

ALL OVER THE HOUSE.

Rules For Care of Bathroom and Its Appurtenances.

If the bathtub is of zinc instead of enamel have it painted with enamel paint as speedily as possible, as it is more sanitary and avoids the constant polishing of the metal.

FOR THE LITTLE ONES.

Now the Wise Man Confounded an Artful Pletter.

In the ancient times there lived a wonderfully wise man, of whom it was said that he could answer correctly any question put to him.

CONDENSED STORIES.

Lord Rosebery's Joke and How It Turned Out.

The Hon. Joseph Chamberlain is fond of relating an incident that occurred while he and Lord Rosebery were returning from the theater one night.

"YOUR NAME?" ASKED THE JUDGE. will give you 10 shillings." Promptly to the word, the boy crept in back of the officer and, raising his broom, struck him in the back, then turned and ran, but to the dismay of Rosebery the officer caught the boy after a chase of a few yards.

Not wanting to leave the boy in a fix, Rosebery tried to fix things up with the officer, but the worthy gentleman would not listen and took them all three to the station.

The boys were then taken before the judge of the station, and, after surveying them through his glasses, he took down a book and, turning to Chamberlain, asked his name.

Rosebery responded also with his full title, "Lord Rosebery." The boy was next and, stepping to the front, he drew himself up to his full height and waited for the usual question, "Your name?"

"My name?" said the boy. "Well, judge, I'm not the kind as what goes back on me pals. I'm the Duke of Wellington."—Savannah News.

Blasted Hopes. Samuel Beyerley, the New York clerk whose Panama bond coup netted him \$30,000 and a better position with his company as well, was talking about his success the other day.

"How did I feel," he said, "when I found that I was actually going to make all that money? Well, it is hard to say how I felt. I suppose I felt just the opposite to a friend of mine on the first night of his first and happy spree.

"My friend had spent two years writing the play. He was forty, his salary was \$15 a week, with no prospect of advancement, and he hoped to be delivered from that grind by the play.

"Well, on the first night, at the end of the first act, my friend, rushing up to the stage manager, said joyfully, with signs of European travel floating in his mind:

"I'd better skip out of the stage door and make my escape while there is yet time."

H. A. PARAMORE. JOHN A. RICKS. Paramore & Ricks.

Big Sale Now Going On.

Paramore & Ricks GREENVILLE, N. C.

The Farmers Consolidated Tobacco Company

Is humping things this year. Every farmer should sell tobacco with this company.

WHY? BECAUSE they sell Tobacco higher and it is a Farmers movement working to organize the TOBACCO GROWERS OF THE STATE.

Greenville Livery and Transfer. Come in and examine my CORN PLANTERS, CUANO SOWERS, DISC HARROWS, SMOOTHING HARROWS, ONE AND TWO HORSE STEEL FLOWS, WIRE FENCE FOR FARM OR GARDEN AND WASHING MACHINES.

H. L. CARR The Hardware Man. STRAY TAKEN UP. We have taken up two Shoats one black male with no ear marks one red female with ear marks weight about 50 pounds each over can get same by day charges. J. S. FOSTER & Brother R. F. D. No. 1. Grimesland N. C.

OUR AYDEN DEPARTMENT. J. M. BLOW, Manager and Authorized Agent

As authorized agent for DAILY and EASTERN REFLECTOR we take pleasure in receiving subscriptions and writing receipts for those in arrears. We have a list of all who receive their mail at this office. We also take orders or job printing by.

Mrs. E. L. Brown spent Tuesday afternoon in Kinston. Buy the famous 'Queen Quality' shoes for women from J. R. Turnage & Co. There is a movement on foot to purchase the elegant oak grove in front of the graded school and convert it into a park.

Money possible and with the celebrad We think we can serve you. Our line of dress goods is more complete this fall than ever, and we think we can save you money. We pay special attention to this part of our business and have bought early the latest styles, with prices right.

NEGRO BRAIN SMALL.

Chances of Development in the Pure Race Therefore Limited. The negro race is now considered to be one of the oldest races in the world, evidence of its existence in prehistoric times having been discovered throughout Africa, Australia and Oceania.

FALL 1906.

We are receiving daily our fall line of DRY GOODS, DRESS GOODS, SHOES HATS AND CLOTHING.

and it gives us pleasure to say that our stock this fall is as complete as we can make it. Our line of men's and boy's clothing is exceptionally good this season and if you will call and inspect our line, we will convince you that our styles are the latest and prices as reasonable as can be made.

J.R. TURNAGE & CO. THE LEADERS IN LOW PRICES.

Dr. Joseph Dixon, PHYSICIAN AND SURGEON. Office Brick Block, East end of Broadway, Ayden, N. C.

School Stationery. Now is your time to save money by coming to us for children's school requisites: tablets, pens, pencils, erasers.

STATEMENT OF THE BANK OF AYDEN. At the close of business Sep. 1st, 1906. RESOURCES: Loans and Discounts, \$49,827.31; Overdrafts, \$403.21; Furniture and Fixtures, \$10,410.77; Due from Banks, \$1,014.27; Cash, \$8,930.00; Gold Coin, \$2,000.00; Silver Coin, \$4,232.76; National Bank notes and other U. S. notes, \$5,045.00.

ADVERTISE. It is sure to pay you.

COASTAL WATER SUPPLY.

The Government Interested in This Matter.

Washington, N. C., Oct. 5, 1906.
EDITOR REFLECTOR:

You will observe by the appended letter from Mr. M. O. Leighton, acting chief hydrographer, that the U. S. Geological Survey is now engaged in making a study of the ground-water resources of the coastal plain of North Carolina. This is a subject of the greatest importance to tide-water North Carolina. The cause of the public health, particularly in the prevention of malarial and typhoid fevers, is absolutely dependent upon an abundant supply of pure water for domestic purposes. Investigations have conclusively demonstrated that the only reliable source of pure water along the coastal plain of the entire Atlantic seaboard is to be obtained from deep bored wells. This must be the source of public supply for towns and cities and also for the rural sections. This fact cannot be too strongly impressed upon our people. The one obstacle in the progress of Eastern North Carolina is the presence of malarial diseases. Malaria does not exist to the extent believed by the residents of other sections but still it does prevail sufficiently to give color to the prejudice existing against us. It is unquestionably true that good water and right living will constitute an immunity against any form of malaria in Eastern North Carolina.

□ An abundant supply of suitable water for industrial purposes is of only secondary importance and a sure supply for these purposes must also come from the subterranean strata.

Those who have heretofore sought a water supply in the towns and on the farms met with difficulties. They had no information to guide them as to the locations which would probably afford a satisfactory supply of drinking water or the quality of same and much money has been invested and disappointments encountered as the result of this ignorance upon the question. The chief hydrographer solicits inquiries from interested parties and local advice regarding the work of investigation which is now proceeding. I hope that owners of factories, the municipal authorities of the several towns, as well as intelligent farmers, will not hesitate to communicate freely their wishes or any information which they may have in hand upon this subject. They may write direct to me and I will take pleasure in forwarding their communication.

The director of the United States geological survey writes me that while this work has been heretofore presented slowly, that plans have recently been perfected to complete the investigations within the present field season, and, if possible to publish the report during the coming winter.

I will thank you as a matter of public information to publish this letter, and also the enclosed letter from the acting chief hydrographer.

Very respectfully,

J. H. SMITH.

Washington, D. C. Sept. 28, 1906.
R. A. H. Smith.

Washington, N. C.

The United States geological survey, acting chief hydrographer, has just issued a study of the ground-water resources of the coastal plain of North Carolina. This study comprises (1) a search for suitable water-bearing strata, (2) a determination of the depth below surface at which they occur, and (3) a determination of the quantity and quality of water obtainable and its availability for use as domestic supply and in the industries.

As you are probably aware, the ground-water of this region are among the most valuable of its resources. The cities, towns, and industrial plants are largely dependent upon wells for their sup-

plies, yet there has been no systematic study of the fundamental conditions, and lack of information concerning them has been responsible for the waste of many thousands of dollars in searching for good waters at localities where none are procurable. Moreover, industrial growth of many kinds is dependent upon the availability of waters of particular characters, and the commercial development of the region has undoubtedly been hampered by the meager information concerning the character and amount of the available well waters.

A large amount of geologic material has already been collected, the depths of the water-bearing strata have been determined at many points, and it is expected that sufficient additional data will have been collected by the field men this summer to enable the publication of a report during the winter. So far as possible this report will be divested of technical details, and it will be so prepared and arranged that the readers may obtain from it accurate information concerning the quantity and quality of the available water supply at any locality and the industrial purposes for which it is peculiarly fitted.

It is often difficult to determine just what direction investigations should take in any region, and local advice, especially that given by interested parties, is needed. As the entire congressional district represented by you is comprised within this coastal plain area, it is hoped that you will take active part in the work and aid the bureau with your recommendations.

Very truly yours,
M. O. Leighton,
Acting Chief Hydrographer.

Name Your Farm.

It has been frequently suggested and the suggestion is a good one, for every farmer to place his name and the name of his farm on his road-gate. Not only would persons driving to a place more easily find it, but it would add more pleasure and interest to people driving from place to place. This last result would have special effect with regard to well kept and pretty horses. An observing person will seldom pass a beautiful farm without desiring to know who is the enterprising owner.

Will Hang Nov. 17.

The Supreme court having returned the verdict of the lower court in the case of Sylvester Barrett, convicted of the murder of Constable W. J. Lovitt, of Farmville township, this county, Governor Glenn has issued a death warrant setting the day of execution on Nov. 17th.

A Blue Thursday.

We have heard people talk about blue Fridays, but The Reflector got its blue day this week on Thursday. To begin with the electric plant had to make some repairs which necessitated cutting off power part of the day. After power was restored, right in the midst of the busy to catch up the lost time, a red ink newspaper press broke and stopped the paper to a standstill. But for the kindness of Mr. H. T. Kagle in granting us a loan of a press, The Reflector could not have been printed, so repairs on our press could not be made until the morning. Thanks to Mr. Kagle and paper from one office to the other could more delay, but we got out after a while feeling glad that there was a way to overcome difficulties.

Wanted—A firm capitalized with half million dollars wants two men (age 18 to 28) from this county to travel. Paid while learning. Men who are clerking or have clerked in country store preferred. Can begin last of October or January first. Address X care this office.

Department Store News.

BE FAIR TO YOURSELF.

And look through our men's stock before buying. Each article of merchandise has been selected with great care as to quality, style, price and durability, and the usual high standard of excellence has been maintained.

The New Cloaks and Rain Coats

are coming in every few days, the variety is great and we are offering some splendid values. Ladies Full length Rain Coats, well made in the latest styles, double breasted, belted, and trimmed with soutache braid for \$5.50, the better grades run up to \$13.00 and includes the new "Prince Chap" style.

The New Dress Goods.

are ready for your inspection, the showing includes the season newest offerings, such as Broadcloth, Henriettas, Batiste, Voile, Serge, Panama, Poplinette, Mohairs, Flannels, Wool Mixtures and Plaids, ask to see our special Chiffon Broadcloth at \$1.00 yard.

The Silk Department.

is "up-to-date" and sparkling with good values, 36-in Crepe de Chene, the real double width "One Seamo" in lovely shades for \$1.00 yard. 22-inch Crepe de Chene in perfect shades for 60 cts yard. Our 36-in Taffeta Silk in black and colors is worthy of your attention, price \$1.00 yard. New Plaid Silks in all shades and combinations.

The Toy Department.

Contains the newest of the seasons novelties in Fancy Back Combs, Belts, Neckwear, Shopping Bags, Gloves, Handkerchiefs, Hosiery, Ribbons and Underwear, Ladies 16-Button length Black Glace Kid Gloves \$3.00 pair. Mennens and Colgate Talcum Powder 15c. box. Colgate Dental Powder 15c. box. Cashmere Bouquet Soap 25c cake

The Ladies Home Journal patterns for fall and winter are here, price 10c and 15c. The Fall Fashion Book 10c and 15c. Fashion Sheets free.

You will not regret paying this store a visit, for we have many interesting things to show you.

J. R. & J. G. MOYE

ISSUE MISSING