

Now in Full Swing... Beautiful Colonial City.

A Veritable Dreamland to the Visitor... In the Matter of Interesting Features...

Never before in the history of the country... We beg leave to announce that we are Wholesale and Retail Distributors for Harrison's White Lead, Paints, Colors, Varnishes and Town and Country Ready Mixed Paints.

There is no line in the world better than the Harrison line. It has behind it a century reputation for honorable wares and honorable dealings.

If you use the Harrison Paints you need never worry quality. We trust that you will favor us with your orders whenever you want good paint for any purpose.

will give you the price. Bak & Hart

HUNTING THE WALRUS. The Hunters of the Herd Are Shot. The Hunt Begins With Axes.

Whalers began to turn their attention to walrus hunting about the year 1868. During the first part of every season there is but little opportunity to capture walrus.

Men would be landed on the Alaska shore in June and left to watch for the animals to haul up. According to the government reports, the walrus must either come ashore or get on the ice to sleep.

The white hunters rarely make use of anything but the two long, curved tusks with which the animals are equipped. These tusks are carved into a great variety of useful and ornamental objects.

The flesh is food for men and dogs. The oil also is used for fuel and for lighting and heating the houses. The skin when tanned and oiled makes a durable cover for the large skin boats.

The Eskimos, especially on the Arctic shore, the walrus is almost a necessity of life, and the devastation wrought among the herds by the whalers has been and is yet the cause of fearful suffering and death to many of the natives.

The flesh is food for men and dogs. The oil also is used for fuel and for lighting and heating the houses. The skin when tanned and oiled makes a durable cover for the large skin boats.

In addition to hunting the walrus themselves the whalers also purchase from the Eskimos the tusks or ivory, that they have secured.

Renowned for his erudition in speech and for his constant refusal to make productions, Senator William Boyd Allison of Iowa walked out of the capital with Senator Spooner of Wisconsin on one day last week.

On the amusement section of the exposition, called the War Path, there is every conceivable amusement and diversion, where the visitor to the exposition, after a long day of sight-seeing, can relax and let himself drift with the pleasure seeking from one amusement to the next on this "Great White Way," where who died in 1856 had given birth to four sons and nine daughters and lived to see more than 700 descendants.

Come in and examine my CORN PLANTERS, GUANO MIXERS, DISC HARROWS, SMOOTHING HARROWS, ONE AND TWO HORSE STEEL PLOWS, WIRE FENCE FOR FARM OR GARDEN AND MOWING MACHINES.

Yours truly, H. J. CARR GREENVILLE, N. C.

We beg leave to announce that we are Wholesale and Retail Distributors for Harrison's White Lead, Paints, Colors, Varnishes and Town and Country Ready Mixed Paints.

There is no line in the world better than the Harrison line. It has behind it a century reputation for honorable wares and honorable dealings.

If you use the Harrison Paints you need never worry quality. We trust that you will favor us with your orders whenever you want good paint for any purpose.

will give you the price. Bak & Hart

HUNTING THE WALRUS. The Hunters of the Herd Are Shot. The Hunt Begins With Axes.

Whalers began to turn their attention to walrus hunting about the year 1868. During the first part of every season there is but little opportunity to capture walrus.

Men would be landed on the Alaska shore in June and left to watch for the animals to haul up. According to the government reports, the walrus must either come ashore or get on the ice to sleep.

The white hunters rarely make use of anything but the two long, curved tusks with which the animals are equipped. These tusks are carved into a great variety of useful and ornamental objects.

The flesh is food for men and dogs. The oil also is used for fuel and for lighting and heating the houses. The skin when tanned and oiled makes a durable cover for the large skin boats.

The Eskimos, especially on the Arctic shore, the walrus is almost a necessity of life, and the devastation wrought among the herds by the whalers has been and is yet the cause of fearful suffering and death to many of the natives.

The flesh is food for men and dogs. The oil also is used for fuel and for lighting and heating the houses. The skin when tanned and oiled makes a durable cover for the large skin boats.

In addition to hunting the walrus themselves the whalers also purchase from the Eskimos the tusks or ivory, that they have secured.

Renowned for his erudition in speech and for his constant refusal to make productions, Senator William Boyd Allison of Iowa walked out of the capital with Senator Spooner of Wisconsin on one day last week.

On the amusement section of the exposition, called the War Path, there is every conceivable amusement and diversion, where the visitor to the exposition, after a long day of sight-seeing, can relax and let himself drift with the pleasure seeking from one amusement to the next on this "Great White Way," where who died in 1856 had given birth to four sons and nine daughters and lived to see more than 700 descendants.

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

FARMVILLE DEPARTMENT This Department is in charge of W. R. Parker who is authorized to represent the Editor in Farmville and vicinity.

DOINGS AROUND FARMVILLE. Farmville, N. C., Oct. 7, 1907. W. R. Horne and W. M. Lang went to Kingston on a business trip last Thursday and returned Saturday.

Adjoining the lands of L. D. McLawhorn, Jim Griffin, Ben Allen Jones and others and looked as follows: on the north by L. D. McLawhorn, on the east by J. A. Griffin, on the south by L. D. McLawhorn, on the west by Ben Allen Jones; containing twenty one (21) acres more or less.

Terms of sale cash. This 6th day of September, 1907. E. R. Crooker, John Dennis, D. O. Moore, Mortgages.

Publication of names. Mrs. John Barrett departed this life last Saturday morning. She had been in poor health several months and went to the hospital in Tarboro hoping to be benefited, but the grim messenger of death, who calls the fairest called her away.

Infant child died only a few minutes previous and was buried with her. She was a faithful member of the St. E. church and her friends were numbered by her acquaintances.

The youngest child of Mrs. Mary Thigpen, who died a few weeks ago, died last Sunday. Farmville, N. C., Oct. 3rd.

The Reporter's Gallery. It was an privilege open to witness statements absolutely refusing to allow the great machinery of parliament to be put in motion in the absence of the reporters.

Air Hogs. "Air hog is the epithet applied by the author of one of the typical groves the English send to the editor of the London Times. The respondent was sitting reading in his garden, he says, when he noticed a balloon pass overhead and pretty soon after received a shower of the ballast that was nothing more or less than dirt.

Be Not Afraid. He has not learned the lesson of his life who does not every day amount a fear. If you have no faith in a beneficent power above you, but see only an adamant fate coiling its folds about nature and man, then reflect that the best use of this world is to be made in the least.

Ab, my son. "Ab, my son," said the old gentleman solemnly, "don't you know it is a brier in my state every time I see you smoking that pipe? Do you know why?"

No, pop. "No, pop," chuckled the collegiate youth, "unless it is because this happens to be a brier pipe." - Detroit Tribune.

Advice to a Theorist. "What kind of views would you advise me to set forth in my next lecture tour?" inquired the habitual orator.

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

THE EASTERN REFLECTOR D. J. WHICHARD, Editor and Owner. VOL. No. XXV GREENVILLE, PITT COUNTY, NORTH CAROLINA, FRIDAY, OCTOBER 18, 1907.

DISTRICT MEETING. Red Men Have Interesting Session - Close With Banquet. The district meeting of the fourth district of the Great Council of North Carolina I. O. R. M. was held in the Masonic Temple in Greenville on Thursday evening beginning at 8 o'clock.

List of Jurors for November Court. The following is the list of Jurors for November term of Pitt Superior court as drawn by the board of county commissioners:

List of Jurors for December Court. The following is the list of Jurors for December term of Pitt Superior court as drawn by the board of county commissioners:

Thanks to the Ladies of Greenville. Divine Providence bestows no greater blessing on man than the ladies.

Widow-Mooring. Mr. and Mrs. G. M. Mooring invite you to be present at the marriage of their daughter Ida Gertrude

Weighting Before Eating. Two men entered a Broadway restaurant and after putting a question to the head waiter went out again.

Under "Good of the Order" Dr. D. L. James delivered the address of the evening which was received by deafening applause.

The election of District chiefs for the next meeting resulted as follows: J. A. Albritton, Snow Hill, District Sachem.

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

THE EASTERN REFLECTOR D. J. WHICHARD, Editor and Owner. VOL. No. XXV GREENVILLE, PITT COUNTY, NORTH CAROLINA, FRIDAY, OCTOBER 18, 1907.

COX MILL ITEMS. Cox Mill, N. C., Oct. 15. H. A. Moore & Bro. have opened a dry goods and grocery store here. We hope they will have good success.

Graded School Notes. The senior class of the graded school organized last week and elected officers for the year. The president is Conrad Lanier; vice-president Miss Lucille Cobb; secretary Miss Lillie Tucker.

Oakley Items. Oakley, N. C., Oct. 15. School has again opened at Piney Green with Miss Everett as teacher.

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

By virtue of a power of sale contained in a certain deed of mortgage from Mack Mann...

EASTERN REFLECTOR

PUBLISHED EVERY FRIDAY

D. J. WHICHARD, PUBLISHER AND PROPRIETOR

Entered as second class matter Jan. 4, 1907 at the postoffice at Greenville, N. C. Act of Congress of March 3, 1879

Truth in Preference to Fiction

GREENVILLE, NORTH CAROLINA, FRIDAY, OCT. 18, 1907

Cotton took a tumble with the coming of frost, instead of going higher.

Next time the president might take along some Teddy bears to shoot at.

Is cotton really going to slip back to ten cents? It may do that unless the farmers do some tight holding.

Wouldn't it be some of the congressmen if they thought the national capital would go dry? It is coming to that some of these days.

The town of Snow Hill will vote on the 15th on the question of abolishing saloons. No doubt it will be an easy case of "good bye, bye."

"Make nobody women pretty" is the way the heading of a patent medicine advertisement reads. That medicine would not find any sale at all down this way. We have no heavy women, they are all pretty.

This prohibition sentiment is going to keep right on growing until it sweeps the nation. And it will come in the life time of some of the present day folks.

The faculty of Wake Forest College did the right thing in suspending several pupils for engaging in hazing. It is a brutal practice that should be broken up in every college.

Mr. S. Stuyvesant Fish wants to know if a girl marry beneath her? That depends entirely on the taste of the girl, as she usually does whatever she takes a notion to do. And plenty of them do come down in the scale when they approach the altar.

Federal Judge Pritchard says the books of the Southern railway cannot be examined further back than two years. Too much was being brought to light from the books.

We wonder if the Winston negro dropping dead at the sight of a telegram which a messenger boy was about to deliver to her, will be a cause to "sue the company." In these days of flimsy excuse for suits against corporations it would be no surprise.

The Standard Oil Company having bought a majority of the stock in the paper trust, may have it in mind to even up with the newspapers for the whacks they have taken at the oil trust. At any rate something is doing to cause the price of print paper to keep climbing up.

One would think from reading late issues of the Raleigh Times that it had discovered a "mare's nest." Possibly it is trying to hide its own misconduct in being caught with the four thousand. Not the first instance of trying to hide one's misdoings by kicking up a dust around somebody else.

THAT REST ROOM

If the business men of Greenville could have heard several teachers, who were here last Saturday making inquiry as to what had become of the contemplated rest room, surely they would have felt like taking some action to establish it. The need of a rest room is never more felt than on such days as last Saturday when there are a large number of ladies in town. It is not only needed when teachers are here, but also on other days when ladies from the surrounding country come here shopping. It is a hardship on these good women that they must spend most of the day around the stores or on the streets, and find no quiet place to which they can withdraw to rest a while. The town that provides conveniences for them will get their visits the oftener. Greenville must rid itself of the little spirit that opposes an institution of this kind because a location suggested for it might be a few feet nearer to one place of business than another. Such a spirit is hurtful to the progress of the town.

Frequently a special term of court is ordered to be held in some county in the State. And it is not unusual for the holding of a regular court to be missed because of the judge being sick. To meet emergencies that arise under such conditions the State could not do better than elect an extra judge whose duty it would be to hold the special terms of court and also take the place of any judge who may be sick, so that no courts may be missed.

It has not been stated that Raleigh will give a reception in honor of the Rev. Mr. G. H. G. during the fair. This may have been overlooked as a drawing card.

Not only on the question of temperance, but we believe that the Western part of our State is outrunning the East in a strong and earnest educational spirit. The mountains are glowing with enthusiasm for schools and Piedmont North Carolina is keeping time with music from the mountains.—Thomasville Charity and Childer.

Not too fast, Mr. Johnson. Just take a run down to Pitt county if you want to see what a strong and earnest educational spirit looks like.

The Cox Mill correspondent of the Greenville Reflector writes that paper: "We have something new here—some of our people claiming to have the Holy Ghost. I don't know what they will recite." Sometimes people who are really possessed of the devil think they have the Holy Ghost.—Statesville Landmark.

One only has to talk among the farmers to learn that the Farmers Consolidated Tobacco Company continues to grow in popularity. The farmer who through a bit of prejudice on his own part, or misrepresentation on the part of others, stands aloof and refuses to cooperate with the company, is simply not awake to his best interest. As long as the farmer is at the mercy of the buyer of his products so far as price is concerned, just so long will he play the small end of the game. Organization is the only means through which the farmer can be independent and control the price of his own products. The manipulations of the cotton market against him is a striking proof of this. The Farmers Consolidated Tobacco Company offers the opportunity of being in control of at least one of his products. It carries on its own business and the profits arising from it go back into the pockets of those who grow the product.

A campaign of education is needed in this town with regard to the theater. A show with a stage full of half dressed women, high kickers and broad suggestions appeals too strongly to many, while a high class drama gets the cold shoulder.—Greensboro Record.

It wears a man's form. It is a creditable paper, filled with interesting matter and illustrations showing the progress and advancement of Mt. Olive, Goldsboro and Wayne county.

STUNG.

The Kefler was the Victim. Sometimes the most conspicuous crook has the most pleasing address.—Charlotte News.

The Reflector should give names, and particulars, for the benefit of others, although we happen to know some of Brother Kefler's experiences with a certain slick fellow of pleasing address.—Henderson God Leaf.

Since all seem to agree with the News' statement, the teacher must insist that there be no "Kefler" as the bard. Speak up, Reflector, and tell us by whom you were stung.—Charlotte News.

Yes, The Reflector was stung, but the matter has not been made public before because we were trying to catch the crook and push his sting. Several clues have been run down in the hope of locating him, but these proved unsuccessful, and it looks like the crook has flown away of one in a live.

Now as the brethren seem interested we are going to give them the story, which they can give such publicity as they desire, and by this means may put other brethren on their guard and prevent them being caught by such an impostor. It came about this way:

In June last a man giving his name as J. F. Sherman accompanied by a woman he claimed to be his wife, came to Greenville and made a contract with us to get out an industrial edition of the Reflector. Under this contract Sherman had all the work on the special edition and turn it in complete ready for distribution. He came with good testimonials from other papers with whom he had made such deals, among them being the Goldsboro Argus and Sanford Express, and he was a man of such address as to make no impression that he was the rascal he later proved to be.

The industrial edition of the Reflector was issued and it was a good one, being praised through out the length and breadth of the State and even in other States. It was a real benefit to Greenville and Pitt county, and for that part of it we felt glad.

Where the stinging came in was the mean advantage Sherman took of a circumstance that befell us just as the special edition, which was being circulated and while collections for it were being made. An sudden death occurred in our home which necessitated our absence from the office for the time being, and during such absence Sherman and his wife skipped the town.

It developed later that Sherman had forged our name in ordering cuts, printing and other matter necessary for the special edition which under the contract he was to pay for, and had paid none of these bills. To protect the reputation of the paper we had to stand for these bills. It is not pleasant to publish such an article as this, nor to acknowledge being stung, at the time to do so, so that other papers may be warned against such a rascal.

Now, brethren, pass him around, and if any of you succeed in locating Sherman keep him under surveillance until you can wire the chief of police of Greenville, and the rest will be easy.

TEACHERS ASSOCIATION.

The meeting of the Teachers' Association Saturday, more than one hundred were present.

After the devotional exercises by Prof. Cole, of Gritton, Gov. Farris, of Greenville, was presented by Prof. Rigsdale. The governor was feeling well and gave a most excellent address. He referred to the great calling of the teacher by saying that great generals and admirals go down in history because of the power displayed by the armies they command. A greater power than these are the church and school. The foundation of the great confederacy at Gettysburg was brought about by the influence of the teachers and missionaries. Merand women do not accomplish much unless they have enthusiasm for their work. The future of Pitt county depends upon the great teaching force in it and the enthusiasm with which they shall do their work.

Governors and judges are what we make them. Under a democracy it is necessary to train sovereign power which rests within the people and this reaches the governors and judges.

In 1882 the supreme court of North Carolina decided that taxes could be a limit to taxation for school purposes regardless of the provision in the constitution for a four month term. Only a few days ago the Supreme Court reversed the decision and said that enough taxes should be levied by the commissioners to support a four months term, thus showing the effect of the educational sentiment in our State upon our courts. The man or the woman who is not in the profession because of the deep interest which they should have, ought to get out.

After several short talks by the teachers the committee reported the following officers for next year: H. B. Smith, Greenville, President; W. H. Cale, Gritton, Vice President; Miss Elizabeth Boushall, Winterville, Secretary; Miss Randolph Archer, Falkland, Reporter.

A MODEL FARMER.

Mr. J. B. Speight: Farms Right. Pitt county ought to have more farmers like Mr. J. B. Speight, or Contentnea township. He farms not on the extensive plan, but on the intensive plan. One of his ideas is not so many acres, but do plenty of work on every acre planted and make each acre produce what it ought to. This year he planted a total of only 42 acres and on these he and his two sons, with an occasional hired hand, worked four teams. Only about 10 acres to the team may look like small farming to some people, but Mr. Speight will make more on his 42 acres this year than many 100 acre farmers have made. He says his idea for next year is to plant only 8 acres to the team.

Mr. Speight uses improved machinery and believes in cultivating thoroughly and the cleanliness and improved condition of his farm shows the wisdom of his method. He is also careful as to the quality of his crops, especially as to cotton. He plants cotton known as Speight's prolific, a variety improved by himself, and it is superior both in staple and productivity. On 14 acres this year he expects to get above 18 bales, though the season has been very adverse. His fine ready sale at good price for all the seed coming out of his cotton.

Association Meeting. At the recent meeting of the Tar River Association, Baptist, held in Henderson, the association was divided, it being the largest in the State and was considered too large. The Wilmington and Weldon railroad was made the dividing line. West of the line the old associational name is held, and east of the line a new association will be formed.

Now, brethren, pass him around, and if any of you succeed in locating Sherman keep him under surveillance until you can wire the chief of police of Greenville, and the rest will be easy.

MERCHANT FAILS.

An Iowa farmer contributes to the Des Moines Capital the following very pertinent suggestion as to why the mail order houses succeed in getting the business of the rural communities away from local merchants:

"If the mail order houses get \$1,000 out of this country each month that belongs to the home merchants the fault is with the merchants themselves. The mail order houses advertise and give us prices on everything they offer for sale. They tell us what they have and what they want for it. Of course we get soaked once in a while and if we do we can try some other house. Most of the home merchants who advertise at all don't quote prices. They neglect to tell us what we want to know—the price. Of course we can go to the store and ask the price of this article, and that, but you know how it is—one doesn't know so well exactly what he wants to buy when he gets in a store as when he is at home. And there is where the mail order houses make their hit. They send their advertising matter into homes and we read it when we have nothing else to do and every member of the family who reads their stuff usually finds something that he or some other member of the family wants and many orders are made up and sent out just at such times.

"Right here is where the home merchant falls down. If he talked up his business to us in our homes the same as the mail order houses do the people would be in to see him the next time they came to town, and in many cases extra trips would be made to get the things at once that we didn't know we wanted until they were brought to our attention.

"The home merchant can save the expense of getting up a catalogue. We people read the home papers more carefully than we do the catalogue, and if the merchant wants to talk business with us let him put his talk in the home papers, and put it in so that we know he means business. The home merchant likely, nine times out of ten, sells his goods as cheap as the mail order houses, and I believe on many things they are much cheaper but how are we to know if he doesn't tell us about it.

"A merchant must not think that even his best customers know his goods so well that they can tell what he has without being shown.

"It is none of my business how the home merchant runs his business, but I don't like to see these constants in the papers all the time about us fellows who get a little stuff shipped in once in a while and never anything said on the other side. There are always two sides of a question, and I have given you mine. If it is worth anything to you you can take it."

Mr. Speight uses improved machinery and believes in cultivating thoroughly and the cleanliness and improved condition of his farm shows the wisdom of his method. He is also careful as to the quality of his crops, especially as to cotton. He plants cotton known as Speight's prolific, a variety improved by himself, and it is superior both in staple and productivity. On 14 acres this year he expects to get above 18 bales, though the season has been very adverse. His fine ready sale at good price for all the seed coming out of his cotton.

Mr. Wright Nelson, of Bethel, who was a flagman in the freight service of the Atlantic Coast Line, running between Pinner's Point and Rocky Mount fell off his train Sunday night and the cars running over him cut his body into fragments.

WINTERVILLE DEPARTMENT

This Department is in charge of F. C. NYE, who is authorized to represent the Eastern Reflector in Winterville and territory

We sell Laughlin, Eclipse and Prker fountain pens. B. T. Cox & Bro. Mesdames W. F. Carroll, Wyatt Tucker, Nash Edwards and Josephus Cox left Friday morning for Elm City to attend the Primitive Baptist Association near there.

We have on hand a few copies of the history of the San Francisco Disaster. Usual price \$1.50. Our price, 75 cts. B. T. Cox & Bro. M. O. Blount, of Bet'el, was in town Friday on business. The famous Hawks glasses at B. T. Cox & Bro. Don't neglect your eyes.

Miss Mollie Bryan, who is teaching near Stokes, came in last night to spend Sunday at home. Harrington Barber & Co. have a complete stock of ready made clothing see him before you get your next suit. Several of the braves of Winterville Order of Red Men attended the district meeting of that order Wednesday night in Greenville.

FOR SALE—A two horse wagon and a disc harrow. Mrs. J. L. Butt, one mile from Winterville. Rev. N. C. Duncanson went up the road Friday evening to fill an appointment. Another large shipment of stove of all sizes just received at A. W. Ange & Co. G. R. Dixon, who underwent operation at the Robert Bruce McDaniel Hospital in Kinston, has returned home and we are glad to say is doing well. He speaks in highest terms of the service there.

Our fall stock of dry goods, shoes, notions are open for inspection. Come and see us before buying elsewhere. We are prepared to give you bargains. Harrington, Barber & Co. Heaters of all grades and sizes just received at A. W. Ange & Co. Miss Lala Chapman returned yesterday after having spent several days with Miss Sadie Carroll near Black Jack. Moulding of all kinds prepared at the Carolina Milling & Mfg. Co. Quite a number of teachers from here attended the teachers' association at Greenville today. Nice dress shoes for ladies and gentlemen just in at Harrington, Barber & Co. Now is the time to purchase your Box Body Carts while they are cheap. The A. G. Cox Manufacturing Co. has plenty of them on hand. Call and see them. Interest still increases at the meetings which are in progress at the Free Will Baptist church. Rev. R. C. Jackson is doing some excellent preaching. Have your carts, wagons and buggies put in good trim for the fall use. All kinds of repair work done promptly. Carolina Milling & Mfg. Co. Dr. L. L. Nash is expected today. He will conduct a series of meetings here at the Methodist church, beginning Sunday and continuing through next week.

Try a tree brand pocket knife. They are sold under guarantee. They are kept in stock by B. T. Cox & Bro. We were at the Bank of Winterville yesterday and Cashier Jackson informed us that the last month's deposits were the heaviest in the history of the bank. The ladies and the girls all like Lowndis candy. The kind at Saul's drug store. Jno. Allen Hudson, of Black Jack, spent Friday night with his son, Dr. J. H. Hu'son. The Ayden base ball team came over Wednesday afternoon and crossed bats with our boys. The score resulted in a 11, 5 to 5. The game was called off before the full nine innings were played on account of darkness.

Men's fancy ties of all sizes at B. F. Manning & Co. A new lot of best flour at Harrington Barber & Co. 100 sacks of salt at Harrington Barber & Co. Rubber shoes of all sizes and rubber coats at B. F. Manning & Co. Men's fancy silk mufflers for the cold winter wind at B. F. Manning & Co. When in need of nice kid gloves, driving gloves, and work gloves, see B. F. Manning & Co. Dress goods a specialty, at B. F. Manning & Co. We learn that the A. G. Cox Manufacturing Co. are shipping their well known "Pitt Co. School Desk" to different parts of the State. No school should be without them. Dr. Nash is aiding Rev. B. E. Stanfield in a meeting at the Methodist church this week. Good sized congregations are attending the services and we hope much good will be accomplished. Remember that the A. G. Cox Manufacturing company are still making their well known Tar Heel carts and wagons. A. G. Cox and L. F. Elliott left this morning for the State fair. The "Perfection Quality" dress shoes for gentlemen at B. F. Manning's & company. Our farmers have been saving a lot of nice hay. This county ought to raise all the hay needed. By so doing they would save quite an amount of money. A farmer does not realize what a item feed is until he has to buy what he usually grows. It costs \$28 to \$30 per ton for hay during the summer months. A new line of plaids and home spun at B. F. Manning & company. Miss Sadie Carroll, from the country, was here while Tuesday. Gents dress shoes just arrived at Harrington Barber and company. Rev. W. E. Cox, of Greenville, was in town Tuesday. Oak beds from 2.50 up, chairs of all grades, library and center tables. Nicest bed room suits at A. W. Ange and company. Rev. T. H. King came over Monday morning and conducted devotional exercises at the opening of school. We have a large line of mattress cheap. A. W. Ange and company. The series of meetings at the Free Will Baptist church closed Sunday morning. Excellent interest was shown throughout the meeting. There were five addresses to the church. The ordinance of baptism was administered at the Forbes Mill Sunday afternoon. Rev. Mr. Jackson returned to his home at Clinton Monday morning. Miss Mollie Bryan returned to her school near Stokes Monday morning. W. F. Carroll and son left this morning for the exposition. J. R. Smith and family spent Sunday at the home of A. G. Cox.

What Was It? On Sunday about half-past 12 o'clock there was consternation prevailing among the sinners and saints by reason of a strange rumbling, rushing sound in the elements. Some thought it blasting other thunder, but the sound was heard in all parts of the county. It seemed to have passed over from northwest to the southeast, and there have been various conjectures as to what it was. The general opinion inclines to the belief that it was a meteor shooting through space—and probably it was, but this religious scribe, being at church, was undisturbed and has no opinion to express.—Cleveland Star. Fireman Killed. Mr. Wright Nelson, of Bethel, who was a flagman in the freight service of the Atlantic Coast Line, running between Pinner's Point and Rocky Mount fell off his train Sunday night and the cars running over him cut his body into fragments.

THE AYDEN DEPARTMENT.

J. M. FLOYD, Manager and Authorized Agent.

As authorized agent for DAILY EASTERN REFLECTOR we take pleasure in sending receipts to those in arrears. We have a list of all who receive their mail at this office. We also take orders for printing. For fresh and cheap goods go to E. E. Dail & Co., they always have the best. Mrs. J. E. McLawhorn, of Greene county, and Mrs. Daisy Speight, of Gaingers, have been visiting the family of W. L. McLawhorn this week. Overcoats at a bargain Big lot just received. See our line below you buy. J. R. Turnage and Co. Some 10 or 15 persons from here attended the Red Men's pow-wow at Greenville Thursday night. J. R. Smith Co. have just received a car load of linen. W. C. Smith and Clayton Turnage have been to Washington this week. Now for a new fall suit. Don't fail to see our line before you buy. J. R. Turnage and company. J. N. Alexander has gone north to purchase his fall goods. Mr. and Mrs. Ben Smith, Mrs. C. C. Bland and Mrs. C. L. Patrick are away in attendance upon the Primitive Baptist Association this week, at Elm City. Buy a pair of our 400 patent leather shoes for men. Every pair guaranteed not to crack. L. Turnage and Company. Royal a candy direct from factory at Saul's drug store. Amos Tyson, of Goldsboro, is here on a visit to his mother. Our line of 300 Hawe's Hat just received. Any style and shape Guaranteed. J. R. Turnage and company. J. J. Edwards & Son have just received a car load of Ellwood wire fence. Can furnish any height. Harry Skinner, of Greenville, was here Friday on professional business in a J. P.'s court. See our beautiful line of ladies dress goods before you buy. J. R. Turnage and company. The very best and cheapest hair brushes, combs and powders at Saul's drug store. Jesse Cannon, Rev. R. H. Jones, William Forest and wife and J. S. Hines left yesterday to attend the Disciple convention now in session at Norfolk. Go to E. E. Dail & Co.'s new market for beef, fresh meats, sausage and fresh fish. If you wish something nice buy a box of Lowndis candy from Saul's at the drug store. There was a large number of bales of cotton sold on this market yesterday. If you want a new fall suit, we have them. Latest styles and prices reasonable. J. R. Turnage and company. Call at the Drug Store and cure one of those excellent Fountain Pens.—M. M. Sauls. Thad Hart has been to Coville. It is a delight and a pleasure to say nothing of the convenience in having a first class Fountain Pen. Call at Saul's Drug Store and secure this much needed article. Big lot cots latest styles, very comfortable at J. R. Smith Co. The Pythians at their next regular meeting, Wednesday evening, anticipate a fine oyster supper, squirrel on toast and many other attractive features. Overcoats and rain coats at bargain Don't fail to see them J. R. Turnage and company. W. L. Drowning, book keeper for the J. R. Smith Co. after an absence of several weeks at his home in Martin county, confined with fever, has recovered and is again at his post. His friends are all glad to see him for he is an unusually popular young man. R. W. Smith and W. F. Hart have purchased the Pitch Kettle Seize Beach and will put it in thorough condition. They will raise the beach and widen the channel so as to operate a seine near 200 yards next season.

One thirty-seven acre farm just outside corporation at \$2,000 will be sold on easy terms. Ayden Loan & Ins. Co. McCull patterns at J. R. Smith & Co. Bring us your beeswax, wool, hams, shoulders, chickens and eggs to J. R. Smith Co. Ice cream salt at J. R. Smith & Co. Rev. R. H. Jones has resigned as pastor of the Ayden Christian church to take effect 3rd Sunday in October. He goes from here with the best wishes of all who know him. Saults guarantees all he sells, especially Lowndes candy. Miss Linament and Gowans Pneumonia Cure at J. R. Smith & Co. W. T. Hart and wife are off to Kinston on pleasure and business. Mason fruit jars, taps and rubbers at J. R. Smith & Co. The firm of Hart & Cox of this place have mutually retired from business, selling out their stock of feed. Keep Kutter, cutlery and hardware at J. R. Smith & Co. That portion of our town from Cannon & Tysons to the bank now is all occupied and seems like old times. When Smith & Bro., Mr. Davis and others were over there. This is a good section for business as in town. Royal flour, always good and good always at J. R. Smith & Co. All the teachers from here attended the teachers' meeting in Greenville Saturday. Postmaster Prescott spent the day in Winterville. W. J. Floyd has discontinued his brokerage business and is now traveling for a large mercantile firm. Miss Lizzie Hines, who has been on a visit up in the western part of the State for several months has come home. Louis McLawhorn, after several years absence has returned home. For sale, lease or rent on easy terms. One mile from Greenville. About 50 acres cleared. Good land for cotton, tobacco, trucking, clay foundation. No nut grass, no buncombe grass. Apply to W. H. Allen, Greenville, N. C. 12 6td

On Saturday 9th day of November 1907 under an execution issued by J. F. Barwick, J. P. in attachment proceedings of J. J. Hines vs. Ed. House and Carrie Rouse to satisfy said execution will expose at public sale in the town of Ayden, N. C. the following personal property: 1 tub and contents, 1 box and contents, 1 wash pot, 1 pump and piping, 1 stove, 1 box and contents, 1 valve and contents, 1 Free Churn, 1 Ice Cream Freezer, 1 bucket, 1 wash pot, 1 table, 1 box, 2 bedsteads, 2 sets bed springs, 1 Boy wagon, 1 Bench and Jar, 4 stool chairs. This Oct. 12, 1907. J. J. HINES

Offer their entire stock of Notions, Groceries and Confectionaries for sale in bulk. Terms cash, call on them if you wish a bargain. A nice large large large brick store in which to conduct business can be rented on easy terms. D. S. Moore, Bro AYDEN, N. C. "Eighty percent of the human family is sane," is the opinion expressed by a Tennessee alienist. Then how does he account for the fact that a majority of American voters permit the Republican party to hoodwink them into voting to keep it in power so it can tax them unreasonably and outrageously for the benefit of the comparatively few beneficiaries—Wilmington Star. Fine Farm. For sale, lease or rent on easy terms. One mile from Greenville. About 50 acres cleared. Good land for cotton, tobacco, trucking, clay foundation. No nut grass, no buncombe grass. Apply to W. H. Allen, Greenville, N. C. 12 6td

By virtue of a decree of the Superior Court of Pitt county, I, Special Proceeding No. 1485, entitled J. R. Bunting vs. Robert Stanton, the undersigned commissioner will sell for cash before the court house door in Greenville on Monday Sept. 23, 1907, the following described real estate. One lot in the town of Bethel being the store lot now occupied by J. R. Bunting and the buildings on said lot, said lot bounded on the north by railroad street, on the east by the lot owned by M. J. Grimes & Co., on the south by Mack G Rogers and on the west by J. R. Bunting. Also one piece of parcel of land being the same property that was conveyed to Sato, Cherry & Bunting by two notes, one from M. L. Davis and the other from J. R. Bunting & Co. One other lot in Bethel bounded on north by railroad street, on east by Mrs. Knox & Co. and Mack G Rogers and on west by J. R. Nelson property. Also one piece of parcel of land bounded on the north by railroad street and the Nelson property, on the east by the Nelson property, on south by the A. F. of Dr. F. C. James, W. G. Carson, Mack Gordon and T. Carson, and on the west by Main street, containing 1,022.48 or less. F. G. James, commissioner.

LAN'S SALE. By virtue of a decree of the Superior Court of Pitt county, I, Special Proceeding No. 1485, entitled J. R. Bunting vs. Robert Stanton, the undersigned commissioner will sell for cash before the court house door in Greenville on Monday Sept. 23, 1907, the following described real estate. One lot in the town of Bethel being the store lot now occupied by J. R. Bunting and the buildings on said lot, said lot bounded on the north by railroad street, on the east by the lot owned by M. J. Grimes & Co., on the south by Mack G Rogers and on the west by J. R. Nelson property. Also one piece of parcel of land being the same property that was conveyed to Sato, Cherry & Bunting by two notes, one from M. L. Davis and the other from J. R. Bunting & Co. One other lot in Bethel bounded on north by railroad street, on east by Mrs. Knox & Co. and Mack G Rogers and on west by J. R. Nelson property. Also one piece of parcel of land bounded on the north by railroad street and the Nelson property, on the east by the Nelson property, on south by the A. F. of Dr. F. C. James, W. G. Carson, Mack Gordon and T. Carson, and on the west by Main street, containing 1,022.48 or less. F. G. James, commissioner.

W. H. KILPATRICK COTTON BUYER AND INSURANCE AGENT Office in National Bank Building

Dr. Joseph Dixon PHYSICIAN AND SURGEON Ayden, N. C. STATEMENT OF THE BANK OF AYDEN AYDEN, N. C. At the close of business Aug. 22th, 1906. LIABILITIES. Overdrafts and discounts \$65,016.74 Furniture and fixtures 5,540.00 Cash items 610.55 Bills payable 10,000.00 Deposits subject to check 20,181.07 Gold coin 120.00 Silver coin 1,872.06 Nat. Bk. notes and other U. S. notes 1,353.00 Total \$73,586.87 RESOURCES. Capital stock \$24,400.00 Surplus fund 5,540.00 Undivided profits less expenses 486.79 Bills payable 10,000.00 Deposits subject to check 20,181.07 Cashier's checks outstanding 1,022.48 Total \$73,586.87 STATE OF NORTH CAROLINA, COUNTY OF PITT. J. J. R. SMITH, Cashier of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief. J. R. SMITH, Cashier. Subscribed and sworn to before me this 22nd day of Aug. 1907. J. H. HODGES, Notary Public

