CHURCHES.

Methodist. CONWAY STATION

Services every Sunday at 11 o'clock a. m., an 7% o'clock p, m. Prayer meeting every Thursday night at 75

o'clock p. m. Sunday School every Sunday at 9 o'clock a. m.-E. Nouron, Superintendent.

CONWAY CHRCUIT REV. W. L. PIGUES, PASTON

Baptist. CONWAY.

Sunday School every Sunday at 9 a. m.-E. W. Noller, Superintendent.

W. S. McCASKILL, PASTOR. Third Saturday and Sunday in each month PLEASANT HOME. Fourth Sunday and Saturday before, in Septem

COLLINS' CHIER. Pirst Sanday and Saturday before, in each month

MEETINGS OF LODGES. A. .F. .M.

Regular communication of Horry Lodge, No. 65, at Masonic Hall First Monday in each month. J. B. Moore, W. M. K. of H.

Regular meeting of Stuart Lodge, No. 2825, will meet at their Hall on the First and Third Wednes-day evenings of each month. E. W. Nolley, Dictator. J. R. PARKER, Reporter.

MAIL SCHEDULE.

Mail Route. No. 14248 From Marion C II to Conway .- Leave Marion C

Leave Conway Mondays and Fridays 7. m. and arrives at Marion 5 p. m. Mail Route No. 14265.

From Conway to Jordanville,-Leave Conway Leave Jordanville Tuesdays and Saturdays at 1 p. m. serive at Conway 6 p. m.

Mail Route No. 13433.

From Whiteville N. C. to Conway S. C.-Lenve Whiteville Tuesdays and Fridays at 5 a. m. arrive

Mail Rouge No. 14264. From Little Riv Conway, Leave Little River Mondays and College at 6 a. m. arrive at

Conway 5 p. m. Leave Conway Tuesdays and Saturdays at 8 a. m. arrive at Little River 4 p. m. Mail Route No. 14267.

Leave Port Harrelson daily except Sundays at a. m. arrive at Fair Bluff 8 p. m. Leave Fair Bluff N. C., daily except Sundays & 5 a. m. arrive at Port Harrelson 8 p. m.

From Port Harrelson S. C., to Fair Bluff N. C.,

SCHEDULE OF STMR. JANIE. Leave Georgetown on Mondays, Wednesday

and Fridays at 8 o'clock a. m., arrive at Bucksville at 3 o'clock o'clock same days. Leave Bucksville on Tuesdays, Thursdays and Saturdays, at 8 o'clock a. m., arrive at Georgetown I o'clock same days, touching at all intermediate T. S. MUNNERLYN. landings. Master.

Stmr. Maggie, H. T. WILLIAMS Master leaves Conway every Wednesday at 5 a. m., for George town, touching at all intermediate landings, returning, leaves Georgetown every Friday at 6 a. m.

LOCAL ITEMS.

Endex to New Advertisements. W. C. & A. R. R.-See Ad. DANIEL LEWIS AND D. J. Mc Queen.—Final Discharge.

Full moon last night.

Next Monday is sales day.

Prepare your Christmas turkey.

Rust-proof oats for sale at Mayo's.

Sunday.

Christmas comes on the 25th-Sunday.

Mr D. L. Gore of Wilmington is

ron is now published as a six page profession, Albert Z. Banta. paper.

J. A. Mayo has gone on a visit to last of this week.

Gen. W. N. Taft, of Charleston, the most prominent republican in the State, has been sent to the Lunatic Asylum.

Messrs. W. R. Hyman J. S. Dusbury, and Missses Mary Pearce, Gussie Mayo, of Conway, attended Sociable at Bucksville last night.

se correct language even in speaking to a dog; for if your tongue speaks ungrammatically or coarsely to tain historical personages, &c. For a dog, it will be tray you to a man or instance, one would be asked to tell

Rachel Applewhite, colored, had her left hand pretty badly cut in Mr. knew about Columbus, another about Burroughs' gin, last Tuesday. The Americus Vespucius, another about hand will not be permanently in Corteze, and so on, and the most of jured.

Last Saturday and Sunday were intensely hot for the season. It beand bracing.

A. J. Hall, the photographer and Thanks jeweler will positively leave here done in his line had best come at pamphlet form.

Mrs. George Chadbourn, the mother of Jas. H. Chadbourn, Jr., Superintendent of the W. C. &. C Railroad, died in Wilmington, November 23rd.

Rev. J. W. Kirton, of Gallivant's Ferry, was in town yesterday and gave us a pleasant call. We want ten thousand more just such visitors before Christmas.

As the dog returns to his vomit and the hog to wallowing in the mire, so Atlanta has returned to her folly in voting to all w the re-opening of grogshops.

The Governor's message is a long. but conservative document. He discusses the various questions of interest with clearness and as one having the best interests of the State at heart and earnestly desiring to see these interests advanced.

Rev. Wm. Thomas left yesterday morning for Spartanburg to attend the Session of the Annual Conference, which convened yesterday. He preached his farewell sermon for this Conference year Sunday morning Railroad Backet. from John xvi:33, the last two claus-

H Thosabaya and Saturdays 7 a. m. and arrives at tign living in the world is like a ship Swamp, a short distance from Bur-seldom seen outside of his carriage sailing on the ocean. It is not the roughs field. Most of the time up to on the streets, while on the other ship being in the water which will this writing has been utilized in dig. hand, the long, willowy figure of the sink it, but the water getting into ging down the hills and filling up picturesque Kansan can often be the ship." So the world, with its the ravines preparatory to track-lay, seen mingling with the throngs that The serve at 7 a. m. serve at Jor love of pleasure getting into the ing. The road enters the street at frequent the thoroughfares of this hearts of Christians, has ruined its the exect of C. L. Johnson's lot and beautiful city. If one wishes to helder for bed covers,

Miss Annie Hemphill will manage the Abbeville Medium during the place of the male Methodist popula- to take a stand, outside of the Capi-Leave Conway Wednesday 2 Saturdays at 5 Gen. R. R. Hemphill, who is a memdaughters assisting him.

pastor of the Methodist church preach- of one continuous mass. ed a very patriotic sermon on the Capt. Daggett came to the rescue It is said that Mr. Carlisle, prosubject of "Submission to the pow- and obviated the difficulty to a cer- suming on his election as Speaker, islature, renounce all right and tigistic of the form of government in Four distinct charges, averaging about for suitable material for Confeited land list, direct the County

Rev. G. W. McMilan, of Whiteville, occupied the Kingston Presbyterian pulpit last Saturday night Sunday and Sunday night, and preached three very plain and practical sermons. We had the pleasure of hearing two of them and can testi fy to their orthodoxy and prominent practicalness. He does not affect the spread eagle style of oratory, but discusses a question for the sake of Christmas three weeks off next impressing its practical, religious doctrines upon his hearers, and inducing them to accept its truhts and act them in their lives.

He received two members into the fellowship of the Kingston Presbyterian church, one by certificate from the Florence Presbyterian church, The Sumter Watchman and South- Mrs. Carrie L. Galbraith, and one by

> Styte, of the same age and general ing prosperous and happy. attainments, that can excel the reci- We are enjoying a season of un- It is broadly intimated that the tation of one we heard Friday morn- paralleled business activity, never in Supreme Court is equally divided on ing in this school.

prominent events in the life of cer- buoyancy. about the important Spanish discov- the store formerly occupied by Craweries in America, another French ford Waters. discoveries, another to tell all he the class would rattle them off with

the volubility of a professor: The school room is now very well Powell. furnished with the exception of the insufficiency of blackboads, and these, gan to change Monday, and Tuesday we think, will soon be supplied. We

To the Columbia Register for a too but they have not been obtained Assistant Commissioner of Patents on the 15th inst. All wanting work copy of the Governor's Message in yet.

documents.

Improvements.

led and repaired his dining room.

Mr. R. B. Scarborough's new dwelling will soon be completed.

new dwelling on his lot adjoining variety makes pleasure. W. E. Hardwick's lot.

Advertised Letters.

the Post Office at Conway, S. C., will nations of marriage bells. Q. R. be sent to the Dead Letter Office at Washington, D. C., unless called for within thirty days from date hereof.

A-Miss Amanda Alford, e-o Manasseh Thompson.

C-H. D. Croswell.

D-Miss Sallie Dobbins.

G Wm. Graham. e-f Ben. Mack,

L-J. W. Lewis.

S-M. N. Sarvis.

T-M. J. Tucker.

James H. Porter, Nov. 26, 1887.

s very valuable.

A wanton destruction of the "beau-

grading this week.

Correspondence.

Fair Bluff Items.

rumble of the cars of their railroad; chiefly on account of his advanced We attended last Friday the and the good people of our sister age he is entering his 63rd yearmonthly evamination of the Bur- town of Conway are eagerly waiting and it appears that this feeling is by North Carolina, to return home the roughs High School, and were much for the day so long wished for, and so no means confined to his political pleased and gratified at progress of soon to come, when these sounds opponents. There is a disposition the pupils under the present manage- will be heard in her thoroughfare; on the part of several Republican When you hear a fellow all the ment. The fact was developed that while the News and Courier is pub- Senators to raise a sectional outery GROCERIEStime humming "When the Roses the Principal is giving thorough in- lishing Horry "a hermit county no against the Secretary on account of Come Again," what does he mean? struction, and that the scholars are longer;" we people of Fair Bluff his having within the past four years profiting by it. It is doubtful, if a are following in the beater paths of championed the civil chieftain of the history class can be found in the business and progress and are feel- Southern Confederacy, on the floor

the history of the town has so much the issue of the prohibition cases The Principal's method of exami- cotton been bought or so many goods from Iowa, Kansas and Georgia, and nation is not by simple question and been sold in the length of time. As that the new Justice will have to answer. But he would submit a few a consequence our merchants wear cast the deciding vote-it now stands minutes beforehand a written quest pleasing faces from dawn till dark, four to four-nine being a full bench. tion requiring the pupil to give the and every body seems to share their

opened a fine stock of groceries in tee, who claims a royalty of ten dol-

The High School Book store has ing estimated at three millions.

The deficiencies for the transporbeen headquarters for books 'since

and yesterday the cather was cool congratulate Conway on her High have their uniforms and the guns are of the present year the Postoffice Deexpected in a short time. The girls partment promises to be on a self.

are to have uniforms in calisthenics sustaining basis.

To Senator Smith for legislative the stores were all closed and service as Commissioner of Patents during was held in the Baptist church by the absence of Mr. Hall, and he the pastor. Almost every family makes an efficient official, being both Mr. G. H. Dusenbury has remod- had their thanksgiving turkey. Some affable and popular, and fully equipof the young folks in the afternoon ped, by natural ability and by his exwere enjoying the bracing cautumnal perience in Congress as chairman of Arrive Columbia..... air in a cart drawn by an ox and the committee on patents, to ably seemed to be enjoying themselves discharge the responsible duties do-Mr. B. L. Housen is building a immensely. With youth how often volving upon him.

Cupid's darts are flying, and Dame Rumor states that before the death The following unclaimed letters in of 1887 we will hear the sweet into-

Washington Letter.

(From Our Regular Correspondent.)

By actual count there are now seventy-five Congressmen at the Capital, and the list is lengthened on the arrival of nearly every train. Among Ga., car coupling. the most prominent of the members J.J. N. Jenrette, Redic Jackson, I have noticed on the Avenue (that's Pennsylvania avenue—so called by all Washingtonians) Messrs. Voor-M-P. E. Martin, B. F. Martin, hees, Harrison, Edmunds and Evarts, of roofing. of the Senate, and Messrs. Carlisle, Springer, Breckenridge, and Davenport of the House. Two other re-P. M. markable men and notable figures who are often seen on the streets are The railroad hands are working in the Ex-President of the Senate and the streets of Conway this week, ex. the President of the Senate, John eavating for the road bed. The Sherman, and John J. Ingalls. The One has well said: "A true Chris- track is laid this side of Crabtree stately form of the Ohio Senator is required by the exervation of 2.6 feet, catch a glimpse occasionally of most Tha it is live oak, the lounging of the national solons, the best place absence in Columbia of her father, tion of Conway on Sunday morning, tol itself, is in the corridors of the has been uprooted. Quite a commo. different departments, near the doors ber of the State Senate. It was for motion was excited when the hands of the Secretary's office. When a ing frame for sewing machines. sometime a mystery to us how one reached it and began its destruction, common mortal, like you or I, dear man could work up so many "locals". The tree had been standing for years, reader, would enter the awe-inspirbag fastener. that appeared in the Medium, until and become a conspicuous land-mark ing presence of a Cabinet minister, we learned that the editor had two in the place and was surrendered the obliging door-keeper always decorticating machine. lively, (we like to have written lovely) regretfully by some on that account. hands out a card, with blanks, where-Great difficulty was experienced in in we are required to state "name boat detaching mechanism. uprooting it, the roots in the surface and nature of business," and send it Thanksgiving in Conway was very were locked and interlocked, forming in by a messenger before there is the generally observed. All the stores, one solid mass of roots. These roots slightest chance for admission; but, except two, were closed and employ- extended four or five feet all when a "member" as they are popu-

> is in six feet of it. t in ship-building, &c., for which it having been relegated to the peaceful of private life.

As foreshadowed in my last letter, chaser in possession. ies of nature" is to be deprecated, the resignation of Commissioner of but where these "beauties" are in the Land Office Sparks has taken are that we have on the forfeited named Tom; one black horse mule, named the way of internal improvement place—the President letting down the they must be removed. Association arrogant and rebellious official as eat ment. It will be seen at a glance mare mule, named Mollie; one black mare naturally increases our affection for sily as possible. This was the only how important for this matter to re- mule, named Mollie; one bay mare mule an object, but sometimes the most way, outside of a peremptory dismis- ceive legislative consideration, to the named Nellie; one iron-grey mare mule, tender ties have to be violently sun. sal, to properly rebuke the persistent end that the revenues of the State insubordination of the irascible Illi- may be increased and our taxes for It is expected to nearly finish the noise, who constantly deported him- increased. We call attention to Sen- the agricultural tools and farming impleself in office as if he was lord of all ator Patterson's suggestion .- Col- ments on the plantation of said Lewis

It is the gossip of the hotel and departmental coridtors that some opposition is developing to the confir-While the Horryites are listening mation of Secretary Lamar's probable to the noise of the whistle, and the nomination to the Supreme Bench, and Amanda E. Bryan, or Horry. of the United States Senate.

In the celebrated driven well case, the Supreme Court has recently ren-Mr. Oglesby of Whiteville has dered a decision against the patenlars each on all the driven wells in the United States-the number be-

September and is growing in stock, tation of the mails amounted to from popular favor, and reputation daily. eight to fifteen million dollars per THE undersigned Executors of the last It is run by Jas A. Smith and Frank annum a few years since; but these

Gen. Robert B. Vance, of N. C., a Thanksgiving was generally kept, brother of Senator Vance, is acting

Patents Granted.

Patents granted to citizens of the Leave Chadbourn ... Southern States during the past Arrive at Florence week, and reported expressly for this lawyers, opposite U. S. Patent Office, Washington, D. C.

J. B. Allfree, Cumberland, Md., Arrive Columbia...

R. R. Asbury, Tleasant Retreat, Arrive Columbia......

W. W. Bloodworth, Melino, Fla., staple driver.

B. F. Caldwell, Wheeling, W. Va., cap former for standing seams m, Sumter 11 46 a m., arrives Columbia

J. Floyd, Lynchburg, Va., cigarette machine.

cotton compressor. A. L. Gresham, Kingsland, Ark.,

H. H. Herrington, Macon, Ga., Leave Florence sewing machine fan attachment. W. B. Mann, Baltimore, Md., Anrive Wilmington

J. W. Mullins, London, Ky., re- Leave Sunter. peating gun or fire arm.

Mande C. Murray, Bardstown, Ky., F. D. Paradise, Memphis, Tenn., pivot for transoms.

S. M. Stevenson, Bastrop, La., Leave Columbia... trace fastener. H. S. Taylor, Homer, La., quilt

G. L. Walton, Bougere, La., mail

J. B. Vogel, New Orleans, La., J. W. Willing, Nanticoke, Md.,

Forfeited Land Question'

Senator Patterson has well called or and employees entered heartily round, were so interwoven by growth, larly known, appears, the door flies Lands," referred to subsequently in into the spirit of the occasion. The as to present the appearance almost open as if by magic by the time he Governor Richardson's Message. This is Senator Patterson's sugges-

ers that exist." He was very culo- tain extent by the use of dynamite. which nobody doubts, is casting the by forfeiture to land now on forthe United States contrasting it with about five pounds each, were fired gressional committees a task that Auditor to restore each of such parother forms of government in the old under it before it could be pulled will tax the great tact and skill of cels to the tax duplicate with all world, and making it a subject for down by tackle from the Steamer the Kentucky statesman to accom taxes accrued against it since the devout thanksgiving to the Ruler of Hoister, Horry. About ten hours plish satisfactorily, as there are a owner to pay all taxes in arrear on or and made, bearing date Eleventh day of was consumed in cutting, digging hundred or more new men to before a given day—say 15th De- July, A. D. 1884, and duly recorded and blasting, before it would yield. place a great number of the ablest cember, 1888; if not then paid direct, Book of Mortgages No. 4, in the office of The Capt. expects to use some of and most experienced Congressmen its officers to levy by distress on the said County, we will offer for sale at the lands of defaulters, (that is, to take late residence of said Lewis, in Conway, exclusive possession of them,) adver- C., on Monday, the 5th day of December tise and sell them, and put the pur- proximo, within the legal sale hours, all

umbia Register.

CHIBBESE A. IV.

On Tuesday evening, Nov. 22nd, at' the residence of the bride's father, by J. C. Blum, Esq., Dr. S. P. Watson, of Marion,

Market Report.

CONWAYS, C. RUDE TURPENTINE -Bacon D. S. Sides 12 lb 10 @ 121% cents Butter,..... 28@35 cents. Pork, P bbl..... Molasses ♥ gallon......40@90 cents. Coffee, & pound. 25cts. Corn, & bushels. 75@\$ 1 00 Grist per bushel..... 75608 1 00

Sugar..... 61/16/10 ets Lint Cotton..... 8½ to 9 7-16 cts. WILMINGTON, N. C. Oct. 25, Cotton, 6½ @ 9 3g cents RUDE TURPENTINE Virgin, 79 bbl., 280 pounds \$ 1.75 Yellow Dip, 1.75

\$8.50 @ 7.77

10 cents.

Flour, per bbl.....

Eggs per doz.....

Hard.

Spirits Turpentine, per gal. Tar, \$ 115, 280 pound bbl. Rosin Strained 80@82 cents. NEW ADVERTISEMENTS.

Final Discharge.

will and testament of Joseph E. Hearl, deceased, will apply to Hon. W. E. deficits have been gradually reduced Hardwick, Probate Judge for Horry Coun-The High School is largly atten- until they now are no more than a ty, at his office in Conway, S. C., on Saturday, the 31st day of December 1887, for a ded and is doing well. The cadets million a year -so that by the end final discharge as Executors of said Estate.

DANIEL LEWIS, D. J. McQUEEN, Executors.

Wilmington, Columbia & Augusta Railread.

Schedule in effect Navember 12, 1887. GOING SOUTH-No. 23, Daily. No. 27, Daily. Leave Wilmington Leave Chadbourn. 11.41 p m Leave Marion..... Arrive Florence 1 20 a m No. 15, Daily. 4 31 p m No. 59, DAILY.

No. 52, Dailey. Leave Sumter..... 10 45 p m No. 56, Dahay. Leave Sumter. 9 55 p m No. 52 runs through from Charleston

vi Central R. R. Leaving Lanes 8 34 a m., Manning 8 08 Sundays No. 54 leaves Charleston 8 30 a m., Lanes 10 28 a m., Manning 11 10 a

No. 56 runs through from Charleston

via Central R. R., leaving Lanes 7 13 p.m., Train on C. & D. R. R. connects at Flor. J. A. Gaboury, Montgomery, Ala., ence with No. 59 GOING NORTH No. 78, DAMA. Leave Columbia Arrive Sumter A. H. Isbell, Ashville, N. C., per- Leave Columbia.... 5 12 a m Arrive Flerenc No. 66, Dates. 4 i 0 40 n m Marion. Arrive Wilmington 2 10 p m Principal at Mullias, S. C. No. 53, Dahay.

Arrive Sumter.... 6 46 p m No. 14, Daily. Marion " Chadbourn..... Arrive Wilmington..... *Daily. †Daily except Sunday. No. 58 runs through to Charleston, S. via Central R. R. arriving Manning 7 20 H.E. KEEPM WAYS TANGER. Pm., Lames 8 20 p.m., Charleston 9 45 ON HAND A FILL CO.

No. 57 runs through to Charleston via Central R. R., arriving Manning 8 48 a m, Lanes 9 33 a m., Charleston 11 30 a m. No. 66 connects at Florence with C. & D. train for Cheraw and Wadesboro. Nos. 78 and 14 make close connection at Wilmington with W. & W. R. R. for all points North.

J. F. DIVINE, Gen'l Supt.

Foreclosure Sale.

T. M. EMERSON, Gen'l Pass, Agent.

J. R. Kenly, Supt. Trans.

September 30, 1886.

STATE OF SOUTH CAROLINA, HORRY COUNTY,

and singular the following personal prop The facts as given in the message mortgage, viz: One dark grey horse mule, erty mentioned and described in said land list 914,853 acres of land. These Jack; one black horse mule, named Bill; lands pay no taxes to the govern- one black horse mule, named Frank; one

Two 4-horse road wagons and harnes four 2-horse road wagons and harness, all known as the "Sellers Place;" five head of cattle; one turpentine still on the wharf attached to lot No. 1; also, the turpentine Tooth-Picks s'ill and fixtures now set and in use on the water front of said lot No. 1, in the village

J. C. of Conway. age, we will offer for sale at the former business reat of said Lewis, known as the "Union Place" in said County, on Wednesday, the 7th day of December, the following personal property mentioned and included in said mortgage; One grist mill, cotton gip, steam engine and boiler, togeth er with the appurtnences, fixtures and ma New Virgin, 42 bbl., 320 pounds § 2-25 chinery to the said mill, gin and engine in 2 25 anyway belonging or appertaining.

Terms of sale, cash BURROUGHS & COLLINS,

Sheriff's Sales.

BY virtue of an execution to me directed and lodged in this office, I will sell in to me directed and lodged in this office, Conway, S. C., on Monday, the 5th day of will sell before the Court December next, 1887, at legal sale hours, Conway, S. C., on the first Monday in De the following described personal prop cember 1884, unring following described

Lot dry goods in store, clothing, hats, caps, Boots, shoes, family groceries, bacon, corn, flours, rice, sugar, coffee, etc., one blind horse, one bay mare, four mules, two buggies, one cart, one ox, one cow and yearling, lot hogs, lot goats, lot seed cotton, household furniture, lot corn in barn, lot hay and fodder, one riding saw, one hay cutter, lot cooper tools, lot spirit bbls. lot rosin and turpentine in barrels on Waccama v river, lot cotton seed and wool, one old flat; levied on as the property of E. T. Lewis, at the suit of Tolar & Hart, et al. R. G. Sessions, Sheriff H. C.

J. B. WILKIE, --WITH-

OTTO TIEDEMAN & SONS. Wholesale Grocers,

> 172 and 174 East Bay st., CHARLESTON, S. C.

WEBSTER'S UNABRIDGED

A Dictionary

A Gazetteer of the World

(recently added) and

A Biographical Dictionary

All in One B

webster's Unabridged Dictiona.

de by the State Superintendents of well-to-d States, and by teading College Press.

United States and Canada. It is Stathdard Authority with the United States Supreme Court, and in the Government Printing Office. It has been selected in every case where State Purchases have been made for Schools, and is the Dictionary three distributions. d well-to-do.

Get the Latest and Best.

It is an invaluable companion in every Scho Published by G. & C. MERRIAM & CO.

MULLINS ACADEMY. Mullins, S. C.

11 52 p m REV. JOS. P. PRITCHARD, A M., Principal.

5 20 a m MISS SALLUE C. EWARTS AS

Primary Inconstruent Intermediate Board, exclusive of was

PLYOF

ON(HANDA) FULL

-AND FRESH MEDICINES.

PHARMACUETICAL GOODS ALWAYS IN STORE.

Brushes,

Fine Toilet Soaps.

Shaving Soaps and Brushes,

MEDICINAL SOAPS,

Tooth-Brushes -0-

Colognes

- 0

Extracts.

Vestal Oil &c.

Sheriff's Sales. O. H. Blocker vs. Jesse Davis

IN COURT OF COMMON PLEAS. cember 1887, during legal sale hours, the Davis, bounded by Coleman Worley's land,

Attorney at Law and Trial Justice. Conway,

THE KIRTON HOUSE, Conway, S. C.

Under the management of Mrs. M. E. Sessions will always be found reliable, table first-class, Transient board solicited, Board by the day, week, or month at reasonble rates.

Lumber River and W. C do C. Railroad. Terms Cash

Sheriff H. C

THOS. F. GILLESPIE.