

Reduc'd Prices

ON... The first monthly teachers' meeting for this calendar year was held in the Greenville graded school building Jan. 12th, 1907.

Ladies, Misses and Children's Cloaks, Raincoats and Furs.

These Reduced Prices Apply to all Eric Suits of Beautiful Stylish and High Grade Garments.

STYLISH COATS OF Kersey, Cheviot, Mixed Greys and Plaids.

J. R. & J. G. MOYE. ALL WOOL BED BLANKETS. Plain White and Colored. Elegant Furs of Coney. Mink, Oppossum, etc.

PITT COUNTY TEACHERS' MEETING A GRAND SUCCESS. The first monthly teachers' meeting for this calendar year was held in the Greenville graded school building Jan. 12th, 1907.

Ladies, Misses and Children's Cloaks, Raincoats and Furs. The first monthly teachers' meeting for this calendar year was held in the Greenville graded school building Jan. 12th, 1907.

These Reduced Prices Apply to all Eric Suits of Beautiful Stylish and High Grade Garments.

STYLISH COATS OF Kersey, Cheviot, Mixed Greys and Plaids.

J. R. & J. G. MOYE. ALL WOOL BED BLANKETS. Plain White and Colored. Elegant Furs of Coney. Mink, Oppossum, etc.

Mothers who give their children Kennedy's Laxative Cough Syrup invariably insure it. Children like it because the taste is so pleasant.

Wise Counsel from the South. When the cold winds dry and crack the skin a box of salve can save much discomfort.

Clear up the complexion, cleanse the liver and tone the stomach. You can beat do this a dose or two of DeWitt's Little Early Bearer.

Indigestion, constipation come and go like rent and tax day and other sorrows.

That's the house the doctor built. The biggest house you see; Thank goodness he don't get our money.

It's a pleasure to tell our readers about a Cough Cure like Dr. Shoop's. For years Dr. Shoop's cough relief has been the best.

ESTABLISHED 1876. S. M. SCHULTZ. Retail Grocer and Furniture Dealer. Cash paid for Hides, Fat, Cotton Seed, Oil Barrels.

WEEKLY HEART'S. WEAK HEART'S are caused by indigestion. If you eat a little too much, or if you eat too fast, or if you eat too late, you are likely to have a heart attack.

Kodol Dyspepsia Cure. Digests what you eat, takes the strain off of the heart, and contributes nourishment, strength and health to every organ of the body.

Digests What You Eat. The canal must be all right otherwise nature wouldn't have backed him up.

PAIN. Pain in the head, pain in the back, pain in the chest, pain in the stomach, pain in the joints, pain in the nerves.

Dr. Shoop's Headache Tablets. J. W. BRYAN. Wood's Earliest Valentine Snap Beans.

Wood's Earliest Valentine Snap Beans. Large buyers of Snap Beans, and other Vegetable Seeds are requested to write for our Special Truckers' prices.

These Cases Have Been Disposed of. James W. Allen, Jr., carrying concealed weapon, and assault with deadly weapon, guilty on first charge.

Joe Dupree, larceny, guilty, sentenced six months to be assigned to roads.

Ed Mabry, larceny, pleads guilty, judgment suspended on payment of costs.

James W. Allen, Jr., assault with deadly weapon, guilty, fined \$200.00 and costs.

John Ellis, larceny, not guilty. Allen Croon, larceny, guilty, sentenced twelve months to be assigned to roads.

James W. Allen, Jr., assault with deadly weapon, guilty, sentenced two years to be assigned to roads.

Warren Bell, retailing without license, guilty. Burt Gardner, retailing without license, guilty.

Josephus Hardy, malicious poisoning stock, fined \$15 and costs and required to reimburse damage done to stock.

These Cases Have Been Disposed of. James W. Allen, Jr., carrying concealed weapon, and assault with deadly weapon, guilty on first charge.

Joe Dupree, larceny, guilty, sentenced six months to be assigned to roads.

Ed Mabry, larceny, pleads guilty, judgment suspended on payment of costs.

James W. Allen, Jr., assault with deadly weapon, guilty, fined \$200.00 and costs.

John Ellis, larceny, not guilty. Allen Croon, larceny, guilty, sentenced twelve months to be assigned to roads.

James W. Allen, Jr., assault with deadly weapon, guilty, sentenced two years to be assigned to roads.

Warren Bell, retailing without license, guilty. Burt Gardner, retailing without license, guilty.

Josephus Hardy, malicious poisoning stock, fined \$15 and costs and required to reimburse damage done to stock.

The State Should Aid in Every Public Way in Building Highways. Every encouragement should be given to the building of good roads.

A general up-to-date road law should be enacted, allowing any county or community to have the question of a bond issue for the improvement of roads submitted to the people.

That we have visited the jail and found the condition good as could be expected with the exception of the ground under the windows.

That we have visited the office of the clerk of Superior court and find the books and offices of the same to be well kept and in first class condition.

That we have visited the office of the clerk of Superior court and find the books and offices of the same to be well kept and in first class condition.

That we have visited the office of the clerk of Superior court and find the books and offices of the same to be well kept and in first class condition.

That we have visited the office of the clerk of Superior court and find the books and offices of the same to be well kept and in first class condition.

That we have visited the office of the clerk of Superior court and find the books and offices of the same to be well kept and in first class condition.

Mr. J. S. Mundy Speaks in Baptist Church. As the pastor himself remarked, it is refreshing to both pastor and congregation to sometimes have a layman to speak from the pulpit instead of the pastor.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Mr. J. S. Mundy, of Newark, N. J., who with other friends is visiting Mr. and Mrs. Ola Forbes, talked at the evening service and did it most interestingly.

Scotland Neck, N. C. Jan. 21st. The Buck Kitchen Camp of United Confederate Veterans celebrated Gen. Ross E. Lee's one hundredth birthday.

I being a visitor here from Pitt and happened to be waiting at the postoffice for my mail, about 11:30 I heard a drum beating. I looked out and saw a flag floating in the gentle breeze, being carried by the bearer, and the old veterans marching after it.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

After arriving there, Capt. Bettendorf being master of ceremonies, read the program for the day.

Has Honor of Being the Fourth Person in 41 Years to Win a Diploma for Piano and Composition—Began Playing at Four Years.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

Miss Pamela Tyson Rawls was the pianist at the twenty-fifth Peabody diploma recital, given at the Peabody Institute and Conservatory of music last evening.

WOOD PRINT

BETHEL ITEMS.

Bethel N. C., Jan. 16th.

Bethel graded school reopened on Monday the 7th with a full attendance...

EDUCATION.

Every Child Has the Right to Receive Mental Training.

Our State in the last five years has made rapid strides in educating both the brains and hands of our youth...

In my inaugural address I said: "Illiteracy, twin sister to vice, is one of the greatest of curses, and in itself is often the source of evil..."

BOY KILLS HIMSELF.

Bethel, N. C., Jan. 17. The colored school in Bethel one morning a negro boy named G. Rogers, about 17 years of age, asked the teacher to let him go out for a while...

Your Part in the Town.

Never forget you are a part of the town, and that your own department helps to make up the stragglers' estimate of the place...

NEGRO CONVICT ESCAPES.

According to the Chicago Tribune there were 9,350 murders and homicides in the United States last year, with 123 legal executions...

Big Fire at Statesville.

Statesville, N. C., Jan. 16. One of the most costly fires in the history of Statesville occurred early this morning when the large plant of the Statesville Flour Mills was all but destroyed...

This is Important.

Subscribers to a newspaper who want their address changed from one postoffice to another, should give the old address as well as the new one when writing about it.

Made ENTIRELY from Flue Cured, in the Piedmont Country.

Only On the Outside of the Plug

It is not only these brands are claimed to be "just as good" as Schnapps, but there is only one genuine Schnapps. Be sure the letters on the tag, and stamped on the plug under the tag spell S-C-H-N-A-P-P-S...

R. J. REYNOLDS TOBACCO COMPANY, WINSTON-SALEM, N. C.

Land Sale.

By virtue of a mortgage executed and delivered by H. A. Paramore and wife, E. A. Paramore, to S. S. Smith on the 14th day of November, 1906, which mortgage was duly recorded in the office of the Register of Deeds of Pitt County in book X-7 page 225...

DISSOLUTION OF PARTNER SHIP.

Notice is hereby given that the partnership heretofore existing and doing a general mercantile business in the town of Griffin, N. C., under the style and firm name of Patrick & Tucker, was on the 1st day of January, 1907, dissolved by mutual consent...

DISSOLUTION NOTICE.

The firm of Kilpatrick & Patrick conducting acton and insurance business in the town of Grifton, N. C., has this day dissolved co-partnership by mutual consent...

EXECUTOR'S NOTICE.

I, Clerk of the Superior Court of the county having this day issued to John R. Hooten, deceased, and his legal representative, according to law, the executor of the last will and testament of said deceased...

LAND SALE.

By virtue of a decree of the Superior Court of Pitt County made in special proceedings No. 1422, entitled D. S. Morrill, administrator, of Samuel Morrill and others, petition to sell land for assets the undersigned commissioner will sell for cash before the court house door in Greenville on Monday, the 4th day of February, 1907...

STRAY TAKEN UP.

I have taken up three red and white cows, one unmarked, and a gray ewe, two marked, one other pig in left ear, swallow for k in right. Owner can get me by proving property and paying costs...

Greenville Livery and Trumper.

Our furries a nice horses and cars. Greenville, N. C.

OUR AYDEN DEPARTMENT.

M. BLOW, Manager and Authorized Agent.

As authorized agent for DAILY and EASTERN REFLECTOR we take pleasure in receiving prescriptions and writing receipts for those in arrears.

We handle Goldman's shoes for women, misses and children. Every pair sold under strict guarantee. On overcoats and clothing Cannon & Tyson can please you in both quality and price.

W. H. Smith of Ridge Spring, spent Thursday night with his father, W. G. Smith. For good and cheap our go into E. E. Dan & Co, always have fresh goods on hand.

Miss Pattie Sutton, who has been spending several days in Ayden, has returned to her home at Winterville. Our shoppers must go, he setson is well advanced. The prices now will interest the most economic buyer.

Robbers—Tuesday night after B. F. Manning and family had retired he heard a noise as if some one was breaking in the house. Having heard of so many robberies and safe crackings recently his imagination at once conceived the idea that gentlemen of this peculiar art had come to give him a call.

For eight different persons to be compelled to attend court five consecutive days when there is no excuse for postponement of case, only a member of the "profesh" wishing to attend the marriage of a brother in another part of the State, is something we can neither digest or understand.

J. F. Barwick went to Winterville Friday. Mrs. J. B. Gardner has fitted up her store up stairs for an opera house. Harry Lindley will appear here on next Monday and Tuesday week.

W. L. Browning spent Sunday afternoon in the country. Cotton has been coming in right freely for the past few days. Little Freddie, daughter of J. R. Smith, has been quite sick for several days but is able to be up again.

Prof. Ragsdale was here Thursday night. Miss Hennie Brown spent Thursday in Greenville. G. F. Cooper has moved in the Dr. Sauls house. G. P. Anderson has moved to Plymouth.

Jamaica Earthquake. London, Jan. 16 - A terrible earthquake on Monday afternoon is reported from Kingston, Jamaica. There was much loss of life. The shocks continue. Everybody is camping out and fleeing for their lives.

J. J. HINES, AYDEN, N. C.

REFORMATORY. Restraint of the Cigarette and Habits of Higher Importation. Youthful criminals should be confirmed with old and hardened offenders, for such hardens the chances of ever changing them...

STATEMENT OF THE BANK OF AYDEN, AYDEN, N. C., for the close of business Nov. 12th 1906.

RESOURCES: Capital stock paid in, \$13,500.00; Surplus fund, 2,700.00; Undivided profits less expenses, 1,234.87; Dividends unpaid, 162.00; Deposits subject to check, 56,355.28; Cashier's checks outstanding, 856.48; Certified checks, 725.00.

J. N. ALEXANDER & CO., AYDEN, N. C. SOLE AGENTS FOR M. M. SAULS' DRUG STORE. The best drinks dispensed at our Fountain. Remember us for Santa Claus.

N. Alexander & Co., The New Year, Pickles, Canned Goods, Coffee, Tea, Cakes, Candies, Fruits, Tobacco, Cigars, etc. J. B. Johnston, General Insurance, Greenville, N. C.

SAFETY AND OF SECURITY. In the possession of Policies of Fire Insurance issued by HORNADAY that proceeds from the fact that ample assets and efficient experience doubly guard interests involved. There's a sense of safety and of Security.

HARDING-DOWD WEDDINGS.

A Popular Couple Married. The wedding of Miss Nan Tyson Dowd and Mr. William Frederick Harding was celebrated at the home of the bride's mother, Mrs. L. J. Dowd, at No. 71 North Tryon street last evening at 7 o'clock.

Immediately after the wedding the bride and groom were tendered a reception by the bride's mother, after which they left for Pinehurst, where they will spend their honeymoon.

For sale by J. O. Proctor, Grimesland, N. C. ADVERTISEMENT. The wedding of Miss Nan Tyson Dowd and Mr. William Frederick Harding was celebrated at the home of the bride's mother, Mrs. L. J. Dowd, at No. 71 North Tryon street last evening at 7 o'clock.

Reduc'd Prices

Ladies Misses and Children's Cloaks, Raincoats and Furs.

These Reduced Prices... High Grade Garments

STYLISH COATS... Kersey, Cheviot, Mixed Greys and Plaids

You should see our ALL WOOL BED BLANKETS... Plain White and Colored

Elegant Furs

Elegant Furs of Cony.

Mink, Opposum, etc.

J. R. & J. G. MOYER

Mother who give their children Kennedy's Laxative... Jno. L. Wooten

The camel must be all right... Jno. L. Wooten

To stop a cold with "preventives"... Jno. L. Wooten

Kate—Outdoor life is good... Jno. L. Wooten

Does Coffee disagree with you?... Jno. L. Wooten

The medicine that sets the world thinking... Jno. L. Wooten

HOW'S THIS... S. M. SCHULTZ

Who's sale and retail Grocer... S. M. Schultze

An Opossum Steals Nine Eggs... Jno. L. Wooten

Mr. E. A. Coward a member of the drug firm of Coward & Wooten... Jno. L. Wooten

by a Woman Was Made of a Rib... Jno. L. Wooten

That's ina Canacia... Jno. L. Wooten

Examination for Carriers... Jno. L. Wooten

Reward Withdrawn... Jno. L. Wooten

A Good Calendar... Jno. L. Wooten

Wise Counsel From Be Sh ort... Jno. L. Wooten

Clear up the complexion... Jno. L. Wooten

Feed don't digest... Jno. L. Wooten

is what Mrs. Lucy Stovall of Tilton, Ga... Kodol

Indigestion... Kodol

Digests What You Eat... Kodol

Weak Kidneys... Kodol

Dr. Sheep's Restorative... J. W. BRYAN

Wood's Earliest Valentine Snap Beans... Wood's New Seed Book

THE LEGISLATURE

What the Law Makers Are Doing... In the Senate Thursday there was animated discussion...

Richardson Trio. Will Appear Here March 25th... Beginning March 4th the Richardson Trio, of Charlotte...

Bethel Items. Bethel, N. C., Jan. 28th... Misses Lydia Roberson and Mayne Ives...

MRS. JACKSON DECLINES. Expression of a Noble Woman... A bill was introduced in the legislature...

STATE NEWS. A High Point boy fell head first down an elevator shaft... About 200 bales of cotton on the railroad platform at Elon College were burned Saturday...

THE LEGISLATURE

What the Law Makers Are Doing... In the Senate Thursday there was animated discussion...

Richardson Trio. Will Appear Here March 25th... Beginning March 4th the Richardson Trio, of Charlotte...

Bethel Items. Bethel, N. C., Jan. 28th... Misses Lydia Roberson and Mayne Ives...

MRS. JACKSON DECLINES. Expression of a Noble Woman... A bill was introduced in the legislature...

STATE NEWS. A High Point boy fell head first down an elevator shaft... About 200 bales of cotton on the railroad platform at Elon College were burned Saturday...

THE LEGISLATURE

What the Law Makers Are Doing... In the Senate Thursday there was animated discussion...

Richardson Trio. Will Appear Here March 25th... Beginning March 4th the Richardson Trio, of Charlotte...

Bethel Items. Bethel, N. C., Jan. 28th... Misses Lydia Roberson and Mayne Ives...

MRS. JACKSON DECLINES. Expression of a Noble Woman... A bill was introduced in the legislature...

STATE NEWS. A High Point boy fell head first down an elevator shaft... About 200 bales of cotton on the railroad platform at Elon College were burned Saturday...

THE LEGISLATURE

What the Law Makers Are Doing... In the Senate Thursday there was animated discussion...

Richardson Trio. Will Appear Here March 25th... Beginning March 4th the Richardson Trio, of Charlotte...

Bethel Items. Bethel, N. C., Jan. 28th... Misses Lydia Roberson and Mayne Ives...

MRS. JACKSON DECLINES. Expression of a Noble Woman... A bill was introduced in the legislature...

STATE NEWS. A High Point boy fell head first down an elevator shaft... About 200 bales of cotton on the railroad platform at Elon College were burned Saturday...

THE LEGISLATURE

What the Law Makers Are Doing... In the Senate Thursday there was animated discussion...

Richardson Trio. Will Appear Here March 25th... Beginning March 4th the Richardson Trio, of Charlotte...

Bethel Items. Bethel, N. C., Jan. 28th... Misses Lydia Roberson and Mayne Ives...

MRS. JACKSON DECLINES. Expression of a Noble Woman... A bill was introduced in the legislature...

STATE NEWS. A High Point boy fell head first down an elevator shaft... About 200 bales of cotton on the railroad platform at Elon College were burned Saturday...