

BARGAIN SALES

AT
NORMAN'S LOWER STORE

PRICES WILL TELL!

Clothing, Shoes, Hats and Caps, Dry Goods, Notions,
Crockery, Glassware, Tinware and Enamel, Etc., Etc.

- Every Saturday -

LOCAL AND PERSONAL

—Hear Dr. Steel to-night.
—D. A. Smith visited friends in Anderson Saturday and Sunday.
—Willett Sloan, of Anderson, spent Sunday in Walhalla with friends.
—Read Master W. O. White's notices of land sales in this issue.
—Dr. Thos. G. C. Fahnstock, dentist, will be in his office every Tuesday, Thursday and Saturday.
—Mrs. L. R. VanDiver will leave to-day for her home in Savannah, Ga.
—Have your Thanksgiving dinner on time, but read Carter & Co.'s advertisement first.
—Mrs. Jas. M. Moss is visiting at the home of Dr. W. K. Sharp at Rivoli, near Pendleton.
—Mrs. C. G. Strong returned last Friday from a visit to her daughter, Miss Cora, at Greensboro, N. C.
—I have car load of good young mules. Will sell at cost during next two weeks. Can be found at Lowery's stables, Seneca. J. L. Moore.
—Remember the ten-car corn exhibit and teachers' meeting next Saturday. Be present if possible, and bring the boys with you.
—Read the new advertisement of the Matheson Hardware Company, Westminster, in this issue. It is very timely and to the point.
—For Sale—One pair good six-year-old mules; weight 2,200; sound, well and good workers. W. C. and E. N. Foster, Richland. 46*

—Be sure and hear Dr. Steel at the opera house to-night. You will never regret the admission fee. It will be used for a good cause.
—I will be in Walhalla November 26th and 27th, 1910, and will appreciate it if those indebted to me will see me and settle their accounts. G. C. Probst, Dentist.

—The Emery Circle was pleasantly entertained by Mrs. J. R. Hughes on Friday of last week. The next meeting will be with Mrs. J. A. Steck on Friday, December 24, at 3.30.
—Hear Dr. Steel at the opera house to-night. The proceeds of the entertainment will go for the benefit of the Oconee Memorial Association for a monument to the women of the Confederacy.

—Mrs. C. Terhune and Miss Anna Terhune will leave the latter part of this week for Atlanta, where they will spend the winter. Their many friends here regret their departure and will welcome their return.

—Oconee Conclave, No. 827, I. O. H., will serve its ninth annual banquet to its members and a few friends Thursday (Thanksgiving) evening at 8.30 o'clock. These occasions always prove to be most enjoyable to the membership. Covers will be laid for fifty.

—Just received another car load of High Point buggies. Every one sold under a personal guarantee. W. M. Brown, Walhalla.

—Mr. and Mrs. W. L. Thomas left last Saturday for Greenville, where they will make their home in the future. During their residence in our town they made many friends, who will join us in wishing them much success wherever they may see fit to cast their lot in the future.

—Mr. and Mrs. J. R. Hughes left Sunday for a week's visit to relatives in Columbia. During their stay in the lower part of the State Mr. Hughes will participate in several deer hunts. They will visit the farms of Geo. W. and Jesse R. Maxwell.

—Mrs. G. F. Clarkson and children, of Union, arrived last week and will be at the home of Mrs. Mary N. Ansel for some time. Mr. Clarkson will come to Walhalla in the near future and remain for some time with his family. They have numerous friends here who are glad to meet them again.

—For Sale Cheap—Pair of match horses, age 5 and 9; weight about 1,000 pounds each. Will trade for two small mules. Apply to M. M. Hembree, Walhalla, Route No. 2.

—Tomorrow evening, at Wagener Theatre, Mr. Caveny will impersonate five characters from "Dr. Jekyll and Mr. Hyde," making the changes with lightning-like rapidity. He will also show his talent as a clay modeler and cartoonist. One feature of the program will be his illustrations, with crayon, of the singing of Marie M. Caveny.

—W. E. Seaborn, of Kosciusko, Miss., arrived in Walhalla last week and will remain here with his parents, Mr. and Mrs. Jas. Seaborn, and among his many friends for some time. Mr. Seaborn has been quite unwell for some time, having contracted malaria, and is here to recuperate. His friends are glad to note that he is improving rapidly.

—The many friends of Miss Clara Raso, teacher of the second and third grades in the Walhalla High School, will regret to learn that she has been compelled to give up, temporarily, her work in the school room, her slight and general health having been impaired. She left last Friday for her home at Donald's, where she will remain until she is able to resume her work. During the past few days her face has been filled by Miss Lettie Grant, of Walhalla. News of Miss Raso's complete recovery will be awaited by many friends here and elsewhere.

—R. T. Jaynes, Esq., and James H. Darby, real estate dealer, are on a business trip in Tennessee and Kentucky this week.

—Mrs. J. A. Steck has been confined to her home for several days with a severe attack of rheumatism. Her friends will be glad to know, however, that she is improving and is able to be up about the home.

—When you want the best buggy on the market for the money buy a "Hughes" buggy from T. E. Alexander, Walhalla. 23tt

—We are requested to urge the customers of the stores in Walhalla and West Union to make all necessary purchases to-day and Wednesday, as the stores will be closed all day Thursday (Thanksgiving.) It will prove of great convenience to all the people to observe this fact, and to govern themselves accordingly. All business in both towns will be suspended.

—I can send off your magazine orders as cheap as the other fellow—L. E. Beard. Get them in before the Xmas rush.

—The proceeds of the lyceum attraction at Wagener Theatre to-morrow evening will be given the Walhalla High School. A delightful program has been arranged by the Caveny Company for this occasion. It is one which will appeal to young and old alike. The seating capacity of the hall is sufficient to accommodate a large crowd. Children of the school will be especially provided for. The performance will begin at 8.30 p. m.

—If you will try Kurfee's paint you will be convinced of its superiority in looks and wearing qualities. Sold by Dan E. Good, Walhalla.

—On the 18th of this month Sam Wright, colored, who farms on his own place near West Union, sold to G. W. Gignilliat, of Seneca, a 382-pound bale of long staple cotton at 17c. per pound, the small bale netting him \$64.94. Sam made this cotton on one acre, having gotten the seed through Congressman Wyatt Aiken. He planted his cotton in rows three feet apart, the growth of the long staple being considerably larger than the ordinary staple. He is delighted with his yield and says that it paid him better than any cotton he has ever raised. The cotton was ginned by Smith & Ellison, there being 1,081 pounds in the seed, netting 382 pounds of lint.

—Your Opportunity.—For Sale at a sacrifice, to quick purchaser, high grade upright Kimball piano, practically brand new. Address "Kimball," care Courier office.

—M. R. Hubbard last week left at the store of Fowler Brothers, in Walhalla, an Indian tomahawk which is proving quite a curiosity. This Indian relic picked up in an old field years ago by the father of the late Col. W. C. Keith and was given to Robert Keith, colored, who gave it to Mr. Hubbard. The tomahawk is quite an elaborate affair in its way and is supposed to have belonged to a chief, being larger than the ordinary, and supplied also with an addition in the way of a detachable pipe bowl, thus serving the dual purpose of an instrument of defense and offense or the most peaceful of all occupations, that of taking a good, quiet smoke. The tomahawk was picked up far back in the mountain section of Oconee.

—We can do your winter dyeing at reasonable prices. Club rates \$1 a month. The People's Pressing Club, L. E. Beard, manager.

—What are you going to do Thanksgiving day? Why not go to the big union Thanksgiving service at the Lutheran church Thursday morning at 11 o'clock. The offerings will be for YOUR orphanage. Take anything that can be used in a home. Clothing of all kinds that children need, from shoes and stockings all the way up to the cap and hat; anything that will do to eat, from peanuts and popcorn all the way up to flour. If you have any cash to give, put it in a plain envelope and mark the name of your orphanage or your denomination on it. Remember these little ones on this day; remember that they are without the natural fathers and mothers. How many are you thankful for your parents?

—I am determined to do the fresh meat business of Walhalla. I have cut the price of steak to 12½c. per pound. Other cuts in proportion. The only place to buy pure-food fresh meats. You will be courteously treated and your patronage will be appreciated. Miles L. Phillips.

—Pastor Epting and the Lutheran congregation are looking forward to a big day in the history of the congregation when, on December 4, the new opalescent glass windows recently given by individuals, and the other gifts, will be dedicated to the service and glory of God. The windows are expected to be all in by that time. Every window in the church, seventeen in all, will be filled with this beautiful glass. On that occasion Pastor Finck, of St. Matthew's Lutheran church, Augusta, Ga., who spent a month here on a vacation in the summer of 1909, will be present and preach the special sermon of the day at 11 a. m. In the afternoon at 3.30 he will preach a sermon in the German language for those who so much appreciate their "mother tongue," and at night at 7.15 o'clock there will be a special service. The entire public is most cordially invited to be present on this occasion and worship with them.

—Read the advertisement of the Southern Realty Company on another page. Also keep an eye open for the space next week, as an important announcement will be made at that time. You will be given another opportunity to buy a lot for a home.

—For Sale at a Bargain—1 acre lot with 7-room house, in good repair; necessary outbuildings; splendid well close to house; Main street, close to Court House. For further information apply to Courier office, Walhalla. 49*

—The second number of the lyceum course, for the benefit of the Walhalla High School, will be the Caveny Company, who will appear Wednesday evening, November 23d. J. Franklin Caveny, the famous cartoonist, clay modeler and impersonator, has received the endorsement of Senator LaFollete, of Wisconsin; Otis Skinner, the actor, and Ople Read, the novelist. He is ably assisted by Marie M. Caveny, who possesses a soprano voice of great range and beauty. The entire performance will be refined and wholesome.

—Remember the Thanksgiving service at St. John's Lutheran church next Thursday morning (the 24th.) It is hoped that in this service the contributions will be very liberal. All contributions will be for the various orphanages. Use the envelope system if you desire your contributions to go to any special orphanage, marking on the envelope the orphanage of your preference. All unmarked contributions will be divided equally between the various orphanages. The service will be a union service, all the denominations of the town joining. The sermon will be by Rev. T. P. Epting, of the Lutheran church. While the other pastors and ministers of the town will join in the service with him. Let the congregation Thursday be one that will long be remembered for numbers and for the liberality of the offering for the orphans.

The old, old story, told times without number, and repeated over and over again for the last 36 years, but it is always a welcome story to those in search of health. There is nothing in the world that cures coughs and colds as quickly as Chamberlain's Cough Remedy. Sold by Dr. J. W. Bell, Walhalla; C. W. Wickliffe, West Union.

Treasurer's Tax Collecting Visits.

I will visit the places named below on the dates mentioned for the purpose of collecting State and county taxes:

Westminster—Monday and Tuesday, November 28th and 29th.
Seneca—Thursday and Friday, December 1st and 2d.

It will prove convenient for the tax payers in these communities to visit the above places and pay their taxes. I will also receive road taxes at the same time.

The office at Walhalla will be closed on above dates. Please bear this in mind and save yourself a trip to Walhalla.

W. J. Schroder, Co. Treasurer.

Not Sorry for Blunder.

"If my friends hadn't blundered in thinking I was a doomed victim of consumption, I might not be alive now," writes D. T. Sanders, of Harrodsburg, Ky., "but for years they saw every attempt to cure a lung-racking cough fail. At last I tried Dr. King's New Discovery. The effect was wonderful. It soon stopped the cough, and I am now in better health than I have had for years. This wonderful life-saver is an unrivaled remedy for coughs, colds, influenza, grippe, asthma, croup, hemorrhages, whooping cough or weak lungs. 50c. and \$1. Trial bottle free. Guaranteed by all druggists.

Valuable Properties FOR SALE.

The Rose Property.

I have secured an option on the Mrs. John Rose 34-acre farm in the town of Walhalla. I can sell it as a whole, or if desired I will divide to suit purchaser. This property, in my opinion, is very reasonable at the price at which it can be bought, and somebody is going to get a good bargain.

The Alexander Property

which I described fully last week is still on the market. I have had quite a number of inquiries as to the price and number of acres in the different tracts, but I have not closed any trade yet.

Good Tract on Cane Creek.

About a year ago I built a nice four-room dwelling on an 83-acre tract of land in the Joe and Sylvester Quarrels settlement over on Cane Creek. The most of the land is in the woods, but it is good, strong soil and produces well. I can make good terms on this tract, and I would like to have an offer.

78 Acres Near Richland.

Near Richland I have 78 acres, known as part of the Mrs. Anick or Penny place. I will divide into two tracts if desired.

132 Acres Near Oakway.

Just last week I purchased an interest in a 132-acre tract of land near Oakway. This place joins lands of Will Cole, Smith, Harris and others, and is a part of what was the original Wylie tract. You would not think you could buy land near Oakway at the price and terms that I am in position to offer on this place.

427 Acres Near Retreat.

The McClannahan place, near Retreat, is just the place if you want a good six-horse farm, where you can make plenty of cotton and corn and have a good large pasture for your cattle. There are 427½ acres in this place, but you don't have to take it all unless you want to. Large dwelling and fairly good outbuildings; two tenant houses.

Other Smaller Tracts.

I have several three and four room houses, small tracts and town lots that I will sell on good terms or trade.

Yours very truly,

FRANK H. SHIRLEY,

WESTMINSTER, S. C.

Wednesday Evening, November 23 AT WAGENER THEATRE

CAVENY & COMPANY
IN A DELIGHTFUL PROGRAM,
CONSISTING OF SONGS, CLAY
MODELING, CARTOONS, IMPERSONATIONS, ETC.

For the Benefit of
THE WALHALLA HIGH SCHOOL.
—ADMISSION:—
ADULTS, 50c.
CHILDREN, 25c.
PERFORMANCE AT 8.30 P. M.

EXECUTOR'S SALE OF REAL ESTATE.

Notice is hereby given that I will sell, to the highest bidder, at public auction, at the Court House at Walhalla, S. C., on MONDAY, DECEMBER 5th, 1910, at 11 o'clock in the forenoon, the following tract of land below described:

All that certain piece, parcel or tract of land, situate, lying and being in the State of South Carolina, County of Oconee, on waters of Whitehouse Branch, waters of Toxaway Creek, and adjoining lands of J. F. Stewart, W. C. Duke and others, containing about one hundred acres, more or less, and better known as the S. C. Smith home place.

Terms of Sale: CASH.
HENLEY A. SMITH,
Executor Last Will and Testament
of S. C. Smith, Deceased.
November 9, 1910. 45-48

The Perils of Life
Constantly Increase.

Daily we read of men, women and children being killed and maimed for life.

Formerly wars killed and maimed men, and is it not distressing when wars cease that advancing civilization claims more victims than war?

Increased railway facilities, additional automobiles, the growth of cities and towns and even the advent of each life increases our danger from accident and disease.

Are you endeavoring to protect yourself, your home and loved ones before it is too late?

I have attractive Life, Fire, Accident and Health policies at nominal cost. Easy terms.

If it is Security in Insurance you want, I have it.

JAS. M. MOSS,
Walhalla, S. C.

The Season's Best Bargains.

You will want a suit of clothes for your boy. "Hunter's" is the place to get it. In any size from 8 to 15 years, the other sizes all sold. You can buy them at Flat New York Cost. New fresh goods, both straight and blouse.

All Wool Kirsey's, in Grey, Brown and Black at \$1.75, \$2.00 and \$2.25. Never sold for less than \$2.50 to \$3.50.

Fine Blue-Black Worsteds, never sold for less than \$5; take your choice for \$3.50. This is a chance in a life-time. We are going out of the business, and do this to close out quickly. If you will look at these goods, you will appreciate these bargains. Same prices apply to what Men's Goods we have left.

Think of a good all wool suit, made in the latest style and lined with silk, for only \$10.00. Fortunate for you if your size is here. Call and see.

W. S. HUNTER,

SENECA, S. C.
(SUCCESSOR TO W. S. HUNTER & CO.)

Don't You Want a Gun?

We have Guns from \$3.50 up.
Twenty-five per cent off on Remington Guns.
Rifles, Air Guns and Loaded Shells at Right Prices.

Carter Hardware Co.,

WALHALLA, S. C.

W. P. Nimmons,

Seneca, S. C.,

Is making specially low prices for the next 30 days on the following merchandise:

Buggies, Harness and Surreys.
One car Mitchell Wagons.
One car Iron King Stoves.
Two cars Sash, Doors and Blinds.
I can save you 10 to 20 per cent on Doors and Sash below manufacturers' prices, as these goods were bought before the advance.

Clothing, Dress Goods.

We are now receiving a big lot of brand new Clothing---newest and latest patterns and styles for Fall and Winter.
A full and complete stock of Dress Goods, Shoes, Hats and Caps.

Hardware, Tinware, Etc.

A full and complete stock Tinware, Hardware, Paints, and Oils. Lime and Cement.
Dynamite at lowest prices.
Do not fail to examine our stock and get our prices on what you may need.
We will sell you better goods for less money.
We pay the highest market price for Cotton and Cotton Seed.

With each bill of Dry Goods, Clothing and Shoes amounting to \$10.00 I will sell 25 pounds of New York Standard Granulated Sugar for \$1.15

W. P. NIMMONS,

SENECA, SO. CA.