHES SOUTH CAROLINA CONDENSED SCHEDULL. TEAINS GOING SOUTH.

 5.2
 6.4
 5.2
 6.4
 6.7
 6.7
 6.7
 6.7
 6.7
 6.7
 6.7
 6.7
 6.7
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7.8
 7

WILMINGTON & WELDON R.R

Leave Seima Arrive Wilson A Wilmington A Magnolia A Goldsboro Leave Wilson Ar Rocky Mount

10 01 7 04

NOTICE

Pist County. Superior Court. Special Proceeding Petition t

something, or possibly not that the year 2,000, somebody will be wondering that the writer of The Post article was so near sighted, for in years to come we are going to fly and fly high at that. Just wait and see,—Charlotte Obser challenged and, in fact, farming against the defendants herein, with THE RAVAGES OF GRIP. THE RAVAGES OF GRIP. That modern scourge, the Grip, considered, as any business I know Samuel Cox are necessary parties Clerk of the Superior Court of Pitt

a sure protection against this dan-gerons malady in Dr. King's New Discovery. When you feel a sore ness in your bones and muscles, have chills and fever, with sore throat pain in the back of the head, fore, it beats my factory all to hol- fice of the Clerk of the Superior ville on Monday, the 7th day of

ELECTION NOTICE.

to this time, outside of the office holding class, who has declared himself unequivocally against the the laws governing elections, the Board of Commissioners of Pitt county do hereby give notice that Court House door in Greenville to holders, too, favor it and if they do not vote for it will not vote against it, but they are doing no talking.—Statesville Landmark. The Pullay Passion. The Pullay Passion.

will be burnt to death if we hesitate a moment. Run, run for your to be the stomach, liver and kidneys and to be t

 life!"
 or Yes, I'll be out in a minute.
 stomach, iver and kindleys and to Dispensity, and mose wishing to any fire to a strong out of a strong of the blood. It gives strong uerves, bright eyes, smooth, vel or yes, I'll be out in a minute.
 stomach, iver and kindleys and to Dispensity, and mose wishing to any fire to any f

DIRECTORY.

CHURCHES.

ing Docket No. 3, entitled M. Dix-on and David Dixon by his next friend Thomas H. Moore, Ex. Parte, I will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-fore the Court House door in the thomas B. Will sell at public sale be-to the thomas B. Sole be-to the the thomas B. Sole be-to thomas B. Sole be-to the thomas B. Sole be-to the

course 280 yds to a lightwood knot corner on Tar Kiln Bed, then run-

NOTICE.

By virtue of the power in

NOTICE ! By virtue of the power of sale by virtue of the power of sale D.S. Smith Sec. contained in a certain Mortgage Deed executed and delivered by K. T. Lewis and wife, Bettie Lewis to W. G. Webb on the 23rd day of February 1886, and duly recorded in the Register of Deeds office of Pitt county, North Carolina, in Book N 4, pages 43, 44 and 45, the undersigned will expose to public sale, before the Court House door in Greenville, for cash, to the

NOTICE.

Shippers should order freight by the Old Dominion S. S. Co. from New York; Clyde Line from Phila-delphia; Bay Line from Baltimore; LAND SALE. Merchants' and Miners' Line from By virtue of an order of the

Boston.

JNO. N. MYERS' SON, Agt. Washington, N. C. J. J. CHERRY, Agt., Greenville, N. C. J. H. COREY, -DEALER IN-SADDLES GOLLARS. HILMESS Vetoy -A GENERAL LINE OF-HORSE MILLINERY. Also a nice Line of Hardware I can now be found in the brick store formerly occupied by J. W. Brown. COME TO SEE ME. J. R. COREY. -DEALER IN-

Whichard, N. C. The Stock complete in every de

partment and prices as low as the lowest. Highest market prices

OLD DOMINION LINE

RIVER SERVICE

to support him for the Senatorship Alger would soon resign in order to Admiral Schley, and as the clique weak ticket, which is not likely. the near future.

station, at Manila, to show the Pingree announced his deal with hardly being enough to pay th insensible of any contracts or oblight of the main in the Cabinel gations, written or oral, ready to get the main in the Cabinel sease much use as possible of the many plums at the dispersion of the war Department, the cost much, if any more than \$50, or the time, if any more than \$50, or the dispersion of the war Department, the dispersion of Senators McMillan and Burrows with the infinite Alger desay! The signation. Some thick that are regort says: When this is accomplished and a getting a possis, it is friendliness towards Senator in the northern part of the regiont. Some thick the finite the gar and be in the northern part of the regiont may any more than been lawly and Electric Light Trust structures wind and main by the Strust strusting aport trees, de structures wind and main structures the reserve. These wind and main structures are also structures and structures are also strustion. Some this is accomplished and and structures in the northern part of the reserve. These wind and main structures are also wind the structures are also wind the structures are also and thicks and the

ed in it, and the whole struggle is
for personal aggrandizement. The
taint of commercialism, in fact, is
over everything in New York, and
dominates its polities absolutely.Bryan for President, and a solid
Catarrn Cure. FRANK 6, CURNED,
Sworn to before me and subscrib-
ed in my presence, this 6th day of
December, A. D., 1886.striking her husband on the cheek.penetrated the clouds. Detroit
Free Press.(al Convention.Sworn to before me and subscrib-
ed in my presence, this 6th day of
to in my presence, this 6th day of
location.Sworn to before me and subscrib-
ed in my presence, this 6th day of
to in my presence, this fightened Mrs. Spruil so
to in the world for
the best salve in the world for
to ally that she jerked the gun
just over the heart. Dr. J. H. Me.
Mullen was sent for and dressed
Wiehita, Kansas, are twins filly

Alger would soon resign in trying to devote his whole time to trying to get to the Senate. There are too many pickings in sight for Alger to voluntarily resign before he gets his share of them. Those Porto Rico concessions are yet to be given out, and the scheme of enhsting volunteers for the Philippines with-out a regular call for quotas from the X-damiral Schley ordered the Burgan on the Caly of this appointment, in a building large enough to put practically all of the employes of the X-damiral Schley ordered the the Burgan on one floor would ansthe States, which was devised so as Brooklyn to run away from one of wcr. That shut out every existing to leave the appointment of the Cervera's ships, although to do so building in Washington. Then officers in the hands of the War he had to come dangerously near to there was talk of the bureau erect-Department instead of the geven-ors of the states, where it would have to go if the usual course was a court of inquiry by Secretary counting officers of the Treasury followed, is an additional reason why Alger isn't likely to resign in can be depended upon by the clique part of the appropriation for the

ment that Gen. Miles is to besent to the scheme of the clique to lessen job became visible. Offers were the Philippines so as to have him the number of Schley's friends in asked from owners of lots large out of reach when Congress meets, as was rumored several days ago. Ous enough at the last session in the required. The only one that suited The Agricultural Department Senate to defeat the scheming of Director Merriam was submitted made public a report that it the Sampson clique. The mem by a man who became rich as we which shows those islands to be lie opinion, both of which are al- accepted, and a lease made for five anything but desirable possessions, although the country is now adding side of Admiral Schley. years, which is likely to be exten ed to seven or eight before t

the near future. It is denied at the War Depart-this disgraceful mess is a part of purpose. Then the shadow of the ed to seven or eight before th Census work is completed, at more than a million dollars a day to the original big prices paid for Unless some of the shrewdest annual rental of \$25,000. Th them. The report quotes Seror Manuel del Busto, formerly chief mistaken, the death-knell of Al. to be crected has been used as a of the agricultural experiment gerism was sounded when Gov. coal yard for years, the rental social stagnation-the increase in Alger to try to put the latter into taxes, and it is claimed that \$100, population from 1842 to 1888 was Senator McMillan's seat. Secre. 000 is to be spent in creeting the less than 4 per cent; also their tary Alger, who has just returned building. Even if that amount characteristics-"the middle and to Washington, is said to be as were to be expended, the lease would lower classes are almost of the worst mad as a hornet because Pingree still be a very profitable one, when possible type, irresponsible and gave out the deal before he was it is considered that money is going degenerate, morally and physically ready to have it made public. He begging, when the security is as degenerate, morally and physically ready to have it made public. He begging, when the security is as interview of the head, that he may work the harder. He advertising are not always apparent entertial symptoms and a stubiorn will print his paper right along for

storms level crops, uproot trees, de molish houses and food with water everything that has been left by the wind, turning plantations into lakes and swamps, and rendering the primitive roads impassable for long periods." Here is another known to European doctors, result from the turning up of this virgin a wat state, he said: "Texas is en-known to European doctors, result known to European doctors, result know from the turning up of this virgin star state, he said: "Texas is en- preferment of some sort, if he will fingers fram tapping. In driving

ary or permanent paralysis, with almost endless complications." Mr. William Bryan, of New York City, now visiting Washington, said in reply to questions: "The factional strife that is going on politically, New York City isn't of much con-sequence to the democratic party at large, for no principle is involv-ed in it, and the whole struggle is is overwhelmingly for W. J. ed in it, and the whole struggle is grand performed methods for the conds, —Detroit delegration pledged to him will be

vertising.

demned to a wretched and linger ing existence. One of the com-monest of these diseases is tempor-ary or permanent paralysis, with elevel and thrift will view this the ingers and toos to mose of the com-bute and voluntary relaxation is a great sleep winner. Try it but once and you will try ingagin from LUCAS COUNTY,) ss.

The Putpit and The Pew. Between a minister and his cogregation there is an action an reaction, so that the ministerian the congregation, and the congr ation makes the minister. When are all produced by Potash. se speaks of a minister's service -, and offertotics, and sta-, and erowds; nor of schools, guilds, and classes, and ler res. The unster achievement (the minister is to form charac and to make men. The chief liberally applied, will improve

about a minister's work is: What and quality of any crop. kind of men has he made! equestions by which the testa great ers of a congregation can be adged is: What have they made of their minister? By that one does not mean what salary they may give him, not how agreeable hey may be to him, but how for hell. To by the editor hird himself as become a man and visca to his away to the woods, he went with reight in the atmosphere of his some toyal good fellows for a day's agregation Some congregationhave rained ministers by harassing world and its uses while he is gone them till they lost heart and set. He will only take a day off-he has ntrol and becaue prevish and ill. Inadly time for that. He is one of tempered. Some congregations, the unfortunates of God's people-again, have ruined ministers by co-he has become a dollar chaser. He annoring and petting them that looks for the dollars which are on hey could endure no contradiction wings-not that he would keep and become childish. That can them; for he does not; he looks up regation has done its duty most on them and envies them and catcheffectively which has created an es a few of them that he may buy atmosphere so genial, and yet so bread to give himstrength to work

That modern scourge, the Grip, to exist and to pay what debts the disons the air with its fatal germs. may contract and which are necesso that no home is safe from its sary to make existence possible. vages, but multitudes have found | But he does and they most all do a sure protection against this dan-gerons malady in Dr. King's New The outing will be a rest—a litt'e The Incessant Influence of Ad. Discovery. When you feel a soreness in your bones and muscles, the editor will, and he will remem-Useless tricks of moving fingers and toes when the body should be

Greenville, N. C.

Don't Fidget.

from the turning up of this virgin soil. According to competent med-ical authority, many of these strange disorders cause death in a few hours, while by others, even if the patient recovers, he is con-demned to a wretched and linger-ing existence. One of the com-sing existence. One of the com-canviation, largely in preferment in generation, largely in preferment in comparison of the com-canviation. Largely in preferment of some sort, if he will remain in the army. He is now a bright some sort, if he will remain in the army. He is now a bright some sort, if he will remain in the army. He is now a strange disorders cause death in a few hours, while by others, even if the patient recovers, he is con-demned to a wretched and linger-ing existence. One of the com-ting existence in the threatened storm the fingers and toes to those of the the com-ting existence. One of the com-ting existence in the threatened storm the threatened storm on the case of the fingers and toes to those of the the com-ting existence in the threatened storm on the case of the fingers and t

IWICE A WEEK Tuesday > and / Friday -1T-

NO 53 8 A YEAR

OLOR and flavor of fruits, size, quality and appearance of vegetables, weight and plumpness of grain,

Potash,

properly combined with Phosphoric Acid and Nitrogen, and question, therefore, to consider every soil and increase yield

> get Free our pamphlets, which nomy and profit. GURMAN KALL WORKS.

93 Nassau St., New York.

An Outin :.

outing, and he expects to forget the

recreation. He will return tonight

GHLLIAM & EURE, ATTORNEYS AT LAW,