

Our year... \$2 00 Six months... \$1 00 Three months... \$0 50

Advertisements inserted at the rate of ONE DOLLAR AND FIFTY CENTS per square for the first week...

Written for the Watchman. CHRISTMAS EVE. The lamps are lit, and the Christmas blaze...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

Clear are the skies that are shining above thee, Joy holds a holiday now in thy heart...

VOL. XXIII

WEDNESDAY MORNING, DECEMBER 25, 1872.

NO. 34.

DEVOTED TO LITERATURE, MORALITY AND GENERAL INTELLIGENCE.

Agents Wanted for Cobbin's Child's Commentator ON THE BIBLE, for the HOME CIRCLE...

DOORS, SASHES, BLINDS & C. Sent for Illustrated Catalogue to BRADLEY & CURRIER, 54 & 56 Dey St., New York.

TRICKS AND TRAPS OF AMERICA. Would you avoid being "bit" by Rogues, Swindlers and Humbugs? Read the "Star Spangled Banner"...

REIDVILLE FEMALE COLLEGE. \$165 One Hundred and Sixty-Five Dollars will pay Board and Tuition in this Institution for ten Calendar months...

THE WEEKLY SUN. ONLY \$1 A YEAR. 8 PAGES. The Best Family Paper. The Best Agricultural Paper. The Best Political Paper.

OPPIUM EATERS. BUILDING FELT. SIMMONS' LIVER REGULATOR. This unrivaled medicine is warranted not to contain a single particle of Mercury...

FOUTZ'S Horse and Cattle Powders. This preparation, long and favorably known, will thoroughly re-invigorate "broken down" and "spiced" horses...

Whilden & Jones, COTTON AND NAVAL STORES FACTORS. MARSHALL'S WHARF, East End Calhoun Street, CHARLESTON, S. C.

THE REFEREE, Best Advertising Medium South, PUBLISHED WEEKLY AT \$1 A YEAR.

New Advertisements. Agents Wanted for Cobbin's Child's Commentator ON THE BIBLE, for the HOME CIRCLE...

DOORS, SASHES, BLINDS & C. Sent for Illustrated Catalogue to BRADLEY & CURRIER, 54 & 56 Dey St., New York.

TRICKS AND TRAPS OF AMERICA. Would you avoid being "bit" by Rogues, Swindlers and Humbugs? Read the "Star Spangled Banner"...

REIDVILLE FEMALE COLLEGE. \$165 One Hundred and Sixty-Five Dollars will pay Board and Tuition in this Institution for ten Calendar months...

THE WEEKLY SUN. ONLY \$1 A YEAR. 8 PAGES. The Best Family Paper. The Best Agricultural Paper. The Best Political Paper.

OPPIUM EATERS. BUILDING FELT. SIMMONS' LIVER REGULATOR. This unrivaled medicine is warranted not to contain a single particle of Mercury...

FOUTZ'S Horse and Cattle Powders. This preparation, long and favorably known, will thoroughly re-invigorate "broken down" and "spiced" horses...

Whilden & Jones, COTTON AND NAVAL STORES FACTORS. MARSHALL'S WHARF, East End Calhoun Street, CHARLESTON, S. C.

THE REFEREE, Best Advertising Medium South, PUBLISHED WEEKLY AT \$1 A YEAR.

ISAAC A. M'KAGEN, BRADLEY & CURRIER, 54 & 56 Dey St., New York.

TRICKS AND TRAPS OF AMERICA. Would you avoid being "bit" by Rogues, Swindlers and Humbugs? Read the "Star Spangled Banner"...

REIDVILLE FEMALE COLLEGE. \$165 One Hundred and Sixty-Five Dollars will pay Board and Tuition in this Institution for ten Calendar months...

THE WEEKLY SUN. ONLY \$1 A YEAR. 8 PAGES. The Best Family Paper. The Best Agricultural Paper. The Best Political Paper.

OPPIUM EATERS. BUILDING FELT. SIMMONS' LIVER REGULATOR. This unrivaled medicine is warranted not to contain a single particle of Mercury...

FOUTZ'S Horse and Cattle Powders. This preparation, long and favorably known, will thoroughly re-invigorate "broken down" and "spiced" horses...

Whilden & Jones, COTTON AND NAVAL STORES FACTORS. MARSHALL'S WHARF, East End Calhoun Street, CHARLESTON, S. C.

THE REFEREE, Best Advertising Medium South, PUBLISHED WEEKLY AT \$1 A YEAR.

THE REFEREE, Best Advertising Medium South, PUBLISHED WEEKLY AT \$1 A YEAR.

Blacksmithing, J. D. CRAIG, WHEEL WRIGHTING, Repairing of Carriages, BUGGIES, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

FRANK F. TIECHER, Groceries, Wines, Liquors, Tobacco, Segars, & C.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

J. D. CRAIG, SUMTER, S. C. ESTABLISHED 1856. TO THE PUBLIC.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

DRY GOODS. BOOTS AND SHOES, HATS AND CAPS, MILLINERY, Dress-Making.

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

THE Cheap Cashshoe Store Has just Received the Largest and most complete stock of BOOTS AND SHOES

BULTMAN & BROTHER, MAIN STREET, SUMTER, S. C.

WE OFFER FOR SALE a superior stock of Gentlemen's, Ladies' and Misses' Boots, Shoes and Gaiters.

FRUIT TREES. ORNAMENTAL TREES, SHRUBS, ROSES, BULBS Evergreens, Flowering Plants, & C.

REMOVAL. B. R. NASH, Manufactured Tobacco, SEGARS, & C.

STILL IN THE RING. F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.

F. H. FOLSOM, Choice Selection of JEWELRY, and the choicest assortment of Pocket Cutlery and Scissors.