A Chronology of the Cape Fear River Steamers…
RIVER AND MARINE

-- The government schooner which arrived here a few days ago to put up lights on the Cape Fear river, for the benefit of vessels coming up the river during the night time, has commenced the work, and up to yesterday morning six had been placed in position, commencing at this end of the river. The next was to be located at Orton.

-- Steamboatmen report a rise of about twenty feet in the river up to Wednesday morning last, and Thursday morning, according to further intelligence, it was still rising, and some of the low lands are being overflowed.

[Wilmington Morning Star - Sat., January 10, 1885]
-- The H. B. Wright, a new government steamer, recently built at Fayetteville, and commanded by Capt. Flowers, arrived here Friday night. She will be engaged on the various improvements of the Cape Fear and tributary streams, and left yesterday on a surveying expedition on the Black River.

[Wilmington Morning Star - Sun., January 11, 1885]

Steamer Wave Explodes Her Boiler and Sinks.

Yesterday afternoon shortly after 3 o’clock, a heavy explosion shook the offices and other buildings about the wharfs and created widespread alarm for a few moments, as no one knew what to make of it. Some thought the deadly dynamite had begun its work in their midst. There were some, however, who were witnesses to the sad cause of the terrible concussion, and soon it was known that the steamer Wave, on the line between this city and Fayetteville, had exploded her boiler and almost immediately sunk. She was lying at the time of the accident near Mr. A. A. Willard’s wharf, on the west side of the river, nearly opposite Messrs. Worth & Worth’s wharf, and soon tugs, yawls and other small craft were taking excited crowds to the scene of the disaster. Crowds also lined the wharves and eagerly awaited tidings from the wreck, and as one and another of the boats would return to this side of the river the persons on board would be quickly interviewed.
 First along it was reported that all hands on board had gone down with the boat, but later information places the loss of life at only three. They were Neill Jessup, a stevedore; Jim Stedman, an employee; and Kitty Harvey, the cook—all colored. The injured were Perry Cotton, pilot, and Dave McPherson, a deck hand—both colored. They were both badly scalded; both of them were taken to the Marine Hospital. All the killed and wounded were residents of Fayetteville, except Cotton, who is said to live here at present.
 Mr. J. D. L. Smith, engineer of the boat, says he had just come from the boiler, and was sitting in the engine room when the explosion occurred. He says there was plenty of water in the boiler and not too much steam, the pressure being only eighty pounds. He saw the three persons drown whose names are given. A boy named Turner had one of his ears blown off, and received several gashes about the head. The flue of the boiler was found after the accident on top of a warehouse several hundred feet distant.

 The boat was taking on fertilizers and there were about four hundred and fifty bags on board, which all went down with the wreck. The bags had been wheeled across a flat to the boat, and at the time of the accident the flat was being loaded.
 Mr. J. G Wright, shipping clerk for Messrs. G. W. Williams & Co., was on the boat, and he and the engineer sprang on the flat. Mr. Wright was slightly hurt. Mr. Smith had to feel his way out of the room, which was quickly filled with a dense smoke.
 Part of the boiler in its upward flight struck the top mast of the schooner Nellie Potter, lying close to the boat, and broke it off. The smoke stack was blown to atoms. The furniture went down with the boat, but a good deal of it was subsequently fished out. The boat went down in almost one minute after the explosion. Several persons jumped into the river besides those that were drowned.
 Mr. L. B. Love, assistant engineer, got jammed between the cabin of the boat and a schooner and made a narrow escape from being carried down with the wreck. One of his hands was pretty badly bruised.

 At the time of the accident Capt. Jeff Robeson was on this side of the river, attending to some business.
 The boat is a complete wreck, the hull, it is thought, being broken in twain. She was owned principally by Capts. W. A. and J. D. Robeson, but Smith, the engineer also owned an interest in her. She was valued at from $8,000 to $10,000, and was insured for $5,000. Much sympathy is felt among the many friends of the owners on account of their loss, and much regret is felt at the loss of live. {LIFE?}
 Mr. Robert Sweet, of Mr. Willard’s establishment, was on the boat at the time and was blown into the water, from which he was rescued, as he could not swim.

 The schooners Nellie Potter and Alice Hearn were in the immediate vicinity of the boat and Capt. Pennswell, of the former, says he was badly shaken up. He rushed from the cabin as soon as he thought safety would admit of it and saw the three persons drown—Wilmington Star.
[The Fayetteville Observer – Thursday, March 12, 1885.]
The Wreck of the Wave.

 There were no new developments yesterday in regard to the ill-fated steamer Wave, which was wrecked by a boiler explosion on Thursday afternoon. None of the bodies had been recovered up to yesterday evening, and as the boat had on no freight except guano at the time of the accident, the wreck has been disturbed by no efforts to save cargo. The two men at the Marine Hospital—Perry Cotton, the pilot, and Dave McPherson, deck hand—were reported as doing as well as could be expected. It is now quite certain that only the three persons named in yesterday’s report perished by the accident.

[Wilmington Weekly Star – March 3, 1885]
Not Recovered.

 Nothing thus far has been seen or heard of the bodies of the three unfortunate colored people who lost their lives by the explosion on the steamer Wave, which took place on Thursday, the 5th inst., if we may except a rumor to the effect that some fishermen had found some mangled portions of the remains of a man some miles below the city, and that there were some marks by which they were known to be those of Neill Jessup. This rumor, which was being circulated some two or three days ago, could not be traced to a responsible source. It has been ascertained to a certainty that the three persons mentioned were the only ones that lost their lives. No attempt to raise the wreck has yet been made.
[Wilmington Weekly Star – March 20, 1885]

New Steamboat.
 The attention of our readers is directed to an “ad” in this issue of the new Steamboat Excelsior, which will run in the place of the ill-fated Wave. May better success attend it than its predecessor. Mr. James DeL. Smith is an experienced boatman, and we sincerely hope that success may attend the Excelsior.

[The Sun – Fayetteville, N.C. – March 25, 1885]
NEW LINE.

The Steamer Excelsior

WILL RUN THE DAYS OF THE WAVE.
 Leave Fayetteville on Wednesday and Satur-days. The customers of the Wave and all who have freight is solicited. Cheap rate from Wilmington to Bennettsville.

 For freight and passage apply to

J. DeL. Smith.

P. O. Box 44, Fayetteville, N. C.

March 26, 1885.
 111-2tpd
[Fayetteville Observer – Thursday, March 26, 1885]

The Excelsior Burned.

 The steamer Excelsior, which has for a week or two past been on the dry dock in Wilmington undergoing repairs, on last Wednesday the 22nd, the boat was relaunched and at about 1 p.m. commenced her journey to Fayetteville. She proceeded only a short distance on her journey, and had arrived opposite Point Peter when the dreadful cry of fire! fire!! Rang out from every side and the flames were rushing through the hatch. The vessel having been on the dry hock {dock – misspelled} was almost like tinder, all efforts to stay the wild career of the fire proved futile. {futile – misspelled} The Murchison and the tug Alpha came to her assistance and rescued the crew, but were unable to save the boat from the devouring elements.

 The crew were able to save only a small portion of their own baggage. In one hour from the time the cry of fire rang out, the vessel had sank. No lives were lost and no one suffered any serious hurt. The Excelsior was building up quite a handsome trade and its prospects were bright. Its owner, officers and crew have our sympathy in this hour of disaster. The damage to the boat was estimated at $2,500, to the cargo at $200.
[The Sun – Fayetteville, N.C. – April 29, 1885]

Local Twinklings

The Wilmington Star speaks of the large cargo carried into that port last Friday evening by the steamer D. Murchison - 500 bales of cotton.
[Fayetteville Observer, Thurs. October 22, 1885]
Local Twinklings
The River Queen is a new steamer which will soon ply the Cape Fear River and present its claims to public patronage as a carrier of passengers and freight. Capt. A. H. Worth will command the handsome craft.--an officer well known from many years of hard service and ripe experience.
[Fayetteville Observer - Thurs. October 29, 1885.]
Local Twinklings

We learn that Capt. A. H. Worth with the River Queen will soon be running regularly on the Cape Fear River. May the River Queen's every trip carry a full complement of passengers, whose ride the genial commander will always make pleasant and agreeable, and a cargo of freights which will swell the profits every week.

[Fayetteville Observer - Thurs. December 10, 1885.]
Personal.

 Capt. R. P. Paddison and Mr. A. H. Paddison have gone to Florida to remain during the winter, we understand. Capt. Paddison has bought the steamer North State, that formerly ran on the Cape Fear river between Wilmington and Fayetteville, and will run her on Lake Eustis, for the orange and trucking trade.
[Wilmington Star – December 15, 1885]

Steamer River Queen.

CAPT. A. H. WORTH, WILL LEAVE WIL-
mington every Monday and Thursday at 2 o’clock. Leave Fayetteville Wednesday and Saturday at sunrise.

de’10tf

[Wilmington Morning Star - Sat., January 2, 1886]
Capt. A. H. Worth, a steamboat captain of many years’ experience on the Cape Fear, gives us a graphic picture of the pains and perils of river navigation last week. At Harrison’s Creek, last Thursday, his steamer, the River Queen, became as completely ice-bound as ever was Dr. Kane in the frozen regions of the North Pole. The water seemed to be solid almost to the bed of the river,
and by no power of steam could the boat cut its way through the dense mass, while the roaring sound of the great cakes of ice grinding and crushing one upon another reminded one of a dozen steamers ploughing their way along the stream.
[Fayetteville Observer & Gazette January 21, 1886]
The drift ice made a clean sweep of everything in its way in the lower part of the Cape Fear River Thursday night. It carried away the light-house built on piles of Drum shoals, just above New Inlet and the Drum shoals buoy. No. 7 buoy, in the Horse Shoe, and the buoy in the lower part of Snow’s Marsh channel were also carried away, besides the piling along the channel. Some of the fields of ice were half a mile square or more and four to five inches thick. At Smithville the pilot boat Oriental, Capt. Newton, was dragged from her moorings and carried out about a mile before she could be freed from the ice. The copper on her sides was cut through in places. The schooner Ware, used as a lighter, was jammed on Battery Island shoals, where a hole was cut in her side and she filled and sank to the water’s edge. She was loaded with rosin for the barque Richard, lying at Smithville. Pilots say that all the marks at the mouth of the river are now gone, and until they are replaced navigation will be difficult, especially in thick weather.
[Fayetteville Observer & Gazette January 21, 1886 from the Wilmington Star.]
Capt. T. J. Green has sold his interest in the steamer Bladen, and we are informed will retire altogether from the river, devoting his whole time hereafter to other business pursuits. Capt. Jeff D. Robeson will succeed Capt. Green in command of the Bladen.

[Wilmington Morning Star - Saturday, January 23, 1886 Vol. XXXVII No. 103]

The Steamer Bladen.
 We learn that Capt. Jeff. D. Robeson, popular young river captain, is to take command of the steamer Bladen, Capt. T. J. Green designing to retire from the boating business and devote himself to other pursuits. Whatever field Capt. Green may choose for his labors, he will doubtless find as many friends as he has on the Cape Fear, where he has been known and esteemed for so many years.
[Fayetteville Observer - Thursday, January 28, 1886]
LOCAL TWINKLINGS

 Miss Annie Erambert, of Richmond, has been visiting the family of Mr. M. A. Baker of this town.
[Fayetteville Observer - Thursday, January 28, 1886]
RIVER AND MARINE

-- The steam-tug Alpha is on the marine railway at Capt. Skinner’s shipyard, for repairs.
[Wilmington Morning Star – Wednesday, February 17, 1886]

Our city has had probably the most disastrous fire within its history. At about 2:30 o’clock on the afternoon of Sunday last, the steamer Bladen coming in from Fayetteville was found to be on fire when near the wharves on the city side of the river. Before she reached the wharf of the Clyde steamers, for which she was headed, the flames had enveloped the fore-part of the boat and driven the passengers to the stern. Fortunately, help was near and all of the passengers were safely landed. The flames from the burning steamer were communicated in a twinkling to a flat loaded with wood, lying at the landing place, and almost immediately, under the influence of the gale that was blowing at the time, to the shed on the New York Steamship wharf. Thence with lightning-like rapidity the devouring element sped its course in a northeasterly direction to the fine large warehouse and store only recently erected by Col. F. W. Kerchner. Soon the building of Messrs. Kerchner & Calder Bros., was in flames, and on the fire swept taking in its course the buildings and yards occupied by Messrs. S. P. Shotter and A. H. Greene. Crossing Water street the building occupied by M. J. Heyer was seriously damaged, but not destroyed, but all buildings from Heyer’s north to Mulberry fell before the fury of the flames. Leaping to the warehouse of Messrs. Worth & Worth all the buildings on their premises and contents including sheds, naval stores, cotton and general merchandise were swept away. Messrs. Patterson & Downing’s office in the Worth building went of course with the building. The flames kept hence a steady onward course bounded by the river on the west, and there fell rapidly before them the office and warehouses of Messrs. Alex. Sprunt & Son, with such stocks of naval stores and cotton as were in them, the saw-mill of Mr. J. A. Fore, the Champion Cotton Compress with some 2,500 bales of cotton and the freight warehouses of the Wilmington, Columbia and Augusta and the Wilmington and Weldon Railroads. On the east side of Nutt street, the Seaman’s Hotel was the first to go. Then followed the meal and flouring mills of Messrs. G. J. Boney and C. B. Wright, and in rapid succession a long row of buildings mostly of wood till Red Cross street was reached. The freight office of the Railroads, on the north side of Red Cross street, was destroyed and the general offices of those companies, on Front street, as were also every other building in the square upon which they stood.

 The residence of Hon. George Davis on Second street was ignited by sparks before the flames in their steady progress had reached Front street. The Front Street Methodist church took fire in the belfry from sparks before buildings on the opposite side of Front street had encountered the flames. Every building on the square bounded by Front, Mulberry, Second and Red Cross was reduced to ashes except the Methodist parsonage which stands on the corner of Second and Mulberry streets. About 7 o’clock the fire attacked the former residence of Mr. Henry Nutt on the northwestern corner of Second and Red Cross streets. This was consumed and here the work of destruction in this part of the city ceased. We should have noted the total destruction of the steamer Bladen and her cargo of some 125 bales of cotton, the burning of the steamer River Queen, and of the three-masted schooner Lillie Holmes, of New Bedford, Mass., the last named valued at $30,000.

 While the fire we have described was raging, over in Brooklyn, a suburb of the city, something like a mile away from the great disaster, the sparks had caught the steeple of St. Barnabas school-house in the charge of St. Mark’s colored Episcopal church. It was consumed as also Trinity Methodist church (colored) and a large number of dwelling houses occupied by white and colored families. Some nineteen buildings were consumed in this part of the city. The loss of property falls heavily on many who are little able to bear it, and on none more heavily than those who suffered in Brooklyn and some of whom have no places of shelter.

 The total loss is variously estimated, some rating it at one million dollars, none lower, we think than $500,000. The amount of insurance on property destroyed is about $400,000, and as none of the railroad property, it is understood, was insured, and there was much other property in the same category, it seems not unreasonable to estimate the loss total as at least $700,000.

 We ought not to close without bearing testimony to the self-sacrificing members of the Fire Department and to the trying services of the Wilmington Light Infantry, who spent the night under arms guarding the property which had been saved from the general wreck.

 The Goldsboro engine was telegraphed for, but could not reach us on account of the blocking of the railroad track. The Florence fire engine came through and did efficient service. Both these companies received the thanks of a public meeting of citizens assembled on Monday. At the meeting just referred to measures were taken looking to the relief of distress among the sufferers by the fire, and a generous response will no doubt be made.

[North Carolina Presbyterian – Wilmington, N.C. – February 24, 1886.]
The Burning of the Bladen.
 The loss of the steamer Bladen, briefly mentioned in the account of the fire at Wilmington on Sunday morning last, was caused by fire which occurred when the steamer was within 150 yards of her wharf. The most strenuous efforts immediately became necessary to save the lives of the passengers and crew, as the flames increased with fearful rapidity, and the Bladen was run in at the shed of the New York steamers, where the passengers were with difficulty landed in safety from small boats, but with the loss of all their baggage.
 The Bladen was a stern-wheel steamer of wooden hull, remodeled in the spring of 1885, was fitted up for both passengers and freight, and had a capacity of about 800 barrels of rosin. She was owned by the “Bladen Steamboat Company,” and Messrs. A. E. Rankin & Co. were the agents at Fayetteville. She was built at a cost of $9,000, and was insured for $5,500, with $2,500 on cargo. A lot of 112 bales of cotton shipped by Mr. R. M. Nimocks to Messrs. Sprunt & Son, Wilmington, was protected by a floating policy. Capt. R. H. Tomlinson had recently been made commander of the Bladen, and at the time of its burning both he and Capt. Jeff. D. Robinson were on board.
 The passengers on board the Bladen, were Messrs. Robt. Lee, of Wilmington, A. J. Harmon, of Bladen county, Dodson, a commercial traveler, Mrs. Thos. Hundley and child, of Fayetteville, Miss Erambert, of Richmond, Va., and one or two others whose names were not learned.
 We learn that Miss Erambert was for a few moments in great danger, her hair being singed and clothing scorched before she could be rescued from the boat."
[Fayetteville Observer and Gazette - February 25, 1886]
RIVER AND MARINE

-- The hull of the schooner Lillie Holmes lies under water at Parsley’s wharf. She was burned down to the copper on her hull.

-- The steamer Excelsior, Capt. J. L. Thornton, will take the place of the burned steamer Bladen on the river between Wilmington and Fayetteville. The Excelsior has accommodations for a few passengers and is of about two hundred barrels capacity.

-- The steamer River Queen will be rebuilt as soon as Messrs. Bagley and Stewart, the owners, can make the necessary arrangements to this end. One of the steamer’s engines was raised yesterday by divers and found to be in good condition. The boat was insured for only $1,000, and was valued at about $5,500. Her cargo was fully covered by $3,000 insurance.

[Wilmington Morning Star - Thur. Feb. 25, 1886]

 The freight steamer River Queen, which ran between Wilmington and Fayetteville, and from which Capt. A. H. Worth had only a few days since

retired as commander, was burned at her wharf in Wilmington during the big fire of Sunday last. The River Queen was owned by Mr. Bagley, and was

partially insured.
[Fayetteville Observer And Gazette - February 25, 1886]

-- Messrs. Bagley & Stewart, owners of the steamer River Queen, will rebuild the boat at once, and expect to be running on the river again in about two months.

[Wilmington Morning Star - Sat., February 27, 1886]
--Fayetteville News:

… --We learn from Capt. Green that the Bladen Steamboat Co had to pay Sprunt & Son for the 112 bales of cotton shipped by Mr. R. M. Nimocks on her late trip when she was burned. The Bladen Steamboat Company had the loss to pay yesterday which was promptly done to the amount of $4,150. Captain Green says that after collecting the insurance on the steamer and on the cargo combined there will be only $2,000 left to the stockholders. Therefore, our readers will observe that the stockholders lost about $7,000.

[Wilmington Star – March 3, 1886]

Local Twinklings

The River Queen is to be rebuilt at an early day. One of her engines has been raised and is found to be in good condition.
[Fayetteville Observer and Gazette - Thursday, March 4, 1886]

RIVER AND MARINE

-- The steamer D. Murchison, from Fayetteville, arrived last night with a flat in tow, and large freights of cotton and naval stores.
[Wilmington Morning Star - Sunday, March 7, 1886]

RIVER AND MARINE

-- The Bladen Steamboat Company will have a steamer here shortly from Newbern to take the place of the steamer Bladen between Wilmington and Fayetteville.
[Wilmington Morning Star - Tuesday, March 9, 1886]
RIVER AND MARINE

-- Steamers Murchison and Hurt, from Fayetteville yesterday, brought large freights. The Murchison is not {NOW??} running her regular schedule, heavy freights making it necessary to tow lighters both to and from Fayetteville.

[Wilmington Morning Star - Sat. March 13, 1886]

RIVER AND MARINE

-- The steamer Trent, Capt. Dickson, from Newbern, N. C., arrived in this port yesterday. The Trent is owned by the Neuse & Trent River Steamboat Company of Newbern, and has been chartered to run between Wilmington and Fayetteville in place of the burned steamer Bladen. She will make her first trip up the river to-day under command of Capt. R. H. Tomlinson. The Trent draws about three feet of water, is a propeller, and has a carrying capacity of about 650 barrels of rosin. She has limited accommodations for passengers which it is proposed to enlarge.

[Wilmington Morning Star - Thursday, March 18, 1886]

--The steamer Governor Worth, formerly running on the Cape Fear between Wilmington and Fayetteville, has been sold by Messrs. Worth & Worth of this city to the Jacksonville, Tampa & Key West Railroad and will be run on Indian river in connection with that road. Capt. R. P. Paddison, formerly of this section, will command the steamer.

[Wilmington Star – April 23, 1886]
A New Steamboat – Quick Work.

= Messrs. Bagley & Co ‘s new steamboat, to take the place of the burned River Queen on the river between this city and Fayetteville, will probably be launched to-day from Captain Skinner’s Marine Railway. Work on the boat began under Captain Skinner’s direction, on the 15th of March last, but for the first three weeks he was able to employ only three men on half time, on account of difficulty in getting timber of the proper kind; afterwards, twenty-three men were employed on full time, four of them being from Fayetteville.
[Wilmington Weekly Star – April 30, 1886]

-- Capt. Robeson, of the steamer Hurt, reports continued heavy rains in the upper Cape Fear section, and the river rising. On the trip down from Fayetteville, the Hurt passed large quantities of timber, the wreckage apparently of a railroad bridge, as bars of railroad iron were bolted on some of the timbers. It is presumed that the wreckage was part of the temporary bridge of the Wilson & Fayetteville Railroad which spanned the Cape Fear some distance above Fayetteville. The Hurt passed the timbers about thirty miles below Fayetteville.

[Wilmington Weekly Star – Friday, June 11, 1886]

A Wreck Raised.

 The hull of the steamer River Queen, which was burned in the great fire in February last and sunk near the wharves above Chesnut street, was raised yesterday by means of a steam dredge boat and towed up the river and beyond the dry dock, where it was left in the marsh, out of the way of boats or other craft. The same parties also took up the hull of the schooner that was destroyed by the same fire, and carried it out of the way.
[Wilmington Star – June 16, 1886]

 -- The Messrs. Bagley’s new steamboat, to take the place of the burned River Queen, is getting in her boilers at the dry dock. All the wood work of the boat is completed. She will be ready for business in about a week.

 -- The new steamboat Cape Fear, at the marine railway, is nearly finished. She will be commanded by Capt. Tomlinson, of Fayetteville.

[Wilmington Weekly Star – June 25, 1886]

Charlotte Excursionists to Smithville

Down the River.
A large number of excursionists from Charlotte went down on the Passport to Smithville. They spent a delightful day on the water, returning in the evening in time to take the train on the Carolina Central for their homes.

RIVER AND MARINE.

--- The steamer D. Murchison came in early last night from Fayetteville, and brings reports of a rise of about fifteen feet in the river at that place.

[Wilmington Morning Star – Saturday, June 26, 1886]
DIED.

WILKERSON.-- On the morning of the 27th ult., after a long and painful illness, Mrs. ANN WILKERSON, aged 83 years. This venerable lady, whose domestic virtues and christian graces had united to her many loving friends, had been for years a devout member of the Presbyterian Church , and died in the assurance of a blessed immortality.

[Fayetteville Observer - Thursday, July 1, 1886]

 -- The new river steamer Cape Fear, for the Bladen Steamboat Co., is receiving her boiler and machinery at Capt. Skinner’s shipyard. She will be ready to take her place on the river some day next week.
[Wilmington Star – July 9, 1886]

 -- The new steamboat Cape Fear, under the command of Capt. T. J. Green, will start on her first trip to Fayetteville to day. The new boat takes the place of the steamer Bladen, destroyed in the great fire in February last. She is a light draft boat, about the size of the Bladen, and has accommodations for about twenty first-class passengers. The Cape Fear was built at Capt. Skinner’s ship-yard in this city.
[Wilmington Weekly Star – July 30, 1886]

RIVER CRAFT.

Vessels Wholly Engaged in Domestic

Traffic.

 Few people have any idea of the number of steamboats, small schooners and other craft, tributary to the trade and commerce of Wilmington and plying upon the waters of the Cape Fear, Northeast and Black rivers, and along the coast to New River, Shallotte, Little River, S. C., and other places adjacent. The total number of craft of all descriptions engaged in this local traffic and in river and harbor towage is forty-three—sixteen of which are propelled by steam. And if to these are added the revenue cutter and the government steamers engaged on river improvements the total number is forty-eight. Not the least among these craft are a number of flat-boats that make regular trips between this city and points in Pender, Bladen, Brunswick, Sampson, and Onslow counties, and carry from two to four hundred barrels of naval stores.

 A carefully compiled statement of these vessels and boats, made by Capt. J. M. Morrison, of the Produce Exchange, is as follows:
 Steamers engaged in river and harbor towage—Passport, Capt. J. W. Harper; Blanche, Capt. Jacobs; Italian, Capt. J. T. Harper; Louise, Capt. Woodsides, (mail boat to Smithville); Marie, Capt. Williams; Pet, Capt. Taft; Dudine, Capt. Bowdoin.

 River steamers to Fayetteville—D. Murchison, Capt. Smith; Cape Fear, Capt. Green; A. P. Hurt, Capt. Robinson, J. C. Stewart, Capt. Bagley.

 Black River steamers—Delta, Capt. Hubbard; Lisbon, Capt. Black; Excelsior, Capt. Burkhimer; Susie, Capt. Snell.
 Flat-boats bringing naval stores—Cudger Larkins;, from Long Creek, Pender; Sessom’s from Beatty’s Bridge, Bladen; McIntire’s, from Long Creek, Pender; Pound’s, from Town Creek, Brunswick; Lon Johnson’s, from Beatty’s Bridge, Bladen; Littleton’s, from Town Creek, Brunswick; Johnson & Son’s, from Ingold, Sampson; Shaw & black’s from Clear Run, Sampson; Herring & Peterson’s, from Ingold, Sampson; Marshburn’s, from Shaken, Onslow.

 Schooners of less than seventy-five tons.

---E. Francis, from Little River; Snow Storm, Little River; Minnie Ward, New River; Lorenzo, New River; William, Shallotte; Mary Wheeler, Calabash; Katie Edwards, New River; Argyle, Lockwood’s Folly; Stonewall, New River; Gold Leaf, New River; Fairfield, Smithville; Rosa, New River; Jos. H. Neff, Smithville; Maggie, New River; John Griffith, Orton, Mary and Ray, New River.
 The Government vessels in port are the Revenue Cutter Colfax and the steam tugs Gen. Wright, Woodbury, Easton and Oklahoma.

[Wilmington Star – August 13, 1886]

From Up the River.

 The steamer Cape Fear, Capt. Green, brought down a party of excursionists, about fifty in number, from Prospect Hall and other points along the river. On their arrival here the party embarked on the Passport and went down to Smithville, returning about 5 o’clock in the afternoon, and leaving for their homes on the upward trip of the Cape Fear.

 Capt. Green reports that he noticed an unusual commotion in the river and heard a faint rumbling noise Wednesday night, about the time the earthquake shock was felt here.

 In Fayetteville, Tuesday night, the violence of the shocks drove people into the streets from their houses, exciting great alarm.
[Wilmington Weekly Star – September 10, 1886]

-- New River Craft.

 Capt. H. P. Bowdoin, who has built several of the small steamboats that ply on the waters of the Cape Fear, has turned out a new craft in the shape of a steam-flat, to be used for lightering. It is at present lying at the wharf of the upper cotton compress, awaiting the arrival of the government boiler inspector before entering upon its career.

 Mr. George Morton appeared on the river yesterday afternoon with a unique craft that might be called a “steam row-boat.” It will seat comfortably a dozen or fifteen persons, and is propelled by steam; kerosene being used as fuel.

[Wilmington Morning Star - Friday, September 10, 1886]

-- Mr. Morton’s new yacht is named the Vertner. It consumes one gallon of oil an hour as fuel; is very fast, and is intended for use as a pleasure boat on the river.

[Wilmington Morning Star - Saturday, September 11, 1886]
Fire on the River

 A flat-boat loaded with cotton and naval stores, in tow of the steamer D. Murchison, just arrived from Fayetteville, caught fire and burned to the water’s edge about a mile above the city, yesterday at 11 a. m. the freight on the flat consisted of 124 bales of cotton, 4 barrels of spirits of turpentine and 178 casks of rosin. The four casks of turpentine, 25 bales of cotton, and a few barrels of rosin were thrown overboard and saved. The rest of the cargo was burned with the boat. The loss on freight was fully covered; Messrs. Williams & Murchison, the consignees, having insurance to the amount of $6,000, in the Hartford of Connecticut, Phenix of Brooklyn, and the Home of North Carolina, with Messrs. Atkinson & Manning. The flat-boat was not insured.

 The officers of the Murchison claim that the fire was caused by sparks from the smoke-stack of the steamer Cape Fear; the officers of the latter boat, however, say that they smelt something burning before they reached the flat, and as they passed called to the hands on board that something was on fire, and almost immediately afterwards saw one of the bales of cotton in flames.
 The burning flat was made fast to the shore, but before it was entirely consumed the lines parted and the boat drifted down stream, lodging on the opposite side of the river just above Point Peter. It was towed up the river again by the tug Marie, and subsequently the “Atlantic” fire engine was sent up on a lighter to extinguish the flames. The “Atlantic” was brought back to the city about 6 p. m.
[Wilmington Star – November 26, 1886]

A NEW BOAT ON THE OCMULGEE

The Steamboat J. C. Stewart – Her Arrival

At Hawkinsville – Freight and

Passenger Accommodations.

 The new steamboat, J. C. Stewart, from Wilmington, N. C., to Hawkinsville, on Monday night last, in charge of Capt. J. G. Bagley, with Anderson Newsome and George Bennefield as pilots, arrived at Hawkinsville. The Stewart is a boat of substantial construction, with a carrying capacity of one hundred and twenty-nine tons and accommodations for twenty cabin passengers. She was built in Wilmington, N. C., last summer for Messrs. Lasseter, Ham & Co., of Hawkinsville, and this is her first trip up the Ocmulgee. Capt. Bagley left Wilmington on the 4th inst., but lay up several days at Darien.
 The Stewart has a light draught of eleven inches, and can traverse the Ocmulgee at six and a half to seven miles an hour up stream.
 She brought up on her first trip several bales of cotton and three hundred barrels of rosin and spirits turpentine, and carried down a large quantity of flour and other merchandise for landings between Hawkinsville and Lumber City. The boat is 101 feet in length and 21 feet beam.
 Captain Bagley, who was in command of the Stewart, informed us he was in Hawkinsville thirty-four years ago (1852) as engineer of the steamboat Isaac Scott, which may be remembered by some of the older citizens. He says the Isaac Scott on her first trip from Hawkinsville had on board eight hundred and eight bales of cotton for Savannah. All the cotton raised in this portion of the State in those days was carried to Savannah by boats on the Ocmulgee.
 There are now three boats on our river, and all are owned by the business men of Hawkinsville. Mr. Robert V. Bowen, who owns the Mary Jeter and Colville, is now building a new boat at this place. The railroad track has been extended to the river, and the wharf shows that business is lively.

[The Hawkinsville Dispatch – Thursday Morning, December 23, 1886]
Obituary.

 Mr. James G. Bagley died last night at his residence in this city, from an attack of malarial fever, supposed to have been contracted in Florida, from whence he returned to Wilmington about a week ago. Mr. Bagley had been engaged in the steamboat business on the Cape Fear for several years, being the owner of the steamer River Queen, destroyed by fire in March last, and part owner of the steamer J. C. Stewart, which ran on the river between Wilmington and Fayetteville until a few months ago when the boat was sold to parties in Georgia or Florida. The funeral of deceased will take place at half past # o’clock this afternoon, from the Second Presbyterian church.
[Wilmington Weekly Star – January 21, 1887] {see original, this part cut out}

 Steamer D. Murchison, which has been lying at her wharf for some weeks undergoing repairs, putting in a new boiler, &c., is now running regularly. The large amount of freights compelled her to leave before the work was entirely completed. The carpenters, however, will continue to work upon her as she runs.

 A NEAT LITTLE BOAT.—Mr. W. G. McLauchlin has built at odd hours, when not occupied in sampling rosin and gauging spirits, a handsome steam launch, which he has named the “Alberta.” It is of beautiful model, 40 feet long by 7 feet wide, with a ten horse power engine. It is built of oak and pine, and we were surprised to see that the boards for the sides were the full length of the boat, in fact, two feet longer, so there is no piecing. The “Alberta” is now quietly riding in the Cape Fear, having been launched some days ago. She will be running in a week or so. Mr. McLauchlin will use the boat for towing, &c.

[Fayetteville Observer – Thursday, March 3, 1887]

The Steamer Cape Fear is being repainted.

[Fayetteville Observer – Thursday, April 21, 1887]

 -- The steamer Cape Fear has been chartered to run to the colored camp meeting grounds at Gander Hall, a few miles down the river. Yesterday carpenters were at work on the boat, putting in benches on the lower deck, to accommodate passengers. The camp meeting opens to-day.
[Wilmington Star – May 27, 1887]

 THE STEAMER ALBERTA.—We notice that Mr. McLauchlin, owner of the steamer Alberta, has been placed under bond in the sum of $300 for his appearance at the next term of the U. S. District Court in November next for violation of the steamboat inspection laws. From the Star we learn that her owner had made application for license, and pending a visit from the government inspection officers, the boat met with an accident through the blowing open of the safety-valve of the boiler, causing the loss of one of the men on board, who jumped into the river and was drowned. It was claimed that the boat had carried no passengers or freight for pay. The Commissioner held that the law requires all boats propelled by steam, no matter how small or for what use they are intended, to procure license from the government.

[Fayetteville Observer – Thursday, June 2, 1887]

Fatal Accident on the River.

 Information was brought to the city yesterday by the steamer Hurt, that a Mr. Brennon, a passenger on the steamer Cape Fear, which left here Thursday afternoon for Fayetteville, fell from the lower deck of the steamer into the river and was drowned. The accident happened when the Cape Fear was about eighteen miles from Wilmington, where the water is very deep. Brennon was a Canadian, in the employ of Mr. A. Y. Wilson, at Dawson’s Landing. It is supposed that he was struck b the wheel of the steamer, as his hat found floating on the water, had a large hole torn in it. The body of the drowned man was not recovered.
[Wilmington Star – June 18, 1887]

Body Found.

 The body of Mr. John Brennon, of Bladen county, who fell overboard from the steamer Cape Fear and was drowned near the “Devil’s Elbow,” while the boat was on her trip up the river, last Thursday, was discovered by officers of the same steamer on the return of the boat last Sunday. It was floating in the water, fastened by a rope to a tree on the river bank, about thirteen miles above this city. It is supposed that the body had been found and secured, by persons who had gone to notify the coroner of the county. Capt. Tomlinson, of the Cape Fear, had the remains of the unfortunate man covered with a tarpaulin, as protection from the birds, and upon the arrival of the boat here notified the friends of the deceased. An uudertaker {misspelled} with a coffin went up on the Cape Fear yesterday afternoon, to remove the body to Dawson, Bladen county, the home of the deceased, for interment. Mr. Brennon was a native of Canada, but had married in Bladen county, where he leaves a wife and one child. His friends say that he had about sixty dollars in money on his person when he left this city for home last Thursday.

[Wilmington Star – June 21, 1887]

 DROWNED IN THE CAPE FEAR.—We learn that a Mr. Brennon, a Canadian, who lives at Dawson’s Landing, when returning on the Steamer Cape Fear, fell from the lower deck of the steamer and was drowned. The accident happened about eighteen miles above Wilmington, where the water is very deep.

 Capt. Tomlinson, of the Steamer Cape Fear, found the body last Sunday on his return trip, about thirteen miles above Wilmington. He covered the body with tarpaulin and notified his friends in Wilmington.

 The river is very low. It was a hard pull for the Murchison to reach her wharf on Sunday.

[Fayetteville Observer – Thursday, June 23, 1887]

 The low stage of water in the Cape Fear during the summer months is a great inconvenience to the people living near the river, especially in the matter of mail facilities, and a river post route should be established for their convenience. It would be well for our business men to take the necessary steps to procure it.

[Fayetteville Observer – Thursday, July 28, 1887]
 We learn from the Wilmington Messenger that Capt. Sam’l Skinner, of the Ship Railway, of that place, will commence at an early date to build a steamer to ply between Wilmington and Fayetteville, to be called the Green.

[Fayetteville Evening News – Tuesday, August 2, 1887]

 We see that Capt. Samuel W. Skinner, for many years captain of one of our steamers, but at present engaged at Wilmington in repairing ships, &c., contemplates building a steamer to run between this place and Wilmington. The Captain will be welcomed back.

[Fayetteville Observer – Thursday, August 4, 1887]

Personals.

 Col. A. H. Worth, now as good a farmer as he was a captain of a steamboat (and that is saying a good deal.) was on a visit to his old friends last week. The Captain will be here again about the 23rd.

[Fayetteville Observer – Thursday, August 11, 1887]

 The little steamer Alberta, owned by Mr. McLauchlin, while engaged in towing flats at Wilmington, unfortunately lost her wheel and had to be towed in for repairs.

[Fayetteville Observer – Thursday, August 11, 1887]

 There have been several excursions to Carolina Beach from this place recently. One left yesterday morning, via steamer Cape Fear, Capt. Tomlinson.

[Fayetteville Observer – Thursday, August 18, 1887]

 ---The steamer Murchison brought down a party of about thirty ladies and gentlemen from Waddell’s Ferry. They spent the day at Carolina Beach and left at 8 o’clock last night for home on the Murchison.

[Wilmington Star – August 25, 1887]

The steamer Cape Fear, which left here last week for Carolina Beach, gathered in a goodly number before she arrived in Wilmington. Willis’ Creek, Tar Heel, White Oak, Elizabeth, Sugar Loaf and White Hall, all contributed their quota, and the number when she reached Wilmington was about one hundred and twenty-five. Dancing and all sorts of fun kept the party in good spirits, and they had a good time.

[Fayetteville Observer – Thursday, August 25, 1887]

The Cape Fear River rose between thirty and forty feet on Sunday.

[Fayetteville Observer – Thursday, September 1, 1887]

 The steamer A. P. Hurt carried to Wilmington last week 742 barrels of rosin, 81 casks of spirits, 115 barrels of tar and 12 barrels of crude turpentine making a total of 950 barrels. This one of the largest freights of the season.

[Fayetteville Observer – Thursday, September 1, 1887]

 DESTRUCTIVE FRESHET IN THE CAPE FEAR.—The heaviest rain of the season visited us on Saturday morning last. For hours it poured in torrents, and many say it was the heaviest they ever saw. Cross Creek fairly fumed, and but for the energy of Mr. Jas. McNeill, there would not have been a dam remaining on this stream; but he worked regardless of the pouring rain, and saved his property. All day long the flow of water in Cross Creek was immense, and before night the Cape Fear began to feel the effects. The rain was a general one, and the conductors who came down Saturday night on the C. F. & Y. V. reported Deep and Haw rivers as rising rapidly and spreading out over the low grounds, destroying immense fields of corn and cotton. By Sunday night the freshet had reached here, and had risen above the banks into the fields. All the lowland corn and cotton has been overflowed, and the work of the year destroyed. The loss can hardly be estimated; thousands upon thousands of bushels of corn are ruined, and all the cotton planted in low places is inundated. Besides this the loss on the uplands will be very serious, as the cotton will be severely injured. Thus, in one short day the bright hopes of many of our farmers were blighted, and the calculations and estimates made upon the crop are cut short more than one-half. It is a sad state of things to many, and to all a cause of depression. Surely there is no tolling what a day may bring forth.

[Fayetteville Observer – Thursday, September 1, 1887]

The steamer Cape Fear, Capt. Tomlinson, keeps up her weekly excursions to Carolina Beach with good success, not neglecting, either, to take on large freights.

[Fayetteville Observer – Thursday, September 15, 1887]

 -- The steamer Cape Fear arrived from Fayetteville yesterday afternoon with several passengers and a large freight, including 256 bales of cotton.

[Wilmington Star – October 5, 1887]

 “PETE’S” CREW.—The little boat Pete, Mr. S. D. Wilson commanding and Mr. T. A. Lyon 1st mate, which started from Jamestown about the 13th of September, arrived safely at our wharf on Friday evening last, having navigated the waters between this and Jamestown. The low water in Deep River prevented a very rapid trip, and the numerous dams caused much delay. No accident, however, happened, and only once, when near the Gulf, were they subjected to an unwilling bath. They have enjoyed the trip, seen many sights, and met with kind receptions all along the route. At Lillington a large crowd met them. The rapids at Buckhorn and Smiley’s Falls on the Cape Fear were safely passed, but the little boat had her own way, going as often stern to the front as any other way; but they enjoyed the pleasure of shooting down these rapids. The boat is well made, has mahogany decks and cedar planking, and is about 15 ft. long and 34 ins. Wide. They traveled by day, camping at night. Both gentlemen are from Greensboro. Mr. Lyon was formerly editor of the Kernersville News, but of late years has devoted himself to the tobacco trade at Greensboro, being proprietor of the Star warehouse. The trip has been full of incidents and Mr. Lyon proposes to give a full account of it hereafter. They call a halt here and return home, satisfied, we think, that they would not care to follow Stanly in his explorations.

[Fayetteville Observer – Thursday, October 6, 1887]

A New Steamboat.

 Capt. Sam Skinner is building a steamboat at his shipyard at the foot of Church street. This new addition to the river fleet will plough the muddy waters of the Cape Fear and run between Wilmington and Fayetteville. She is intended for a freight and passenger boat, will be 110 feet in length, eighteen feet breadth of beam, and will have about the same freighting capacity as the Cape Fear or the Murchison. It is expected that she will be finished about the first of January. Capt. Green, the popular commander of the North State for so many years, will have charge of the new steamer.

[Wilmington Star – November 4, 1887]
The Cape Fear River is on a boom—higher than it has been since March, 1865, and is within a foot or two of that. We fear that the crops in the lowlands will be ruined.

[Fayetteville Observer – Thursday, November 31, 1887]

We learn that a flat in tow of the steamer Hurt containing nearly 300 bales of cotton, struck a snag near Phoebns Landing on her trip to Wilmington last week. About 150 bales floated off, but through the prompt action of Capt. Robeson, very little of it was injured. The damage will not be over $100.

[Fayetteville Observer – Thursday, December 8, 1887]

A Missing Boat Hand.

 Jim Armstrong, a colored man employed on board the steamer Cape Fear, is reported missing, and it is feared has been drowned. About 4 o’clock last Saturday morning Armstrong came on board the boat and laid down in the engine room, after which nothing was seen of him. His disappearance was not noticed until after the steamer left Fayetteville for Wilmington. His hat, shoes and coat were found on the boat. He is said to have been addicted to walking in his sleep, and his friends are apprehensive that he came to his death by drowning.

[Wilmington Star – December 28, 1887]

The First Shipment.

 The steamer D. Murchison, which left yesterday afternoon for Fayetteville, carried up as a part of her freight a shipment of Western bacon for parties at Pilot Mountain station, on the Cape Fear & Yadkin Valley Railroad. The shippers were Messrs. W. I. Gore, Son & Co.; of this city. This, we learn, is the first shipment of Western produce from Wilmington to that portion of the State. We trust it is but the forerunner of a large trade with that section—a trade that will assuredly spring up with the extension of the Cape Fear & Yadkin Railroad to this city.

 The time has been when all merchandise from Northern markets for Western North Carolina passes through Wilmington.

[Wilmington Star – December 30, 1887]

 Steamer D. Murchison has been put on the ways at Wilmington for repairs. Her regular trips will be discontinued only for a short while.

[Fayetteville Observer – Thursday, January 12, 1888]

The Steamer D. Murchison.

 The steamer D. Murchison, Captain James Smith, which for several weeks has been undergoing repairs at her wharf, in this city, left for Fayetteville yesterday afternoon at 2 o’clock. Her stern wheel has been renewed, the after cabin rebuilt, the engines overhauled and repairs made generally throughout her dimensions. The repairs done make her about as good as a new craft.

[Wilmington Messenger – February 16, 1888]

 STR. D. MURCHISON.—The Str. D. Murchison which has been laid up for repairs, is now in capital condition, and has commenced to make her regular trips between this place and Wilmington. It is one of the most pleasant boats on the river, and her captain is an agreeable, pleasant gentleman.

[Fayetteville Observer – Thursday, February 23, 1888]
-- Capt. Dick Paddison is commander, and Mr. H. Clay Cassidey and Mr. Richard Andrews, first and second mates, of the steamer Rockledge, (formerly the Governor Worth), running on the Indian river in Florida from Titusville to Rockledge, on which the President and party were passengers on their recent trip to Florida.

[Wilmington Star – February 26, 1888]

 REDUCED RATES.—The steamers on the Cape Fear will convey passengers to Wilmington during the meetings of the Evangelist Pearson at greatly reduced rates. See advertisement.

 The freshet in the river has driven the fishermen to the shore, and shad are again scarce.

 The tremendous rain of Saturday night and Sunday put the Cape Fear on another boom, and by Tuesday night it had risen thirty feet.

[Fayetteville Observer – Thursday, March 15, 1888]

 SHAD.—The run of shad is reported to be better this year than ever before. We suppose that we are now reaping the fruits of the Fish Commission. Shad have been an expensive luxury, but we hope, now that the catch is so good, that they may reach a figure low enough for all.

 DROWNED.—We learn that W. J. Wallace, a fisherman, while engaged in his work on the Cape Fear, near the mouth of Rockfish, fell from his boat and was drowned. Up to this writing the body had not been recovered.

[Fayetteville Observer – Thursday, March 15, 1888]

 AN OPPORTUNITY TO HEAR MR. PEARSON.

--Persons desiring to hear the great evangelist, Rev. N. G. Pearson, who is now holding services in Wilmington, are offered an opportunity by the owners of the steamer Cape Fear to spend Sunday and Monday in Wilmington. See notice.

[Fayetteville Observer – Thursday, March 22, 1888]

 -- The steamer Cape Fear, from Fayetteville, brought down thirty passengers, most of whom came to attend services at the Tabernacle and hear Rev. Mr. Pearson. The Cape Fear left last night at 10 o’clock on her return trip.

[Wilmington Star – March 27, 1888]

 The great equinoctial storm of last week, with its flood of rain, caused a forty-feet rise in the Cape Fear. This is the third or fourth freshet that we have had in the past two months. It is said that only so much rain falls during the year. If so, our supply will be a limited one this summer.

[Fayetteville Observer – Thursday, March 29, 1888]

 THE FRESHET.—The rains of last week, which were continuous from Sunday to Thursday night throughout the whole country, have caused another freshet in the cape Fear, nearly equal to the famous one of 1865—it came within an ace of reaching it, and quantities of logs, drift-wood, etc., have been carried away. We learn that all along the Cape Fear & Yadkin Valley Railway the streams are higher than ever before known, and the whole country has been flooded, but thus far we have heard of no disasters to bridges or mill-dams, all of which seem to have escaped. At Walnut Cove, Town Fork Creek did some damage to the railroad track.

 The number of freshets this season, while not doing material damage to property, will help much to fertilize the low-grounds, and one may reasonably expect that it will be safe to risk planting them this year.

 The steamer Murchison has been treated to a brand-new set of furniture. She is now all complete for the perfect accommodation of passengers. We learn that last week she made the run from Fayetteville to Wilmington, including stoppages for wood, in ten hours, and expected to do the same when she left here Tuesday morning.

[Fayetteville Observer – Thursday, April 5, 1888]

 -- The steamer Cape Fear, from Fayetteville, brought down forty-one passengers, nearly all coming to attend the meetings at the Tabernacle. The Cape Fear left on the return trip at 10 o’clock last night.
[Wilmington Star – April 10, 1888]

 Shad are plentiful in Wilmington, and are selling at fifty cents a pair for “roe,” twenty cents for “buck.” We learn that they are quite plentiful in Harnett. Our supply, on account of the frequent freshets, has been small and the prices have been high.

[Fayetteville Observer – Thursday, April 12, 1888]

Gone for the Sylvan Grove.

 The Sylvan Grove, the elegant steamer which the New Hanover Transit Company will run to Carolina Beach this summer, will be brought out from New York in about ten days. Captain John W. Harper left by rail several days ago and will be joined in New York by Captain W. A. Snell, who will act as coast pilot, Mr. A. M. Wilson, who will be mate, Mr. W. C. Price, who will be engineer, William Brown, who will be cook, and Prince Swain, colored, who will be fireman on the steamer. Captain Snell and his party left on the last New York steamer.

[Wilmington Messenger – April 24, 1888]

NEW EXCURSION STEAMER.

The Queen of the St. Johns to Ply the Cape
Fear – The Propitious Excursion Season
About to Open.

 Wilmington’s boom is not confined in any one direction. It is a live, healthy boom that takes in everything.

 The outlook for the excursion season in our city is more propitious than ever in the history of the place.

 There is Captain Harper’s elegant steamer the “Passport,” which is now making her regular trips to Southport and is ready for excursion parties. There is the splendid new steamer, Sylvan Grove, which the New Hanover Transit Company will have on from New York in a few days, and now it is settled that the large and magnificent steamer “the Queen of the St. John’s” will ply the waters of the Cape Fear this summer.

 The owner of “the Queen of the St. Johns,” Mr. J. G. Christopher, was in the city yesterday and with a party of gentlemen went down to Southport on the Marie to make arrangements to run his steamer between this city and that. The arrangements were perfected, and in a week or two the Queen will be brought out and will begin her trips under command of that well known, thorough-going and efficient officer Captain R. P. Paddison. The Captain’s boat will be the most magnificent and the largest that ever ran on the Cape Fear. She has a carrying capacity of 1500 passengers, has sixty-eight staterooms and can sleep 150 people. She has three decks, and a saloon 170 feet in length. The length of the steamer is 200 feet and her breadth is 56 feet. She draws three feet fore and aft, is a side wheeler with double engines and her speed is fourteen miles an hour.

 With such a steamer in our waters, ample accommodations will be offered to excursionists this season and with the other steamers on the river our thousands of visitors this summer will have great opportunities for enjoyment. The Queen has been running on the St. John’s river, Florida, from Jacksonville to Sanford and Enterprise, and during the past season in the Land of Flowers has done a large business. She is one of the most popular vessels in Florida, and in the winter season will run there, and hereafter will be run through the summer season on the Cape Fear river.

 With the Seacoast railroad to carry the people out to the Sound every few minutes, the Sylvan Grove to transport them to Carolina Beach, and the Passport and Queen to ply the river and carry excursions, outside, it will be seen that it will be worth one’s while to be a resident in our visitor to Wilmington this summer!

 In addition to the steamers mentioned, it may as well be stated here that Mr. Dozier of the firm of Dozier & Wiggs, of Southport, is now in New York, where he has purchased an elegant steamer to run between Wilmington and Southport to carry mails and passengers. A letter from Mr. Dozier conveys the information that their steamer will be brought out in a few days as also will the Sylvan Grove which sails from New York for Wilmington this morning.

 Mr. Christopher who owns the Queen, is also proprietor of Murray Hall, Pablo Beach, Fla., which is one of the most magnificent hotels South.
[Wilmington Messenger – April 28, 1888]

 -- The steamer Cape Fear has gone upon the marine railway at Capt. S. W. Skinner’s ship yard, for a general overhauling, and to fix the boat up for the better accommodation of excursionists this summer.
[Wilmington Star – May 1, 1888]

 STEAMER CAPE FEAR.—The above named steamer, which has for some time past been running regularly between this place and Wilmington, under command of Capt. R. H. Tomlinson, has been put upon the ways at Wilmington for thorough repairs. It is the intention of the company to repaint and refit her, and make her in all respects first class, so that they may be ready for the large patronage expected in excursions to Wilmington this summer.

[Fayetteville Observer – Thursday, May 3, 1888]

THE SYLVAN GROVE.

The Elegant Excursion Steamer Arrives

From New York.
 Captain John W. Harper and his crew steamed into the city yesterday afternoon about 12:15 o’clock, with the excursion steamer Sylvan Grove, for which they went to New York a fortnight ago, to bring out for the New Hanover Transit Company. At Market street wharf about two hundred people had gathered to see the new steamer come in and at all the wharves up the river large crowds lined the wharves to get a glimpse of her as she steamed along for the wharf of the Champion Compress Company. There another crowd had gathered and as soon as the handsome steamer was made fast and the gang plank laid, the eager throng rushed aboard of her.

 Many were the cordial greetings extended to Captain Harper and his crew, and they in return received all kindly.

 Captain Harper sailed from New York on Saturday morning last about 2 o’clock, and after running seventy miles out from Norfolk put into that port Saturday night at 10 o’clock on account of the heavy seas running. She left Norfolk Thursday morning at 2 o’clock and reached Southport yesterday morning about 5 o’clock. Leaving Southport at 10:30 o’clock yesterday morning, he reached the compress wharf at 12:15 p. m.
 Captain Harper says the Sylvan Grove rode the waves in a most gallant manner and stood the trip splendidly, proving herself a staunch vessel.

 She is a double side wheel craft with wood hull, and was built at New York in 1858. She is something more than 320 gross tons and a little more than 219 net tons burthen, having a length of 148 feet, and a width of forty-five feet amidships. Her machinery consists of one condensing engine, thirty-six inches diameter of cylinder, and eight feet stroke of piston. The boiler is twenty-seven feet long, eighty-eight inches in diameter, [diameter – misspelled] and is allowed a steam pressure of fifty pounds to the square inch. She carries four life boats and oars, one life raft, life lines, 660 life preservers, 300 feet of fire hose, two hand fire pumps, forty-four fire buckets, and has pipes for forcing steam into the hold in case of fire. The pilot house and engine room are connected with signal tubes and bell pulls, and all minor equipments that go to make her safe and comfortable.
 The vessel draws about five feet of water, and the hull above water is painted white, with black gunwales. The main and upper decks, cabins and saloons are also painted white and the wheelhouses are a light buff. She has three decks including the hurricane deck. She has a promenade deck forward, a double cabin 100 feet long, and aft a ladies’ saloon which is handsomely carpeted and upholstered.

 Connecting the main and upper decks are two permanent stairways, at the head of the stairway aft being a large and magnificent mirror. The upper deck also contains a double cabin 100 feet in length and there are promenade decks fore and aft. She contains state rooms for her crew, but being built for short trips contains no accommodations in this respect for passengers.
 The carrying capacity of the steamer is 650 persons, but by special permit she has carried 800 with ease. She can house 650 people from rain. She carries a flag on which is her name in large letters, and on the pilot house the name is printed in six inch letters.

 The Sylvan Grove belonged to the “Highland Steamboat Company” of New York, and was run as an excursion boat. She was quite popular in New York, and now that she is to ply between Wilmington and Carolina Beach she will become a popular institution here. Her accommodations are ample, and the thousands of visitors Wilmington will have this season will have every opportunity to enjoy themselves in the way of excursions.

[Wilmington Messenger – May 5, 1888]

A Handsome Boat.

 The Sylvan Grove, the steamer chartered by the New Hanover Transit Company for the excursion season, arrived here yesterday. Capt. Harper, who is in command, says that he had a quick and pleasant trip from Norfolk; leaving that port Thursday morning last, the Grove passed Hatteras that evening and arrived at Southport at 5 a. m. yesterday.

 The steamer came up to the city about noon and made fast to the wharf at the Champion Cotton Compress, where crowds of visitors, anxious to see the new craft, thronged her decks all day. Every one seemed pleased, and there was but one expression of opinion—that the boat is admirably adapted for the purpose for which she is to be used, of just the right size, comfortably fitted up, with well sheltered decks, abundant light and ventilation in all parts of the vessel, and with every appliance for safety and speed.
 The Sylvan Grove is licensed to carry 650 passengers, but has ample accommodations for a much larger number. She registers 320 tons, has one condensing engine of thirty-six inches diameter and eight feet stroke, a turtle-back boiler twenty-seven feet long, and is equipped with a full complement of life-boats, life-preservers, fire extinguishers, etc. She has three decks, including the hurricane deck, that are all roomy and comfortable, the boilers and engines all being below the lower deck.

 The ladies’ saloon is on the upper deck, abaft. It is handsomely fitted up with mirrors and elegantly upholstered furniture.

 The steamer will open the excursion season next week, and will probably make her first trip on Monday. She will make the run to Harper’s Pier, the landing for Carolina Beach, in less than sixty minutes, her speed being about sixteen miles an hour in smooth water.

[Wilmington Morning Star – Saturday, May 5, 1888]

Family Excursion.

 With flags flying and happy faces thronging the decks, the Sylvan Grove made her baptismal excursion yesterday afternoon to Orton and return. Three hundred passengers or more availed themselves of the first opportunity to show their appreciation of the enterprising spirit of the managers of the popular Carolina Beach in putting on their line the new, handsome and commodious steamer Sylvan Grove.

 The run from Market Dock to Orton and return was accomplished in such rapid time that the excursionists were back before the sun was down, and all were delighted, with the boat, the management and the trip.

 Carolina Beach can but grow in popularity. The manner in which the people responded to the efforts of the management last year but augurs a more successful season for this. As a place for a day’s recreation it is unsurpassed, and with increased accommodation, more rapid transit, and with the ever popular and proverbial clever Capt. Harper to take charge of the boats and their freight, it cannot fail to draw this season.

 To-day the regular schedule for the season opens, and the steamer will make both morning and evening trips to the Beach. To all who wish a pleasant time and an invigorating salt air bath, we commend the trial of a trip to the coming resort of North Carolina—Carolina Beach.

[Wilmington Star – May 8, 1888]

Capt. Bixby’s Report.

 We have been favored with a copy of the report of Capt. Bixby, chief of Engineers of the improvement of the Cape Fear River. From it we learn that the work done on the Upper Cape Fear has been of no small importance. The report says:

 In the last five years 8,419 snags, 2,005 stumps, 2,327 logs, 2,205 trees have been removed from the river-bed, and 8,687 overhanging trees cut from its banks; but as many more remain to be removed. The violence of the freshets has proved too much for brush, log, or ordinary plank jetties, and in my opinion low stone jetties will prove the most economical in the end. The new estimates of 1885 placed the final cost of the work at $480,200.

 There appears every probability that this expenditure will finally give 3 feet actual channel depth (30 inches free draught) over the whole river up to Fayetteville for eleven or twelve months per year, and that the commerce will be increased by that time to $4,000,000 of goods per year. The aggregate amount appropriated for this work up to June 30, 1887, is $76,250.

 Sixty-five thousand eight hundred and thirty-two dollars and ninety-four cents has been spent in all upon this improvement up to June 30, 1887, giving a moderately well-cleared channel over the whole length of river, a moderately good continuous 4-foot channel during the entire year from Wilmington 44 miles to Kelly’s Cove, thence a similar 2-foot channel 26 miles further, to Elizabethtown (a place of considerable commerce), and thence a similar 1-foot channel 42 miles further, to Fayetteville, increased to 5-foot draught from Wilmington to Fayetteville during seven months of the year. In consequence, three permanently established steam-boat lines have been running over the entire distance with full draught for seven months each year and with lessened draught the rest of the time. The commerce during those years has increased about $200,000 per year, has been further benefited from exemption from tolls, and is now over $2,000,000 of transported goods per year, showing that each dollar spent on this improvement has been accompanied by the development of about $18 of annual commerce.
 If the river could be locked and dammed between this place to Kelly’s Cove it would eventually cost less and be of greater permanent benefit.

[Fayetteville Observer – Thursday, May 10, 1888]

Steamer Cape Fear.

 The steamer Cape Fear came out from the dock at Skinner’s shipyard yesterday, looking as bright and neat as a new pin. The boat has been thoroughly overhauled and repainted from stem to stern and will this week take her place on the river fully equipped for the excursion season, which it is confidently expected will be a leading feature in the traffic of the up-river boats this summer. Capt. Tomlinson, the commander of the Cape Fear, is one of the most popular men on the river, and under his control the boat will get her full share of the business.
[Wilmington Star – May 13, 1888]

 -- The steamer Cape Fear left for Fayetteville yesterday, with a light freight and several passengers.

[Wilmington Star – May 15, 1888]

 CAROLINA BEACH.—We have been favored with a beautiful view of this new established watering place, now made more convenient and comfortable to health seekers. It is refreshing to find our energetic men opening up at our doors places of beauty that have been hidden away so long as to be regarded as among the things that were not.

 These places, while offering to the invalid and to pleasure-seekers all that the more fashionable resorts of the North can present, give at the same time a degree of home-comfort that can be found nowhere else. Our people will find here near home, an opportunity never before open to them, of resting awhile from the cares and business of life, breathing in vigor, strength and renewed energy for home duties.

 Situated only a few miles below Wilmington, with fine steamers plying to and fro every day, at very little cost, it offers many inducements to those who can only leave home for a few days, and who wish to bathe in the refreshing waters of the ocean. One meets there, too, home people and friends from all parts of the state. In fact, it is to become for us what the crowded watering places of the north are to health and pleasure-seekers there.

[Fayetteville Observer – Thursday, May 17, 1888]
The Steamer Cape Fear Overhauled.

[Wilmington Star.]

 The steamer Cape Fear, which for two weeks has been on the railway at Skinner’s shipyard for repairs, has been overhauled and will resume her regular trips to Fayetteville to morrow. She has been caulked all over and painted inside and out, and presents quite a neat appearance. Captain R. H. Tomlinson, her clever master, says he is now ready for the excursion season, and expects to bring crowds of people to Wilmington this summer. The public will now find the Cape Fear’s accommodations first rate.

[Fayetteville Observer – Thursday, May 17, 1888]

 The steamer Murchison, Capt. Smith which was compelled to return to her wharf on Friday last, having broken her crank pin and knocked out the cylinder head, has been repaired and left on Tuesday to begin her regular trips.

[Fayetteville Observer – Thursday, May 31, 1888]

Steamer D. Murchison.

 The crank pin of the steamer D. Murchison broke Friday morning while the boat was on the way down the river, causing the cylinder-head of one of the engines to blow out. The accident occurred near Prospect Hall, in the upper part of the river. The Murchison returned to Fayetteville, where her machinery will be repaired. She is expected to resume her trips to this city next Tuesday.

[Wilmington ? – June 1, 1888]

Family Excursion.

 The first family excursion of the season to Harper’s Pier and Carolina Beach was enjoyed by some three or four hundred ladies and gentlemen and children. The trip up and down the river on the Sylvan Grove was delightful, and the surf bathing at the beach afforded great enjoyment to many. A singular feature was the absence of rain, which fell in torrents here at midday.

[Wilmington Star – June 2, 1888]

DIED.

 TOMLINSON.—On Thursday morning last, at six o’clock, after years of patient suffering, MRS. SARAH JANE TOMLINSON, relict of the late Wm. H. Tomlinson, Sr , in the 71st year of her age.

 This good woman, this “mother in Israel,” deserves more than a passing notice of her departure. While to her “to die was gain,” yet the vacant chair at home will always remind those of her immediate and most devoted family of the loss they have sustained in her death, for she was a living Christian in the broadest sense of the phrase. Humble, meek and patient; an example to those around her of a non-complaining sufferer, as well as a good Samaritan in the vineyard of the Lord. The poor will miss her. She had nothing too good for them. Blessed herself with all the comforts of a happy home, “She knew no joy, but friendship might divide, Nor gave her family grief, save when she died.”

 From youth up a faithful member of the Baptist Church, she honored the same by meekness, piety and true faith. She is gone—ripe for the kingdom, we would not call her back to toil and care, to worry and pain. She has gone, we may humbly trust, to repose in that eternity where her soul lived in advance. Her children have risen up and called her blessed, and they grieve but do not murmur; they are sad, but “sorrow not even as those who have no hope.”

 A bright link has dropped from that endless chain of faith and virtue. Her life had been (save bodily suffering), like the spring with its beautiful flowers, watered by the gentle dews of Heaven, shedding their sweet perfumes on all around. She quietly passed away on the last day of Spring—31st of May, when the birds had chanted their last mating song of the year. Beyond the grave for her there is a new life, and a happy welcome of “well done good and faithful servant, enter thou into the joy of they Lord.”

 Fayetteville, N. C., June 2nd, 1888.

[Fayetteville Observer – Thursday, June 7, 1888.]

 The excursionists to Carolina Beach yesterday had a delightful day of it. The weather was “as fair as a day in June” could be, with a bright sky, a genial sun and a refreshing breeze from the southwest. The Sylvan Grove carried down about three hundred and fifty people. Music and dancing enlivened the trip, and the choicest refreshments were served in abundance.

[Wilmington Star – June 7, 1888]

 ---Commencing next Tuesday there will be music every afternoon on the Sylvan Grove, by the Italian band.

[Wilmington Star – June 10, 1888]

PLEASURE TRIP

Steamer D. Murchison

An opportunity to visit Carolina Beach or Wrightsville this season is offered by Steamer D. Murchison to parties not less than twenty or over fifty. A round trip for one fare, meals included. Leaves Fayetteville every Tuesday at 8 o'clock AM returning leave Wilmington about 7 o'clock P.M. after the arrival of the Steamer Sylvain Grove. Select your party and apply to the Captain for a day, as but one such party will be carried at one time.

WILLIAMS & MURCHISON. Agents Wilmington.

A. B. WILLIAMS. Agent Fayetteville

June 14, 1888.
[The Fayetteville Observer - June 14, 1888.]
The Queen of St. Johns.

 The steamer Queen of St. Johns is expected to arrive here either to-day or to-morrow. Capt. R. P. Paddison is in command, and Mr. W. H. Christopher, a clever and courteous gentleman, who is a brother of Col. John G. Christopher, the owner of the Queen, is her Purser. The News and Courier of yesterday says she was at Charleston on Friday en route for this city. Her length is 200 feet. When light she draws three feet six inches of water and when loaded six feet. She has accommodation for 300 cabin passengers and a total capacity for 1,200 to 1,500 people.
[Wilmington Messenger – July 1, 1888]

 -- The Cape Fear brought a large number of colored excursionists from Fayetteville to spend the Fourth in this city.
[Wilmington Star – July 6, 1888]

THE QUEEN ARRIVES.

Another Excursion Boat for Trips on the Cape Fear – The First Excursion To-day Something About the New Comer.
 The long looked for, much talked of and extensively written of steamer Queen of St. John’s has arrived in Wilmington at last. She steamed in yesterday afternoon at 12:05 and was greeted with salutes from all the steam whistles of the boats in the harbor and of the saw mills along the river. She came up the river slowly, and responded to the salutes with her musical chimes whistles that awakened the echoes along the river and struck the ears of the busy people in the city. The whistles were a signal to the people that the Queen must be coming, and when she steamed up to the wharf several hundred people, white and black, big and little, had gathered to get a glimpse of her. She moored at Walker’s wharf, between Dock and Orange streets, and when she came alongside, the crowd greeted her with cheers and rushed aboard in a mass. For the moment it seemed as if the crowd considered that the boat belonged to them, as the people without ceremony scattered all over her, taking possession of her decks, saloons, cabins and state rooms.

 The principal of the Queen’s crew aboard were Captain R. P. Paddison, master and general manager, Mr. W. H. Christopher, purser, Mr. Frank Kurtse mate, Captain C. C. Morse, pilot, and Mr. William Hearn chief engineer. All of the crew came around with the boat from Jacksonville with the exception of Captain Paddison and Mr. Christopher, who came through by rail and had been here several days. They, and some ladies, went down the river yesterday morning on the Passport, and met the Queen about half way between this city and Southport and came back upon her.

 The Queen having left Fernandina, Fla., on Wednesday, June 27th, arrived at Southport yesterday morning at 7:40 o’clock, and leaving there at 9:20 arrived in Wilmington at 12:05 p. m. A MESSENGER reporter, who boarded the new comer found her to be a side-wheel steamer one hundred and ninety-three feet length of boiler deck and fifty-nine feet length of boiler deck and fifty-nine feet over all across decks. She was built in 1884 at Cincinnati, Ohio, and rebuilt in 1885 at Jacksonville, Florida. She is a wooden hull vessel of 413 68 100 tons net burthen, and is run by two high pressure engines of twenty-inch cylinder and seven feet three inches stroke of piston. The engines are fed by four steel boilers twenty-four feet in length and 3 2-12 feet in diameter. The steam pressure allowed is 191 pounds. She carries life lines, three life boats, one life raft, 274 cork life preservers, 300 feet of hose and other fire apparatus. She draws 3 ½ feet of water and 4 ½ feet when freighted. She is owned by Capt. J. G. Christopher, the clever proprietor of the Pablo Beach Hotel, near Jacksonville, Fla.

 The queen is licensed to carry 1,500 passengers, and has 60 state rooms with 180 berths. The state rooms are on the promenade deck and open from each side of an elegant saloon 170 feet in length. Altogether she is quite well suited for excursions, and will no doubt be a popular boat during the season which has set in so auspiciously.

 Her first excursion down the Cape Fear will be run this evening as a compliment to the Chamber of Commerce and Produce Exchange. She will leave her wharf at 2:30 o’clock, and will return about 7 p. m. The Cornet Concert Club, the Germania Cornet Band, the Wilmington Light Infantry, the Mayor and other representatives of the municipal government, a large number of ladies and other citizens have been invited.

[Wilmington Messenger – July 6, 1888]

 --- The lower Cape Fear is now well supplied with passenger boats. Besides the Sylvan Grove, running to Carolina Beach, there are four steamers running regularly between Wilmington and Southport—the Queen of St. Johns, Passport, Louise and Bessie.

[Wilmington Star – July 10, 1888]

Germania Band Excursion.

 The committee having in charge the arrangements for the excursion of the Germania Band, to be given Thursday, July 12th, on the steamer Sylvan Grove, have been working hard for a week to make their trip a success. They have engaged the finest musicians to furnish music for dancing, and the Band, with Professor Sim Schoss at their head, will surprise the passengers with their new excellent selections. Refreshments and meals will be served by the ladies at very reasonable prices. The boat will make two trips at her regular time. It is hoped the attendance will be large, as a pleasant time may be expected.

[Wilmington Star – July 11, 1888]

Fun on the Cape Fear.

 There was a little fun on the Cape Fear yesterday. The Queen of St. Johns and the Sylvan Grove were both announced to leave at 2,30 p. m. But the time of departure arrived, and neither boat was in a hurry to get off. The Queen was probably delayed on account of the immense crowd going on board. But the Sylvan is usually so prompt with her schedules that some surprise was expressed at her provoking tardiness. In response to the interrogatory of a lady Captain Harper said he was waiting for a little boy who had gone home after his bathing suit. People stood on the wharves and watched and wondered. Heavy columns of black smoke shot upward from the “stacks” of the two steamers, au{inverted character - and}d it was evident that somebody was pitching wood into the furnaces.

 Finally, the suspense was relieved. Slowly and gracefully the Queen backed off from her wharf until she reached a point about midway of the stream, where she remained almost motionless for a moment. Then the veteran Captain Morse, who stood in the pilot house, rang his bells, and it was “forward on the port and back on the starboard wheel.” This soon brought the bow around to the South, and away went the Queen with her thousand excursionists.

 The gallant Harper, who was at the wheel, then gave the signal to cast the Sylvan loose from her moorings and his proud craft stood out from her wharf.

 For nearly thirty seconds the Sylvan Grove remained almost stationary. But the Queen of St. Johns having gotten under headway, Harper gave his bell wires a quick jerk, the beam began to move rapidly, and all was excitement on board as she “walked the waters like a thing of life.”

 It is estimated that the Queen started about a quarter of a mile in the lead, but this only served to heighten the excitement of those on board the Sylvan.

 There was music, and there was waving of hats and handkerchiefs, and there were shouts on the old Cape Fear as the two boats went humming down the stream. The Queen’s people crowded to the stern of their boat, while those of the Sylvan hurried to the bow. Remembering the old axiom, “a stern chase is a long chase,” doubts were expressed as to what would be the result. But the pace of the Sylvan was too hot for her rival, and it was soon discovered that the boats were getting nearer together. Finally, just as they reached the “dram tree,” about two miles from Market dock, the Sylvan Grove passed the Queen of St. Johns with a rush; and then there was more music, and more wild hurrahing, and more waving of hats and handkerchiefs and a might sound from the steam whistles.

 It is not for the STAR representative to call this little “spin” a race, but as a faithful chronicler of events, he took some notes and concluded to “print ‘em.”
[Wilmington Weekly Star – July 13, 1888]

Local Dots.

-- The steamer Queen of St. Johns did not go down to Southport yesterday.

-- Steamer Sylvan Grove will leave for Carolina Beach at 2:30 p. m. to-day; leaving the Beach on return trip at 6 p. m.

-- To-morrow an excursion complimentary to Cardinal Gibbons will be given on the Sylvan Grove to Carolina Beach. The steamer will leave her wharf at 10 a. m. and 3 p. m.

-- Capt. Beery’s steam yacht, the Little Winnie, made her trial trip yesterday. Everything was found to work satisfactorily. She will be taken around to Wrightsville as soon as inspected.

--- The steamer Passport will, for the present, discontinue her trips to Carolina Beach, continuing her trips to Southport and the Forts. She will give one of her popular ten cent excursions Monday afternoon at 6:30 o’clock, returning at 7:30.

[Wilmington Morning Star – Sunday, July 15, 1888]

Local Dots.

-- The letter carriers will give an excursion to Carolina Beach on the Sylvan Grove next Friday.

-- The Queen of St. Johns carried a large excursion party of colored people to Southport yesterday morning and last night.

-- The first of the new series of ten-cent excursions on the Passport, yesterday afternoon, was a pronounced success. They will doubtless be continued.

-- The Passport will give a moonlight excursion to-night. Fare only ten cents for the round trip. The boat will leave at 8.30 and return about 11 o’clock.

[Wilmington Morning Star – Tuesday, July 17, 1888]

Local Dots.

-- There will be a moonlight excursion to Carolina Beach, Thursday night, on the Sylvan Grove. Music for dancers on the boat and at the beach.

-- The Passport had a large number of excursionists on the trip down the river last night. It was greatly enjoyed. This afternoon Capt. Snell will give another cheap excursion around the harbor, and Friday night a moonlight excursion.

[Wilmington Morning Star – Wednesday, July 18, 1888]

The Marine Parade.

 A meeting of masters of steamboats was held yesterday evening to make arrangements for the grand marine parade, to take place on the river on the 24th inst. Capts. Williams and Crapon were appointed a committee to draft rules and regulations to govern the parade, to report at a meeting on Saturday evening next. There will be twenty-seven steamboats in the parade.

[Wilmington Morning Star – Thursday, July 19, 1888]

For Carolina Beach.

 Besides the regular trip to Carolina Beach to-day-at 9.30 a. m. and 3 p. m.—the Sylvan Grove will make a moonlight excursion, with music for dancing and a grand display of fireworks on the boat. The steamer will leave her wharf at 8 o’clock, and returning, the train will leave the Beach at 11 p. m.

Local Dots.

-- The ten-cent excursion around the harbor on the Passport yesterday evening was well patronized. To-night Capt. Snell will give a moonlight excursion fifteen miles down the river and back. The Passport will leave her wharf at the foot of Market street at 8.30 o’clock and return at 11 p. m.

[Wilmington Morning Star – Friday, July 20, 1888]

Local Dots.

-- The favorite Passport took the chances on the weather last night, and her dime excursion was well patronized.

-- The moonlight excursion advertised to take place on the Sylvan Grove was postponed until to-night on account of the threatening character of the weather. She will leave her wharf at 8 p. m., and will leave Carolina Beach on the return trip at 11 p. m.

[Wilmington Morning Star – Saturday, July 21, 1888]

Local Dots.

-- The marine parade, first suggested by Capt. E. D. Williams, as he informed a STAR representative, is likely to prove an immense success.

RIVER AND MARINE.

-- The steamer Cape Fear, Capt. Tomlinson, is detained at this port while her machinery is being overhauled.

-- The steamer A. P. Hurt, Capt. Robeson, having completed repairs to machinery, cleared for Fayetteville yesterday afternoon.

-- The steamer Murchison, Capt. Smith, from Fayetteville, arrived about 7 p. m. yesterday. The captain reports a low stage of water in the river, with about two feet on the shoals.

[Wilmington Morning Star – Sunday, July 22, 1888]

Local Dots.

-- The Blanche and Italian will take passengers for the marine parade to-day at 25 cents each.

-- The Passport has the following special schedule for to-day: Leaves Southport at 7:30 a. m., bringing excursionists to witness the marine parade. She will take passengers for the marine parade at 25 cents. Returns to Southport as soon as the parade is over.

-- The Sylvan Grove runs as follows to-day: Leaves for Carolina Beach at 9:30 a. m., returning in time for the marine parade. Leaves her wharf at 2:30 p. m., for parade, taking passengers at 25 cents each. Leaves wharf at 6 p. m. for moonlight excursion to Carolina Beach, returning to the city by 11 p. m. Grand display of fireworks at the Beach.

Excursions.

 The steamer Passport will run an excursion to the Blackfish grounds, taking in “the Rocks,” Southport and the Forts next Thursday; leaving at 6 a. m.

 Bladen Street M. E. Church will give an excursion Thursday to Carolina Beach. Refreshments will be served on board the Sylvan Grove and at the Beach.

 The Rechabites—Unity Tent No. 60—will give an excursion to Southport Thursday, on the Queen of St. Johns.

MARINE PARADE.

The Programme Arranged for To-day

 Boats to form at 3 p. m. on the west side of the river, the line commencing at Point Peter and extending up the river alongside of the timer pen. Boats to come into line as hereinafter named;

 1st
Vertner, Capt. Morton.

 2d.
Ida Louise, Capt. Evans.

 3d.
Oklahoma, Capt. Stewart.

 4th.
Navassa, Capt. Thornton.

 5th.
Boss, Capt. Manning.

 6th.
Louise, Capt. Sellers.

 7th.
Bessie, Capt. Crapon.

 8th.
Pet, Capt. Taft.

 9th.
Craighill, Capt. J. H. Williams.

 10th.
Enterprise, Capt. Ward.

 11th.
Acme, Capt. Taylor.

 12th.
Lisbon, Capt. Black.

 13th.
Delta, Capt. Sherman.

 14th.
Easton, Capt. Kinyon.

 15th.
Italian, Capt. J. T. Harper.

 16th.
Blanche, Capt. Jacobs.

 17th.
Passport, Capt. Snell.

 18th.
Murchison, Capt. Smith.

 19th.
Hurt, Capt. Robeson.

 21th.
Sylvan Grove, Capt. J. W. Harper.

 22nd.Queen of St. John, Capt. Paddison.

 23rd.
U. S. steamer Colfax, respectfully invited to join the parade.

 Steamer Marie, Capt. E D. Williams, will act as the starting boat and see that the line is kept in order.

ROUTE OF BOATS.

 Starting from Point Peter, proceeding in mid-stream down the river. When the leading boat is opposite Market Dock, at a signal from the Marie, each boat will give one long blast of the steam whistle when opposite the Creosote Works. Proceeding down the river to Black Buoy, opposite the Dram Tree, rounding the buoy, turning from the eastward to westward, following the west side of the river up opposite to the Champion Compress. As each boat arrives opposite the Compress it will give three blasts of the steam whistle, turn and proceed to its dock.

 Boats are requested to display all their bunting. It is especially requested that all boats will use extraordinary caution while in the line, and when breaking line, give the proper signals at the proper time, in order to avoid any accident.

[Wilmington Morning Star – Tuesday, July 24, 1888]

Local Dots.

-- The steamers Cape Fear and Hurt brought a large number of visitors to the city yesterday from Fayetteville and points along the river to witness the parade.

THE RIVER PARADE.

A Gallant Display of Marine Craft in

Honor of the State Guard and the

Visit of His Excellency Gov. Scales.

 The marine parade early in the afternoon was witnessed by a multitude of people. The river front all along the city was thronged with spectators, who covered the wharves and filled the offices and buildings and even swarmed on the house-tops. Besides these, the steamers Sylvan Grove, Passport, Queen of St. John’s and Cape Fear were crowded with passengers, who had embarked to witness the grand pageant.

 The steamboats which were to take part in the parade had been busy all the forenoon preparing for the event, and by 3 o’clock were covered from bow to stern with flags and bunting. The Marie, under command of Capt. E. D. Williams, which acted as the directing boat, and the Sylvan Grove were particularly resplendent, and the handsome revenue steamer Colfax sported all her gay colors.

 Promptly at 3 p. m. the boats began to get in line in accordance with the published programme. The Colfax took position on the west side of the river, opposite the Custom House, her with anchor down, two of her ports open and guns run out, ready as it seemed, for anything that might happen. One after the other the boats taking part in the parade steamed up to Point Peter and took the places assigned them, and at half past 3 p. m. the leading boat, the Vertner, at a signal from the Marie led off, and was followed by the other boats in the following order: Ida Louise, Capt. Evans; Boss, Capt. Shaw; Navassa, Capt. Thornton; Louise, Capt. Sellers; Craighill, Capt. J. H. Williams; Pet, Capt. Taft; Acme, Capt. Taylor; Delta, Capt. Sherman; Easton, Capt. Kenyon; Italian, Capt. J. t. Harper; Blanche, Capt. Jacobs; Passport, Capt. Snell; Cape Fear, Capt. Tomlinson; Sylvan Grove, Capt. J. W. Harper, and Queen of St. Johns, Capt. Paddison.

 The boats steamed down the river in line, each giving one blast of her steam whistle as she passed the Colfax and receiving an answering signal from the latter, and as the last boat passed all the whistles were blown, blending in one long deafening blast.

 It was in the programme that Gov. Scales should view the parade from the deck of the Colfax, but there was delay in the arrival of the party, and it was not until the last boat had passed that the Governor’s party drove down to Market street dock, where the cutter’s boats had been waiting some time in readiness to receive them. The party consisted of Gov. Scales and wife, Lieut. Gov. Stedman, wife and daughter several members of the Governor’s staff, Collector Robinson, Mayor Fowler, Judge O. P. Meares and others. The visitors were received by Capt. Moore and his officers with all due courtesy, the State flag of North Carolina was run up on the foremast of the cutter and a salute of fifteen guns fired in honor of the Governor. When the last gun was fired, a beautiful wreath or circle of smoke ascended slowly from its muzzle as high as the masthead and floated northward. It was seen by many persons on shore, who spoke of it as a singular and noticeable occurrence.

 By this time the leading boats had reached and rounded the buoy opposite the Dram Tree, and the procession of steamers reformed, passing the Colfax again, but in two ranks, and again with redoubled blasts from the steam whistles of all the boats. After steaming a short distance up the river the parade was dismissed and the boats returned to their respective wharves.

 All in all the display was a magnificent one, and great credit is due to Capt. Edgar D. Williams and the other captains of the fleet, for the manner in which it was conducted.

[Wilmington Morning Star – Wednesday, July 25, 1888]

 The Hurt, Murchison and Cape Fear steamboats took part in the grand marine parade at Wilmington on Tuesday. The people of Wilmington all enter heartily in everything that attracts or is for the good of the city. A spirit that will do much to ensure her future progress.

[Fayetteville Observer – Thursday, July 26, 1888]

Blackfish Excursion.

 A good many of the soldier boys went on the Passport’s excursion to the Blackfish grounds yesterday; the boat leaving in the morning at 6 o’clock, and returning at 6 in the evening. Nearly all of the excursionists were seasick, but nevertheless, say they had a splendid time. Altogether they caught about eleven hundred fine fish.

[Wilmington Morning Star – Friday, July 27, 1888]

Local Dots.

-- Steamboatmen report about two feet of water on the shoals in the upper Cape Fear.

[Wilmington Morning Star – Saturday, July 28, 1888]

Local Dots.

-- Capt. C. C. Morse, the veteran pilot, is now in command of the steamer Queen of St. Johns.

[Wilmington Morning Star – Sunday, July 29, 1888]

 -- The steamer Cape Fear brought down a number of excursionists from places along the Cape Fear. Many of them went down to Carolina Beach. The Cape Fear left on her upward trip about half-past 7 p. m.
[Wilmington Star – August 3, 1888]

 --- The Sylvan Grove will leave for Carolina Beach at 9:30 a. m. and 2:30 p. m. to-day. Last train leaves Beach at 9 p. m. Among the attractions will be fireworks and a grand illumination.

[Wilmington Star – September 7, 1888]

 --- The excursion given yesterday by the Germania Cornet Band on the Sylvan Grove was a pleasant affair and was well attended. The boat stopped at Southport, Fort Caswell and other points on the river.

[Wilmington Star – September 13, 1888]

Steamer Murchison Sold.

 The steamer D. Murchison, of the Express Steamboat Co., of which Messrs. Williams & Murchison are the agents in this city, has been sold. The purchasers are the Cape Fear & People’s Company, represented by the steamer A. P. Hurt, and the Bladen Steamboat Company, represented by the steamer Cape Fear. The price paid for the Murchison is $12,000. She will continue to run on the Cape Fear between Wilmington and Fayetteville as a passenger and freight boat, under the command of Capt. James C. Smith, her days of arrival and departure here being the same as heretofore.
[? – January 11, 1889]

Sale of the Steamer D. Murchison.

 The steamer D. Murchison has been sold by the Express Steamboat Company, to the Cape Fear and Peoples and Bladen Steamboat Companies, for $12,000. The steamer will continue her regular schedule on the Cape Fear river, and will make her first trip under the new management to-day.

[Wilmington Messenger – January 12, 1889]

The Cape Fear Steamers.

 A formal transfer was made yesterday of the steamer D. Murchison to the Cape Fear and People’s and the Bladen Steamboat Companies, who, as announced several days ago in the STAR, have jointly made the purchase. This is practically a consolidation—all the steamboats of the two lines now being under one management, with Maj. T. D. Love, agent at this port and Col. W. S. Cook agent at Fayetteville. The price paid for the Murchison is, as has been stated, $12,000.

 With this new arrangement no change will be made in the running of the boats. They will have the same days as heretofore for arrival and departure, and the Murchison will still be under the command of Capt. Smith, a most careful and efficient officer, under whose management the Murchison has acquired a popularity with the public that any one might envy.

[Wilmington Star – January 13, 1889]

Two Small Fires, and a Section of Ordinance.

 An old tree on Front street between Ann and Nunn caught fire yesterday between 12 and 1 o’clock from a spark blown into it from the smokestack of the steamer Cape Fear. A strong gale was blowing at the time, and danger threatened. A hose reel was sent to the scene, and a stream thrown on the burning tree.

 Shortly after an alarm of fire was turned in from box 21, caused by the burning of an old shed roof on the premises of Mr, {incorrect punctuation} J. F. Lord, at the foot of Ann street. This, too, was supposed to have originated from a spark from a river steamer at the wharf. Damage small.

 In this connection the following section from a City Ordinance on River and Navigation is pertinent:

 SECTION 4. All steamboats plying on the river, within the corporate limits of the city, shall be provided with spark arresters, or some other appliance for preventing the escape of sparks or cinders, and the exhaust shall not be discharged into the smoke stack. And the owners, or Captain, of any boat moving by steam within the limits of the city, without having such safety appliances as aforesaid, shall be fined $50 for each and every such boat which may so move.
[Wilmington Messenger – February 19, 1889]

 The work of repairing and repainting the steamer Sylvan Grove will be commenced to-morrow morning in order to get her ready for the excursion season.

[Wilmington Messenger – April 14, 1889]

 The painters are busy at work on the Sylvan Grove. She lies at the foot of Nun street, having been taken out of Winter quarters and brought over to this side of the river.

[Wilmington Messenger – April 19, 1889]

The Sylvan Grove.

 The steamer Sylvan Grove has been repainted inside and out, and is now ready for the season. According to the notice among our advertisements, it will be seen that until the season at the Beach opens, she will make regular trips to Southport on Tuesdays, Wednesdays and Thursdays. She will leave Wilmington at 9:20 a. m., and leave Southport at 4 p. m. The fare for the round trip is 75 cents.
[Wilmington Messenger – May 12, 1889]

 Capt. J. C. Smith, who has been master of the steamer Cape Fear for some time, has resigned that position, and will be in charge of the transfer steamer of the Cape Fear and Yadkin Valley Railroad in this city.
[Wilmington Messenger – May 26, 1889]

No Boat to Carolina Beach on Sundays.

 The New Hanover Transit Company has decided not to run the Sylvan Grove or the Passport to Carolina Beach hereafter on Sundays. This announcement is made upon the statement of the President of the Company, and is therefore authoritative.

[Wilmington Messenger – May 28, 1889]

--- Mr. Geo. L. Morton has sold his pretty steam yacht Vertner to Messrs. Davenport, Costner and Owens, to run on the Catawba river, and to be used in towing a gondola for passengers between Mountain Island, Tuckasegee and Mount Holly, during the summer excursion season.

[Wilmington Morning Star – Wednesday, June 5, 1889]
--- The river steamer A. P. Hurt is laid up at Fayetteville for repairs and repainting. The steamer D. Murchison has taken her place on the line, and arrived here yesterday under command of Capt. Sandy Robeson, formerly in command of the Hurt.

[Wilmington Morning Star – Wednesday, June 5, 1889]
A LARGE STEAMER BURNED.

 Wilmington, N. C., July 10.—The large steamer Queen of St. John’s burned to the water’s edge at her wharf just above the city to-night. She was owned by J. C. Christopher, and was brought from St. John’s River, Florida, last Summer to run as an excursion steamer. She was an immense boat, with capacity for 1,200 passengers. The origin of the fire is unknown. The steamer had been tied up since last season. She is said to have been partially insured.

[New York Times – July 11, 1889]

The Queen of St. Johns Fire.

 It was reported on the streets yesterday that there was insurance on the steamer Queen of St. Johns to the amount of $10,000, but insurance agents in the city know nothing of it. One of them said that application had been made a short time ago for a $12,000 policy on the vessel, but it was not issued. The machinery of the boat is thought to be worthless. There were sixty cords of lightwood in the hold of the vessel.

 Mr. J. O. Bowden’s wharf, to which the steamer was moored, was destroyed by the fire, and a large shed adjoining. Mr. Bowden estimates his loss at $1,000, upon which there was no insurance.

[Wilmington Morning Star – Friday, July 12, 1889]

Burning of the Queen of St. Johns.

 The steamer Queen of St. Johns was burned at her moorings just above the city last night about 9 o’clock.

 The Queen was owned by Mr. J. G. Christopher, of Jacksonville, Fla. She was built to run on the St. John’s river, and was brought to Wilmington last summer, where she ran #### excursion boat to Southport; but ### enterprise did not pay and she ## withdrawn and tied up to the river bank, where she remained during # winter and the present summer, # charge of a watchman. The Queen was a costly boat, had a magnificent saloon and staterooms for several hundred passengers, and her equipments in furniture and machinery were first-class in every respect.

 Nothing could be learned as to the cause of the fire. The boat was ablaze amidship when attention was first directed to her by the bright light which illuminated the river and sky, and the flames spread rapidly fore and aft until the boat was entirely enveloped. The fire burned with such brilliancy that hundreds of people, including many ladies were attracted to the river side to witness the grand and beautiful sight afforded by the conflagration of the luckless steamer.

 The steam tugs Marie and Philadelphia went up to the burning vessel but could do nothing to save her. The Marie, however, got her hose into play and extinguished the fire that had spread from the Queen to Bowden’s naval stores yard adjoining among a lot of dross, and as usual did excellent service.

 The watchman who has had charge of the Queen ever since she was tied up, was on board when the fire broke out. He said that he thought that the boat caught on fire from sparks from a passing steamer.

 Mr. Elisha Warren, who went up with the young men to the burning vessel, got on her deck and threw the anchors overboard, and then with others cut a hole in her side to let the water in.
[Wilmington Weekly Star – July 12, 1889]

Sale of the Queen of St. Johns.

 The submerged hull and boilers of the steamer Queen of St. Johns, which was burned to the water’s edge and sunk near Point Peter some time ago, were sold by auction yesterday for $95. The chains, hawsers, etc., saved from the vessel the night of the fire were also sold, and brought about $80. Messrs. Cronly & Morris were the auctioneers.
[Wilmington Star – August 23, 1889]

 --- Fayetteville Observer:…

----- Capt. J. C. Smith, a well-known and very efficient steamboat man, has recently relinquished his command of the Murchison, being succeeded by Capt. R. H. Tomlinson, and will have charge of the new ferry boat to ply between Point Peter and the city wharves of the Cape Fear & Yadkin Valley railroad at Wilmington. The boat is in construction at Wilmington, Del., whither Capt. Smith goes to remain until it is completed, and bring it around to Wilmington.

[Wilmington Star – September 24, 1889]

Steamer D. Murchison.
 The steamer Murchison was delayed in her arrival yesterday from Fayetteville, and some apprehension was felt, as it was known that she left that place at noon Tuesday last. Between 4 and 5 o’clock, however the boat came in, all right, with a good freight and several passengers. The delay was caused by the steamer running aground on a new sand bar formed in the channel near Sugar Loaf.

[Wilmington Weekly Star – September 27, 1889]

Fishermen’s Day.

 About 125 persons went down to the “Rocks” and the Blackfish Grounds yesterday on the Sylvan Grove, the steamer leaving at 6 a. m. and returning about the same hour in the evening. The fishermen report good sport at the “Rocks” and some fine fish caught. The fishing outside at the Blackfish Grounds was not so good, the sea being rough with a high wind; but nevertheless some of the party caught a good many fish.

[Wilmington Star – June 24, 1890]

The River Boats.

 Owing to the low stage of water in the river, communication between Wlimington {misspelled} and Fayetteville by steamers has been stopped for several days. The steamer Hurt and Merchisou {misspelled & inverted type?} are tied up at Fayetteville and the Cape Fear was at Elizabethtown, up to yesterday afternoon, when she left with a flat in tow for this city.
[Wilmington Star – July 18, 1890]

THE SYLVAN GROVE.

The Steamer’s Machinery Disabled While

on a Trip to the Blackfish Grounds.

 An accident occurred to the steamer Sylvan Grove yesterday morning while she was steaming out to sea with a party of excursionists for the Blackfish waters. When just outside the bar, about four miles from the “Bell buoy,” her steam-pipe burst at its intersection with the steam-chest, resulting in a great escape of steam and rendering the engine useless.

 A signal of distress—a flag union down—was immediately displayed. It was seen at Southport and in a few minutes the tug Alexander Jones went to the assistance of the disabled steamer. The U. S. live-saving crew on Oak Island also saw the distress flag flying and signaled the Signal Service observer stationed at Southport.

 Officers of Sylvan Grove behaved with conspicuous coolness and courage. Capt. Harper was just as he always is under trying circumstances, brave and imperturbable. Engineer Platt was just outside the engine room when the accident occurred; he rushed in through the dense cloud of escaping steam and cut it off from the broken pipe. The conduct of all the officers, including Mate Wilson, was highly commended by the passengers.

 There were about fifty excursionists on board, including a number of ladies and children. Some were very much frightened, and considerable disgust was expressed at the behavior of a few of the male passengers who became panic-stricken. Accounts of eye-witnesses generally agree that the ladies showed more deliberation and self-control than did some of the sterner sex.

 The disabled steamer was towed up to the city by the tug, arriving at 4 o’clock in the afternoon.

 Until the necessary repairs are made, the Passport will run the trips of the Sylvan Grove to Carolina Beach, and the Bessie will take the place of the Passport.

[Wilmington Star – July 29, 1890]
She Reports Promptly.

 The repairs on the popular steamer Sylvan Grove were competed yesterday, and she resumes her place on the Carolina Beach line this morning. The work was of a rather complicated character, but it was admirably executed by employes [employees – misspelled] of Messrs. Burr & Bailey’s foundry and machine shops, assisted by Mr. Philip Platt, engineer of the steamer. The casting, a composition of copper and brass, was made by Mr. Adolph Nelson, and the finishing and fitting was done by Messrs. Philip Platt and Price Yopp. Competent and disinterested judges pronounce the job highly creditable to the skill of Wilmington mechanics and equal to anything of the kind they have ever seen.

[? - ? {verifiy source & date}]

Excursion on the Sylvan Grove.

 The steamer Sylvan Grove having been repaired, will to-day resume her trips to Carolina Beach. Her machinery has been thoroughly overhauled and is in a better condition than ever. The steam pipe was repaired by Mr. Adolph Nelson at Burr & Bailey’s shops and Capt. Harper pronounces the work done as well as it could have been done in any shop in America.

 The Sylvan Grove will take down the excursion of the Ladies’ Aid Society of Fifth Street church and will make two trips, leaving at 9:30 a. m. and 2:30 p. m. The steamer Passport will leave at 5:30 p.m., and the fare on her will be 25 cents. The last train leaves the Beach at 10 o’clock to-night.

[Wilmington Messenger – August 1, 1890]

BURNING OF THE SYLVAN GROVE.

The Loss $30,000 With Insurance for

$20,000—A New boat Will be Built or

A Railroad Will be Built to Carolina

Beach.

 In yesterday morning’s MESSENGER we chronicled the burning of the steamer Sylvan Grove at Northrop’s wharf on the west side of the Cape Fear River, where she was laid up for the winter. The flames were first discovered by the watchman at the Carolina Oil and Creosote Works and he sent in the alarm.

 There was a watchman, Daniel L. Smith, colored, on board the steamer, but he was asleep in the after cabin, just below the ladies’ saloon. He states that his first intimation of the fire was when the hurricane deck fell in. he arose hurriedly and made his escape with difficulty, taking to his skiff which was tied near the cabin. His opinion is the fire caught from a steamer passing during the day or perhaps caught from the stove pipe running up out of the cabin where he was asleep. He lost all his effects, except the clothes he wore.

 Mr. W. L. Smith, a member of the Southport Steamboat company, which owns the Sylvan Grove, went over to the burning vessel after she had been burning about an hour and a half, thinking probably the watchman was not safe. Other than this, the boat could not be reached by the fire department. The Marie played on the fire to prevent the hull from sinking but the fire was too hot, and when it burned to the water’s edge the hull sank. Only the flag staff could be seen above the water’s edge yesterday morning.
 The Sylvan Grove cost the Southport Steamboat Company $30,000 and was insured for $20,000 in several companies represented by New York agencies. They cannot replace her for $30,000 and consequently their loss over and above insurance will be more than $10,000, including the expense in sending after and bringing out another boat.

 The burning of the Sylvan Grove will not be in any way to the disadvantage of Carolina Beach, as the Steamboat [Steamcoat – misspelled word] company will buy another steamer and have her here in time for the opening of the season. The directors held an informal meeting yesterday and that much was decided. They propose this time to select a boat exactly suited to the purpose—that is running trips from Wilmington to Carolina Beach during the summer months.
 We learn that parties interested at Masonboro Sound have approached the Steamboat company with a proposition to build a railroad to Carolina Beach instead of buying another steamer to run on the river. It is desired that the railroad be run by way of Masonboro and citizens owing interests or living there propose to take considerable stock, if the Steamboat company will build the road. The Steamboat company will hold a meeting soon to consider the matter and we would not be surprised to hear of their deciding to build the road. At least we understand this much, if the inducements held out to them are of a particularly encouraging nature.
[Wilmington Daily Messenger – January 11, 1891]

The Cape Fear and Its Pleasant Travel.

 The steamer Murchison has recently been overhauled , painted inside and out, its state-rooms renovated, and the craft put in thorough order from the water line to the smokestack-tip – and she will soon be “walking the waters like a thing of life” under the efficient command of Capt. R. H. Tomlinson. The same “heroic treatment” is in store for the Cape Fear, she having already modestly gone into retirement in view of the new “rigging” about to be donned.

 You may gird us all about with the iron rail, intersect us and network us; but the fondness is still within us for the good old-time river riding – the dolce far niento of travel – with its charming glimpses of still life gracing every curve of the picturesque stream.

[Fayetteville Observer – June 11, 1891.]

Personal Pencilings

 Mr. B. G. Worth, a prominent businessman of Wilmington, accompanied by his wife, has been paying a visit to his brother, Mr. J. A. Worth, on Haymount.

[Fayetteville Observer – June 11, 1891.]

Almost a Water Spout.

 Capt. R. H. Tomlinson, of the Murchison, came in Tuesday morning, and reports a fearful downpour of rain at Hawley’s Ferry Monday night. He says the rain came down in sheets resembling very much his idea of a water-spout. So great was the rain that he found it necessary to tie up the boat for a couple of hours.

[Fayetteville Observer – July 2, 1891.]

Wrecked and Abandoned.

 A recent issue of the Wilmington Review has the following paragraph:

 The bones of the Henrietta, the first steamboat that ever plied on the Cape Fear river, lie rotting a few miles below the city. They ought to be preserved, if possible, as a historical relic.

 We are heartily in accord with our contemporary’s ideas. They are rich in memories and associations of the past—every decaying spar and yawing rib—and, if no more, we can shelter them from the assaults of time and the rack of wind and wave, and with a white stone show posterity where they moulder.

 The changes of fortune have scattered to the winds of heaven the rich argosies that her keel has carried, and the travelers that walked her boards have long since passed down the current of time; the iron tongue of the old cannon is voiceless that caught her distant call amid the plash of waves and the echoes of the winding stream, and the grim old warehouses have crumbled into ruins, or shriveled into ashes under the fierce breath of conflagration, which took in keeping the freights of the staunch old steamer. Yes, her and hers the earth hides beneath its shifting sands , and cherishes under its heaped-up, grass grown mounds; but the yellow waters from the eternal hills flow on in majesty forever, murmuring the stories of all these things into the boundless, secret bosom of the everlasting sea.

[Fayetteville Observer – Thursday, July 9, 1891]

A Little More of a Very Good Thing.

 The unmarred success and unalloyed enjoyment of the Cape Fear river excursion given last month by the Fayetteville Independent Light Infantry Cornet Band very naturally emboldens the corps to repeat that very excellent thing. The second excursion of the season will take place next Thursday evening, 23rd inst., on the handsome steamer Murchison, Capt. R. H. Tomlinson commanding, with the concomitants of nice refreshments and delightful music.

[Fayetteville Observer – Thursday, July 16, 1891]

A New Departure Back into Old Scenes.

 The Sunday-school teachers and pupils of the 1st Baptist Church of this city have decided to depend on the beautiful old Cape Fear river for the recreation and enjoyment of their annual summer “outing” this year. A steamboat excursion down that picturesque stream will be taken soon—the exact date and point of destination to be given hereafter.

 The old-fashioned picnic of this kind has been so much neglected of late years that there will be a pleasurable and piquant spice of novelty in this “new departure,” which will admit of a programme brimful of harmless amusement. There are charming spots on the sinnous banks with turf soft as velvet and green as emerald; where the swinging branches clasp each other and defy the noonday heat; where springs pure as the breath of heaven and pellucid as the diamond’s depths cool the blood and slake the thirst—where kindly nature has gathered up all her resources to form a banquet-hall for the harmless reveler in her countless charms.

 Some of the most delightful picnicking jaunts of our past life owe their joys to the beauties of the Cape Fear river.

[Fayetteville Observer – Thursday, July 16, 1891]
SUDDEN DEATH

Of Capt. R. H. Tomlinson of the Steamer Cape Fear.

 Maj. T. D. Love received a telegram from Fayetteville yesterday morning announcing the death in that city very suddenly on Monday night, of Capt. R. H. Tomlinson, well known in this city as the master of the steamer Cape Fear. His death is said to have resulted from congestion of the lungs. Capt. Tomlinson’s wife and three children who were spending the summer at Carolina Beach, were at once informed of the distressing event, and came up to this city and left for Fayetteville by train on the C. F. & Y. V. railroad yesterday afternoon.

 Capt. Tomlinson had been suffering from some months past with rheumatism, and had not been running regularly on the steamer Cape Fear recently. He was about 33 years of ago, [age] a native of Fayetteville, and enjoyed the respect and esteem of a large circle of acquaintances, and the warm friendship of many who deeply sympathise [sympathize] with his family in their sad bereavement.

[Wilmington Morning Star – Wednesday, August 12, 1891]

Obituary.

 Capt. R. H. Tomlinson died at his residence on Ramsey street in this city on Monday night, 10th inst., after an illness of only a few days. We are not justified in the statement by any expression of medical or surgical opinion, but some of his friends think that his death was probably somewhat accelerated by internal injuries received from a fall which he had during his travel on the railroad between this city and Charleston.

 The deceased was for some time actively engaged in mercantile business in Fayetteville, but was subsequently connected with the boating service on the Cape Fear river, and at the time of his death was commander of the steamer Murchison, and in his official relations with the public added to the circle of friends in his native place. He married Miss Jane Monaghan, daughter of the late lamented B. Monaghan, of this place, who, with three children, survives him.

 The funeral services took place from the residence yesterday morning at 10 o’clock, Rev. Dr. J. C. Huske, of St. John’s Episcopal Church, conducting the ceremonies, and the remains were escorted to the grave by the Knights of Pythias, of which order Capt. Tomlinson was a member.

[Fayetteville Observer – August 13, 1891.]
 Capt. Irwin Robeson, an experienced navigator on the Cape Fear river, has been elected Captain of the Steamer D. Murchison, to succeed the late Capt. R. H. Tomlinson, with Mr. John Cook, of Fayetteville, as first mate. Both are excellent appointments.

[Fayetteville Observer – August 20, 1891.]

A Tale of Woe.

 Distressing accounts of the damage to corn and cotton on the low land tributary to the Cape Fear River, between here and Wilmington, came in almost daily. In the past few days hundreds of acres have been practically submerged by the overflowing waters. At one time the rise in the river at this point was so great as to justify the belief that the freshet would be second or equal to the celebrated “Sherman freshet” of 1865; but, thanks to an alwise Providence, the water is falling, and will soon be within the banks of the river.

[Fayetteville Observer – September 3, 1891.]

98th Annual Election of Officers.

 Quite a large and enthusiastic meeting of the Fayetteville Independent light infantry Company was held in their armory Monday night, the occasion being the annual election of officers for the ensuing year, and which resulted in the re-election of the present officers, as follows:

Jno. B. Broadfoot,
Major.

Jno. C. Vann,

1st Captain.

E. L. Pemberton,
2nd “

B. R. Huske,

3rd “

W. W. Huske,

4th “

J. B. Tillinghast,
Secretary.

J. G. Hollingsworth
Financial Sec’y.

Dr. J. C. Huske,
Chaplain.

Dr. W. C. McDuffie
Surgeon.

 The meeting was characterized with perfect harmony, during which time “the boys” were unstinted and without reserve in expressions of their pleasure and delight at the courtesies extended them and the enjoyment of their recent encampment at Carolina Beach; and particularly were they warm and loud in their praise of the wholesale courtesies and hospitality received at the hands of that model and experienced navigator, Capt. J. W. Harper, of the elegant steamer Wilmington, than whom no more polite, chivalrous, sociable gentleman ever pulled a throttle.

 On motion, a committee was appointed to draft resolutions expressive of the Company’s feelings and appreciation of the royal entertainment accorded them by the New Hanover Transit Company, Capt. J. W. Harper, and all who contributed to their comfort and pleasure, which could not be had for this week’s paper.

[Fayetteville Observer – Thursday, September 3, 1891]

A Handsome Compliment.

 The following very pleasant and graceful “open letter” to the Fayetteville Independent Light Infantry was published in the Wilmington Messenger of last Friday:

CAROLINA BEACH, August 26.

Editor of the Messenger:

 The “boys in gray” having returned to their homes from an encampment lasting five days at Carolina Beach, we desire space in your valuable paper to add a word of commendation to the high praise which has been accorded the Fayetteville Light Infantry by both press and people, and to express our exalted appreciation of their visit to the Beach.

 During their encampment here thousands of visitors from abroad were witnesses of their conduct as citizens and soldiers, and it affords us great pleasure to say that the boys won for themselves golden opinions by their respectful and courteous demeanor. Their uniform kindness and urbanity made their presence a source of pleasure and their departure cause for regret to both friends and strangers. Their military bearing is on all occasions indicative of the patriotic spirit and dauntless courage which characterized their fathers in troublous times of war, and made glorious the record of the old Independent Company. They are indeed worthy sons of noble sires, the pride of the old historic Cape Fear city which claims their nativity and an honor to the military of the Old North State.

 We desire also to tender our sincere thanks to the members of the F. I. L. I. band for the excellent musical treats with which they treated our guests daily. Although only six months have elapsed since the organization of this band, it has attained a degree of proficiency which distinguishes it as one of the best bands of the State.

 Here’s our boys, and if you should conclude at any future season to pitch your tents toward Carolina Beach, we will extend to you a most cordial welcome, and your tables shall be spread with the choicest bivalves of old ocean’s briny depths.

Yours truly,

J. W. HARPER,

General Manager New Hanover Transit Co.

 Without “resolving ourselves into a ‘mutual admiration society’,” or allowing the suspicion that this may be a case of “you tickle me, and I’ll tickle you,” we think we may venture, in behalf of the corps so highly spoken of, to reciprocate Capt. Harper’s friendly feeling to the full. Speaking for the company, it becomes us to simply acknowledge with a bow his tribute to their soldierly bearing and gentlemanly deportment; and, for the band, to express our pleasure that, even in their performances before critical audiences, their music was pronounced of high-class in selection and artistic in execution.

 Of Capt. Harper the judgment of the public is unanimous:-that he is a thorough, efficient officer in a very responsible position; his friends know how pleasant and genial he is in his social relations.

[Fayetteville Observer – Thursday, September 3, 1891]

THE F. I. L. I. ENCAMPMENT AT CAROLINA BEACH.

Honor to Whom Honor is Due.

For the Observer.]

 FAYETTEVILLE, N. C., Aug. 31st, 1891.

 MESSRS. EDITORS:--After a careful reading of the reports in the OBSERVER of August 27th, relative to the Encampment of the Fayetteville Independent Light Infantry during the month of August, the question occurred to my mind: “Did the reporters intentionally ignore the fact that the military of Fayetteville were invited by the New Hanover Transit Company, Capt. J. W. Harper, General Manager, and that said company did encamp at Carolina Beach?” If not, why was no reference made to the assiduous attentions of the New Hanover Transit Company, and especially the general manager thereof and the indefatigable Capt. Nolan, Superintendant of the beach, to every detail, even the most minute, of the necessary arrangements for a cordial reception and a comfortable entertainment of the company and its veterans at the beach? To these gentlemen, more than to all others, the people of Fayetteville are indebted for the handsome manner in which the boys were entertained for a week (and yet their names appear nowhere in your columns): and, considering the limited time which the company had to prepare for the encampment , after the acceptance by the F. I. L. I. of the invitation to pitch their tents on Carolina Beach, everything else must have been subordinated to the preparations that were made.

 And yet no mention is made of the fact that, on the evening of the arrival of the company in Wilmington, the magnificent steamer Wilmington, under command of Capt. Harper, was held at the wharf, subject to the orders of the company, until 11 o’clock at night, to transport the boys, bag and baggage, and veterans, free of charge, to Carolina Beach, and that on their arrival there, they were invited to a well-lighted, comfortably-furnished pavilion, where they luxuriously enjoyed tired nature’s sweet restorer until rosy morn. Neither was there any mention made of the fact that Prof. Miller’s Orchestra and Germania Band were employed daily at the Beach, or that hundreds of dollars were spent by the New Hanover Transit Company during Thursday, Friday and Saturday, for balloon ascensions and other attractions, to make the occasion enjoyable; or that the uniform of the soldiers was their passport to and from Wilmington and Southport; or that sail-boats, bath suits and everything necessary to their comfort and pleasure, had been prepared, free of charge.

 Your humble correspondent would not detract one iota from the praise which has been bestowed upon the citizens of Wilmington, or any particular member of the Wilmington Light Infantry, for their hospitality; but we would remind our reportorial friends that their failure to suitably call attention to the courtesies extended by “the principal actors of the drama” was an inexcusable omission, and places the Fayetteville boys in a position to be criticized for not being able to appreciate properly the hospitality of their true friends.

 Again, with reference to the attention shown the F. I. L. I. by the members of W. L. I., much credit is given to Capt. Kenan, and none to Seargeant Moore, when the facts show that the only recognition given the company by Capt. Kenan was at the reception on the evening of the arrival of “the boys” in Wilmington, when, in response to a call, he made a few remarks. He never visited the encampment, * * * while Seargeant Moore and about half a dozen other members of the W. L. I. gave their presence and contributed largely to the enjoyment of the boys at the beach and in the city.

 The boys had a big time, and with were delighted with their trip, and were right royally entertained by some of the most generous citizens of our sister Cape Fear city; and while they duly appreciate all that has been said in praise of those of their friends whose names have been mentioned, they would not have it said that they ignored or failed to appreciate the most excellent courtesies extended to them by others whose names have not yet appeared in the public press. That’s all.

Yours truly,

H. EYE.

[Fayetteville Observer – September 3, 1891]

Black River Freshet.

 Capt. J. D. Black, of the steamer Lisbon from Point Caswell, reports an immense amount of damage by the freshet in Black River. The lowlands were covered until crops were out of sight, and the water spread out until a breadth of two or three miles was reached. Stores at Mill Creek were flooded.

 He says in some places he lost the river, and the stream ran over corn-fields which were so submerged that he could not see the tops of the corn in some places. People were taken from their houses on the Lisbon. One old negro, standing on the top of his house when the boat passed, cried out: “For de Lord’s sake! Yonder comes Noah’s ark.”

 When the boat reached Wilmington you could pick up a bushel of acorns on her deck, swept from trees while passing under the boughs. The crops of corn and cotton in the lowlands are a total loss. At last accounts the river was falling.—Wilmington Star of last Saturday.

 A private letter from Duplin reports a similar condition of affairs existing throughout the territory contiguous to the North East river, in Pender as well as Duplin. At Chinquepin, the high water carried away about twenty-five feet of the bridge, which spans the river at that place, where the water is said to have been higher than since 1868. Thus far heard from great loss to crops along the water courses everywhere is reported all over the State, and the East in particular.

[Fayetteville Observer - September 10, 1891.]
Interesting Reminisence.

 Our esteemed friend, Major R. M. Orrell – than whom no one is better versed in the former boating history of the Cape Fear river contributes to our columns the following very interesting facts with regard to the steamer Henrietta , recalled to his mind by our article of last week:

 The Henrietta was built, I think, from traditional information, in 1814, and was geared to work with cog wheels like a mill. On reaching abrupt points on the river like Blennan, Elbow, Pull, Cove, and occasionally Big and Little Sugar Loaf, she had to be dropped around with a line.

 In 1820, Capt. Benj. Rush, a practical machinists, who came here from Philadelphia, changed her gearing to a chain-motion, and subsequently to a connecting-rod and crank motion, which enabled her to steam around the points. She had no upper deck at first, and her cabin was set down in the hold, like those on the flats of the present day, with capacity for carrying 6 or 8 passengers. She must have run during her river life at least 1,500,000 miles, and earned for her owners about $1,500,000 She was very much improved by Messrs. Hall & Johnson both in appearance and speed.

 On one occasion, while I had charge as managing agent of the line, I ran the Henrietta against the Chatham, both carrying passengers, and I promised mine that they should be in Wilmington ahead of the other boat, which had 15 minutes the start. I left the wharf at exactly 6 o’clock, A. M., and my passengers were up town in Wilmington at 4:30 o’clock in the afternoon. I made but two stops, for wood, and beat the Chatham by two hours. The latter was keel-bottomed, and, when loaded, was very fast.

 I ran the Henrietta up to Averasboro—the first boat ever to go up that high—took off her smoke-stack to pass under Clarendon Bridge, took along three flats, and brought back 3,400 bbls. of rosin, nearly all of it for the late A. A. McKethan. While I was agent of the line the Henrietta towed up the Ben Rush, a very large flat, with 4,500 bushels of rock alum salt and 50 hogsheads of molasses for the late Chas. T. Haigh, and 46 hogsheads for the late E. W. Wilkings. What would you think of one of our merchants in these days buying at one time 4,500 bushels of rock alum salt (the lumps of which were in size from a marble to a walnut)?

 I have had the Henrietta, with the Ben Rush in tow, to come up loaded with measurement goods; and, although I owned a four-horse wagon and a dray, and got my share of the other drays, it would take me two weeks to discharge the freight, which amounted to about $1,500. E. W. Wilkings’s freight bills would be $700 or $800, as Maj. A. J. O’Hanlon knows, as he audited the bills and forwarded the goods. Mr. Wilkings loaded wagons daily for Salisbury, Greensboro, Salem, Charlotte, Raleigh, Statesville, Wilkesboro, Hillsboro and Wentworth.

 Capt. Doyle O’Hanlon also owned a line of boats, and was doing a large business. All these things show that we had business here before the North Carolina Railroad was built.

[Fayetteville Observer – July 16, 1891]

 --- The steamer D. Murchison left here yesterday afternoon for a point above Elizabethtown, where she will meet the steamer Lisbon and a transfer of freight will be made. While the low stage of water continues the Lisbon will run in connection with the Murchison.

[Wilmington Star – November 2?, 1892]

 The steamer Cape Fear could not make her regular trip to Wilmington Monday on account of the river being frozen.

[Fayetteville Observer – January 19, 1893]

RIVER AND MARINE.

 -- “Commodore” Howe says he intends to try the river for shad to-day.

 -- The steamer Cape Fear, on her last trip up the river, stuck in the ice about five miles below Elizabethtown, but got through after some hard work. The agent of the steamboat line in Fayetteville, in a letter to Mr. Madden, the agent here, says that no boats will be able to run until the ice breaks up.

 -- At Kelly’s Cove, some forty miles above Wilmington, the ice Sunday morning last was strong enough to bear a man half way across the river.
[Wilmington Star – January 19, 1893]

Death of Mr. Worth

 We are pained to learn (just as we go to press,) of the death of Mr. J. A. Worth, which occurred at half past six o’clock last evening, at his residence on Haymount.

 Joseph Addison Worth was the youngest of five brothers, all of whom became prominent in political or business life in this State. Messrs. T. C. and B. G. Worth were for many years leading merchants of Wilmington. Mr. B. G. Worth continuing the business there. Jonathan Worth became Governor of North Carolina after the war; and Dr. J. W. Worth for many years the honored Treasurer of the State.

 Mr. J. A. Worth removed to this city from his native county of Randolph about 1850, and became one of our foremost merchants and steamboat owners. He was a man of strong character, and for many years was one of the leading citizens of Fayetteville. For some year past, he has been an invalid, and for some two weeks past has been confined to his house by an attack of pneumonia. He was reading his newspaper shortly before his death. After his sturdy fashion, he had refused to keep his bed. Laying aside his paper, he walked across the room, took his seat in a chair, and almost immediately expired.

 He was in his 74th year. He leaves a widow, who was Miss Walker, of Guilford and seven children. Mrs. Duncan O’Hanlon, Capt. Albert Worth, Mrs. N. A. Sinclair, Mrs. Wm. Overman, Mrs. Moody, Mr. S. G. Worth and Mr. John Worth. Mr. Worth was greatly honored and respected in this community, where his loss will be severely felt, and was well known throughout the State.

[Fayetteville Observer - Thursday, February 9, 1893]

New Steamer for the Cape Fear

Capt. John W. Harper left for New York with a crew to bring to Wilmington a steamer recently purchased by the New Hanover Transit Company to be used on the Cape Fear between Wilmington and Southport, and to carry excursionists to Carolina Beach this summer along with the steamer Wilmington. The steamer, says the Messenger, is a propeller and will probably be named Southport. She is two years old and has been run at New York as an excursion boat.

[Fayetteville Observer - Thursday, March 23, 1893]

The Cape Fear River Captains

 “Capt. Alonzo Garrason, for many years one of the most popular steamboatmen on the Cape Fear river,” says the Wilmington Star, “but now a popular and prosperous merchant of Fayetteville reached here last night.”

 What a good lot they have ever been, anyway, those delightful River boat captains! His heart must indeed be a dull one which does not quicken its beats when the fine figures of Rush, and Wilkinson, and Hurt are recalled of those who are gone, and the good cheer and good company they presided over, in the cabins, in the winter nights. And we never see one of the modern ones – Green, Albert Worth, Jim Smith, Garrason and Robeson – without feeling an impulse to embrace him for old times’ sake.

 How the time slips by! Veterans of the Independent and LaFayette companies will recall the May morning when the A. P. Hurt swung out into the stream, thirty-two years ago, loaded down with the young fellows who then made up the pride of Fayetteville, destined for the great war. And that, by the way, was the only communication by stream conveyance that Fayetteville had with the outside world.

[Fayetteville Observer - Thursday, July 20, 1893]

Dr. H. W. Lilly, President of the Fayetteville Base Ball Club, went down to Wilmington last night to be present at the games between Fayetteville and Rocky Mount. From there he goes to New York on business.

Off for Wilmington

The invincible Base Ball team from this city, under the management of Mr. G. A. Burns, left for Wilmington yesterday evening on the Steamer "Hurt," to play series of three games in that city with Rocky Mount, for the championship of the State. Quite a large crowd accompanied them. The Wilmington Messenger of yesterday says:

The series of games to be played at Hilton Park between the Rocky Mount and Fayetteville teams, was the all absorbing subject of comment yesterday. Interest is certainly at fever heat and we hear that many spectators will be here from Fayetteville, Goldsboro, Rocky Mount, Lumberton and other points.

Money's talking and both sides are being backed by the judgment, confidence and spondulix of their friends.

"Who you bet'n on, Fayetteville or Rocky Mount?" was and oft heard query yesterday. Some predict a victory for the Fayetteville boys and others hold up for the Rockies.

Somebody who knows what good ball is, said yesterday: "I can tell you the Fayetteville boys play mighty good ball. They are hard to beat!"

All of us know what the Rocky Mount club can do, and it is freely declared that the three games of to-morrow, next day and the day after will be the best ball ever played in North Carolina.

These are the people of the two clubs that are to cross bats:
Fayetteville base ball club--Jones, p.; Stafford, c.; Honeycutt, 1 b; Pemberton, 2 b.; Lanier, s. s.; Dunn, 3 b.; Slocomb, l. f.; Robertson, c. f.; Aldred, r. f.

Rocky Mount base ball club--McGann, p.; Oldham, c.; Keely, 1 b; Steinmetz, 2 b.; Johnson, s. s.; Mason, 3 b.; Smith, l. f.; Daniel, c. f.; Gregory, r. f.
[Fayetteville Observer - Thursday, August 3, 1893]
Accident to the Steamer D. Murchison.

 The steamboat D. Murchison, from Fayetteville, arrived here yesterday afternoon in a disabled condition. Monday night, on her way down, she ran into a lot of drift wood, near the mouth of Black river, about fourteen miles from Wilmington, and broke her wheel and rudder. Capt. Robeson, in command of the boat, came to the city yesterday on the steamer Lisbon, and sent the tug Pet up to the scene of the disaster to tow the Murchison to the city. The Murchison brought a full freight of cotton and naval stores. She will be taken off the line for a few days until the necessary repairs are made. Mr. Madden, the agent here, telegraphed to Fayetteville for the steamboat A. P. Hurt, and the latter was expected to arrive here this morning.

[Wilmington ? – January 12, 1894]

Carolina Beach.

 The steamboat Murchison is chartered to run between Carolina Beach and Wilmington. The managers are fortunate in securing this steamer, one of the best boats of the Cape Fear River Line, for she is commodious and speedy. Being of light draft and independent of steering to a channel course she can made the voyage either way, a distance of 13 miles, in 45 minutes. She is a vast improvement over the Clarence, and, thus facilitating transportation must largely increase the popularity of this delightful Resort by the Sea.—Fayetteville Observer.

[Wilmington Messenger – July 6, 1894]

BURNED TO THE WATER’S EDGE.

The Steamboat D. Murchison Running

Between Wilmington and Carolina Beach

Pier – Insured for $6,000.

 The steamer D. Murchison, Captain John S. Sellers, running on the Cape Fear river between Wilmington and the Carolina Beach pier, was burned to the water’s edge Sunday last about noon, near the mouth of Brunswick river, three miles below Wilmington. The boat was on her return trip to the city. There were only four passengers—a gentleman on his way to the city, Capt. Sellers’ wife and two children. The fire broke out near the furnace and spread rapidly. The pilot headed the boat for the west side of the river and beached her in shoal water, and the passengers and crew were safely landed in boats.
 The following statement was made to a STAR reporter by Capt. Sellers:

 “We left on the regular trip from Wilmington at 9.30 o’clock with quite a number of passengers, and it was on the return trip, at about a quarter to twelve when the alarm of fire was given. It was discovered in a pile of wood in the bow of the boat near the furnace, by my little son, who at once notified the pilot. It was not over two minutes after the alarm was given that the hose and buckets were brought in use. At the time there was a brisk wind blowing and although the boat was quickly turned stern to the wind, the fire had gained such headway that it was impossible to extinguish it. While I was throwing the burning wood overboard, my clothes took fire and seeing that the fire was rapidly gaining on us, I went up stairs, (where the smoke was becoming very dense) for my wife and children, and took them to the stern of the boat. We then launched the lifeboat which was truck by the revolving wheel and capsized. A boat then came from the shore in which I sent my wife and children ashore. The rest of the crew came ashore in the life-boat, after it was righted, and in a boat from the shore. All the crew stood at their posts until ordered away by me. There was only one passenger, my wife and two children and the crew on board. The burning took place near Clark’s Island, about three miles from the city. The boat burned to the hull, which is of iron.”
 The crew of the Murchison—all colored men and all from Fayetteville—were: David Jackson, pilot; Jno. W. Webb, engineer; Larkins Bell, fireman; Irving Dedmer and Jno. Manuel, deck hands.
 Jno. H. Waddell, colored, who lives on the east side of the river, near the scene of the accident, launched a boat and went to the rescue of the people on the Murchison, and assisted them in getting ashore.

 The Murchison was owned by the Express Steamboat Company, having stockholders in Wilmington and Fayetteville. She was built at Wilmington, Del., in 1869, at a cost of $24,000, and had been running on the Cape Fear river nearly twenty-five years. She was a light-draught, speedy boat, with good accommodations for passengers, and was always one of the most popular of the river craft that ploughed the muddy waters of the Cape Fear between Wilmington and Fayetteville. Up to the first of June last she ran a regular schedule between the two places under command of Capt. Robeson, and was then withdrawn and the steamer Cape Fear put on her run.
 About the first of this month she was chartered by Mr. Hans A. Kure to run the Carolina Beach schedule. She was insured for $6,000, in agencies at Fayetteville.

[Wilmington ? – July 10, 1894]
The Steamer D. Murchison Burned.

 The steamboat D. Murchison which has been plying between this city and Wilmington for more than 24 years, and which was recently leased by Mr. Kure to run from Wilmington to Carolina Beach, was burned to the water’s edge last Sunday morning about three miles below Wilmington. The Murchison was one of the three boats belonging to the Express Steamboat Company which ply between this city and Wilmington. The other two are the Hurt and Cape Fear, both good boats, and still in active service. Mr. A. H. Slocomb is president, and Col. W. S. Cook is manager of the company.

 The stockholders are Messrs. S. P. McNair, D. McEachern, Dr. A. J. DeRosset, of Wilmington; A. H. Slocomb, R. M. Nimocks, Mrs. J. A. Tomlinson, W. A. Robeson, J. H. Currie and W. S. Cook, of Fayetteville; Mrs. C. S. Love, of Elizabethtown, Bladen county, and Mr. L. Shaw, of St. Pauls, Robeson county.

 The steamer was built at Wilmington, Del., in 1869, and cost $24,000. The insurance on her is about $6,000 and is in the agencies of D. H. Ray and J. A. Pemberton, of this city.

 The Murchison was the finest of the three boats and was recently thoroughly overhauled and repainted. She had a passenger capacity of 50.

 The Wilmington Messenger says:

 The Murchison was under command of Capt. J. S. Sellers, and Dave Jackson, colored, was pilot. The steamer left here Sunday morning at 9:30 o’clock with quite a number of passengers for Carolina Beach. They were landed safely at the Beach pier and the steamer started back immediately for Wilmington, the only persons on board being Capt. Sellers, his wife and two little sons, Louis aged 7 years and Hood aged 4 years. Mr. Will Pinner, the mate, Dave Jackson, the pilot, and the engineer, the fireman, two deck hands and Mr. Nance Windsor, former engineer on the steamer Clarence, who was coming up as a passenger. At 11:45 a.m. Capt. Sellers was aft when his little son Louis came and told him a pile of wood was on fire. The pilot also blew the alarm from the wheel house. Capt. Sellers had been forward only five minutes before the fire broke out, and as soon as his little son told him about it he and Mr. Windsor hurried forward and when they got there the wood pile was in a pretty good blaze. He and Mr. Windsor went to throwing off the wood, and in a minute all hands were at work throwing water with the pumps and buckets. The wind was blowing from the east so the steamer’s stern was put to the wind and the engine was stopped.

 The fire gained rapidly, but Mr. Windsor and Capt. Sellers stood their ground until several holes were burned in the latter’s clothes. Seeing that there was no chance to control the fire, the captain went upstairs for his wife and children. He met her on the stairway badly frightened and carried her and the children aft and launched the life boat.

 When the Murchison caught on fire she was a quarter of a mile from the west shore, but Capt. Sellers says if a large number of passengers had been aboard he would have saved them by running ashore. After the steamer had been abandoned, she drifted on the point at the south side of the mouth of Brunswick river. It was floodtide at the time, and the iron hull of the steamer can be seen from boats passing on the river. She will be a total loss.

[Fayetteville Observer – Thursday, July 12, 1894]

Wreck of Steamer D. Murchison

For Sale At Auction.
 The wreck of Str. D. Murchison, which consists of iron hull, boiler, engine, and other machinery, will be offered for sale at public auction TUESDAY, September 25th, 1894. At 11 o’clock a. m. Sale to take place at the mouth of the Brunswick river, about 4 miles below Wilmington, where wreck can be seen. For further information apply to

W. S. COOK,

Manager Express Steamboat Co.,

Aug. 15, 1894.

Fayetteville, N. C.

aug 16 till sale

[? – August 16, 1894]

Capt. Black’s New Boat.

 Capt. W. H. Gannon and Capt. E. E. Groom, government inspectors, on yesterday inspected the Frank Sessoms, the new steamboat which has just been finished in this city to be run on the Cape Fear and Black rivers between Wilmington and Point Caswell.

 The new boat is the finest and most commodious ever on this run. She is 100 feet in length, twenty-two feet of beam and is so light that she will draw only sixteen inches of water when loaded. She also has a fine carrying capacity, easily accommodating 500 barrels of flour or rosin, for instance. She also has nice accommodations for passengers, the salons and sleeping berths being on the upper deck and neatly furnished.

 The Frank Sessoms is owned by Capt. J. D. Black, one of the cleverest and most accommodating of men. He has displayed praiseworthy enterprise in having such a commodious boat built, and the fact that he has thus shown his appreciation of the generous patronage bestowed upon his line, will add to his popularity among his patrons.

 The new boat made her trial trip yesterday and behaved very handsomely. Her first work was to tow a bark down the river.

[Wilmington Messenger – November 14, 1894]

THE FRANK SESSOMS.

Capt. Black’s New Boat Leaves on

Her First Trip up Black River—

The Lisbon to Run on the

Northeast River.

 Capt. D. J. Black’s new steamboat, Frank Sessoms, made her first trip yesterday on her run up the Cape Fear and Black Rivers to point Caswell and Clear Run. She left here at 4 o’clock with a number of passengers and a good freight list for the merchants in Bladen, Pender and Sampson counties.

 Capt. Black kindly showed the MESSENGER reporter over his new boat and we must say he has every reason to be proud of it. He designed the boat himself and she was built under his directions. As we have heretofore mentioned, the length of the steamer is 100 feet and the width is twenty-two feet. Her freight compartments will carry 500 barrels of flour, and she has ample accommodations for fifty passengers, and room for 300 on excursion trips.

 On the upper deck aft there is a ladies’ saloon ten by twelve feet in size, and forward on the same deck is a gents’ smoking and lounging room twelve feet by twelve feet eight inches in size. Both rooms have heaters, and the boat has waterworks, lavatories, and conveniences to add to the comfort of passengers. In the ladies’ saloon there are six comfortable berths, and between the saloon and the gents’ smoking room there is a saloon eight by nine feet with sleeping room for six men. Adjoining it is another room about the same size containing one single and two double berths, suitable for a family or a party of several travelling together. The captain’s cabin near by is a commodious room furnished with a desk, berths and other conveniences. The dining room is ten by twelve feet and is well lighted and comfortably heated. All the rooms and saloons are nicely carpeted and furnished. The wheelhouse on the hurricane deck is a nice room and it also contains two double berth. The engine room is large and conveniently fitted with berths for the crew. Besides the captain the crew consists of the engineer and five other men.

 The new boat carries 150 life preservers, and besides two good sized life boats on the hurricane deck there is a large yawl boat on the main deck capable of holding forty people, so that there is ample provision for saving life in the event of an accident. The yawl boat is one picked up by a ship at sea with thirteen people who had deserted a wrecked vessel.

 All in all the Frank Sessoms is a nice boat, and Capt. Black tells us that she will make from ten to twelve miles an hour. All the machinery is brand new, and was furnished by the Wilmington Iron works. The boat will make trips to Clear Run, which is in Sampson county, 100 miles from Wilmington.
 The people of Black river section will be proud of the new boat, and as everybody will want to take a trip on her Capt. Black expects to bring down lost of folks during Welcome Week.

 The steamer Lisbon, which has heretofore been making trips to Point Caswell and Clear Run, is to be run on Northeast river as high up as Shaken, in Duplin county, 150 miles from Wilmington. She is to be in charge of Captain C. P. Moore, [Moore – name misspelled) and will make two trips a week. She will make her first trip up the latter part of next week.

[Wilmington Messenger – November 16, 1894]

Capt. Black’s New Boat.

 The new steamboat Frank Sessoms, Capt. D. J. Black, left here late last evening on her first trip up Black River, with a large freight and some fifteen or twenty passengers. Her destination is Mill Creek, one hundred miles above Wilmington. Her captain says she will make two trips each week hereafter, leaving Wilmington every Tuesday and Friday.

 A brief description of the Sessoms has heretofore appeared in the STAR. Captains Sherman and Driver, two of the oldest steamboat men on the river, say that she is the best boat of her class ever on the river. She was built in Wilmington, under the personal supervision of her owner and master, Capt. D. J. Black; even her machinery, which was turned out by the Wilmington Iron Works.

[Wilmington Star – November 16, 1894]

STEAMBOATS WRECKED.

The Hurt and Cape Fear Left on the Hillside at Fayetteville by the Receding Waters—The Latter a Total Loss.

 Information was received here yesterday that disaster had befallen the two steamboats plying on the river between this city and Fayetteville.

 A dispatch to the STAR received last evening gave confirmation to the report, stating that the rapidly falling waters had left the steamboats Cape Fear and Hurt high on the hillside above the water, at Fayetteville, and that both boats were considerably damaged.

 Capt. W. A. Robeson, master of the steamer Hurt, and Mr. W. S. Cook, manager of the Cape Fear River Transportation Company, arrived in the city last night from Fayetteville by train on the C.F.&Y.V.R.R. They stated that both steamboats were left on the river bank by the receding waters, that the Hurt had sustained no damage, but the Cape Fear had broken apart amidships; her boiler had rolled into the river, and that she was a complete wreck.

 The Cape Fear is a wooden boat and has been running on the river many years. She was valued at $7,500.

 The Hurt has an iron hull. If she is uninjured, as supposed, she will soon be again afloat and in service.

 The cause of the disaster is said to have been due to the negligence of the watchmen in charge of the boats. It occurred between 4 and 5 o’clock yesterday morning.

 The accident is greatly deplored in Wilmington. Both boats, with their commanders, Capt. Irving Robinson of the Cape Fear and Capt. A. W. Robeson of the Hurt, were popular with people along the river, and all others having business with them.

[Wilmington Morning Star - Tue., January 15, 1895]

PERSONAL PARAGRAPHS

Traffic Will Be Soon Resumed.

Col. W. S. Cook and Capt. W. A. Robeson, of the Cape Fear River Transportation Company, were in the city yesterday and made arrangements of resumption of traffic on the river between Wilmington and Fayetteville. The steamboat A. P. Hurt will be floated as soon as possible. The small steamer Navassa will run between the two places, carrying mails and towing a flat-boat for freight. The Navassa left Wilmington late yesterday afternoon for Fayetteville, under command of Capt. Robeson.
[Wilmington Morning Star Wed., January 16, 1895]
Steamers Wrecked at their Wharves.

 The steamers Cape Fear and A. P. Hurt were left high and dry on the banks of the Cape Fear at Campellton Sunday morning by the receding waters of the great flood. This most unusual occurrence created a great sensation in this city and from sunrise to sunset the streets leading to the river were black with people, some walking, some on horseback, some in private and livery vehicles, (run as during a Fair,) and many others on bicycles, all presenting a scene of the liveliest kind. The OBSERVER reporter was on the scene early and in an interview with the watchmen could learn nothing satisfactory, in fact they seemed disposed to give no explanation at all. Unusual precautions had been taken by the managers to prevent any such accident, and extra heavy and long hawsers had been attached to the bank so as to give the steamers plenty of play. Sunday morning found both boats aground, with the river 25 feet below and fast falling. The Cape Fear was lodged on a ridge and the weight of her machinery, etc., soon caused her to break in half and topple over. She is a complete wreck.

 The Hurt was fortunately grounded square on the ridge and having an iron hull is very little, if any at all damaged.

 The Cape Fear which is almost a total loss was valued at $7,500. She was owned by the Bladen Steamboat Company, composed of the following: A. H. Slocomb, R. M. Nimocks, and Mrs. R. H. Tomlinson of this city and Dr. Armand J. DeRosset and the estates of C. S. and Major T. D. Love, of Wilmington. The Cape Fear was built at Wilmington about 12 years ago under the supervision of Capt. T. J. Green, and has done good service on the Cape Fear ever since. She has been under the command of Capt. Irving Robeson for several years. The Hurt is on a bluff nearly fifty feet above low water and apparently intact. It is estimated that it will cost over a thousand dollars to float her. Experts say she will have to be placed in a cradle and a marine railway built to run her on—although we should think some simpler means could be devised. The Hurt, which is valued at $10,000, is owned by the Cape Fear and People’s Steamboat Company, composed of the following: Capt. W. A. Robeson, Col. W. S. Cook and Mr. J. H. Currie, of this city, and Mr. Duncan McEachern, of Wilmington. She was built at Wilmington, Delaware, in 1861, and was considered then a very fine boat. Both boats were under the management of the Cape Fear River Transportation Company of which Col. W. S. Cook is manager, with headquarters in this city. The loss of the Cape Fear and grounding of the Hurt is certainly a great disaster, but the present management are full of pluck and Col. Cook is now in Wilmington trying to secure steamers to take their place.

 Of the three large and well equipped river steamers which were plowing the waters of the Cape Fear less than six months ago, not one is afloat, the Murchison having been burned to the water’s edge near Wilmington last summer.

[Fayetteville Observer – Thursday, January 17, 1895]

SERIOUSLY HURT

Capt. Jno. W. Harper Meets with a Bad Accident.

Capt. Jno. W. Harper, of the steamer Wilmington, met with an accident Friday afternoon of an exceedingly painful and serious character. The Wilmington was steaming down the river to Southport, and near Clarendon plantation, about five miles below the city, was hailed by the master of the German steamer Remus, who asked that the Wilmington take his vessel in tow. Capt. Harper went on board the steamship to make arrangements to tow the Remus, and in passing through a gang-way struck his head against the sharp edge of an iron beam, which almost completely scalped him. The loss of blood was very great and Capt. Harper fainted from exhaustion. Capt. Schwaren of the Remus showed Capt. Harper every possible attention. With a German preparation of balsam he quickly checked the profuse hemorrhage produced by severed arteries, and bandaged the wound with the skill of a ship’s surgeon. Capt. Harper was taken to his home in Southport and at last accounts was as well as could be expected. The wound, however, will keep him a prisoner at his home for several weeks.

[Morning Star - Sunday, January 20, 1895]

Personal Paragraphs

--- A friend of Capt. John Harper, who visited him at Southport yesterday, informs the STAR that his condition is very much improved. He is able to walk about the house, and hopes to be out in a few days.
[Wilmington Morning Star - Wed., January 23, 1895]

Local Dots

-- The steamboat Killam with flat in tow left Fayetteville for Wilmington at 9 o’clock yesterday morning.

[Wilmington Morning Star Wed., January 23, 1895]

From Up the Cape Fear

The steamer Killam, with a flat-load of cotton, naval stores, etc., from Fayetteville and way-landings, arrived here yesterday at 10 a.m. The steamer Navassa with the same flat in tow, left last night for Fayetteville.

Part of the freight brought down by the Killam was 500 bushels of corn, shipped by a Bladen county farmer to a commission merchant in this city.

[Wilmington Morning Star Thurs., January 24, 1895]

Echoes of the Freshet.

 From all accounts the damage done along the banks of the Cape Fear by the great freshet was phenomenally small. The river is now about at its normal condition. At a meeting of the steamboat stockholders in this city Tuesday it was decided to rebuild the Murchison, the iron hull of which is at the company’s wharf in Campbellton. The contract was given to Capt. W. S. Skinner, of Wilmington, who says he will have the steamer ready for service in six weeks.

 The Hurt is still where the waters left her but we are informed that she will, as soon as possible, be railroaded into the water, fifty feet below. The Cape Fear is, as we stated last week, a total wreck and is fit for little more than kindling wood.

 There are various opinions as to the height of the Butler freshet in comparison with the Sherman freshet. The most authentic places the former at about four inches above the latter.

[Fayetteville Observer – January 24, 1895.]

Cape Fear River Boats.

Mr. D. McEachern returned yesterday from Fayetteville, where he attended a meeting of the Cape Fear and People’s Steamboat Co. He confirms the announcement made in the STAR several days since that the company decided to rebuild the steamer Murchison and to launch the Hurt. The contract for both was given to Capt. S. W. Skinner of Wilmington. It is expected that the Hurt will resume her regular trips in about three weeks, and that the Murchison will be ready for service in six weeks.
[Wilmington Morning Star - Thurs., January 24, 1895]
The Frank Sessoms to Run on the

Cape Fear.
 Mr. R. R. Love, agent, gives notice that on and after next Friday the steamer Frank Sessoms will make regular trips up the Cape Fear river. The steamer is nicely fitted up for the accommodation of travelers and the carrying of freight, and will be in command of the popular and experienced Capt. Robeson. See advertisement.

[Wilmington Messenger – January 23, 1895]

 --- The steamship Frank Sessoms, heretofore running on Black river, left for Fayetteville yesterday at 2 p. m., with passengers and freight for that place and way-landings on the Cape Fear river. Capt. Irvin Robinson was in command.

[Wilmington Star – January 26, 1895]

Capt. Sam. Skinner, of Wilmington, arrived in the City Monday, and is now engaged with a large force in floating the Hurt. He is having a marine railway built to the water’s edge, and after being placed in a cradle the Hurt will be railroaded into the river. He says the Hurt will be floating on the river as sound as she ever was in from five to six weeks.
[Fayetteville Observer – January 31, 1895]

Fayetteville, N. C., Feb. 5. – The steamer D. MURCHISON, which was burned to the water’s edge last summer, below Wilmington, is being rebuilt in handsome style. The hull was made of steel and was not injured. The cabin, state rooms, etc., will be handsomely finished and when the steamer again takes her place on the river she will be the handsomest one that has ever yet ploughed the waters between this city and Wilmington.

[Wilmington Messenger – February 6, 1895]

Fayetteville OBSERVER, Feb. 7th – The steamer D. MURCHISON is being rebuilt at the company’s wharf. The deck has been laid on the steel hull which was not injured by the fire last summer and upon this will be erected an upper deck with handsome cabins and a salon. She will be completed in a month or two.

[Wilmington Messenger – February 8, 1895]

Cape Fear River Steamers.

 The steamboat Frank Sessoms, from Fayetteville, arrived yesterday morning covered with ice. Capt. Robinson says the weather Thursday night was the worst he had ever experienced. The Killam with flat in tow, also from Fayetteville, got in later in the day. During the gale she was driven ashore and got aground on a rice field near Navassa.

[Wilmington Star – February 9, 1895]

The steamer D. MURCHISON will be rebuilt and on the river again in about six weeks. When finished she will be an elegant river craft.
[Wilmington Messenger – February 27, 1895]
The steamer HURT, which left on her trip for Fayetteville yesterday, carried up the boiler for the rebuilt steamer D. MURCHISON.
[Wilmington Messenger – April 3, 1895]

 A collision occurred about twenty miles up the Cape Fear river yesterday between the steamer Frank Sessoms which left here yesterday afternoon and one of the Cape Fear river steamers which was on her way down from Fayetteville. We failed to learn the name of the other steamer. The collision occurred at a sharp bend and both vessels were backing when they came together. The Sessoms was not injured but there was more or less injury to the other steamer.

[Wilmington Messenger - May 3, 1895]

Ready for Her Trips on the River Again.
 The steamer D. Murchison, which has been rebuilt at Fayetteville, was inspected on the river at that city on Wednesday and will again be on the river in a few days between Fayetteville and Wilmington. The steamer was inspected by Capt. O. H. Gannon and Capt. E. E. Groom, United States inspectors of steam craft, who give her a creditable certificate.

[Wilmington Messenger – July 27, 1895]

STEAMBOAT D. MURCHISON.

A New River steamer to Run Between

Fayetteville and Wilmington.
 The handsome steamboat D. Murchison, Capt. Sandy Robeson in command, arrived yesterday morning at 6 o’clock from Fayetteville, with a number of passengers and a good freight, including 28 casks spirits turpentine, 153 barrels rosin, 63 barrels tar and two barrels crude turpentine. She left on her return trip about half-past three o’clock with passengers and freight for Fayetteville and way landings. The Murchison will (as stated by the STAR) take the place of the Hurt, her regular days for departure for Fayetteville being Tuesdays and Fridays.

 A number of persons visited the new steamboat yesterday while she lay at her wharf foot of Chesnut street, and were shown through the boat and cordially received by Maj. Cook, the agent at Fayetteville, Capt. Robeson, Mr. D. McEachern, one of the owners, Mr. A. H. Williams, the mate, and Mr. Jas. Madden, the agent here.
 The Murchison is a handsome and commodious boat. She was built at Fayetteville; is 120 feet long, 20 feet beam and 11 feet 2 inches from main deck to upper deck. She is a sternwheel boat, with non-condensing engine—14 inches in diameter, with a 4 foot stroke. The boiler is of steel. She has accommodations for thirty-six passengers, and can carry 350 bales of cotton or 800 barrels of rosin.
[Wilmington Star – July 31, 1895]

A HANDSOME STEAMER.

The D. Murchison Rebuilt and Again

on the River Between Wilming-

ton and Fayetteville—A Credit

to the Line.
 The steamer D. Murchison, Capt. W. A. Robeson, of the Express Steamboat company’s line, between Wilmington and Fayetteville on the upper Cape Fear, arrived here yesterday morning at 5:15 o’clock with a good freight list and several passengers, among them being Col. W. S. Cook, of Fayetteville, general manager of the Express Steamboat company; Mr. D. McEachern, of Wilmington, one of the stockholders; Capt. T. J. Green, of Fayetteville, one of the company’s commanders; Sheriff W. J. Sutton, of Bladen county; Mr. John W. Hall, of Elizabethtown; Mrs. F. H. Lutterloah, of Fayetteville, and Mrs. Roxanna McNeill, of Harnett county.
 The Murchison caught fire last Summer while running between Wilmington and Carolina Beach, and was beached near the mouth of Brunswick river, where she was burned to the water’s edge. The hull was taken to Fayetteville last spring, and during this summer the boat has been entirely rebuilt by the company. Her length is 120 feet and her beam 22 feet. She now has a freight capacity of 400 bales of cotton or 800 barrels of rosin. She has stateroom accommodation for thirty first-class passengers, and is the finest boat that ever ran on the river between here and Fayetteville.

 The steamer is a double decked boat with the first deck for freight and the upper deck for passengers. Between the decks there is a pitch of eleven feet, giving ample room for freight.
 The upper deck with its cabins and state rooms is handsomely finished in North Carolina pine painted white on the outside and finished in oil on the inside. A handsome saloon eight feet in width runs the full length of the steamer on the upper deck, and on either side of this saloon are twelve double state rooms with berths for three persons each. The state rooms are handsomely carpeted and furnished with oak washstands, and everything about them is as neat as a pin. In the forward cabin on the upper deck is a nicely carpeted saloon 12x22 feet in size, to be used as a rendezvous for passengers. In the middle of the cabin there is a pretty dancing room 10 x 12 feet in size. The saloons and staterooms are handsomely lighted and ventilated, and in all respects the equipments are a big improvement on the old arrangement. The captain’s room is forward on the upper deck and is 10 by 12 feet in size. It is nicely carpeted and furnished. The pilothouse is commodious and is one the hurricane deck.
 Altogether the new Murchison is a credit to the river, and it is gratifying to note the enterprise of the Express Steamboat company in providing their line with such a vessel.
 The steamer A. P. Hurt will now be laid off for repairs and the Murchison will [will will – repeat of word] leave here for Fayetteville every Tuesday at 2 p. m., and every Friday at 2 p. m. Capt. W. A. Robeson, the old veteran, will be in command.
[Wilmington Messenger – July 31, 1895]

THE BLACK RIVER EXCURSION.

 Editor Star:--Those who came down on the excursion Thursday from Black River on the steamer Sessoms, praise the kind treatment of Capt. Black and Mr. Frank Sessoms who were in charge. On the return Thursday evening the freight deck was converted into a pavilion, and many shook the fantastic to the lively music rendered by Mr. J. M. Corbett’s string band, until Long View, their destination, was reached, when the ever thoughtful and clever Frank Sessoms started the ball rolling by giving a complimentary supper and ball in his large hall to all hands, who enjoyed themselves until the “wee sma” hours of daybreak. After the dance they parted well pleased with their trip.

[Wilmington Star – August 17, 1895]

 The steamer Frank Sessoms, which left Fayetteville on Wednesday arrived here yesterday, as also did the steamer Lisbon which left Long View on Thursday morning. The water is very low in both the Cape Fear and Black rivers, but the tides help out considerably in the way of furnishing enough water in Black river to float the boats. Long View is six miles above Point Caswell and the tide reaches as high as Mill Creek which is several miles above Long View.

[Wilmington Messenger – October 26, 1895]

 The steamer Frank Sessoms has been taken off the Cape Fear and put on Black river to assist in moving the great bulk of freight that has been accumulating faster than the regular boats on that line could move it. We congratulate our steamboatmen on their increased volume of business.

[Wilmington ? – February 1, 1896]

LOCAL NEWS

Cape Fear River is rising rapidly. The Steamer Murchison made a quick trip to Wilmington yesterday on the high water.

[Fayetteville Observer - February 5, 1896]

The Cape Fear River to Boom.

 Mr. Frank Glover, the weather reporter, received the following telegram from Raleigh this morning:

 “Cape Fear will rise fifteen to twenty feet, and probably reach danger line within the next forty-eight hours.

VON HERRMAN.”

[Fayetteville Observer, February 6, 1896]

Mr. Madden, the agent there, informs the Wilmington Star that the steamer D. Murchison will not be taken off her run between Wilmington and Fayetteville, but will keep up her regular schedule as heretofore.

[Fayetteville Observer - February 8, 1896]
The Cape Fear River and Boats.

 The Cape Fear River reached its highest Sunday. It was falling this morning. It was within nine feet of the great “populist freshet” of the 12th of last January.

 Mr. Madden, the agent there, informs the Wilmington Star that the steamer D. Murchison will not be taken off her run between Wilmington and Fayetteville, but will keep up her regular schedule as heretofore.

 The Wilmington Messenger says that the steamer Hurt from this place arrived there Friday with large freights.

LOCAL NEWS.

 The Cape Fear river is falling rapidly. There was but 19 feet in the River at 8 o’clock this morning.
[Fayetteville Observer – Thursday, February 13, 1896]

Arrest of a Raft.

 Six breathless negroes came rushing into town yesterday morning and were so much excited that it was some time before they could intelligently tell their troubles. They said they had been employed by a man named Raleigh Seabury to cut timber and make a raft on Upper Little River, about 17 or 18 miles from this city. After completing the raft, they carried it to the mouth of the Cape Fear, where they were to be paid off, Seabury and another man carrying the raft on to Wilmington. Seabury took the men to a certain place to pay them, and left them there, saying he would be back in a few minutes with the money. The men waited and waited, until finally suspecting some treachery, they rushed to the spot where the raft was left, only to find it gone. To add to their chagrin they could see Seabury floating placidly down the river on the raft, smoking a pipe.

 When the men had collected their wits, they went before Magistrate Overby and swore out a laborers' lien, a warrant, and an execution. They started to find Township Constable Maultsby, and when nearing his house in Campbellton, caught sight of Seabury hurrying towards the river. A lively chase ensued, in which officer Maultsby, who had just finished hitching up his horse, took part. He was soon overhauled, and his raft found fastened to the river bank, was levied upon. Seabury was released, and said he would soon return and fix matters straight, but he has not been seen since.

[Fayetteville Observer - Saturday, February 15, 1896]
LOCAL NEWS.

 There was nine feet of water in the Cape Fear this morning at 8 o’clock.

[Fayetteville Observer – Saturday Evening, February 22, 1896]

The Arrested Raft

 Messrs. Daniel Turner and Jno. McArtan, of Harnett, got possession of the arrested raft yesterday, under claim and delivery papers. Their claim, which is for selling and hauling the timber, comes in ahead of the laborer's lien, by which it was seized by the six negroes last week. The raft will probably realize enough to pay all accounts.

[Fayetteville Observer - Saturday Evening, February 22, 1896]

 We regret to learn that Capt. Sandy Robeson, of the steamer Murchison, is laid up at Fayetteville with an attack of rheumatism.

[Wilmington Messenger – February 27, 1896]

LOCAL NEWS.

 There was 6.8 feet of water in the Cape Fear at 8 o’clock this morning.

[Fayetteville Observer – Thursday Evening, March 5, 1896]

LOCAL NEWS.

 At 8 o’clock this morning there was 5.8 feet of water in the Cape Fear River.

[Fayetteville Observer – Saturday Evening, March 7, 1896]

LOCAL NEWS.

 There was 5.4 feet of water in the Cape Fear at 8 o’clock this morning.

People and Their Movements

Capt. W. T. Gibson, of Savannah, is in the city attending a meeting of the directors of the Southern Steamboat Company.

[Fayetteville Observer - Wednesday Evening, March 11, 1896]

LOCAL NEWS.

 There was 7.5 feet of water in the Cape Fear at 8 o’clock this morning.

[Fayetteville Observer - Wednesday Evening, March 18, 1896]

LOCAL NEWS.

 There was 8.5 feet of water in the Cape Fear this morning.

[Fayetteville Observer – Friday Evening, March 20, 1896]

LOCAL NEWS.

 There was seven feet of water in the Cape Fear at 8 o’clock this morning.

[Fayetteville Observer – March 24, 1896]

LOCAL NEWS.

 There was 6.6 feet of water in the Cape Fear River at 8 o’clock this morning. The recent rain fall was 9.100 of an inch.

[Fayetteville Observer – Thursday Evening, March 26, 1896]
LOCAL NEWS.

 There was 6.3 feet of water in the Cape Fear this morning at 8 o’clock.

[Fayetteville Observer – Saturday Evening, March 28, 1896]
Drowned on the Cape Fear.

 Tuesday night a colored raft hand named McNeill from Harnett, while drunk, fell or jumped from the Steamer Murchison and was drowned.

 The man with his two brothers had taken a raft to Wilmington and were returning on the Murchison.

 Two of the brothers were watching the other one who was drunk and laying asleep near the boiler when they too, went to sleep, just after passing the Navassa Bridge. They were awakened by the Steamer’s blowing for Piney Bluff and looking where they had left their brother found him gone. A search was instituted but the man was not on board. One of the brothers took a boat and went in search of him but with the same result.

[Modified article: Mrs. Janie A. Tomlinson at her home on Dick street, yesterday evening at 7 p.m. married John P. Thomson.]

[Fayetteville Observer – Thursday, April 16, 1896]

 Two colored hands on the steamer Sessoms had a fight yesterday afternoon, and one of them knocked the other senseless with a shovel. The wounded man lay insensible a long time and it was thought he was dead. His assailant escaped.

[Wilmington Messenger – July 1, 1896]

SOLD OUT.

The Cape Fear Transportation Com-

pany Gets Control of the Black

River Steamboat Company.

 The Cape Fear Transportation company, which owns the line of steamboats plying on the Cape Fear river between Wilmington and Fayetteville, on yesterday bought out the Black River Steamboat company, or rather Capt. D. J. Black, owner of the steamers Lisbon and Frank Sessoms, which run on the Cape Fear and Black rivers between Wilmington, Point Caswell and Clear Run. Col. W. S. Cook, of Fayetteville, general manager of the Cape Fear Transportation company, came down Wednesday evening and was here when the purchase was consummated.

 The Cape Fear Transportation Company owns the steamers D. Murchison and A. P. Hunt, [Hurt – misspelled] which run to Fayetteville, and the steamer E. A. Hawes, which runs to Point Caswell and Clear river. The A. P. Hunt [Hurt – misspelled] is laid up at present, and the D. Murchison makes regular trips between here and Fayetteville. We understand that the E. A. Hawes will continue the run up Black Run, and the Lisbon and Frank Sessoms will be laid up for the present.
 Capt. Black has been steamboating for thirteen years, and is exceedingly popular with the people wherever his boats touch. He is always genial, clever, and accommodating, and will be greatly missed.

 Capt. Black had the steamer Frank Sessoms steamed up yesterday, and was taking on a cargo for Fayetteville, but when the sale was made, the fires were drawn and she was left in the hands of her new owners.

[Wilmington Messenger – July 10, 1896]

 Wesley Bass, a hand on the steamer Frank Sessoms, says the Fayetteville Observer of yesterday, had his heel crushed off Thursday night at White Oak, on the Cape Fear. He was rolling a barrel down the hill at that landing when he slipped and the barrel passed over his heel. As the Sessoms was on her way to Wilmington, Bass was sent to Fayetteville for medical attention.

[Wilmington ? – September 5, 1896]

The Steamer Murchison to Go to Savannah

 The Savannah Morning News of Monday says:

 “It is rumored that the steamer Murchison of Wilmington, N. C., is to be brought to Savannah to take the place of the Katie, which sank and went to pieces recently. The Murchison has been running on the Cape Fear river for several years. Her owners are interested in Gibson’s line on the Savannah river. It is said that the Murchison will be manned by the Katie’s crew, with Capt. Bevill in command.”

[Wilmington Messenger – October 14, 1896]

DEATH OF MRS. B. G. WORTH.

 This estimable lady passed painlessly into rest yesterday a few minutes after noon. For years she had been in feeble health and for more than a year her decline has been steady, but the end came at last after only a few days of confinement to her bed.

 Mrs. Worth was by birth Mary Elizabeth Carter, the daughter of John Paine Carter and his wife Cornelia Murphy. She was born at her father’s place, “The Oaks,” in Davie county, near Mocksville, Oct. 1, 1827. On the death of her father when she was three years old, she went with her mother to live with her grandfather, Judge Murphy, of Haw River. Her mother died when she was about ten years of age and she returned to the place of her birth to live with her uncle, Archibald Carter. Here she was educated and spent her girlhood until she went to live with her first cousin, the wife of Mr. Jonathan Worth (afterwards Governor) near Asheboro. Here she met Mr. B. G. Worth, and they were married June 26, 1845. In 1853 they came to live in Wilmington, and with the exception of a few years after the war, have lived here continuously, so that they have long been reckoned among our oldest citizens as they have been among those most valued and respected.

 Mr. and Mrs. Worth have been blessed with a large family. Our readers will recall the interesting occasion Summer before last of their golden wedding when all their children and all but two of their grandchildren gathered to honor them. At that time the remarkable circumstance was noted that there had never been a break in the family by the death of either a child or grandchild. Their sons present were Mr. Archibald Worth, of Orange, N. J.; Mr. Joseph B. Worth, of Petersburg, Va., and Mr. W. E. Worth, of this city; and their daughters, Cornelia, the wife of Geo. R. French, Mary, the wife of W. J. Woodward, both of this city, Eunice, the wife of J. Weller, of Covington, Ky., and Julia, the wife of W. S. Herring, of this city. All of these survive her except Mrs. Herring, who died in August, 1895. From this loss Mrs. Worth had never recovered.

 Mrs. Worth’s protracted ill health, lasting for twenty-five years, caused her to lead a very retired life. But she was very strong in her friendships and devotedly attached to those within the circle of her friends. She was full of kindness and charity and used freely to give up the society of those dearest to her that they might engage in ministering to others in which she could not share herself. She early gave her heart to the Saviour and was a devoted member of the Presbyterian Church. Its services were her greatest happiness while she was able to attend with regularity, and the rare occasions when she was able to attend of late like oases in her life. One of these occasions was within the past few weeks. When the shadows were falling over her mind almost her last conscious act was to engage in prayer with her pastor and family on Christmas day.

 The funeral will take place from the First Presbyterian church on Saturday (to-morrow) at 10:30 a. m.
[Wilmington Morning Star - Friday, January 1, 1897]

 The many friends and acquaintances of Captain Samuel W. Skinner and his wife Mrs. Emily J. Skinner, are deeply grieved at the death of the latter, which occurred last night at 10:45 o’clock at the family residence, 611 Orange street. The deceased lady had been ill with gastritis for about two weeks.

Mrs. Skinner was aged 63 years on the 21st of last January. She was the daughter of Mr. E. J. Erambert, a merchant of Wilmington, who died very many years ago. A brother, Mr. Louis H. Erambert, once a prominent druggist of this city, died of the yellow fever in 1862, and a sister, Mrs. A. M. Carter, died since the late war. Mrs. Skinner was first married to Captain Wilkinson, of Fayetteville. She leaves besides a husband, so sadly bereaved, a son, Mr. Louis H. Skinner, and two daughters, Misses Sallie and Augusta, to mourn the loss of one of the most affectionate and devoted of wives and parents.

The deceased for many years had been a member of St. Andrew’s Presbyterian church. Her Christian character was exemplified in acts of helpfulness to those who sadly needed aid, who but for her had no friend. So quiet and unobtrusive were these deeds of kindness and of love, that only those who knew her well could know them. But they are wrote in Heaven.

The arrangements for the funeral will be announced later.

[Wilmington Messenger - Sunday, September 26, 1897]

IN MEMORIAM

 Mrs. Fatima Worth, widow of the late Joseph Addison Worth, died on yesterday morning at her residence on Haymount, in the 74th year of her age.

 She came here with her husband in the early fifties, having four children: Albert H.; Miriam, who afterwards married the late Duncan O’Hanlon; John, and Lou, the latter marrying Edwin Anders, of Bladen, and dying a year or two ago. After coming here, there were born to her: Stephen; Kate, now Mrs. Thomas Murphy, of Salisbury; Irene, now Mrs. John S. Moody, of Rockland, Me., and Augusta, wife of N. A. Sinclair, Esq, Mrs. Worth’s maiden name was Walker, and her people, of Randolph, were of Quaker origin.

 As memory treads the path between this next door neighbor’s and the writer “well-trodden these forty years” it finds no places to step over. Her tastes, pleasures and work in life were all domestic; work was to her a pleasure, and she pitied those, too proud, too lazy, or too good to work. Her word about household affairs was authority; an helpmeet was she to her husband, and home and its belongings filled her ideas of wifely duty. Mrs. Worth had full measure of woman’s crowning grace. She had as lief wear a fashionable bonnet as serve on a public committee.

 Blest with a sweet voice, gentle manners and a kindly heart, the last guest who came to her house (oftimes crowded to overflowing) received as hearty a welcome as the first. Having a keen sense of the ludicrous, she heartily enjoyed a joke, but was never so happy as when giving pleasure to those around her. Her eye fell instinctively upon the weakling, and he or she was sure to receive her delicate attentions. The sick will miss her cheerful presence; the poor will miss her liberal hand.

 A useful life has run its allotted race; a sheaf of golden grain, full ripe, has gently bowed its head, and had its rich fruitage first threshed, then garnered by the reaper.

 And now strong, robust, rugged manhood “hindered in other ways” would pay this feeble tribute to her memory. B. Fayetteville, Jan. 11.

[Fayetteville Observer - Thursday Evening, January 13, 1898]

River News.

 There was 7 feet of water in the Cape Fear this morning. The Hurt left for Wilmington this morning carrying as passengers, Miss Alice Monaghan, Master Rozier Thomson and Masters James and Bernard Tomlinson on their way to Carolina Beach.

[Fayetteville Observer – Thursday Evening, July 14, 1898]

Next Thursday.

 There will be a big excursion from Mill Creek to this city on next Thursday on the steamer Frank Sessoms, Capt. Ward. The boat will arrive here at 4:00 o’clock in the afternoon and will leave at 8:00 o’clock Friday night. Capt. Ward was here yesterday making advance arrangements. Capt. J. W. Harper has arranged a special programme for the Black River people. There will be a fine dance in the big pavilion. The last boat will leave the beach at 11:30 P. M.

[Wilmington Star – August 16, 1898]

FROM UP BLACK RIVER.

Excursion Yesterday on the Steamer

Frank Sessoms.

 The steamer Frank Sessoms, Capt. Ward, arrived yesterday at 3.30 P. M. with an excursion from Mill Creek, Long View, Point Caswell, Heading Bluff, and other points up Black River. There were about seventy-five people on board. They had a delightful trip down the river. Excellent violin music was discoursed by Messrs. H. S. Devane and son, and the excursionists danced nearly all the way down.

 After spending an hour or so in the city, the Black River people boarded the Wilmington and went to Carolina Beach to spend the night. The free dance at the big pavilion was greatly enjoyed, the visitors being reinforced by a number of Wilmington people. The last rain left the beach at 11 P. M., but many of the excursionists stayed over and will come up early this morning. They will visit Wrightsville Beach to-day and leave for home at 8 o’clock to-night. The committee of arrangements is composed of Capt. J. D. Black, Messrs. John Hawes, J. A. Dew, John D. Beatty, Jesse Lucas and John Zibelin.

[Wilmington Star – August 19, 1898]

River News.

 The Hurt arrived from Wilmington at noon yesterday and left on her return trip at 3 o’clock. Among her passengers coming up was Rev. C. P. Snow. Among those who went down on her return were: Rev. Jno. H. Hall, wife and four children, to Wilmington; Prof. J. A. McArthur, to Southport; Mr. Jeff. Cromartie, to Cypress Landing, and Mrs. Wm. McMillan, to Ray’s Ferry.

[Fayetteville Observer – Daily Edition – Friday Evening, July 7, 1899]

River News.

 There was 5.7 feet of water in the Cape Fear river at 8 o’clock this morning.

 The Sessoms left for Wilmington last night. The Driver will be up today and the Hurt tomorrow.

[Fayetteville Observer – Daily Edition, Tuesday Evening, July 11, 1899]

Sale of the Steamer Sessoms.

 The Sessoms left her wharf in Campbellton Monday night for her last trip down the Cape Fear. She was sold in this city that day by Col. Cook, Manager of the Cape Fear River Transportation Company, to Marks Moses, of Georgetown, S. C., who will use her as a freight boat on the Santee river. She will be towed to Georgetown from Southport this afternoon by the tug Marion.

 The steamer Frank Sessoms, a seventy-five ton boat, was built in Wilmington in 1896, and has since been plying the waters of the Cape Fear.

 It is not improbable that the Sessoms will be replaced by a fine new modern steamer of light draught.

[Fayetteville Observer – Daily Edition – July 12, 1899]

River News.

 There was 3.6 feet of water in the Cape Fear river at 8 o’clock this morning.

 The Hurt went down to Wilmington on her regular trip. Among her passengers were Mrs. Kate Utley, to visit relatives in Bladen, and Mrs. Georgie Porter, of Georgia, to visit relatives at Dawson Landing.

The Sessoms Off.

 The Wilmington Star of this morning says:

 The tug Marion left at 4 o’clock yesterday afternoon with the steamer Frank Sessoms in tow for Georgetown, S. C. The details of the Sessoms’ purchase by Mr. Marks Moses, of that town for use as a freight boat on the Santee river, were given in yesterday’s Star. As the Marion steamed down the river yesterday with her tow, the steam contingent of the harbor craft blew a farewell salute, which was responded to generously by both the Marion and the Sessoms.

[Fayetteville Observer – Daily Edition – July 13, 1899]

STEAMER SESSOMS SOLD.

Purchased by M. Moses, of Georgetown,

S. C., Yesterday—Will be Towed to

Destination by Marion.

 The steamer Frank Sessoms, of seventy-five tons burthen, which has been employed as a freight boat plying between Wilmington and Fayetteville, N. C., by the Cape Fear River Transportation Company, was sold yesterday to Marks Moses, of Georgetown, S. C., the consideration being $3,000, according to the record of the sale seen yesterday at the Custom House.

 The Sessoms will be used by her new purchaser as a freight boat on the Santee river, and in charge of Capt. Daggett, of Charleston, S. C. The tug Marion, Capt. Edgar D. Williams, will tow her down to-day if nothing prevents.

 The Sessoms was built here in the year 1896 and has been on the river in the capacity stated above since that time. Capt. Ward, now of the steamer Buck, was her master until a few months ago when she was sent to Fayetteville to undergo repairs. She arrived here yesterday preparatory to her trip to Georgetown.

 The principal owners of the steamer are Messrs. D. McEachern, Mayor W. S. Cook, Capt. W. A. Robeson, Col. A. H. Slocumb and Mr. Jno. Thomson, of Fayetteville.
[Wilmington Weekly Star – July 14, 1899]

News of Interest.

 The Wilmington Star of this morning says:

 Capt. Ward, of the Buck, who assisted in piloting the steamer Sessoms to Georgetown, has returned. He says the trip was a pleasant one, and the Marion towed her into the port without the slightest accident.

[Fayetteville Observer – Daily Edition – July 15, 1899]

A New Steamer to Take the Place of

the Sessoms

 The Fayetteville Observer says:

 “The Sessoms left her wharf in Campbellton Monday night for her last trip down the Cape Fear. She was sold in this city that day by Colonel Cook, manager of the Cape Fear River Transportation Company, to Marks Moses, of Georgetown, S. C., who will use her as a freight boat on the Santee river. She will be towed to Georgetown from Southport this afternoon by the tug Marion.

 “The steamer Frank Sessoms, a seventy-five ton boat, was built in Wilmington in 1896, and has since been plying the waters of the Cape Fear.

 “It is not improbable that the Sessoms will be replaced by a fine new modern steamer of light draught.”

[Wilmington ? – July 15, 1899]

LOCAL DOTS.

 -- The steamers A. P. Hurt and E. A. Hawes were down from their regular trips yesterday and cleared in the afternoon. The Seabright cleared early yesterday morning for Shallotte, and Little River, S. C.

 -- Captain Ward, of the Buck, who assisted in piloting the steamer Sessoms to Georgetown, has returned. He says the trip was a pleasant one, and the Marion towed her into the port without the slightest accident.

Around to Wrightsville.

 Mr. C. D. Maffitt, accompanied by Captain Verner, of the schooner Syanara, and Geo. H. Howell, Esq., left yesterday afternoon at 4 o’clock on board Mr. Maffitt’s handsome yawl, the Pleasure Seeker, for a sail around to Wrightsville Beach. The party took with them ample provisions for the journey, a cook and one colored seaman. They will fish along the route, sailing leisurely, and without accident will reach the beach sometime in the forenoon of to-day.
[Wilmington Morning Star – Saturday, July 15, 1899]

River News.

 There was 2.4 feet of water in the Cape Fear at 8 o’clock this morning.

 The Hurt left for Wilmington at 10 o’clock, carrying as passengers Mrs. Thos. Hall, of South Dakota, and her daughter, Miss Edgerton, of Denmark, S. C., on their way to their old home at Gray’s Creek; Mrs. A. A. McKethan and her sister, Mrs. Minnie Robeson, to Prospect Hall; Mrs. W. A. Robeson and Misses Mary Fuller, Eliza Hill and Sallie Robeson and Masters James and Eva Robeson to Carolina Beach to spend the summer at their cottage; Mr. W. F. Leonard and Mr. R. M. Squires, to Wilmington, and Mr. Thos. Green to Whitehall.

[Fayetteville Observer – Daily Edition – July 17, 1899]

River News.

 The steamer Seabright did not clear for Little River, S. C., yesterday on account of strong southwest winds. She will probably leave sometime during to-day or early to-morrow morning.

 The steamer Driver cleared as usual for Fayetteville yesterday afternoon at 3 o’clock.

 The steamer A. E. Hawes, which cleared Friday for Clear Run, went no further than Delta, where she encountered a large oak tree which had blown across the channel. Capt. Black was unable to remove the obstruction and returned to Wilmington yesterday. Capt. P. T. Dicksey with the government dredge boat General Wright went up Black River yesterday morning to open the channel.

Complimentary Sailing Party.

 One of the pleasant events at Wrightsville last Saturday night was a “complimentary sail” given by Mr. Clarence D. Maffitt on his yacht, the Pleasure Seeker to a number of young ladies—the marooning party in the Hanby Cottage. It was thoroughly enjoyed and the siren whistle and megaphone, which Capt. Maffitt had on board, afforded no end of amusement for the young ladies. Capt. Maffitt says he stands ready to prove at any time that the Pleasure Seeker made the sail from Corn Cake Inlet inside Wrightsville bar in the remarkably short time of three hours.
[Wilmington Morning Star – Tuesday, July 18, 1899]

POPULAR TRIPS BY THE

STEAMER WILMINGTON.

Hundreds of People Patronzie the 5.15

And 7.30 Trips to the Pier—A

Band Employed.

 Capt. Harper is to be congratulated upon the increasing popularity of the 5.15 and 7.30 P. M. trips by the steamer Wilmington to the pier and return these warm afternoons and lovely moon light evenings. Yesterday there were fully 150 people who patronized the 5.15 boat and quite as many more on the 7.30 boat. No pains or expense are being spared in ministering to the comfort and pleasure of the passengers.
 Special arrangements are made for boat parties on these trips to the pier. Then, too, Captain Harper has engaged a good string band which will in future discourse good music during these trips and thus combined with the bracing breezes and the bright moon light will certainly afford irresistible allurement for the people to tear themselves away from the heat and dust of the city to spend a few hours midst such delightful environments as the Wilmington now affords on these evening trips.
[Wilmington Morning Star – Tuesday, July 19, 1899]
River News.

 There was 3.5 feet of water in the Cape Fear at 8 o’clock this morning. Miss Annie Elliott and a delightful party of young folks were passengers going to Carolina Beach. Among them were Miss Lela Love, Miss Julia Sanders, Miss Jennie Robertson, Miss Douglas Smith, Misses Maggie and Annie McArthur Miss Thom and five young gentlemen, of Carver’s Creek. Mr. W. M. Pope and family and several other Red Springs families, and Mrs. C. L. Taylor and children and Miss Laura Allen were also passengers to Wilmington.

[Fayetteville Observer – Daily Edition – July 20, 1899]

 Captain Harper, of the steamer Wilmington, told a member of the STAR staff that not in eight years has he known no large a number of visitors on Carolina Beach. The Oceanic Hotel is crowded with guests. The Captain also whispered into the STAR man’s ear that he hasn’t seen so many pretty Summer girls there in years as now.
[Wilmington Morning Star – July 23, 1899]

River News.

 The Hurt will be up from Wilmington tomorrow afternoon. The Driver left for Wilmington this morning.

 An excursion will be run by Capt. J. D. Bradshaw on the steamer Driver from White Oak to Wilmington on August 2nd. Fare for the round trip from White Oak and Tar Heel will be $1.00; other points below, 50 and 75 cents. Connection will be made with the steamer Wilmington and Seacoast railroad for the beaches.

[Fayetteville Observer – Wednesday Evening, July 26 1899.]

 -- The government river dredge boat General Wright, Capt. P. T. Dicksey, came down from Black River yesterday afternoon, where she has been clearing the channel of some obstructions dangerous ####[review advertisement]n.

[Wilmington Morning Star – Wednesday, July 26, 1899]

River News.

 There was 12.8 feet of water in the Cape Fear at 8 o’clock this morning.

 The Hurt left at nine o’clock, carrying among others the following passengers:

 Mrs. Colin MacRae, Miss Marion MacRae, Mr. Neill MacRae, Miss Jane McKenzie, Miss Kate Johnson, Mr. J. B. Millikin, of Fayetteville and Lieut. J. A. Currie, Mrs. J. G. Brown, Misses Sallie and Maggie Brown and the Misses McMillan, of Red Springs, all bound for the Beach.

[Fayetteville Observer – Friday Evening, July 28, 1899.]

Death of Mr. Thos. Hunley.

 Mr. Thos. Hunley, who has been sick for several months, died at his residence on Winslow street at noon to-day.

 Mr. Hunley came here in the early ‘70’s from, we think, Warrenton, or near that town, having served as a soldier through the war of the Confederacy. The first work done by him after his arrival here was to assist in putting in a dam and building a grist mill on the McKethan Mill Pond, afterwards torn down to make way for the Fayetteville Cotton Mills.

 He afterwards assisted in putting in the machinery of the Novelty Wood Works’ plant, and was connected with that institution as foreman until it passed out of the hands of its then owners, when he secured a position with the C. F. & Y. V. shops as a carpenter, remaining there until its sale and removal.

 About 1880 Mr. Hunley married Miss Neily Carter, daughter of the late A. M. Carter, who survives him together with three children. They have nursed him faithfully and, with the kindly help of neighbors and friends, made the last hours of the deceased as comfortable as possible.

 Mr. Hunley, while in good health, was a genial companion and very popular with those who knew him best.

 The funeral will take place from his late residence at 10 o’clock to-morrow (Saturday).

[Fayetteville Observer – Friday, July 28, 1899.]

River News.

 There was 7.6 feet of water in the Cape Fear at 8 o’clock this morning.

 The Hurt left for Wilmington at 10 o’clock. Among her passengers were Mr. W. C. Holland and daughter, Miss Katie, and Mr. Jas. Taylor to Wilmington, and Capt. T. J. Green to Whitehall.

 Most of those who went down on the Hurt Thursday, returned last night. The Star gives the following list of her passengers:

 Mrs. N. A. McQueen, Mrs. Brown, Misses Maggie and Sallie Brown, of Red Springs, Misses Mary and Kate Gainey, Miss Sallie McQueen, Miss Nellie McQueen, Miss Alma McQueen, Miss Carrie Belle Gainey, Messrs. Jas. and P. J. Gainey, Miss Maude Gainey, of Alderman, Messrs. J. L. Shaw, Jno. A. Currie, D. Currie, and Miss Jeanette Love, of Lumber Bridge; Misses Isabella Whitted, Emma Whitted and Besse Robeson, Mr. Lloyd Whitted, of Prospect Hall; Mrs. MacRae, Miss Marion MacRae, of Fayetteville; Mrs. Weeks, of Florida, Mrs. Cecil, of Thomasville, Ga.; Mrs. Rogers of South Carolina.

[Fayetteville Observer – Monday, July 31, 1899.]

AT OLD BRUNSWICK.

Interesting and Pleasant Visit to This

Historical Spot Yesterday
 Captain Harper, the gallant commander of the steamer Wilmington, gave a trip to Old Brunswick yesterday, complimentary to the guest at Carolina Beach. The party was composed of just the persons to appreciate and enjoy the occasion, with its many historic associations. Among them were Professor and Mrs. Birney, from Columbia, S. C.; Mrs. Judge Douglas, of Greensboro; Miss Chitty and Mrs. Sibley, of Salem; Mrs. R. A. Jenkins, Messrs. Jenkins, Mr. and Mrs. R. M. McArthur and Mrs. Blum, of Winston; Miss Davidson, of Charlotte; Mr. and Mrs. A. J. Howell, Jr., Miss Whitaker, Mrs. Barrows, of Rocky Mount., and many others. There were in all forty or fifty.
 After refreshments, the party gathered within the walls of St. Phillip’s church, and Mr. A. J. Howell, Jr., read from Mr. James Sprunt’s “Tales and Traditions of the Lower Cape Fear” extracts bearing upon the historic locality. Then most of the party explored Fort Anderson, while some walked to Orton plantation, finding enroute the remains of the foundation of Governor Tryon’s palace.

 In all, it was an enjoyable occasion. One of the party remarked, “What a grand work it would be for the young people of Wilmington to raise the means for preserving the old church and churchyard, and show their appreciation of the historic treasure they have in the site of the once important town of Brunswick.” A suggestion, it was, which was well put.
[Wilmington Messenger – Semi-Weekly – Tuesday, August 1, 1899]

Carolina Beach and Old Brunswick.

Correspondence of the Observer.

 The 9:45 a. m. train from Carolina Beach the other day took away all of the guests of the hotel Oceanic and many of the cottagers.

 The exodus was occasioned by the acceptance of an invitation given by Capt. Harper, of the steamer “Wilmington,” to visit the ruins of the old town of Brunswick a few miles down the river.

 This is one of the many interesting localities near Carolina Beach. The town was gradually deserted a century ago for the new town of Wilmington, although it had once been the seat and chief seaport of North Carolina.

 Upon landing, the party, preceded by guides bearing material evidences of Capt. Harper’s thoughtfulness, slowly wound its way along a path flanked by high, irregular mounds, outlining what was once Fort Anderson, a hotly contested point of the Civil War. Here and there among the earthworks one found the foundations of houses that crumbled away a hundred years ago. Passing a long, low ridge of the fortifications, the party came, suddenly into view of the ruins of St. Philip’s church and graveyard.

 Upon every beholder fell a reverent hush. Before them were the broken walls of an edifice built and consecrated one hundred and sixty years ago. Within the ruin grow stately trees taller than itself, their interlacing boughs its only roof. Without are the graves of some of the most prominent men of their day. To the ravages of time among these broken tombstones the Civil War added Federal pillage.

 Not far distant is the spot where the first armed American resistance to British tyranny occurred eight years before the Boston Tea Party.

 Within sight of the Brunswick landing are several colonial plantations in a fine state of preservation.

 The Carolina Beach party were intensely interested in the scene, which was made more real by the reading within St. Philip’s walls of historical sketches of the spot, from Mr. James Sprunt’s “Tales of the Cape Fear.”

 It was a little journey to be treasured in one’s memory, and Capt. Harper never extended a more appreciated courtesy than this invitation was felt to be by the recipients.

[Fayetteville Observer – Wednesday, August 2, 1899.]

Big Picnic Excursion

From Selma, via Fayetteville, to

Wilmington, Ocean View.

Carolina Beach and

Wrightsville.

AUGUST 11, 1899.

 The first, the biggest, the best. There is no place like the Seashore for a day of pleasure. The cool breezes, the salt water, the excellent fish, the association with friends, these make a day of genuine delight and joy.

 This delightful party will have special arrangements to go to Wrightsville or Carolina Beach. Capt. Harper will meet us at Wilmington with the magnificent steamer Wilmington and those who desire can go down the river to Carolina Beach. Special arrangements with the Seacoast road will give all an opportunity to go to Wrightsville and Ocean View. Only a few steps to take this train.

 The Dunn Brass Band will give the excursionists free music. There will be coaches left at Fayetteville for the benefit of those who desire to get on at that point. Remember that this is strictly a white excursion. Refreshment car attached to the train. Come along and go with us—we will try to make you happy for one day. Train arrives at Wilmington at 11 a. m. and leaves at 10 p. m.

 Train leaves Fayetteville at 8:10 a. m. Fare for round trip $1.25. Children under 12 years old half price.

 Committee: Walter Fuller, Smithfield and Selma; J. E. Johnson, Benson; Dr. Goodwin and E. Lee, Dunn; J. A. Burns and J. W. Ingold, Fayetteville.

[Fayetteville Observer – Thursday, August 3, 1899.]

River News.

 The Hurt cleared for Wilmington at 11 o’clock this morning, carrying a cargo of manufactured cotton goods. Among her passengers were Col. C. W. Broadfoot and family, going the Wrightsville Sound to spend the balance of the summer; Mr. John D. Brown and Capt. J. C. Smith, going to Wilmington.

 In another column will be found a notice of cheap excursion rates to Wilmington and return on the Hurt, good until October 1st. Fare for round-trip $1.50, meals 25 cents.

 This is an exceedingly liberal rate for such a delightful trip.

[Fayetteville Observer – Daily Edition – August 3, 1899]

River News.

 There was 7 feet of water in the Cape Fear at 8 o’clock this morning. The Driver came up today and returned to Wilmington this evening.

 Capt. Sandy Robeson of the Hurt laid over here this trip, Capt. J. C. Smith taking the steamer to Wilmington. It certainly was a reminder of other days when one looked upon the familiar figure on the bridge as the Hurt sailed off yesterday.

[Fayetteville Observer – Friday, August 4, 1899.]

LOCAL DOTS.

 -- The steamer Driver arrived yesterday morning with about seventy-five excursionists from White Oak and points this side. They spent the day in the city and at the beaches, returning at 7 o’clock last evening.
[Wilmington Morning Star – Friday, August 4, 1899]

LAST COMPLIMENTARY SAIL.

On the Pleasure Seeker at Wrightsville
Beach—Given Monday Night—Wit-
nessed Meteoric Phenomenon.

 A complimentary boating party was given Monday night on Mr. Clarence D. Maffitt’s yawl boat, the Pleasure Seeker, in honor of Mrs. J. B. Broadfoot, of Fayetteville, Miss Daisy Holt, of Burlington, and Mr. and Mrs. Walter Holt, of Fayetteville. The sail was on Bank’s channel. While they were out the party witnessed the remarkable phenomena in the heavens which has been so much talked of in this city and vicinity. Members of the party say they at first thought it was a flashing of lightning, but that the light continued for several seconds, emanating from a meteoric body high in the heavens, apparently the shape of a conch shell, many colored lights flashing out in every direction.
 Referring to the Pleasure Seeker, it will be of interest to note that Mr. Maffitt sailed her from Wrightsville Beach down the coast to the mouth of the Cape Fear and up to the city yesterday. He reports a very pleasant run, with light head winds. Two negro men assisted Mr. Maffitt in sailing the boat.

Steamer Hurt Delayed.

 The steamer A. P. Hurt, from Fayetteville to Wilmington, did not arrive on schedule time yesterday but is expected down to-day. Mr. James Madden, the local agent here, has no official information as to any accident that has happened, but it is probable that some slight mishap has occasioned her delay about Elizabethtown. On board the Hurt are the following visitors to Wilmington and the beaches: Mrs. W. S. Cook, Miss Kate Mitchell, Miss Nettie Davis, Mrs. Geo. L. Moran, Mrs. O. B. Wightman, Misses Charlotte and Irene Wightman, Masters Robt. And Connor Holland, Miss Mary Hill Ahearn, of Fayetteville; Mr. Thomas Green, of Whitehall and Mr. W. B. Sullivan, of Raleigh.
[Wilmington Morning Star – Wednesday, August 9, 1899]
Mr. Lewis Erambert Found.

Mr. Lewis Erambert, a former resident of this city, who, for a number of years, has been a steamboat engineer, disappeared last January, and he was thought to have been drowned. He has turned up, however, as will be seen by the following from yesterday’s Norfolk Virginian-Pilot: Some months since Lewis Erambert, a former engineer on the tug Willard, of this harbor, disappeared and was thought to have been drowned. A brother, who resides at Suffolk, advertised in the papers at the time, offering a reward for the recovery of the body. It is now learned that Erambert while on a spree was shanghaied by a sailor boarding-house man and shipped on an English tramp steamer. It appears that he was taken to England and from there elsewhere finally returning to the United States via a northern port. From a letter received in this city yesterday it was learned that Erambert is now in Baltimore.
[Fayetteville Observer – Friday, August 11, 1899.]
LOCAL DOTS.

 --The steamship E. A. Hawes, with a party of excursionists on board, returned yesterday to Clear Run.

 -- The steamer A. P. Hurt did not arrive yesterday. It was reported here that she put back to Fayetteville for repairs.

[Wilmington Morning Star – Thursday, August 10, 1899]

River Shipping.

 The steamer Driver arrived yesterday from Fayetteville several hours late on account of heavy freight. She cleared on the return trip at 10 o’clock last night.

 The steamer Seabright arrived yesterday morning at 10 o’clock from Shallotte and Little River, S. C., and will return this afternoon.

 The steamer A. P. Hurt is expected down from Fayetteville this afternoon or to-morrow. The Fayetteville Observer yesterday says:

 “When the steamer Hurt reached Old Ferry, about ten miles from Fayetteville, yesterday afternoon on her trip to Wilmington, a slight crack was discovered in her boiler, and Capt. James Smith, who is in temporary command, deemed it advisable to tie up until the repairs could be made. Consequently the twenty odd passengers were returned to Fayetteville through the country in private conveyances, reaching this city shortly before sundown. Captain Smith, who is himself an expert machinist, is superintending the work of putting the boiler in order, which is being done speedily, so as to enable the Hurt to leave here Thursday on her regular schedule.”
[Wilmington Morning Star – Friday, August 11, 1899]
 -- The dredge boats and flats being used in clearing and deepening the channel of the lower Cape Fear were brought up to the city and anchored near Skinner’s ship yard last night, as a precaution against damage by the storm.
[Wilmington Morning Star – Wednesday, August 16, 1899]
Sawed Off.

 Something rather amusing occurred on the up trip of the steamer Wilmington last Saturday afternoon. Three ladies and two young gentlemen were seated forming a party upon the upper deck. The young ladies finally engaged in singing when the two young men joined in, one of the two gentlemen making, probably for fun, discordant notes, and finally turning to one of the young ladies asked if she had ever heard a billy goat sing, to which she replied, “not until I heard you a few moments ago.” Passengers near by who overheard it roared, while the young man held for a time a carpet-bottom stool before his face. Sufficient to say he was quiet for the remainder of the trip.

[Wilmington Morning Star – Thursday, August 17, 1899]

River News.
 There was 2.2 ft. of water in the Cape Fear at 8 o’clock this morning.

 The Hurt left for Wilmington this morning.

 The Driver did not arrive Saturday as was expected, having met with an accident at Little Sugar Loaf. While steaming up the river about 1 o’clock Saturday afternoon, the crank pin broke, causing the piston rod to snap and the cylinder head to blow out. Of course she was at once helpless, and as the repairs could not be made by those aboard, the engineer was landed and driven to the nearest railroad station, where he took the afternoon train to Wilmington, to report to the owners and decide upon what to do, whether to have her repaired where she is, or to have her towed to Wilmington.

[Fayetteville Observer – Monday, October 23, 1899.]

What Electric Power May Develop.

 We learn that it is the intention of the Cape Fear Transportation Company, when the electrical power gets in operation, to deliver and transmit its freight from a warehouse in this city, which will be connected with its wharves in Campbellton, by an electric railway.

[Fayetteville Observer – Tuesday Evening, October 24, 1899.]

River News.

 There was 21.4 ft. of water in the Cape Fear at 8 o’clock this morning.

 The Hurt is expected up this afternoon. The Driver arrived here yesterday, returning to Wilmington this morning.

 The Wilmington Star of yesterday says:

 The steamer Driver, which cleared late Monday afternoon for Fayetteville , had proceeded up the river only as far as Navassa station, about five miles from this city, when she found it expedient to tie up for the night. At 4:30 o’clock the lines and hauser of the boat popped like straws, but Capt. Jeff Bradshaw and Engineer B. Jones handled their boat well and kept her out of the rice fields , which were flooded with water. They anchored her by the rice field banks and kept the river all night. She proceeded on her way to Fayetteville about 1 o’clock yesterday, having withstood the storm remarkably well.
[Fayetteville Observer – Thursday, November 2, 1899.]

Capt. J. C. Smith Returns to His Old Love.

 Capt. Jas. C. Smith, of this city, has succeeded Capt. Black as Master of the steamer E. A. Hawes and made his initial trip up Black River yesterday.

 Capt. Smith was for years cammander of the Murchison and then of the C. F. & Y. V.’s steamer Compton, retiring soon after the A. C. L. acquired that road.

 The Wilmington Star of this morning says:

 Capt. Smith needs no introduction to the shippers and citizens along the lower Cape Fear. His obliging manners and capable business management have always made him a favorite with river people, and his appointment to succeed Capt. Black is a good one.

[Fayetteville Observer – Wednesday Evening, November 8, 1899.]

River News.
 There was 6.4 feet of water in the Cape Fear river at 8 o’clock this morning.

 The steamer Hurt is expected up from Wilmington this afternoon about 3 or 4 o’clock.

 The Driver arrived this morning and will return this afternoon. On her last trip up a colored man was drowned from the Driver. When the steamer was opposite Narrow Gap landing, the engineer heard the splash of a man falling overboard, and stopped the engines, but, like many others who have fallen into the mysterious current of this river, no trace of him could be found. A thorough examination of the boat disclosed the fact that a colored passenger bound for the next landing was missing.

[Fayetteville Observer – Saturday, December 2, 1899.]

River News.
 There was 7 feet of water in the Cape Fear river at 8 o’clock this morning.

 The Hurt left for Wilmington this morning. Among her passengers was Capt. T. J. Green, bound for Whitehall.

 The body of the colored man, who fell overboard from the Driver, was found the next day, very near the spot where he disappeared, by a party of his friends. They stretched a line across the river, attached to which were sinkers and hooks, just like a set line, with a boat at each end, and in this manner they moved down the stream until they finally fished up the body.

[Fayetteville Observer – Monday, December 4, 1899.]

River News.
 There was 4.9 feet of water in the Cape Fear river this morning.

 The Hurt cleared at 10 o’clock on her regular down trip. Col. W. S. Cook and Mr. D. McEachern were among her passengers. They took with them a horse and buggy, evidently intending to leave the boat at some point along the route and take to the woods on a hunting trip, most likely.

[Fayetteville Observer – Tuesday, January 2, 1900]

Death and Burial of Mrs. Hunley.

 The remains of Mrs. Cornelia Carter Hunley, relict of the late Thos. Hunley, of this city, who died in Raleigh Friday, were brought here Saturday and the funeral took place Sunday at 12:30 o’clock from the Presbyterian Church, Rev. H. Tucker Graham conducting the services. The deceased lady was 37 years of age.

 The following were the pall-bearers: Messrs. R. M. Prior, A. A. McKethan, W. W. Cole, J. A. Steel, B. C. Gorham and W. J. Boone.

 Miss Virginia Hunley, (daughter of the deceased,) and Messrs. L. H. Skinner, Augusta Carter and Joe Smith were here to attend the funeral.

[Fayetteville Observer – Tuesday Evening, January 2, 1900]

River News.

 There was 5.2 feet of water in the Cape Fear river at 8 o’clock this morning.

 The Hurt left for Wilmington at 11 o’clock. Among her passengers was Mr. Leeming, the Canadian sportsman, going to Tar Heel to be the guest of Mr. Thos. Purdie for a few days and enjoy the shooting in that neighborhood.

[Fayetteville Observer – Daily Edition – Thursday Evening, February 1, 1900]

Only $2,400 for Upper Cape Fear.

 The chief of the War Department has sent Congress the among of money available for River and Harbor improvements in North Carolina. He gives the sum available for the Cape Fear above Wilmington at $2,400.14, and the Cape Fear below Wilmington $120,518.58.

 The cape fear to Fayetteville is a valuable and important water highway, and it is being unfairly treated. An appropriation of at least $100,000 should be made for the dredging of this channel which is fast filling up.

[Fayetteville Observer – Friday, February 2, 1900]

River News.

 The Driver is expected up tonight from Wilmington. The Hurt will be up tomorrow afternoon. The water in the Cape Fear continues to fall, but there is yet a good freshet left, some 30 feet. The Star of this morning says:

 Capt. Jeff Bradshaw, of the steamer Driver, which came into port at 1 o’clock yesterday afternoon, says that the Cape Fear is experiencing right much of a freshet in consequence of the heavy rains within the past week. Between Elizabethtown and Wilmington the lowlands are submerged in water, but at points above the river is not yet “out of its banks.” There are no growing crops or other property liable to destruction at this season of the year by high water and it is a boon for steamboat men.

[Fayetteville Observer – Daily Edition – Friday Evening, February 16, 1900]

River News.

 There was 4.3 feet of water in the Cape Fear at 8 o’clock this morning. The Hurt cleared for Wilmington at 9 o’clock. Among her passengers was Mrs. J. C. Smith going to Wilmington.
[Fayetteville Observer – Monday Evening, July 2, 1900]

River News.

 The Driver cleared for Wilmington early this morning. The Hurt is expected up this evening.

[Fayetteville Observer – Saturday Evening, July 7, 1900]

River News.

 The Hurt cleared for Wilmington at 10 o’clock this morning. Among her passengers were Mr. and Mrs. H. I. McDuffie and two children to Wilmington; Miss Munn to Tar Heel, and twenty odd young boys to Wilmington to root for Fayetteville’s teams. The following members of the Junior real team were also passengers: Connor Holland, Starr Owen, Thomas Sutton and Alfred Hollingsworth.

[Fayetteville Observer – Monday Evening, July 9, 1900]

EXCURSION RATES.

 The steamer A. P. Hurt will sell commencing July 1st, round-trip tickets from Fayetteville to Wilmington and return at $1.50. Tickets good until September 1st, 1900. Children over 12 years of age will be charged the same as adults. Meals furnished at 35 cents.

June 30, 1900

W. S. Cook,

General Manager.

[Fayetteville Observer – Wednesday, July 11, 1900]

River News.

 The Hurt cleared for Wilmington yesterday afternoon. Among her passengers were: Misses Charlotte and Irene Holland to Wilmington; Mr. and Mrs. Singletary, of Ga., to White Oak.

 The Hurt had a big cargo, including 113 bales of factory goods.

[Fayetteville Observer – Friday Evening, July 13, 1900]

River News.

 The Hurt which left here yesterday has not yet reached Wilmington on account of the extremely low water in the Cape Fear. She will probably be able to get there to-morrow, as the river is on a slight rise.

[Fayetteville Observer – Saturday Evening, July 14, 1900]

River News.

 There was 3 feet of water in the Cape Fear at 8 o’clock this morning.

 The Hurt, which has been tied up between here and Wilmington, reached the latter port yesterday, and will probably arrive here on to-morrow or next day.

 The Driver, which has also has been delayed on account of low water, reached here this morning and cleared on her return trip at noon.
[Fayetteville Observer – July 16, 1900]

Death of Col. T. S. Lutterloh.

 Yesterday morning about mid-day Col. Thomas S. Lutterloh passed away—his death was quiet and peaceful—his passing away was as gentle as the sleep of a little child. Mr. Lutterloh’s death was not unexpected, for days he was on the eve of death—old age had worn out the bodily frame. He was born in Chatham county July 16th, 1816, and to-day is the anniversity {incorrect} of his 84th year, a good old age, yet he was not the oldest of those who connect the present with the past, but his life has been so bound with the interests of this town that we feel that a great link has been broken. Mr. Lutterloh came to Fayetteville when quite a lad, and, for several years, lived with the late James Kyle. After that he entered the store of Charles T. Haigh. He remained with Mr. Haigh until he went into business on his own account at the Lutterloh corner now occupied by the Atlantic Coast Line as a passenger depot. He was a very successful business man, one of the largest cotton buyers in Fayetteville. He built and operated the first turpentine distillery in Fayetteville, and was owner of one or two boats that plied daily between this town and Wilmington. In 1855 he was elected by the Know Nothing Party Mayor of Fayetteville. In fact his life was marked one in the business community. He was an honest, fearless man, very quiet in all his ways, but determined in all his acts. Since the war Mr. Lutterloh has devoted more of his time to politics than to business. He represented this county in the Legislature, was Clerk of the Superior Court, and was very active in all political matters. He leaves a wife, the daughter of the late Jarvis Buxton, one daughter, Mrs. Fanny Utley, and two sons, Ralph and Herbert. All of these were with him in his last hours. When the reaper came to gather in the ripened gain [incorrect] we feel that there is naught to lament, but the vacant chair, so long occupied, will be a memorate of the love and care he bestowed on those he loved.

 The funeral takes place this afternoon at 5 o’clock from St. John’s Episcopal church.

CITY’S MARK OF RESPECT.

 Mayor Cook this morning issued the following notice:

 Fayetteville, N. C.,, July 16, 1900. [Fayetteville misspelled.]

 In the death of Col. T. S. Lutterloh we have lost one of our oldest citizens and one who for years was prominently identified with our business interests, and he had many offices of trust, and among them Mayor of Fayetteville, and, as a mark of respect, I ask that the places of business be closed during the progress of the funeral services—the City bell will be tolled.

W. S. Cook, Mayor.

[Fayetteville Observer – Monday Evening, July 16, 1900]

River News.

 This morning there was 3 ½ feet of water in the Cape Fear with a continued rise. Yesterday morning it was an inch short of a foot.

 The rise enabled the river boats which have been tied up between here and Wilmington, to run again, and the Hurt arrived here this afternoon. She will leave on her regular trip to Wilmington in the morning.

[Fayetteville Observer – Wednesday, July 25, 1900]

River News.

 The Hurt cleared for Wilmington yesterday afternoon, carrying a big cargo of factory goods, and the following among her passengers: Mrs. R. W. Wescott to Wilmington, and Misses Sallie Purdie and Diasey Smith to Purdie’s Landing.
[Fayetteville Observer – Friday Evening, July 27, 1900]

Meeting of Steamboat Company.

 The Farmers’ and Merchants’ Steamboat Company, which operates the Steamer Driver, met Wednesday afternoon at the office of the president, Mr. Oliver Evans. There were present Mr. Evans, president, T. D. Love of Wilmington, secretary and treasurer, and directors Jas. Evans of this city, and Messrs. Melvin and Thompson of Bladen.

 The old officers were re-elected. The president reported a very prosperous year. It was decided to put the new boat, the Climax, on the river within two months. It was not decided what disposition would be made of the Driver.

[Fayetteville Observer – Thursday, January 10, 1901]
The Hawes Sinks.

 Col. W. S. Cook, General Manager of the Cape Fear Transportation Company, received a telegram last week telling of the loss at Wilmington of the Company’s steamer A. E. Hawes. Col. Cook went down to Wilmington this afternoon to make an investigation.

 The Messenger of Thursday of last week, speaking of the wreck, says:

 This morning about 3 o’clock, the steamer E. A. Hawes, while lying at her wharf at the foot of Chestnut street, met with a peculiar mishap. While her crew was asleep on board they were awakened by the lurching of the boat and they immediately rushed out on deck to find that the boat was filling with water and was going down. Before they could all get off on the wharf, she keeled over, with her house and deck out towards the channel. The pilot did not get off in time, but he swam to the wharf and was pulled ashore by the assistance of others of the crew.

 When the steamer keeled over on her side, her boiler pitched from its station out of the boat and went to the bottom of the river. The cargo of cotton seed and over 300 barrels of rosin also went overboard and floated away or sank.

 The crew consisted of ten men, including Captain Irvin Robinson, Mr. Frank Creel, the engineer, and eight deck hands. It is marvelous how they all escaped, when the accident occurred at the unusual hour it did.

 The cause of the accident is not known, but it is supposed that the steamer sprang a leak and filled with water, causing her to lose her balance.

The Sinking of the Steamer Hawes.

 Col. Cook returned Friday night from Wilmington, where he went to investigate the sinking of the steamer Hawes. He made arrangements to have the boat raised and the boiler recovered from the bottom of the river.

 The Wilmington Messenger of Thursday says:

 The cause of the sinking of the steamer E. A. Hawes, which went down at her wharf at the foot of Chestnut street yesterday morning at 3 o’clock, was not ascertained yesterday, as the vessel is still under water and no examination of her hull could be made. Negotiations are pending and the vessel will probably be up-righted today and the boiler fished up from the bottom of the river.

 Mr. Frank Creel, the engineer, was the first to discover that the vessel was sinking and gave the alarm to the ten people on board. All hands were asleep. Mr. Creel was awakened by a noise as if steam was being gotten up. He laid still, thinking the fireman had started his fire, but in a few minutes a peculiar noise caused him to get up and go into the boiler room. He found the vessel filling rapidly with water and he at once alarmed everybody on board.
 All hands hurried off, as the vessel was then going down. Captain Irvin Robinson, Mr. Creel and the colored cook, a woman, were the only ones who got ashore without getting wet. The seven other members of the crew, all negroes, had attempted to get off at one end of the steamer, but could not do so and had to walk clear around the guard rail to the other side. Before they could get off the vessel lurched and carried all of them into the water. They swam to the wharf and luckily all escaped.

[Fayetteville Observer – January 17, 1901]

The Steamer Climax Burned.

 A telegram was received here early Saturday morning from Mr. T. D. Love, agent at Wilmington of the Peoples’ Steamboat Company, saying that the steamer Climax was destroyed by fire.

 The Climax was built at Wilmington and was only recently launched. The machinery for her had been ordered several months ago and it was expected to place it in her during next week.

 Mr. Oliver Evans, of this city, who is president of the Peoples’ Steamboat Company informs us that the Climax was insured for $3,000 – less than two-thirds her cost. The machinery which has been ordered will, of course, have to be disposed of at a sacrifice, unless the company decides to build another boat.
 This boat was built for the run between Fayetteville and Wilmington to supplement the steamer Driver of the same company.

[Fayetteville Observer – May 16, 1901]

Adjusted Satisfactorily.

 Mr. Oliver Evans, President of the Farmers and Merchants Steamboat Company returned last Friday from Wilmington, where he has been on business connected with the burning of the Climax, the new steamer of his company. The insurance was adjusted satisfactorily, but the company is as yet undecided whether to build another boat or not.

[Fayetteville Observer – May 23, 1901]

FINE NEW STEAMER

A Jacksonville Firm Building a

Modern River Steamboat to be

Run Between Wilmington and Fayetteville.

She Will Cost $28,000.

 The Jacksonville Times-Union, of

Thursday, says:

 “At present the Merrill-Stevens Engineering Company is engaged in the building of three steamboats, the largest of which will be the Fayetteville, to cost $28,000. This boat will have a steel hull and will be a stern-wheeler. She will be engaged in the passenger business on the Cape Fear river, running between Fayetteville and Wilmington, N. C.

 “The steamer will be 125 feet long, and will have a beam of 24 feet. She has been designed here, and with a special view of having speed and a light draft. While also built for freight, she is especially designed for a passenger trade. She will be owned by the Fayetteville and Wilmington Steamboat Company. The engines will have a horsepower of 400, and the boilers will be water-tube boilers.

 “There are to be twenty staterooms, and they will be fitted up in handsome style and finish. The electric lighting system will be very complete. The boat will accommodate about 200 passengers and will be thoroughly modern in all respects.”

[Wilmington Messenger – June 22, 1901]

The Diamond Steamboat and Wrecking Co. was instituted about twelve years ago and since that period has been of large material service to the shipping interests centered here. Captain E. D. Williams, who is the manager of the business and master of the tug Marion, is a gentleman, who, for very many years has been identified with shipping interests here.

[Excerpt from Wilmington Up to Date (1902)]
The Fayetteville and Wilmington
Steamboat Company.

 We are informed that Messrs. C. H. White & Co., bankers, of New York, and Mr. E. W. Cooke, general manager of the Fayetteville and Wilmington Steamboat Company (and who is also chief engineer of the Cape Fear Power Company), who have acquired control of the steamboat company, are pushing the work connected with it rapidly, and will have their first steamer the “City of Fayetteville” (which has heretofore been described by us) on the river before May 1st.

 The company contemplates operating four steamers, and will add one after another as fast as the business demands them, which it is expected will be as fast as they can be constructed.

 Mr. Cooke, who was in Wilmington yesterday, told the Wilmington Messenger that “The City of Fayetteville” will be an exceedingly handsome and commodious boat, with a speed of fifteen miles an hour. It is the purpose to make the trips between the two cities quicker than has ever been attempted before, the trip down from Fayetteville to be made in fourteen hours. She will leave Fayetteville at 6 p.m., and arrive in Wilmington at 8 a.m., and leave Wilmington at 5 p.m., and arrive in Fayetteville at 8 a.m.

 “The City of Fayetteville” has been described in these columns before, but it will not be amiss to repeat a few of the details:

 She will be a stern wheeler 140 feet long and 30 foot beam. She will have accommodation for fifty passengers. There will be over 100 electric lights on the boat and electric call bells for all apartments. Each state room will be supplied with running water. There will be a “Directors” room, which it is said, will be luxurious in its appointments.

 Mr. Cooke, while in New York recently, contracted with Lord & Taylor for handsome furnishings for the steamer.

 A feature of “The City of Fayetteville” will be a powerful search light, which will play along the beautiful river banks at night.
[Fayetteville Observer – Thursday, February 20, 1902]

Work at the River.

 Work is progressing on the piling at the wharves of the Fayetteville and
Wilmington Steamboat Company, and it is probably that the pile driver will be brought to bear this week on the huge under-pinning set in the earth. The opening of the street leading to the wharf will make the distance up to town not more than that from the other landings.

[Fayetteville Observer - Thursday, July 3, 1902]

The New Steamer.

 The Wilmington Dispatch says: “A gentleman in a position to know said to-day that the new river steamer “City of Fayetteville,” built at Jacksonville, Fla., has made two successful trial trips and will leave for Wilmington before long.”

[Fayetteville Observer – August 7, 1902]

THE FAYETTEVILLE AND WILMINGTON

STEAMBOAT COMPANY.

A Remarkable Wharf.

 Work on the wharf of the Fayetteville and Wilmington Steamboat Company is about complete, and one can now form some idea of the remarkable features of this splendid piece of engineering.

 From the top of the river bank to the low water mark, an inclined wharf, 140 feet long and 100 feet wide, has been constructed at an angle of 30 degrees. Down this incline two steel cars, such as are in use on the Alpine railways, will run. The platform of these cars is 9 by 10 feet, and each has a capacity of five tons and when coupled together ten tons can be hauled up or down at a time.

 These cars are run on steel rails and are attached by steel cables to a Lambert hoisting engine of 45 horse power. Two floating piers will be placed on the water attached to the wharf in such a manner that they will rise and fall with the river. Between these piers is an open space of 20 feet to permit the cars to run along side the steamers and freight transferred directly from the boat to the cars. These cars will also transport passengers to and from the boats.

 This inclined wharf is a remarkable piece of work, and is so strongly constructed that I will stand the assaults of the fiercest freshets without the slightest injury. At the top of this incline is a platform leading to the main warehouse, the cold storage warehouse and the station house, all of which buildings have been completed and are models of their kind. The big hoisting engine is also inclosed in a well-constructed building. The station house has two waiting rooms, one for white and the other for colored passengers, and will be heated by steam pipes. The company’s flag is size 14 by 18 feet will float from the eminence on a 70 foot pole. The lowest stage of water at the dock is 7 feet with a splendid basin for maneuvering the boats.

 The work was planned by Mr. E. W. Cooke, General Manager of the Fayetteville and Wilmington Steamboat Company, and was constructed under the supervision of Mr. Ed. Nelson, Mr. Cooke’s assistant engineer, and Messrs John K. Strange and D. S. McRae.

 The company has just had constructed a road to connect with the highway leading to the centre of the town which the city is now having put in good shape.

[Fayetteville Observer – Thursday, September 25, 1902]

The “City of Fayetteville” Afloat.

 The following telegram was received Monday evening by Mr. Strange:

 Jacksonville, Fla., Nov’r 3, 1902.

Jno. K. Strange,

Fayetteville, N. C.:

 Campbell and I took a lovely trip on “City of Fayetteville” today.

R. McMillan.

[Fayetteville Observer – Thursday, November 6, 1902]

A Trip on the Cape Fear.

 Mr. H. E. C. Bryant, the correspondent of the Charlotte Observer, writes entertainingly of his trip on the river from Fayetteville to Wilmington of which we made mention last week. The following, condensed from his column and a quarter account, will be of interest:

 The Cape Fear river is one of the most historic streams in the South. It is navigable from Wilmington to Fayetteville, a distance of about 120 miles. Before railroads were so numerous in North Carolina the Cape Fear river was a great factor in the commerce of a great section of the State. People from Morganton, Salisbury, Concord, Statesville, Charlotte, Monroe, Wadesboro, Rockingham, Laurinburg, Maxton, Lumberton and other points hauled their farm and factory products to Fayetteville and exchanged them for supplies brought up ht Cape Fear in boats. Those were the days of Fayetteville’s greatest glory.
 Through the kindness of Col. W. S. Cook and Capt. W. A. Robeson, of the A. P. Hurt, I was permitted to take a trip from Fayetteville to Wilmington last Friday. We had quite a pleasant party on board. Among others were: Col. J. B. Starr, the interesting old veteran of Fayetteville; Col. Malcolm McIntyre Matthews, of the Hotel LaFayette; Mr. John F. Harrison and Mr. R. G. Freeman.

 Capt. Robeson is a very agreeable man. He is thoughtful, affable and kind. He did everything within his power to make us comfortable. Our journey was made pleasant by his kindness. Our every desire was gratified. In the persons of Abram Dunn and Dan Buxton, two polite negroes, the A. P. Hurt has two very attractive characters. Abe is the steward and Dan the pilot. Old Dan is nearly 75 years old and has been on the Cape Fear 52 years. He knows every crook and turn in the river and can tell some delightful stories of long-ago.
 It was after the death of his old master that Dan was hired out to the captain of the “Governor Graham,” the property of the Cape Fear Steamboat Company. Since that time he has server on the “Chatham,” the “Flora McDonald,” the “Governor Worth,” and the “A. P. Hurt.”

 Abe Dunn does the catering and cooking for the passengers and the crew. He is capable, industrious and humble. As a servant he has few superiors.

 The table fare on the A. P. Hurt, is first-class. It is superior to that of the average city hotel. Old Abe is a tasteful caterer and a fine cook. He knows what to buy and how to prepare it. I do not recall any meals that I have enjoyed more than I did supper and breakfast on Capt. Robeson’s boat. We had tender ham and beef, good fried hominy, strong coffee and a few dainties. The linen and tableware were clean and attractive looking.
 The trip from Fayetteville to Wilmington by Capt. Robeson’s boat afforded us much pleasure. The scenery along the river is beautiful; the fare on the boat is good, and the effect of the ride, under the conditions, invigorating to mind and body. I enjoyed every moment of the time spent on the A. P. Hurt.
[Fayetteville Observer – Thursday, December 2, 1902]

LEFT JACKSONVILLE MONDAY.

“City of Fayetteville” Should Reach Here

by Monday.

 The steamer “City of Fayetteville” left Jacksonville, Fla., Monday afternoon and is expected to reach Wilmington Saturday. She will reach Fayetteville probably Monday, and here she will be furnished by Lord & Taylor, of New York.

 The Wilmington Dispatch of Monday afternoon says:

 While in Jacksonville, Fla., the past week, a representative of the Dispatch had the pleasure of seeing the steamer City of Fayetteville, which was built there for the Fayetteville and Wilmington Steamboat Company. Much has been said in the papers about the steamer and not a few people have begun to doubt the boat’s coming to the Cape Fear. The City of Fayetteville is no myth. The boat is completed and lying at a dock at Jacksonville. We cannot learn the cause of the delay in bringing her to Wilmington, but she is ready.
 The steamer is new and very handsome. She is elegantly furnished and her appointments throughout are luxurious. In speaking to the Dispatch man about the boat, Captain Lund, of the Clyde’s City of Jacksonville, which plays up the St. Johns, said the City of Fayetteville was the finest river boat he had ever seen. It is to be hoped that the steamer will eventually be brought to the Cape Fear. A trip on her from Wilmington to Fayetteville would be splendid.

[Fayetteville Observer – Thursday, December 18, 1902.]

From Monday’s Daily.

THE “CITY OF FAYETTEVILLE” WILL

REACH HERE TOMORROW.

Arrived at Wilmington Yesterday.

 A telegram was received here today from General Manager Cooke, stating that the steamer “City of Fayetteville” would leave Wilmington tonight at 12 o’clock, and would reach Fayetteville tomorrow afternoon.

 The City of Fayetteville reached Wilmington from Jacksonville, Fla., yesterday morning at 10 o’clock. A dispatch from Wilmington last night says:

 The steamer City of Fayetteville, built by the Merrill-Stevens Engineering Company, of Jacksonville, Fla., for the Wilmington & Fayetteville Steamboat Company, arrived this morning at 10:20 o’clock, in tow of the tug Cecilia, of Charleston. The new boat is one of the largest and very finest that ever plied the Cape Fear and is admirably adapted to freight and passenger traffic, in which she will be used. She is fitted with her own electric light plant and a powerful search-light will be of great use and convenience in following the dark channel at night. Her accommodations for passengers are superb. In the first and second decks are state room accommodations for 300 first and second-class passengers. The rooms have all modern toilet attachments and are heated by steam. The steamer will be elegantly furnished during the next few days at Fayetteville after which she will go into commission on the river.

 Mr. A. A. Lisman, of Mt. Vernon, N. Y., president, and Mr. E. W. Cooke, of Fayetteville, general manager of the company, were here to meet the boat. The officers in charge are Capt. H. B. Fromberger, master; Capt. Lucins L. Moses, Chief engineer; James B. W. Maudesley, assistant engineer, and E. Nelson, mate. The captain and crew are all from Jacksonville and came up with the boat.

From Tuesday’s Daily.

City of Fayetteville will be Here Tonight

 We received the following telegram this afternoon:

 Wilmington, N. C. Jan 6 – 2:40 p. m.

The Observer, Fayetteville, N. C :

 The Steamer City of Fayetteville sailed for Fayetteville this morning at 8:30 o’clock.

GEO. W. BRUNSON, JR.

 Mr. Brunson is local editor of that excellent paper the Evening Dispatch of Wilmington.

 The steamer is expected to arrive here at 10 o’clock tonight, but as it is her first trip, we hardly think she will reach here before 11 or 12.

 The Wilmington papers have long and glowing accounts of the new boat. The Star prefaces a long article as follows:

 “Those who have borne with fortitude the disappointment that always followed the almost semi-weekly announcements in the newspapers since last Spring that the steamer City of Fayetteville was all but over the bar at Southport, on her way to Wilmington, will find especial satisfaction in the official announcement now that she is here.

 “The magnificent new steamer, which really has every appointment of the finest Mississippi river boat, arrived Sunday morning at 10:20 o’clock from Georgetown, S. C. in tow of the Charleston tug Cecelia, and tied up at the Clyde steamship wharf.”

 The steamer will remain here ten days for the purpose of being fitted out.

From Wednesday’s Daily.

THE CITY OF FAYETTEVILLE

Arrived Here This Morning

[STEAMER ILLUSTRATION GOES HERE]

 The City of Fayetteville has arrived. This much talked of and anxiously expected boat drew up at her splendid new dock this morning at 9 o’clock.

 President Lisman and Mrs. Lisman, General Manager Cooke and Secretary S. H. MacRae made the initial trip up the Cape Fear on the steamer.

 A great number of people have visited the boat today, and everyone was delighted and surprised at her magnificence.

 The hoisting machinery and alpine cars of the dock work splendidly, and there were few too timid to make the delightful descent and ascent on these novel cars. Comfortable steps also lead from the wharf to the steamer’s side, but only a few preferred them to the cars.

 The City of Fayetteville left Jacksonville, Fla., on Christmas Eve, and reached Wilmington Sunday.

 She left Wilmington yesterday morning, and steamed leisurely up the Cape Fear, attracting much attention at each landing place, where crowds had assembled to greet the new boat. The boat’s journey from Florida was a most interesting one, but not without its drawbacks:

 The tug towing her broke down and was obliged to give up the trip at Charleston. The tug Cecilia was chartered at Charleston and she sailed with her on December 30th. That night the weather forced them into Georgetown harbor and there they waited for favorable weather. She crossed the Georgetown bar at noon Saturday. When about 20 miles out a thick fog settled over the ocean and the wind shifted around to the southeast and began blowing a small gale. The sea soon became very rough. The conditions were most unfavorable for a boat of the City of Fayetteville’s class and considerable uneasiness was felt. It was decided that the best thing to do was to keep on the trip. The Fayetteville got up steam and worked her wheel at full speed, which steadied her. After a very stormy run they crossed the Cape Fear bar at 10 o’clock Saturday night without a mishap.

 The City of Fayetteville was built by the Merrill-Stevens Engineering Company, at Jacksonville, Fla., for the Fayetteville & Wilmington steamboat Company, and was launched last spring. She is undoubtedly one of the handsomest river boats in southern waters, and is probably better equipped and will be more luxuriously furnished than any river boat south of the Potomac.

 The officers of the Fayetteville & Wilmington Steamboat Company are:

 President, A. A. Lisman, of New York.

 Vice-President and General Manger, E. W. Cooke, of Fayetteville.

 Secretary, S. H. MacRae, of Fayetteville.

 Treasurer, John K. Strange, of Fayetteville.

 The steamer’s officers are:

 Captain, H. B. Fromberger.

 Mate, E. Nelson.

 First Engineer, L. L. Moses.

 Second Engineer, J. H. Mawdesley.

 The purser and stewardess are yet to be selected. Besides the officers, the boat’s crew will consist of 2 pilots, 2 firemen, 2 cooks, 4 waiters, 4 deck hands and a stewardess.

 The new boat is 140 feet long, 30 feet wide and draws only 16 inches of water light.

 The saloon deck has 14 first-class state rooms, with sleeping accommodations for 30 upper and 20 lower cabin passengers. All the state rooms open on promenade decks 6 feet wide and extending two-thirds around the boat. On this deck are the dining room; smoking room; ladies cabin; ladies’ and gentlemen’s toilets; purser’s room and stewardess’ room.

 On the lower or main deck are two after rooms for colored passengers; two rooms for deck passengers, one for men and the other for women, with folding beds; crew’s quarters in the forecastle for 12 men; engine and boiler rooms forward and the engines cased in the after part; a freight room 30x50 feet, with a large space on the bow.

 She has an electric light plant, supplying 120 incandescent lights distributed all over the boat, and a 13-inch electric searchlight. Her wheel is 12 feet in diameter, with 45 revolutions per minute, giving a speed of over 12 miles an hour on 150 pounds of steam.

 General Manager Cooke says the boat’s schedule will be as follows:

 Leave Wilmington Sunday, Tuesday and Thursday evenings, arriving Fayetteville the morning following, and leave Fayetteville Monday, Wednesday and Friday nights, arriving Wilmington the next morning. She will lay over in Wilmington Saturdays and Sundays to run excursions on the river. She will stop for passengers at the principal points along the river. She will carry through freight to a large extent, and will be run in connection with the Clyde Line and Merchants & Farmers Steamboat Company, of which the Highlander is the principal boat. Mr. T. D. Love will be her agent in Wilmington.

[Fayetteville Observer – Thursday, January 8, 1903]

A TRAFFIC ARRANGEMENT.

Between Three Boat Lines.

 The three steamboat lines that ply the Cape Fear between Fayetteville and Wilmington, to-wit: The Cape Fear and Peoples Company, of which Col. W. S. Cook is General Manager, which owns the Hurt and Hawes; The Merchants & Farmers Steamboat Company, of which Mr. Oliver Evans is President, which owns the Highlander and Driver; and The Fayetteville and Wilmington Steamboat Company, which owns the “City of Fayetteville,” of which Mr. A. A. Lisman is President, and Mr. E. W. Cooke General Manager, have formed a traffic arrangement; and Col. W. S. Cook has been made the agent at Fayetteville, and Mr. T. D. Love the agent at Wilmington for the three lines.

 There was a meeting Friday of the stockholders of the Fayetteville and Wilmington Steamboat Company, at which the following stockholders were present: Messrs. H. W. Lilly, W. L. Holt, W. M. Morgan, R. P. Gray, A. A. Lisman, S. H. MacRae, L. A. Williamson, E. H. Williamson and E. W. Cooke.

 The meeting was for the purpose of reviewing the financial condition of the company, and to take preliminary steps for the operation of the line, pending the annual meeting of stockholders in February.

 Under the new arrangement all the boats of the several lines will use the splendid new wharf of the Fayetteville and Wilmington Steamboat Company.

[Fayetteville Observer – Thursday, January 15, 1903]

A Popular Appointment.

 President Lisman, of the Fayetteville & Wilmington Steamboat Company, has appointed Mr. Charles Cagle, the popular day clerk at the LaFayette Hotel, City Ticket Agent of the new steamer City of Fayetteville. This is a most excellent selection, and will meet with universal favor.
[Fayetteville Observer – Thursday, January 15, 1903]

CHANGED MASTERS.

 Captain Albert H. Worth has been appointed captain of the steamer “City of Fayetteville” to succeed Captain Fromberger. Captain Worth has had over 20 years service on the river and he is considered an excellent man for the position. Mr. Charles Cagle, clerk at the LaFayette Hotel, has been made city ticket agent in Fayetteville of the new steamer.

[Wilmington Dispatch – January 16, 1903]

Steamer City of Fayetteville.

 Fayetteville Observer, 15th: “Our former townsman, Capt. Albert H. Worth, was to-day appointed captain of the new steamer City of Fayetteville, to succeed Capt. Fromberger, who brought the boat up from Jacksonville, Fla. Capt. Worth is now at Elizabeth City and is expected to reach here this afternoon or to-morrow. Capt. Worth, who is a son of the late Joseph A. Worth, for so many years a leading citizen of Fayetteville, and a nephew of the late Governor Worth, is admirably equipped for the position to which he has been appointed. He has had some twenty years experience as commander of our best river boats, and is a man of excellent mind and mature judgment. He is, besides, a Confederate veteran of fine record and bears on his body the heavy marks of the great war. The new company is to be commended and congratulated for this graceful recognition of the fitness of things.”

[Wilmington Star – January 16, 1903]

THE NEW STEAMER.

The City of Fayetteville Made Her

First Trip Down the Upper Cape

Fear Yesterday Morning-Brought

Down Seventy-Five Passengers.

The Schedule to be Run Here-

after.

 The elegant new steamer City of Fayetteville, of the Fayetteville and Wilmington Steamboat Company’s Line, made her first trip down from Fayetteville yesterday morning. She left that city at 3:30 p. m. Wednesday and arrived in Wilmington at 6 a. m. She was in command of Captain Albert H. Worth and he states that there was fair boating water in the Cape Fear for the trip. The trip of the streamer was made in good time. During part of the run she was timed and made twelve miles an hour, and it is probable that in some reaches she skimmed along at 14 miles an hour.

 Mr. Walter L. Holt, one of the stockholders and a director of the Fayetteville and Wilmington Steamboat Company, came down on the steamer, and with him as his guests were the following Fayetteville gentlemen: Messrs. E. H. Williamson, S. H. Webb, E. E. Gorham, Banks Williamson, L. A. Williamson, D. S. McRae, A. J. Hatch, and the Messrs. Morrow. There was a passenger list of about 75 and among them were Mr. and Mrs. D. D. Hogan and family of Fayetteville, and quite a number of passengers from the various landings between Wilmington and Fayetteville. The steamer also brought a large cargo of manufactured goods, shipped to New York by the cotton factories of Fayetteville, besides consignments of country produce.
 While at Fayetteville the steamer was furnished throughout, the saloons and state rooms being carpeted and equipped. The ladies saloon is beautifully furnished, handsome wicker tables and wicker chairs constituting the furniture. Next to the ladies saloon is the dining room and it is handsomely equipped. The gentlemen’s saloon is also nicely furnished and the boat is a great credit to the Cape Fear. Passengers who came down state that the meals served on the steamer are elegant. Adjoining the dining room is the butler’s pantry and from the galley below the meals are received in the pantry by a dumb waiter and thence served in the dining room.

 Captain Worth, who is in charge of the new steamer, is one of the most popular river commanders that ever ran between here and Fayetteville. Everybody was glad to see him again on the river, for everybody esteems him highly [higly - misspelled] and all feel safe when he [is – missing] at the helm. He is courteous and knows how to look after the safety and comfort of his passengers. He was a captain on the river for eight years during that time having been mate of the steamer Hart, and captain of the steamers Juniper, Governor Worth and Hurt. After quitting the river he was a conductor for nine years on the C. F. & Y. V. railroad and for the past few years has resided at Norfolk. He has hosts of friends who are glad to see him back again. Captain F. M. Fromberger, who was temporarily in charge of the new steamer came down yesterday and will return while here.
 The City of Fayetteville left on the return trip yesterday afternoon at 5 o’clock. Hereafter she will leave Wilmington at 5 p. m. on Sundays, Tuesdays and Thursdays. Leave Fayetteville at 5 p. m. on Mondays, Wednesdays and Fridays.

[Wilmington Messenger – January 23, 1903]

City of Fayetteville.

 The steamer City of Fayetteville did not arrive until 3 o’clock yesterday afternoon, the delay having been caused by the disabling of one of the engines near White Hall yesterday morning. She brought on the trip 51 bales of cotton, a quantity of factory goods and a miscellaneous cargo. She will return to Fayetteville to-day, perishable freight having been sent up on the Hurt yesterday.

[Wilmington Star – January 28, 1903]

 Clarkton Express:… ---- The “City of Fayetteville” is now making regular trips between Fayetteville and Wilmington. It represents an attractive appearance as it glides over the waters of the Cape Fear at night with its 120 incandescent electric lights in full glow, illuminating and rendering attractive the beautiful scenery along the historic stream.

[Wilmington Messenger – January 30, 1903]

Traffic Arrangement Effected.

 Mr. T. D. Love, of Wilmington, agent of the Merchant & Farmers Steamboat Company, and Col. W. S. Cook, manager of the Cape Fear & Peoples Transportation Company, met in this city last Saturday and effected arrangements for the joint management {“manage-management” repeated in article} of these two lines and the Fayetteville & Wilmington Steamboat Company, of which Mr. A. A. Lisman, of Lisman, Lorge & Company, of New York, is president. Col. Cook and Mr. Love have been made the joint managers of the several interests.

[Fayetteville Observer - Thursday, February 5, 1903]

The Body Found.

 Just before Xmas the OBSERVER contained an account of the drowning from the steamer Highlander of an unknown man between here and Wilmington. Friday the body was found floating near the “Dram Tree” two miles below Wilmington. The body was identified as that of Isaac Kelland, a negro who either jumped or fell overboard from the steamer Highlander, about 40 miles up the Cape Fear river, Monday before last Christmas. On the negroe’s body were found bills for goods purchased in Wilmington and a pint bottle of whisky, pretty well emptied.
[Fayetteville Observer – Thursday February 19, 1903]

The New Boat Line.

 Mr. A. A. Lisman, of New York, President of the Fayetteville & Wilmington Steamboat Company, returned from Wilmington Sunday morning on the steamer City of Fayetteville of his line, and left on the noon train for New York. Before returning north President Lisman expressed his delight with the new boat and the trip up the Cape fear, and especially complimented the management of that prince of masters, Captain Albert H. Worth, in whom he naturally places the greatest confidence. He also had good words for Mr. Duncan S. MacRae, whom he has appointed superintendent.

 The City of Fayetteville will hereafter make two trips a week, leaving Fayetteville at 8 a. m. Tuesdays and Fridays, and returning, leave Wilmington at 2 p. m. Wednesdays and Saturdays. The fare has been reduced to $3 for the trip, including meals and berth.

[Fayetteville Observer – Thursday, February 26, 1903]

The Steamboat Merger Off.

 The three steamboat companies, which ply the Cape fear between Fayetteville and Wilmington, to wit: The People’s and Cape Fear Transportation Company, the Merchants and Farmers Transportation Company, and the Fayetteville and Wilmington steamboat Company, which have, for the past month, been working under the same management on a “community of interest” basis, will hereafter run as independent lines. Mr. A. A. Lisman, President of the Fayetteville and Wilmington steamboat Company, who arrived here from New York last night, to-day withdrawing his boat, “The City of Fayetteville,” from the combination.

 The Peoples and the Merchants and Farmers, Companys will hereafter use their old wharfs, the Fayetteville and Wilmington Steamboat Company using the new wharf exclusively.

 President Lisman left for Wilmington Friday afternoon, on business connected with his boat company, and will return next week, to arrange for the running of his boat as an independent line.

[Fayetteville Observer – Thursday, February 26, 1903]

THE RIVER TRAFFIC.

Sixth Annual Meeting Yesterday

of Merchants’ and Farmers’

Steamboat Company.

UNDER ONE MANAGEMENT.

in Future All Lines, Except City of Fayetteville, Will Be Operated Conjointly—New Light Draught Steamer Being Built Here—Notes.

 The sixth annual meeting of the Merchants’ and Farmers’ Steamboat Company was held at the general offices in this city upon the arrival of the steamer Highlander yesterday. Mr. Oliver Evans, of Fayetteville, president, and Mr. T. D. Love, of Wilmington, secretary and treasurer and general manager of the company, were the officers present.

 The general discussion of the business of the past year, which was entirely satisfactory, was indulged in and all the old officers were re-elected unanimously. The company operates the steamer Highlander between Wilmington and Fayetteville and now has in process of construction a new boat of light draught and good freight capacity to be known as the Tar Heel. She is being built near foot of Chesnut street and will be admirably adapted to the Cape Fear traffic.

 One of the most important announcements as a result of the meeting yesterday was that the steamers Hurt and Highlander and E. A. Hawes and Tar Heel will continue to be operated under one management, notwithstanding the withdrawl of the City of Fayetteville, against which the Merchants’ and Farmers’ and Cape Fear Steamboat companies most emphatically claim there was no discrimination.

 Mr. T. D. Love will be general freight agent here of the Hurt, Highlander, Tar Heel and Hawes, the latter being employed on the Northeast and Black river lines, and Col. W. S. Cook will be general freight agent for the steamers at Fayetteville. Mr. James Madden, who was formerly general agent here for the Hurt and Hawes, becomes chief clerk to General Manager Love.
 All the steamers land at Mr. Love’s wharf, nearly opposite the rear of the Front street market house, though the company still retains possession of the wharf, next south of the foot of Chesnut street. The new arrangement promises exceedingly well. Schedules will be strictly adhered to as far as possible and the freight office will remain open until 4 P. M. of each steamer day.
[Wilmington Star – February 27, 1903]

River News

 The Wilmington Dispatch of Wednesday afternoon says:

 The steamer City of Fayetteville is doing a nice passenger business and the management is much gratified. The steamer arrived early this morning from Fayetteville and she had 22 first class passengers. She has from 15 to 25 on every trip. The splendid boat is growing in popularity and the spring and summer travel on it will be very heavy. The Dispatch is glad to chronicle the success of the new steamer. She is a credit to the Cape Fear river, to Wilmington and to Fayetteville, and should succeed.

 The Star of this morning says:

 The steamer City of Fayetteville arrived about daylight yesterday and cleared late in the afternoon for the return. On the down trip she had 25 first class passengers. Among her passengers on the return trip yesterday were Messrs. A. S. and R. L. Williams and Mr. T. Morgan Turrentine.

 Rev. I. W. Hughes and Mr. A. H. Slocomb are also passengers on the City of Fayetteville.

[Fayetteville Observer – Thursday, March 19, 1903]

River News.

 The Wilmington Messenger of Friday morning says:

 The Fayetteville and Wilmington Steamboat Company, owners of the splendid new steamer, City of Fayetteville, has appointed Mr. James Madden as their Wilmington agent.

 Mr. Madden has accepted the position, and the company is to be congratulated upon their selection, as he is the oldest of river steamboat men and has had years of practical experience in the business. For many years he has been agent here for the Cape Fear River Transportation Company and the Black River Packet Company. He is a most capable man, and is well known and possesses the confidence of the business men of Wilmington and shippers along the Cape Fear between here and Fayetteville. He will assume his new duties on next Monday.

 The company will use the wharf at the foot of Chestnut street, and it is convenient to all parts of the business district of the city. We learn that the steamer City of Fayetteville is doing a good business on the river and owing to her superior passenger accommodations is carrying a great many passengers between Wilmington and Fayetteville.

[Fayetteville Observer – Thursday March 26, 1903]

For the Improvement of the Cape Fear.

 Mr. F. R. Rose, Capt. A. B. Williams and Major E. J. Hale, a committee of the Chamber of Commerce, went to Wilmington Tuesday on the City of Fayetteville, to meet Capt. Winslow, United States Engineer, in charge of this district, to confer, on the improvement of the Cape Fear River, as adopted by Congress, and to talk on the plans for beginning the work of survey and the purchase of sites for the construction of the three great locks.

[Fayetteville Observer – Thursday, April 2, 1903]

An Exciting Race.

 The steamers Hurt and City of Fayetteville had an exciting race into Wilmington Saturday morning. When the broad waters approaching Wilmington were reached the City of Fayetteville spied the Hurt some distance ahead and all steam was put on to overhaul her. The Hurt soon saw what was up and she too was sent scurrying ahead at great speed. It was a pretty race for several miles, and when Wilmington was reached the new boat was in the lead.

Steamboat Speed on the Cape Fear.

Correspondence of the Observer

MR. EDITOR:

 An extract from the Star, copied into the OBSERVER last Thursday, says that the “Highlander’s” run from Fayetteville to Wilmington in twelve hours “breaks the record, ancient and modern.” What do Captains Worth and Garrason say to that? The Steamer Murchison made the trip in 1869 in nine hours and twenty minutes and the Hurt made it in exactly nine hours—making all her regular mail stops. I have been told by old river men that the Zephyr used to make the run in eight hours. The truth is old Fayetteville was in some respects ahead of “the New South.” Before Sherman came along she had nearly a dozen cotton factories in and near town. And how many of her younger people know that steamers ran from Wilmington to Lockville in Chatham county, fifty miles above Fayetteville, and that she had street cars and water works two generations ago?

“A FORTY-NINER.”

The Improvement of the Upper Cape Fear.

 The Wilmington Star of Thursday morning says:

 Major E. J. Hale, Capt. A. B. Williams and Mr. F. R. Rose, composing a committee from the Fayetteville Chamber of Commerce, arrived yesterday on the steamer City of Fayetteville and spent the day in the city shaking hands with friends and conferring with Capt. Evelyth E. Winslow, U. S. Engineer, relative to the upper Cape Fear improvement. A member of the committee said the conference was very satisfactory and that work would begin very soon upon the survey provided by Congress.

The Improvement of the Cape Fear.

 The River Improvement Committee returned Thursday last from Wilmington eminently pleased with the result of their mission. The lock and dam sites will be located and purchased in time for the next Congress which meets in December.

 It is perhaps worth saying in correction of misapprehension in some quarters, that the Government has already adopted the scheme of canalization of the river at a cost $1,350,000. and that the $50,000 appropriation was all that was necessary for the preliminary work. The only uncertain feature is the appropriation of money in the future. That is a matter of legislation. Capt. Winslow, of course, laughs at the suggestion that the engineering scheme is impracticable.

[Fayetteville Observer – Thursday, April 9, 1903]

NEW STEAMER FINISHED.

 The new steamer Tar Heel, built by the Merchants’ & Farmers’ Steamboat Company, T. D. Love, manager, is about completed and will begin running in about a week. She will run between Wilmington and Fayetteville.
[Wilmington Dispatch -- May 12, 1903]

Deaths of Two Fayetteville Negroes—Both

Died in Marine Accidents.

 Frank Jackson, the fireman of the Government tug Cynthia, who was killed in the blowing up of that boat near Wilmington last week, was the son of the late Dave Jackson, one of the old Cape Fear river pilots, residing in Fayetteville. Alex. Jackson, uncle of this young man, lost his life in a similar accident, by the blowing up of the steamer R. E. Lee, of which he was pilot.

 Primus Gilmore, a well known colored citizen, has received official notice that his son Alfred was lost on the ill-fated Clyde liner Saginaw, which was cut in two at sea by the Old Dominion liner Hamilton last week. Young Gilmore was a passenger on his way to New York.
[Fayetteville Observer – Thursday, May 14, 1903]

LOCAL DOTS.
 --- Fayetteville Observer: “ Deputy U. S. Collector Sam King, of Elizabethtown, and Mr. Castine Martin, of White Oak, who comes to visit his son, Mr. A. E. Martin, were passengers on the Highlander which arrived last evening. Mr. King succeeded Mr. Sutton as deputy collector and the latter succeeded Mr. King as postmaster at Elizabethtown. “
[Wilmington Morning Star -- Sunday, May 17, 1903]

Clear Run Steamboat Co.

 Mr. J. C. Bornemann, an experienced young man in steamboat traffic, has been appointed general manager of the Clear Run Steamboat Co., which operates the steamer “ A. J. Johnson, “ and has already entered upon the duties of the new office. The “ Johnson “ is now at Clear Run, having just completed extensive repairs, but will be in commission again in a few days, making regular trips between Wilmington and Black River points. She will have her wharf with the steamer “ City of Fayetteville “ but the two will in no way be connected.

Twentieth at “ The Rocks. “

 The Fort Fisher Rod and Gun Club want to give the public an opportunity to spend a day at their club house and invites any who may wish to do so to visit them on the 20th inst. The Wilmington will stop at the “ Rocks, “ on that day, going and coming, on its run to Southport.
[Wilmington Morning Star – Tuesday, May 19, 1903]

New Boat for the Cape Fear.

 The Wilmington Star of Wednesday says:

 The new steamer “Tar Heel”, built by the Merchants’ & Farmers’ Steamboat Company, is about completed and will begin running in about a week between Wilmington and Fayetteville.

 This will make five boats plying between Fayetteville and Wilmington.

A Delightful Trip.

 The excursion down the Cape Fear on the City of Fayetteville Monday night proved to be most enjoyable. T--he party returned at 11:30 o’clock, and each of the one hundred and twelve passengers pronounced it a splendid outing. Supper was served on board, and Remsburg’s Orchestra furnished delightful music

[Fayetteville Observer – Thursday, May 21, 1903]

LOCAL DOTS.

 --- The steamer “ Wilmington “ will run the last regular excursion of the season to sea Sunday, leaving the city at 9:30 A. M. Sunday week the steamer will inaugurate its regular Summer schedule, making two trips to Southport that day.

[Wilmington Morning Star -- Saturday, May 23, 1903]

“ Tar Heel “ in Commission.
 The “ Tar Heel, “ the new steamer recently built in this city by the Merchants’ and Farmers’ Steamboat Co., of which Mr. T. D. Love is general manager, cleared yesterday for her initial trip to Fayetteville, taking the run of the “ Highlander, “ which remains in port. The new steamer, while not so large as the “ Highlander, “ is a model boat for the river trade and by reason of her construction is able to navigate in very shallow water. Capt. Robeson and crew of the “ Highlander “ were transferred here to the “ Tar Heel. “

Change of Masters.
 The steamer “ City of Fayetteville “ and “ Highlander “ were in port yesterday. Capt. A. H. Worth has resigned as master of the first named steamer and has been succeeded by Capt. Jeff Bradshaw, of the “ Highlander. “ Capt. William Robeson succeeds Capt. Bradshaw in command of the “ Highlander. “

New Wilmington Steamer.
 Mr. W. A. Rourk has returned from Norfolk and Washington, where he and Capt. W. A. Sanders looked at several steamers, with a view to the purchase of one for the Wilmington and Little River Transportation Company. They found a boat that suited them, but were not empowered to make any deal. A meeting of the directors of the company will be held this week to decide upon the matter. Capt. Sanders returned via Beaufort, N. C., his old home.
[Wilmington Morning Star -- Thursday, May 28, 1903]

“ General Wright “ at Fayetteville.

 Yesterday afternoon’s Fayetteville Observer says: “ The government steamer “ H. G. Wright, “ Captain Dicksey, arrived here yesterday afternoon, and cleared for Wilmington this morning. She has been engaged in placing mile posts along the river from Wilmington to Fayetteville. She put the last post at the old Express Steamboat Company’s wharf, and it reads 115 miles. A queer thing about this river is the fact that no two surveys have made the distance the same. “
[Wilmington Morning Star -- Friday, May 29, 1903]

Steamer “ Tar Heel. “

 The steamer “ Tar Heel, “ Capt. William Robeson, the new boat just completed by the Merchants’ and Farmers’ Steamboat Co., will arrive to-day from her maiden trip up the Cape Fear river and will bring down for a complimentary trip a number of the up-river merchants. The “Tar Heel “ is admirably adapted ot the river traffic. She is 101 feet long, 21 feet wide, 4 ½ feet deep and is 99 gross and 67 net tons register. She was built by Mr. J. B. Gaskill, the well known ship carpenter.
[Wilmington Morning Star -- Saturday, May 30, 1903]

The “Tar Heel” Coming.
 The Wilmington Star of Thursday says:

 The “Tar Heel,” the new steamer recently built in this city by the Merchants’ and Farmers’ Steamboat Co., of which Mr. T. D. Love is general manager, cleared yesterday for her initial trip to Fayetteville, taking the run of the “Highlander,” which remains in port. The new steamer, while not so large as the “Highlander,” is a model boat for the river trade and by reason of her construction is able to navigate in very shallow water. Capt. Robeson and crew of the “Highlander” were transferred here to the “Tar Heel.”

[Fayetteville Observer – Thursday, June 4, 1903]

River News.

The Wilmington Star of recent date says:

The steamer “Highlander” of the Merchants’ and Farmers’ Steamboat Co., of which Mr. T. D. Love is general manager, is now laid up at her wharf in

this city for the installation of an electric lighting plant. The apparatus is furnished by a Michigan concern and will be complete and up-to-date in every respect.

[The Fayetteville Observer – June 11, 1903.]
An Exciting Race.

 The Wilmington Messenger of this Tuesday says:

 An exciting river race is reported as having taken place Friday between the steamers Highlander and the City of Fayetteville, resulting in a victory for the former. The two steamers left Wilmington on the up river trip in the afternoon at 4 o’clock and at Roans’ Landing, twenty-one miles from the city, where a stop was made for wood, the two craft got side by side and the race commenced. Each was light and made about the same number of stops, so the race was an equal one. For fully fifteen miles the steamers were in sight of each other, but finally the Highlander steamed away from the City of Fayetteville and made Fayetteville ten minutes ahead of her adversary.

[Fayetteville Observer – Thursday, July 16, 1903]

Boat Hand Missing.

 Sunday morning about 2 o’clock, during the run of the steamer City of Fayetteville from Wilmington to this place, Rob Webb, a colored hand, was missed, and is supposed to have fallen overboard and been drowned.

 Webb was the son of Dolly Webb, and his father was once a pilot on the Cape Fear. He has been working in Georgia, and came here only about a month ago.

[Fayetteville Observer – Thursday, August 20, 1903]

The Finding of Webb’s Body.

 The Wilmington Star of Sunday contains the following account of the finding of the body of Webb, the young Fayetteville negro:

 “Captain Bradshaw, of the steamer ‘City of Fayetteville,’ which arrived yesterday morning, reports the finding of the body of Robert Webb, a colored deck hand who was drowned from the steamer as she was proceeding to Fayetteville last night a week ago. The negro was asleep on a barrel on the lower deck and presumably tumbled into the river in attempting to turnover in his semi-conscious state. The drowning was reported in these columns at the time.

 “The body had caught in some bushes overhanging the river near Kelly’s Cove when discovered Friday night as the steamer was coming down to Wilmington. It was in a badly decomposed state and was discovered by the odor arising from it. Capt. Bradshaw reported the finding of the body to the coroner of Bladen county at Elizabethtown and that official gave order for the burial.”

[Fayetteville Observer – Thursday, August 27, 1903]

THE RIVER STEAMERS.

 The steamers City of Fayetteville and A. P. Hurt arrived this morning from Fayetteville. There was a rise of a few inches in the river, but the water is still very low. The City of Fayetteville brought an excursion of about 75 people from points along the river. She will leave at 4 o’clock this afternoon. The A. J. Johnson also arrived in port today.

[Wilmington Dispatch – August 29, 1903]

THE RIVER IMPROVEMENT.

Preliminary Work to Begin at Once.
 Mr. S. F. Burbank, Assistant United states Engineer for this (the Wilmington) district, arrived in the city Sunday for the purpose of inaugurating the work of deepening the channel of the Cape Fear river from here to Wilmington by a system of locks, adopted by the United States Congress, which has adopted the scheme requiring an appropriation of a million, three hundred and fifty thousand dollars for this purpose.

 The first step Engineer Burbank will take will be the construction in Campbellton, at once, of a large house boat, which will be used by himself and his assistants in making a preliminary survey of the river, and the locating of the locks and dams, of which there are to be three. These locks and dams will cost $450,000 each, according to estimate of the Chief of Engineers of the United States. Engineer Burbank has $50,000 available for the preliminary work.

[Fayetteville Observer – Thursday, September 10, 1903]

STEAMER FIREMAN TRIED

Alleged Assailant of Stevedore Bill

Brown Bound Over.

 In Justice Fowler’s court yesterday Preston Curtis, a negro fireman on the steamer City of Fayetteville, was tried for assaulting the well known stevedore, William H. Howe, with a knife. The alleged assault occurred last Saturday at the wharf of the steamer in this city.

 The defendant was adjudged guilty and placed under a $25 bond for his appearance for trial at the next term of the superior court. He gave the bond.

[Wilmington Messenger – September 17, 1903]
RIVER STEAMER SUNK.

Tar Heel Goes To the Bottom At

Point Above Elizabethtown.

 The steamer Tar Heel, of the Merchants’ and Farmers’ Steamboat Company, which left Wilmington Thursday afternoon for Fayetteville, sunk the same night at Old Court House Landing over 60 miles from here. General Manager T. D. Love, of the company, received a telegram yesterday stating that the steamer had gone to the bottom and he left at once for the scene of the accident. It is expected that the Tar Heel will be raised in a few days. She was in charge of Capt. W. McK. Robinson and had a cargo of merchandise for points along the upper Cape Fear.

[Wilmington Dispatch – September 19, 1903]

SINKING OF THE TAR HEEL

Lighter Carried to the Scene by the

City of Fayetteville – Cargo Landed

Without Loss.

 The steamer City of Fayetteville, which arrived yesterday from Fayetteville, brought news from the scene of the sinking of the Tar Heel at Old Court House Landing, sixty miles from here. It appears that the Tar Heel only sank about five feet as the depth of the water was very shallow at the spot where the accident happened and consequently none of the cargo was damaged, as it was all above deck. The accident was due to hole being “stove” in the bottom of the boat by a floating log.
 The City of Fayetteville towed a lighter to receive the cargo, which had in the meantime been landed safely and without loss. From last reports the Tar Heel was still above water, though disabled, and will be saved unless the rise in the river wrecks her. The steamer Highlander, which left here Friday, with General Manager T. D. Love, of the Merchants’ and Farmers’ Steamboat Company, aboard, has by now arrived on the scene. The Tar Heel belonged to the company mentioned

 The steamer Hurt, which both arrived and left here yesterday, was near the Landing when the accident occurred.

STEAMER TAR HEEL SUNK.

Accident at Court House Landing.

After Neary {misspelled} Fifty Years.

(Special to The Messenger.)

 Fayetteville, N. C., September 19. – It was about 2:30 o’clock yesterday when Mr. Frank Glover, the agent, received news of the sinking of the Steamer Tar Heel on her upward trip at Court House Landing, about thirty-four miles from this city. The details, up to this writing are meager, and it is not known whether a log or a rock in the steamer at that point broke into the steamer’s keel. Mr. Glover dispatched a light as soon as possible to take off the cargo; and, as the water was low, the hull only, not the decks, went under. There was a rise of three or four feet in the river last night, but if the unloading was accomplished before the rise reached the point, the cargo can be saved. It consisted of general merchandise, among other things 25,000 pounds of lard for the Armfield Company. The Tar Heel was a wooden boat, built last spring, mainly for the freighting business…
[Wilmington Messenger -- September 20, 1903]

About the Sinking of the Tar Heel.
 The steamer Highlander arrived yesterday morning from the scene of the accident to the steamer Tar Heel, at Old Court House Landing, and left again in the afternoon, carrying back two lighters to use in floating the disabled vessel. President T. D. Love came down on the Highlander and returned with her.

 The cargo of the Tar Heel was carried safely to Fayeeteville {misspelled} on a lighter.
[Wilmington Messenger – September 22, 1903]

THE TAR HEEL SINKS.

A Wrecking crew Sent from Here to Her

Assistance.

 Mr. Frank Glover received word Friday afternoon that the Tar Heel of the Merchants and Farmers’ Steamboat Company, had gone to the bottom at Old Court House, two miles this side of Elizabethtown, and 34 miles from Fayetteville. Mr. Glover immediately got together a salvage crew, and dispatched them with a lighter, in tow of the City of Fayetteville, which happened to be on the point of pulling out for Wilmington, to the scene of the wreck. No other particulars were received, but Mr. Glover thinks that the cargo was probably saved, as the stage of water, at the time the boat sank, was only 3 10 feet, which would leave her decks above water. However, unless the work of salvage was done quickly, the cargo may have been lost, as the river was rising rapidly at the time, and this morning at 8 o’clock the guage [misspelled] showed 9 feet.
 How the accident occurred is not known, but it is possible she struck a rock, as there are a number of dangerous ones at Old Court House.

 The Tar Heel is a new boat, having been launched in the spring. She is 85 tons burden, and is considered a staunch craft. Captain William Robeson was in command, here engineers were Bryan Jones and his son, and the pilots were Henry Edge and LeRoy Smith.

 At the time of the accident, the Tar Heel had only about a 25 ton cargo, consisting mostly of lard for the Armfield Company.

 The Wilmington Star of Saturday morning says:

 The steamer “Tar Heel,” of the Merchants and Farmers’ Steamboat Co., plying regularly between Wilmington and Fayetteville went to the bottom night before last at Old Court House Landing, above Elizabethtown, on the Cape Fear river. Whether she foundered while tied up for the night or ran upon shoals in that vicinity and punched a hole in her bottom was not stated in a telegram received by General Manager T. D. Love, of this city, yesterday. Mr. Love left at once for the scene of the accident and hopes to have the steamer afloat in a short time.
 The “Tar Heel” was in command of Capt. W. McK. Robeson, and was bound up the river with a cargo of general merchandise for upper Cape Fear points. No particulars of the accident could be learned here yesterday.

The Tar Heel’s Cargo Saved.

 The City of Fayetteville arrived from Wilmington Sunday evening. Capt. Bradshaw says that when he reached the Tar Heel with the wrecking crew and lighter on Friday, the cargo had already been landed on the shore. The Tar Heel was lying in five feet of water at that time, and later when the real freshet came, her upper deck was just visible. The accident was caused by an uncharted stump, which stove a hole in her bottom.

[Fayetteville Observer – Thursday, September 24, 1903.]

NEW STEAMBOAT COMPANY

HAS BEEN ORGANIZED.

Steamers City of Fayetteville, Highlander

and Hurt Under One Control.

 The South Atlantic Transit Company has been formed, an has secured control of the Merchants’ and Farmers, Cape Fear and Fayetteville and Wilmington Steamboat companies. This gives the new company control of the steamers City of Fayetteville, Highlander and A. P. Hurt, the best steamers on the river.

 The new line went into effect today. The South Atlantic Transit Company is composed of Messrs. A. A. Lisman, of New York; Duncan McEachern and T. D. Love, of Wilmington, and W. S. Cook, of Fayetteville.

 Mr. Love is general agent at Wilmington, and Mr. W. S. Cook general agent at Fayetteville.

 All the boats of the company are tied up on account of low water. The river is lower now than it has been in two years, there being only about a foot of water at Fayetteville.

 The City of Fayetteville is tied up here, the Highlander at Fayetteville, and the Hurt at Court House Falls.

 The company will operate only two steamers on a regular schedule.

 Yesterday’s Fayetteville Observer has this to say of the deal:

 Tomorrow the South Atlantic Transit Company, recently incorporated under the laws of New York, will assume charge of the steamboat traffic on the Cape Fear between Fayetteville and Wilmington.

 This company has leased the following steamers: The A. P. Hurt, of the Peoples and Cape Fear Steamboat Company; The Highlander, of the Farmers’ and Merchants Steamboat Co.; and the City of Fayetteville, of the Fayetteville and Wilmington Steamboat Co. These three boats are the pick of the Cape Fear river fleet, with the exception of the Tar Heel, recently built. What disposition will be made of the Tar Heel and the Hawes, which boats are owned by two of the above companies, we are not yet able to say.
 Col. W. S. Cook is the general freight and passenger agent of the new company, and Mr. T. D. Love, of Wilmington, is superintendent of transportation.
[Wilmington Dispatch – October 1, 1903]

 The steamer Tar Heel, which went to the bottom several weeks ago, was raised and brought down under her own steam. She is on the marine railway.
[Wilmington Dispatch -- October 13, 1903]

River News.

 The Wilmington Messenger says:

 The recent merger of steamboat interests, or consolidation of the lines of steamers plying between here and Fayetteville is to mean a new schedule and one less regular boat. As soon as the water in the river gets another rise the new schedule will go into effect. Heretofore the interests represented in the consolidation had a boat every day on the river either going to Fayetteville or coming from there here. Now one of these boats will be taken out of the schedule and it will be the steamer Hurt. There will be four boats per week each way and these trips will be made by the steamers City of Fayetteville and Highlander. The former will adhere to her own schedule of leaving Wilmington Tuesdays and Saturdays, and the latter will be changed so as to depart Mondays and Thursdays. The Hurt will not be included in the schedule, but will be held in reserve.

[Fayetteville Observer – Thursday, October 15, 1903]

Death of Capt Garrason.

 Not only the people of Fayetteville but of all the Cape Fear country will receive with sorrow the news of the death of Capt. Alonzo Garrason, who, after a long period of ill health and much suffering, passed away at his residence on Person street at 2 o’clock Thursday night, aged 70 years.

 Capt. Garrason was detailed for special service in the machinery department of the Confederate arsenal at this place during the civil war, where his skill and devotion to duty were exceptionally valuable. About the year 1868 he took command of the Murchison, on of the finest steamers on the river, and for many years he ranked as one of the most popular and efficient captains that ever plied the Cape Fear. Subsequently he engaged in merchandising, and up to his death was one of the leading grocers of Fayetteville.

 The deceased married Miss Belle Beasley, daughter of the late Rev. J. M. Beasley; who survives him with one son, Mr. John Garrason, a daughter, Mrs. T. F. Cheek, having died some years ago. He was born in Brunswick county, near Wilmington.
 Capt. Garrason was a member of the First Baptist church, from which the funeral took place Sunday at 3:30 o’clock.

Funeral of Capt. Garrason.

 A very large gathering of mourning relatives and friends attended the funeral services over the remains of the late Capt. Alonzo Garrason from the First Baptist Church Sunday afternoon, Rev. F. W. Eason conducting the exercises. The deceased was escorted to the grave by the Knights of Pythias, and following were the pallbearers: Honorary—Capts. W. A. Robeson, A. B. Williams, I. C. Bond, Messrs A. H. Slocomb, Charles Kennedy, B. G. Hollingsworth; active—Capt. R. A. Southerland, Dr. J. F. Highsmith, Messrs. C. B. McMillan, W. L. Holt, M. F. Crawford, E. L. Remsburg, A. E. Rankin, E. W. Nolley.

Through Freight.

 The steamer City of Fayetteville will hereafter run its schedule closely in arriving and departing, and will be devoted to the transportation of through freight and passage. The other steamers of the South Atlantic Transit Company will care for the local business on the river.

[Fayetteville Observer – Thursday, November 12, 1903]

FIRE AT WILMINGTON.

$10,000 Loss in Naval Store—Covered by
Insurance.

 The Wilmington Dispatch of the 19th says:

 “Fire broke out early this morning in the naval store yard of the Duncan McEachern Company on the west side of the river, just south of the Brunswick ferry, and did damage which is estimated at between $10,000 and $11,000.

 The fire destroyed approximately 4,000 barrels of rosin, valued at about $10,000, and upwards of 1,500 crossties, owned by the B. F. Keith Company, valued at about $600. The exact losses cannot be estimated until the burned district cools off, will be to morrow at the earliest calculation.

 The burned rosin was owned by Patterson, Downing & Company and the Duncan McEachern Company. It is thought that 3,000 barrels will cover the loss of Patterson, Downing & Co., while the McEachern loss will not exceed 1,000 or 1,500 barrels. The entire loss is covered by insurance.

 Fire protection in the naval store yards across the river is limited and the flames had gained big headway before the firemen got their engines across the river, which was done by means of lighters. For a time the entire district where are located $50,000 worth of naval stores and other valuable property, was in danger of burning. A shift of wind at the critical moment enabled the firemen to check the flames. The origin of the fire is unknown.

[Fayetteville Observer – November 26, 1903]

NEW STEAMBOAT LINE.

Company Formed To Compete For

Upper Cape Fear Traffic.

 A new steamboat company was organized this week at Elizabethtown. The stockholders are leading men of that place. The chief promoter and principal stockholder is Mr. A. E. Martin, of Fayetteville, who will be the general agent.

 A line of boats will be operated on the upper Cape Fear river between Wilmington and Fayetteville in competition with the South Atlantic Company, which is now operating four steamers on the river, viz: City of Fayetteville, Highlander, Hurt and E. A. Hawes.

 At a meeting of the directors of the new company in Elizabethtown Wednesday morning it was decided to purchase the steamer Tar Heel from Mr. T. D. Love, of this city. The sale will be confirmed in Wilmington next Monday and the steamer will be put on a schedule by the new company. The Tar Heel is a comparatively new boat. She is 100 feet long, 20 feet wide and is considered the lightest draught boat on the river. The purchase price has not been made public but we understand the new company got a good trade. The name of the Wilmington agent for the line has not been announced.

[Wilmington Dispatch – January 22, 1904]

New Steamboat Line for the River.

Says the Wilmington Dispatch:

 A new steamboat company was organized this week at Elizabethtown. The stockholders are leading men of that place. The chief promoter and principal stockholder is Mr. A. E. Martin, of Fayetteville, who will be the general agent.

 A line of boats will be operated on the upper Cape Fear river between Wilmington and Fayetteville in competition with the South Atlantic Company, which is now operating four steamers on the river, viz: City of Fayetteville, Highlander, Hurt and E. A. Hawes.

 At a meeting of the directors of the new company in Elizabethtown Wednesday morning it was decided to purchase the steamer Tar Heel from Mr. T. D. Love, of this city. The sale will be confirmed in Wilmington next Monday and the steamer will be put on a schedule by the new company. The Tar Heel is a comparatively new boat. She is 100 feet long, 20 feet wide and is considered the lightest draught boat on the river. The purchase price has not been made public but we understand the new company got a good trade. The name of the Wilmington agent for the line has not been announced.

 Says the Wilmington correspondent of the Raleigh Post:

 A new steamboat company was organized this week at Elizabethtown, N. C. Mr. E. A. Martin, of Fayetteville, is the principal stockholder and general agent. The company will operate a line of steamers on the Cape Fear river between Wilmington and Fayetteville in competition with the South Atlantic Company. The new company has purchased the Steamer Tar Heel from Mr. T. D. Love, of this city. The line will be in operation next week.

 It was officially announced that Mr. T. D. Love, of Wilmington, the well known steamboat man, will operate a line of steamers on the Santee and Congaree rivers between Georgetown and Columbia, S. C., a distance of two hundred miles. This is one of the most important river transportation ventures ever made in the Carolinas. The new line will open up one of the best farming sections of South Carolina, besides giving Columbia an all water route to New York, using the Clyde Line, which runs to Georgetown. It will also give a water route from Charleston to Columbia via Georgetown. The business men of Columbia, feeling that the railroad rates on freight are excessive, started the movement to establish an all water line and have guaranteed Mr. Love a large tonnage. The new line will be in operation in two weeks. Steamers from the Cape Fear river fleet will be used on the Georgetown and Columbia line.

Is This Our “Highlander?”

 Under the head “The Sale of the ‘Highlander”” the Wilmington Star quotes the following from the Columbia (S. C.) State:

* * *

 Secretary Watson of the Chamber of Commerce stated last night that the $12,000 steamer to be used on the line, between Columbia and Georgetown, is now being caulked and braced and made ready for her ocean trip in tow down the coast, and that this work will be completed by the end of the week. The steamer will take the ocean from the port of Southport, N. C., at once, provided weather conditions are favorable.
 Already many applications are being made by business houses who wish the distinction of bringing in the first cargo. It is probable that the boat will come up to Columbia on her maiden trip, loaded with a cargo of steel from Pittsburg.
 For the present at least and possibly for a year this steamer and others, if the business warrants it, will be operated to steamship connections at Georgetown.

 The boat with which the Capital City will become an inland port is a handsome one, of 130 tons burden, capable of carrying 175 bales of cotton between decks, or 1,000 bags of guano. Her machinery is entirely new, carrying a 150 horse power marine boiler of 150 pounds pressure. She is a stern wheel steamer, 140 feet in length over all and 26 feet beam. Her draft is only 23 inches. On the upper deck are the captain’s office, the drug room, the steward’s quarters, four large staterooms and accommodations for 65 passengers. The rate of speed is 10 miles an hour against stream. At present the steamer bears the name “Highlander,” but this will be changed. The line will be operated by men of long experience in river navigation, and all freight traffic will be quoted by those who have made river navigation matters a specialty for many years, thus avoiding all the troubles that would naturally come from inexperience.

[Fayetteville Observer – Thursday, January 28, 1904]

New Boat for Georgetown.

 Columbia, January 27. – The final agreement between the river and inland route steamboat syndicate of the South Atlantic coast and the committee of river navigation of the Columbia Chamber of Commerce, acting or the business men of Columbia, have been concluded for the opening of river navigation of the Congaree River and the operation of a line of boats. When the representatives of the syndicate left here last week he carried with him the agreement. He wired on Saturday that it had been formally accepted by his company.

 Secretary Watson, of the Chamber of Commerce, said to-night that the $12,000 steamer, to be used on this line between Columbia and Georgetown, is now being caulked and braced and made ready for her ocean trip in tow down the coast, and that this work will be completed by the end of the present week. The steamer will take the open ocean from the port of Southport, N. C., at once, provided weather conditions are such as to permit of her doing so.

 Already many applications are being made by business houses who wish the distinction of being in the first cargo. It is probably that the boat will come up to Columbia on her maiden trip loaded with a cargo of steel goods from Pittsburg.

 For the present, at least, and possibly for a year, this steamer and others, if the business warrants it, will b e operated only to steamship connections at Georgetown.

 The committee on navigation has on foot, however, a plan looking to the extension of the line to the port of Charleston, provided Charleston does her part. This would mean the operation of a fast steel ocean-going steamer from Charleston to the mouth of the Santee River, where freight would be transferred to the lighter steamers for the Congaree haul.

 In the next ten days all efforts will be concentrated upon the completion of wharf transfer and steamthip {misspelled} traffic arrangements, which are already under way. The Secretary of the Chamber of Commerce will probably have to visit several important Eastern points in the prosecution of this work in the next week.

 The Government steamer charged with keeping the Santee and Congaree rivers in condition is now on its way from Georgetown to Columbia and is expected to reach Gramby {is this supposed to be Granby?} some day this week {period missing}

 The boat by which the Capital will become an inland port is a hannsome {misspelled} one of 130 tons burden, capable of carrying, for instance, 175 bales of cotton between decks or 1,000 bags of guano. Her machinery is entirely new; carrying a 150 horse power marine boiler of 150 pounds pressure. She is a stern wheel steamer 140 feet in length over all and 26 feet beam. Her draft is only 23 inches. On her deck are the captain’s office, the drug room, the steward’s quarters, four large state rooms and accommodations for 75 passengers. Her speed is ten miles an hour against stream. At present the steamer bears the name “Highlander,” but this will be changed.

 The line will be operated by men of long experience in river navigation, and all freight tariffs will be quoted by those who have made river navigation matters a specialty for many years, thus avoiding all of the troubles that would naturally come from inexperience.

 All the details of plans for the operation of a river line have been carefully worked out and when it is put in regular operation a few weeks hence it will begin upon the basis of an established line. Secretary Watson is endeavoring to arrange to take a party of leading business men of the city down at least to the mouth of the Congaree on an opening outing, the trip to be taken a few days after the boat reaches Columbia.
[The Sunday Outlook – Georgetown, SC – January 30, 1904]

---The river steamer “Highlander” will go on the ways at Skinner’s Thursday, preparatory to being taken around to her new port of Columbia, S. C. The “Wilmington” goes on the ways Monday and it was impossible to get the “Highlander” ahead of her.
[Wilmington Star – January 31, 1904]

 -- The river steamer “Tar Heel” has been delivered to the new company at Elizabethtown, which recently purchased the boat.
[?? – January 31, 1904]

TAR HEEL STEAMBOAT CO.

New Line Between Wilmington and Fayetteville Now in Operation.
 The steamer “Tar Heel,” recently purchased by the Tar Heel Steamboat Company, of Elizabethtown, arrived yesterday on its maiden trip under the new management. Capt. Jeff Bradshaw, the veteran steamboat man, is master of the “Tar Heel” and the wharf at foot of Chesnut street has been engaged by the new company as a landing for the boat. Mr. S. M. King, of Elizabethtown, will be Wilmington agent for the new boat and will look after its interests at this end of the line.

 Mr. E. C. Clark, of Elizabethtown, one of the stockholders of the new company, was here yesterday installing the new agent in his office.
[?? -- February 7, 1904]

Tar Heel Steamboat Company.

 Says the Wilmington Star, of Sunday.

 The steamer “Tar Heel,” recently purchased by the Tar Heel Steamboat Company, of Elizabethtown, arrived yesterday on its maiden trip under the new management. Capt. Jeff Bradshaw, the veteran steamboat man, is master of the “Tar Heel” and the wharf at foot of Chestnut street has been engaged by the new company as a landing for the new boat. Mr. S. M King, of Elizabethtown, will be the Wilmington agent for the new boat and will look after its interests at this end of the line.

 Mr. E. C. Clark, of Elizabethtown, one of the stockholders of the new company, was here yesterday installing the new agent in his office.

[Fayetteville Observer – Feb. 11, 1904]
Highlander Off the Ways.

 The steamer “Highlander” came off the ways at Skinner’s yesterday and her cabin is being braced now, preparatory to the sea trip around to the river and up to Columbia, S. C., from which point she will be operated. It is not known when the steamer will be transferred to her new home port as much depends on the weather.

[Wilmington Star? – February 15, 1904]

The New Boat Line.

Says the Elizabethtown correspondent of the Clarkton Express:

 The steamer Tar Heel, recently purchased by the Tar Heel Steamboat Company, made its initial trip last Friday, carrying a large freight and several passengers.

 The above named company has been incorporated and a board of directors elected as follows: A. E. Martin, J. B. McFadyen, C. W. Lyon, J. O. West and J. S. Williamson. At a meeting of the board of directors the following officers were elected: President, C. W. Lyon; Treasurer, A. E. Martin; Secretary, J. S. Williamson. A. E. Martin is general manager, with offices at Fayetteville, and S. M. King agent at Wilmington. The boat will leave Fayetteville on Mondays and Thursdays at 9 a. m. and Wilmington on Tuesdays and Fridays at 4 o’clock p. m. The people living along the Cape Fear River are to be congratulated on having competitive lines, which will secure fair treatment and reasonable rates.

[The Fayetteville Observer – February 18, 1904]
Fire early last night destroyed property of Hall & Pearsall and the George L. Morton Company, on the waterfront, valued at about $25,000, almost fully covered by insurance. At one time it appeared that the fire would spread to other valuable property in that section of the city, but by hard fighting the fire department succeeded in controlling the flames and confining them to a

comparatively small area. The Seaboard Air Line warehouses on the north and Hall & Pearsall's large "Water-Land Warehouse" on the south narrowly escaped burning. The fire was discovered at 7:30 o'clock by Night Watchman A.C.

Bielet. The department responded to the alarm from box 41 at Nutt and Brunswick streets. The fire started on the north side of Hall & Pearsall’s

small warehouse. The building was soon in flames. In it were stowed spirits of turpentine, molasses, hay, vinegar, etc., cotton seed, meal, cotton and a few other kinds of heavy goods. Two explosions scattered the debris and the fire broke out in several places at the same time. The naval stores yard of the George L. Morton Co. were soon in flames and about 500 barrels of tar and crude turpentine together with 300 empty tar barrels were burned. The company also lost 75 casks of spirits in the warehouse.

The firemen fought the flames from the land and from the river. Two engines and several streams from hydrants were used on the land side and the tug MARION and a fire engine on a flat, which was towed by the MARION, kept several streams playing on the fire from the river. One of the engines on land came near being caught by the flames but the firemen, by brave work succeeded in saving it with little damage. The fire was under control in two hours. On account of the poor location of hydrants the firemen were at a great disadvantage in fighting the flames.

The fire is thought to have been started by wood cutters who were at work there yesterday and left without putting out the fire which they built to keep warm.

[Wilmington Dispatch - February 18, 1904]
HIGHLANDER’S DEPARTURE

Steamer Will Sail For Georgetown

Sunday, Weather Being Good.

 If the weather is favorable, the steamer Highlander will sail from Southport about midnight Sunday for Georgetown. The steamer Sanders will be her convoy down the coast. The Highlander will make the trip to Georgetown in twelve or fifteen hours. The boat will be in charge of Capt. J. C. Smith, with Capt. W. A. Snell as coast pilot. Mr. T. D. Love, the owner, will accompany the steamer. The Highlander will go direct to Columbia from Georgetown without any delay. The boat will be used in the new line to be operated between those cities.
[Wilmington Dispatch – February 20, 1904]

COLUMBIA TO GEORGETOWN.

Two Boats Will Run Between Capital City
and our Port in a Short Time.

 It is quite probable that two boats will be plying the Congaree before the yellow jasmine throws its perfume over the banks of the turbid stream which will carry the vessel of commerce from Columbia to Georgetown. It is just a matter of whether or not the receipts of the boat line justify the addition of a second boat, for the “Highlander” will soon be ready for its mission.

 Mr. E. J. Watson, secretary of the Chamber of Commerce, has assurance that the accommodation of an additional steamer will be supplied whenever the business justifies it. The scarcity of freight cars has been an annoyance for months, but it appears that shippers will not be troubled with a scarcity of steamers.

 The first steamer of commerce to ply the waters between Columbia and Georgetown is expected this week. Mr. E. J. Watson, secretary of the Chamber of Commerce, has received advice to the effect that the new boat has been made ready for the coastwise tug from Wilmington to Georgetown. It is stated that the “Highlander” will be towed to Georgetown by the steamer “Sanders.” Capt. J. C. Smith will be master of the “Highlander” and Capt. W. A. Snell will be coast pilot for the trip around to Georgetown. Mr. T. D. Love, manager of the Wilmington and Fayetteville lines, will accompany the steamer around to the new company.

 The Wilmington Star says: Capt. J. C. Smith, who has been engaged to take the steamer “Highlander” around to Columbia, S. C., will be captain of the “Highlander” on her run from Columbia to points on the Congaree, Wateree and Santee rivers. Capt. Smith is a veteran steamboat master and his selection for the new line is a good one.”

 Capt. J. C. Tamplet of the snag boat “Great Pee Dee,” spent yesterday in the city, as his boat was tied up at the “wharf” at Gramby {Granby?} on account of yesterday being a holiday. The river was up 10 feet and steadily rising. On his recent trip on the river when the stream was at its lowest point in many months, Capt. Tamplet reports that his boat encountered no difficulty, although it has a draught of three and one half feet. The propeller struck against a submerged log once and this was the only trouble on the entire trip. He thinks the river easily navigable by boats the size of the “Highlander” and is annoyed by only one thing – the big freshets of recent years have washed away the banks and have covered submerged logs with sand. When he attempts to raise the logs the efforts are attended with great trouble for the ends of the logs break off. However, he is getting the bed of the stream in much better condition than when he started to work some time ago. –

Columbia State. {SC newspaper}
[The Sunday Outlook – Georgetown, SC – February 27, 1904]

THE HIGHLANDER SAILED.

River Steamer Proceeded Down the

Coast, Bound For Georgetown

 After a succession of delays due to adverse weather conditions and other causes, the steamer Highlander passed over the bar at 8.40 o’clock this morning bound for Georgetown, S. C., whence she will proceed to Columbia on the Santee and Congaree rivers. The boat is expected to arrive at Georgetown by 4 o’clock this afternoon. The steamer Sanders accompanied her as far as Little river. The weather and the sea were perfect for the trip.

 Mr. T. D. Love, the owner, is on the Highlander and will accompany her to Columbia. He will be the manager of the new line between Columbia and Georgetown.

[Wilmington Dispatch – March 10, 1904]

 “The Highlander,” the new boat to run between Columbia and Georgetown, arrived in the city yesterday afternoon at 5.30. She is at the dock in rear of the opera house.
[The Sunday Outlook – Georgetown, SC – Saturday Night March 12, 1904]

THE HIGHLANDER

“IN PORT” AT LAST.

Had a Successful, but Somewhat

Hazardous Trip.

THE RIVER EXAMINED CAREFULLY

Whistle of Columbia’s First Steamer

Of Commerce Was Sounded at

“Old Granby” Last Night.

 The Highlander is here. It was a hard trip, but was made without accident. After leaving Georgetown the boat was in motion but 35 hours, covering a distance of 212 miles, at the rate of six miles an hour up stream. Considering the many disadvantages, the trip was made in short time. The Highlander carried but a small cargo as the manager of the boat line, Mr. T. D. Love, declined to handle much freight on the initial trip. His boat draws 23 inches without any cargo, and he did not want to take any risks the first time up the river.

 It was Thursday night when the boat left Georgetown with the ears of the crew ringing with the cheerful prediction of the people of the lumber city that the boat would never reach Columbia. And it was a hazardous trip – but the boat is here, having not once encountered unsuccessfully those hidden dangers of which warning had been given. The delays commenced as soon as Georgetown was left. Crossing the Winyah bay, eight miles from Georgetown, the Highlander entered the government canal which leads from the bay to the Santee river – for the city of Georgetown is 13 miles from the Santee and it is only by the use of this canal that boats can go from Columbia to the coast city.

 It was in this canal that the dredge was found grounded, and the Highlander’s course was impeded until the tide came in and the dredge got off. The canal has sufficient water to float boats of considerable draught, but the dredge was grounded unaccountably. Friday morning the Highlander got under way again and made good time up the Santee, although the trip was made more trying because the Wateree river is on a boom and a rise of 15 feet was encountered in the Santee some miles below the mouth of the Wateree.

 The trip was made slowly, as much with the view to locating landings and places at which to buy wood as to avoid possible obstructions. Down near the Northeastern bridge the smokestacks of the Louise were found sticking out of the water. Mr. Love had been offered an option on the sunken river steamer which had been plying the Santee for a distance of 100 miles up the stream, but he knows nothing of her machinery and her hull is 20 years old, so he did not purchase the stranded Louise.

The Hidden Dangers.

 The voyage was without incident except for the fact that hundreds of “sinkers” were encountered, and the boat had to be guided around them. It is this which makes the channel hazardous. The snag boat Pee Dee had removed many such obstructions, and the only suggestion which is offered by the crew of the Highlander is that the coves along the shore should be kept clear of debris, for in making a bend in the river the prow of the boat is sometimes thrust into these coves, and the obstructions should be removed.

 The “sinkers” are logs from trees which had been tapped for turpentine. One end of such a log is heavier than the other and sinks into the water. The lighter end frequently is carried below the surface of the water and remains a menace to boats coming up stream. For should they run across this impediment with one end wedged into the mud in the bottom of the river, the boat’s bottom might be ruined. It was in avoiding hidden dangers such as these that the skipper of the Highlander ran his boat very slowly.

 Last night at 6 o’clock Mr. E. J. Watson received a telegram from Fort Motte announcing that the Highlander had passed through the draw bridge near there at noon yesterday. Accompanied by a party of Columbians Mr. Watson drove to the landing back of the Granby mill which is used by the government people who are building the dam across the river. No boat was there. The party walked out on the coffer dam which extends half way across the river and inspected the work which has been done by the government.

The Government Works.

 The locks on the Lexington side of the river have been completed at a cost of a quarter of a million dollars, and half of the permanent dam has been completed – starting from the Lexington side. The coffer dam for the construction of the remaining half of the permanent dam has been finished, or will be this week, and the entire dam will be intact by the 1st of July. The coffer dam is an immense circular basin surrounding the place upon which the permanent dam will be erected, and keeps the river out while the masons are at work.

 As soon as the dam is finished the Highlander will be able to come into the locks and to float up the river to the foot of Senate street, where the wharf will be located. For the present the landing at old Granby will used and the cargo will be brought into the city on drays. The agency of the dam will be to deepen the water between that point and Gervais street in order that boats may pass over the boulders in the bed of the stream. However, the dam will be constructed with due regard to the canal, and the water power of that agency of manufactures will not be affected.

 While examining the work on the dams the party from Columbia observed a light far off down the river. The watchman declared this to be fishermen out on the stream, but presently there was a noise unmistakably that of a steamer, and for an hour the lights were watched eagerly as they swung closer to the city. First there was one tiny speck, then two, and finally the signal light was seen clearly, and then the outline of the boat from bow to stern. The Highlander stopped several hundred yards down the river from the dam and tied up at the landing at old Granby – one of the forgotten towns of South Carolina, a place once populous, now as deserted as is Hamburg, once Augusta’s competitor.

 As there is a broad creek between the government works and the old Granby landing the visitors from the city engaged the services of a boatman and went down the river in a skiff to be the first to board the boat of which so much is expected in behalf of Columbia’s upbuilding.

The Highlander a New Boat.

 The Highlander is a new boat, built in November, 1901, and every day that she has been in service she has been handled by the veteran river master, Capt. Jas. C. Smith, who has seen 32 years’ service on inland waterways, and yet is willing to admit that he does not know all about river channels. However, his successful trip with the Highlander adds to his fame as a river captain, and he has brought the boat through in great shape. It is over a month since the steamer left Wilmington, having been tied up at Southport for nearly three weeks waiting for the Atlantic ocean to offer a favorable opportunity for the run down the coast to Georgetown. With Capt. Smith are the following officers of the crew: LeRoy Smith, mate; James Peeples, chief mate and F. T. Gaskill, ship carpenter. Mr. Gaskill is the builder of the boat, and Capt. Smith declares it to be the sturdiest river craft he has ever managed in his 32 years of navigation. The hull is four inches in thickness and will stand a lot of hard knocks.

 Henry Izard, a colored pilot, came with the boat and showed the way to Columbia, for he has made the trip before with government tugs. Mr. Leroy Smith stayed by the wheel all the time and made a careful chart of the stream, giving in detail the location of every apparent and every suspected obstruction. On the return trip he will use these memoranda as a guide and will note the appearance of other obstructions. In this way it may be possible to shorten the time in which the trip can be made.

 It is 49 miles from Columbia to the Santee, and this part of the trip was made easily, for having bucked the 15 {?} foot rise in the Santee the skipper found that the current of the Congaree had been checked by the high water in the larger stream.

An Exploring Expedition.

 “From the way they tried to discourage us in Georgetown, said Capt. Smith, “one would have thought that there was a stick of dynamite at every turn of the river, but we got through all right. We are on what is virtually an exploring expedition, and had to keep a sharp lookout for snags. I don’t know yet where the best water is and can shorten the trip when I learn the river a little better.” He has been a boat captain on the St. John’s and St. Mary’s rivers in Florida and the Cape Fear and Northeast rivers in North Carolina, and has the air of a man of rare intelligence upon matters of river navigation.

 There was but a small cargo aboard, the first people to receive consignments of groceries being Messrs. J. B. Friday and J. B. Gallant, who have aboard a shipment of molasses, and Mr. L. B. Dozier gets a consignment of fixtures for gas pipes. The Highlander will not return until a good consignment is aboard as the initial trip has been very expensive. The river was low yesterday, one foot and nine inches above the very lowest, and Mr. Love is gratified that the boat has made the trip with no mishap in such conditions.

 The Highlander will be tied up at old Granby today, and Mr. Love will have the boat in readiness for inspection by visitors. It is not an ocean steamer, not a pretentious vessel, but it will answer every purpose required of it, and is quite a “find.” Columbia was able to get the use of this boat without making a purchase, for there are too many boats operating on the Cape Fear between Wilmington and Fayetteville. If this venture pays, a second boat will be arranged for. Mr. Love stated last night that all he asks is a reasonable amount of freight at a fair rate of toll.

The Boat’s Dimensions.

 While essentially a freight boat, the Highlander will carry passengers and has berths for 37. There are two nice staterooms for passengers in addition to the officers’ quarters and there is also the ladies’ cabin with berths and the gentlemen’s cabin with a number of cozy bunks. The Highlander is 135 feet long over all, 100 feet at the water line, and 23 feet wide on the beam. The wheel and the machinery are in the stern. Capt. Smith makes the assertion that a side wheeler like the Clark would be almost useless on the river. The Highlander draws 23 inches and loaded to its full capacity of 123 tons will draw but 3 1-2 feet. The tonnage is equivalent to the capacity of six box cars, and with two trips a week, as it is expected the regular schedule will afford, the Highlander should do a lot of hauling between Columbia and the coast, the consignments being transferred to ocean going vessels at Georgetown.

 When the Columbia party got aboard the mate by request gave three long pulls at the whistle, and the deep, musical notes reverberated over the forest telling the city of Columbia that at 8.30 p. m., on the night of the 20th of March, 1904, she had become an “inland port.”
[The State – Columbia, SC – March 21, 1904]

THE HIGHLANDER AT COLUMBIA.

Captain J. C. Smith Wakes Up
the Palmetto Capital.

 The Columbia (S. C.) State contains nearly two columns of compact matter describing the government work on the Congaree river and the advent at that city of our old acquaintance, the Highlander, in command of our former townsman, the veteran river navigator, Captain James C. Smith. The closing part of the article will be found very interesting to our people, and is as follows:

 While examining the work on the dams the party from Columbia observed a light far off down the river. The watchman declared this to be fishermen out on the stream, but presently there was a noise unmistakably that of a steamer, and for an hour the lights were watched eagerly as they ##### closer to the city. First there was one tiny speck, then two, and finally the signal light was seen clearly, and then the outline of the boat from bow to stern. The Highlander stopped several hundred yards down the river from the dam and tied up at the landing at old Granby—one of the forgotten towns of South Carolina, a place once populous, now as deserted as is Hamburg, once Augusta’s competitor.

 As there is a broad creek between the government works and the old Granby landing the visitors from the city engaged the services of a boatman and went down the river in a skiff to be the first to board the boat of which so much is expected in behalf of Columbia’s upbuilding.

THE HIGHLANDER A NEW BOAT.

 The Highlander is a new boat, built in November, 1901, and every day that she has been in service she has been handled by the veteran river master, Capt. Jas. C. Smith, who has seen 32 years’ service on inland waterways, and yet is willing to admit that he does not know all about river channels. However, his successful trip with the Highlander adds to his fame as a river captain, and he has brought the boat through in great shape. It is over a month since the steamer left Wilmington, having been tied up at Southport for nearly three weeks waiting for the Atlantic ocean to offer a favorable opportunity for the run down the coast to Georgetown. With Capt. Smith are the following officers of the crew: LeRoy Smith, mate; James Peeples, chief mate and F. T. Gaskill, ship carpenter. Mr. Gaskill is the builder of the boat, and Capt. Smith declares it to be the sturdiest river craft he has ever managed in his 32 years of navigation. The hull is four inches in thickness and will stand a lot of hard knocks.
 Henry Izard, a colored pilot, came with the boat and showed the way to Columbia, for he had made the trip before, with government tugs. Mr. LeRoy Smith stayed by the wheel all the time and made a careful chart of the stream, giving in detail the location of every apparent and every suspected obstruction. On the return trip he will use these memoranda as a guide and will note the appearance of other obstructions. In this way it may be possible to shorten the time in which the trip can be made.
 It is 49 miles from Columbia to the Santee, and this part of the trip is made easily, for having bucked the 15 foot rise in the Santee the skipper found that the current of the Congaree had been checked by the high water in the larger stream.

AN EXPLORING EXPEDITION.
 “From the way they tried to discourage one in Georgetown,” said Captain Smith, “one would have thought that there was a stick of dynamite at every turn of the river, but we got through all right. We are on what is virtually an exploring expedition, and had to keep a sharp lookout for snags. I don’t know yet where the best water is and can shorten the trip when I learn the river a little better.” He has been a boat captain on the St. John’s and St. Mary’s rivers in Florida and the Cape Fear and Northeast rivers in North Carolina, and has the air of a man of rare intelligence upon matters of river navigation.
 There was but a small cargo aboard, the first people to receive consignments of groceries being Messrs. J. B. Friday and J. B. Gallant, who have aboard a shipment of molasses, and Mr. L. B. Dozier gets a consignment of fixtures for gas pipes. The Highlander will not return until a good consignment is aboard, as the initial trip has been very expensive. The river was low yesterday, one foot and nine inches above the very lowest, and Mr. Love is gratified that the boat has made the trip with no mishap in such conditions.

 The Highlander will be tied up at old Granby today, and Mr. Love will have the boat in readiness for inspection by visitors. It is not an ocean steamer, not a pretentious vessel, but it will answer every purpose required of it, and it quite a “find.” Columbia was able to get the use of this boat without making a purchase, for there are too many boats operating on the Cape Fear between Wilmington and Fayetteville. If this venture pays, a second boat will be arranged for. Mr. Love stated last night that all he asks is a reasonable amount of freight at a fair rate of toll.
THE BOAT’S DIMENSIONS.

 While essentially a freight boat, the Highlander will carry passengers and has berths for 37. There are two nice staterooms for passengers in addition to the officers’ quarters and there is also the ladies’ cabin with berths and the gentlemen’s cabin with a number of cozy bunks. The Highlander is 136 feet long over all, 100 feet at the waterline, and 23 feet wide on the beam. The wheel and the machinery are in the stern. Capt. Smith makes the assertion that a side wheeler like the Clark would be almost useless on the river. The Highlander draws 23 inches and loaded to its full capacity of 123 tons will draw but 3½ feet. The tonnage is equivalent to the capacity of six box cars, and with two trips a week, as it is expected the regular schedule will afford, the Highlander should do a lot of hauling between Columbia and the coast, the consignments being transferred to ocean going vessels at Georgetown.
 When the Columbia party got aboard the mate by request gave three long pulls at the whistle, and the deep, musical notes reverberated over the forest telling the city of Columbia that at 8:30 p. m. on the nigh of the 20th of March, 1904, she had become an “inland port.”

[Fayetteville Observer – Thursday, April 7, 1904]

HIGHLANDER’S TRIP

WAS LESS THAN A DAY.

From Columbia to Georgetown in

Twenty-three Hours.

FREIGHT IS BEING SOLICITED

Satisfactory Through Traffic Arrangements

With the Clyde Line Have Been Made.

 The Highlander, the first boat to run on the Congaree, made its first trip to Georgetown in 23 hours, without a mishap or a delay, arriving in Georgetown Thursday morning. It will not be known until today just what day the boat will leave Georgetown on its return trip. It will bring back an assorted cargo.

 A telegram received last night bore the cheerful information that an agreement had been reached for the thorough traffic arrangements with the Clyde line. Manager Love, who returned to Columbia yesterday from a trip to New York, Wilmington, Georgetown and other points, is now soliciting freight shipments among the merchants here.

 Capt. Tamplett is accomplishing good work with the government snag boat on the Congaree and hopes to have the river entirely free of obstructions in the near future. He has removed half the longs on Congaree shoal, where the Highlander struck trouble and bottom on the occasion of its first trip down the river and is fighting the remainder gallantly.

 The navigation committee of the Chamber of Commerce meets at noon today. The directors’ meeting will be held on Monday.
[The State – Columbia, SC – April 09, 1904]

REGULAR SCHEDULE

FOR “HIGHLANDER.”

To Be Here Sundays and in

Georgetown Wednesdays.

MEETS CLYDE STEAMERS WEEKLY

Schedule of Rates Adopted – To Build

Warehouse and Establish Dray

Line – Excursions This Week.

 Important business was transacted at the meeting yesterday of the navigation committee of the Chamber of Commerce. A regular schedule for the Highlander’s runs between here and Georgetown was fixed so as to have the Columbia boat meet the Clyde line’s New York steamers there on Wednesdays and exchange cargoes with them, and the rates of freight were agreed upon in practically every detail. Those merchants desiring to use the line are asked to send to the Chamber of Commerce for a copy of the rate schedule.

 The Highlander, which is now at Georgetown, will leave that port tomorrow, arriving here Wednesday night with a cargo of molasses and canned goods.

 The boat will put in the remainder of this week here, making daily excursions down the river.

 On Monday week the operation of the regular schedule begins. This will be: Leave Columbia Mondays at noon, arrive at Georgetown Wednesdays at noon; leave Georgetown Thursday 5 a. m., arrive Columbia Saturday nights and lay over here Sundays.

 The committee made arrangements looking to the erection of a terminal warehouse at the old Granby landing and the establishment of a dray line from the warehouse to the doors of the Columbia mercantile houses. This method will be used until the completion of the government dam and the establishment of the Gervais street landing, when another warehouse will be built, another dray line established and more boats put on the river.

 Clyde line steamers leave New York Saturdays and arrive Georgetown Wednesdays, and the Highlander’s schedule was blocked out to fit into the Clyde line’s schedule. The Highlander will carry out a cargo of cotton goods from Columbia Monday week.

 The Highlander will make stops at the regular landings along the river going and coming, and it is expected that a fine local freight business will be done at once and that this will rapidly increase.
[The State – Columbia, SC – April 10, 1904]

THE BOAT SUBSIDY

TO BE INCREASED.

“Highlander” is Not Getting

Enough Outgoing Freight.

THE MERCHANTS ASKED TO HELP

The Regular Trips of the Boat Commenced

Two Months Ago and Results Are Fairly Satisfactory.

 There was a numerously attended and an enthusiastic joint meeting last night of the river navigation committee of the Chamber of Commerce and subscribers to the Highlander’s subsidy fund. The meeting went over the situation in detail, receiving full reports from Manager Love as to the business done by the boat since it began its regular trips about 60 days ago.

 These reports showed that while the business is steadily increasing it is still far short of what it should be and it was decided to ask for an increase of the subsidy. A majority of the Columbia merchants have already subscribed, but there are still many who have not.

 The committee will at an early date personally see these merchants whose names are not on the list, and in addition will ask subscriptions from other classes of business men. The boat needs more outgoing business. She could also haul more incoming freight, and plenty of this could be obtained if the merchants would take the precaution to instruct shipment via the Clyde line in care of the Highlander.

 The inability of the Highlander to secure business enough to meet expenses is due in a large measure, however, to the generally slack season in the movements of freight.
[The State – Columbia, SC – June 11, 1904]

THE HIGHLANDER

TOTALLY DESTROYED.

Burned Near Georgetown on

Downward Trip.

THE TOTAL LOST OVER -- $9,000

Manager T. D. Love Received Telegram

Giving Information, but Furnishing

No Details – No Cargo Aboard.

 Manager T. D. Love of the Highlander was greatly surprised and profoundly shocked last night by a telegram which came to him at midnight from Capt. J. C. Smith saying the boat had been burned 25 miles above Georgetown. The telegram gave no particulars and nothing is known here as to the origin of the fire. The telegram was dated Georgetown and simply said “Highlander lost by fire 24 miles above Georgetown. Total loss.”

 The boat was on its way to Georgetown at the time and had no cargo. The vessel was practically new, having been built only three years ago, and was valued at $12,000. It was insured for only $3,000, with J. H. Boatwright & Son at Wilmington, N. C. Although the telegram says “total loss,” Manager Love is of the opinion that much of the machinery may be saved. The loss falls heavily on Mr. Love – he and not the Chamber of Commerce being the owner.

 The Highlander was the first and only boat on the line the Chamber of Commerce instituted this spring to give Columbia water connection with the coast. The business has steadily increased since the first trips and arrangements had just been made for hauling cotton, which would greatly relieve the situation and for which the Chamber of Commerce had been working for several months.

 Just what steps will be taken to put another boat in commission on the river cannot be said at this time, but there is no doubt but that this will be done as quickly as the Chamber of Commerce can make the arrangements.
[The State – Columbia, SC – June 17, 1904]

GOES UP IN FLAMES.

Steamer Highlander Destroyed by

Fire Last Thursday Morning.

No Lives Lost.

 Last Thersday {misspelled} morning about 9 0’clock, the Steamer Highlander which runs from this port to Columbia, was totally destroyed by fire on the Santee River, near Fawn Hill landing. The boat was a total wreck in thirty minutes after the fire started. Fawn Hill is about 25 miles from this city.

 An OUTLOOK man interviewed Capt. J. R. S. Sian, who was making a trip with the boat, in regard to the accident. He said no one knew how the fire originated. One of the deck hands first saw the fire and gave the alarm.

 “Both Capt. Smith and myself,” said Capt. Sian, “were sick and lying down when the alarm was given. Buckets of water were thrown on the blaze and in a few minutes the pumps were started, but the boat burned like tinder, having a strong head wind, and in thirty minutes she was completely destroyed. The fire was first seen over the boiler.”

 In getting out Capt. Sian lost a gold watch and a rifle. Capt. Smith lost about $300 in personal effects. Capt. J. C. Smith, Capt. J. R. S. Sian, Mate Leroy Smith, Pilot Henry Izard and eight deck hands were on board. All escaped without injury.

 As soon as it was found that the boat could not be saved, she was ran ashore and the crew jumped off. Capt. Sian said that the negroes were completely panic stricken and could not get them to do anything at all. The Highlander only had a very light load of freight. She was valued at $12,000 and had $3,000 insurance. Capt. Smith hired a cart and brought the crew to the city. They got in about 9 o’clock Thursday night.

 Mr. E. C. Haselden had about $100 worth of goods lost on the boat. Information from Columbia advised us that another boat will be secured and put on from Columbia to Georgetown.

[The Sunday Outlook – Georgetown, SC – June 18, 1904]

TO PUT ANOTHER

BOAT ON RIVER

Committee Takes Steps to at Once

Replace Highlander.

MERCHANTS THOROUGHLY AROUSED

To Importance of the Matter As Shown

By Recent Rapid Growth of

Boat’s Business.

 At a meeting yesterday to consider the situation brought about by the burning of the Highlander, the river navigation committee of the Chamber of Commerce took steps to replace at once the Highlander with a boat of equal carrying capacity, though the new boat will likely not be so costly as the ill-fated Highlander. Manager T. D. Love will probably own and operate the new boat. The committee will not buy a boat unless it is necessary, preferring the boat to be owned by its operator.

 Since the Columbia newspapers have stirred up the local merchants to the importance of patronizing the line the business has grown by leaps and bounds the past few weeks. So much so that Secretary Clark said last night that probably three or four boats could be operated on the river at a profit in a short time. At the meeting yesterday the whole situation regarding river navigation was gone over and thoroughly discussed, and it was clearly shown by the experience of the Highlander that the river is comfortably navigable at lowest water, and that the boat can be operated at a profit as well as result in a great indirect saving to the merchants. Especially is this true since the necessary arrangements as to insurance have been made for the shipment of cotton goods on the boat.

 The committee yesterday sent telegrams to Charleston, Savannah and other port towns making inquiries for another boat, which will be put on the river as soon as it can be purchased. The committee determined to lose no more time than is necessary. Among the shipments now waiting at the Georgetown docks for the line are: 506,000 pounds of starch, 2,000 cases of tomatoes, 20 barrels of lead traps, five crates of earthenware and 200 barrels of molasses. Much more is on the way.

 Members of the committee thought the Clyde line people might be induced to put a boat on the river, but those who know something of this company’s relations with the railroads were of the opinion that the Clyde line concern would not be enthusiastic about such a proposition. However, it will be made; correspondence has already begun to that end.

 The mill people have made a proposition to the Chamber of Commerce to finish the Washington A. Clark, on which $18,000 has already been expended. The mill people are willing to put $7,000 more into the boat if Columbia will put in $20,000, but it is thought this scheme will not be feasible, insasmuch as the town is hardly prepared to spend so much just now on a boat, and because it is thought the Washington A. Clark being a sidewheeler will not be able to get through the docks.

 The only particulars obtainable yesterday about the burning of the Highlander came in a special to The State from its Georgetown correspondent:

 “The steamer Highlander was destroyed by fire on the Santee river this afternoon at or near Fawn Hill, about 25 miles by water from Georgetown. The captain and crew arrived here at night by private conveyance too late to telegraph the news. They report the steamer a total wreck. Nothing was saved.

 “The fire originated from a spark catching the lightwood on deck and the efforts of the crew to extinguish the flames proving unavailing, the boat was run ashore and the crew gotten ashore safely.”
[The State – Columbia, SC – June 18, 1904]

WANT TO REBUILD

 THE HIGHLANDER

Until That Is Done New Boat

Will be Leased for Line.

CHAMBER OF COMMERCE AT WORK

Moving Energetically to Restore Boat

Transportation With as Little

Delay as Possible.

 The Chamber of Commerce is still zealously and energetically at work to secure another boat to take the place of the recently burned Highlander, but as yet there are no definite results, although there are hopeful signs that satisfactory arrangements will be made in the next few days. Correspondence has been opened with the view to the transfer to the Congaree line of a boat from a Cooper river line or from one of the lines running out of Savannah, Georgetown or Wilmington. It is thought that one of these boats can be secured. If so it will be leased by Manager Love to do the business of the line until Mr. Love can get the Highlander rebuilt.

 Just how much salvage there will be in the sunken Highlander’s hull cannot be said until the boat is raised, but it is confidently hoped that the most valuable parts of it, the machinery, are yet in good condition. The work of raising and rebuilding the Highlander, if this turns out to be practicable, will begin as soon as Mr. Love gets his insurance adjusted, which he hopes to do now in a few days.

 If all efforts fail to get a boat from one of the nearby river lines, arrangements will be made to buy a small boat of good drawing capacity and haul the freight with a barge attached until more satisfactory arrangements can be perfected.

 It is understood the government boat now on the river here will be sold at an early date and the Chamber of Commerce has its eye on this. The boat will answer the purposes of the barge scheme admirably, it is thought. It goes through the locks against current with heavily loaded lighters with graceful ease.

 The Chamber of Commerce is fully determined that the new river line shall be without a boat no longer than is absolutely necessary.
[The State – Columbia, SC – June 21, 1904]

Steamer Highlander.
 The Wilmington Dispatch of Friday evening says:

 The burning of the steamer Highlander, near Georgetown, S. C., will be much regretted here by the scores of friends of Mr. T. D. Love, of Wilmington, the owner. The steamer, formerly one of the Cape Fear fleet, was running between Columbia and Georgetown and was doing a nice business. With the spirit of the people of Columbia and the energy of Mr. Love it may be safely depended on that it will not be long before another steamer will take the Highlander’s place.

[Fayetteville Observer – Thursday, June 23, 1904]

After “City of Fayetteville.”

 Yesterday afternoon’s Columbia Record said: “Negotiations are now on foot for the magnificent steamer, “City of Fayetteville,” for the river work here, and to-morrow a representative of the company from Wilmington will come here and confer with the boat committee. To-day a telegram was received from Mr. W. S. Cook, the president of the Merchants and Farmers’ Steamboat Company, of Fayetteville and Wilmington, offering the boat provided satisfactory arrangements can be made for its running on the same commission as that given Mr. T. D. Love. One of the company’s representatives will be here and the whole matter will be discussed at the next meeting.”

[Wilmington Star – July 7, 1904]

To Rebuild the Highlander.

 The stockholders of the Merchants and Farmers’ steamboat Company held a meeting in Wilmington yesterday, with Mr. Oliver Evans, of this city, presiding, and decided to rebuild the Highlander, which was recently destroyed between Georgetown and Columbia, S. C. Bids for the purchase of the machinery of the burned steamer “Highlander” were received and opened, but none of them was considered satisfactory. The stockholders decided to recover the machinery from the river near Georgetown, S. C., for themselves and to rebuild the boat as early as practicable. The machinery will be brought to Wilmington and the boat will be rebuilt there.
[Fayetteville Observer – Thursday, July 21, 1904]

Carolina Copper Works.

 Capt. S. W. Skinner has purchased the business of Messrs. Cumming and Swinson, and will conduct it on a greatly enlarged scale under the name of the Carolina Copper Works. It will embrace copper work of every description, including stills, worms, steamboat piping, brazing under a new process; also plating in nickel, bronze, silver and gold. This is a comparatively new enterprise here, and the STAR wishes it all success.

[Wilmington Star – October 14, 1904]

The Steamer “City of Fayetteville” in
 Trouble.

 A few days ago Mr. Herbert Lutterloh got a restraining order against the Fayetteville & Wilmington Steamboat Company, and an order to show cause why a receiver should not be appointed for the company. Yesterday the order was vacated and judgment given Mr. Lutterloh for a bond $450, and $150 additional.

 Yesterday John I. Jacobs, of New York, to whom had been assigned claims of the crew of the City of Fayetteville, for salaries due them, obtained seven judgments amounting to $1,240 in all, and execution was issued, and Constable Goddard levied on the “City of Fayetteville.”

 The boat is still in his hands, awaiting further developments in the case.
[Fayetteville Observer, Thursday, October 27, 1904]

The Cape Fear Steamboat Matter.

 The Wilmington star of Sunday says:

 The Star was in error yesterday in stating that the steamer “Hawes” was one of the fleet of the Cape Fear and Peoples’ Steamboat Company, which went into the hands of a receiver Friday. The “Hawes” is owned and operated independently of the Cape Fear Steamboat Co., Capt. W. A. Robeson having purchased her about three months ago. Mr. J. A. Munn is Wilmington agent of the “Hawes” and she is doing a good river shipping and is paying.

 Papers in the receivership of the Cape Fear Steamboat Co. were filed with the Clerk of the Superior Court here yesterday and copies transmitted to Fayetteville for service on the agents of the corporation there. Receiver D. McEachern executed the required bond of $1,000 with Hon. Jno. D. Bellamy and Mr. Jno. S. Armstrong as sureties.

[Fayetteville Observer – Thursday, November 3, 1904]

Receiver Appointed for Steamer City
of Fayetteville.

Boat to continue to run From Here.

 Judge Purnell yesterday in the United States district court made an order appointing The Carolina Trust Company, of Raleigh, receiver for the Fayetteville – Wilmington Steamboat Company, which owns and operates the steamboat “City of Fayetteville,” which plies between this city and Wilmington.

 The appointment was made after hearing argument by a number of interested counsel including H. L. Cook, representing the steamboat company, s. H. MacRae, representing the complainant, J. F. Jacobs; N. A. Sinclair, representing the holders of bonds issued by the company, there being $125,000 of bonds outstanding; and Charles Rose, of Fayetteville, and E. T. Brown, of Wilmington, representing the libalants against the company.

 The Raleigh Post of this morning says:

 In connection with the order for the receiver in the district court, there were a number of bills in admiralty representing claims against the company filed in the circuit court. After making the order naming the Carolina trust Company as receiver the court took under advisement the petition on the part of the bondholders to have the claims against the company investigated, the bondholders to give bond in the sum of $250 to cover the cost of such investigation.

 The Fayetteville – Wilmington Steamboat Company was organized more than two years ago, A. A. Lisman, of New York, being the promoter and president of the corporation. Bonds in the sum of $125,000 were issued and a fine boat equipped with every modern improvement was built at Jacksonville, Fla., especially for operation as a freight and passenger boat between Fayetteville and Wilmington. Extensive wharves were constructed at Fayetteville ###### Wilmington and the boat operated on a very liberal scale.
 The receivership order provides that the Carolina Trust Company shall take charge of all the property and assets of the company after giving bond in the sum of $15,000 and operate the steamer as usual subject to the orders of the court, the receipts to be applied first to the payment of the operating expenses and any surplus to the liquidation of claims against the company as the court may direct.
[Fayetteville Observer – Thursday, November 24, 1904]

Receiver’s Sale.

 By virtue of a decree of the Superior court of New Hanover county, made in the case of H. L. Vollers et al, vs the Cape Fear & People’s Steamboat Co., the undersigned Receiver will sell to the highest bidder, at public auction for cash, in the city of Wilmington on the 11th day of February, 1905, at 12 o’clock, M, at the wharf on the Cape Fear River, between Dock and Orange streets, in said city of Wilmington, the steamer A. P. Hurt and all her tackle, apparel and furniture.

D. McEACHERN,
Receiver

Jan’y 19, 1905

[Fayetteville Observer – Thursday, February 2, 1905]

Sale of Steamer Hurt.

 The steamer A. P. Hurt, of the Cape Fear and People’s Steamboat Co. with her tackle, apparel and all other appurtenances, was sold yesterday at auction under receiver’s sale at the wharf of the company, in Wilmington. Mr. W. J. Meredith having become the purchaser at $2,475 says the Wilmington Star, of Sunday:

 The sale was conducted by Hon Jno. D. Bellamy, attorney for Receiver D. McEachern, and the bidders, besides Mr. Meredith, were Col. W. S. Cook and Mr. A. E. Martin, of Fayetteville, and Mr. C. H. Dock, of Wilmington. The sale is subject to confirmation of the court, under a decree of which, in the case of H. L. Vollers and others against the company, the property was ordered sold. It is understood that the bid of Mr. Meredith will be raised ten per cent before confirmation, in which event, the steamer will probably be re-sold.
 Mr. Meredith said last night that in the purchase of the steamer he was representing a new and entirely independent company, which proposes, if the sale is confirmed, to operate the steamer on the Cape Fear under the same name which she now bears. It is understood that Mr. A. J. Johnson, of Clear Run, is associated with Mr. Meredith and others in the new company.
[Fayetteville Observer – Thursday, February 16, 1905]
To Rebuild the Steamer Hurt.

 The Wilmington Star of Saturday says:
 Mr. W. J. Meredith, who purchased the steamer A. P. Hurt at receiver’s sale recently, announces that he has conveyed his interest in the same to the Tar Heel Steamboat Company, of this city, and that the new owners will take her in charge immediately. The Hurt will be placed on the marine railway and will undergo a thorough overhauling after which she will resume her run on the Cape Fear river as an additional freight and passenger boat with the steamer “Tar Heel” now operated by the above company.

[Fayetteville Observer – Thursday, March 16, 1905]

FOR SALE

Under decree of the United States Circuit Court.

 An elegant modern steel hull passenger and freight steamboat, “The City of Fayetteville,” and, also, the valuable wharves, floating dock, warehouses, offices, hoisting engine fully equipped with cable cars, and about forty-five acres of land on the river front in Fayetteville, suitable for railroad and steamboat terminal and building purposes, also a valuable lot near the centre of the town, suitable for building purposes.

 At the same time and place there will be sold, all other property, real and personal or mixed, in possession of the Receiver for the Fayetteville & Wilmington Steamboat Company, of whatsoever kind.

 Under and by virtue of a decree entered in the case of John F. Jacobs vs Fayetteville & Wilmington Steamboat Company, in the United States Circuit Court, at Raleigh, for the eastern District of North Carolina, in Equity; and John F. Jacobs, Assignee, et al vs steamboat, “The City of Fayetteville,” entered in the District Court of the United States, for the Eastern District of North Carolina, at Wilmington, in Admiralty, the Carolina Trust Company, of Raleigh, North Carolina., the Receiver appointed in the proceedings in Equity, above stated, will sell at public outcry, to the last and highest bidder, all of the property, real, personal or mixed, in which the defendant in the Equity proceedings, the Fayetteville & Wilmington Steamboat Company has any interest or property, including franchise, book accounts and everything whatsoever of value, whether included or not in the above caption of this notice of sale. The furnishings and fittings of the said, “The City of Fayetteville” not now upon said steamboat are stored in the warehouse or depot of said defendant Company in the Equity proceedings, situated in or near the town of Fayetteville, Cumberland county, N. C., and may be inspected by prospective buyers at that place. Any information respecting the property may be had by addressing the said Receiver.
 The real property herein advertised is more particularly described as follows:

 Certain tracts or parcels of land in Cross Creek township, Cumberland County and State of North Carolina, bounded and described as follows, viz:

 Beginning at a stake the upper corner of Council Hall land, thence with it, so called, south 73 ½ west 20 chains to a stake in edge of ditch; thence along said ditch south 30 east 5 chains 39 links to a stake and pointers; thence south 15 east 4 chains 65 links; thence with it to the river; thence up the river to the beginning, containing thirty acres more or less.
 2nd tract. Beginning at Burton Johnson’s on a gully, thence as a ditch south 6 east 5 chains to a stake at a road, thence north 75 east 14 chains west bank of river; thence up said river 5 chains to A. B. Williams’ lower corner on the river; thence with his line south 80 west 10 chains 50 links to Burton Johnson’s corner; thence with his line south 16 east 50 links to a stone, his other corner; thence with his other line south 80 west 2 chains 40 links to the beginning containing 6 ½ acres more or less.
 3rd tract. Beginning at a water oak bush on bank of ##ly; thence north 80 east 10 chains to the river, thence up the river north 9 west 11 chains to a hackberry at the mouth of a gully; thence up various courses of the gully about 15 chains to the beginning, containing about 7 ½ acres.
 4th tract. Beginning at a stone formerly J. W. Powell’s corner, and running thence with his line south 76 west 5 chains and 50 links to a stake in a ditch, where said Powell’s line crosses the ditch; thence with said ditch south 6 east 4 chains to a stake in the ditch where it forks; thence with a ditch south 28 east 6 chains and 37 links, to A. B. Williams’ corner; thence with said Williams’ line north 79 east 4 chains and 65 links to a stake in a line formerly Powell’s thence with said line north 14 west 10 chains and 60 links to the beginning, containing about 5 1-5 acres.

 5th tract. Beginning at a stone in the ditch bank, Powell’s line formerly the northwestern corner of the Western Railroad land, and runs thence with a ditch south 27 east 2 chains 68 links to a bend in the ditch; thence south 15 east with said ditch; thence south 57 west 2 chains 68 links to another ditch, “Buxton’s line,” thence with said ditch north 20 west 1 chain; thence north 28 west 5 chains to a stone on said ditch; thence north 65 east 3 chains 12 links to the beginning, containing 1 6-10 acres more or less.
 The above five tracts were conveyed to the Fayetteville and Wilmington Steamboat Company by R. G. Haigh and wife, by deed recorded in book K, No 5, page 474 in the office of the Register of Deeds, in and for the county of Cumberland, North Carolina.
 6th tract. Beginning at the intersection on the southern margin of Franklin st with the eastern margin of Donaldson at and runs thence with the southern margin to Franklin st south 72 degrees 45 east 84 feet to a stake; thence south 17 degrees 45 west 125 feet to a stake; thence south 72 degrees 45 east 80 feet to a stake in Bevill and Vanstory’s line; thence with said Bevill and Vanstory’s line south 17 degrees 45 west 91 feet to a stake in said Bevill and Vanstory’s line; thence with their line, and past their corner and with J. A. Lambeth’s line north 67 degrees west 185 feet to the east margin of said Donaldson at north 23 degrees 30 east 196 feet 9 inches to the beginning. This was conveyed by Walter Watson and wife to the Fayetteville and Wilmington Steamboat Company by deed registered in the office of the Register of Deeds in and for Cumberland county, book N, No 5, page 395. From the eastern portion of this tract has been sold a lot 60 feet wide to Messrs Borden and Schwab, more particularly described as follows, viz: Beginning at the northeast corner of tract six on Franklin st, and running west with said street north 72 degrees 45 west 60 feet; thence south 17 degrees 45 west 210 feet to J. A. Lambeth’s line; thence with J. A. Lambeth a line south 67 degrees east 60 feet to Bevill and Vanstory’s line; thence with Bevill and Vanstory’s line north 17 degrees 45 east 216 feet to the beginning. With a twenty-foot right of way reserved.
TIME, PLACE AND TERMS OF SALE.

 The above property will be sold on Monday, March 27th, 1905 at the hour of 12 M, at the Court House door of Cumberland county at Fayetteville, North Carolina. Terms, one-third cash balance within thirty days after confirmation of sale by Court.

 Sale made subject to the confirmation of the court, and title reserved until balance of purchase money shall be paid.

CAROLINA TRUST COMPANY,

Receiver.

 “By order of the above named Court in the above entitled causes, this sale has been postponed to Monday, May 1st, 1905, at the hour of 12 M at the Court House door of Cumberland County at Fayetteville, North Carolina, under the terms and conditions above advertised.

CAROLINA TRUST COMPANY,

Receiver.”

[Fayetteville Observer – Thursday, March 30, 1905]
 The sale the other day of the steamer “City of Fayetteville,” for $11,750—costing $30,000 to build, exclusive of its expensive wharfs, automatic freight and passenger lifts, and bonded for $125,000—set me to thinking of old flush times on the Cape Fear river, when the steamers plied the waters, loaded with goods to the gunwale, and the saloons and staterooms were full of passengers. There was nothing of any exciting interest about the journey between Wilmington and Fayetteville, but the trip was always pleasant. The captain walked his quarterdeck “monarch of all he surveyed, but he was a kindly autocrat, and his passengers were his well cared for family.

 Captain S. W. Skinner, now a citizen of Wilmington, was for many years a steamboat captain on the Cape Fear, and no man was more cordially liked and more highly esteemed than he throughout Fayetteville and from one end of the river to the other.

 One night, many years ago, when Captain Skinner was commanding the steamer Hurt or Governor Worth, he was on one of his up trips from Wilmington to Fayetteville. It was cold, sleety weather, and the mate, wrapped up to his ears, slipped and slided on the decks as he made his rounds. The sparks rushed out from smoke stack in angry battle array against the deepening gloom, and the laboring craft churned the black, cold waters in impatience of her dreary task. The interior of the saloon was cosy and comfortable, with a good fire in the great box stove, but it was almost deserted, for the passengers going all the way through, after the evening spent in talk and cards, had retired to their berths.

 A long awkward looking, typical backwoodsman, in a saffron jeans suit and sandy chin whiskers, was alone awake and restless—sitting on a rocking chair near the stove, spitting tobacco juice now into the spittoon on the left and then on the right, and peering anxiously through the cabin windows. Finally a pine torch was seen waving on the river bank a few hundred yards ahead, the whistle blew frantically the deck hands were heard stamping about, and the passenger rose to his six lank feet of stature, and gathered up his bundles.

 The boat rounded to, the captain gave his quick, sharp commands, the engine puffed and groaned in discordant protests at being stopped in such weather, then egro roustabonts jumped out on the bank, and carried a rope around a big juniper tree, the gangplank was put out—and then there was a pause. “Where in thunder is the passenger to get off here?” demanded Captain Skinner. “Hasn’t come down from the upper deck, sir.” “Go after him, and bring him down, we can’t stop here all night!” The mate found the dilatory passenger marching deliberately up and down the saloon, turning over chairs, ransacking cushions, looking behind doors, etc.”

 “Come get out of here man; you are keeping the boat waiting.” “Well mister, I carried down four pounds of lard to sell in Wilmington, and I can’t find the empty tin bucket, high ner low!” There was no further parly. The mate marched him out of the cabin by the shoulders, and he and the captain had him over the gangplank in a jiffy.

 The passenger stood on the bank in the glare of the pine torch in the hands of his son, who had come down to wait for him. He watched the rope and the plank pulled aboard, the bow of the steamer swing out to the middle of the stream, and the sheet of parks lengthen out to a broad sparkling ribbon on the curtain of the night, as the boat passed on its way. He was silent, but he was thinking about something—and what he was thinking about will develop presently.

 Two or three trips after this the Hurt going to Wilmington, was very late having been delayed several hours at Fayetteville by an unusually heavy freight, and was putting forth every effort to make up for lost time. About 10 o’clock Captain Skinner, passing through the cabin, stopped to look over the shoulder of one of a quartette at whist, when there was a quick, sharp blow of the whistle; and, with an impatient, exclamation at the stoppage when he was in such a hurry he went out on the deck, to see a torch waving on the river bank below—it was the lard bucket man’s landing.

 There he stood, looking on with languid interest while the steamer was put in to the bank and the gangplank thrown out, down to the end of which he strode, and hailed: “Is that the steamer Hurt?” “Why, blame your fool soul, you know it’s the Hurt!” “Is that Captain Skinner?” “Confound your picture, come aboard, if you are coming!” “I don’t want to git aboard, but if that’s the Hurt and that’s Captain Skinner, I jist wanted ter know if he had found my lard bucket yit.”

 Words were inadequate to that situation. The captain gave just one wild sweeping gesture of arms and hands to signify to the pilot to go ahead, and dived into his stateroom. I cannot give the thoughts of the backwoodsman as he tossed his torch into the river and ascended the bank, because I do not know what those thoughts were—as Dickens said about Job Trotter, when he outwitted Mr. Samuel Weller.
J. H. M.

Fayetteville, May 9.

[Wilmington Messenger – May 14, 1905]
The Old Steamer Hurt.

 There is an impression prevalent among the people that the steamer Hurt, of the Tar Heel Steamboat Company, was simply to be overhauled, whereas the fact is that the Government Inspector condemned it. Hence, the company decided to build a new boat, steel hull and modern in every respect, and the name will be changed. Probably the name will be the Cape Fear,, and they hope to have it ready by September 1st.

 Mr. Martin, the general manager, informs the OBSERVER that he hopes to have the new boat second to none that has ever been on the river.

River News

 The strange whistle on the river about 10 o’clock last night, which attracted some attention, heralded the coming of the Duplin, a boat that has never visited Fayetteville before.

 The Duplin is owned by T. D. Love & Co., and is in command of Capt. Roy Smith.

The “City of Fayetteville.”

 D. L. Gore & Company, who last week raised the bid on the “City of Fayetteville” 10 per cent., and the sale to whom has been confirmed by Judge Purnell, in the Federal Court, announces that they will keep the boat on the Cape Fear.
[Fayetteville Observer – Thursday, May 25, 1905]
“The City of Fayetteville” --- Gore’s

 Bid Withdrawn.

 Judge Purnell, in the United States Circuit Court Thursday, made an order affirming the sale of the steamboat “City of Fayetteville,” now at her wharf in Campbellton, to S. H. MacRae for the Northern parties who bid in the entire property at the recent sale in this city, the 10 per cent. Increase bid by D. L. Gore having been withdrawn.

[Fayetteville Observer – Thursday, June 15, 1905]

Excursion on the Tar Heel.
 The Tar Heel, returning with the excursionists who left Fayetteville Monday for Wilmington, left the latter place Tuesday evening at 7:30 o’clock, and will reach here sometime this afternoon, says the Observer. Among the Fayetteville people who went down on the Tar Heel were the following: Mr. and Mrs. R. H. Buckingham, Mrs. Thos. W. Jones, Mr. and Mrs. B. F. Beasley and children, Mr. and Mrs. Jas. A. Vann, Miss Sallie Vann, Mrs. A. E. Martin, Mrs. Myra Cain, Messrs. F. D. Williams, J. d. Calais, L. H. Miller and Albert Hollingsworth.
[Wilmington Dispatch -- June 22, 1905]

A Queer New Boat for the Cape Fear.

 The Wilmington Star of Friday has the following account of a new boat on the Cape Fear:

 Mr. Jno W. Squires, of Natmore, Bladen county, came down the river yesterday in a neat little craft which he has rigged up himself and which he proposed to run as a freight boat upon a small scale between Wilmington and the “home port.” The boat is about 25 feet long and has a stern wheel propelled by a hand-crank rigged up with a system of weights which propel the wheel quite rapidly and is productive of great speed. The new boat was built outright by Mr. Squires, and on her initial trip, yesterday was anchored in Princess street dock, where she attracted a great deal of attention.

[Fayetteville Observer – Thursday, June 29, 1905]

THE DROWNING OF YOUNG

MR. PATE.

His Body Reaches Fayetteville.
 The remains of Mr. Hector Lloyd Pate, of Sherwood, this county, who was drowned Friday night by falling overboard from the steamer Tar Heel while the boat was on her way to Fayetteville, reached here at noon from Wilmington and was taken throughout the country to his home for burial. The body was discovered yesterday floating near the place where the accident occurred, by Capt. Jim Williams, of the steam tug Navassa.
 The Wilmington Star of Tuesday says:

 Mr. Pate came to the city Friday on an excursion run by the owners of the steamer Tar Heel and spent the day here. When the boat started on the return trip he was safely on board the steamer. When near Mount Misery about seven miles from this city. Mr. Pate went to descend the stairs leading from the upper to the lower deck. In some way he tripped and fell and being unable to stop himself rolled overboard. A boat was lowered immediately and a thorough search made for the body. The unfortunate young man, however, was beyond mortal aid, as no trace of him was discovered whatsoever.

 The father of the young man was immediately made aware of the sad end that had come to his son and he and Mr. Lloyd Hall, a neighbor and friend, went down to the spot Saturday morning where the accident happened and made a search for the body. However, it was not recovered until yesterday morning.

 Early in the morning Engineer George Grimsley while sitting in the engineer’s room of the tug Navassa, which tug was tied up to the factory wharf at Navassa, saw a body floating face downward in the water about 20 feet from the boat. He immediately informed Captain Williams of his discovery and preparations for the recovery of the body were made at one.

 Some time elapsed before the boat went after the body. When the body was overtaken it was about one mile down Brunswick river, the tide having carried it that distance.
 The body was towed back to Navassa and Dr. Moore, the coroner of Brunswick county, was sent for. After viewing the remains he deemed an inquest unnecessary and gave permission for its removal and burial.

 Mr. Freeman Yopp, assistant of Mr. W. F. Yopp, undertaker went to Navassa and brought the body to the city about 1 o’clock yesterday. It was carried to the Yopp undertaking establishment and prepared for burial. The body, of course, after its long stay in the water was in a bad condition. It was very much discolored and decomposition had already begun.

 Young Mr. Pate was about 24 years old and leaves to mourn his unexpected and extremely sad death a feather, a mother, three brothers and three sisters. Mr. Pate was a farmer and had a reputation for being a young man of integrity and good character.

Funeral of Young Mr. Pate.

 The funeral of Mr. Hector Lloyd Pate, who met death by falling from the steamer Tar Heel and drowning, took place Tuesday at the residence of the deceased’ father, Mr. James Pate, near Sherwood. The services were conducted by Mr. Preston Stamps in the presence of a large concourse of neighbors and friends.

[Fayetteville Observer – Thursday, August 24, 1905]

 -- Fayetteville Observer: “The water in the Cape Fear remains at 1.9 feet. The Tar Heel stuck on a sand shoal at Walker’s Bluff as she was bound for Fayetteville. Arrangements are being made to have her cargo transferred to the railroad.”
[Wilmington Star – October 5, 1905]

Mr. Love Purchases the City of Fayetteville.

 Mr. T. D. Love, the well known and popular steamboat man of Wilmington, has purchased the “City of Fayetteville” from Lisman, Lorge & Co. of New York, and will put her in commission as soon as some repairs are made. “The City of Fayetteville” has been tied up at her wharf in Campbellton since the company went into the hands of a receiver, and her purchase by Mr. Love, for the purpose of running her between Fayetteville and Wilmington, will be hailed with delight by everyone.

 The work of making the necessary repairs on the boat was begun to-day.

 The purchase was made through Dr. H. W. Lilly, trustee, and S. H. MacRae, Esq., attorney, representing the northern owners, and Mr. James Evans, representing Mr. Love and the Merchants’ and Farmers’ Steamboat Company. The purchase price was $8,950. This, of course, does not include the valuable wharf and property of the Fayetteville and Wilmington Steamboat Company.
[Fayetteville Observer – Thursday, October 19, 1905]

Transportation on the Cape Fear.

 The Wilmington Messenger Tuesday morning in speaking of the re-organization in that city yesterday of the Farmers’ & Merchants’ Steamboat Company says:
 The company expects to inaugurate the new schedule with the “City of Fayetteville” about November 1st. Assurances have been given the officers that the proposed locks in the Cape Fear will be built so they begin operations with bright prospects. Wilmington is becoming more and more important as a shipping center, and there is no reason why a large transportation business should not be done on the Cape Fear.

STEAMBOAT COMPANY RE-ORGANIZED.

The Steamer City of Fayetteville.

 For the purpose of taking over the steamer “City of Fayetteville,” recently purchased from Lisman, Lorge & Company, of New York, through Dr. Lilly, Trustee, by Mr. T. D. Love, of Wilmington, and for the purpose of developing the steamboat business on the Cape Fear, Northeast and Black rivers, the Merchants’ & Farmers’ Steamboat Company was reorganized in Wilmington, Monday under the name of the Cape Fear Steamboat and Indland {probably, “Inland”} Waterway Company.

 The Wilmington Star of Tuesday says:

 The personnel of the stockholders is understood to include some of the largest shippers in the cities of Fayetteville, Wilmington and along the proposed routes of transportation. The capital of the former company was substantially increased, and the following officers were elected at the meeting yesterday:
 President--Z. W. Whitehead, of Wilmington

 Vice-President--Mr. Oliver Evans, of Fayetteville

 Secretary and Treasurer and General Manager--Mr. T. D. Love, of Wilmington

 Superintendent--Mr. Frank Glover, of Fayetteville.

 The new charter will give the company the right to operate steamers on the three rivers named, and the proposed inland water route from Norfolk to Wilmington and Georgetown, S. C., for the transportation of passengers and freight, and also to conduct a general towage business.

 Between Wilmington and Fayetteville the head of navigation on the Cape Fear river there are ## landings or depots for the receipt of freight passengers while between Wilmington and Chinquepin, on the Northeast river, there are about an equal number of stops, with something like half the number on Black river. The “City of Fayetteville,” everywhere acknowledged to be one of the finest passenger and freight boat in the two Carolinas, is 125 feet long, with double decks, saloons, and all necessary equipment, a cut of the new steamer being herewith given.
 The new company proposes to give the river route people a superior service to anything they have ever had and confidently expects in return a generous patronage which has been assured by the shippers all along the routes. Other boats will be added as the business grows and demands require it. A number of new warehouses are to be erected at several of the more important points for the accommodation of the public.

 The Wilmington office, at the foot of Chestnut street, will be in charge of Mr. T. D. Love the general manager of the line, an experienced and capable steamboat man who knows the business from A to Z, and who takes to steamboat and river navigation as naturally as a duck does to water. At Fayetteville Messrs. J. & O. Evans, long identified with river navigation, will be the general agents and the company’s office will be in the Overbaugh House, recently purchased by these gentlemen. The warehouse and wharves are to be connected by telephone. Mr. Glover, the Superintendent, being in telephonic communication also with Wilmington and other points along the river.
 It is the purpose of the Cape Fear & Inland Waterway Company to inaugurate the new schedule with the “City of Fayetteville” on or about November 1st.

 The “City of Fayetteville” was built at an original cost of $28,000, and is now undergoing repairs at Fayetteville. Her advent on the Cape Fear again will mark a new era in river navigation between here and Fayetteville.

[Fayetteville Observer – Thursday, October 26, 1905]
 The new steel hull steamer C. W. Lyon, was launched yesterday at the Skinner shipyard and she was the first steel hull boat ever constructed in the state of North Carolina. Miss Nettie Keith King, daughter of Mr. S. M. King, agent for the Tar Heel Steamboat Company, christened the new vessel as she glided into the peaceful waters of the Cape Fear.
 The boat is named after Sheriff Lyon, of Bladen county, who is president of the Tar Heel Steamboat Company, owners of the boat. The Lyon is 125 feet long, 25 feet in beam, with stern wheel and has a capacity for 50 passengers and 300 tons of freight. Her engines are of 500 horse power. The wood work of the boat will be completed in Fayetteville and she was towed there last night. It will take about three weeks to complete the work and the Lyon will then be put on the run between Wilmington and Fayetteville.
 The Wilmington Iron Works expects to go into the business of boat building, having been so successful with their first attempt. The Tar Heel Steamboat Company got bids on specifications for a boat of the Lyon’s size from a number of ship building firms at different towns of the south Atlantic coast and the price paid the Wilmington Iron Works was fully 25 per cent. less than any bid received.
 The company owning the Lyon also owns the Tar Heel. The new boat will be put on her run about December 1st and will be quite an addition to the fleet of Cape Fear boats. Business between Wilmington and Fayetteville and intermediate points is increasing rapidly and there is no reason why a large business, both passenger and freight, should not be done by the Lyon. Mr. S. M. King will be the Wilmington agent. A crew has not yet been selected.

[Wilmington Messenger – November 9, 1905 BRC]

Fayetteville, N. C., Nov. 11. -- The older people of Fayetteville have a real affection dating many years back, for the steamer A. P. Hurt, with her long lifetime of fine service on the river. Many will doubtless walk down to see her while overhauling in Campbellton. Newly christened and newly dressed may she have a long career of good fortune.

[Wilmington Messenger – November 12, 1905 BRC]

Louis H. Skinner conducts an enterprise of much importance to the shipping interests. This enterprise is a concern which, by the extent of its operations and the standard and general excellence of its work, largely contributes to the industrial and trade activity of Wilmington. Founded several years ago by its present head, Mr. Louis H. Skinner, this establishment has grown to be one of the largest establishments of its kind in this section, and has developed a business of increasing dimensions. The plant of Louis H. Skinner shipyard and marine railway is located at the foot of Church street, phone 670, and being equipped with all the latest and most improved machinery, Mr. Skinner is prepared to execute in a most satisfactory manner, all work entrusted to him. This establishment recently launched the new steel hull steamer C. W. Lyons, constructed for the Tar Heel Steamboat Company. This is the first steel hull boat ever constructed in the state of North Carolina and speaks louder than words as to the quality and kind of work Mr. Skinner is capable of turning out from his yards.
[From Bill Reaves Collection,
New Hanover Public Library
Wilmington Messenger – December 17, 1905]

STEAMER MET WITH ACCIDENT

“City of Fayetteville” Had Part of

Hurricane Deck Torn Away

She Was Making About Fifteen Miles Per Hour

and in Making a Turn Went Into Left Bank

of River – A Tree Which Extended Over the Bank

Tore Part of Deck Away,

Broke Whistle and Bent Smoke Stack.

Steamer Delayed Only a Short Time

by the Mishap.

The steamer City of Fayetteville arrived from Fayetteville yesterday morning about 10 o’clock and on her way down she met with an accident that caused a part of the hurricane deck on the port side of the vessel to be torn away. The mishap occurred a short distance below Raccoon Bluff. The steamer was taking a point to the starboard and the pilot got a little farther than he intended and to right the vessel put her in the opposite course. Before he could put the vessel to starboard the steamer went into a tree that overlapped the left bank. The hurricane deck on the port side for a length of about 15 feet and width of 6 feet was torn away and the smoke stack on the port side was slightly bent. Just before the City of Fayetteville struck the tree a limb which extended some little distance out over the stream broke the whistle. This allowed the steam to escape and the engine room was so filled with steam that the engineer was unable to see what was transpiring and it made such a noise that he could not hear the bell. He knew something had happened and guessing the cause reversed his engines. If this had not been done the damage would no doubt have been far worse.

 When the accident occurred the steamer was making about 15 miles per hour. The river is up considerably and with the aid of the rapidly flowing stream, the steamer was making good time. There were quite a number of passengers on board and for a few moments some of them were a little frightened but it was all soon over.

 The steamer was delayed but a very short time by reason of the accident and was not disabled in the least.

 At the point where the accident occurred the river is not very wide and it is very crooked. The speed at which the steamer was going no doubt caused her to meet with the accident for had she been going slow the pilot would have had time to change her course with far more ease.

[Wilmington Messenger - January 3, 1906]

After completing slight repairs here, the steamer City of Fayetteville resumed her run on the Cape Fear yesterday clearing for Fayetteville at 4 o’clock yesterday afternoon.

[Wilmington Paper – January 12, 1906]

The steamer City of Fayetteville cleared for Fayetteville just before day yesterday morning carrying a very large cargo of manufactured fertilizers and general merchandise.

[Wilmington Paper - February 3, 1906]

STEAMBOATING ON THE CAPE FEAR.

 The Dublin correspondent of the Clarkton Express writes that paper as follows:

 It appears that steamboating is to regain its former prestige on the upper Cape Fear. The Tar Heel Steamboat Company are at present running the steamer Tar Heel, and will soon place the fine new steamer C. W. Lyon in commission on the river. The company has been very successful since its organization, the Tar Heel having paid handsomely and the growing business of the company necessitated the building of another boat. The C. W. Lyon is said to be the first iron hull boat ever built in North Carolina. It is an up to date boat, and will be equipped with all modern conveniences, including electric lights. A few months ago Mr. T. D. Love, of Wilmington, purchased the magnificent steamer City of Fayetteville, and organized a stock company to operate it, and the steamer is now making regular trips between Wilmington and Fayetteville. With the C. W. Lyon and the City of Fayetteville, both plying the waters of this important stream, the passenger and freight accommodations will be superb. During the past several years farmers have been greatly annoyed during the spring months on account of freight congestion on the river, but now the boats will be able to handle the freight all right, which will be a great advantage to those getting their freight by water along the river. They will also carry much through freight, because they furnish much cheaper rates than the railroads do.
[Fayetteville Observer – February 8, 1906]

Capt. LeRoy Smith has succeeded Capt. Henry Edge as master of the steamer City of Fayetteville. Capt. Edge goes on the steamer Tar Heel, succeeding Capt. Jeff Bradshaw, who is now in command of the new steamer Lisbon.

[Wilmington Star - March 7, 1906]

BOATS IN COLLISION

River Steamers Tar Heel and Lyon Together With Crash Early Yesterday Morning

MISUNDERSTOOD SIGNALS

Accident Eighteen Miles Up Cape Fear. Colored fireman Severely Injured and Brought to Hospital In This City.

 As the result of a misunderstanding of signals by the pilots of the respective boats, the river steamers Tar Heel and C. W. Lyon, both belonging to the Tar Heel Steamboat Company, of which Mr. S. M. King is agent in this city, were in collision eighteen miles above Wilmington on the Cape Fear river yesterday morning about 4 o’clock. The Tar Heel was slightly broken up and came into port slightly leaking. The Lyon, being of iron hull, was not damaged and proceeded to Fayetteville. Frank Cain, colored fireman on the Tar Heel, was jammed between a pile of wood on the deck of his boat and the colliding steamer, the result being that all the flesh was torn from the calf of his right leg to the bone, a very severe injury.

 The Tar Heel was bound to Wilmington with light cargo of naval stores and about 20 steerage and cabin passengers. The Lyon was bound to Fayetteville with general cargo. It was yet dark when they met at Raccoon Bluff, the channel being very crooked at that point. Each steamer blew one blast of its whistle, meaning to pass to starboard. As they met and were in an oblique position, the Tar Heel blew four whistles, which means reduce speed and come along side. The man in charge was slow to read the signal or it was given too slowly and the Lyon took it that they were to pass otherwise than first signaled. The Lyon changed her course and the Tar Heel was struck on the port side by the other boat, both at reduced speed, however. Fireman Cain started to run aft to escape but was caught on the pile of wood and severely jammed. No bones were broken but the tearing of the flesh from the calf of his leg was a frightful injury and he will be laid up several weeks in the hospital in consequence thereof. He has been on the river a number of years and has a family at Fayetteville. The stair case of the Tar Heel was torn down on the port side and the hog chain parted. The guards were carried away and the hull was cut into, causing the steamer to leak somewhat. However, the pumps were put to work by Capt. J. A. Peoples, the engineer, and she came into port in good shape about 8:15 o’clock in the morning. Temporary repairs were made and the steamer expected to resume her schedule last night.

 The injured fireman was brought to Wilmington on the steamer and taken out to the James Walker Memorial Hospital in the ambulance. Capt. Jeff Bradshaw is master of the steamer Lyon and Capt. Henry Edge is master of the Tar Heel. They desired to come alongside and exchange a pilot when the accident occurred.
[Wilmington Star – April 18, 1906]

STEAMERS IN COLLISION.

The Tar Heel and the Lyon Come
Together on the Cape Fear.

 Yesterday morning, before daylight, the Steamers Tar Heel and C. W. Lyon, meeting on the Cape Fear, and desiring to exchange a pilot, by some misunderstanding came into collision, being about 18 miles above Wilmington. The Tar Heel was somewhat broken up, and went into its wharf at Wilmington leaking; the Lyon was not damaged, and proceeded on its way to Fayetteville. Frank Cain, colored fireman on the Tar Heel, was jammed against a pile of wood, receiving a severe injury to his leg, and was carried to the Memorial Walker Hospital in Wilmington.
[Fayetteville Observer – April 19, 1906]

FOR RIVER EXCURSIONS.

Important Announcement as to Steamer City of Fayetteville.

 The splendid river steamer City of Fayetteville, the most elegant perhaps ever operated on the Cape Fear, will cater to the excursion traffic between Wilmington and Fayetteville this Summer. This announcement was made by Mr. T. D. Love, general manager of the line, yesterday. The idea is to place the handsome boat at the disposal of select parties from the two cities during a half of each week during the heated period and there appears no doubt of the success of the experiment.

 The excursion idea involves a change in the schedule of the steamer which goes into effect at once. The “Fayetteville” in the future will leave Wilmington on Thursday afternoons of each week at 4 o’clock and leave Fayetteville Tuesday mornings at 8 o’clock for the general freight and passenger business. After those days the boat may be chartered, by parties giving pleasure trips from Wilmington to Fayetteville and vice versa, leaving here at 6 P. M. Thursdays for Fayetteville, returning leave Fayetteville Saturday mornings # o’clock arriving in Wilmington at 10 P. M. Saturday nights. The boat on excursion days will be entirely at the disposal of parties and will be operated on a fast through ### round trip

[Wilmington Star - May 3, 1906]

 -- Mr. S. M. King, agent for the Tar Heel Steamboat Company, leaves this evening for his old home in Pennsylvania where he will spend a week or ten days. During his absence, Mr. W. J. Davis, purser on the Tar Heel, will be in charge of the agency of the line in this city.
[Wilmington Star -- May 20, 1906]

Dredge Boat for Cape Fear.

 A Washington newspaper correspondent states that General McKenzie, chief of the engineer corps of the War Department, had a conversation yesterday with Congressman G. B. Patterson, in the course of which Gen. McKenzie stated that he would order the building of a dredge boat for the Cape Fear river, not to exceed $5,500 in cost. He also agreed to rush the purchase of sites for locks in the proposed, canalization of the Cape Fear.

[Fayetteville Observer – June 14, 1906]
 The steamer Tar Heel having undergone an overhauling resumed her running on the river today.
[Wilmington Dispatch -- June 19. 1906]

River Improvements.

 The Wilmington Messenger of Thursday has the following with regard to the dredge-boat for the Cape Fear river and the locating of the locks for canalization of the river—both noted in the OBSERVER of yesterday.

 A new dredge-boat to cost $55,000 is to be purchased for work on the lower Cape Fear river, and will be used in connection with the Ajax. The cost of the dredge will, of course, come out of the general appropriation made for continuing the improvements on the lower Cape fear. The new dredge will be used for work below Wilmington and not for work on the bar. With the two dredges, it is estimated that the work of making the channel from Wilmington to the bar 270 feet wide can be completed in two and a half years. It requires about one half of the time of the Ajax to keep the channel from filling up.

 An additional dredge was asked for by Captain Johnson some time ago, but the matter has just been acted upon.

 It is probably that the sites for the locks on the upper Cape Fear may be purchased in the near future, but it will all depend on the titles. This is now in the hands of the district attorney for the eastern district, and as soon as he passes upon the titles something will be done. It is feared that some trouble will be experienced in searching titles, as the government requires the titles to be traced back to the original grants. Congressman Patterson went to see General McKenzie, chief of the engineering department of the War Department during the first of the present week, with {“with” repeated} the result above mentioned.

 The channel of the Cape Fear river at the present time varies from 148 to 270 feet, and the project calls for 270 feet all the way from this port to sea. For the past year practically all the work done has been in widening the channel, and when the new dredge is secured the work can be pushed far more rapidly than at the present time.

[Fayetteville Observer – Thursday, June 21, 1906]
The “City of Fayetteville.”

 The steamer City of Fayetteville, which has been tied up in Wilmington for a month or two having her boilers replaced by those of the old Highlander, which were recently recovered from the river near Georgetown, S. C., where the steamer burned, will be put in commission again this week. It is understood that Mr. S. P. McNair will have charge of the affairs of the steamer at this end of the line. The old boilers in the boat were too expensive to steam for the river operation. A number of other improvements have also been made to the “Fayetteville.”
[Wilmington Star – October 14, 1906]

BACK, BACK TO THE OLD CAPE FEAR RIVER

Steamer City of Fayetteville Will Resume Her Regular Run Thursday—Mr. S. P. McNair Now General Manager

 Equipped with new boilers, refitted throughout and painted afresh, the “City of Fayetteville” will resume her regular trips on the Cape Fear river between Wilmington and Fayetteville on Thursday of this week, with Capt. Roy Smith in charge as captain. The “City of Fayetteville” is by long odds the longest and handsomest steamer on the Cape Fear and is a combination passenger and freight boat with a licensed capacity for 110 passengers.

 It will be interesting to the general public to know that Mr. S. P. McNair succeeds Mr. T. D. Love as general manager of the line, the latter having embarked quite extensively in the machinery and supply business with the Hyman Supply Co. Mr. McNair is one of Wilmington’s most successful business men and a gentleman of large experience. The other officers of the boat line remain the same as before, viz; Z. W. Whitehead, president, Oliver Evans, vice-president; T. D. Love, secretary, and S. P. McNair, treasurer and general manager.

[Wilmington Dispatch – October 16, 1906]

“Fayetteville” Sails To-morrow.

 As previously noted the installation of the new boilers and the general overhauling of the steamer “City of Fayetteville” are now about completed and the boat will clear to-morrow, resuming her regular schedule between this city and Fayetteville. Mr. S. P. McNair is now in charge of the boat which is one of the handsomest on the river.

[Wilmington Star – October 17, 1906]

“City of Fayetteville” Cleared.

 The steamer City of Fayetteville having completed her recent improvements, cleared yesterday for Fayetteville, and will make her regular schedules in the future on the Cape Fear. Among the passengers yesterday were Mr. S. P. McNair, the new agent, and Mrs. McNair, Mr. and Mrs. J. E. Register, and Mr. T. D. Love, former agent of the steamer.
[Wilmington Star - October 18, 1906]

 -- The steamer Tar Heel, of the Wilmington and Fayetteville line, is laid up at her wharf here for a day or two, having broken her crank shaft on the last trip down. She will repair and proceed as soon as possible{.} The steamers C. W. Lyon and City of Fayetteville cleared last night for the return to Fayetteville.
[Wilmington Star -- October 23, 1906]

A River Steamer Tragedy.

 John McDowell, a young negro deck hand on the steamer C. W. Lyon, was shot twice in the shoulder by Engineer J. A. Peoples, of Fayetteville, on the deck of the boat, which was lying at the wharf in Wilmington, Friday p.m. between 6 and 7 o’clock, and may die as the result of the wound. He is in the Hospital and Dr. Gray, of the hospital staff, who made an examination of the wound, found that one of the main arteries had been severed and that the patient was having internal hemorrhages. Engineer Peoples claims that the shooting was in self-defense and gave himself up at the police station at once. Pending the result of McDowell’s injuries he is being held without bond.

 Mr. Peoples’ version of the affair is to the effect that he was employed to go on the steamer Lyon to Fayetteville to bring the boat back, while the regular engineer went up on vacation. Mr. People’s is regularly employed as engineer of the steamer Tar Heel of the same company which is now laid up for repairs. He said that he went aboard the Lyon yesterday evening. The negro was crowding the passage-way and he told him to get out of the way. McDowell went off cursing him. The engineer said he went on board the Tar Heel, which lay alongside, to get his belongings to transfer to the Lyon; that as he was crossing over to the Lyon in the dark some one shouted to him to lookout and as he turned his head the negro had an iron spade drawn to strike him. In self-defense he drew the pistol and fired twice. The negro dropped and later the ambulance was summoned and he was taken to the hospital.
[Fayetteville Observer – Thursday, November 15, 1906]

 -- The steamer Tar Heel, of the Tar Heel Steamboat Company will be laid up here some time for repairs. The steamer Lyon is making the regular schedule to Fayetteville and was here yesterday, clearing at 6 o’clock yesterday evening for the return.
[?? – November 17, 1906]

Inspecting River Steamboats.

 United States Steamboat Inspectors Fred B. Rice and J. T. Borden Thursday inspected the steamer City of Fayetteville and also the Tar Heel. The City of Fayetteville was found to be in good condition, but such was not the case with the Tar Heel. The Wilmington Messenger says that when the inspectors went on the steamer they found men at work patching the boiler, which appeared not to be in the best of condition. After examining the boiler Supervising Inspector Oast advised his local inspectors to condemn the boiler, which of course, will be done. The boiler has been in use for the past 26 years and is said to be absolutely worn out. It will take some time to get a new boiler here and get it installed, so the Tar Heel will be out of commission for some time to come. Both of these boats run between Wilmington and Fayetteville.
[Fayetteville Observer – Thursday, November 29, 1906]
CANALIZATION SCHEME.

Board of Army Engineers to Visit Fayetteville This Month.

 Maj. E. J. Hale has just received a long distance telephone message from Maj. Kuhn, of the United States Army Engineering Corps in charge of the Norfolk and Wilmington harbors, saying that, at the request of the Rivers and Harbors Committee a board of army engineers will arrive at Fayetteville at 9 o’clock on the 24th of January for the purpose of giving a hearing in the canalization scheme. The board will consist of Col. Hoxey, Maj. Winslow, and one other accompanied by Maj. Kuhn.

 A formal notice from Maj. Kuhn will appear tomorrow.

[Fayetteville Observer – Thursday, January 17, 1907]

IMPROVEMENT OF THE CAPE FEAR RIVER.

U. S. Engineers XXXXX

Wilmington, N. C.

January 10, 1907.

NOTICE.

 The Board of Engineers for Rivers and Harbors will hold a public hearing at Fayetteville, N. C., at 9 a.m., January 24th, in the LaFayette Hotel, for the purpose of examining the project for constructing locks and dams on the Cape Fear River between Wilmington and Fayetteville.

 All persons interested in the matter are invited to be present and to submit to the Board any facts and statistics bearing on the matter. Arguments should be presented in writing so far as practicable.

J. E. Kuhn,

Major of Engineers

CITIZENS COMMITTEE

ON IMPROVEMENT OF THE CAPE FEAR.

Fayetteville, N. C.

January 10, 1907.

 Attention is asked to the above notice from Major Kuhn, Corps of Engineers, U. S. Army, in charge of River and Harbor work in Virginia and North Carolina. The visit of the Board of Engineers is made in accordance with a resolution of the Committee on Rivers and Harbors of the House of Representatives.

 All of our citizens interested in this great undertaking—the securing of 8 feet of water throughout the year from Fayetteville to Wilmington—are requested to join in making the visit {unreadable line of print from copy}

members and a successful one for Fayetteville. The City officials and officers and members of the Chamber of Commerce are especially invited to pay their respects to the members of the Board and to make argument before it if any of them should be pleased to do so.

 Those intending to make argument before the Board are requested to send their names to me.

Respectfully,

E. J. HALE.

Chairman

[Fayetteville Observer – Thursday, January 17, 1907]

 ---Capt. LeRoy Smith, of the steamer City of Fayetteville, which arrived Sunday, is quite sick and was unable to take the steamer back yesterday evening. Capt. Edge returned on the boat while Capt. Smith remains at his home here. His friends, however, hope that he will be able to resume his command of the steamer upon her next trip.

[Wilmington Star – May 28, 1907]

LOCATE IN AUGUSTA

Cape Fear Steamboat Men Have

Formed New Connection.
 Mr. S. M. King, for several years the Wilmington agent of the Tar Heel Steamboat Company, operating the steamer C. W. Lyon between this port and Fayetteville, has severed his connection with the corporation and will leave this week for Augusta, Ga., where with Mr. A. E. Martin, of Fayetteville, and Captain J. D. Bradshaw, of this city, they have purchased a controlling interest in the Gibson Steamship Line, operating a large freight and passenger steamer between Augusta and Savannah on the river. The change went into effect yesterday, June 1st. Mr. King and Mr. Martin will be conected [connected – misspelled] with the executive management of the line while Captain Bradshaw will be on the steamer. Mr. King will be succeeded as Wilmington agent of the steamer Lyon by Mr. Fred Powell, who takes charge upon the arrival of the steamer this week.

 Another rumored change in local steamboat circles is that Captain LeRoy Smith has resigned as master of the steamer City of Fayetteville and will go to Savannah, Ga., to engage in railroad work.

[Wilmington Star – June 2, 1907]

LOCAL DOTS.

 -- The river steamers Johnson and Lyon were in port yesterday, but the stage of water in the river is still far from satisfactory. The Johnson brought 80 bales of cotton and naval stores and the Lyon 45 bales of cotton and naval stores. Both cleared for the return in the afternoon.

[Wilmington Morning Star – Thursday, November 7, 1907]

LATE CAPT. S. W. SKINNER

Remains Laid to Rest Yesterday

After Funeral Services

From Saint Andrew’s Presbyterian Church.

Vessels at Half Mast.

Impressive funeral services were conducted by the pastor, Rev. A. D. McClure, D.D., yesterday afternoon at 3:30 o’clock, from St. Andrew’s Presbyterian Church, over the remains of the late Capt. Samuel W. Skinner, who passed away after a

brief immediate illness with pneumonia in a hospital at Jacksonville, Fla., Tuesday evening.

The remains reached Wilmington on the late train from the South Wednesday night, and were taken to the family home in the city, No. 611 Orange street, where many friends called during the morning to pay their respects to the bereaved ones and to take a last sad look upon the face of one whom they held in such high regard. The attendance upon the services at the church was large and was composed of all classes of citizenship, for Captain Skinner was exceedingly democratic in his being, and his friends were numbered from among all the walks of life.

Especially in marine circles at the port was he held in highest esteem, and as a mark of respect to his memory every craft in the harbor yesterday had its flag at half-mast.
 Captain Skinner had been identified with the shipping interests of the port of Wilmington ever since directly after the war, and established Skinner’s Marine Railway, with which he was actively engaged until about two years ago, when the business was turned over to his son, Mr. Louis H. Skinner, and he went to Florida, and had been engaged in marine railway construction for the East Coast Railroad.

 The funeral hymns were sweetly rendered yesterday by the choir of St. Andrews, and upon the casket were a large number of very beautiful floral offerings from individual friends and organizations of the city. From the church the long funeral procession moved slowly to Oakdale cemetery, where all that was mortal of this highly esteemed citizen was committed to earth. The honorary funeral escort was composed of Mr. Samuel Northrop, Mr. G. G. Worth, Capt. Preston Cumming and Dr. W. J. H. Bellamy, while the active pall-bearers were Messrs. H. M. Foard, Hans A. Kure, W. C. Munds, Alex. S. Heide, T. E. Wallace and Capt. John W. Harper.

[Wilmington Morning Star – Friday, November 8, 1907]
RIVER AND HARBOR APPROPRIATION

BILL—IMPROVEMENT OF

THE CAPE FEAR RIVER.

Speech of Hon. Hannibal L. Godwin,

Of North Carolina, In the House of

Representatives, Monday, February

14, 1910.

 The House being in Committee of ##### House on the state of the ##### having under consideration the bill (H. R. 20686) making appropriations for the construction, repair, and preservation of certain public works on rivers and harbors, and of other purposes—
 Mr. GODWIN said:

 Mr. Chairman: The chief seaport city of North Carolina is in my congressional district. I have the honor to represent in Congress what is known as the “Cape Fear district.” I am in favor of river and harbor improvement because I am in favor of lower freight rates. We need a reduction in freight rates, and to have this we must have the improvement of the waterways of the country.

 The Cape Fear River, formed by the junction, in Chatham County, N. C., of the Haw and Deep rivers, which rise in the hilly country near the Blue Ridge Mountains in the northern part of the state, flows in a southerly direction into the Atlantic Ocean below Wilmington at Cape Fear, near the southern extremity of the State.

 Its total length, including the above tributaries, is about 420 miles, ####ing an area of more than 7,500 square miles, of which 5,620 are above the mouth of the Black River, one of its largest tributaries. Above Smileys Falls, near Duke, about 27 miles above Fayetteville, the slope is very great, the river having a fall of 27 feet in 3 ½ miles at these falls. The total fall from the junction of the two rivers to just below Smileys Falls is 100 feet. Above Averasboro the river flows through an al#### country with banks generally low, and a width of from 400 to 600 feet. Floods here do not generally exceed 20 feet. Below Averasboro the slope is gentle, averaging less than 3 inches per mile, but from there to about 45 miles below Fayetteville the banks are high and the stream narrow, causing a very great freshet rise, amounting occasionally to 60 or 70 feet at Fayetteville.

 It is claimed that the mineral resources of the upper part of the country traversed by the river are very great, yet they are undeveloped, and navigation does not at present extend above Fayetteville.

 About one hundred years ago an attempt was begun to render the river navigable above Fayetteville, and a series of locks and dams was constructed up to the confluence of the Deep and Haw rivers and for some distance up the Deep River. These were never successful financially, and were finally abandoned.

 The principal products of the region along the river are lumber, timer, logs, corn, cotton, tobacco, peanuts, potatoes, and various vegetables and fruits. In 1870 the population per square mile was 22.7. Most of the river between Fayetteville and Wilmington lies in Cumberland and Bladen counties, in my congressional district. The average population of all counties adjacent to the river from Fayetteville to Wilmington is 42.5 per square mile.
 Below Fayetteville the river flows generally through a flat, sandy belt thickly timbered with pine and intersected with cypress swamps. Its banks are firm and stable in the upper reaches, and are from 15 to 50 feet or more in height down to about 50 miles above Wilmington, but are overflowed in high freshets. In the 50 miles above Wilmington, except for occasional sand bluffs and shell marls, they are low and swampy, suitable in many places for the cultivation of rice. Its bed is gravel in the upper reaches, and is sand and mud in the lower part, except some clay near Fayetteville. This sand, under the influence of the sudden and frequent freshets to which the river is subject, causes many shoals. Gravel is sometimes found 5 to 7 feet below the bed, and a stiff, blue clay is generally found at depths of 15 to 20 feet.
 At Point Peter, where the Northeast River is a tributary, it is 340 feet wide; 12 miles higher it is 760 feet wide; 14.5 miles above Wilmington the Black River is a tributary; 25 miles above Wilmington it is 120 feet wide. At Elizabethtown, 73 miles above Wilmington, it is 270 feet wide and at Fayetteville, 115 miles above Wilmington, it is 200 feet wide, generally ranging from 175 to 275 in width.

 The tidal range at the mouth of the river, 27 miles below Wilmington, is 4.5 feet, at Wilmington it is 2.5 feet. Tides are perceptible up to White Hall, 54 miles above Wilmington, and at extreme low stages several miles farther up.

 The present available depths in the river above Wilmington are: Eight feet to Kings Bluff, 38 miles above Wilmington; 4 feet to Walkers Bluff, 60 miles above Wilmington; 2 1-2 feet to Elizabethtown, 73 miles above Wilmington; and 2 feet to Fayetteville, 115 miles above Wilmington.
 The project that the Rivers and Harbors Committee of the House has so kindly adopted in this bill now pending for immediate passage provides for a uniform depth of 8 feet from Wilmington to Fayetteville the year round for continuous navigation. This bill authorizes the construction of two locks and dams, costing $615,000. This is the first time the House of Representatives has ever recognized the upper Cape Fear improvement.

 Mr. Chairman, I have given a comprehensive history and description of the Cape Fear River. The river extends through my district, a distance of over 200 miles, and is the chief river in the State of North Carolina. Therefore I am deeply interested in its improvement. But before discussing further the upper Cape Fear project I desire to have something to say in behalf of the lower Cape Fear at and below Wilmington, and what is widely known as the 30-foot project.

 Early in June, 1907, I was requested, as the Member of Congress from the Cape Fear district, to meet a committee appointed by the Chamber of Commerce of the city of Wilmington to discuss the matter of deepening the harbor of the Cape Fear and making a 30 foot channel from Wilmington to the sea, thus to strengthen Wilmington’s claim for recognition as a gateway port. Several years prior to that time, or about the year 1895, the railroads were appealed to by the chamber of commerce for rates that would place Wilmington in competition with deep-water ports. This was denied, owing to the fact that the depth of water in the Cape Fear did not justify making Wilmington a gateway port. The Chamber of {C}ommerce of Wilmington could not but admit, to some extent, the force of this argument. The chamber of commerce appointed a committee to confer with me in reference to the 30-foot project. Mr. J. A. Taylor, president of the chamber; Messrs. H. G. Smallbones, H. W. Maloy, W. E. Worth, R. A. Parsley, and James H. Chadbourn composed the committee, Mr. Chadbourn being named as chairman of the committee.
 The 30-foot project was fully discussed, and it was agreed that the matter should be brought to the attention of the people and of Congress. The press of the city of Wilmington and the entire State gave its enthusiastic i{e}ndorsement by commenting upon the many benefits to be derived. The project was so strongly indorsed it was soon realized that the matter had assumed a greater importance than a mere local scheme.
 The 30-foot project committee was active in its labors. As a result of its deliberations it was decided as the deepening of the Cape Fear was of vital interest to the State at large it would be wise to call in the assistance of all those most deeply interested in the project. Therefore a meeting was called, to be held in Wilmington, November 5, 1907, and to this meeting all the towns in North Carolina were invited to send delegates. The meeting was successful beyond our greatest hopes, and the North Carolina Waterways Association was formed to supersede the chamber of commerce committee. This association was organized to foster the local interests of North Carolina, having as its particular charge the deepening of the Cape Fear Harbor, thereby benefiting the whole State by giving North Carolina a deep-water port as a gateway.
 The meeting was well attended by delegates from the interior cities, also by our Senators and Representatives in Congress, and the association was formed by electing a president, secretary and treasurer, and executive board of 8 members and 10 vice-presidents, one from each congressional district. At the meeting the following resolutions, prepared by Maj. E. J. Hale, of Fayetteville, were adopted:

 “Resolved:

 “1. That this meeting highly approves the splendid work of the National Rivers and Harbors Congress; that it take a leaf out of its book and organize a North Carolina branch thereof; and that such branch organization adopt the rules and regulations of the national organization, so far as applicable to the State.

 “2. That we hail with pleasure the awakening of our people in the business center of our state to the vast importance of concerted action directed to the improvement of our waterways by the Government, and that we heartily thank the patriotic business men of Wilmington for the notable and efficient contributions which they have made to the movement for a North Carolina gateway by calling together and causing the assembly of such a representative body as this, and the Hon. John A. Fox, for the very able work he has done throughout the State in aid of it.

 “3. That we pledge ourselves to do all in our power to secure adequate appropriations by the Government for the completion at the earliest moment of the great project of a 30-foot channel from the sea to Wilmington, recognizing the fact impressed upon us by over a hundred years of experience, as well as by the teaching of science, that nature has fixed the gateway of middle and western North Carolina by and through the Cape Fear River.
 “4. That we heartily indorse the project for securing 8 feet of water at all seasons from Wilmington to Fayetteville, which has thrice been unanimously indorsed by the legislature of North Carolina, approved by act of congress, and for the beginning of which an appropriation has been made, and that we pledge our best endeavors to secure an appropriation for its immediate completion.
 “5. That we give our hearty indorsement to the great scheme of an interstate inland waterway for a part of the North Carolina section of which the Government has already made an appropriation, and to the general purpose of improving the navigation of all our rivers and streams further inland as speedily as possible, to the end that we may secure for North Carolina the advantages which such a system has provided for the European nations and for some portions of our own country.”

 The Wilmington Chamber of Commerce employed an expert on river and harbor work, who made a tour of the State and addressed the people on the subject of deepening the Cape Fear River and making Wilmington a gateway port. He visited many cities of North Carolina and aroused great interest in the 30-foot project. Afterwards Mr. James H. Chadbourn, the president of the association, visited Washington to secure the aid of our two Senators and all my colleagues from North Carolina, in the project of deepening the harbor of the Cape Fear, and he was assured of their undivided and active support in the enterprise. In addition to this, the North Carolina Waterways Association has held regular meetings, and at each one of these meetings the support has been active and enthusiastic. It is now conceded throughout the State that the deepening of the Cape Fear Harbor is a matter of greatest importance to the business interests of North Carolina.

 The present continuing work on the river at and below Wilmington has been well provided for by Congress, and ample provision has been made in this bill for another year. The appropriation of March 2, 1907, was the largest made up to that time, it being $265,000. At this time the Engineer Corps had a balance on hand of $212,936 making $477,939 available for expenditure during that year. The amount available for 1908 was $300,000, and the last session of Congress appropriated $400,000 for this work.
 The engineer in charge has expended the money wisely and well. While the depth in 1906 was 20 feet, with a very narrow channel, the depth at low water today is 22 feet in its most shallow place, with a very much wider channel. This will admit a vessel passing from the sea to Wilmington, taking into account the rise of the tides, drawing 24 to 25 feet, as there are long stretches of the river between 25 and 30 foot deep. The appropriations by Congress for the Cape Fear River has been of extraordinary profit as a business proposition, since the amount of freight produced by the deepening of the river has been in the ratio of 15 to 1; that is, an increase of water-borne traffic resulting in $15 annually for every $1 expended on the Cape Fear River by the Congress.
 I desire here to thank the several newspapers of the State for their most valuable assistance in this great undertaking, as they have taken hold of the matter most heartily, and have indorsed the project as a State-wide enterprise. I wish to say a work of commendation and appreciation of the engineer in charge at this port, Capt. Earl I. Brown. Captain Brown is one of the most efficient engineers in the corps and is a great believer in the possibilities of the Cape Fear. He has given us great aid and assistance in all of our undertakings.
 Mr. James Sprunt, the largest exporter at this port—in fact, one of the largest in the United States and also chairman of the board of navigation and pliotage-{misspelled}-in a letter of November 10, 1908, to the president of the Camber of commerce, wisely said:

 “The superior character of the river and harbor work under the skillful direction of Capt. Earl I. Brown, Corps of Engineers, United States Army, is so remarkable and gratifying that a suitable official recognition by our chamber of commerce would be, in our opinion, appreciated at this stage of our development as a deep-water port. The systematic concentration of the government force at points of emergency or necessity has kept the general work up to a standard of effectiveness never before attained on the Cape Fear River and bar, and I do not recall in the history of this important undertaking a period of more general appreciation by seafaring people than is now apparent with reference to its excellent results.”
 Mr. Chairman, I desire to thank the committee for so favorably considering the Cape Fear River in the present bill. As I said, ample provision has been made for the continuing work at and below Wilmington.

 The item in the bill in reference to the upper Cape Fear project is as follows:

 “Improving Cape Fear River above Wilmington, N. C.; Continuing improvement with a view to securing a navigable depth of 8 feet up to Fayetteville, including surveys and acquisition of land for sites, for locks and dams, and completion of plans for the same, in accordance with the report submitted in House Document No. 890, Sixtieth Congress, first session, $10, 000.”

 This, in my opinion, fully authorizes and adopts the project for two locks and dams for a depth of 8 feet from Wilmington to Fayetteville the year round. The $10,000 appropriated is to be used in beginning the work, and the balance of the $615,000 will be forthcoming from time to time as the work progresses, the necessary amounts being appropriated in the sundry civil bill. When the bill was first introduced in the House, I showed this item to Capt. Earl I. Brown, Corps of Engineers, United States Army, who is in charge of the river and harbor work for my congressional district, and asked him to state his opinion as to whether the language used in the bill is sufficient to authorize the project. Captain Brown said:
 “I have seen the copy of the river and harbor bill now pending in Congress, and I find that the project of providing a depth of 8 feet in the Cape Fear River from Wilmington to Fayetteville, N. C., by means of locks and dams is fully authorized therein. The bill provides an appropriation of $10,000 for the beginning of the work, and authorizes the expenditure of $615,000 thereon, the difference to be appropriated from time to time in the sundry civil bill as needed to prosecute the work.”
 This makes certain the improvement of the upper Cape Fear River as desired by my people. They have waited patiently for quite a while for this much needed improvement, and they will be gratified to know that their hopes will be realized and that their labors have not been in vain. This matter has been agitated for some time. An item providing for the improvement of the Cape Fear River so as to provide a channel 8 feet deep from Wilmington to Fayetteville throughout the year was included in the river and harbor bill reported to Congress in 1901. The whole bill, however, failed in the Senate. The same item was included in the act of June 13, 1902, and $50,000 was appropriated for the purchase of sites for locks and dams. The bill as recommended by the War department called for the construction of three locks with movable dams, at a cost of $1,350,000.

 Since that time the science of river engineering has progressed with such rapidity that it was thought that the purpose of the act of 1902 could be accomplished at less cost and with a less number of locks. And in 1907 a reexamination of the Cape Fear River above Wilmington was made with a view to reporting what modification, if any, should be made in the existing project. The reexamination disclosed that the object of the act of 1902 could be accomplished by the construction of two locks with fixed dams instead of three locks with movable dams, the first to cost $615,000

[Fayetteville Observer – Thursday, March 17, 1910]

The Boat Line From Elizabethtown to
 Wilmington.

 A correspondent in Elizabethtown to the Lumberton Robesonian of Monday says:

 “Our people are much pleased at the schedule boat run on our river. The C. W. Lyon leaves at 6 o’clock p. m. promptly, Tuesdays, Thursdays and Saturdays. She leaves Wilmington promptly at 3 p. m. Mondays, Wednesdays, Fridays. It is a pleasant trip. No more obliging set of officials, from Capt. Sam King through the roster, including ‘Perry’, the steward, could be found. Your comfort and pleasure is their concern. Strangers should always include a run down our historic Cape Fear, in mapping out a trip.”

[Fayetteville Observer – Wednesday, March 22, 1911]

AN OLD RIVER PILOT PASSES.

 Zach. Roberts, a colored pilot on the Cape Fear river for years, died at his home in Campbellton, this city, Saturday morning at 5 o’clock.

 Roberts had worked on the boats plying between this city and Wilmington practically all of his life. He was with Capt. Albert Worth, Capt. Sandy Robeson and Captains Green, Smith, Cole and others as pilot. He was on the boat with Capt. Skinner when the Robert E. Lee blew up, killing Alex. Jackson, Sam MacKay and Bill Gilmore, (all colored), and was badly scalded in the explosion.

 Roberts was one of the few pilots who never had a serious accident on his boat. He was respected by both white and colored for his faithful services. He was buried from the First Congregational Church Sunday at 3 p. m.

[The Fayetteville Observer – February 19, 1913.]

STEAMER BREAKS IN TWO

The City of Fayetteville Sinks With
Cargo of Cotton at Champion Compress
Dock—Crew’s Narrow Escape.

 At 3 o’clock yesterday morning the steamer City of Fayetteville sank in the slip at the foot of Red Cross street, at the Champion Compress, where she docked at 5 o’clock Sunday afternoon, and from the looks of the wreck, it would seem that the steel hull has broken in two.

 The boat was loaded with 236 bales of cotton for Alexander Sprunt & Son, 135 of which were gotten out yesterday, very little damaged, but Agent S. M. King, of the Merchants & Farmers Steamboat Company, which owns the vessel, was of the opinion last night that the remainder, which is entirely submerged, will prove almost a total loss. Messrs. Sprunt carried insurance on the cotton, but the steamboat company has no marine insurance, being unable to get it on the river. They carry fire insurance.

 Their loss will approximate $15,000 if it proves that the hull has broken in two, that being the figure at which “the City” was valued. She was built in 1904, is 125 feet in length and has a draft of 26 inches. The manager of the company is Mr. S. P. McNair, and a number of local business men hold stock in the concern.

 Engineer J. F. Creel and four of the crew were asleep on the boat when they were awakened by her settling, and they had to hurry to get out of her. The engineer had his small son with him and he said he got the lad out by catching hold of his leg and throwing him bodily to the wharf. They had gone over the boat sometime before and found nothing wrong.

 It may be that a hole was punched in the bottom by a pile or that there is a shoal at the mouth of the slip, and that when the tide went out—it was extremely low yesterday morning—the weight of the machinery caused the stern to settle, breaking the boat amidships.

 The work of raising the boat will go right along and the officials of the company hope that the damage may not be so serious that she cannot be repaired. She has made only two trips during the Summer, bringing cotton this month. Many visited the wreck yesterday and watched the salvage of the cotton going on.

[Wilmington Morning Star - Tuesday, September 30, 1913]
Raising the City of Fayetteville

“CITY OF FAYETTEVILLE.”

Work of Raising Stern Wheeler Proceeding Slowly – History.

The wrecking crew working on the City of Fayetteville made little progress yesterday in their efforts to float her. However, they will continue on the job until they find out whether or not she is wrecked beyond repair. The Fayetteville Observer yesterday gave a sketch of the boat, which has plied the river between Wilmington and Fayetteville for the last 10 years. A part of it follows:

“The steamer City of Fayetteville was built in 1904 by Merrell & Stevens, of Jacksonville, Fla., for a stock company composed of Lismon, Lorge & Co., of New York City, and others. For a year after the steamer was floated the original owners ran her between Fayetteville and Wilmington. They then sold out to the Cape Fear Steamboat Company, and the steamer has been in regular service since that time.

“The tonnage of the City of Fayetteville is 135, and she was guaranteed to draw not more than 18 inches with a full cargo aboard. She has a steel hull and was first equipped with tubular boilers, steam heat and electric lights. The passenger accommodations are good, better than any other steamer that ever ran on Cape Fear river. She was licensed to carry 125 passengers with a full cargo of freight.
[Wilmington Morning Star – Thursday, October 2, 1913]

DEATH OF CAPT. W. W. SKINNER.

End Came Last Night at Residence
of His Daughter, Mrs. Salling.
Friends in Wilmington and throughout this section of the State will hear with sorrow of the death of Capt. W. W. Skinner, which occurred at 11 o’clock last night at the residence of his daughter, Mrs. J. H. Salling, No. 708 North Fourth street. His death came almost a year to a day after the death of his wife which occurred last November. Capt. Skinner for many years was a well known figure in Wilmington. He was loved by all with whom he came in contact, on account of his many good traits of character and kindly disposition. He was born in Richmond, Va., April 1st, 1830, and was in his 84th year. He is survived by three daughters, Mrs. J. H. Salling and Mrs. W. J. Mathis, of this city, and Mrs. Larry Bowman, of Mt. Airy, N. C., and by one brother, Capt. Henry Skinner, of Norfolk, Va. On account of sickness at the home, the funeral services will be held at the lodge in Oakdale cemetery this afternoon at 3:30 P. M.
[The Morning Star – Tuesday, November 18, 1913]

STEAMER C. W. LYON BURNED

Capt. Henry W. Edge, the Mate,
Drowned in Effort to Swim
to Shore – Others,
Have Narrow Escape.

The steamer C. W. Lyon, plying between Fayetteville and Wilmington, was burned at Hood’s Creek, 20 miles above Wilmington, yesterday morning at 11 o’clock. The property loss, including the cargo, is estimated at $30,000, but that is nothing compared with the death by drowning of Capt. Henry W. Edge. The Wilmington Star of Saturday has the following interesting account of the awful tragedy”

The Lyon was proceeding from Fayetteville to Wilmington at about 12 miles an hour when one of the passengers discovered a blaze among the cotton amidships. Fire drills have been held on the steamer regularly and when the fire bell and whistle sounded members of the crew almost instantly were at their places and had streams of water on the blaze. Fire pump and hose were brought into play. The seven passengers also responded to the alarm.

The pilot, Barney Baldwin, colored, who has been on the river about 40 years, backed the boat into the east side of the river as quickly as possible.

Some of the crew and seven male passengers were in the bow of the boat on the first deck. The fire burned so rapidly that it was impossible for them to get to the rear, and they had to jump into the middle of the river, when the vessel swung around to back ashore, in order to make their escape.

Capt. Edge was one of the last to leave the vessel. He had done yeoman service in fighting the flames, but when it came to jumping overboard, realizing his inability to swim, he was noticed to hesitate. He then jerked off his coat and hat and plunged into the water. It is said that several of those that had already made ashore called to him to get a life preserver or one of several planks on deck, but he did not hear them or if he did he did not heed. They also threw clumps into the river for him, but he did not notice any of them. In some unaccountable manner he managed to get half way to shore before he went down. He never rose again. The body has not been recovered, though the river was dragged for it late in the afternoon.

Capt. W. F. Register, who was in command of the vessel, was in the cabin when the fire broke out, counting the money which he had on hand and balancing his books. When the alarm was sounded he rushed out and was able with the assistance of Capt. W. H. Ward, assistant engineer, to rescue Miss Brisson, the only lady passenger, who occupied a cabin in the stern of the boat. Capt. Register passed over the top of the boat to the lady before the heat became so intense. She was passed over the stern wheel to the shore. He could not return to the bow of the boat on account of the flames and then he went ashore and directed the work of rescuing the passengers who were in the front of the boat.

A number of colored men, members of the crew, who were in the stern of the vessel went ashore. They tossed several barrels of turpentine overboard and got logs, clumps and anything that they could lay their hands on to throw out to the others who were in the river.

There were life preservers and a [fire post] on the vessel, but these were quickly burned by the flames, it is said, and could not be reached by the crew. Many of the passengers and several members of the crew had narrow escapes.

Mr. H. J. Lyon, of Elizabethtown, a passenger, probably had the narrowest escape. He cannot swim. Luckily he caught a log which was drifting down the stream and was able to stay above water until rescued by some colored fishermen in a boat half a mile down the river. Once he faltered and those who had followed him down stream shouting words of encouragement from the shore noticed that he was almost ready to give up the fight. This was before he caught the log and when he had only a small timber to rely upon. After he got hold of the larger timber he drifted along with the current with comparative ease until he was rescued.

Abe Dunn, a member of the crew, had a narrow escape also. He could not swim, but one of those who could jumped in after him.

As soon as the passengers were gotten ashore Captain Register sent a messenger to a phone nearby and notified Mr. S. M. King, local agent for the company here. He and Mr. T. D. Love, secretary of the Company left Wilmington about 1 o’clock in the launch George Lyon to bring the passengers and crew to Wilmington. They reached the scene of the disaster about 4:40 o’clock, and after making a futile effort to find the body of Captain Edge returned to this city, reaching here about 8 o’clock last night.

They left two men to continue the search. The news of the tragic event rapidly spread through the surrounding country, and a large number of people came to render what assistance they could to the distressed passengers and crew.

Captain Edge was 42 years of age, and had been on the river since he was 18 years of age. He lived in Fayetteville, where he has a wife and two children. He was a man greatly liked by all who knew him and the members of the crew were profoundly saddened by his death. He was captain of the City of Fayetteville before she was sunk.

The steamer C. W. Lyon was a stern-wheeler, and was built in 1904 in Wilmington. Her cost was $21,000. She was a combined freight and passenger steamer and has been making several trips a week between Wilmington and Fayetteville. Several weeks ago the City of Fayetteville, another steamer owned by the Merchants and Farmers’ Steamboat Company, was sunk at the wharves of the Champion Compress here, and the loss of the second boat comes as a heavy loss to the company. The company carried fire insurance to the amount of $8,000 on her.

Her cargo yesterday consisted of 97 bales of cotton, consigned to Alexander Sprunt & Son; 100 barrels of turpentine, several bales of dog tongue, several thousand pounds of pork and a variety of other freight, valued at about $10,000.

There were seven passengers on the boat, most of these coming to Wilmington last night on the George Lyon. Included in the passenger list were Messrs. N. L. and D. M. Tatum, H. J. Lyon, Dixon Smith, D. R. Blizzard, Miss Brison, Ed Jessup.

Capt. W. M. Ward and three of the negro members of the crew walked from the point where the vessel was burned, reaching Wilmington about 5 o’clock yesterday afternoon. Captain Ward went to Phoenix expecting to catch the train there, but arrived too late. He then set out on foot and when he got to Nevassa was picked up by a shifting engine and brought to the city. With the exciting experience of the day and the long walk of 13 miles he was almost completely exhausted.

Captain Ward was assistant engineer and Captain Edge was the mate. They worked on the same watch, and had gotten off duty at 8 o’clock yesterday morning. As the vessel was expected to reach Wilmington at noon they did not go to sleep but decided to wait until they arrived here. During the morning they were on deck and joking with each other, little dreaming the sad event that was to take Captain Edge off so suddenly. Captain Ward was almost overcome with grief because of the loss of his friend and comrade.

Captain Register stated last night that he would never forget the look on Captain Edge’s face as he struggled in the water to keep afloat. He threw pieces of wood to him, but he was so overcome with fright that he failed to grasp any of them. In spite of the fact that he could not swim he managed to keep his head above the water for several minutes before he sank, and, it is said, covered half the distance to shore.

Captain Register stated that the cotton was still burning on the boat when he left late yesterday afternoon. All of the wooden work was burned down to iron hull. She was still afloat and was left anchored at the point where she was run aground.

Barney Baldwin, colored, was at the wheel when the fire broke out and did heroic work in backing the vessel to shore. He did not leave his post of duty until he had done all in his power to save the boat and those on board.

Captain Bryant Jones, engineer, was in charge of the engine at the time of the fire, and after the vessel had been run ashore he left the engine and aided in the work of rescue. With the exception of Captain Register, in command of the boat, Captain Edge, mate; Captain Jones, engineer, and Captain Ward, assistant engineer, all of the other members of the crew were negroes. They worked heroically with the hose and pump, but the cotton burned so rapidly that they were unable to stop the progress of the flames and soon had to give up the effort.

The Lyon had an iron hull, but Mr. King was of the opinion that it would never be of any further service.

Miss Brisson, who was the only lady passenger on the boat, is a daughter of Mr. N. G. Brisson, a large planter of Brisson’s Landing. She appeared to be very much composed and at no time did she appear frightened, it is said.
[Fayetteville Observer - November 19, 1913]

No Boats between Fayetteville

and Wilmington.

 The burning of the steamer C. W. Lyon Friday, while on a trip from Fayetteville to Wilmington, makes nil river traffic between the two cities, as there is not a boat left to do the work.

 In this connection, we take the following from the Wilmington Star of Saturday:

 “The burning of the steamer Lyon leaves the Cape Fear without a boat at present, but it is likely that arrangements will be made for the steamer Duplin to make one trip a week, leaving Monday, going clear through to Fayetteville, instead of to Tar Heel as at present. This arrangement will be continued, it is thought, until the new steamer which Mr. J. W. Brooks is having built for the Cape Fear, is completed within the next eight or ten days. The new boat will be christened ‘the Thelma,’ in honor of the youngest daughter of the owner. The ‘Thelma’ is a good-sized boat and will be able to handle good cargoes.”

[Fayetteville Observer – Wednesday, November 19, 1913]

A NEW BOAT ON CAPE FEAR.

Light Draft Stern Wheel Steamer, to

Ply Between Fayetteville and Elizabethtown,

Making Connection at the Latter Point

With a Larger Steamer Going to Wilmington.

 Mr. J. E. Register, local agent of the Merchants and Farmers Steamboat Company returned last week from Wilmington, where he purchased a light draft stern wheel steamboat to be used in handling freight between Fayetteville, and Elizabethtown, and connecting at Elizabethtown, with a larger boat going to Wilmington.

 The new steamer will make two trips a week, leaving Fayetteville Tuesdays and Fridays at 7:00 a. m., spending the night at Elizabethtown and returning the next day. This will give Fayetteville merchants an excellent opportunity to sell goods along the river. As said above, the boat is a light draft ’40-ton vessel, and will not be troubled with low water to the extent that former boats on the Cape Fear River have been.

 The new steamer will leave Wilmington tonight, and will make her first trip from here to Elizabethtown Friday, December 5. She will receive all freights Thursday, the 4th.

[Fayetteville Observer – Wednesday, December 3, 1913]

BODY OF CAPT. EDGE RECOVERED

Found Floating in Cape Fear River

Three Miles from where He Sank

On November 14—To Be Taken to

White Oak for Burial.

 The body of Capt. Henry Edge, who jumped from the C. W. Lyon and was drowned when that steamer was burned on Cape Fear River, 20 miles above Wilmington, November 14, was found Thursday morning by Capt. Stirling Singleton, of the tug Grayling. The body was floating on the river about three miles below where the unfortunate man went down.

 The remains were Friday taken to White Oak, Bladen County, and the burial was in the Edge burying ground there.

THE STEAMER PIONEER.

Made First Trip to Fayetteville Wednesday,

Arriving With a Cargo of Cotton.

 The Pioneer, the new steamboat of the Merchants and Farmers Steamboat Company, made her first trip to Fayetteville Wednesday, bringing a solid cargo of cotton from White Oak, Bladen County, all shipped by one man, R. A. Burney, and consigned to Charles Haigh.

 As before stated, the Pioneer will ply between Fayetteville and Elizabethtown, making connection at Elizabethtown with a boat going to Wilmington.

 Captain J. E. Register is well pleased with the Pioneer, and thinks he now has a boat exactly suited to the needs of Fayetteville shippers.

STEAM LIGHTER FROM WILMINGTON.

Arrived at Wharves Here and Loaded

With 525 Bales of Cotton by Charles Haigh.

 Captain Price arrived at the wharves here Saturday night, from Wilmington, with his big steam lighter for a cargo of cotton. Charles Haigh, leading cotton buyer, Monday loaded her with 525 bales of cotton, which he consigned to Alex. Sprunt & Son, Wilmington. The lighter is about the biggest boat of the kind that we have seen on the river here in some time, but we hope to see it at our wharves frequently hereafter.

[Fayetteville Observer – Wednesday, December 10, 1913]

Largest Cargo Ever Brought Down
River.

Wilmington Star, Dec. 11.

 The new steamer John W. Fredricks, which will run between this port and Fayetteville, broke all previous records in the way of cargoes shipped to Wilmington from Fayetteville on her maiden trip. She arrived at the lower compress yesterday at 12:30 o’clock with 525 bales of cotton consigned to Alexander Sprunt & Son.

 Capt. Jesse D. Price, the chief officer in command of the new boat, stated last night that she left Fayetteville Tuesday at noon and considering the low water in the river made remarkably good time. The initial trip was successful in every particular and there was not a single mishap of any kind in spite of the fact that she had on board such a large cargo for a river boat. When she discharges her cargo she will return to Fayetteville and will be regularly engaged in the river trade.

[Fayetteville Observer – Wednesday, December 17, 1913]

BROCK-REGISTER.

 We take the following account of a marriage from the Wilmington Star of Thursday. The groom, Capt. W. F. Register, is a popular citizen of Fayetteville. He was captain of the ill-fated steamer Lyon, which was burned on Cape Fear River a few weeks ago. He was aboard and in command, the day it was burned. The Star says:

 “A pretty and quiet home wedding was solemnized yesterday afternoon at 5:30 o’clock at the residence of the bride’s mother, Mrs. H. C. Brock, No. 620 Chestnut street, when Miss Elsie Brock became the bride of Mr. William F. Register, the officiating minister being Rev. Dr. Wm. H. Milton, rector of St. James’ Episcopal church.

 “The home was beautifully decorated with ferns, palms, bamboo and Southern smilax tastefully arranged in celebration of the happy event. Soft, sweet strains of music also added its charm to the occasion.

 “The bride was attired in a blue traveling suit with hat to match and carried a beautiful shower bouquet of bride’s roses. The maid of honor, Miss Bessie Toon, was dressed in a Copenhagen blue gown with hat to match and carried a bouquet of pink carnations.

 “The bride entered the room on the arm of her brother-in-law, Mr. J. Luther Toon, who gave her away. They were met at the marriage altar by the groom and his best man, Mr. S. M. King.

 “No invitations were issued and members of the family were the only attendants. After the ceremony the happy young couple went to the union station and left on the 6:30 train for Fayetteville, where they will make their home. Many beautiful presents attested the popularity of the young people.”

[Fayetteville Observer – Wednesday, January 7, 1914]

RIVER STEAMER BURNED.

Kennedy Destroyed by Fire on Way to

This Port – Peculiar Coincidence.
 News was received here yesterday morning by telegram that the river steamer Kennedy, belonging to the Florida Navigation Company and which had been chartered by Mr. S. M. King and others, of this city, for use on the Cape Fear between Wilmington and Fayetteville, had been destroyed by fire while on the way from Jacksonville to this port.

 The loss of this boat, intended for use on the Cape Fear between Wilmington and Fayetteville is peculiar, in view of the fact that within the past six months two other steamers plying between these points have been lost. One was destroyed by fire, and the other broke in two and sank at her wharf here. The two other boats were owned by the Merchants and Farmers’ Steamboat Company. Mr. King, who was connected with that corporation, had chartered the Kennedy from the Florida Navigation Company, and had received a telegram Saturday morning that the boat had left for Wilmington, with the intention of following the inland route as far north as Georgetown, and then to come round the remainder of the way on the outside.

 Yesterday morning he received a route as far north as {appears to be several words missing} telegram from Capt. Geo. H. Pryor, master of the Kennedy and president of the Florida Navigation Company, stating that the boat had been destroyed by fire. The particulars of the burning were not given, but it is presumed that the boat was some where near Savannah at the time of the fire.

 Mr. King will probably make some other arrangements for putting on a steamer between Wilmington and Fayetteville immediately, as the fertilizer season is now at its height, and there is considerable traffic in this commodity on the river. Later it is expected to put several steamers in operation between Wilmington and Fayetteville.

 In the meantime shippers along the Cape Fear are being served by the steamer Thelma, which is making two trips regularly to Tar Heel and return and is reported to be giving excellent satisfaction, while the steamer Pioneer has recently been fitted up and is making one trip regularly to Fayetteville.
[Wilmington Star – February 24, 1914]

BOARD OF ENGINEERS.

Inspecting Site Today of Second Cape
Fear Locks and Dam.

Wilmington (N. C.) Dispatch.

 A board of U. S. Engneers, {misspelled} composed of Lieut. Col. W. E. Craighill, of Portland, Me., Col. W. C. Langfitt, of Savannah, Ga., and Maj. H. W. Stickle, of Wilmington, are today inspecting the site at Brown’s Landing near Elizabethtown, on the Cape Fear River, where the second locks and dam are to be installed. They will go over the plans tomorrow, after which the plans will be sent to Washington for approval.

[Fayetteville Observer – Wednesday, February 25, 1914]

RAILROAD FOR CANAL WORK.

Contract Awarded for Building Spur

Track at Brown’s Landing—Now

Being Constructed.

Wilmington Star.

 Preliminary to building the dam and locks at Brown’s Landing near Elizabethtown in the canalization of the Cape Fear from Wilmington to Fayetteville to secure a minimum depth of eight feet of water, the contract has been awarded to the Virginia & Carolina Southern Railroad, of Lumberton, for the construction of a spur track from the present terminus at Elizabethtown, to a point at the lower end of the lock site a distance of two miles. The road will be used for transporting all material to be used in the construction of the locks and dam.

 Maj. H. W. Stickle arranged some time ago to secure a rate on stone shipped by rail that would be equivalent to that of shipping via Wilmington and then conveying it up the river in lighters. At that time a tentative contract for the construction of the spur track was made, but before this became binding, it had to be approved by the War Department. The material for the construction of the locks and dam, now in course of construction at King’s Bluff, is all shipped to Wilmington, and then conveyed up the river in lighters.

 The cost of the spur track will be $15, 000, which includes also the cost of transporting all material from Elizabethtown to the lock site. The construction of the track has already begun and should be completed within the next 90 days. By that time it is expected that the other contracts for the construction work will have been awarded and that everything will be in readiness for beginning active work on the dam by early Fall. No work has been done at this point as yet except making surveys.

 In the canalization project there will be two sets of locks and dams, one being at King’s Bluff and the other at Brown’s landing. Splendid progress is being made in the construction work at King’s Bluff, and it is hoped to have it completed within another year. The dry weather of the last several weeks while proving disastrous to crops has favored the workers at this point. Just now some delay is being encountered on account of a lack of carpenters.

 Major Stickle stated yesterday that there was not the slightest foundation for the reports that have been circulated in some quarters that when the locks and dams are completed that they will cause the waters of the Cape Fear to overflow valuable farming lands. The plans have been carefully worked out by the engineers, he stated, and there will not be an increase in a freshet of more than 18 inches in the depths of water, if that much, on account of the dams. Of course, the water within the river banks will be increased in depth, but not to such an extent as to cause an overflow.

 The completion of the canalization project is expected to have much to do with the future growth of Fayetteville, for with the increased depth of water it will be possible for ships to go directly to Fayetteville from Charleston and other South Atlantic ports. Vessels could also go from Fayetteville to Norfolk.

[Fayetteville Observer, Wednesday, June 3, 1914]

“FREIGHT MUST BE MOVED.”

So Mr. J. E. Register Thinks in Regard

To Cape Fear River Transportation,

and Acts Accordingly.
 Mr. J. E. Register today sent a flat in tow of a small gasoline boat down Cape Fear River, in order to move the Fayetteville freight that just had to go to river landings. He heavily loaded the gasoline boat and flat, and there is yet more to go. This may be a crude way to move the business, but Mr. Register has pluck enough to see that the Fayetteville merchants do not lose the river business if he can help it. He deserves the co-operation of our citizens in his effort to continue Cape Fear River transportation.

[Fayetteville Observer, Wednesday, June 10, 1914]

STEAMBOAT LINE
FOR FAYETTEVILLE

IS A CERTAINTY

Will Be Incorporated with a
Maximum Capital of $50,000 and
Permission to Operate When
$5,000 Has Been Paid In.

 A number of the leading businessmen of Fayetteville are organizing a steamboat company to run a line of boats on the Cape Fear River between this city and Wilmington. The company will be incorporated with permission to issue stock to the amount of $50,000 and to operate when $5,000 has been paid in. Already $5,300 of stock has been taken and we may look for active operations in a short while.

 The stockholders of the company are among the most prominent, energetic and active business men of Fayetteville, and, under the leadership of Major A. A. McKethan, it is safe to say that the movement will be a complete success financially, while the commercial, manufacturing and farming interests of the upper Cape Fear section will be afforded good river transportation.

 The gentlemen comprising the company are the following: Maj. A. A. McKethan, Leighton Huske, R. H. McDuffie, D. U. Sandlin, Herbert Dunn, L. L. Greenwood, C. D. Hutaff, J. Stein, T. J. Purdie, J. A. King, B. Fleishman, M. F. Shuford, J. Sam Maultsby, W. B. Johnson, J. F. Gilmore, J. W. Judge, Thos. H. Sutton, C. L. Bevill, Dr. A. S. Cromartie, Maj. N. H. McGeachy, D. Gaster, A. C. McMillian, Mayor J. D. McNeill
[The Fayetteville Observer – Wednesday, August 12, 1914.]
OLD TIMES ON THE CAPE FEAR.

Revival of Steamboating a Prospect
That Sound Good.
 To all of the following, from the Union Republican, we say, “Amen!” The Republican says:

 The announcement comes from Fayetteville that a group of Fayetteville business men have just completed the preliminaries to the incorporation of a steamboat line designed to supplement the canalization of the Cape Fear River in the movement to restore the Cape Fear to its ancient position of importance in the transportation system of the South. Twenty-three men have subscribed them amount of stock necessary to start the business and the articles of incorporation will be taken out immediately. The company will be known as the Fayetteville Steamboat Company and will be incorporated at $50,000, with $5,000 required to begin operation. The organizers, headed by Maj. A. A. MacKethan, have already written $5,300 of stock. All of this sounds like old times when the traffic of this section was done at Fayetteville and a plank road was built from Salem to that place to facilitate travel. It was an enterprise, this building of the plank road, equal to getting a railroad today. That the traffic on the Cape Fear River is to be resumed, after a long state of dormancy, sounds good. It should never have been stopped. With railroad connections and good efforts Fayetteville today would be one of our chief trading points with a first-class boat connection to the sea and all foreign points. May this new lease of life, in historic Fayetteville, be the beginning of another new era of commercial and industrial development.

[The Fayetteville Observer - Wednesday, August 26, 1914.]

NEGRO MAN DROWNED

Member of Crew of Steamer

Thelma Fell From Boat

 It was learned here today that a colored man, member of the crew of the steamer Thelma, fell from the boat on her trip up to Elizabethtown Monday night and was drowned. The steamer was near King’s Bluff at the time of the accident. At the offices of the company here today it was stated that the name of the negro who was drowned had not been learned here. The steamer arrives on the return trip tonight.
[Wilmington Dispatch – August 11, 1915]

STEAMEN A. P. HURT.
{Word STEAMER misspelled.}

Will Be Put on Line from Wilmington

To Fayetteville in a Few Weeks.

Wilmington Star.

 The steamer A. P. Hurt, that had been undergoing repairs at Elizabethtown for the past several weeks, was towed down to this city last night where its machinery will be overhauled by the Wilmington Iron Works, preparatory to its being put on the line between this city and Fayetteville to succeed the steamer City of Fayetteville, which was sunk about a year ago at a dock at the Champion Compress.

 The steamer belongs to the Merchants and Farmers’ Steamboat Company, and is much larger than other boats now running between Wilmington and Elizabethtown. It will be fitted with all modern conveniences for river boats of the present day, having a rather large passenger accommodation and considerable freight capacity. The hull is of steel and the superstructure of wood. She will be completed and ready for the run possibly within 20 or 30 days.

[Fayetteville Observer – Wednesday, December 1, 1915]

CANALIZATION OF CAPE FEAR RIVER

BEING STEADILY PUSHED

 The party from the Chamber of Commerce, composed of President Thomas H. Sutton, Fred. T. Hale, D. U. Sandlin and L. Gentry, who went down at the invitation of Captain Ridley to view the work going on for the canalization of the Cape Fear River above Wilmington, returned on the train Saturday from Wilmington. They report a most delightful and instructive trip. They are tremendously impressed with the magnitude and effectiveness of the work being done.

 They sailed from Wilmington on Thursday morning at 8:30 with Captain Ridley on the government yacht, Mercur, going through the lower lock at King's Bluff, and arrived at Brown's Landing, where the upper lock is under construction, at 4 o'clock that afternoon, where they spent the evening viewing the work in every detail which is being pushed rapidly to completion by the able engineer in charge on the ground. Captain Matthewson. They spent the night there aboard the Mercur, and were delightfully entertained during the evening by Captain Matthewson and his wife, returning to Wilmington yesterday afternoon.

 The first dam and locks, at King's Bluff, 39 miles above Wilmington, are completed and boats are going through regularly. The second and last dam and locks, at Brown's Landing, 32 miles further up the river, 2 miles below Elizabethtown, are half completed with all provision made for a speedy finish, the steel gates in sections are on the ground, cement and steel piling for the dam and nearly all materials on hand.

 Both Captain Ridley, the engineer in charge of this district, and Captain Matthewson, the officer in immediate command of the work, say that the whole project will be completed this year, probably before Christmas, leaving only some dredging to be done this Winter, which will be carried on by the dredger which is now at King's Bluff. The work on the locks at Brown's Landing is being carried on night and day, using the most up-to-date methods and machinery, using a crew of between 125 and 150 men. It is a most impressive sight and one which should not be missed while the work is under construction by anyone who can possibly make the trip--and it is an easy one from Fayetteville. It is essentially a duplicate of the Panama Canal locks on a small scale.

 The locks at both places are built along the western bank of the river. The dam at King's Bluff is 275 feet wide, and its crest is 8 1/2 feet above water level below. The dam at Brown's Landing will be 12 feet above the low water river level below. The chambers of the locks are the same at both places--200 feet long and 40 feet wide in the clear, between the gates.

 A boat sailing up the river enters the chamber through the lower set of gates, which are swung back into recesses in the concrete walls, and the gates being closed behind it, water is turned into the chamber by means of valves in the upper gates, which gradually raises the vessel up to the level of the river above. One set of gates must be closed all the time, as these huge steel doors form, in effect, part of the dam.

 The whole process of passage through the locks consumes only 20 minutes.

 The weather was cloudy and showery, precluding the possibility of photographing the works. The party is enthusiastic in its appreciation of the courteous treatment and delightful trip accorded them by Captain Ridley, and express the regret, which we all feel at the announcement of his transfer from this post.

[Fayetteville Observer - Wednesday, June 14, 1916]

STEAMER “THELMA” SOLD.

Planters Steamboat Company Buys Well Known River Steamer.
 Mr. J. W. Brooks, president and general manager of the Carolina Transportation Company, of this city, announces the sale today of the steamer “Thelma” to the Planters Steamboat Company, also of Wilmington.

 The steamer Thelma has been operating for the past several years between Wilmington and Tar Heel, N. C., making all points on the upper Cape Fear, occasionally as far as Fayetteville, and the officers and management of the Company wish to thank the patrons and friends of the line for the loyal support and business given them.

 In connection with the sale, Mr. Brooks states that the new owners will extend to the merchants and farmers of this section the same prompt and courteous treatment accorded them by his Company in the past.
[Wilmington Dispatch – November 6, 1917]

Steamer “Thelma” Sold.
 Mr. J. W. Brooks, president and general manager of the Carolina Transportation Company, of this city, announces the sale today of the steamer “Thelma,” to the Planters Steamboat Company, also of Wilmington. The steamer Thelma has been operating for the past several years between Wilmington and Tar Heel, N. C., making all points on the upper Cape Fear, occasionally as far as Fayetteville, and the officers and management of the company wish to thank the patrons and friends of the line for the loyal support and business given them. In connection with the sale, Mr. Brooks states that the new owners will extend to the merchants and farmers of this section the same prompt and courteous treatment accorded them by his company in the past, and will thank all his friends and former patrons to give them the same support and cooperation as given the former owners.
[Wilmington Star – November 6, 1917]

DOWN THE RIVER

Steamboat Travel on the

Old Cape Fear--Scenes

and Incidents of a Round

Trip from Fayetteville.

(By J. T. Slatter, General Secretary-Traffic Manager).

 A Boat trip down the Cape Fear River from Fayetteville to Wilmington at this season of the year when the wonderful life-giving North Carolina

atmosphere is electrified with ozone, and the pungent tang of Fall, beneath an opalescent sky unflecked of cloud; between long vistas of forest bordered banks, lined with a wilderness of elm and gum and towering oak trees arrayed in the gorgeous robings of autum, {misspelled} nodding a silent welcome out of the warm glow of an October sun that tempers the crisp air to the languid softness of a June day, is a pleasure which must be actually experienced--a condition that may be realized, and afterward mulled over and dreamed of, but never, by any flights of fanciful imagination described in mere words; for words at most, are but the vehicles of our thoughts and impressions, and not our feelings and sensations. Therefore if you would know the joy and pleasure of such a trip, take it yourself when you will agree that the half has never been told.

 We have contemplated taking this trip for some time, but not until last week did a favorable opportunity present itself for the execution of our plans. the good boat A. P. Hurt, Captain S. B. King, Jr., afforded our means of transit; it is owned by the Planters Steamboat Co., and is in the Fayetteville-Wilmington service as a pioneer of what should eventually prove to be a restoration of river traffic that once made Fayetteville the most important shipping point in all this country. The boat was due to leave at nine o'clock in the morning, and we were on time; but, on account of a heavy upstream load the day before, which had not been unloaded, part of the

deck hand crew deserted, which delayed our leaving until the middle of the afternoon. It was a perfect day with light breezes sweeping over the water and the warm sunshine chasing the shadows on the sombre surface of the stream, as the overhanging branches swayed and swung in rythmic motion with the current.

 As we stood on the upper deck viewing the scene and enjoying the surroundings, the bell sounded from somewhere near the pilot house above, the gang plank was withdrawn, there was a sudden blowing off of steam, a wheezing, hissing sound of escaping vapor, and the revolutions of the stern wheel began slowly to thrash the still waters into a whirling, dancing vortex of tumbling waves and white foam; like a thing of life the vessel yanked her nose out of the mud bank, by courtesy called a wharf, and, in a circling glide to midstream started on her journey to the port of Wilmington. "Uncle Abe" the old grizzled haired steward who has spent a lifetime on the river, showed us to our stateroom, and as he deposited our baggage on a table we were delightfully impressed with the comforts and conveniences of such quarters. The boat has first class accommodations for about thirty passengers; each state room is furnished with two berths, upper and lower that are clean and comfortable; a lavatory with hot and cold water, towels and other necessary adjuncts to the toilet; it is well ventilated by a window draped with a neat curtain, and altogether one can be as comfortable as desired in it. The entire boat is illuminated by electricity, and according to government regulations, there are plenty of Life-Preservers in every room. The dining room forward is bright with snowy napery and shiny table ware, the prideful care of "Uncle Abe" who serves one at table with that old time ease and attentiveness that makes one forget Hooverism and food conservation. The forward deck is plentifully supplied with easy chairs where one may sit and view the ever changing and interesting scene stretching out before the eyes like a broad silver band between emerald-hued borders of soft velvet; the boat is a credit to the enterprise and faith of the owners in future river traffic on the Cape Fear; the service is far better than the meagre patronage warrants; however, the owners base their hopes on future developments, when the shippers will come to realize that water transportation must be utilized to supplement the rail lines in carrying on the commerce of the country. Because of its economy of operation, steamboat transportation is cheaper than rail; and a, as we develop and extend our trade, commerce must, more and more, turn to the use of boats as a means of greatest transportation economy. The owners of this line state it to be their purpose to establish an auto-truck transfer service at Fayetteville, so soon as an adequate warf {misspelled} if constructed, and a passable roadway built to it. The purpose of this service will be to make prompt and regular deliveries to shippers at their store doors without additional charge, for drayage. The boat rate being, of itself lower than the railroads charge, one can readily understand the saving to shippers by such an arrangement. Our shippers should patronize this boat not only as a good business proposition, but because it is important to keep it going as a means of providing against a complete breakdown of the railroads which are, even now, so hard pressed for cars and engines that a coal famine is threatened.

 Fayetteville as a river port is most advantageously situated; it projects further into the interior than any other like stream on the coast; and because of this it is rightfully and logically the natural distributing point for all the country west of here. When the Inland-water-way Canal is completed, and it is very near that now, it will be perfectly practicable to load a boat at our warf {misspelled} and unload it at any of the north Atlantic port cities, such as Norfolk, Baltimore, New York, Boston and Philadelphia.

 The depth of the canal at Fayetteville contemplated by the government project is 8 feet as a minimum; the appropriation provided by the original bill, calls for that, and when the dredging is completed this depth must be available or there will be some unpleasant investigations made. The two locks are completed and work with the smoothness of well oiled machinery; there are no serious obstructions to navigation at present, but a snag boat is badly needed at this end; while in Wilmington we called attention of the government engineer to this fact and received prompt assurance that a snag boat would be put to work on it without delay. The ability of a light draft coastwise vessel coming up to the warf {misspelled} of Fayetteville, discharging its New York freight, and loading for return trip, freight to that and other eastern port cities, should fill our shippers with all sorts of encouragement for it means the dawn of commercial greatness, the restoration of a condition that once made this a might mart of trade for the entire country west of here. Aside from the business end of the trip we found many things of interest and amusement out of the ordinary run of travel. We stopped to take on wood at what is called court house landing. A white headed weazen-faced old negro came aboard remarking as he shambled across the gang plan, {I'm g'wine down ter Wilmin'tn ter see m' gran'childern." We asked him how long he had lived near this landing, and he replied, "Bout er hunderd 'en fo year ter th' best uv my ricurlection." Do you happen to know, we asked why the name Court House Landing was given to this place, there is no evidence of such a building on the hill? "Yas sir," he replied, "Ah knows all bout dat, 'an I niver is bin recomciled ter dat name es a fit'n wun for d' place, 'caus dat want whut hit wus, no-how; hit doant fit, needer; but I rec'n dem es nam'd it didn't hav no better sence, an dun de bestest da cud" "My ric'lection is, dat way bac befo de war cums on, rite up yander jist da call, in dem dase er Mishum Station, whar er preacher lived at; in de bac eend uv it wus er room dat er Justice uv de peace occipied; so dar wus de law an de gospel bef tergether same es de Good Book tells bout. Wa'al fokes fum fur en ne'er cum dar fur ter git mar'ied; sum da come in boats, sum da cum in wagins, sum on hoss bac, and den ergin sum dun took da foot in han' en cum by de hoof; but na matter how da git dar, da always cum ter git mar'ied; en I rec'n da's doin dat wa yit in al yuther pa'rts uv de country, 'caus jess es long es children grose up da's gwine ter marry. Dis Jestice of de Peace, he calls hiself er jege; but the onliest jegement he ever is made is how much yer hafter pay fer er mar'iage lis'ums whut de preacher tole em da bleege ter hav' fo he wud low em ter jine hans en kiss wun-neer: When de Jestice dun gone erway sumers, an aint dar, da jes hafter set round and cote, and cote, caus da aint nut'n else fur em ter do. Sum uv um git so tirde er wait'n da said, wun da, "dish ain't no Mishum Station, hit is jes a Cote House," an ever since den da all calls hit dat; but hit aint no fitten name fur de place caus' hit want nut'n but er Union Station, nohow yer fix hit."

[Fayetteville Observer - Wednesday, November 7, 1917]
THE COMPLETION OF CANALIZATION

OF CAPE FEAR RIVER

Appropriation of $40,000 for

Completion and $12,000

For Maintenance.

(S. R. Winters in Raleigh News and Observer)

 Washington, Feb. 20.--The final draft of the appropriation bill by the rivers and harbors committee today incorporates a total of $614, 200 for maintenance and extension of waterway projects in North Carolina. The appropriations for the Tar Heel State waterways are largely restricted to the upkeep of channels and harbors already in operation. The exceptions are noted only in two instances--$500,000 will be appropriated for the completion of the inland waterway from Norfolk to Beaufort inlet, and $40,000 will be allotted for the further improvement of the Cape Fear river above Wilmington.

 The Pamlico and Tar rivers, in the Wilmington district, have been apportioned $9,000 for maintenance and a like sum will be expended for the upkeep of Neuse river. Contentinea Creek will get $1,200 and Beaufort harbor has been allotted $4,000 for maintenance. The waterway connecting Core Sound and Beaufort will receive $2,000 for its upkeep while that portion of the waterway between Beaufort and Swansboro has been apportioned $4,500. The Morehead City harbor will share in the appropriations to the extent of $2,500 for maintenance. Cape Fear river, at and below Wilmington will receive an appropriation of $30,000 for maintenance. The Cape Fear river above Wilmington shares liberally in the appropriation bill being allotted $40,000 for further improvement and $12,000 for maintenance.

COST OF THE CANALIZATION OF THE CAPE FEAR

 In the interesting communication in Friday's Observer signed J. C. G., the cost of the canalization of the Cape Fear river was alluded to as being over half a million dollars. The amount appropriated up to August 11, 1913 was over a million dollars--to be exact, $1,031,000, according to the annual report of Major Stickles, issued August 11, 1913. That amount practically fulfilled the estimated cost of the canalization. The present small appropriation of $40,000, is, we believe, for dredging--a minor work which should have been done while the locks were being built, and would have been done, we suppose, except for the call to war last Summer of Major Waldron, the engineer in charge of this district. The Act of Congress, June 13, 1902, called for the expenditure of $1,350,000. That was reduced by the Act of June 10, 1910, which changed the engineering scheme from three locks to two locks.

[Fayetteville Observer - Wednesday, February 27, 1918]

STEAMER A. P. HURT SINKS
AT WILMINGTON DOCK
IN STORM LAST NIGHT
 WILMINGTON. March 7. During the heavy southwest gale, which swept the Cape Fear river and this vicinity last night, the freight and passenger steamer A. P. Hurt operated between this port and Fayetteville by the New York – Wilmington - Fayetteville Steamboat company, sank at her terminal at the foot of Orange street. No lives were lost, but the steamer is seriously damaged and the large cargo aboard is a practical loss.

 Heavily laden with general merchandise and fertilizer loaded at the Clyde Line terminals and local fertilizer plants, the Hurt arrived at her dock last night about 7:30 o’clock. Because of the vessel’s low free board and being laden deep with freight the big swells then running in the river soon began to break over the stern of the boat into the engine room, causing her to fill faster than her steam pumps could remove the water.

In Twenty-five Feet
 After more than a half hour of valiant effort on the part of the [team] members of the Hurt’s crew which were aboard at the time to keep her afloat with the pumps. The hull filled and the craft went down in 25 feet of water. The bottom of the steamer now lies on the river bottom, but owing to the action of the waves last night much of the boat’s upper works including her second deck, began to break away.

 At the time of the sinking but four men were aboard the Hurt. Captain Blizzard and the pilot having gone ashore. Those aboard, however, did everything to save the craft but their efforts proved fruitless.

 When the Hurt went down she had aboard approximately 80 tons of freight destined to Fayetteville and intermediate river landings. Twelve tons of the cargo was general merchandise loaded at the Clyde terminals and the remainder was fertilizer in sacks. All will be a practical loss, it is understood. The steamer, however, can be raised and repaired.

Built 60 Years Ago
 The Hurt is a stern wheel steamer of 90 gross tons, is 115 feet in length, 12 feet in breadth, and has a hold depth of four feet. She is equipped to accommodate quite a few passengers. Capt. W. C. Manson is president and general manager of the company operating the vessel, and M. M. Riley is local agent.

 Originally, the Hurt was built more than 60 years ago. However, in 1915 she was completely rebuilt. She is valued at several thousand dollars, but it is not known just how much insurance was carried. There was insurance on some part of the cargo.

 The steamer is the oldest on the Cape Fear river, and has been operated practically since her original construction between Wilmington and Fayetteville as a freight and passenger steamer. Her hull is of steel.

Causes Regret Here
 For sentimental reasons, announcement of the sinking of the steamer A. P. Hurt has brought regret to the older citizens of Fayetteville, for they feel that one of the last links has been broken in the chain that binds them to the days of their fathers. In the times before and during the Civil War, the “Hurt” was looked upon by the “simple folk” as a palatial steamer, and the sight of her steaming up to the wharf with big bluff, dependable Captain Hurt standing on deck, was a very welcome one.
 The “Hurt” transported to and from Fayetteville thousands upon thousands of dollars worth of freight, and in the “off” times, on moonlight nights, gay parties of the beauty and chivalry of the town, went on excursions down the river.
[Fayetteville Observer - March 7, 1923]
Rejuvenated Thelma

Takes Maiden Trip

 The stern wheen{l} steamer Thelma, rebuilt and with a new smokestack, steamed up the Cape Fear yesterday on her maiden voyage to Fayetteville and intermediate landings, including Elizabethton, which she was expected to reach last night. She carried several passengers and a full cargo of general merchandise supplied by Wilmington wholesale merchants. She will reach Fayetteville tonight.

 The new line, which is to make one round trip a week, is expected to develop trade for local jobbers by furnishing completion in rates with the railroads and demonstration the soundness of Governor Morrison’s port and water transportation development program.
[Wilmington Star – February 29, 1924]

REBUILT FOR OWNER

STEAMER THELMA TO

MAKE FAYETTEVILLE

Leaves on First Weekly Round

Trip Today With Much

Freight.

 The good stern wheel steamer Thelma will set sail this afternoon on her first voyage to Fayetteville under her new owner, with her hull rebuilt, a sharp prow taking the place of her former square nose. She is expected to make better time than she ever made before.

 The Thelma was built by J. W. Brooks and was bought by the Planters’ Steamboat company to put her out of competition. For two years she has been tied up. Then Capt. H. Hart, who has worked up a profitable business to Elizabethtown, with the old Oaste, bought her January 1. He took her over to the R. F. Hamme marine railway on Eagle Island and had her hull repaired and her blunt bow sharpened. The Wilmington Iron Works repaired the engines and boiler, while the work on the hull was going forward. The upper works were painted, but the hull will not get its coat until later. A new stack will give the 60-horse power engine plenty of steam. The boat is 150 feet over all.
 The Thelma draws 15 inches of water light and will run on a heavy dew, but loaded she has a four-foot displacement. Until the new lock is built between Fayetteville and Elizabethtown to give water all the year round the Thelma will run only to Elizabethtown in time of low water. But now she will make Fayetteville, stopping at Elizabethtown the firs night out of Wilmington and making the round trip once a week. She will get back to Wilmington, Tuesday mornings, discharge and load cargo Tuesday and sail at 6 a. m. Wednesdays.

 The Thelma carries 53 tons of freight and is licensed for 40 passengers. There is one lifeboat and one working boat and plenty of life preservers. There is a crew of 10 men. The Oaste is to be dismantled and made into a barge which will be towed alongside the Thelma when freight warrants it.

[Wilmington Morning Star – February 28, 1924]
 The maiden voyage of the stern-wheel steamer THELMA, under the ownership of Captain H. Hunt, was tempestuous. High water beyond all recent records, was responsible for abandonment of the trip to Fayetteville.

 The high water filled the Cape Fear with deadwood which almost wrecked the THELMA’s wheel. The crank shaft was cracked but held until the return trip from Elizabethtown was finished at 9 o’clock Monday night. Then it was welded electrically and is stronger than ever. New paddles have been added to the wheel.

 Old landings were under water and the steamer had to unload her freight in the woods in some cases.

 Another try will be made for Fayetteville next Tuesday night at 6 o’clock. The THELMA sails for Elizabethtown this morning at 6 o’clock and the indications are that all the room she has for freight will be occupied.

Freight For Fayetteville

----- by -----

Steamer Thelma

 The steamer Thelma will take freight Tuesday for Fayetteville and intermediate points on the Cape Fear river. Boat leaves Tuesday at 6 p. m.

H. HUNT, Captain

Foot of Chestnut Street.

[Wilmington Star – March 5, 1924]

OBITUARIES

CAPTAIN HENRY HUNT
 Funeral services will be held this afternoon at 2:30 o’clock for Captain Henry Hunt, of Elizabethtown, who died early Sunday morning at the Highsmith hospital in Fayetteville. The rites will be conducted at the graveside in Sherman cemetery, near Atkinson.

 For twenty years, Captain Hunt operated the steamers Thelma and Annabee on the Cape Fear river.

 He is survived by his widow, two daughters, Miss Annabell Hunt and Miss Henrietta Hunt, of Elizabethtown; a sister, Mrs. E. U. Horrell, of Atkinson, and a brother, George Franklin Hunt, of Wilmington.

[Morning Star – Monday, June 2, 1941]
