

D. R. L. Carr
Dentist.
GREENVILLE, N. C.

Dr. D. L. James
Dental Surgeon
Greenville, N. C.

COBB BROS. & CO.
Norfolk, Va.

Cotton Buyers and Brokers in
Stocks, Cotton, Grain and Provisions.
Private Wires to New York
Chicago and New Orleans.

D. W. HARDEE,
DEALER IN
Groceries
And Provisions

Cotton Bagging and
Ties always on hand

Fresh Goods kept constantly
in stock. Country
Produce Bought and Sold

D. W. Hardee,
GREENVILLE
North Carolina.

Not Quite!

How often you can get a
thing "not quite" done—a
nail or screw driver or auger
lacking. Have a good
tool box and be prepared for
emergencies. Our line of tools
is all you could desire, and
we will see that your tool
box does not lack a single
useful article.

Of Course!

You get Harness,
Horse Goods, &c.,
of

J. R.
Corey

OLD DOMINION LINE

STEAMER SERVICE

Steamer R. L. Myers leave
Washington daily, except Sunday,
at 6 a. m. for Greenville, leave
Greenville daily, except Sunday,
at 12 m. for Washington.

Connecting at Washington with
Steamers for Norfolk, Baltimore,
Philadelphia, New York Boston,
and all points North. Connects at
Norfolk with railroads for all
points West.

Shippers should order their
freight by Old Dominion Line
from New York and Richmond.
Norfolk and Southern R. R. and
Old Dominion Line from Norfolk;
Clyde Line from Philadelphia;
Ray Line and Chesapeake Line
from Baltimore and Merchants
and Miners Line from Boston.

Sailing hours subject to change
without notice.

T. H. Myers, Agt.

Washington, N. C.

J. J. Cherry, Agt.

Greenville, N. C.

H. B. Walker, Vice President &
Traffic Manager,
81 35 South Street, N. Y.

Did you ever hear of a Governor
coming from the ranks of the ball
room gents, who wear swallow-tail
coats and shirt fronts as big as a
tray? We do not recall one, but
many have hauled rails in the rain,
and driven spotted oxen to town
after a load of fertilizer.—Charity
and Children.

Sour Stomach

No appetite, loss of strength,
nervousness, headache, constipation,
bad breath, general debility, sour
stomach, and catarrh of the stomach
are all due to indigestion. Kodol
cures indigestion. This new discovery
represents the natural juices of digestion
as they exist in a healthy stomach,
combined with the greatest known tonic
and reconstructive properties. Kodol
Dyspepsia Cure does not only cure in-
digestion and dyspepsia, but this famous
remedy cures all stomach troubles by
cleansing, purifying, sweetening and
strengthening the mucous membranes
lining the stomach.

Kodol

DIGESTS WHAT YOU EAT

Gives Health to the Sick and
Strength to the Weak.

Bottles only \$1.00 Size holding 2 1/2 times
the trial size, which sells for 50c.

Prepared by E. C. DeWitt & Co., Chicago.

For Sale By
JNO. L. WOOLEN,
Greenville, N. C.

LAND SALE.

By virtue of a decree of the Superi-
or court of Pitt county made in special
proceeding No. 1300 entitled Ollen
E. Warren, against W. E. Warren
et als. the undersigned Commissioner
will sell for cash at public auction be-
fore the court house door in Green-
ville on Monday, the 9th day of Sept.
1904, that piece or parcel of land in
the town of Greenville known as the
Allen Warren Nursery Ground, bounded
on the South by Third street, on the East
by the Atlantic Coast Line railroad,
on the north by Tar river, and on the
west by the Jack White place, contain-
ing seven acres more or less, and be-
ing all the land contained in the
above named boundaries except the
two acres deeded to the town of Green-
ville, said land sold for division.
This the 9th day of August, 1904.

F. G. JAMES,
Commissioner.

North Carolina, In Superior Court

Pitt County,

Louisa Hargrave, vs

Tazwell Hargrave. Summons

vs

The defendant, Tazwell Hargrave,

will take notice that an action entitled

as above has been commenced in the

Superior Court for Pitt county, for

divorce, and the defendant will take

notice that he is required to appear at

the Superior Court for the county of

Pitt to be held at the court house in

Greenville on the 2nd Monday after

the 1st Monday in Sept., 1904, and an-

swer or demur to the complaint, a copy

of which will be deposited in the clerk's

office of said court within the first 3

days of said term or the plaintiff will

apply to the court for the relief de-

manded in the complaint.

Witness my hand and seal this July

23, 1904 D. C. Moore,

Clerk Superior Court.

North Carolina, In Superior Court

Pitt County, Before D. C. Moore

vs

H. A. Blow, Lizzie Blow and Fannie

Blow vs

C. M. Blow, T. G. Blow and Jennie

Blow

CLOTHING!

We give you not only the best you can buy, but the money
paid can buy. Quality & value combined argue for your patronage

This is an agreeable sort of
Store to patronize. You can
recognize at once, from the way
you are served, that your best
interest is being studied. We
study the fit of every garment
you try on much more closely
than you do, and when the pur-
chase is completed there's not
a line of a garment that isn't
perfect. Two and three piece
suits divide honors of patronage.
Some want vests, some don't.
We're able to offer each the
widest possible variety of fabrics
for selection.

Mens Three Piece Suits : : : : \$10 to \$22.50
Mens Two Piece Suits : : : : \$10 to \$15
Nice Line Youths Clothing : : : : \$10 to \$15

A. E. TUCKER & CO

THE HUSTLING CLOTHIERS

NOTICE.

North Carolina, In Superior Court.
Pitt County.
Mary Jane Evans
vs
Charles Evans. Summons for relief

vs

The defendant, Charles Evans, will

take notice that an action entitled

as above has been commenced in the

Superior Court for Pitt county, for

divorce, and the defendant will take

notice that he is required to appear at

the Superior Court for the county of

Pitt to be held at the court house in

Greenville on the 2nd Monday after

the 1st Monday in Sept., 1904, and an-

swer or demur to the complaint, a copy

of which will be deposited in the clerk's

office of said court within the first 3

days of said term or the plaintiff will

apply to the court for the relief de-

manded in the complaint.

Witness my hand and seal this the

8th day of August, 1904.

D. C. MOORE,

Clerk of Court.

LAND SALE.

By virtue of a decree of the Superi-
or court of Pitt county made in special
proceeding No. 1201 entitled J. D.
Laughinghouse, against Lela
Stokes et als. the undersigned Com-
missioner will sell at public auction
before the court house door in Green-
ville on Monday, the 19th day of Septem-
ber, 1904, the following described
lands in Chatham township.
One piece adjoining the lands of
Sallie Smith, C. P. Smith and others,
containing 80 acres more or less. One
corner being a straight line to the
cannon in center of Indian Well's
cannon, then up the canal to the line
of John A. Smith land, then with a
power side ditch to the side ditch, then
line of his land to the side ditch, con-
taining forty acres, more or less.
Both pieces being inherited by P. A.
Laughinghouse, from her father Cal-
lish Smith.
This the 2nd day of August, 1904.

F. G. JAMES,

Commissioner.

AFTER TWO YEARS PREMIUMS HAVE BEEN PAID IN THE

MUTUAL BENEFIT LIFE INSURANCE COMPANY

OF NEWARK, N. J., YOUR POLICY HAS

1. Loan Value,
 2. Cash Value,
 3. Paid-up Insurance,
 4. Extended Insurance that works automatically,
 5. Is Non-forfeitable,
 6. Will be re-instated if arrears be paid within on month while you are living, or within three years after lapse, upon satisfactory evidence of insurability and payment of arrears with interest.
- After second year—7. No Restrictions. 8. Uncontestable.
Dividends are payable at the beginning of the second and of each succeeding year, provided the premium for the current year be paid.
They may be used—1. To reduce Premiums, or
2. To increase the Insurance, or
3. To make policy payable as an endowment during the lifetime of insured.

J. L. SUGG, Agt
Greenville N. C.

The Only Way-

To get

FINE JOB PRINTING

Is send it to

THE REFLECTOR.

AYDEN, N. C., Aug. 16 1904.

Our roller wash board is a
"Wonder," it is without a parallel
and is destined to take the
lead, to try one, is to buy one,
and to buy one, is to never be
without one again.

Ayden Milling & Mfg. Co.,
Ayden, N. C.

Lime, plastering hair, windows,
doors, blinds and side lights at
J. R. Smith & Bro.

When you need a nice, light,
tough pole, say for your buggy or
carriage. Call on us and make a
selection. Ayden Milling & Mfg.
Co. Ayden, N. C.

W. E. Hooks left for Fremont
last night.

The ladies have found out where
to go when they need the finest
quality dress goods, laces, inser-
tion, hambug etc.. Cannon and
Tyson.

As authorized agent for DAILY
and EASTERN REFLECTOR we take
great pleasure in receiving sub-
scriptions and willing receipts for
those in arrears. We have a list
of all who receive their mail at
this office. We also take orders
for job printing.

Miss Daisy Johnson left on the
train yesterday morning.

Remember you can find lawns,
nicker zephyrs, desails, piques and
other nice goods too numerous to
mention at J. R. Smith & Bro.

Call to see our laces and ham-
burgs, J. R. Smith & Bro.

Do you know J. R. Smith & Bro.
keep the most complete line of
lonsdale, bleaching and gingham
in town. Their customers tell me
that it is so.

If you need anything in the way
of Crockery, Tin or Greystone ware
come to see us, Hart & Jenkins.

Mrs. J. W. Brown of Greenville
is visiting Mrs. J. J. Edwards.

Pictures satisfactorily enlarged
or no charges made. Best refer-
ences given, Hart Bros., Ayden,
N. C.

I wish to remind my friends that
I keep a very nice line of millinery
goods, and I know that my Tiesse
girdles, ribbons and new kid belts
will please you all. Give me a
call, Mrs. J. A. Davis.

Ask E. G. Cox about it. Life
Fire, Accident and Health Insur-
ance. P. O. Building, Ayden.

Cotton seed hulls, Hay, Oats and
Cotton Seed meal sold by Cannon
and Tyson.

Yard wide sheeting for 5c at W.
M. Edwards & Co.

The Ayden Milling and Mfg.
Co. made a fine job of putting in
the telephone line from here to
Hookerton. They are contracting
for several other lines. This is a
first class firm and all they do is
tip top and all they say can be
relied on. See their ads and then
try them.

Cannon & Tyson handles Devoe
ready mixed paints, the best.

Rock salt for stock, at J. R.
Smith & Bro.

E. E. Dail & Co. will do all they
possible can to please you with
their new line of heavy and fancy
groceries.

We call special attention to our
new line of Tan and Ideal Kid
shoes Cannon & Tyson.

The young ladies of the Junior
Builders will have a handkerchief
party and exaudium supper
Wednesday evening, 17th for the
benefit of the Disciple church.
All are invited.

Men and boys suits at cost at W.
M. Edwards & Co.

Call on Hart & Jenkins for a bar-
rel of Columbia Flour, none better
to be had anywhere.

AYDEN DEPARTMENT.

J. M. BOW, Manager and Authorized Agent.

Just received spring suit cloth-
ing for boys.

Fancy candies, oranges, apples
and bananas at E. E. Dail & Co's.

ASK FOR
COLUMBIA FLOUR,

If it doesn't give you absolute
satisfaction your dealer will
pay you for returning it.

R. F. JOHNSON,
Dist. Agt., Ayden, N. C.

J. W. Brown, of Greenville, was
a visitor here from Saturday until
Monday.

For can peaches, apples, corn
tomatoes, &c, apply to E. E. Dail
& Co.

Cannon and Tyson wish to call
special attention to land plaster
for peanuts.

We carry a splendid assortment
of body brussels carpets in various
styles and patterns, which make
excellent hall rugs, at a normal
cost. Ladies are cordially invited
to call and see them.

Ayden Milling & Mfg. Co.,
Ayden, N. C.

Capt. D. G. Berry and family
have moved from South Ayden
up in Ayden proper. They oc-
cupy the Ross house on Second
street. For several reasons there
are lots of us glad that it is so.

W. C. Jackson & Co., are offer-
ing for the next 30 days their en-
tire stock of summer goods at great-
ly reduced prices. Note these few
items: Pants that were \$3.50. 3.00
2.50 and 2.00 are now \$3, 2.75,
2.25 and 1.75. Shirts that were
\$1 and 50c each are now 90c and
45c each. A few pair of shoes in
both low and high cuts at
your own figures. Lawns, white
goods and all trimmings at almost
2-3 their value. Come and see.

Harrison ready mixed paints,
colors, lead, oil and ocre at J. R.
Smith & Bro.

50 pair double, single and fold-
ing wire bed springs at J. R.
Smith & Bro.

Miss Ida W. Edwards, who has
been away several weeks in at-
tendance upon the summer school
at Raleigh and visiting in various
sections of the state, has returned
home.

Do you want to know how it
feels to think more of yourself than
ever before? See W. E. Hooks and
find out.

30000 Hart Cypress Shingles for
sale by Cannon & Tyson.

H. A. Timberlake and Harbert
Edwards, of Greenville, was here
Saturday.

Carolina Hotel—Board \$1.50
per day, near depot on West Ave-
nue. Transient custom solicited—
B. F. Early, proprietor.

We hear the young men say the
cheapest and best fitting clothing
is sold by Cannon & Tyson.

12 1/2c percales and gingham for
10c at W. M. Edwards & Co.

Go to E. E. Dail & Co's new
market for beef, fresh meats, sau-
sage, and fresh fish.

First Class hand made brick, by
the wholesale and retail large
stock always on hand, your orders
solicited. J. A. Griffin.

Why suffer from intense head-
ache, eye ache, smarting and burns,
when you can be permanently reliev-
ed by one pair of glasses properly
fitted, by J. W. Taylor, the gradu-
ate Optician, Ayden, N. C. weak
eyes, when in need of glasses, al-
ways go from bad to worse. A lit-
tle piece of glass properly arrang-
ed will often work wonders.

Miss Joyner, of LaGrange, is
visiting Misses Lizzie and May
Anderson.

J. R. Smith says his firm has a
pair of shoes for every body. They
come in by car loads.

Our stock of ribbons is wide,
narrow, nice and cheap, J. R.
Smith & Bro.

Come to see us when you want
to buy Independent Manufactured
Tobacco, we don't handle Trust
goods, Hart & Jenkins.

A new telephone line has been
put in from Hookerton via Or-
mondsville and Ridge Spring to
Ayden. This will prove a great
convenience to all along the line.

I take this method of informing
the public that as the Summer ses-
sion is about over I am offering
special inducements in order to
sell. My line of pants cannot be
excelled, and the Edwin Clapp
shoe which I handle exclusively is
not surpassed by any other make.
Give me a call and when I have
shown you my dry goods, notice
other line of goods I know I shall
be able to please you and sell you
J. J. Hines.

Don't forget the handkerchief
party and communion supper to-
morrow night. There is going to
be a nice time to the old town and
you had better be there.

A big stock of Richmond cook
and heating stoves and repairs for
same at J. R. Smith & Bro.

Large stock of furniture consist-
ing of suits, beds, rockers, dining
and sitting chairs, mattresses,
straw, felt and cotton at J. R.
Smith & Bro.

J. A. F. Templeton, Dr. Louis
Skinner, A. P. Lanier and
David Gilb went to Ocracoke
Saturday and returned Monday.

Our friend Mr. Templeton was
delighted with the trip and with
several other special attractions he
met

75 doz Mason Fruit Jars and
Rubbers at J. R. Smith & Bro.

To make room for fall stock we
will sell dry goods, shoes and hats
at greater reduced prices. W. M.
Edwards and Co.

George Worthington & Bro
Tinners, work in this line solici-
ted. Roofing a specialty. Work
Guaranteed.

STATEMENT OF
THE BANK OF AYDEN,
AYDEN, N. C.,
At the close of business June 9th, 1904.

RESOURCES.	LIABILITIES.
Loans and Discounts, : \$25,274 94	Capital stock paid in, \$10,000 00
Overdrafts, : : 6 85	Undivided profits less
Furniture and Fixtures : 425 59	expenses, : : 58 33
Due from Banks, : : 5,634 49	Dividends unpaid : : 108 00
Cheque and Cash Items, : 33 41	Demand certificates of
Gold Coin, : : : 52 50	deposits, : : 22,573 53
Silver Coin, : : : 641 08	Deposits, : : : 708 00
National Bank notes and other U. S. notes 1,379 00	
Total, : : : \$33,447 96	Total, : : : \$33,447 96

One lot of 5c calico at W. M.
Edwards & Co.
Ladies and Misses slippers at
costs at W. M. Edwards & Co.
A nice selection of rugs at W.
M. Edwards & Co's.

Cotton seed meal and hulls at
J. R. Smith & Bro.

Stancel Hodges and wife went to
Washington Saturday and returned
yesterday from a visit to their
parents.

We want your hams chickens
and eggs. J. R. Smith & Bro.

All 10c percales for 7c. at W.
M. Edwards & Co.

A lot of hambug edgings in
remnants. You can buy them
cheap at W. M. Edwards & Co's

BED Bug Poison, 25c

M. M. SAULS,
PHARMACIST,
AYDEN, N. C.

Dr. Joseph Dixon,
PHYSICIAN AND SURGEON
Office Brick Block, East Railroad,
Ayden, N. C.

Dr. Louis Skinner,
Practicing Physician & Surgeon
Office Hotel Annie,
Ayden, N. C.

W. B. ALEXANDER,
Tonsorial Artist.

Latest Styles Hair Cutting,
Shaving and Lhampping.

FARMERS,

Fence Your Farm With
American Steel Fencing
BECAUSE

They save stock, They save land, They save neigh-
bors, They save worry, They save time, They are
guaranteed, They are best steel, They have the
only perfect hinge joint, Easy to build, No expense
for repairing, Last a lifetime. The American is
the best square mesh on the market. Car load just
received. Come to see us.

J. W. QUINERLY & BROS.

THE EASTERN REFLECTOR

SEMI-WEEKLY—TUESDAY AND FRIDAY.

D. J. WHICHARD,

EDITOR AND PROPRIETOR.

Entered in the post office at Greenville, N. C., as second class matter, Advertising rates made known upon application. A correspondent desired at every post office in Pitt and adjoining counties.

Truth in Preference to Fiction

GREENVILLE, PITT COUNTY, N. C., FRIDAY, AUGUST 19, 1904.

It seems easy enough to make Port Arthur fall, getting it to stay down is something else.

If the vagrancy law was enforced there would be more hands at work on public roads and fewer loafers.

Greensboro is getting up in the world. The latest sensation there was a highway robbery in broad daylight.

The killing of one negro by another in Gaston county, Sunday morning, over the sum of five cents, shows the cheapness of human life.

It is not likely that any other name but John H. Small will be mentioned for nomination at the congressional convention at Edenton tomorrow.

If they don't hurry up and settle that Japanese Russian scrap before the political campaign over here gets warm, our people will lose all interest in the war.

King Edward's order that trouser legs shall now have four creases is a hard one on the dudes. We wonder how bow legs will set in the four creased affairs.

L. L. Smith, of Gates, has the endorsement of his county for the nomination for judge of the first district. The convention will meet in Edenton tomorrow.

The republican leaders are taking more interest in what the democrats are doing than in what they are doing themselves. But it is all right to be looking over to the winning side.

For a year past a negro professing to be a prophet has been predicting that Wilmington would be destroyed by fire August 15, 1904. So superstitious had the negroes become over this prediction, that on Sunday they poured out of the city by train loads to get away from the coming doom. But the "city by the sea" goes on doing business at the same stand and the deluded negroes would like to run up with the prophet.

The primary idea wherever it has been tried falls far short of being satisfactory. We fail to see the wisdom of holding two or three elections to elect candidates once. It has been the good old custom for years to hold conventions and nominate candidates, then go to the polls on election day and vote for them. But some of the present day day plans say first hold an election to see who gets the most votes, then hold the convention to nominate the candidates, then hold another election to elect the candidates. Looks like a round-about way to reach a result.

If this thing of educating horses and dogs keeps up we will hear of a movement for an appropriation by congress for establishment of schools and colleges for these animals—Wilmington Messenger.

We are not advocating such appropriations, but it would be money about as well spent as that put in the heads of some folks.

P. B. Griffin, a former saloon keeper at Raleigh, notifies the liquor dealers association that he is not with them and does not take any stock in such an organization. He was placed on the executive committee at the meeting held here this week, at which he enters a vigorous kick. He says he is a Democrat and proposes to remain one, liquor or no liquor.—Greensboro Record.

So Marion Butler is coming back to North Carolina as a Republican to canvass the State for Roosevelt. Since he was profited to the point that he can afford it, he is now coming out under his true colors. But did you ever see that contentious bobbing of Butler's head when he thinks he is nailing an argument to the home plate? That is one of the most amusing things about him.—Wilmington Star.

Keep Your Head—Don't Drown.
If every person knew that it is impossible to sink if one keeps his arms under water and moves his legs as if he were going upstairs, and that one may keep this motion up for hours before fatigue ends it, there would be few casualties. Such is the fact. Except where cramp renders motion impossible, the man who gets an involuntary ducking has small chance of drowning. He can generally keep afloat until rescuers appear. The people who drown are those who frantically wave their arms out of water and lose their self-possession.

An Officer's Unprovoked Attack.
About supper time Friday evening W. A. Hardy, of Conetoe, was shot through the thigh by W. E. Whitehurst, a policeman of that town.

The statement of an eye witness to the occurrence is in substance as follows: Mr Hardy accompanied by two other men was on his way to supper when Whitehurst called him off and began, it is said, to abuse him for talking about him. After cursing him he struck twice before Hardy returned a blow. Hardy then went at Whitehurst with so much vigor that he had decided the best of it. Hardy then said to his antagonist, "I know you have a gun, but when I let you go don't you shoot me." He then desisted and started to leave when Whitehurst drew his pistol, Hardy called out not to shoot and ran off about twenty steps, when Whitehurst fired. The ball struck the thigh in the rear, ranged downward somewhat and came out in front.

Mr Hardy says that Whitehurst struck him with brass knuckles, and Dr. R. L. Savage, who attended him, says that the wounds on his face have the appearance of being inflicted by such an instrument.—Barbersboro News.

The Democratic Chances.

Election forecasts, nearly three months before the event, are not to put too fine a point upon it—rather inconclusive; but speculation is at least interesting, and when indulged by anything like an intelligent authority must command a certain amount of attention. The New York Times is certainly one of the most responsible newspapers of the country, and though more Democratic than otherwise, yet pursues always the truth as it sees it and would not sacrifice its character for honest dealing for the sake of any party. It has made a table of calculation and it follows:

DEMOCRATIC STATES.

Alabama.....	11
Arkansas.....	9
Florida.....	5
Georgia.....	6
Kentucky.....	18
Louisiana.....	9
Maryland.....	8
Mississippi.....	10
Missouri.....	18
Nevada.....	3
North Carolina.....	9
South Carolina.....	9
Tennessee.....	12
Texas.....	18
Virginia.....	12

REPUBLICAN STATES.

California.....	10
Idaho.....	3
Illinois.....	27
Iowa.....	13
Kansas.....	10
Maine.....	6
Massachusetts.....	16
Michigan.....	14
Minnesota.....	11
Nebraska.....	8
New Hampshire.....	4
North Dakota.....	4
Ohio.....	23
Oregon.....	4
Pennsylvania.....	34
Rhode Island.....	4
South Dakota.....	4
Vermont.....	4
Washington.....	5
Wyoming.....	3

Total.....207
Since 239 votes are required to elect, it is seen from this table that the Republicans require only 32 votes from the doubtful States while the Democrats need 77. This is a tolerably unpleasant showing on its face, but see further. The Times' list of doubtful States is as follows:

Colorado.....	5
Connecticut.....	7
Delaware.....	3
Indiana.....	15
Montana.....	3
New York.....	39
New Jersey.....	12
Utah.....	3
West Virginia.....	7
Wisconsin.....	13

Total.....107
The States which The Times regards as likely to be carried by the Democrats are these:

Connecticut.....	7
Indiana.....	15
New Jersey.....	12
New York.....	39
West Virginia.....	7

Total.....80
This would give the Democrats just three votes more than necessary, and they ought to have all these States and Wisconsin beside.—Charlotte Observer.

BELVOIR FOR BROWN.

BELVOIR TOWNSHIP, Aug. 12th 1904.
EDITOR REFLECTOR:
We the undersigned democrats and voters of Belvoir Township do advocate and recommend to the democratic convention of Pitt county for representative to our next General Assembly of North Carolina, Mr. Julius Brown, of Bethel. He is a young man of high character and standing and has numerous friends throughout the county. If the convention should choose Mr. Brown to represent us we would have a competent, popular and deserving representative, whose ideal object would be the welfare of this fellow citizens.

J. B. Bullock, Jr.
G. L. Stancill.
R. S. Shelton.
R. H. Parker.
D. C. Barrow.
T. E. Parker.
W. W. Bullock.
J. B. Bullock.
J. A. Bullock.

To Czar a Son Is Born.

St. Petersburg, Aug. 12.—A son and heir to a Russian throne has been born. The Empress and the child are doing well. The announcement occurred at 12.30 o'clock this afternoon. The child will be christened Alexis. The announcement from Peterhof was immediately followed by a salute of 101 guns from the imperial yacht lying at anchor off the palace, but it was 2.45 p. m. when the guns of St. Peter and St. Paul fortress opposite the Winter Palace here, conveyed the glad tidings to the people of the Russian capital.

□The effect was electrical. With the boom of the first gun the people in the streets, who had been momentarily expecting the event for twenty-four hours, stopped to listen and count the guns. Only thirty-one are fired for a girl. When the thirty-second boomed and the people were aware that at last an heir to the throne was born there were scenes of rejoicing everywhere and before the salute was finished the whole city had blossomed out with flags and bunting and the shipping in the harbor was dressed. Then the bells of the churches began to ring wildly.

Japs Win Sea Fight.

Tokio, Aug. 14, 4 p. m.—Vice Admiral Kamimura encountered the Russian Vladivostok squadron at dawn to day, north of Tsu island, in the Strait of Korea, and attacked the enemy at once. The battle lasted for five hours and resulted in a complete Japanese victory. The Russian cruiser Rurik was sunk and the cruisers Rossia and Gromobol fled to the northward after having sustained serious damage.

Admiral Kamimura cables the Navy Department that the injuries inflicted upon his vessels were slight. The fate of the crew of the Rurik is not known. It is presumed that many of them were killed or drowned. The strength of the fleet under Vice Admiral Kamimura is not known, but it is presumed that he had the Adsuma, Idsumo, Iwate, Takashimo and other light cruisers. Tokio is joyous over the news, as it gives Japan mastery of the sea and restores commerce.

They are telling it in some of the backwoods of the New England states that the Democratic nominee for vice-president is the same Davis who was president of the Southern Confederacy. It would seem that the crop of liars will outlive the blackberry yield.—Durham Sun.

STATE NEWS.

An overflow of water was found yesterday at adolph of 214 feet, by the company who is sinking deep wells for the water supply for the city and it is thought that pure, cold water in abundance can be obtained at this point.—Kinston Free Press.

This morning when Cashier W. C. Wolfe came up to the Bank of Union he found a bomb lying at the door. The bomb was made of brass and there was a piece of pipe not quite an inch long and about the size of a lead pencil soldered onto the round bomb, making a place for the fuse. The bomb attracted considerable attention, until Mr. S. B. Hart came along and knocked the interest all up by saying, "There is something Mr. J. W. Budge, left at your door and told me to tell Mr. W. S. Blakeney, the president of the Bank of Union, that it is an attachment for his water works' out at his new house."—Monroe Enquirer.

Port Arthur Fallen Again.

St. Petersburg, Aug. 15, 5:49 a. m.—Aside from the official reports of the Ryshitelni affair and the flood of belated telegrams from Liao Yang and Anshan, no actual news from the front has been received.

There is a persistent rumor that Port Arthur has fallen, but it cannot be confirmed.

There is no additional news regarding the whereabouts of the vessels of the Port Arthur squadron save that contained in foreign telegrams.

There is a general belief, which is borne out by the latest dispatches, that the situation at Port Arthur is a desperate one. Apparently the Japanese are concentrating all their energies towards the reduction of the fortress in order to release heavy reinforcements for the operations against General Kuropatkin, and it is thought that until this has been accomplished the advance on Liao Yang will be suspended.

Hear His Mother's Praise.

When Alton B. Parker spoke the last words of his speech of acceptance on the lawn at Rosemont on Wednesday afternoon there was a rush toward him of politicians and neighbors to shake his hand. Behind the pioneers of congratulation there was a roar of applause.

The Presidential candidate had spoken for 40 minutes. He quickly stepped forward to grasp a hand outstretched toward him—the hand of his mother, a trim, white-haired little old lady who had been following his every word.

"We'll done, my boy," spoke the proud mother, beaming with tears. "You have encouraged your party, and, with God's help, you will win a victory for it."

"I hope, mother," responded the candidate, "your forecast will be as all your old ones in my life have been."

Then the applause, which regard for the domestic picture had stilled, burst forth afresh, and the candidate became the centre of a gathering, every unit of which sought to be next with its personal congratulation.—Ex.

Tutt's Pills

stimulate the TORPID LIVER, strengthen the digestive organs, regulate the bowels, and are an equalled as

ANTI-BILIOUS MEDICINE,
In malarial districts their virtues are widely recognized, as they possess the power to destroy the malarial germ, and thus prevent the disease.

WINTERVILLE DEPARTMENT

This department is in charge of A. D. Johnston, who is authorized to represent the Eastern Reflector in Winterville and territory.

WINTERVILLE, N. C., Aug. 17.
WIRE FENCE MACHINERY FOR SALE, CHEAP!

The A. G. Cox Mfg. Co. are offering their machinery for making wire fence at an extremely low price. Owing to recent changes made in the location of machinery they are compelled to use all of their space for other business and will have to build extra room or discontinue the making of fence.

This is a good opportunity for a farmer to make his fence for his farm cheap. All catalogues for information furnished also a lot of wire can be bought cheap if desired.

A. G. Cox Mfg. Co.
Winterville, N. C.

A well selected variety of drugists sundries also a full stock of medicines kept at the drug store.

If you are not a patron of our store come and get acquainted with us, examine our stock and learn our prices, B. T. Cox & Bro.

Corn, Oats and Hay for sale cheap for cash, G. A. Kittrell and Co.

Try R. G. Chapman and Co's white wine vinegar for pickling. It is splendid.

See Kittrell & Taylor for a fresh loaf of bread.

If in need of a good barrel of flour or pork see Kittrell and Taylor.

If you want ice and lemons don't fail to get them from Kittrell & Taylor.

FOR SALE—One 20 horse power boiler and one 20 horse power engine. Both in good running repair. Terms very reasonable. See or write A. G. Cox Mfg Co., Winterville, N. C.

All kinds of soft drinks cool and refreshing. H. L. Johnson.

T. N. Manning & Co. are carrying the medicine that will cure diseases of the heart in any state.

Notice—I wish to notify the public that I grind every Saturday at my mill one mile south of Frog Level on Sam Kittrell's place.

Purnell Tripp.
We now have on hand a nice line of dress goods at remarkably low figures, come, see and be convinced. Yours truly

Kittrell and Taylor.
The first order for cotton planters received by the A. G. Cox Mfg. Co., for the season 1905 bears date Aug. 13, 1904 and is from Ambrose, Ga. The order says ship at once. The purchaser says he used them in N. C. and has never found their equal.

The Winterville Mfg. Co., puts up nice fly proof kitchen safes. They are cheap and convenient. Get your dealer to order you one. 6c calicos now 5c at A. W. Ange & Co.

We want your eggs. Highest prices, Harrington, Barber & Co. The Winterville Mfg. Co., are shipping lots of wash boards every week. It's the quality of them that has caused such unprecedented sales.

For household and kitchen conveniences see Jno. White & Son. G. A. Kittrell & Co., will be on the market this season as grape buyers and will pay the highest prices.

It seems to us that the A. G. Cox Mfg Co. must be furnishing seats to a large proportion of the buggies as the orders are coming in from other states. They tell us they have some customers that use as many as 150 buggy seats per month.

MRS. SARAH TAYLOR FASHIONABLE MILLINERY, Main Street, Winterville, N. C.

Boarding house—Mrs. J. D. Cox. Board \$1.40 per day. Best house in town.

Latest styles and very cheap underwear at H. L. Johnson's. I am now prepared to furnish brick at lowest market prices.

Ola Manning. See those nice pants at H. L. Johnson's they are cheap and good stuff.

McLaughlin fountain pens a specialty at Dr. B. T. Cox & Bro.'s drug store.

There is a splendid assortment of T. W. Wood & Son's, garden seed at the drug store.

Kittrell & Taylor have just received a nice assortment of cutlery if you want a nice knife see them.

WANTED—1000 Lightwood Cart Hubs. A. G. Cox Mfg. Co.

One pair of good, well broke, young mules for sale, or trade for a good horse that will weigh about 1100 pounds. A. G. Cox.

Winterville, N. C.
The A. G. Cox Mfg Co. have just built another large addition to their carriage factory, under the management of Hunsucker, their buggy man, this department of their business has been rapidly growing and at present the outlook seems to be more promising than ever before.

We have on hand a few Breech loading Guns—value \$5 00 our price \$3.75. John Whitley & son.

Fruit Jars both qts and half gallons also rubbers selling them cheap Harrington Barber & Co.

Fine line of window shades just received by R. G. Chapman & Co.

Dinner pots, Wash pots and preserving kettles crockery and glass ware tin ware wood and willow ware. Harrington Barber & Co.

Nice canned mulllets at Winterville Mfg Co's store.

Widow and door frames, porch columns, brackets and all kinds of house trimmings at rock bottom prices, Winterville Mfg. Co.

The A. G. Cox Mfg Co. are in their new factory. Machinery is running in nice order and they are planning to do more and better work than ever before.

The Hunsucker buggies are growing more and more in favor with the people. Almost every week new territory is opened up to their use.

Fruit jars reduced to 50cts for quarts and 75cts for 1-2 gals. H. L. Johnson.

CAS-TO-RINE is the on perfectly Tasteless CASTOR OIL sold. Taste as good as Maple Syrup. 15 cents per bottle at Dr. B. T. Cox, Winterville, N. C. 3-22 swt

FARE FOR ROUND TRIP \$2.00 Yours truly KITTRELL & LITTLE.

KING BREWSTER COMBINATION BUGGY.

—MANUFACTURED BY—

A. G. COX MANUFACTURING COMPANY WINTERVILLE, N. C.

A Man Of Any SIZE

Made and Guaranteed by R. Kuppenheimer & Co. America's Leading Clothes Makers.

Can be fitted and Well Fitted Here With Clothes.

The TALL SLENDER MAN, the STOUT MAN and the EXTRA SIZE "BIG FELLOWS" need not hunt around from store and say in a discouraged way, "I CAN'T FIND ANYTHING TO FIT ME"

WE WANT THE "HARD FITTERS" TO COME HERE.

Frank Wilson,

The King Clothier.

C. L. WILKINSON & CO.

WATCH THIS SPACE FOR OUR ANNOUNCEMENT OF FALL AND WINTER GOODS. OUR PRICES ARE ALWAYS RIGHT.

C L Wilkinson & Co

Greenvilles Great Department Store

Grocery Department

We carry the very finest Butter and Cheese that we can buy and keep it on cold storage. Always fresh pure and delicious. Fancy and Heavy Groceries of all kinds.

China Department

We have placed in our windows several beautiful patterns in Baravian and BARAVIAN AND HAVILAND CHINA 100-pc sets only \$35.00. Only a few sets at this price

Furniture Department

You can find everything you need in in House Furnishings at

J. B. Cherry & Co.

Greenvilles Great Department Store

REPORT OF THE CONDITION OF THE BANK OF GREENVILLE, GREENVILLE, N. C.

AT THE CLOSE OF BUSINESS JUNE 9th, 1904.

Assets:	Liabilities:
Loans and Discounts \$183,309.34	Capital Stock paid in \$25,000.00
Overdrafts 3,239.39	Surplus 20,000.00
Furniture & Fixtures 3,618.57	Undivided Profits less 12,097.92
Due from Banks 73,225.34	Deposits 226,973.38
Checks & other cash items 3,525.03	Cashier's checks out-standing 7,014.29
Gold Coin 5,828.50	
Silver Coin 3,319.37	
N'ta'l bk & other US notes 15,020.00	
\$291,085.59	\$291,085.59

State of North Carolina, County of Pitt.

I, James L. Little, Cashier of the above-named bank, do solemnly swear that the statement above is true to the best of my knowledge and belief

Subscribed and sworn to before me, this 20th day of June, 1904.
JAMES C. TYSON,
Notary Public.

Radiant Beauty

Complexions of perfect purity are made by Hancock's Liquid Sulphur. The value of sulphur in the toilet has been known for centuries, but much of its value was lost until the discovery of

Hancock's Liquid Sulphur

not only does it produce a skin smooth and soft as silk, but it also acts as a hair bath will cure all scalp diseases, promote a new growth of healthy hair and strengthen the coloring matter in the hair so as to check and avoid premature gray hair. Buy Hancock's Liquid Sulphur at any reliable drug store.

Hancock's Liquid Sulphur Ointment Prepared especially for Burns, Scalds, Open Sores, Chafed Parts, Raw Surfaces, Boils, Piles, Roughness of Face and Hands and all Skin Diseases.

Write for free book on uses of Sulphur in the toilet, and as a cure for all blood and skin diseases.

HANCOCK LIQUID SULPHUR CO. Baltimore, Md.

"Prince" George Prophecies.

The crazy negro Richardson from Newbern, who travels about the state under the title of "Prince George" and who is well known here, has succeeded in impressing the foolish negroes of Wilmington with his silly prophecies as the following special from that city to a Raleigh paper will show.

"The ignorant colored population and a few superstitious whites here are somewhat alarmed over a prediction made by a crazy negro from Newbern named Richardson some time ago to the effect that Wilmington will be destroyed by fire on August 15th and that James City, the negro suburb of Newbern, will be destroyed by water on the same day. The negro has visited all the state and the nature of his direful predictions are well known. It is an actual fact that a large number of Wilmington negroes are leaving the city to escape what they confidently believe is an impending catastrophe."

Mrs. C. E. Perry, Bloomington—After years of suffering with headache and stomach troubles, I was completely cured with Hollister's Rocky Mountain Tea. Gained twenty pounds in eight weeks. Wooten's Drug Store.

Folks Must Eat

No matter how low the price of tobacco, and we are the people to supply

Seasonable Eatables at Seasonable Prices.

Fresh, Clean, Pure Goods only are offered. We don't call shoulders hams. Everything goes by its honest name. 100 bushels good corn just in

W. J. THIGPEN

GROCER, Five Points.

Phone 156.

ESTABLISHED 1876.

S. M. SCHULTZ

Wholesale and retail Grocer and Furniture Dealer. Cash paid for Hides, Fur, Cotton Seed, Oil Barrels, Turkeys, Eggs, etc. Bedsteads, Mattresses, Oak Suits, Bay Carriages, Go-Carts, Parlor Suits, Tables, Lounges, Safes, P. Lorillard and Gail & Ax Snuff, High Life Tobacco, Key West Cigars, Henry George Cigar, Canned Cherries, Peaches, Apples, Pine Apples, Syrup, Jelly, Milk, Flour, Sugar, Coffee, Meat, Soap, Lard, Macie Food, Matches, Oil, Cotton Seed Meal and Hulls, Garden Seeds, Oranges, Apples, Nuts, Candies, Dried Apples, Peaches, Prunes, Currants, Raisins, Glass and China Ware, Tin and Woodware, Cakes and Crackers, Macaroni, Cheese, Best Butter, New Royal Sewing Machine and numerous other goods. Quality and quantity. Cheap for cash. Come see me.

S. M. Schultz

Phone 55

ESTABLISHED IN 1866.

J. W. PERRY & CO.

Norfolk, Va.

Cotton Factors and handlers of Bagging, Ties and Bags.

Correspondence and shipments solicited

William Fountain, M. D.,

Physician and Surgeon, GREENVILLE, N. C.

Office one door east of post office, on Third street. Phone 302.

BETHEL DEPARTMENT

DR. R. J. GRIMES,
PHYSICIAN AND SURGEON,
BETHEL, N. C.

Office opposite depot.

DR. G. F. THIGPEN,
PHYSICIAN AND SURGEON,
BETHEL, N. C.

Office next door to Post Office

STATON AND BUNTING, BETHEL, N. C.

DEALERS IN

GENERAL MERCHANDISE,

Complete Line Clothing, Dry Goods, Hardware Furniture, Groceries. We Pay Highest Prices for Cotton, Cotton Seed and Country Produce.

Do You Eat

Good, Fresh Groceries?

If you do come to see us, We keep everything in the grocery line and sell it to our customers at the Lowest Possible Price,

Johnston Bros.
CASH CROCCERS
Greenville, N. C.

Cold Comfort

what we are after, and the possession of one of our Refrigerators will insure sweet milk, cream and butter, cool drinking water and many dainties that would be unattainable without the Refrigerator.

HAVE YOU A LAWN ?

If you have you will want a Lawn Mower pretty soon, and we've made it easy for you to own one. There is no need to borrow a lawn mower when we sell a good machine with best steel knives at such a satisfactory price, and guarantee it to do the work. Water Coolers, Ice-Cream Freezers, Hammocks and everything else in the hardware line.

H. L. CARR

PARHAM'S WAREHOUSE

Tobacco has Advanced--Prices are Higher. We are well equipped for selling your tobacco to fine advantage. We have competent men and one of the largest and best lighted houses in the State. Sell with us, we'll please you.

PARHAM, FOXHILL, BOWLING.

DeWitt is the Name

When you go to buy Witch Hazel Salve look for the name DeWitt on every box. The pure, unadulterated Witch Hazel Salve, which is the best salve in the world for cuts, burns, bruises, boils, eczema and piles. The popularity of DeWitt's Witch Hazel Salve, due to its many cures, has caused numerous worthless counterfeits to be placed on the market. The genuine bears the name E. C. DeWitt & Co., Chicago. Sold by J. L. Wooten.

A Summer Cold

A summer cold is not only annoying but if not relieved pneumonia will be the probable result by Fall. One Minute Cough Cure clears the phlegm, draws out the inflammation, heals, soothes and strengthens the lungs and bronchial tubes. One Minute Cough Cure is an ideal remedy for the children. It is pleasant to the taste and perfectly harmless. A certain cure for Croup, Cough and Cold. Sold by J. L. Wooten.

If the Republicans had a party character perhaps they would not fight the Watts bill. It is because of this want that they do. They have nothing to lose and they cannot gain anything, they have nothing to gain with.—Greensboro Record.

A Startling Test.

To save a life, Dr. T. G. Merritt of No. Mehoopany, Pa., made a startling test resulting in a wonderful cure. He writes, a patient was attacked with violent hemorrhages, caused by ulceration of the stomach. I had often found Electric Bitters excellent for acute stomach and liver troubles so I prescribed them. The patient gained from the first, and has not had an attack in 14 months. Electric Bitters are positively guaranteed for Dyspepsia, Indigestion, Constipation and Kidney troubles. Try them. Only 50c at Wooten's Drug Store.

A Perfect Painless Pill.

is the one that will cleanse the system, set the liver to action, remove the bile, clear the complexion, cure headache and leave a good taste in the mouth. The famous little pills for doing such work pleasantly and effectively are DeWitt's Little Early Risers. Bob Moore, of Lafayette, Ind., says: "All other pills I have used gripe and sicken, while DeWitt's Little Early Risers are simply perfect." Sold by J. L. Wooten.

Scientists now declare that the bite of a snake will cure leprosy. The remedy is not so bad when it is considered that men know what will cure snake bite.—Wilmington Star.

A Sweet Breath

is a never failing sign of a healthy stomach. When the breath is bad the stomach is out of order. There is no remedy in the world equal to Kodol Dyspepsia Cure for curing indigestion, dyspepsia and all stomach disorders. Mrs. Mary S. Crick, of White Plains, Ky., writes "I have been a dyspeptic for years tried all kinds of remedies but continued to grow worse. By the use of Kodol I began to improve at once and after taking a few bottles am fully restored in weight, health and strength and can eat whatever I like." Kodol digests what you eat and makes the stomach sweet. Sold by J. L. Wooten.

Quick Arrest

J. A. Gullidge of Verbena, Ala was twice in the hospital from a severe case of piles causing 24 tumors. After doctors and all remedies failed, Wooten's Arnica Salve quickly arrested further inflammation and cured him. It conquers aches and kills pain. 25c. at Wooten's drug Store.

Made Young Again

"One of Dr. King's New Life Pills each night for two weeks has put me in my 'teens' again," writes D. H. Turner of Dempseytown, Pa. They're the best in the world for Liver, Stomach and Bowels. Purely vegetable. Never gripe. Only 25c. at Wooten's Drug Store.

If It Comes From MUNFORDS BIG STORE The Price, Fit & Styles are All Right

LOT 1

200 L2 Drop Stitch, Full Bleached Taper Arm and Neck, Silk and Leslie Finished Gauze Vest
TEN CENTS

LOT 2

Our entire line of Thin White Goods, Florodoro Batiste, Crepe De Chine at Special Low Prices.

LOT 3

ILLINERY AT WONDERFULLY CUT PRICES

LOT 4

25 Hundred yards to make your selections from. Boat Load Just Received.

LOT 5

200 Trunks and Bags and Valises. If you are going off for the summer or school see our line.

LOT 6

\$1.50 and \$1.25 Negligee Shirts all go at the ridiculous low price of ONE DOLLAR

Clothing Special! Clothing Special!

Severe Cut in Entire Line of Spring & Summer Clothing. Thin Coat and Pants.

THE BEE HIVE CASH STORE Mid-summer Clearance Sale

TOWELS

50 Doz Fringed Bleached Towels, Good size—Bee Hive Price 5c each

UMBRELLAS.

Ladies Congo Crook Umbrellas worth 75c while they last, Bee Hive Price 35c

OXFORDS

La Firme Kid Oxfords worth \$1.00 Bee Hive Price only 49c pair

LAWNS

700 yards Scotch Figured Lawns worth 8c Bee Hive price 4c-d

Organdy, Dimity.

200 yards fine figured Organdy and Dimity Lawns worth 10¢ 12 1-2 15c. Bee Hive price 6 3-4c

LACES

10,000 yards Hamburgs, Insertion and laces 1-3 off

These Prices will last as long as we have the goods. Don't Wait! You will have to Hurry before they are all gone.

Bee hive Cash Store.

SELL YOUR TOBACCO

WITH THE
Farmers Consolidated Tobacco Co.

BECAUSE--The profits derived from the business are returned direct to the farmers.

BECAUSE--It is a business owned, handled and conducted in the interest of the farmers,

BECAUSE--On any of our floors you are guaranteed the highest legitimate market price at all times and under all circumstances,

BECAUSE--The enemies of this organization are uniting and combining every effort within their power to prevent its success and development.

BECAUSE--So certain as night follows day we know we can make and save you money by selling with us,

BECAUSE--By co-operating on this plan a better and more perfect understanding can be reached and maintained between seller and buyer, kindlier and friendlier relations established and on account of such, higher and more satisfactory prices for your tobacco can be had.

THE HOUSES COMPOSING THE FARMERS CONSOLIDATED ARE

THE FARMERS, formerly run by Joyner & Dail; THE STAR, formerly run by Coward, Hooker & Co., and THE JEFFRESS, run last year by Foxhall & McDowell. MR. H. A. TIMBERLAKE, who for a number of years has been connected with the Star as auctioneer, (and no better one ever sung to the bids of buyers) will have personal charge of the Star. MR. S. B. McDOWELL, who was one of the firm of Foxhall & McDowell last year at The Jeffress, will have charge of that house this year, while Mr. O. L. JOYNER will be at the Farmers. All these gentlemen will follow the different sales and

SEE TO IT THAT YOUR INTEREST IS NOT OVERLOOKED OR NEGLECTED

YOURS TRULY

The Farmers Consolidated Tobacco Co

ISSUE MISSING