

WILLIAMSTON SPRINGS HOTEL FOR SALE.

THE STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT. In Equity. Epoch Nelson, vs. H. T. Tusten and Bill for Partition, &c.

WILLIAMSTON SPRINGS HOTEL. THE LOT CONTAINS 2 ACRES, MORE OR LESS.

The Hotel was constructed in 1857, and is in complete repair. It fronts on the Main Street of the Town, within a few steps of the Railroad, and is but a short distance from the Williamston Springs, which are well known for their medicinal and curative qualities.

BAR ROOM AND BARBER'S OFFICE AND STORE ROOM.

The Dining Room is capable of seating 500 persons. On the premises are a

BILLIARD ROOM, With Three Tables, 2 TEN PIN ALLEYS, LIVERY STABLES,

Brick Kitchen and Four Wells, one of them in the kitchen. Gas Fixtures, Bath Rooms, Wash Rooms, and everything necessary for the comfort of those needing health and pleasure.

HOTEL FURNITURE.

Of which there is a large quantity, suitable for the furnishing of a first class Hotel. Kitchen Utensils, Groceries, Supplies, &c.

TERMS - For the Hotel, one fifth of the purchase money will be required in cash, the balance in 1, 2 and 3 years, in equal instalments, interest from day of sale on the whole sum.

W. H. PARKER, C. E. & D. Commissioner's Office, Oct. 1, 1860.

IMPORTANT INFORMATION TO RENT.

THE CORNER STORE HOUSE, now occupied by MOORE & QUAFFE, opposite the Marshall House and Washington Street, fronting the Public Square, and adjoining the Post Office, is to be let to one of the best business locations in town.

JOHN McLAREN, Abbeville C. H., S. C. August 14, 1860 20 1/2

SPLendid FOUR-HORSE STAGE LINE.

FROM Abbeville to Washington, Ga., and FROM NINETY SIX, S. C., to Augusta, Ga.

ARRIVALS AND DEPARTURES. Leaves Abbeville at 9 o'clock, a. m., on MONDAYS, WEDNESDAYS and FRIDAYS on the arrival of the down Passenger Train from Greenville, and arrives at Washington same day at 5 o'clock.

For further information apply to L. H. RUSSELL, Agent Office at the Marshall House, Abbeville C. H., S. C., for Washington Line; or to W. STEWARD, Ninety Six; or to J. P. POOL & CO., Agents for the Augusta, S. C. Line.

DOCT. M. J. JONES, Under the Augusta Hotel, AUGUSTA, GEORGIA, Wholesale and Retail Dealer in

DRUGS, MEDICINES AND CHEMICALS.

Dye Woods and Dye Stuffs, Oils, Paints and Planter's Articles, Varnishes, Window Glass and Putty, Glassware, Perfumery, Fine Soap, Fine Hair and Tooth Brushes, Paint Brushes, Paining Brushes, Surgical and Dental Instruments, Trusses and Supporters of all kinds, Spices, Snuffs, Manufactured Tobacco, all the Patent or Proprietary Medicines of the Day, Superior Liqueurs, Pure Wines and Brands for Medicinal Purposes.

FANCY ARTICLES, & C. We make our purchases for Cash, and offer goods equally as low as they can be obtained from any similar establishment in this section.

KAUFFER, BAUM & CO., WHOLESALE DRY GOODS ESTABLISHMENT, 175 BROAD STREET, 178. UNDER THE AUGUSTA HOTEL, AUGUSTA, GA.

THE Undersigned would respectfully inform Merchants and Dealers that they have just completed their arrangements for the coming Winter Season. Our Store has been enlarged to double its former size, thereby making it the largest Store in the State of Georgia.

JUST RECEIVED

Black and Colored Cassimeres, Black and Colored Cloth, Satinets, Kentucky Jeans and Ticks, Kerseys, Osnaburgs, (Denims), Georgia Stripes, Martindale Plaid, and Stripes, Calicoes, of all kinds, Mohair, Debeiges, Celestials, Lavella Cloth, Barege Delaines, Bombazine, Alpacas, Delaines, Marellas, All Wool Delaines, English Merinos, Black Broad Silks, Fancy and Plain Silks, Silk Lobes, Poplins, Foulards, India and China Silks, Brown and White Sheeting, Irish Linens, Table Covers, Table Cloths, Diapers, Damasks, Doilies, Napkins, Towels, Brilliant, Marcellis Quilts, Embroideries, Hat Ribbons, Corsets, Velvet Ribbons, Fringes, Morocco and Silk Belts, Laces, White Goods, of all kinds, Ladies' and Misses' HOOP SKIRTS, Trimmings, Yankee Notions, Hosiery and Gloves, of all kinds, Bad and Negro BLANKETS, &c., &c.

OUR manufactory of CLOAKS and MANTILLAS, the only one in the Southern States, is in full operation now; and we venture to say that we can offer these articles better finished and more suitable to Southern taste, as cheap as any Northern House. Just give us the pleasure of an early call and convince yourselves of the above facts.

KAUFFER, BAUM & CO., 175 and 177 Broad Street, UNDER THE AUGUSTA HOTEL, AUGUSTA, GA.

J. KAUFFER, L. BAUM, August 31, 1860, 18 1/2

FURNITURE. THE NEWLY ESTABLISHED HOUSE OF RANSOM EVANS & CO.,

Would respectfully inform their friends and the public generally, to an inspection of their SELECT STOCK OF FURNITURE.

They may be found at No. 149, BROAD STREET, City Hotel Building, (late Eagle & Phoenix) where they have on hand and are daily receiving from the best manufacturers in the country,

Every Variety of Furniture. LOWER FIGURES RANSOM EVANS & CO. AUGUSTA, GA.

The has ever been sold in this market. Give us a trial. Headquarters for Good Carriages of every Description at Charleston Prices.

PHINEAS F. FRAZEE, COLUMBIA, S. C.

Carriage Manufactory, Directly in the Rear of the Market. THE subscriber having a competent draughtsman and a complete set of Practical Workmen is prepared to build to order any and all styles of Vehicles, and is daily adding to his Stock of his own manufacture in Columbia, such Carriages as cannot fail to please the most fastidious, and again begs leave to invite the attention of his friends and customers and the public generally to call and see his

ENCOURAGE SOUTHERN ENTERPRISE! SUPERIOR COTTON AND WOOLEN GOODS. COLUMBIA MILLS.

THE Subscribers, in view of the GREATLY INCREASING Demand for goods of Southern manufacture, have added very largely to the machinery in their extensive COTTON and WOOLEN MILLS, and are now prepared to furnish COTTON OSNABURGS, STRIPED OS, which they WARRANT to be of SUPERIOR quality. We also continue to manufacture Wool into Cloth, at very low rates, furnishing everything except the wool, and charging but 12 1/2 cents per yard for Plain Cloth, and 16 cents per yard for Twills; or we will work it up for one half of the cloth it makes.

RHODES' SUPER-PHOSPHATE!

PLANTERS seeking Manures, will recollect that RHODES' SUPER-PHOSPHATE is the only Manure the late eminent Analytical Chemist, Professor Bickell, of Maryland, pronounced Standard!

and which has been confirmed by every section in which it has been introduced. This Manure is sold under a legal guarantee of Purity and Freedom FROM ALL ADULTERATION!

J. A. ANSLEY & CO., NO. 300 BROAD ST., AUGUSTA, GA.

Dear Sir: Rhodes' Super-Phosphate has been applied by me this year, on a small scale, to both Corn and Cotton. The result, according to expectation, although the experiments, for various reasons, were not, and could not be conducted with due caution; yet I am entirely satisfied, that the growth of wood, in both instances, the fruit in corn, and the number of bolls of cotton, were fully doubled the yield in the portions unmanured, and this when only a table-spoonful of the Super Phosphate was applied as a top-dressing to each hill of corn, and a tea-spoonful to each stalk of cotton, on the last day of May, in the season as the 18th of July. Some of the wood grew to nine feet high, with six feet branches, covered with bolls; while the unmanured was not half so good. It is my intention next year, to test it more fully.

Very Respectfully, Your most obt. serv't, M. C. M. HAMMOND.

UNION POINT, (G. R. R.) Nov. 28, 1859. Messrs. J. A. ANSLEY & CO. Gent - I bought a ton of Rhodes' Super-Phosphate in Baltimore, last Spring, Mr. L. D. C. ...

WILLIAM FOSTER, De. 24, 1859 31 1/2

MANIPULATED GUANO. REPORT OF ANALYSIS OF ROBINSON'S MANIPULATED GUANO FOR FRANCIS ROBINSON, ESQ., BALTIMORE CITY.

A SAMPLE of the above which was taken at your Mills, was found, upon analysis, to be capable of producing

Ammonia, 8.31 per cent. Bone Phosphate of Lime 45.82

REPORT ON MANIPULATED GUANO, FOR FRANCIS ROBINSON. THE sample analyzed was taken by myself from the bags in the mill where the guano was manipulated.

THE Undersigned is now fully prepared to build Cabriolet or Parlor, and all other styles of Carriages, from \$300 up to \$10,000.

J. A. ANSLEY & CO., NO. 200 BROAD ST., AUGUSTA, GA.

THE Undersigned is now fully prepared to build Cabriolet or Parlor, and all other styles of Carriages, from \$300 up to \$10,000.

THEODORE MARKWALTER, MARBLE WORKS, AUGUSTA, GA.

THE Undersigned is now fully prepared to build Cabriolet or Parlor, and all other styles of Carriages, from \$300 up to \$10,000.

CONGAREE IRON WORKS. COLUMBIA, S. C.

JOHN ALEXANDER & CO., MANUFACTURERS OF Steam Engines, From 8 to 100 Horse Power.

WE have always Engines of different sizes in a forward state, so that we can furnish any size with dispatch.

IRON AND BRASS CASTINGS Of all Descriptions Made to Order.

Shingle and Barrel Stave Machine. We are agents for Samuel Mc King's Patent Shingle and Barrel Stave Machine.

BRANCH & PARKER DRUGS, BOOKS, PERFUMERIES, AND FANCY ARTICLES.

FINE PIANOS. Sewing Machines. LITHOGRAPHS. GARDINER & MOORE, WAREHOUSE AND COMMISSION MERCHANTS.

M. STRAUSS COKESBURY, IS DETERMINED TO REDUCE HIS STOCK!

THEREFORE OFFERS HIS GOODS AT Very Low Prices. This Stock is well Assorted AND OF THE LATEST STYLE OF GOODS.

NEGROES WANTED.

THE Subscribers will at all times be in the market for Young and Likely Boys and Girls, from the age of 12 to 25.

THE STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT.

WILL give his personal attention to the practice of the law in this and the adjacent counties.

THE STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT.

WILLIAM HILL, C. & P. Sept. 7, 1860 20 1/2

AYER'S SARSAPARILLA.

A compound remedy in which we have labored to produce the most effective alterative that can be made.

SCROFULA and SCROFULOUS COMPLAINTS, Eruptions and Eruptive Diseases, Ulcers, Pimples, Itchings, Tetter, Scald Head, Seborrhea, Psoriasis, Scabies, Syphilis, Venereal Affections, Mercular Disease, Dropsy, Neuralgia or Tooth Ache, Debility, Dyspepsia and Indigestion, Leucorrhoea, Hæmorrhoids, Asthenia of the Digestive Organs, and indeed the whole class of complaints arising from Impurity of the Blood.

IRON BELLS. We cast Bells of all sizes, for Churches or Free Bells, on the most reasonable terms, and if they do not give general satisfaction, the party can return them at our expense.

Ayer's Cherry Pectoral, has won for itself such a renown for the cure of every variety of Throat and Lung Complaint, that it is entirely unnecessary for us to repeat the praises of this medicine.

PURE OLD CORN WHISKY.

THE Undersigned would inform the public that he has a superior lot of this article for sale.

CHARLES CATLIN. DENTIST.

COpartnership Notice. THE undersigned have formed a Copartnership under the firm of ORR & LEE, for the practice of Law and Equity in the District of Abbeville.

STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT.

WILLIAMS' PATENT. THE undersigned would inform the public that he has a superior lot of this article for sale.

STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT.

NOTICE. APPLICATION will be made to the next Legislature to incorporate the Village of Ninety Six.

THE STATE OF SOUTH CAROLINA. ABBEVILLE DISTRICT.

NOTICE. APPLICATION will be made to the next Legislature to incorporate the Village of Ninety Six.