The Waving Banner of Health.

HEINITSH'S

A GREAT AND GOOD MEDICINE.

Heinitsh's Queen's Delight.

The New Theory of Health.

The life of all Flesh is Blood-The Health of all Life is Purity of Flech-Without purity of Blood no Flesh can be free from Disease.

HEINITSH'S QUEEN'S DELIGHT. An antidote of Disease The Great American Alterative and Blood Purifier,

For the cure of all those Discases which may be traced to a vitiated condition of the Blood.

The theory is that Blood is the Life of of all Flesh, and if impure, the Life of all Disease. Life and Malth is only to be maintained by the circulation of pure arterial Blood.

Such as Scrofula, Rheumatism, Hepatic Disorders, Inflamations, Fevers, Liver Complaint, Consumption, King's Evil, Carbuncles, Boils, Itching Humor of the Skin, Erysipelas, Skin Diseases, Tetter, Roughness of the Skins, Pimples, Blotches, Pain in the Boues, old Ulcers, Syphilis and Syphilitic Sores, Indigestion, Inflammathe Back, General Debility, and for all 2 complaints arising from deficiency and poverty of blood.

Hienitsh's Queen's Delight Is the Wonder of Modern Science. No medicine has attained each a worldwide reputation as this justly celebrated

COMPOUND Its extraordidary healing powers are attested to by thousands, and every mail is reighted with letters bearing testimony to is excellent character and worth as a med cine Orders are coming in from all quarters, and all bear unmistakable evidence of i. great popularity. Be sure and ask for "HEINITER'S QUEEN'S DELIGET." And see that his name is on it.

Look out and avoid base imitations. Wholevale Agents, FISHER & HEINITSH, For sale by all Druggists.

ROBERT WOOD & CO. PHILADELPHIA

October 29, 1869, 27-1y.

OBNAMENTAL IRON WORKS. GARDEN and Cemetery adornments, Cast. Wr. ught Iron and Wire Railings, Fountains, Vascs, Verandas, Settees, Arbors, Chairs,

IRON STAIRS: Spiral and straight, in every variety of pat-teres. New and improved styles of Hay Racks Mangers, Stable Fixtures, Stall Divisions, &c.

PATENT WIRE WORK.

Railings, Store Fronts, Door and Window Guards, Farm Fencing, &c.

BRONZE WORK Having fitted up our Foundry with special reference to above class of work, we are now prepared to full with promptness all orders for Bronze Castings of Statuary, colossal, heroic,

and life size. ORNAMENTAL IRON GOODS. The largest assortment to be found in the United States, all of which are executed with the express view of pleasing the taste, while they combine all the requisites of beauty and Has constantly on hand a complete

ubstantial construction. Purchasers may rely on having all arti-els carefully boxed and shipped to the place Of destination.

Designs will be seat to those who wish to make a selection.
May 20, 1870. 4—6m.

MADE on Cotton Shipped by the undersigned to dersigned to
Mussre, SLOAN & SIGINIOUS, Charleston

W. C. COURTNEY & Co., " " TRENHOLM & CO, " D. J. FOLY BRO. & CO., Balt. " SMITH, DUNNING & WOOD

WARD, New York. " AUSTELL, INMAN & CO., N. Y. " HOPKINS, DWIGHT & TROW-BRIDGE, New York,

And others not mentioned. Morwood, DuPre & Co.

Sept. 8, 1870, 20, tf

Greenville and Columbia Railroad.

GENERAL SUPERINTENDENT'S OFFICE,
COLUMNIA. S. C., July 25, 1870.

ON and after MONDAY, August 1st, the following Schedule will be run daily, Surday excepted, connecting with Night Trains on South Carolina Road, up and down, and with Night Train on Charlotte, Columbia and August Train on Charlotte, Columbia and August Road going South. gusta Road going South : UP.

UI.	
Louve Columbia,	8.15 a m
Alston	9.38 a m
" Newberry,	11.03 a m
Arrive Abbeville,	8.00 p m
" Anderson.	4.30 p m
" Greenville,	5.00 p m
DOWN.	(3)
Leave Greenville,	7 00 a m
Anderson,	7 30 a m
Abbeville,	9.00 a m
Mewbury,	12.47 a m
" Alston,	2 30 a m
Arrive Columbia.	3.45 a m
	11/

JOHN H. MORE, General Superintedent.

Kinsman & Howell, Factors and Commission Merchants.

Liberal Advances made on Cotton and Naval Stores. Charleston, S.C.

CONGAREE

Columbia, S. C.

LIST OF PRICES.

Above prices complete with frame.

Without frame \$10,00 less on each

SEVENTY GALLON BOIL

Delivered at the Railroad Depot in

this city.

Steam Engines, Boilers, Cotton Presses

following sizes.

9 feet wheel and pinion,.....\$30.00

n Press \$10.00 and \$12.00, per set.

JOHN ENRIGHT, Ag't,

Druggist,

Drugs

AND MEDICINES.

Of every description at

At the Lowest Prices

FOR CASH.

Flatwood

Plantation,

Consisting of 2,700 Acres.

THIS is one of the most valuable

Estate of Sarah Wideman, Dec'd

Settlement Nov. 8th, 1870.

ALL Persons indebted to the Estate are urged to prompt payment; those hav-

ing demands against it must present them

At the Furniture Store,

A lot of German Glass Plates

to Fill Old Frames.

J. H. WIDEMAN,

Executor.

before the above date or be barred.

S.pt. 9, 1870, 29, 8t

March 25, 1870, 48-tf

Sept. 23, 1870, 22-tf

VALUABLE

Oct. 7, 1870, 24, tf

May 24, 1870, 4-tf.

Abbeville C. H.

T. PENNEY

"...........35.00

4......45 00

".....50.00

......\$50,00

3 Rollers 14 inches diameter

12

10

GREAT saving of timber can be made of anything that will not break of ts own weight A rat may get through it and a squirrel may climb over but all other animals may stay out. The wind can not blow it down, needs very little repair, and the timber will last longer than

Proprietor. is agent for Abbeville County and will sell rights for plantations and for townships.

> ALSO. THE GREAT

Family Knitting Machine.

GREAT SOUTHERN

IMPROVEMENT IN FENCING

Saves its Cost in Land saved, and Facility

of Cleaning.

in any other known fence. The subscriber

J. W. THOMAS

Agent Abbeville, S. C.

Will be exhibited at Mr. Brazeale's. This machine speaks for itself, and is destined to revolutionize honsehold industry. We do not wish to abuse the time honored needles, but must say that even for ordinary use their day is at an end. This great and cheap invention knits every\$65,00 selves.

J. W. THOMAS, Agent. Abbeville, S. C. April 15, 1870, 51-tf

Evans & Hutchison's

Formerly the "Donald Mill." THE MILL, long and favorably known as the "DONALD MILL," has been purchased by us, and we have repaired it thoroughly—putting in a new and splendid SMUTTER (the finest that is in use)— a NEW BOLTING CLOTH, together

Grist and Saw Mill Gearing of all kinds to order. Iron and Brass Castings, on with NEW MACHINERY, from the short notice and most reasanable terms. Waterwheel to the garret. This work has been done in a substan Gin Gearing constantly on hand of the tial and workmanlike manner by 'the most experienced and skillful Millwrights in the country, and we believe the Mill now to be

in a better condition than it ever was in The old Friends and Customers of the Mill are respertfully invited to return to

the Mill that in days "lang syne" served them so well and faithfully.

MR. HUTCHISON, who has had much experience as Miller, will have With Bolts \$6 50. Extra for each set. Autifriction plates and Balls for Cot-N. B. Terms Cash on delivery, at R. charge of the Mill, and will give his pudivided attention to the wants of their cus-

Respectfully, JAS. EVANS, THOS. HUTCHISON. July 29, 1870, 13, 4m

Improved Cotton Gins. McLENDEN'S PATENT.

THE subscriber purchased two years ago. McLENDEN'S PATENT IM PROVEMENT TO COTTON GINS for the Councies of Abbeville, Edgefield and Newberry; and in that time has sold many of them, and to the entire satisfaction of his patrons. The improvement is applied to the old gin at a trifling expense; and with these material advantages-that it will enable the Gin to gin from onefourth to one-third more, and to produce a cleaner and better lint. He has numerous certificates from cotton planters to this effect, and also from cotton buyers, stating that the cotton from this Improved Gin will command from one to one-a half cents more per pound. Agents will be sent out and the public patronage is solicited in

Reliable agents wanted. E. F. PARKER. Calhoun's Mills, August 12, 1870, 16,t

Property, Your Insure

IN THE LIVERPOOL & LONDON

GLOBE

Company. Insurance

Assets in Gold, \$17,000,000,00

Losses adjusted promptly and paid without deduction at the agency in Charleston, S. C.

Apply to W. H. PARKER, Agent, at Abbeville, S. C.

March 18, 1870, 47-tf

CAROLINA

AS the season for Sowing Wheat and other small grains approaches, to secure a full yield, every farmer should supply himself with some Fertilizer, and there is none better than the CAROLINA, which can be had by applying to Large German Plate Looking Glasses be had by applying to

> Miller & Robertson. Sept. 23, 1870, 22, tf

GOODS NEW

C-HONSON SHOOM We have in Store our

AND STOCK Goods.

Come up on Sale Day and for further pariculars in regard to P. Davis' Improved Patent Wire and Picket Fence, apply to Which we Offer Low to Paying Customers OR CASH.

WILL take Cotton at Market price for all dues, hope to see our friends soon with the staple to settle up.

L. COLEMAN & CO.

October 7, 1870, 24-4t

Carpets, Oil Cloths, Mattings, Window Shades.

Lace Curtains, Cornices, Bands and Pins. Damasks, Reps, Terrys, Center Tassels and Loops. Moreen, Hair, Cloth and Trimmins. Picture Tassels, Cords and Nails, Piano and Table Covers. Wall Papers, Borders, Paper Shades, Screens, &c. The above new goods of our own importation are now being opened, and will be sold as low as in any house North or South.

Our customers and the public are invited to call and examine them,

Ca pets made and laid promptly. Oil Cloths out and laid; Window shades hung; Curtains made and put up, and all in the Upholstering line done promptly by competent workmen, by

James G. Bailie & Brother.

Also, al largeand Select Stock of Choice Family Groceries, Plantation Supplies. Wood and Willow Ware, on our lower floor.

ADVERTISEMENTS.

South Carolina-Abbeville County, In Common Pleas. Equity Side. Willis G. Harris, Ex'r, vs. G. A. Addison,

M. C. Taggart, and others. Bill for Account, &c. DURSUANT to order of Court in this case the creditors of Elizabeth Harris, dec'd, are hereby notified to present and prove their demands against the aid deceased before me, at my office, on or before the 12th day of No-

vember next, or be barred. MATTHEW McDONALD, Clerk's Office, Abbeville Co., }
12th August, 1870, 8m

Carolina----Abbeville County

In Common Pleas. Equity Side.

Patrick H. Bradley and Mary Jane Dendy. Ex'r and Ex't'x, vs. John C. Vance, Ex'r, and others. Bill to Sell Real Estate, &c.

DURSUANT to order of Court in this case, the creditors of Allen Vance, dec'd, are hereby notified to present and prove their demands against the said decessed before me at my office on or before the 12th day of November next, or barred.

MATTHEW McDONALD. C. C. P. Clerk's Office, Abbeville Co., }
12th Aug., 1870, 8m

Carolina---Abbeville County In Common Pleas. Equity Side.

Mary Wilson, Ex'r, vs. James A. Reid, Ex'r, Bank of Newberry, et. al. Bill for Sale of Real Estate, Marshall Assets, &c.

DURSUANT to Order of Court, in this case the creditors of John R. Wilson, dec'd are hereby notified to present and prove their demands against the said deceased before me, at my office, on or before the 12th day of No-vember next, or be barred,

MATTHEW McDONALD, Clerk's Office, Abbeville Co.,) 12th August, 1370, 3m

South Carolina---Abbevill: County In Common Pleas.

Equity Side. Thos. C. Perrin, Ex'r, vs. Kitty C. Perrin,

Bill to Sell Real Estate, &c.

DURSUANT to late Order of Court in this dec'd, are notified that the time for them to present and prove their demands against said deceased is extended until first day of January next, by which time the demands must be proved, or creditors will be barred MATHEW McDONALD,

Clerk's Office, Abbeville Co., }
12th August, 1870, 5m

South Carolina -- Abbeville County In Common Pleas. Equity Side,

George W. Williams & Co., vs. Sophronia A. Allen, and others. Bill for Account, &c. PURSUANT to Order of Court in this case next, at my office, or be barred. MATTHEW McDONALD,

Clerk's ffice, Abbeville Co., } 21th August, 1870, 3m

A Full Stock of

Also, Tooth Brushes, Finger Brushes, Cloth Brushes, Hat Brushes, Shoe Brushes.

Always on Hand,

W. T. PENNEY. October 7, 1870, 24, if

FISE!

Mess Mackerel, Extra No. 1. EXTRA No. 2,

and Large No. 3 Mackerel. in Blls., half Blls., quarter Blls., and Kits, at,

Norwood, DuPre & Co.'s Sept. 23, 1870 23-tf

TOILET SOAPS. HAIR OILS,

AND PERFUMERIES

In Great Profusion, at W. T. PENNEY'S.

October 7, 1870, 24, tf

SHERIFF'S SALE.

James W. Williams, Trustee, against Henry Beard, and others. ABBEVILLE.

June Term, 1870. Bill to foreelose Mortgage.

IN pursuance of the order in this case, I will sell to the highest bidder, at Abbeville Court House, on the FIRST MONDAY in NOVEM-BER next, within the legal hours of

Sheriff's sale. 102 acres of land, more or less, being balance of the tract mortgage Situated and being in the County of Abbeville, on Wilson's creek, adjoining lands of Dr. John Holland, Gen. James Gillam, Henry Beard, and

twelve month with interest from day of sale. Purchaser to give bond, with to. two or more approved securities, to secure the payment of the purchase

HENRY S. CASON, Sheriff Abbeville County. Sheriff's Office, Oct 15, 1870, 26 tf

Mitchell's Eye Salve, Reynold's Eye Water,

Thomson's Eye Water, Toothache Anodyne, Bronchial Tablets, Bronchial Troches, Southern Soothing Syrup, Mott's Veg. Liver Pills, Shriner's Balsam, Cough Syrup, at

Parker & Lee's.

GOODS.

MAYS, BARNWELL & CO.

Are now Receiving their usual varied Stock of Fall and Winter Goods.

In inviting the attention of their friends and patrons, they would call their notice especially to their prices on

CLOTHING, HATS, SHOES, Domestic Goods, of all Kinds,

Which having been bought at unusually low figures, will be sold at prices, lower than they have been in many years. They keep on hand

Bagging, Ties, Bacon, Sugar COFFEE, SALT, &C.,

WHICH THEY ARE OFFERING AT THE LOWEST MARKET PRICE. October 14, 1870, 25, tf

ARRIVE

10,000 lbs. Bacon,

100 LBS. CHOICE GOSHEN BUTTER,

Gctober 14, 1870, 25-tf

SOMETHING Hair Brushes and Combs Sound 1 1112

SOMETHING HANDSOME! Can now be had at the Store of PERRIN & CO QUARLES.

Oct. 14, 1870, 25, tf

GENTLEMEN'S FURNISHING STORE.

Cassimeres, Cloths, Shirts and Drawers, Collars and Ties, Gloves and Half Hose, Boots and Shoes, New Style Hats, &c., &c.

NOW READY FOR INSPECTION. QUARLES, PERRIN & CO.

October 14, 1870, 25, tf

EXCHANGE On New York.

THE subscriber is now selling New York Exchange at par. Planters and merchants and all others desiring to invest would do well to call. JOHN KNOX.

Sept. 29, 1870, 30-tf NOTICE

SHIPPERS OF COTTON

THE subscriber is now receiving and shipping Consignments of Cotton to the best New York Houses, upon which he is prepared to make liberal advances. Planters may send TERMS as follows: On a credit of on their cotton with the assurance of having their orders promptly attended

> JOHN KNOX Jept. 30, 1870, 23-tf

TAYE HAVE on hand and are re

ceiving the following sizes: 22-28 22-30 14-16

Parker & Lee. Bep. 80, 1870, 23-tt

LIBERAL CASH ADVANCES Made on Cotton shipped through us to the best Houses in New York, Bal-

timore and Charleston. Norwood, DuPre & Co.

Sept. 30, 1870, 23-tf

Hats, Shoes, HOMESPUNS,

CALICOS AND HARDWARE, just received, at NORWOOD, DuPRE & CO.S' Sept. 30, 1870, 23-tf

BACON. Lard, Flour, Meal, Grist, Molasses SYRUPS, COFFEE,

Sugar, Tea and Chocolate, just received, and for sale, by NORWOOD, DuPRE & CO. Sept. 30, 1870. 23-tf

Yeast Powders

DR. PRICE'S CREAM BAKING POWDERS, for sale, at Trowbridge & Co. June 10, 1870, 7-tf

G. A. DOUGLAS.

There is more pleasantness by far in looking on the bright side than in busily foretelling disaster and tribulation. Neither the public scarecrow nor the private skeleton is a joyous thing to see; and, if the sky be clear to-day, what matters the possible storm of the morrow? This, at all events, is the drift of popular thought, which is sluggishly averse to end, by opposing, an expected trouble, and declines to heed the voice of him who shouts from the housetops, or whose dreary oracles are painfully fashioned in the mysterious recesses of a printing office. And where is the harm of it? Trouble is bad enough when it comes. Why go half-way to meet it? Lachrymose looks and knit brows help little in the weary work of battling with adversity; and conquering evil fortune. Cheeriness and confidence are all unlike the blind careless ness which will not recognize the possibility of danger. A deep line divides both foolbardiness and rooted melancholy from the blythe, shewy strength which knows its task, and is ready to strive, with a will, when playing time is over. Pluck and perseverance shall climb over, or borrow under, the rock which bars the way. One slip is not ruin. One blow is not defeat. A slight half lost is a fight half won. And, if what is cought is meet and right and worth the baying, a partial failure should provoke lustier blows when the hollow trues is past and the struggle again begins.

Stand Together.

There is more pleasantness by far in looking on the bright side than in

blows when the hollow trace and the struggle again begins and the struggle again begins in this is the temper in which sire to see this people. The unwilling to learn the whole

and breadth of their public peril. With fast closed eyes and scaled ears, they jugged adown the broad straight way. And when they drawsly awakened to the conviction that insolent kened to the conviction that insolent extravagance and besotted ignorance were wasting their substance, and placing in jeopardy their svery liberty, it was hard enough to convince them that the care lay in their own hands, and that they who would be free, in pocket as in person, "themselves must strike the blow." At last they buckfed on their acmor of proof, and began the contest whose result, in all its naked truth, will soon be known to the State. Already it is clear that the people have not gained as much as they hoped or needed, and many may be dispeted to mean of wasted effort and useless labor. But, taking things at the very worst, the people have proved their power, and have shown that Housely and Intelligence, with a more thorough disci-

ligence, with a more whenever the occar State -- News.

PUBLIC SALE OF LANDS. By Order of the Court of Probates. For Sale Day in Nov., 1870,

for Partition. BY Order of the Court of Probate for Abbeville County, I will sell by public Auction on SALEDAY, in NOVEMBER next, the Real Estate of ELIZABETH K. PORTER, dee'd, consisting of One Hundred and Fifteen

Acres, more or less, lying in Abbeville and Edgefield Counties, adjoining lands of Nathabiel Henderson, W. P. Andrews, estate of Johnson Sale

Terms of sale one half of purchase money to be paid in each, the balance on a credit of 12 months, Bond and approved security, and a mortgage of the premises to secure the payment. Costs to be paid in each.

H. S. CASON, Sheriff A. C. October, 14, 1870, 25-3t

Also on the Same Day BY THE SAME ORDER WILL sell TWO HUNDRED and TWO ACRES OF LAND, more or less, the Beal Estate of J. WILLIS COBB, deceased, lying in Abbeville County on Coronaca creek, adjoining lands of C. A. Cubb, Hart, Arnold, and others. Teems 12 months credit, bond and approved sequents and a mortgage of the

proved security, and a mortgage of the lemises to secure the payment—costs in HENRY & CASON Sheriff Abbeville County.

AND ON THE SAME DAY, By the same Order, WILL sell ONE HUNDRED and THIRTY-FIVE ACRES OF LAND, being Tract No. 1, belonging to the Estate of DAVID A. PRESS. LY, deceased, lying in the neighborhood of Lewndesville, Abbeville County, snjoining lands of Mrs. Mitchell, John Arnold J. M. Latimer, and others, FOR CASH,

Oct 6, 1870, 25-3t 20 3110 250

H. S. CASON. Sheriff Abbeville County. Oct. 10, 1870, 25-3t

Medical College of Georgia AUGUSTA. tireenville, q im less on server rions rions articles of their manuals

THE COURSE OF LECTURES in this Institution will be commenced on the FIRST MONDAY in NOVEM-BER, 7th.

FEES: Practical Anatomy...... 10 Graduation Fee.

and the state of t

L. A. DUGAS, M. D., Oct. 14, 1870, 25-4t