

THE ADVERTISER.

Edgefield, S. C., Sept. 30, 1875.

Edgfield, S. C., Sept. 30, 1875. JAMES T. ADAMS, Editor. THOS. J. ADAMS, Proprietor. E. KEENE, Business Manager.

The Fort Moultrie Centennial. Next year will be the grandest and most interesting year in the history of our country—the Centennial Year. The first great Centennial Anniversary of the year will take place in our own State—

The Broken Bankers. A large majority of the creditors of John J. Cohen & Sons, of Augusta, have accepted a compromise of their claims, tendered by the firm, on the basis of thirty cents on the dollar.

Inconsistency. Last winter and spring, says the Anderson Intelligencer, when a band of murderers and robbers infested the upper portion of our State, justly causing a terror to pervade the counties of Spartanburg, Laurens, Union and Greenville, on account of their depredations, Governor Chamberlain was asked to offer a reward for the arrest of the gang, and replied that it would give him much pleasure to do so, but he had no resources at his command from which to pay the reward.

The oldest inhabitant, Dawson Jordan, aged some 85 or 90 years, died on the 15th inst.

Johnston items. A friend sends us the following items from Johnston: Mr. E. A. Mims has introduced at the Steam Gin the Cotton Feeder, which does the work of one hand—the greatest invention out.

Law and politics at low ebb. Trial Juries lying on their oars, and like William McWhorter waiting for something to turn up.

The people of Johnston have learned a lesson of economy, since hearing that the Advertiser Press had proposed to lubricate the rollers, and then sell the waste to Thos. P. Carroll acting Sheriff to feed the prisoners in Edgfield Jail.

For the Advertiser. Edgfield, S. C., Sept. 21, 1875. Editors Edgfield Advertiser: In the last issue of your paper, I notice a long editorial on "Straw Bonds and Forgery."

THE REVIVALISTS.—The Springfield Revival and sankey at Northfield, where they are held in the name of the late, but interesting, Trisler have only held evening prayer meetings, and yesterday, when three grove meetings were held. The Northfield people are said to be indulging in goodly remarks over the fine health of the revivalists, and especially the growing corpulence of Mr. Moody.

Notice. ALL NOTES AND ACCOUNTS remaining unpaid in my hands, after October 1, 1875, will be placed in the hands of J. L. Addison, Esq., for collection.

Notice. NOTICE is hereby given that in pursuance of an Act entitled "An Act to provide for the establishment and support of a State Normal School," approved Feb. 25, 1873, the County of Edgfield will be entitled to send to the State Normal School (which will commence on Monday the 4th day of October, 1875, in the City of Columbia) five students.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

school. And Hans Von Bulow, the great pianist, is to follow her shortly. And Wachtel, the famous German tenor singer, is to come next. These three are to be the great musical lions this fall.

The only music I have heard is that of Givorce and Gillmore's quartet, whether Mr. C.—m. conducted me on Saturday evening last. It is decidedly the most lovely place I have ever seen.

To-morrow I will have to begin to pack up my things, and soon will be back at home, my dear Miss H. calls "those gamuts." I would a great deal rather be going home. Yes, indeed I would.

GRANITEVILLE ITEMS. Out of a private letter from our friend, M. C. Henderson, of Graniteville, we pick the following items of general interest: Business has commenced in Graniteville in good earnest, and about 75 bales of cotton are brought in daily.

The oldest inhabitant, Dawson Jordan, aged some 85 or 90 years, died on the 15th inst.

JOHNSTON ITEMS. A friend sends us the following items from Johnston: Mr. E. A. Mims has introduced at the Steam Gin the Cotton Feeder, which does the work of one hand—the greatest invention out.

Law and politics at low ebb. Trial Juries lying on their oars, and like William McWhorter waiting for something to turn up.

The people of Johnston have learned a lesson of economy, since hearing that the Advertiser Press had proposed to lubricate the rollers, and then sell the waste to Thos. P. Carroll acting Sheriff to feed the prisoners in Edgfield Jail.

For the Advertiser. Edgfield, S. C., Sept. 21, 1875. Editors Edgfield Advertiser: In the last issue of your paper, I notice a long editorial on "Straw Bonds and Forgery."

THE REVIVALISTS.—The Springfield Revival and sankey at Northfield, where they are held in the name of the late, but interesting, Trisler have only held evening prayer meetings, and yesterday, when three grove meetings were held. The Northfield people are said to be indulging in goodly remarks over the fine health of the revivalists, and especially the growing corpulence of Mr. Moody.

Notice. ALL NOTES AND ACCOUNTS remaining unpaid in my hands, after October 1, 1875, will be placed in the hands of J. L. Addison, Esq., for collection.

Notice. NOTICE is hereby given that in pursuance of an Act entitled "An Act to provide for the establishment and support of a State Normal School," approved Feb. 25, 1873, the County of Edgfield will be entitled to send to the State Normal School (which will commence on Monday the 4th day of October, 1875, in the City of Columbia) five students.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

STATE NEWS. — Columbian are organizing a fourth military company in this city.

Fourteen marriages are reported to take place shortly in Newberry county. One hundred bales of cotton sold at Columbia on Tuesday at \$24 and \$25.

In Georgetown county last week, a party of hunters killed sixteen deer.

A large bear, weighing four hundred pounds, was shot by two hunters in Horry county, on the 14th inst.

The Thornwell orphanage at Clinton, near Newberry, will be opened October 1st for the reception of children.

The grangers of Lexington county contemplate erecting a cotton factory and reviving the Agricultural Association.

A large buck was killed near Jacksonville, Colleton county, one day last week by Ben Ford. His weight was 267 pounds; he was very fat, and his head was adorned with a magnificent pair of antlers.

The Reedy River Association of Baptists have decided to ask the Baptists of South Carolina during the present Convention year to contribute some thousand dollars for the benefit of those within the bounds of their State who have not the means of maintaining the regular services of religion.

The Union League meets to-night. We learn that the membership is being increased, but that the door is not opened to all who knock. When the national Democracy gets control of the government, which is rapidly coming around, there will be no use for secret political associations.—Columbia Register.

At a meeting of the bar of Aiken, held a few days ago, resolutions were adopted, which are rapidly coming around, there will be no use for secret political associations.—Columbia Register.

The Barnwell Sentinel says: "A general storm swept over the neighborhood of Healing Springs on Saturday night last, exceeding in violence any that has occurred for years. Trees, fences, &c. were prostrated, and considerable damage done to the corn and cotton crops."

Justice Done the Master of the National Grange. Special attention is called to FLORENCE NEEDLES.

Grange Notice. BY consent of the Mt. Willing Grange, and by appointment of the Executive Committee of the Grange, a meeting will be held in the Grange building at Edgfield, S. C., on the 10th day of October, 1875.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

EXPANSION AND CONTRACTION! EXPANSION IN STOCK AND CONTRACTION IN PRICES!

DESIRE to inform my Friends and the Public, that I have in Store, and am daily receiving my FALL and WINTER Stock of Goods, consisting of a full assortment of every thing kept in the line.

Dry Goods and Notions, Gents' Clothing, Boots and Shoes, Groceries, Crockery, Hardware, Saddlery, Leather, Bedsteads, &c.

My Stock is by far the LARGEST and CHEAPEST I have ever had the pleasure of offering to the public.

I took a great deal of care in selecting my Goods. Have bought them at close prices, and intend to sell the same. I feel confident that I can sell a bill of Goods as cheap as they can be bought in Augusta.

ALVIN HART. Edgfield, C. H. S. C., Sept. 29, 1875.

COTTON. I AM now prepared to buy COTTON, and will pay the highest market price for all Cotton brought to Edgfield. Planters look to your interests!

FALL AND WINTER GOODS. DRY GOODS. Bring forward your Cotton to the Logfield mill, near home—and buy your goods as cheap as you can. I will barter for Corn, Fodder, Hides, Peas, or any other Country Produce, at liberal prices.

THE NEW AND IMPROVED FLORENCE SEWING MACHINES. Beautiful, durable and serviceable. Every FLORENCE machine sold by us is fully warranted to be thoroughly made, and capable of doing every variety of work required in a family or in light manufacturing.

ANTOINE POUILLAIN COTTON FACTOR, Augusta, Ga.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

Notice. NOTICE is hereby given that the undersigned will apply to the Judge of Probate for Edgfield County, for a Final Discharge from the Estate of Daniel Hardie, dec'd.

MORE NEW GOODS! COMPLETE STOCK OF DRY GOODS, GROCERIES, READY-MADE CLOTHING, LADIES' and GENTLEMEN'S HATS, Boots, Shoes, &c., &c.

THE undersigned begs to inform his friends and patrons, that they will find his Stock of Goods complete, and they will compare favorably, both in quality and price, with that of others.

A. A. CLISBY, PIN HOUSE, S. C.

NEW GOODS! For the FALL SEASON! 1875.

J. H. CHEATHAM'S. Doors, Sashes, Blinds, Flooring, &c., &c. Dealer in BUILDERS' HARDWARE, PAINTS, OILS, &c.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

JOHN P. HENDERSON, GRANITEVILLES, C., DEALER IN DRY GOODS, READY-MADE CLOTHING, HATS, CAPS, BOOTS, SHOES, HARDWARE, WOODEN WARE, WILLOW WARE, TIN WARE, GROCERIES, BACON, LARD, FISH, OILS, FLOUR, MEAL, SUGAR, COFFEE, and all the Leading Articles in the Gery Trade.

To the Farmers! The undersigned has obtained the Agency of BLACK'S IMPROVED FERTILIZER for this and the adjoining Counties, and he begs to call the attention of the Farmers to its great value as a Fertilizer. It has been pronounced by Chemists to contain in great abundance, all the elements required for the growth and maturity of our crops. And in consideration of its cheapness is in reach of all classes of farmers. Farm rights Ten Dollars.

Good Liquors. DESIRE to close out the Liquor I will from this date sell my entire Stock of WINES, BRANDIES, &c.

AUTUMN DRESS. WILL exhibit this season the CHEAPEST FIRST CLASS To be found in the State, and at prices low, and should induce buyers to make Great care has been given this year Choice Novelties in Dress.

JAS. W. TURLEY, AUGUSTA, GA.

NEW FALL & WINTER GOODS, AT PRICES LOWER THAN EVER! GO TO AUGUST DORR, 222 Broad Street, Augusta, Ga.

There's Millions in it! KEEP IT BEFORE THE PEOPLE AT J. B. WHITE & CO'S., 228 Broad St., Augusta, Ga.

Head-Quarters for the Edgfield People! We are now receiving our FALL and WINTER DRY GOODS, bought at low prices for the Cash, and which we mean to sell at small profits. Look at some of our prices:

New Fall PRINTS from 5¢ to 10¢ts. Black ALPACAS from 25¢ts. up to \$1.50 per yard—the best goods out for the money.

All styles of MOURNING GOODS at low prices. Beautiful new style DRESS GOODS from 25¢ts. up to \$1.00 per yard. KENTUCKY JEANS from 15¢ts. up to the best at 70¢ts. CASSIMERES for Men and Boys at all prices.

The best 4-4 BLEACHED COTTON in the market at 10¢ts. WAMSTUTA and NEW YORK MILLS at 15¢ts. FRUIT OF THE LOOM and LONSDALE at only 12¢ts.

We would ask special attention to our BLACK SILKS, at from \$1.25 to \$1.00 per yard—the best in the market. Also our BLACK ALPACAS, CACHMERES, &c.

Merchants in want of Goods will do well to give us a call. DOMESTIC GOODS at FACTORY PRICES, and ALL OTHER GOODS at CASH PRICES. WE BUY and SELL for CASH, and can afford to call CASH.

We would return thanks to our many Edgfield Friends who have favored us in the past, and will be glad to welcome them the present season to our house.

Mr. W. E. LANDRUM is still with us and will be glad to see and serve his many Edgfield friends.

H. B. HARRISON, WITH F. M. STUBBS & CO., 115 Broad St., (Opposite the Fountain.) Augusta, Ga. DEALERS IN MOLASSES, SYRUPS, TEAS, of every variety, CANNED GOODS, LIQUORS and WINES, CIGARS and TOBACCO, &c., &c., &c.

Every variety of Goods FRESH and at BOTTOM PRICES, at Wholesale and Retail. We especially invite our Edgfield Friends to call and examine our Stock and Prices. We guarantee satisfaction.