

The People.

THURSDAY, DECEMBER 28, 1882

COUNTY CHRONICLES.
Next Tuesday is a sale day.
Now is the time to wear off.
Several of our young men are attending the Augusts a week.
The cross on your paper is a special invitation for you, gentle reader, to call at this office next Tuesday and to pay up your dues to THE PEOPLE.

Our Bright and handsome young friend, M. C. Willis, of Williston Township, was honorably graduated last week at Col. Coward's Kings Mountain Military Academy.
Cocally-Or.-By Rev. W. D. McMillan, on the afternoon of December 24th, 1882, at the residence of the bride's father, L. M. Hill, Esq., near Branchville, Mr. W. T. Conroy, of Barnwell county, to Miss Mary E. Hill of Orangeburg county.

Registration Notice.
The Registration Books will be open at the county seat on the First Monday in each month until further notice is given.
JNO. W. HOLMES, Supervisor.
dec21-2w

Sale of Land.
I will offer for sale at Barnwell Court House on Wednesday, January 3rd, being the first Tuesday and 2nd day of the month, to the highest bidder for cash the following tract of land, in the same county, containing 450 acres and bounded on the East by the public road leading from Barnwell C. H. to Balden, separating it from land of J. C. Fowke, on the North by lands of J. S. Haverer, R. P. Gantt, on the West by the Lower Three Runs and on the South by lands of M. G. Ussery. The said tract of land will also be sold at private sale at any time before the said sale day if purchasers prefer to treat for it on application to
P. M. CATER
Purchaser to pay for papers.
dec21-2w

German Kahlst-Direct Importation.
Permian Gunns.—Direct from the Agent of the Permian Government.
Fish Gunns.—60% percent, ammuni. Nova Scotia—Land Plaster.
North Carolina Ground Phosphate.—First grade and of high grade.
For sale by
HERMANN BULWINKLE
Keel's Wharf, Charleston, S. C.
dec21-2w

BARWELL RAILROAD.
Time Table No. 2.
To take Effect Monday Dec. 11, 1882, at 6:00 A. M.

WESTWARD.			
STATIONS	1 A.M.	2 M.	3 M.
Blackville	7:00	8:45	10:30
Ashley	7:15	9:00	10:45
Woodwards	7:30	9:15	11:00
Barwell	7:45	9:30	11:15

EASTWARD.

STATIONS	2 A.M.	4 M.	6 M.
Blackville	8:00	9:45	11:30
Ashley	8:15	10:00	11:45
Woodwards	8:30	10:15	12:00
Barwell	8:45	10:30	12:15

Removal.
The undersigned has removed his residence from Allendale to Barnwell, S. C., where he will continue the practice of his profession as heretofore.
J. J. BROWN.
dec21-2w

NOTICE.
All parties indebted to the estate of W. T. BLANTON will come forward and settle with the undersigned, or with
S. W. BLANTON,
at the Homestead,
Parties holding claims against the estate will present the same duly attested to
I. A. BLANTON,
J. W. BLANTON,
Administrators.
Williston, S. C., December 11th, 1882.
dec14-4w

J. W. Strickland,
Wh (wright and Blacksmith),
BLACKVILLE, S. C.

WANTED.
15,000 Tons Cotton Seed.
Highest cash price paid for Cotton Seed delivered in our boats at any of our 15 Depots or Steamboat Landing in South Carolina, Georgia or North Carolina. Highest cash price paid for kerosene, lard and other commodities.
FOR SALE.
COTTON SEED MEAL.
The best and cheapest food for all kinds of stock and the cheapest and best fertilizer on the market. Write for pamphlets containing analyses by Dr. G. U. Shepard, State Chemist, and directions for use to CHARLESTON OIL, MANUFACTURING CO., 25 Broad Street, Charleston, S. C.
dec7-3m

Christmas Goods
—AT—
MOLAIR'S
Part of our stock has already been received and large shipments are on the way direct from the headquarters of Santa Claus. Christmas goods but one year and Molair will have the best, largest and cheapest stock of Christmas Goods ever brought to Barnwell. Call early and make your selections before the stock is picked over. Make the little folks happy.
nov25-4f
LEROY MOLAIR.

Central Hotel,
BROAD STREET,
AUGUSTA, GA.
MRS. W. M. THOMAS,
Centrally located, convenient to business.
nov25-4f

Parlors of Fashion
L. J. LEOKIE.
FALL AND WINTER MILLINERY
Having leased the house and store formerly occupied by Elizabeth, 214 Broad Street, I have fitted up three of the handsomest Millinery Parlors South of Baltimore and am now ready to show the latest and to select stock of French Patterns, Bonnets and Hats, ever brought to Augusta and every one is invited to call and examine styles and prices. Our stock of Ladies' Vests, Trunks, Suits, Feathered, Flowers, Ribbons and accessories complete and at low prices. Hats Goods and Millinery done by a specialist.
Don't forget the place for Fifth Millinery
L. J. LEOKIE,
No. 214 Broad Street,
Next door to Tutt & Reuben's Drug Store.
nov25-4f

WATCH-MAKER AT BLACKVILLE
I offer my repairs to the public in the repair of Watches, Clocks and Jewelry. Work entrusted to me will be done in a workmanlike manner. All work done by night or express shall have special attention. Give me a call.
nov26-3m
T. A. RHODEN.

Removal.
The undersigned has removed his residence from Allendale to Barnwell, S. C., where he will continue the practice of his profession as heretofore.
J. J. BROWN.
dec21-2w

C. F. PECHMANN, of Barnwell,
—WITH—
FARVER, CASHIN & CO
Wholesale and Retail Dealers in
BOOTS AND SHOES
382 BROAD ST. AUGUSTA, GA.
Will be happy to see and serve his numerous friends in Barnwell and adjacent counties.
sep14-6m

THE BLACKVILLE BAKERY
—AND—
RESTAURANT.
J. H. BORGKE, dealer in Fresh Bread and Cakes, Choice Confectionery and select Family Groceries, R. Road Avenue, Blackville, S. C.
Hot Meals served at short notice.
All goods at reasonable figures.
aug21-4f

JAMES H. GADSDEN
Tonsorial Artist,
NO. 90 CHASE ST.
NEAR KING ST. (Sign Telephone Pole and Board).
—AND ALSO AT—
WAVERLY HOUSE.
SHAVING EXECUTED BY ELECTRICITY.
sep1-6m

ASHEPOO PHOSPHATE CO.
Charleston, S. C.
Manufacturers of High Grade Fertilizers, Proprietors of the Celebrated Brands:
Ashpoo Fertilizer,
Ashpoo Acid Phosphate,
Eutaw Fertilizer,
Eutaw Acid Phosphate,
Carolina Phosphate,
Palmetto Acid Phosphate.
Importers of Genuine German Kahlst, direct from the Mines.
Consult your interest and buy those goods. Make application to
P. W. Farrell & Co., Blackville, S. C.
W. J. Martin, Blackville, S. C.
H. J. Brabham & Bro., Baumberg, S. C.
J. D. Copeland, Bamberg, S. C.
S. J. Harz, Bamberg, S. C.
W. H. Kennedy, Williston, S. C.
J. W. Crum, Grahams, S. C.
Fitts & Gooch, Allendale, S. C.
Ashpoo Phosphate Co.
ROBERTSON, TAYLOR & CO.
General Agents, Charleston, S. C.
nov25-6m

WANTED.
15,000 Tons Cotton Seed.
Highest cash price paid for Cotton Seed delivered in our boats at any of our 15 Depots or Steamboat Landing in South Carolina, Georgia or North Carolina. Highest cash price paid for kerosene, lard and other commodities.
FOR SALE.
COTTON SEED MEAL.
The best and cheapest food for all kinds of stock and the cheapest and best fertilizer on the market. Write for pamphlets containing analyses by Dr. G. U. Shepard, State Chemist, and directions for use to CHARLESTON OIL, MANUFACTURING CO., 25 Broad Street, Charleston, S. C.
dec7-3m

Christmas Goods
—AT—
MOLAIR'S
Part of our stock has already been received and large shipments are on the way direct from the headquarters of Santa Claus. Christmas goods but one year and Molair will have the best, largest and cheapest stock of Christmas Goods ever brought to Barnwell. Call early and make your selections before the stock is picked over. Make the little folks happy.
nov25-4f
LEROY MOLAIR.

Central Hotel,
BROAD STREET,
AUGUSTA, GA.
MRS. W. M. THOMAS,
Centrally located, convenient to business.
nov25-4f

Parlors of Fashion
L. J. LEOKIE.
FALL AND WINTER MILLINERY
Having leased the house and store formerly occupied by Elizabeth, 214 Broad Street, I have fitted up three of the handsomest Millinery Parlors South of Baltimore and am now ready to show the latest and to select stock of French Patterns, Bonnets and Hats, ever brought to Augusta and every one is invited to call and examine styles and prices. Our stock of Ladies' Vests, Trunks, Suits, Feathered, Flowers, Ribbons and accessories complete and at low prices. Hats Goods and Millinery done by a specialist.
Don't forget the place for Fifth Millinery
L. J. LEOKIE,
No. 214 Broad Street,
Next door to Tutt & Reuben's Drug Store.
nov25-4f

WATCH-MAKER AT BLACKVILLE
I offer my repairs to the public in the repair of Watches, Clocks and Jewelry. Work entrusted to me will be done in a workmanlike manner. All work done by night or express shall have special attention. Give me a call.
nov26-3m
T. A. RHODEN.

Removal.
The undersigned has removed his residence from Allendale to Barnwell, S. C., where he will continue the practice of his profession as heretofore.
J. J. BROWN.
dec21-2w

C. F. PECHMANN, of Barnwell,
—WITH—
FARVER, CASHIN & CO
Wholesale and Retail Dealers in
BOOTS AND SHOES
382 BROAD ST. AUGUSTA, GA.
Will be happy to see and serve his numerous friends in Barnwell and adjacent counties.
sep14-6m

THE BLACKVILLE BAKERY
—AND—
RESTAURANT.
J. H. BORGKE, dealer in Fresh Bread and Cakes, Choice Confectionery and select Family Groceries, R. Road Avenue, Blackville, S. C.
Hot Meals served at short notice.
All goods at reasonable figures.
aug21-4f

JAMES H. GADSDEN
Tonsorial Artist,
NO. 90 CHASE ST.
NEAR KING ST. (Sign Telephone Pole and Board).
—AND ALSO AT—
WAVERLY HOUSE.
SHAVING EXECUTED BY ELECTRICITY.
sep1-6m

ASHEPOO PHOSPHATE CO.
Charleston, S. C.
Manufacturers of High Grade Fertilizers, Proprietors of the Celebrated Brands:
Ashpoo Fertilizer,
Ashpoo Acid Phosphate,
Eutaw Fertilizer,
Eutaw Acid Phosphate,
Carolina Phosphate,
Palmetto Acid Phosphate.
Importers of Genuine German Kahlst, direct from the Mines.
Consult your interest and buy those goods. Make application to
P. W. Farrell & Co., Blackville, S. C.
W. J. Martin, Blackville, S. C.
H. J. Brabham & Bro., Baumberg, S. C.
J. D. Copeland, Bamberg, S. C.
S. J. Harz, Bamberg, S. C.
W. H. Kennedy, Williston, S. C.
J. W. Crum, Grahams, S. C.
Fitts & Gooch, Allendale, S. C.
Ashpoo Phosphate Co.
ROBERTSON, TAYLOR & CO.
General Agents, Charleston, S. C.
nov25-6m

Ashley Phosphate Company.
CHARLESTON, S. C.
SOLUBLE GUANO, highly ammoniated, DISSOLVED BONE, highest grade; ACID PHOSPHATE, for composting; ASH ELEMENT, made of Floats, for Cotton, Grain and Peas; GENUINE GUANO-SHARD-KAINIT, imported direct from the Mines in Germany and warranted pure; GENUINE FLOATS, of highest grade, product of the Dues Atomizer; SMALL GRAIN SPECIFIC; COTTON AND CORN COMPOUND; GROUND DRIED FISH AND BLOOD; GROUND HAW BONE; N. S. LAND PLASTER; COTTON SEED MEAL.
Special Formulas made to order. Special inducements for cash orders. For terms, illustrated Almanacs and cards address the Co.

HALL MANUFACTURING CO.,
Factory, Office, Warehouses, and Lumber Yards, 10 to 20 Cumberland Street, CHARLESTON, S. C.
With the aid of New Machinery, skilled workmen and best material, we are now prepared to manufacture in this city all kinds of work; we shall make a specialty of Doors, Sashes, Blinds, Mouldings, Brackets, Scroll Sawing. Fine fancy front doors of pine or hard wood a specialty. Window and door frames, flooring boards, etc., stain, calico, balusters, posts, mantels, wood and slate mantels, "palliers", sashes, with window guards, white pine, mahogany and walnut. All kinds of fancy lumber, paints, oils, varnishes, brushes in all styles, artists' materials. Use the Practical and New Wash Washer and Look combined, best in the world. Application for Patent filed Feb. 24, 1881. Window Glass, Glass of 24 American, ground, cut and enamelled glass, all colors and styles. Putty, Glaziers' Points, Diamonds and Knives. Before purchasing your material, consult your interest and buy at our Greatly Reduced Prices to suit the times. We buy for cash and manufacture to sell at low figures. Estimates given for every description of work. Plans, specifications, etc., furnished for dwellings.
Hall Manufacturing Co., Charleston, S. C.
Estimates given for every description of work. Plans, specifications, etc., furnished for dwellings.
STAIR WORK.
Having facilities with machinery and experienced workmen, we are prepared to get out all kinds of stair work, ready to put up, at very low prices. Kerosene, Balusters and Hand Rails, all designs and patterns; also, all kinds of Walnut, Mahogany and Fancy Lumber. In ordering Ralls we should have forms filled out, and also state whether the Spring Lift is for 16 or 20 ft or not; if not, state how far they are ahead or back. For Working Stairs send sketch drawing.
nov16-6m

FERTILIZERS
OF ALL KINDS AND OF THE HIGHEST GRADE.
GERMAN KAINIT
OF DIRECT IMPORTATION.
COTTON SEED MEAL
AND ALL FERTILIZER SUPPLIES.
—FOR SALE BY—
WANDO PHOSPHATE COMPANY.
Charleston, S. C.
FRANCIS B. HACKER, President
JOSIAH S. BROWN, Treasurer.
nov16-6m

South Carolina Railway.
Commencing December 10th 1882, trains will run as follows:

COLUMBIA DIVISION.	
(Daily)	
Leave Charleston	7:00 a.m. 8:20 p.m.
Arrive at Columbia	11:28 a.m. 16:00 p.m.
Leave Columbia	6:58 p.m. 8:00 a.m.
Arrive at Charleston	11:30 p.m. 8:08 a.m.

AUGUSTA DIVISION.
(Daily, Except Sunday.)

COLUMBIA DIVISION.	
(Daily, Except Sunday.)	
Leave Charleston	8:35 a.m. 8:45 p.m.
Arrive at Branchville	10:45 a.m. 6:00 p.m.
Leave Branchville	10:00 a.m. 6:00 p.m.
Leave Edisto	11:27 a.m. 6:12 p.m.
Leave Midway	11:18 a.m. 6:23 p.m.
Leave Branchville	11:20 a.m. 6:21 p.m.
Leave Graham	11:30 a.m. 6:47 p.m.
Leave Leno	11:45 a.m. 6:55 p.m.
Leave Blackville	11:52 a.m. 7:18 p.m.
Leave Eiko	12:08 p.m. 7:35 p.m.
Leave Williston	12:16 p.m. 7:52 p.m.
Arrive at Augusta	2:00 p.m. 9:03 p.m.

(Daily—East.)

Leave Augusta	7:05 a.m. 4:20 p.m.
Leave Williston	9:18 a.m. 6:55 p.m.
Leave Eiko	9:29 a.m. 6:15 p.m.
Leave Blackville	9:37 a.m. 6:30 p.m.
Leave Leno	9:45 a.m. 6:36 p.m.
Leave Graham	9:55 a.m. 6:47 p.m.
Leave Bamberg	10:05 a.m. 6:58 p.m.
Leave Midway	10:16 a.m. 7:06 p.m.
Leave Edisto	10:29 a.m. 7:16 p.m.
Arrive at Branchville	10:39 a.m. 7:23 p.m.
Leave Branchville	10:45 a.m. 7:31 p.m.
Arrive at Charleston	12:55 p.m. 11:37 p.m.

(Freight and Accommodation—West.)

Leave Branchville	5:55 a.m.
Leave Blackville	6:45 a.m.
Arrive at Augusta	9:10 a.m.

(Freight and Accommodation—East.)

Leave Augusta	9:00 p.m.
Arrive at Blackville	11:00 p.m.
Arrive at Branchville	11:55 a.m.

COLUMBIA DIVISION.
(Daily, Except Sunday.)

Leave Branchville	11:00 a.m.
Arrive at Columbia	4:05 p.m.
Leave Columbia	8:00 a.m.
Arrive at Branchville	10:37 a.m.

CONNECTIONS.
Trains leaving Branchville at 8:00 A. M. and Columbia at 6:58 P. M. make connection here daily, except Sundays, with trains on Augusta Division.
Trains leaving Charleston at 8:45 P. M. and leaving Augusta at 7:00 A. M. and 4:20 P. M. make connections daily with trains of the Georgia Railroad and Central Railroad of Georgia, for Macon, Atlanta and all points West and Southwest.
"PASSENGER FARE."
Excursion Tickets to and from all Stations on the Road are sold at 5 cents per mile for round trip. Tickets are good for ten days return. On Saturdays and Sundays tickets are sold to and from all Stations at one fare less for the round trip. Tickets are good till Monday noon to return. Regular rates, 4 cents per mile first class, 3 cents per mile second class where tickets are purchased before entering the cars. Sleeping Cars are run on a night passenger train between Charleston and Columbia.
D. C. ALLEN, G. P. & T. Agt.
JOHN B. PERK, General Manager.

Wedding Gifts
—AT—
ALLANS.
Fine Watches.
American and Swiss, of the latest styles.
Rich Jewelry.
Old and Elegant Design and exquisite Workmanship.
Selling Silverware.
In Fresh and Beautiful Patterns, especially adapted for Wedding Presents.
Silver-plated Ware.
The Sets, Wallers, Ice Pickers, Butter Dishes, Cup Goblets, Spoon, Forks of best quality, etc.
Choice Fancy Goods.
French and American Clocks, Fine Table Cutlery, Spectacles, etc.
Watches and Jewelry Carefully Repaired.
The Best Goods at the Lowest Prices.
JAMES ALLAN,
307 King St., Charleston, S. C.
oct6-4w

G. T. Andrews
With **E. B. EARLE,**
301 King St., Charleston, S. C.
Dealer in fine Shoes, Boots, Trunks, &c. His guarantees satisfaction. Exchanges cheerfully made at any time. All orders ordered over \$10.00 Express charge prepaid. He invites his friends of Barnwell County to come and see him, and any hinders entrusted to him will be promptly executed. Your favors solicited.
G. T. ANDREWS,
Near Masonic Hall, 301 King St.
oct6-4w

A. J. Weathersbee.
I HAVE JUST RECEIVED A large stock of General Merchandise which I will sell at very close figures for cash and cash only.
Buyers will find it to their interest to trade with me, for I am determined to be undersold by no merchant in this country.
All persons indebted to me are requested and advised to make early settlements. It will pay them to do so. Patience has ceased to be a virtue.
A. J. WEATHERSBEE,
Williston, S. C.
aug21-4f

W. R. KELLY,
ATTORNEY AT LAW,
BLACKVILLE, S. C.
Promises a specialty
dec21-4f

WILCOX, GIBBS & CO.'S MANUFACTURING
WILCOX, GIBBS & CO.
Are acknowledged by everybody to be the best for quality, and on reasonable terms for quantity.
And their Agents throughout the Country.

Fall and Winter O
Molair's Man
Just received and opened and to be had in an enormous quantity of Ladies, Misses and Children's Hats, Feathers, Ribbons, Velveteens, Laces and Collarlets, Ladies' Cloaks, Dresses, Dress Goods in all shades, and a beautiful line of the latest Northern and Eastern Hosiery. Millions of Shirts for Children and Adults. Clothing for Men and Young Men. Bedsteads, Chairs, Bureaus, Sitcher, Etc., Etc., from the And last, but not least, a full line of Choice Fancy and Staple Goods sold for cash at cash prices at

Leroy Molair
BARNWELL, S. C.
Hart & Company,
HARDWARE MERCHANTS,
AGENTS FOR
Baldwin FEED CUTTER.
STATE AGENTS FOR
KEMP'S MANURE PREPARED
GREATEST ADVANCE IN MANURE
FOR SALE:
Axes, Hammers, Hoop Chains, Plow Lines, Plows, Plow Stocks, Singletrees, Shovels, Spades, Forks, Woodware, Hardware, Pottery

HEADQUARTERS FOR
HART & CO.
SEND FOR CIRCULAR AND PRICES.
HART & CO.
CHARLESTON, S. C.
June 16

Geo. R. Lombard & Co.
Frost City Foundry and Machine Works
Near the Water Tower, 1214 to 1226 Fenwick Street, Augusta, Georgia.
Saw Mills, Grist Mills, Corn Mills, Planing Machinery, Engines and Cotton Screws, Shafting, Pulleys, Hangers, Journal Boxes, Mill Castings, Iron Turbine Water Wheels, Gun Carriages, Jordan's Governor, Blowers, Fan Saws and Gummers and Dies, Belting and Bobbit Metal and Brass Globes and Check Valves, Washers, Gauges, Ice, Iron and Brass Castings, Gin Ribs and Injectors.
Repairing promptly done at lowest prices. We cast every day both in Brass, having greatly increased our capacity with latest improved tools, running full time with 100 tons, and are prepared to fill orders promptly at lowest prices. We also repair and overhaul all machinery before sending elsewhere. Agents for the best best boiler and engine works in the South. Will work iron or cast iron, and will be glad to give estimates on any work. We are also agents for the sale of Retail, etc.
Just This in a Very Few
W. R. KELLY,
711 E. of
of Men, Youth and
in Augusta. We are
caring the latest
of Retail, etc.
oct5-3m