

The Watchman and Southern. TUESDAY, AUGUST 16. Entered at the Post Office at Sumter, S. C., as Second Class Matter.

POSTAL DIRECTOR. The Money Order Delivery is Open every day during the week, from 8 A. M. to 4 P. M.

Deaths. Mrs. Dr. C. H. Green, of Mt. Clio, died on Friday last. The daughter of Mr. J. E. Scott, of Manning, died on Saturday last.

Our Consolidation. A good many newspapers over the State have given editorial notices of our consolidation, and it would be pleasing to us to publish their flattering notices.

Repairs. The cistern in front of Furstenburg's store which has been furnishing very doubtful water for some time, is now undergoing thorough repairs and cleaning out.

The Sumter Public School. The services of Prof. W. S. Durham have been secured by the Trustees as teacher of the Public School.

The State Normal Institute. According to the Press reports, the State Normal Institute is continuing in interest, and is accomplishing a great deal of good.

Clarendon Enterprise Dots. In the neighborhood of Bonanza two children died last week from Diphtheria. Others are ill with the same disease.

Suicide. On Friday last the citizens of Manning were startled at the announcement that Mr. C. F. Stafford, better known to many by the name of Jack Stafford, had committed suicide by shooting himself through the head with a revolver.

The Piedmont Seminary. We have received a very interesting Prospectus of the Piedmont Female Seminary for the Session '81-'82. The school is situated in Spaulding, the land of rolling hills, smiling meadows and laughing water.

Hay! ON HAND, PRIME TIMOTHY HAY, at \$1.50 per 100 lbs. Put up in small bales, convenient to consumers.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

TO ARRIVE, at same place, the latter part of this month, ONE CAR LOAD OF HORSES and MULES, To Suit the Market.

New Cotton. The first bale of new cotton comes from the farm of Mr. T. J. Timmer. It weighed 316 lbs. and was ginned and packed by the Joint Stock Company on the 10th inst., in 45 minutes.

Horse Stealing. Last Friday night, Robert Winn, and three other colored men whose names have not yet been ascertained, went on the premises of Mr. J. P. Thompson, of Stateburg with the intention of stealing a fine iron-grey horse which belonged to his brother, but they were prevented from carrying their intention into effect, as this much coveted animal was locked up in the stable, and the dogs kept such a barking that they were afraid to make the venture.

Base Ball. The match game played yesterday afternoon between the Red Stockings of Camden, and the Palmettos of Sumter, on the grounds of the latter, was one of unusual interest, being closely contested by both Clubs.

Be Wise and Happy. If you will stop all your extravagance and wrong notions in doctoring yourself and families with expensive doctors or humbug cures, that do harm always, and use only nature's simple remedies for all your ailments, you will be wise, well and happy, and save great expense.

Certain Knowledge. We know whereof we affirm when we say that Warner's Safe Kidney and Liver Cure has performed more wonderful cures than any medicine ever brought before the American public.

BRIEFLETS. Mrs. Dr. Fred Green returned Saturday morning last from her trip to Charleston. After awhile the Sumter Literary Society will flourish again like a "green lay horse."

The "do" in "doan's" means it is as strong as a lion. Corn went up 2 cents per bushel last week in Chicago.

Notice and given to the appointments of the County Treasurer published in another column. We learn that "Ye Fool," formerly a correspondent of the Watchman, is putting his quill in order for "incubations," as his article has been called.

Sunday night last the following persons left for New York: Capt. John Reid Messrs. J. Furstenburg, Geo. Ducker, C. F. A. Balmann and wife.

Mrs. Boren, nee Miss Mamie Moses, formerly of this place, was married on the 6th inst., to Postmaster W. N. Taft, of Charleston, S. C.

Mr. S. S. Solomons was in town some days last week. The road from Lanes to Sumter is a failure, he says. If anybody wants to carry it further, they can do so.

Our worthy friend, Mr. James D. Witherspoon, who left Charleston some months ago on account of his health, and who has been recovering ever since, is so much improved that he intends to return to business the last of this week.

Can any one tell us whether Sumter is ever to have a bank? But three or possibly four towns in the State do more business than is done here, and yet we have no bank.

Says an exchange: "Why do we know so little of the President's condition?" Answer: "B-cause ignorance is bliss."

How does it look for a fellow to be talking very sweetly and softly about his affianced lady, and then to-morrow to be seen riding out with some other chap's girl? There is somewhere a disregard for the "eternal fitness of things."

You Can't Afford To be without Warner's Safe Kidney and Liver Cure. IF IT IS FOUND AT LAST.

SOMEWHERE UNDER THE SKIN.—A new era is being inaugurated upon woman. Hitherto she has been called upon to suffer the agonies of child and her own besides. The frequent and distressing irregularities peculiar to her sex have long been to her "divine spring of woes manna," and she has been the victim of the "holy of holies of poverty alike," woman has been the constant yet patient victim of a thousand ills unknown to man—and without a remedy.

Prepared by Dr. J. Bradford, Atlanta, Ga., price, \$1.50 per bottle.

COLETTES, GA., Aug. 21, 1877. Dear Doctor.—We have your "Testines" (Testing Powder) to our little grandchild with the finest results. The effects were almost magical and certainly more satisfactory than from anything we ever used. Yours very truly,

VOICES FROM HEAVEN. Suggested by the Deaths of Albert and Anita Moses. We now shine in the light of God. His image stamps our brow; Through the shadow of Death our feet have trod, And we dwell in glory now.

No breaking heart is here. No keen and thrilling pain. No wasted, check where the burning tear Hath rolled and left its stain.

We have found the joys of Heaven. We are numbered with angel bands. To our home in glory we go, And hark within our hands.

We have learned the song they sing Whom Jehovah hath made free, And the glorious walls of Heaven now ring, With our new-born melody.

No sin, no grief, no pain. Safe in our happy home. Our fears all dead, our doubts all slain, Our hours of triumph come, Our friends of our mortal tears, The trusted and the true.

You are walking still in the Vale of Tears, But we wait to welcome you. Do not forget! O'er no memory's golden chain Shall bind our hearts to the hearts below Till they meet and touch again.

Each link is strong and bright, While Love's electric flame, Flashes freely down, like a river of light, To the World from whence we came.

Do you mourn when other stars Shine out in the firmament? Do you weep when the voice of wars And the rage of conflicts die?

Why then should your tears roll down? O'er hearts that are so sorely riven? For to other realms are given a crown And our happy souls are in Heaven.

Sumter, S. C., August 3, 1881. A Mother returns her heart-felt thanks to "Sympathy," and takes this method of acknowledging her touching lines.

Jay Gould dominates a large part of the business interests of St. Louis. He owns its railroad connections, its bridges, its largest iron works, its barge line down the river, and he has just bought a controlling interest in the stock-yards which serve its railroads.

If you are troubled with fever and ague, dumb ague, bilious fever, jaundice, dyspepsia, or any disease of the liver, blood and stomach, and wish to try the new remedy, Prof. Guimette's French Liver Pad, Ask your drug-gist for it, and take no other, and if he has not got it send \$1.50 in a letter to the French Pad Co., Toledo, O., and receive one by return mail, July 15.

Agents and canvassers make from \$25 to \$50 per week selling goods for E. G. Rilcock & Co., 10 Barclay street, New York. Send for their catalogue and terms, Aug 19.

Dr. A. R. Norton of Savannah, writes: I assure you it affords me pleasure to give my approval and certificate in favor of your Lung Restorer, having given it a fair trial in a number of cases where it proved a success in the treatment of Bronchitis and Consumption. Five years ago my wife was far gone in Consumption, she had been confined to her bed the greater part of the time, for six months with hectic fever every day, and had lost little bits of her memory, but by perseverance with the blessings of God, her lungs are to-day perfectly sound. I gave her no other Lung Medicine than yours and a cough spray I make. I have generally given them together as I have strong faith in both. I succeeded in curing a number of hopeless cases, and regard Dr. Norton's Lung Restorer as a very valuable preparation. Please send me per Express three dozen, as I am an anxious sufferer from a KANSAS.

A. R. NORTON, M. D., Cor. West, Broad and Harris Sts., Savannah, Ga.

Messrs. Lamar, Rankin & Lamar, Gentlemen.—One bottle of Brewer's Lung Restorer cured me of bronchitis in a week's time. I will want a few more bottles soon. I intend keeping it in my house all the time, as I consider it a valuable medicine. Yours Respectfully,

HENRY DAVIS, Sold by all druggists, July 5-2m.

SELMIA, ALA., April 8, 1878. Mr. J. D. Goodwin, Agent—Dear Sir: I take pleasure in stating that I have used your Medicated Stock Feed on a very poor cow, with great success. She looks very much better now, gives a great deal more milk, and is much superior. I therefore recommend this medicine to all who wish to improve their stock, cattle and horses, as it is truly what it is represented to be. Very Respectfully,

W. H. SHENK, I used one sack of your Stock Feed on my cow, with very satisfactory results. She had recently dropped her calf, and was in poor condition, and it was of your Stock Feed she was rapidly improved in flesh and milk. Very Respectfully,

NEW ADVERTISEMENTS. D. HARTER'S. (Incorporated under the seal of the United States.)

IRON TONIC. MANUFACTURED BY THE DR. HARTE MEDICINE CO., NO. 213 NORTH MAIN STREET, ST. LOUIS.

D. J. WINN & CO., DEALERS IN READY-MADE CLOTHING, OF ALL GRADES.

"Earliest Flowers of Spring." DESPORTES & EDMUNDS, WRIGHT'S HOTEL BLOCK, COLUMBIA, S. C.

In Store: Beautiful Lawns at 6 1-4 cts. Beautiful Cambrics at 8 1/2 cts. Beautiful Prints at 6 1/4 cts.

A beautiful line of Ladies', Gents' and Children's Hand-sewed Shoes; also the cheaper qualities.

WULBERN & PIEPER, WHOLESALE GROCERS, AND DEALERS IN Provisions, Liquors, Tobacco, &c.

Desportes & Edmunds, Wright's Hotel Block, COLUMBIA, S. C.

ANTHONY WHITE, Agent and Commission Merchant, SUMTER, S. C.

LADIES' STORE OF J. THEO. SOLOMONS, You will find the Best and Freshest Selection of SUMMER DRESS GOODS.

HOP BITTERS. (A Medicine, not a Drink.) HOPS, BICHL, MANDRAKE, DANDELION.

MANHOOD. HOW LOST, HOW RESTORED! Just published, a new edition of Dr. CUL VERVILLE'S CELEBRATED ESSAY on the Failure of the Seminal Fluid, or the seminal weakness, (Exhaustion, Seminal Losses, Impotence, Mental and Physical Impairment, Impediments to Marriage, etc.) also, Consumption, Eclipsed and Enlarged Testicles, and other ailments, cured by his infallible and permanent medicine.

THE AIMAR HOUSE, VANDERHORST and King Sts. HAVING BEEN LEASED BY Miss Heriot.

THE PURCELL HOUSE, Wilmington, N. C. UNDER NEW MANAGEMENT. First Class Hotel.

ROBERT HOUGH & SONS, IMPORTERS AND DEALERS IN Brandy, Wines and Whiskies.

WRIGHT'S HOTEL, COLUMBIA, S. C. THIS NEW AND ELEGANT HOUSE, with all modern improvements, is now open for the reception of guests.

THE CELEBRATED PRESTON'S FERTILIZERS. STEAM ENGINES. WE SAVE MONEY BY CALLING ON US.

P. & A. J. MOSES, Livery and Sale Stables, Main Street. (AT ELLIS' OLD STAND.)

A full line of Vehicles and Teams always on hand. Traveling fares moderate. Commercial travelers can always be accommodated there.

J. D. CRAIG'S FURNITURE AND UNDERTAKING ESTABLISHMENT, Sumter, S. C.

THE UNDERTAKING DEPARTMENT, IS FULL AND COMPLETE, COFFINS AND CASKETS of all descriptions and sizes constantly in store at prices ranging—

WEDGEFIELD BUILDING LOTS FOR SALE. WITH the view of meeting the demand for Building Lots at Wedgefield, the undersigned has decided to lay out in lots about TEN ACRES of land, NEAR THE DEPOT, which will be sold low, and on reasonable terms, to bona fide settlers.

WULBERN & PIEPER, WHOLESALE GROCERS, AND DEALERS IN Provisions, Liquors, Tobacco, &c.

MOSES GOLDSMITH & SON, Wholesale Merchants.

E. R. STOKES, Blank Book Manufacturer, GENERAL BOOKBINDER.

GLENN SPRINGS, Spartanburg Co., S. C. SIMPSON & SIMPSON, PROPRIETORS.

THE AIMAR HOUSE, VANDERHORST and King Sts. HAVING BEEN LEASED BY Miss Heriot.

THE PURCELL HOUSE, Wilmington, N. C. UNDER NEW MANAGEMENT. First Class Hotel.

ROBERT HOUGH & SONS, IMPORTERS AND DEALERS IN Brandy, Wines and Whiskies.

WRIGHT'S HOTEL, COLUMBIA, S. C. THIS NEW AND ELEGANT HOUSE, with all modern improvements, is now open for the reception of guests.

THE CELEBRATED PRESTON'S FERTILIZERS. STEAM ENGINES. WE SAVE MONEY BY CALLING ON US.

WEDGFIELD BUILDING LOTS FOR SALE. WITH the view of meeting the demand for Building Lots at Wedgefield, the undersigned has decided to lay out in lots about TEN ACRES of land, NEAR THE DEPOT, which will be sold low, and on reasonable terms, to bona fide settlers.

WULBERN & PIEPER, WHOLESALE GROCERS, AND DEALERS IN Provisions, Liquors, Tobacco, &c.

MOSES GOLDSMITH & SON, Wholesale Merchants.

E. R. STOKES, Blank Book Manufacturer, GENERAL BOOKBINDER.

GLENN SPRINGS, Spartanburg Co., S. C. SIMPSON & SIMPSON, PROPRIETORS.

BLANDING & BLANDING, Attorneys at Law, Sumter, S. C.

JOHN ALEXANDER, CONGAREE Iron Works, COLUMBIA, S. C.

BELL FOUNDRY. I can say that I have made the largest bells ever cast in the State, such as the bell for the City Hall in Columbia.

ARCHITECTURAL WORK, COLUMNS FOR STORE FRONTS, in large and various, and in RAILING FOR RAILROADS, BRIDGES AND GEMETTES.

Peerless Engine, MOUNTED OR ON SILLS. PORTABLE OR STATIONARY. Any Size from 2 to 60-Horse Power.

JOHN ALEXANDER, CONGAREE IRON WORKS, COLUMBIA, S. C.

Guilmettes' FRENCH KIDNEY PADS. I have already been sold in this country and in France.

Lame Back. That the Pad will cure This Great Remedy will positively and PERMANENTLY cure Lumbago, Lame Back, Sciatica, Gravel, Rheumatism, Dropsy, Bright's Disease, etc.

PROF. GUILMETTE'S FRENCH KIDNEY PAD, WHICH CURES BY ABSORPTION.

"LAND OF THE SKY" AND OF SUNSETS.

Chase's Globe Hotel, Hendersonville, N. C. G. C. CHASE, Proprietor.

BEST GATE LATCH. In the World, Cheap, Simple, Durable. Works easily, and is a perfect support to the Gate.

THE MOST POPULAR OF ALL SEWING MACHINES is the LIGHT-RUNNING.

PLEASANT ROOMS, NEAT FURNITURE, SPRING BEDS, CLEAN LINENS, ROOMS CARPETED AND UN-CARPETED, GOOD FARE, CLEAR ICE COLD WATER.

STAGES AND HACKS will call every morning for Passengers to Asheville, Gaston's Head, Back Forest, Broad and other points.

Try the Globe. C. C. CHASE, Prop'r.

MERCHANT'S HOTEL, SPARTANBURG, S. C. A. M. SPEIGHTS, Proprietor.

HILBERS HOUSE, No. 281 King-Street, Charleston, S. C.

STARTLING DISCOVERY! LOST RAINBOW RESTORED! A vessel of youthful prodigies causing Precious Deceit, Nervous Debility, Loss of Manhood, etc., having tried in vain every remedy, he will send FREE to his fellow-sufferers, address J. H. REEVES, 45 Chatham St., N. Y.

JOHN ALEXANDER, CONGAREE Iron Works, COLUMBIA, S. C.

BELL FOUNDRY. I can say that I have made the largest bells ever cast in the State, such as the bell for the City Hall in Columbia.

ARCHITECTURAL WORK, COLUMNS FOR STORE FRONTS, in large and various, and in RAILING FOR RAILROADS, BRIDGES AND GEMETTES.

Peerless Engine, MOUNTED OR ON SILLS. PORTABLE OR STATIONARY. Any Size from 2 to 60-Horse Power.

JOHN ALEXANDER, CONGAREE IRON WORKS, COLUMBIA, S. C.

Guilmettes' FRENCH KIDNEY PADS. I have already been sold in this country and in France.

Lame Back. That the Pad will cure This Great Remedy will positively and PERMANENTLY cure Lumbago, Lame Back, Sciatica, Gravel, Rheumatism, Dropsy, Bright's Disease, etc.

PROF. GUILMETTE'S FRENCH KIDNEY PAD, WHICH CURES BY ABSORPTION.

"LAND OF THE SKY" AND OF SUNSETS.

Chase's Globe Hotel, Hendersonville, N. C. G. C. CHASE, Proprietor.

BEST GATE LATCH. In the World, Cheap, Simple, Durable. Works easily, and is a perfect support to the Gate.

THE MOST POPULAR OF ALL SEWING MACHINES is the LIGHT-RUNNING.

PLEASANT ROOMS, NEAT FURNITURE, SPRING BEDS, CLEAN LINENS, ROOMS CARPETED AND UN-CARPETED, GOOD FARE, CLEAR ICE COLD WATER.

STAGES AND HACKS will call every morning for Passengers to Asheville, Gaston's Head, Back Forest, Broad and other points.

Try the Globe. C. C. CHASE, Prop'r.

MERCHANT'S HOTEL, SPARTANBURG, S. C. A. M. SPEIGHTS, Proprietor.

HILBERS HOUSE, No. 281 King-Street, Charleston, S. C.

STARTLING DISCOVERY! LOST RAINBOW RESTORED! A vessel of youthful prodigies causing Precious Deceit, Nervous Debility, Loss of Manhood, etc., having tried in vain every remedy, he will send FREE to his fellow-sufferers, address J. H. REEVES, 45 Chatham St., N. Y.