

The Abbeville Press and Banner

BY W. W. & W. R. BRADLEY.

ABBEVILLE, S. C., WEDNESDAY, MARCH 6, 1912.

ESTABLISHED 1844

EAST END.

What "M" Sees and Hears on His Rounds About the City and Along Route No. 3.

Abbeville, S. C. March, 1912
Our merchants have all returned from northern markets, and are now busy arranging and marking their goods.

They have as usual purchased large stocks and are looking forward to a larger business than ever.

The Abbeville merchants are hustlers when it comes to buying, selling and displaying their goods.

There is no better mart in the state than the city of Abbeville. You can find anything you want right here; there is no need for our citizens to send off for anything—Always give the home market the preference and you will get what you want, and can see what you get, and that too at a fair price. Try it and see how good you will feel over it.

Maj. Nance has been sick for the past ten days, but is now convalescing and we hope will soon be fully restored.

Miss Lizzie Nance, of Due West has been in the city on a visit to her father, Maj. Nance. She returned home last Monday.

Miss Fretwell, the Milliner, who has been in charge of Philson & Henry's Millinery department for several seasons is expected to arrive today (Wednesday).

Miss Fretwell is quite popular and has many friends in Abbeville who look forward to her return with much pleasure.

We are glad to report our Postmaster Mr. Minshall better. He is frequently at the office, and when he is absent Mrs. Minshall is in his place looking after the business of the office.

Mr. Robert Hill who has been in Atlanta in the employ of the Seaboard Railway Company for a number of years has recently been appointed "Chief Dispatcher" on one of the most important places on the road. He has risen to this position by a competent and faithful discharge of business and has the full confidence of his employers who say he is the best "dispatcher" on the road. This is indeed quite a compliment to a man of his age. His Abbeville friends congratulate him most heartily and hope he will continue to merit the esteem and favor of his employers. Mr. Hill is another one of Abbeville's young men who has gone abroad and made life a success.

Miss Bessie Murray is agrin with Philson and Henry for the season where she will be glad to see her old customers and friends and will offer them the best of bargains especially in the millinery line. Don't forget she is with that prosperous and wide-awake firm so well known over the county for good goods, low prices and fair dealing. These young men have by honest merit built up a fine business that is growing every day. They are one of the wide-awake and hustling firms of Abbeville.

Mrs. James S. Cochran has been north and purchased a most select and up-to-date line of millinery and ladies goods in person and our ladies know exactly what that means—fine goods—beautiful goods, stylish goods and all at the lowest prices. Her Milliner, Miss Smith has arrived, and is ready to show the people of Abbeville her taste and shall as an artist in the millinery line. Mrs. Cochran is too well known in her business to need any praise from our "quill."

Mr. W. D. Wilson who is now in charge of the business of R. M. Haddon visited the northern markets in person, accompanied by his Milliner, Miss Nelson and Miss Nannie Seal, have returned having bought an unusually large and elegant line of ladies goods—millinery, notions and all the newest "fads" to be seen in any city—stylish and elegant goods at lowest prices (Quality considered) is and has been the motto of this old and well established firm. Misses Nelson and Seal are both quite popular and are well and most favorably known by the trading public not only of the city, but all over the county as well.

Mr. Levi, of Manning, and Miss Swearing of Sumter after a most delightful stay in the city of a week or so returned to their respective homes last Monday.

Another "Sunbeam" in the home of Mr. Robert S. Link—A darling "baby girl." We congratulate our "friend Bob" and hope the mother and children (3) may live long to bring sunshine, joy and happiness to the home.

Mr. Glenn Baskin spent Sunday in Atlanta.

We regret to learn of the illness of Mr. Francis Henry and hope he will not be long before he will be out again.

Greenwood our sister city has our sympathy in the destruction of her property by fire, and especially in the great loss of her magnificent hotel the Oregon, which in modern management, equipment and up-to-date service was second to none in the state (unless it was the Eureka at Abbeville).

UP'S AND DOWN'S ON ROUTE 3
We are pained to report Mrs. E. A. Gilpert some better—not suffering so much now. Aer friends hope she will soon be fully restored.

Miss Lethe Link accompanied by her father, Mr. M. J. Link were among the many visitors in the city last week.

Miss Lillian McCannry is now with the firm of R. M. Haddon & Co. where she will be pleased to see her friends and show them many pretty goods.

Mr. George W. Wilson of Due West was visiting relatives at Grainridge last week. George is a jolly good fellow and looked quite natural about his pony-hoed home.

Mr. John Penney was in the city last Monday driving his fine horse purchased from Mr. W. T. McGill recently.

Mr. and Mrs. R. P. McNeill and their pretty children were among the welcome visitors in the city last week.

Mr. John Baskin spent a part of last week with relatives at Lebanon.

Mr. and Mrs. S. E. Evans with their

MADE FORTUNE BY MIND-ING BUSINESS.

That is His Own Business—Half of it Made by Letting Other People's Alone.

Elberton Star.
Mr. Hugh Wilson, nearly eighty years of age and for fifty years editor of the Abbeville Press and Banner, has some pronounced opinion on most any subject. That his opinion, in reference to the conduct of his own business, is good, has been amply verified by the success he has achieved, being one of the few country editors who ever made an independent fortune out of newspaper work. Mr. Wilson still writes a great deal for the Press and Banner, out of pure love for the work. In a recent issue he has the following to say in reference to the position he occupies as being asked of the farmers:

In various sections of the State politicians and newspapers are now advising farmers as to how they shall conduct their own business next season. How any sane farmer can consent to the letting of editors, merchants, bankers, and other men who know nothing of farming, control or direct their own personal business is beyond our comprehension. As well have a convention of farmers to instruct bankers, merchants and editors how to conduct business along their respective lines of pursuit.

If a farmer does not know enough to conduct his own business, would it be well enough for him to let the field, come to town and start a bank, a store or a newspaper, just to show incompetents how to do it?

If a farmer should come to town and tell a bank, a merchant, or a newspaper how to run the details of their respective lines of pursuit, what do you think the farmer would be told? Wouldn't somebody tell him to attend to his own business, and let a man in North Carolina once made an immense fortune. When asked how he made it, we are told that he said something like this: "I made one-half of it attending to my own business. It is said that a man in North Carolina once made an immense fortune. When asked how he made it, we are told that he said something like this: "I made one-half of it attending to my own business. The other half I made letting other people's business alone."

If it is not downright impudence for one man to tell another how he must work or plant, what is it?
If a man tells you that he, or you, can control the price of cotton next season, do you believe him? The most ignorant African negro on Savannah river, we believe, knows as much about the price of cotton next fall as the wisest banker, the best merchant, the ablest editor, or the biggest character politician on the face of the earth.

Bellevue.

Mr. Warren Cowan came home Wednesday from Texas, where he has been since August. He is very much pleased with his visit to "The Lone Star State."

Mrs. J. E. Britt, of McCormick is in town this week, the guest of Mrs. McGee.

Mr. C. D. Cowan, of Warrenton, spent Thursday with his mother and sisters.

Mr. and Mrs. Christian, of Lethe, spent Friday with Mrs. Leard, near Troy.

Mr. C. J. Britt has been making shingles for the past week. On Friday morning some part of his machinery caught fire, but was soon extinguished without much damage being done.

Mr. George Watkins, of McCormick is at home again, having spent some time in Texas with his brother, Mr. James Watkins, and sister, Mrs. Burnett.

We were guests in the home of Mrs. W. H. Kennedy Friday night and Saturday.

Mrs. Wardlaw and Miss Emma Wardlaw came home Monday after a few days spent with relatives in Troy.

Mrs. Cade entertained a few of her friends at a dining on Thursday.

Mrs. Sallie Brown died last Monday at her home near Troy. She was one of the oldest members of Long-Cane A. R. P. church and lived a consecrated Christian life. She was laid to rest in the cemetery of that place on Tuesday. Funeral services conducted by Rev. F. F. Bradley.

Mr. and Mrs. W. D. Morrah entertained at a dining on Wednesday in honor of Mr. and Mrs. Tusten, of New York, and Mr. and Mrs. W. W. Bradley, of Abbeville.

Rev. and Mrs. R. F. Bradley entertained a number of their friends at an elaborate dining on Friday of last week. A very pleasant day was spent. We found the ladies in a dreadful condition. The ladies assisted Mrs. Bradley in quilting and the men were otherwise employed.

FREE IF IT FAILS.

You Money if You are Not Satisfied with the Medicine We Recommend.

We are so positive that our remedy will permanently relieve constipation, no matter how chronic it may be, that we offer to furnish the medicine at our expense should it fail to produce satisfactory results.

It is worse than useless to attempt to cure constipation with cathartic drugs. Laxatives or cathartics do much harm. They cause a reaction, irritate, and weaken the bowels and tend to make constipation more chronic. Besides, their use becomes a habit that is dangerous.

Constipation is caused by a weakness of the nerves and muscles of the large intestine or descending colon. To expect permanent relief you must therefore tone up and strengthen these organs and restore them to healthier activity.

We want you to try Rexall Orderlies on our recommendation. They are exceedingly pleasant to take, being eaten like candy, and are ideal for children, delicate persons, and old folks, as well as for the robust. They act directly on the bowels. They apparently have a neutral action on other associate organs or glands. They do not purge, cause excessive looseness, nor create any inconvenience whatever. They may be taken at any time, day or night. They will positively relieve chronic or habitual constipation, if not of surgical variety, and the myriads of associate and dependent chronic ailments, if taken with regularity for a reasonable length of time. 12 tablets, 10 cents; 36 tablets, 25 cents; 80 tablets, 50 cents. Sold in Abbeville only at our store—The Rexall Store. C. A. Milford & Co.

Our sweet little baby daughter spent Saturday night and Sunday last with her home people at Hodges.

Mr. Joe Gilbert was looking after his business on route three the past week.

LOWNESVILLE.

Happenings of a Week In and About the Seven-Milled City—Personals.

Lewnesville, March 4th, 1912
Some of those having business in the county court to arrive at Abbeville on time, went down yesterday a week ago. Not many years ago, almost any excuse, was sufficient for a juror as witness, to give for their failure to be on hand at the opening of the court, but some of our judges are realizing that some of the excuses given, were very flimsy and will not take any, which has had a good effect, and all those having the affairs of the counties at heart, will commend the judges for their action in this matter.

Mr. James M. Baker of Washington, D. C., came in last night a week ago, and remained here till Saturday looking after his affairs in this place and section.

Misses Annie and Pat Hawthorne of Latimer, came up last night a week ago and have since been the guests of their brother-in-law, Mr. S. E. Cook.

There was a considerable thunder, lightning and rain, west of this place, here and east of us Monday about 1 p. m. The rain was a regular downpour, and the smaller streams particularly again overflowed their banks.

Mr. A. V. Barnes went to Anderson, C. H. Wednesday on business.

Miss Etolie Watson of Anderson county has been for some days at the home of her uncle, Mr. B. Bolling Allen.

Mr. and Mrs. James A. Hawthorne, of Latimer, spent Wednesday at the home of relatives in this place.

Some of those who were summoned by telegram to be and appear in the county court Thursday as witnesses were Dr. J. D. Wilson, Magistrate, J. G. Huckabee and Mr. Robert Smith.

The ladies of the Baptist church had an oyster supper Friday night, for the benefit of their church. The expenses were first paid and the net cash left was thirty-five dollars (\$35.00) which will go far towards supplying the most urgent needs at present.

Mr. George Graves, of Latimer, was a visitor to this town Friday.

Mr. S. W. Johnson, of Latimer, came up on business Saturday.

Mr. and Mrs. James Lomax and little babe of Augusta, Ga. came up Saturday. The first returned to his home that evening—the other two will spend some time here, as the health of the second is not good, and a change of home will be tried which, it is hope will be beneficial.

Confederate Veterans, Notice!
Notice is hereby given to all Confederate Veterans who have not secured crosses of honor, that after November, 1912, the bestowal of crosses will be discontinued.

If these crosses are desired, make application at once to the Moffatt Grier Chapter, Due West, S. C., as there is only one remaining date for the bestowal of crosses, which is May 10th, 1912.

Mrs. L. C. Galloway, Miss Lizzie Jordan, Miss Lela Nance, Committee.

How Cold Causes Kidney Disease
Cold is derived from the surface and congests the kidneys, and partly by throwing too much work upon them. Foley's Kidney Pills strengthen the kidneys, give tone to the urinary organs, and restore the normal action of the bladder. They are tonic in action, quick in results. Try them. Mc Murray Drug Co.

Schedule for Dur West Railway.
Morning train leaves Dur West at 10:30. Evening train leaves Dur West at 4:30. These trains meet the morning and evening trains on the Northern at Donalds.

Passengers can go out on Dur West on the evening freight train which leaves Dur West at two o'clock.

The "Child's Welfare" movement has obtained the attention of thoughtful people everywhere. Mothers are natural supporters, and will find in Foley's Honey and Tar Compound a most valuable aid. Coughs and colds that threaten to lead to croup, bronchitis and pneumonia yield quickly to the healing and soothing qualities of Foley's Honey and Tar Compound. McMurray Drug Co.

600 ACRES—\$4,800
Near Greenville, N. C.

\$2,285 income last year; 50 acres cleared, balance heavy timber that can be cleared at big profit; gray loam soil producing splendid crops of cotton, corn, tobacco and hay; 4-room house, 3-room tenant house; barn, stable, cotton house, tobacco barn; main road divides farm; other business forces immediate sale; price only \$4,800 part cash. For traveling instructions to see this and one of 165 acres for \$1,200. See page 20, "Strout's Farm Catalogue No. 35"; copy free. We pay buyer's R. R. fares. E. A. Strout Farm Agency, Station 517, Lithia Street, Greensboro, N. C.

Best Stomachs in the World.
People who depend upon MI-O-NA to keep them free from stomach misery always have clean stomachs free from fermentation.

MI-O-NA stomach tablets will drive out gas, sourness and stomach distress in five minutes. C. A. Milford & Co. guarantee them.

They will absolutely put an end to indigestion and make the stomach sturdy and strong if used as directed.

For all stomach ailments and for nervousness, loss of appetite, nightmare, dizziness, overeating, drinking, and for all diseases caused by upset stomach, MI-O-NA is guaranteed.

A large box 50 cents at C. A. Milford & Co.'s and druggists everywhere.

PINEULES for the Kidneys
30 DAYS TRIAL FOR \$1.00

PRESENTMENT OF THE GRAND JURY

To His Honor Judge Sease, Presiding:

1. All bills given us have been passed upon and returned to the Court.

2. By committee we visited the Poor House and Jail, and had before us several officers of the County, and some books and papers. Now after a very general discussion, and exchange of opinion in regard to all matters we recommend:

First as to County schools, the importance of consolidating the districts and establishing high schools and grading them in accordance with the instructions with the State Board wherever it is practicable.

Second: As to the road tax, we recommend that parties liable for this tax make note of same in their annual returns to the Auditor, and that the amount be collected at the same time, and under the same condition as the regular taxes.

We find:

1. The Poor House and Farm has been well managed; that the inmates have been cared for, and no complaints have been made; that the stock and implements are in good condition, and that the place generally looks neat and well kept.

2. The Jail generally is in good condition, and the management of it is satisfactory. We recommend that electric lights be put in the Jail.

3. The financial condition of the County is very gratifying, and the people are to be congratulated that at the end of the next fiscal year we expect to be free from debt.

We recommend the Supervisor when we consider the general satisfactory management of the County's affairs.

We have had the Rural Police in our County for a short time, and already it is noted that a change for the better has taken place. We desire to say the two officers have been diligent and given satisfaction.

A committee has been appointed to investigate the offices, books and affairs of the County.

We note a business management in the conduct of the Court, and have heard remarks as to the amount of business, and dispatch, for which we are pleased.

Let us thank your Honor, and officers of this Court.

Thos. P. Thomson, Foreman.

SENTENCES OF THE COURT
Criminal Court Wound up its Business on Friday, Afternoon and Adjourned

The Spring Term of the Criminal Court wound up all the business on the docket Friday afternoon and adjourned. The following sentences were imposed by Judge Sease:

J. C. Chandler assault and battery with intent to kill, 5 years in the penitentiary or on county gang.

Ella Boyd, plead guilty to assault and battery and was given 4 months or a fine of \$100.

Horton Fuller convicted of manslaughter was given 3 years on the county gang at hard labor.

Ed. Harvey convicted of forgery was given 2 years on the county gang.

John Teague, convicted of assault and battery of a high and aggravated nature, was given 6 months on the gang or pay \$100.

John Maddon was given 2 years for assault and battery of a high and aggravated nature.

Lem Savage was given 3 years on county gang for housebreaking.

Chas. Evans convicted of car breaking and larceny, was sentenced to 5 years on the county gang.

Pleas Bibb plead guilty to murder and was recommended to the mercy of the Court and was given a life time sentence on the county gang.

Jim DuBoise and Spurgeon Lesly, both plead guilty to the charge of murder and were recommended to the mercy of the Court and were given life time sentences on the county gang or penitentiary.

Squire Miller plead guilty to the burning of J. W. Bradberry's barn and was recommended to the mercy of the Court and was sentenced to serve 25 years at hard labor on the county gang or the penitentiary.

Mistrials were ordered in the cases against Bub Taylor charged with rape and J. C. and Andrew Belcher, charged with assault and battery with intent to kill.

Josie White and Gary Childs were acquitted of the charge of murder.

Will Eakin was acquitted of the charge of assault with intent to rape.

Devoe Takes Least Gallons: Always
Paint Devoe; it's the cheapest paint in the world; never mind the price; it may or may not be more. Less gallons will paint the house; and the paint will outwear anything.

Skip wear; you've got to wait, to find that out. It covers more; you haven't got to wait to find that out.

It's the cheapest of all; no matter about the price.

N. R. Watkins, Lott, Texas, used 13 gallons on his house before; bought 13 gallons Devoe for same house and had 6 left.

C. B. Edwards, of Edwards & Broughton, printers, Raleigh, N. C., used 30 gallons paint on his house; bought 30 gallons Devoe for same house and had 16 left.

That's how.
Sold by P. B. Speed.

Make life more worth living by smoking a Speed's Cincin.

ROYSTER FERTILIZER

HITS THE SPOT EVERY TIME

The explanation is simple; they are made with the greatest care and every ingredient has to pass the test of our own laboratories; there's no "hit or miss" about Royster Fertilizers.

Sold By Reliable Dealers Everywhere
F. S. ROYSTER GUANO CO.

Sales Offices
Norfolk Va. Tarboro N.C. Columbia S.C.
Baltimore Md. Montgomery Ala. Spartanburg S.C.
Macon Ga. Columbus Ga.

Buy Cheap!

We are overstocked on Building Material and are making good prices to make room for other material coming in every day.

CALL TO SEE US.

Acker Building and Repair Co., Inc.
"The Lumber People."

Drop in with, or Mail your architect's plans and builder's list, and let us figure with you on a complete house bill.

You will be surprised and pleased. Our stock is so complete and varied, you can easily satisfy yourself on the most particular and exacting specifications.

Controlling the manufacture of our entire output as we do, from stump through our own saw and planing mill to the finished product, we furnish mill work and interior finish that is of the highest standard.

Complete house bills our specialty.
"Buy of the Maker"
AUGUSTA LUMBER CO.
AUGUSTA, GA.

GOOD WORK FIRE DEPARTMENT.

Last Wednesday night an alarm was sent in to the Fire Department that Mrs. L. W. White's house was on fire. The new department responded promptly but it turned out to be only a few barrels which were set on fire to give the department some practice but none of the men knew of the pre-arranged plan. Water was thrown in 1 minute and fifty seconds. In the practice on the Square Friday afternoon, it required only one minute and one second to throw water which was quite an improvement over the former record. If the weather is favorable another practice will be given Friday afternoon at 5 o'clock.

ASK MR. BROWN.

Here's Some Important News for Men Who are Growing Bald.

People who have taken our word for it that PARISIAN SAGE is the real hair grower, beautifier and dandruff cure have never been disappointed. Here's the word of a person who took our word.

"I have been using PARISIAN SAGE about a year. When I began to use it I had only a slight 'fuzz' on my head. Now I have a good thick growth, and it is growing thicker and longer right along. Many people don't believe it can be done, but I know from my own experience with PARISIAN SAGE that it can; I recommend it in the fullest confidence."

—Gaines Brown, 78 North Fillmore St., Maryville, Mo.

The above statement was made to Dr. Koeh of the Koch Pharmacy, Maryville, Mo., April 29, 1911. Large bottle 50 cents at C. A. Milford & Co.'s and druggists everywhere. It is guaranteed.

8,000,000 Sweet Potato Draws.
Ready from April 1st to July 1st. \$1.75 per 1,000. No discount. Varieties: Nancy Hall, Triumph, and Providence. Place your orders now, as supply will not last long.

Tomato Plants: Livinstons Beauty, New Globe, and Earliana, \$2 per 1,000.
Pepper Plants: \$2 per 1,000.
Address all orders to H. Lightfoot, Starke, Fla.
Mar. 6, 2m

CAUSE FOR ALARM.

Loss of Appetite or Distress After Eating a Symptom that Should Not Be Disregarded.

Appetite is just a natural desire for food. Loss of appetite or stomach distress after eating indicates indigestion or dyspepsia. Overeating is a habit very dangerous to a person's general health.

It is not what you eat but what you digest and assimilate that does you good. Some of the strongest, healthiest, and healthiest persons are those who eat little.

There is nothing that will cause more trouble than a disordered stomach, and many people daily contract serious maladies simply through disregard or abuse of the stomach.

We urge all in Abbeville who suffer from any stomach derangement, indigestion, or dyspepsia, whether acute or chronic, to try Rexall Dyspepsia Tablets, with the distinct understanding that we will refund their money without question or formality, if after reasonable use of this medicine, they are not perfectly satisfied with the results.

We recommend them to our customers every day, and have yet to hear of any one who has not been benefited by them. We honestly believe them to be without equal. They give very prompt relief, aiding to neutralize the gastric juices, strengthen the digestive organs, regulate the bowels, and thus to promote perfect nutrition, and eradicate all unhealthy symptoms.

We urge you to try a 25c. box of Rexall Dyspepsia Tablets, which gives 15 days' treatment. At the end of that time, your money will be returned to you if you are not satisfied. Of course, in chronic cases length of treatment varies. For such cases, we have two larger sizes, which sell for 50c. and \$1.00. Remember, you can obtain Rexall Remedies in this community only at our store—The Rexall Store. C. A. Milford & Co.

J. R. Glenn's Locals.

Burt 90 Day Oats, Spring barley.
Garden Seed, Landreth's 2 Pa. for 50
Bliss & Cobler Potatoes, onion sets, unknown and Clay peas.

Garden Wire 75c to \$3.00.
Good Clean Hoes 20 to \$1.00.
N. O. and Ga. syrup 20c to 50c. Keg and bbls.

Tobacco 30c, \$2-1-2c, 35c, 37-1-2c 10 lb boxes.

Pratt's poultry, cattle powders, rook salt, Crayfish incubators and brooders.
Chicken Feed, Bran.
Leather and Shoe findings

Farm and garden tools, steel plows collars, bridles, harness, traces, lines, halters
Cotton Collars 50c, 1-2 leather 75c; all leather \$2.00.
Best pants made for hard use \$1.00 and \$1.75.

Coverl cloth for men and boys pants will out wear 40c. Jeans and 12-3c. 15c. Cheviots for boys waists and men shirts.

Boys hats 25c, 50c, 75c, \$1.00. Caps, 10c, 15c, 25c. Mens hats 60c, \$1.00 \$1.50—25 and 50c under value.

Shoes, men and ladies, tan button, King Bee Comfort, Beacon Oxfords.
100 Bbls Alpine Snow flour \$4.75.
200 Bbls high grade flour below mill price.
1000 lbs Roasted and green coffee at bargain.

A COLD, LA GRIPPE, THEN PNEUMONIA

is too often the fatal sequence, and coughs that hang on weaken the system and reduce vitality. For the relief of these ailments, Dr. Williams' Pink Pills for Pale People is a reliable medicine that stops the cough promptly by healing the cause; soothes the inflamed air passages, and checks the cold. Keep always on hand. Refuse substitutes. McMurray Drug Co.

UNIQUE NAME.

Many People Cannot Pronounce Name of World's Most Famous Catarrh Remedy

High-me—that's the proper way to pronounce HYOMEI the old reliable remedy, that has rid tens of thousands of people of that vile and disgusting disease.

HYOMEI is made of the purest Australian eucalyptus combined with thymol and other effective antiseptics and is guaranteed to be free from cocaine or any harmful drug.

HYOMEI is guaranteed to end the misery of catarrh, asthma, croup, catarrhal deafness, bronchitis, coughs