

TO THE Mid-Summer Shoppers

We call attention to our stock of goods which is as complete now as it was at the beginning of the season. We do not allow our stock to run down, but are continually getting in new goods

New Red Seal Gingham at 10c	Table Damask Red and White 25c to \$1.25 yd Napkins 50c to \$3 dozen	Counterpanes Hemmed Sheets Pillow Cases Towels	A look will convince you that this is the place to do your trading.	Shoes, Shoes Shoes for ladies and Children	Domestics Cheviots Plaid Homespun Brown Homespun 5c yd	36 inch Linen Crash 25c yard
Skirt Linen 25c yd. 36 inches wide	Brown Linens 10c, 12½c, 15c, 20c and 25c yd	Galetia 12 1-2c yd		White Madras 36 inches Wide 10c yard	10-4 Sheeting Bleached and Unbleached	Percales for Shirts 10c and 12½c yd

Satisfaction Guaranteed or Your Money Back

THE L. W. WHITE CO., ABBEVILLE, S. C.

LOWNESVILLE.

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

Lowndesville, July 27th 1912.

Mr. J. E. Jones, of Abbeville, who is a candidate for Auditor, has spent a day or two in this place and section in the near past.

Miss Catherine Gilbert, of Willington, was here with relatives for several days.

Miss Louise Barber, after spending a few days with her sister, Mrs. E. J. Huckabee, then went on to Sanford, Fla., where she will stay for a while with friends.

Mr. Jas. M. Baker and his mother, Mrs. T. Baker, of Washington, D. C., and his niece, little Miss Madeline Franks, of Philadelphia, came to the home of the second named in this place. The first returned to his Washington home in a day or two, the others will remain here till fall.

Mr. John Johnson, of Atlanta, came to Latimer, his old home, a week or two ago, and was among his relatives here for a day.

Miss Leila Moseley, who taught during first half of this year, in Anderson county, after visiting at several places, came to her home here Monday.

Miss Nell Hellams, of Greenville, came down Monday and has since been at the home of the writer.

Mrs. J. Roscoe Moseley, of Anderson, little Roscoe, the second, and little Miss Virginia Hellams, whose home is in Greenville, came in Tuesday for a few days stay.

Mr. Joe L. Johnson, who is seeking the office of sheriff of Abbeville county, was here Tuesday in the interest of his candidacy.

Mr. Albert Power, one of Penny's Creek progressive farmers, was here last week.

Mrs. E. F. Latimer and little Marshall went to the home of her parents at Honea Path to spend a few days.

Messrs. James, Wendel and Mrs. Virginia Latimer, their mother, Mrs. T. O. Kirkpatrick and little Miss Lucie Kirkpatrick, her daughter, started on a pretty long auto trip to Kingsree Monday morning.

Miss Carnie Smith, who had been attending the summer school at Rock Hill, having finished the course, came home this week.

Miss Ella Floyd spent a few days among friends at Abbeville last week.

Mr. Alvin Harper, Miss Eloise Harper, Mrs. Henry Tomment, and Mrs. Kate Taggart took an auto trip to Williamston the first of the week and will remain there for some days.

Some days it rains and some days it does not. In and around two or three miles from this place in all directions rains comparatively light. In fact, there has been no downpour of rain over above area this year, but the crops on Rocky River have "caught it" from heavy rains above. Last Saturday night there was a light rain here, a very heavy one a few miles above, caused the river that night and the next day to cover all of the low lands, ruining the crops upon them, destroying that in corn, that had been planted three times this year. On many of the farms those working them have gotten about where they can control the grass, on others crop-

BELLEUE.

Mill News.

working will be stopped with lots of grass still flourishing. These are the kind that believe that they ought to "lay-by" at a certain time, grass or no grass.

Miss Ruth Humphries, of Sumter, is here among friends for a sometime stay.

Rev. J. C. Chandler and Mr. W. E. Daniel went to Walthala Monday, and as delegates, attended the session of the Anderson District Conference for several days.

Troupe.

Interesting Locals From Cotton Mill Village, Reported by Pansy.

We are certainly having some hot weather. Keeps us busy trying to find a cool place.

Our fine gardens are about to play out down here.

Mrs. James is very sick at this writing.

Mr. Ben Williams, of Honea Path, was down Monday to see his daughter and his old Abbeville friends.

Mr. Jim Hunter was stricken with paralysis Tuesday morning as he was going from the mill, where he was just walking around for his health.

Mr. and Mrs. Miller Nue have a very sick child at this writing.

Mrs. Namie Branchton is now visiting in Georgia.

Miss Ponce Grant spent Monday night with Miss Essie and Mary Goings.

Mr. H. W. Howie got a telegram that his sister, Mrs. Henry Taylor, of Augusta, was in dying condition, but he was unable to attend her bedside. The many friends of Mrs. Taylor will learn with regret of her serious condition.

Mrs. Jesse Botts made a flying trip here one day this week to see her sisters, Mrs. Going and Mrs. Will Bowie.

The cows down here must have something like black tongue, as they are refusing to eat.

Two trains of soldiers passed here Thursday on their way to Atlanta. They seemed to be jolly and full of fun.

Miss Dilly Perry served ice cream to a few of her friends Thursday evening, at the home of her sister, Mrs. Jess Norris.

Mr. and Mrs. Walter Scott and children are off for a two week's visit to friends and relatives near Gaffney.

The trestle boys furnished ice cream Saturday night to a few of their friends at Mr. J. W. Bowie's. Everyone present seemed to enjoy themselves.

Little Margaret Evans is now visiting her uncle, John T. Evans. She is the daughter of Mr. Jim Evans, of Antreville.

Mr. and Mrs. Jim Cox have a very sick child at this writing.

Mrs. John Coleman has been very sick for the last few days. We hope she will soon be alright.

Mr. Joe Armstrong and Jesse Blanchet visited friends at Martin's Mill Saturday night and Sunday.

Pansy.

A. M. Nason, farming near Canaan, Me., was badly crippled with sciatic rheumatism, due, he says, to uric acid in his blood. "Foley's Kidney Pills entirely cured me and also removed numerous black specks that were continually before my eyes." Foley's Kidney Pills are a uric acid solvent and are effective for the various forms of rheumatism. McMurray Drug Co.

HAS WILSON'S APPROVAL.

Governor Would Have Voted for Bristow Amendment, Says Aiken.

Special to The News and Courier.

Congressman J. E. Ellerbe, of the 6th Congressional district, has been very much gratified at the receipt of a dispatch from the Hon. Wyatt Aiken, Congressman of the 3d Congressional district, in which Mr. Aiken quotes Governor Woodrow Wilson as having endorsed the stand taken by himself and Mr. Ellerbe on the question of election of Senators by direct vote of the people. The telegram reads as follows:

Washington, D. C., July 20, 1912.

The Hon. J. E. Ellerbe, Marion, S. C.:

Responding to my inquiry, Governor Woodrow Wilson told me to-day that it was our patriotic duty to support direct election of Senators' bill, including Bristow amendment. That it is sound Democratic doctrine and as good Democrats we could not have done otherwise.

Wyatt Aiken.

Congressman Ellerbe has been attacked in his present campaign for re-election because of his vote on the Bristow amendment, as have several other members of the South Carolina delegation, and he is very much pleased, therefore, to find that Governor Wilson thoroughly approves the position which he took on this question.

MEETING AT UPPER LONG CANE.

It will be very gratifying to the people of Abbeville and community to know that Rev. D. H. Coman will assist in a meeting at Upper Long Cane church beginning next Sunday, August the 4th. There will be services both night and morning. All are cordially invited to attend. By his able, earnest Scriptural preaching at the Methodist church in Abbeville last October Dr. Coman completely won our people and many will gladly avail themselves of the opportunity to hear him again.

ROCK SPRINGS VOTES BONDS

The Rock Spring school district No. 45, recently held an election on the question of voting a two mill tax for school purposes. There were only two votes against the proposition, the vote being 15 to 2. This is the district in which Hon. M. J. Ashley lives. The people of this district are to be commended.

Life Insurance.

Would you not prefer placing your life insurance with a strong Southern Life Company, who loan all their money here where they sell life insurance, a company whose policy forms are the most liberal, whose dividends are the largest of any and who pay their losses within five days after death? This is the record of Southern Life and Trust Co.

Abbeville Ins. & Trust Co.
J. E. McDavid, Sec.

When you go for paint, say Devoo. You will never be disappointed in looks nor quality. For sale at Speed's.

MEETING BAPTIST CHURCH

Large Crowds are Attending all the Services. Much Interest Manifested.

Dr. Howard Lee Jones, pastor of the Citadel Square Baptist church, of Charleston, who is assisting Rev. Louis Bristow in the series of meetings now being carried on at the Baptist church, is a deep and earnest preacher and his sermons are being listened to with close attention by an ever increasing crowd. The meeting will continue until further notice.

FARMERS' INSTITUTE

To Be Held in Abbeville at Court House on August the 17th

The Farmers' Institute to be held under the auspices of Clemson College in conjunction with the Farmers' Co-operative Demonstration work of the United States government will be held in this county at Abbeville on August the 17th. Speakers will be announced later.

CUTTING AFFRAY CALHOUN FALLS

A young negro boy by the name of Willard seriously cut a young man named Ayers at Calhoun Falls Sunday afternoon. It is not known how the difficulty started. Ayers is seriously wounded having a bad gash in the stomach. Sheriff Lyon received a phone call and he with Rural Police-men Bruce and Schroeder went there at once and got the negro. The crowd that had the negro was in a bad humor but when the Sheriff arrived he took charge of him without any difficulty. The negro is in jail and young Ayers is in the Greenwood Hospital.

ATTENTION VETERANS

There will be a meeting of the Veterans at the Court House, Monday, August the 5th for the purpose of electing a Board of Pension Commissioners. A full attendance is desired.

SHE COULD SHOUT, SAYS

MRS. JOHN W. PITCHFORD, OF ASPEN, N. C.

I will always use Hunt's Cure for itching trouble, and tell all I see about it. I could shout now to know that we are all well of that dreadful trouble. The first of last fall my little boy broke out with some kind of itching trouble. Thinking his blood was bad I gave him a blood tonic, but he got worse, and could not sleep at night. Some said he had itch, and told me what was good for it. I used what people said would cure it, but nothing did any good. My other two children and myself took the disease from him in January, 1911. I saw Hunt's Cure advertised and I purchased a 50c box. It helped my little boy so much I got a box for each of the family, and now we are all well of that awful trouble. Hunt's Cure will cure itch in a short time if you will go by directions. We had it in its worse form, and used Hunt's Cure, and we are now all well. Thanks to A. B. Richards Medicine Co. of Sherman, Texas, manufacturers of such healing medicine.

Mrs. John W. Pitchford, Aspen, N. C.
Sold by McMurray Drug Co., Abbeville, S. C.

Land for Sale!

One of the most desirable tracts of land in the Up-country; lies about six miles from Troy, S. C., and contains 350 acres; has five good settlements with all necessary out-houses. One hundred acres of place is in virgin forest, possibly the best body of timber in the State. Lies well, is well watered and has a fine pasture wire fence. This place would be cheap at \$25 per acre. I offer it for \$7,500. Can give terms.

ROBT. S. LINK.

WORDS FROM HOME

Statements That May Be Investigated. Testimony of Abbeville Citizens.

When an Abbeville citizen comes to the front, telling his friends and neighbors of his experience, you can rely on his sincerity. The statements of people residing in far away places do not command your confidence. Home endorsement is the kind that backs Doan's Kidney Pills. Such testimony is convincing. Investigation proves it true. Below is a statement of an Abbeville resident. No stronger proof of merit can be had.

H. C. Strickland, blacksmith, Tanyard St., Abbeville, S. C., says: "I suffered from pains in my back and the passages of the kidney secretions were irregular. Doan's Kidney Pills, which I got at P. B. Speed's Drug Store, brought me relief and I am therefore, pleased to recommend them."

If your back aches—if your kidneys bother you, don't simply ask for a kidney remedy—ask distinctly for Doan's Kidney Pills, the same that Mr. Strickland had—the remedy backed by home testimony, 50c all stores. Foster-Milburn Co., Props., Buffalo, N. Y.

Abbeville-Greenwood MUTUAL INSURANCE ASSOCIATION.

Property Insured, \$2,100,000 February 1st, 1912.

WRITE TO OR CALL on the undersigned in existence. Dwellings covered with metal roofs are insured for 25 per cent. cheaper than other property. Remember we are prepared to prove to you that ours is the safest and cheapest plan of insurance known.

J. B. BLAKE, Gen. Agent Abbeville, S. C.

J. FRASER LYON, Pres. Abbeville, S. C.

S. G. Majors, Greenwood
J. T. Mabry, Abbeville
W. B. Aiken, Abbeville
T. S. Ellis, Abbeville
W. W. L. Keller, Long Cane
J. A. Kellar, Abbeville
D. A. Wardlaw, Cedar Spring
W. W. Bradley, Abbeville
Dr. J. A. Anderson, Abbeville
S. S. Bole, Abbeville
A. O. Grant, Magnolia
A. B. Kennedy, Calhoun Falls
S. P. Morris, Abbeville
H. L. Rasor, Bordeaux
W. A. Nickles, Abbeville
M. G. Bowles, Abbeville
D. S. Hattiwanger, Ninety-Six
A. D. Timmerman, Kinsards
Ira B. Taylor, Abbeville
Joseph Lake, Abbeville
J. W. Smith, Verdery
J. H. Childs, Abbeville
T. W. Lyon, Troy
A. W. Youngblood, Yeldell
G. E. Dorn, Abbeville
S. H. Stevens, Brooks
Abbeville, S. C., Feb. 1, 1912.

We Offer for Sale the Following Real Estate

110 Acres in Warrenton. On this tract there is a good four room dwelling, within half mile of school house and school adjoining, half mile from S. A. L. railroad, Watts station.

108½ Acres in Warrenton, large two story dwelling, possibly the prettiest location you could find. Church and school adjoining, half mile from S. A. L. railroad, Watts station.

31 Acres land on poor house road, between city and poor house, within one-third mile of city limits. This tract can be bought on easy terms.

100 Acres of land within one and one-half mile of Abbeville, at the very low price of \$30.00 per acre.

This is the season of the year when people begin to look around for real estate. If you have any land you want to sell list it with us, we will soon begin an advertising campaign in Anderson, Greenville and other papers. We propose to sell much real estate between this and November. You had better list us sell yours.

ABBEVILLE INSURANCE & TRUST CO.
J. E. McDavid, Sec.