a vear in advance.

Wednesday, April 9, 1890,

Wardens-Wm, H. Packer, Benj. S. Barn well.
Vestry-W. A. Lee, W. C. Benet, W. P. Calhoun, J. T. Robertson, W. C. McGowan,
Delegates to Convention-W. H. Parker, W.
C. Benet, W. C. McGowan, J. T. Robertson,
Delegates to Convocation-W. H. Parker, J.
T. Robertson.

The Teachers.

A STRIKINGLY handsome delegation of ladies from Lowndesville, paid a visit to the unit to strive for supremacy in party and millinery stores yesterday. They were Mrs. State:

J. B. Franks, Mrs. E. R. Horton and Mrs. J. O. Jordo Sayan unity in our State and phologonal distribution.

Mr. R. P. BLAKE, of Greenwood, honored

W. P. CALHOUN, Fsq., is announced as a Dr. Cochran, of Due West, was in town last Monday.

THE BOARD OF EQUALIZATION.

They Discharge Their Duty With Fidelity to the State, and With Justice to Their Neighbors.

ABBEVILLE, S. C., April I, 1830,
Agreeably to appointment the County
Board of Equalization, composed of the chairmen of the various local boards of assessors,
convened this day in the Auditor's office.
The following members answered to their
names:

The following infenders answered names:

Ninety-Six-J, W, Lipscomb.
Greenwood-C, A C, Waller.
Cokesbury-W, R, Donn.
Donaldsville-J, W, Mattison.
Due West-M, B, Clinkscales.
Long Cane-R, H, Cochran.
Smithville-J, L, White.
Calloon's Mills-Henry Latimer.
White Hall-David W, Jay.
Indian Hill-R, J, Robinson.
Cedar Springs-

Cedar Springs— Abbeville—John G. Edwards. Diamond Hill—Dr. J. H. Berl. Lowndesville—Massalon Bell. Magnotia—S. A. Miller. Bordeaux— The board was organized by the election of

John G. Edwards chairman, and the several members taking an oath to fairly and impar-ially equalize the assessment of the real es-tate of Abbeville county, as returned by the different boards of assessors.

The assessment of real estate as assessed and equalized by the local boards of assessors were submitted. At the suggestion of the Auditor the chairman requested the representations. tatives of each local board to state upon what

tatives of each local board to state upon what basis and mode they assessed and equalized the property. After a full statement it was learned that each return was carefully seminized and raised or lowered to a fair market value. The board then proceeded to equalize the different townships, placing the average valuation as follows, per acre, including buildings:

Cedar Springs. Abbeville. Magnolia..... Calboun's Milis,

The valuation fixed on the various incorporated towns was confirmed.

Mrs. H. M. Wardlaw patitioned for an abate-vass the State, and that those asking our suf-

ment of \$380 on the valuation of her land.
Granted.
The petition of R. H. Hughes for reduction of over-valuation of E2 across of his land a reduction of \$20 was allowed.
The petition of L. E. Nickles for an abatement of over-valuation was refused.
The petition of N. P. Mellwaine for an abatement of over-valuation was refused.
Mr. S. T. Mundy under application for reduction on realty. Upon a statement of the facts was satisfice and withdrew petition.
Application of Mrs. Hannah Kirkpatrick for an abatement of \$190 was granted.
Robert Hugan complained of excessive valuation. After a full discussion a reduction of \$190 was allowed.
Application of Mrs. Band Alston asking the reaching any candidate who may desire to enter the reaching any candidate who may desire to enter the reaching any candidate who may desire to enter the reaching the share a foil and sire discussion, and a free fight inside the parameter.

ter a statement of fiets.

The petition of C. Hughes for abatement of

granted.
No further business adjourned.
JNO G. EDWARDS, Chairman.
A. W. JONES, Auditor.

FIRE AT HODGES.

Stores, Post Office, Boarding House and Stocks of Goods Destroyed.

And Stocks of Goods Destroyed.

Last Wednesday morning about two o'clock the store of Mr. W. H. Emerson was discovered to be on fire. The store rooms of the two story worden building, occupied by Mr. Emerson, and the up-stairs by Mr. C. D. Tinsley. Mr. Tinsley saved nothing, and Mr. Emerson lost every thing he had, including his clothing and bed room furniture where he slept above the store.

The fire spreading from the wooden structure to the two-story brick building near by. For a time the flames were kept out of the windows, but when the projecting roof took fire, all hope of saving the building was lost. Simmons Brothers occapied the brick stores where they did a general mercantitel usiness. The next store was a single story blick building, which was occapied by Mr. S. E. C. Connor & Co., as dragaists, and the flames spread to it from the two-story brick building. Which was occapied by Mr. S. E. C. Connor & Co., as dragaists, and the flames spread to it from the two-story brick building was lost. It is not known how the fire originated. While some seem to think it might have been incending, others are inclined to the opinion that it was one of those unnecountable accidents that beful in somethimes.

Mr. Tinsley's loss is a heavy one to him, although in amount it is much tess than the loss which was sustained by others. He had no insurance, and lost all of his household goods.

As far as we are able to learn the insurance as therefore, and the insurance are bettevered.

FARMERS MEETING.

"Tillman's Platform and Nomination Nothing Left for Walter to Say-Or- Welcome Contributor from the Old Endorsed-Boys Condemned-Conspicuous Absence of Police.

**Spreadus Absence of Police.

The County Farmer's Association met in the Court House on Monday, April 7th at moon. Hon J. H. Morrah presided and A. W. Jones was requested to act as secretary. Col. J. Townes Robertson was called upon and made a report of the actions of the Abbeville delegation to the late State Convention. Hon. John E. Bradley also made a report of the proceedings of the Convention.

F. W. R. Nance then Introduced the following resolutions which were unanimously adopted: aborted: Whereas, at the meeting of the Farmer's avention held at Columbia, the 27th day of March, 1899, the following platform was adopt-

> THE PLATFORM. Whereas, It is the inalienable right, inherent and constitutional, or citizenship, to meet in an orderly manner, to propose and discuss measures, to adopt piatforms of principles,

The Teachers.

The following is a list of the teachers who were awarded first grade certificates at the examination last Friday:
Mr. J. L. Weeks, Mrs. C. A. McLees, Miss Mamie Littleton, Miss Minnie Cason, Miss Namide Bullock, Miss H. C. Perrin, Miss Corric Killings worth.

Miss Corric Killings worth.

Miss Corric Killings worth. principles and measures, upon which we in-

Anglo Saxon unity in our State, and pledge ourselves to abide by the arbitraments of the Democratic party, relying upon the Sense of justice and enlightened self-interest of a ma-

of blanks to W. K. Blake, Eq.

Dr. Manwell, a man whom Abbeville delights to honor, was a witness in a case in our Court last week.

Mr. Field, Wr. E. Bell's milliner, was called home on Saturday by her father's death.

Mr. James Taggaet is out on the streets again. He is on crutches yet, but is much better.

Our Millinery stores are attaching scores of pretty indies to our streets.

Mr. And Mrs. J. H. Chilles, of Bradley, were in town last Saturday.

W. P. Callioun, Esq., is announced as a candidate for Callioun for Callioun, Esq., is announced as a candidate for Callioun fo a, We demand the reapportionment of representation in the Democratic convention upon its basis of 180, and that it point effect this year. We demand that the delegates to

on its basis of this year. We demand that the delegates to the State nominating convention shall be chosen by primary election on the same day that the other officers are nominated; and that all the couries shall hold these primaths came day, to wit, the last Tuesday ries on the same day, to wit, the last Tuesday in August of each election year. 4. We demand that the board of agriculture 4. We defining that the providese tax on ferti-be abolished; that the privilege tax on ferti-izers, and everything pertaining to agricul-ture or mechanics, or industrial education, in-cluding the agricultural stations, be under the control of the tru-tees of the Clemson Agri-cultural College, and upon said trustees shall devolve all duties now performed by the pres-cut bond and commissioners of agriculture.

ent board and commissioners of agriculture, except the control of the State phosphate in-5. We demand that the South Carolina College shall be liberally supported as a classical and literary institution.

6. We demand that the school districts in the

6. We demand that the school districts in the various counties of the State shalt be as nearly square as practicable, and of an area to allow one white and one colored free school in each district, and that the school trustees be detected instead of appointed.

7. We demand rigid economy in public expenditures, the abolition of useless offices, reduction of salaries and fees of all officers. State and county, to conform to the increased purchasing power of money and decreased ability to pay taxes; that the public officers shall be paid in proportion to their labor and responsibility.

8. We demand that the railroad commission shall be given all needed power to protect the

8. We demand that the railroad commission shall be viven all needed power to protect the rights and interests of the people without individual to introduce and that the commissioners bedeeted by the people, after nomination by the Demogratic convention. It is the sense of this meeting that sataried attorneys of entirends and obsorbate companies should of the State's phosphate beds and their classi deation into three grades, and that a commis don composed of the Governor, Comptroller General and Attorney-General small contro and direct the mining under rigid rules, each over or phosphate district being leased at outlie auction for a term of three years, after he commission has fixed a minimum royalty cording to the value as shown by the sur

yey.

10. We demand that a constitutional convention be called to give us an organic law framed by our own people. We believe that we cannot obtain any great relief from our bardensome taxes till this is done, and we have lost faith in the power to amend the have lost faith in the power to aniend the present constitution so that it will answer the requirements.

11. Believing with Thomas Jefferson "that the difficient of the received and the second that the difficient of the received and the second that the second the second the second the second that the second that the second the second that the second that

the diffusion of information and the arraignment of all abuses at the bar of public reason," is a fundamental principle of free government, and it will give the needed relief, we demand that candidates for Governor and Lieutenant Governor shall, and all other aspants to the State offices are invited to can frages for the General Assembly shall canyass

Application of Mrs. Renj. Aiston asking for reduction of \$200 on realty was refused.

Application of \$200 on realty was refused.

Application of Mrs. Sarah Bicket for abatement of \$18 was refused.

Mr. James Steifle withdrew his petition after the rice, but us have a fort and air discussion, and a free fight inside the party for its move its discontent, act as school for training our public men, strengthen the party for its conflicts with Radicalism, and be of untold benefit to the people and the State.

W. E. Bell will sell you a cheap spring out-tive meeting of the farmers from all sections R. T. J. Zew spring hats at W. E. Bell's.

GREENWOOD AND HER PEOPLE.

phan Voter for Governor - The Judge-The Same Ladder in Greenwood that can't be Found at Abbeville-The Man who is as Ignorant as a Negro.

the 1st of May.

In consequence of the many issues likely to confront us, the next primary is one in which every man should do his own thinking, and in order to vote intelligently should do as much of it as the candidate, otherwise he will be as much at a loss as the average negro at a general election under the eight box law.

Chancey M. Depew seems not to have formed a very favorable opinion of the South during his recent visit here. He said in New York, not, in Chattanooga, that "nine tenths of the Democratic voters here believed that their property would be confiscated, and homes destroyed if the negro votes were counted." We infer he didn't meet any representative Democrats.

O. P. H. ON THE SITUATION.

resentative Democrats.

Farmers' Bank-Editors and University Students Helping the Farmers-Tillman Heartily Endorsed -And Waller Suggested for Sen-

Meller Pear and Bonner:

Inspire specified in the Chapter of the call induced the call of the call of

For a limit the finance were level out of the first all lowers were the first of the production of the states of t

A NEW FACE AT THE DOOR.

Fort .-- A Flea for the Ear of the County Commissioners .-- The Farmer's Convention --- Level Headed Farmers-Bad Boys-Claffn Uni-

Versity.
NINETY SIX, S. C., April 5, 1890.

Ringism Pure and Simple.

Cherau Reporter.

The Tillmanites in the convention last week spoke of the ring in the party which has been controlling things for years. We would like to ask if the Tillman crowd, with their gag chairman, was not as complete and corruptible in their methods of carrying a convention as any ring which ever attempted to carry a convention. If there was a ring before, which is not true, we certainly have a worse one now. If the idea is to banish ringism it is a bad policy to create another worse than the first.

The Drop Fell.

Easley Messenger. And who are more surprised than we?
Capt. Shell's convention met in Columbia
on last Thursday, and carried out the intentions of the call made, by nominating Capt.
B. R. Tillman, or rather suggesting him for
Governor,—to our utter surprise. We know Governor,-to our utter surprise. We knew in Columbia, has declined the honor. The these many days that the Captain's general following is a copy of a letter sent by him to-

The new railroad is playing havor with the cautiful forests and scenery of Smithville ownship. The axes are ringing from early township. The axes are ringing from early morn to dewy eve with now and then a sound or distant caunon from the granite quarry. Mr. Collins has nine boarders, who are prin-

index—The Same Ludder In Green
would that can't be Found at Abportite—The Man who is as Ignore
Green and Convention—Level Burden Convention—Level Bu

COIT DECLINES THE PROPOSED HONOF.

The book proper, as prepared by Mrs. Davis, will be written as nearly as possible in the words of Mr. Davis himself, he having started an autobiography and she will add to this and be largely assisted by the friends of the dead patriot.

Greenville News.

CHARLESTON S. C., April 2.—J. C. Coit, who was nominated for Lleutenant Governor on the Tillman ticket at the recent convention in Columbia, has declined the honor. The following is a copy of a letter sent by him to

A Rendable Letter, Which Sends Sharp Arrows After Folly, as it Files.

The new rallroad is playing haves with the

Millinery, Laces, Flowers,

RIBBONS, VANDYKE LACES AND RUCHINGS, DRESS GOODS, BLACK AND COLORED SILKS, Satins, White Goods,

TRIMMING SILKS IN RICH DESIGNS.

VANDYKE BRAIDS, ALL SHADES.

DRESS BUCKLES, the Latest Styles.

The Ladies are cordially invited to examine our stock, which is very attractive and well assorted.

R. M. HADDON & CO.

JEFFERSON DAVIS.

The True and only Authorized Version of His Public Life and

DUE WEST, S. C., March 28, 1890.

DEAR STR—Will you kindly allow me space in your valuable columns to make a statement concerning a matter that will doubtless interest every old Confederate soldier now living in the County, and their sons who will follow them. ollow them. There are a number of spurious, unauthen tic and unauthorized books being published and represented as being the "only genuine" life, biography and memorial volume of Hon. Jefferson Davis, and a great many persons supposing that they are authorized by Mrs. Davis, or that she is to share a portion of the profits, are liable to be "taken in," and induced to yurchase the book that is, not de-

nduced to purchase the book that is not de

South Carolina as dear to us under Harrison as under Cleveland? It is our native land, our heritage—our home, sweet home, just the same.

To resign all postal authority to Northern aliens and negroes would be to sell our hirthright for less than the traditional mess of pottage—it would be the suicidal policy of opening the gates of the very citadel of Anglosaxon' liberty and supremacy to the wooden hoise of negro domination. Must we, will we, endanger the civilization of the Huguenot and the Puritan, simply to prove to the North and the world that we are hise-bound, in our billind and senseless obstinacy; or like pampered children, know not what we do or do not need; so that after awhile men will say of us: "Let Brahma alone. He is joined to his idois. Let him alone!"

The Chandlers and lugalis in the North and the scribbling blanks in the South, are the men who clog the wheels of progress and retard the advancement of the New South. Let the dying song of our gifted peace-maker, the immortal Grady, be our molto: "This hour little needs the loyalty that is loyal to one section and holds the other in enduring suspicion!"

ABBE DE VILLE.

Of the prolits, are llable to be "taken in," and induced to purchase the book that is not desired or sought after.
Canvassers are already in the field, and while I do not question the sincerety of their convictions, I do think that it is my duty as an authorized agent for the work prepared by the loving hand of Mrs. Davis berself.

I was offered the agency for a work prepared by Woodward & Co., of Baltimore, Md., and being and therical purchase and the propertion and being the field, and while I do not question the sinceroty of ther convictions, I do think that it is my duty as a sulticen, and this feet on the work prepared by the locion, I do think that it is my duty as a sulticen, and the loc outly as an authorized agent for the work prepared by the loving hand of Mrs. Davis and being after.

Canvascrs are already in the both question the sinceroty of ther convictions, I do thi

peculiar standpoint, they are calculated to mislead and seriously work injury to the interest of Mrs. Davis and her family, when represented as being endorsed by her. I give these facts simply to secure the citizens of Abbeville County from an error that I am sure they would deeply regret.

Mrs. Dayls in a private letter to myself in speaking on this line, said of one of the authors that "he is a good man but his publishers methods were atroclous."

This book will be ready for delivery about the middle of July, and I shall make it a point to try and see every citizen in the county and give him an opportunity to do honor to the memory of our great christian, hero statesman, and place a copy of this work with him to preserve as sacred and transmit to his children as a rich legacy. It will be the text book for the coming generation, a guidepost for the future patriot, statesman and no more worthy book can or will take its place in the archives of the the nation.

Very Respectfully,

THOMAS E. POLHILL.

The Rads Commence Their Mischief Greenville News.

Columbia, S. C., April 7.—E. M. Brayton to-day made affidavit before United States Commissioner Bauskett setting forth that John Meighan, supervisor of registration for Richland, bad refused to open his office for the registration of voters to-day, as required by law, thereby preventing the registration of divers persons otherwise qualified to vote for Congressmen, though carnestly requested so to do by the affiant, who distinctly called his attention to the laws requiring such duties. Brayton expects to have Major Meighan arrested to morrow. Greenville News.

Photographs.

RECKLING

I will be in Abbeville on the 14, 15, 16, 17 & 18th Days of April to take Photographs.

Children's and Babies Pictures a Specialty. PECIMENS of my work are on exhibition at Abbeville and speak for themselves. My stay will be limited, and parties desiring first class pictures will do well to call early. My shallo will be in the Alston House, in rear of the New Hotel. I take portraits of all sizes and copy and enlarge old pictures.

W. A. RECKLING,

-THE-

E Farmers' Friends! THE WORLD. Daily, Eight Pages, \$7 a Year. THE SUNDAY BUDGET Twelve Pages, \$2 a Year. (By Mail Only.) THE WEEKLY WORLD. Twelve Pages, \$1 a Year. Largest, Newslest, Brightest, Best and ONLY Fearless Pa-per in South Carolina.

> Sample Copies FREE! ADDRESS:

> > WORLD-BUDGET CO. Charleston, S. C.

Dissolution of Partnership.

THE partnership heretofore existing under the firm name of WILLIAM AND JOHN MCNEILL at Mount Carmel and Hester was dissolved on the 6th of March, 1890, by mutual consent. The business will be continued by William McNeill.

WILLIAM McNEILL, JOHN McNEILL, March 19, 1890. 31.

Examination for Teachers. THE next regular examination for white teachers will take place in the Court llouse on FRIDAY APRIL 4th. For colored teachers on SATURDAY, 5th. Examinations

R. G. McLEES, Chairman Bd. Examiners. March 12, 1890, tf

GRAYDON & GRAYDON & GILES

WE have formed a partnership for the practice of law in all its branches, under the firm name of GRAYDON & GRAYDON & GRAYDON & GILES. All business entrusted to any of the firm will receive prompt attention.

ELLIS G. GRAYDON,
WM. N. GRAYDON,
E. S. F. GILES.

"The gold shirt" is the best and handsomest dress shirt. Smith & Sons are agants for this very desirable brand.

THE

Abbeville Cotton Seed Oil

COTTON SEED MEAL, COTTON SEED HULLS, and their STANDARD FERTILIZER

in unlimited quantities and at PRICES THAT DEFY COMPETITION.
They are desirous of introducing their Ferillizer to the farmers of the county, and to that end are prepared to offer special inducements to cash purchasers, or to such as can furnish acceptable or bankable paper. They would be pleased to have every farmer in the county come and inspect the process of macounty come and inspect the process of ma-nipulation of their Fertilizer, where he can see for himself the ingredients which enter into its composition, and be satisfied that when he buys a ton of the

"Chickasaw High Grade Fertilizer MANUFACTURED BY THE ABBEVILLE COTTON SEED OIL AND FERTILIZER CO." he will get a pure, first-class, unadulterated article.

R. E. HILL. Manager.

Jan. 8, 189), tf The Short Line to

Charleston & Florida. PORT ROYAL AND WESTERN CAROLINA RAILWAY CO. COMMENCING SUNDAY, MARCH 2. 1890, Passanger trains will run as follows by 75th Meridian time:

Going South. Daily.

*8 00 a m

*8 25 a m

esville. \$ 56 a m

mel. 9 40 a m Leave Anderson.....