

Anderson Intelligence.

BORROBOOLA, GHA!

A stranger preached last Sunday, And crowds of people came, To hear a hoarse, hoarse, hoarse, With a barbarous sounding name; 'Twas all about some heathen Thousands of miles afar,

So well their wants he pictured When he was so hoarse, Each listener felt he ought, For all good things were cast; For all men's souls should care, To catch the rolling cadence,

That carried light and comfort To "Borroboola Gha." That night their wants and sorrows Lay heavy on my soul, And in deep meditation I took my morning stroll,

While the morning sunbeams gleamed, With eager grasp and wild, And looking down with wonder, I saw a little child.

A pale and puffy creature In dirt and rags forlorn; What could she want, I questioned, Unwilling to be so scorned,

With trembling voice she answered, "We live just down the street, And mamma she is dying, And we're nothing left to eat."

Down in a wretched basement, With mould upon the walls, There were half-dried windows God's sunbeams never falls,

Where cold and want and hunger Crunched near her as she lay, I found a fellow creature Gasp as she drew her breath.

A chair, a broken table, A bed of dirty straw, A hearth all dark and fireless— But these I scarcely saw, For the mournful sight before me The sad and sickening show— Oh, never had I pictured A scene so full of woe—

The finished and the naked, The babes that pine for bread, The squalid group that huddled To the door for food— All this distress and sorrow Should be in lands afar; Was I erroneously transported To "Borroboola Gha?"

Alas! no! the poor and wretched Here close beside me do, And I have passed their neediness A thousand times before, Alas, for the poor and hungry That meet me every day, With all my tears and sighs, Giving to the suffering far away!

There's work enough for Christians In distant lands we know; Our Lord commands his servants Through all the world to go, Not only to the heathen, But to his chosen people also— "Go, preach the word, beginning First at Jerusalem!"

O, Christian, God has promised Who'er to thee has given A cup of pure cold water, Shall find reward in Heaven. Would you secure the blessing, You need not seek it far; Go find in yonder ghoul A "Borroboola Gha!"

GRANGE DEPARTMENT. Under the Supervision of the Executive Committee of Pomona Grange. PATRONS OF HUSBANDRY.

Grand Masters' Address before the National Grange at Richmond, Va. Worthy Brothers and Sisters—Our devout thanks are due the Great Father of Mercies for the blessings of life and health, inasmuch that we are permitted to come together in annual session from all parts of our common country to labor in the cause of humanity.

Over a considerable portion of our fair land the Death Angel has spread his black wings. Towns, cities, and parishes have been depopulated, and many have fallen a prey to the beetle and the worms. This terrible scourge has afforded an ample opportunity for the exercise of the heaven-blessed principles of sympathy, charity, and love.

Compassionate messengers from the North, the East, and the West have hastened away from health, homes, and happiness to relieve distress, to comfort the sick, to feed the hungry, and to bury the dead. The question, "Why thy neighbor?" has not been asked. Sectional animosities have been obliterated. Breathing the pestilential atmosphere, these heroic men and women have gone into the very jaws of death—not for wealth, not for honor, not for fame, not for reward, save the approval of their own consciences and the approbation of Heaven. Alas! many of these noble-hearted philanthropists have fallen, pierced with the fatal shafts of the relentless destroyer. Truly for these are the crowns of glory which fade not away, but endure forever.

Whatever measure of relief can be devised by the National Grange with reference to our members in these plague-stricken localities, I trust will be done during this session. In regard to FOREIGN CORRESPONDENCE, the Master says it is presumed that the Worthy Representative of the National Grange to the Dominion Grange of Canada will be able to give a flattering account of the order there. It may be questionable whether American Grange need can be utilized and made to bring forth a hundred-fold in foreign countries, and whether the character of the seed will not be such that the climate, soil, and atmosphere will be unfavorable to its introduction and propagation where-aver attempted. The time may come, however, if the Grange is true to its mission in this country—if education is disseminated, and religious intolerance dissipated in Europe—if absolute monarchies become more liberal in form and in fact—if the infernal spirit of communism is overwhelmed and annihilated by a noble, rational, and just system of peaceful society may gain a permanent foothold, and spread its benign influences over lands now benighted with superstition, bigotry, serfdom, and despotism.

THE SECRETARY'S OFFICE. The adoption of the recommendation of the Executive Committee by the National Grange at the last session simply making "the secretary responsible for the archives of the National Grange, and allowing him to locate his office at such place as will be most convenient for him," was, in my judgment, a grave error. The word "archives" can be construed to mean only the records, and hence by the action above recited the secretary was no longer the custodian or accountable for the other property matters of the National Grange.

Make the Grange attractive to the youth, and they will soon learn to love and revere its teachings, to follow its precepts, and to honor the farmer's vocation. This material must be had to build up and to perpetuate the Grange edifice. The places you and I fill they will soon be called upon to occupy. The destiny of our order and our country is to be placed in their hands, and we are responsible to a great degree for the manner in which they shall discharge the duties devolving upon them as Patrons and as citizens of this republic.

I therefore solemnly enjoin upon you, the representatives of the several States here assembled, to teach and to enforce in your respective jurisdictions, by frequent repetitions, the infinite importance of a speedy enlightenment of the farmers' sons and daughters of to-day, under the beneficent patronage of our Society.

THE PAPERS. published in the interest of the order, next received the attention of the Master. He said: Granges availing themselves of reading matter, striving to educate and inform themselves upon subjects connected with agricultural pursuits and the current events of the day, have rarely

ever failed to be vigorous and prosperous. Through these instrumentalities the plane of usefulness and enlightenment has been elevated and the permanence of our Society guaranteed.

The farmer's vocation and its concomitant interests require more thoughtful study—and unless they are given, the probability of its relapse into ignorance, dependence, and poverty is assured beyond a doubt. Let us see to it as a class, then, that the Grange press is more substantially and extensively supported, making allowance, of course, for occasional editorial facilities.

WISDOM DEMANDS THAT OUR STEPS BE RE-Traced, and such legislation as in this respect as shall tend to solidify and perpetuate the organization.

Much has been said from time to time relative to the disposition made of the funds of the National Grange. Curiosity has prompted me to examine somewhat into this matter, and find there has been paid back to the several States about \$55,000 in the form of loans, donations, and for the adjustment of dues and arrears. There has also been \$45,000 more, made in all \$100,000 which has been returned to the States from the treasury of the National Grange.

What shall be said upon the subject of co-operation? One thing is certain, that without a correct knowledge of and strict adherence to its principles the fate of our Grange stores, the efficiency and reliability of our State agencies, and the prospect of international associations are easily conjured and determined. The capabilities of the so-called "business arm" of the order have not been over-estimated, but the probabilities are there will be no great realizations until greater comprehensions, and closer cohesion shall be developed through the education and experience of the members at large.

There will be no sure and practical intellectual progress without an understanding and observance of the principles of co-operation. There will be no social ad- vancement without "we meet together and talk together." The legislation of the country is to-day discriminating largely in favor of capital and corporations, and hence the burdens of government are thrust upon the backs of the poorer classes.

The direct and unmistakable tendency to make the richer richer, and the poor poorer. How shall any remedy be reached except through co-operation? When transportation companies impose rates exceeding a fair remuneration for money invested and labor employed, the excess is nothing more than a profit collected from the value of his products, whether he is willing or not. What remedy is there except through combination?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

When there is a marked distinction in the provisions of a tariff, whereby the hands of Government are laid heavily upon certain localities; when excise laws are so framed that certain productions are virtually taxed out of existence; when by how much labor and money expended the farmer becomes so much the poorer, and the tax-gatherer remorselessly scoops all at one, I ask with relief ever come except through combination, determining to co-operate?

Devoted to the interests of a common cause, let us meet upon a common level and act in perpetual unity, ever striving, through the education of the masses, for the permanent establishment of our order and the perpetuity of a common government, to the end that we may become a united, prosperous, free, and happy people "down to the latest syllable of recorded time."

Neglected Children.—Many a mother has wept over the sins of her child, little dreaming that while she pursued her round of idle pleasures, the child was taking his first lesson in sin from the example of a vicious nurse. The truth is, parents take upon themselves too many unnecessary burdens, and consider themselves bound by duty to perform too many tasks, which are of much less consequence than the teaching and training of their children. The father has his trade or profession, and his few leisure hours he must spend in social pleasure. The mother has her household cares, and the comforts of her family to study; and besides this there is much to be devoted to fancy work, visitors, and to amusements of one kind and another. Her children are mere secondary considerations, and dependent upon the kindness of hirings. Their dresses may be miracles of puffings, ruffles and embroidery, but what does that count when their minds are dwarfed through neglect? Her house may be the model of neatness, her bread excel that of all her neighbors, her jellies and preserves enough to tempt the most fastidious; but if in all this she has kept aloof from her child, has chilled his heart towards her, what does it count?

Suffer not disappointment by employing too many "cures";—but for the diseases of Infancy use Dr. Bull's Baby Syrup, which never disappoints, and costs only 25 cents a bottle.

45 Years Before the Public. THE GENUINE DR. C. MCCLANE'S CELEBRATED LIVER PILLS, FOR THE CURE OF Hepatitis, or Liver Complaint, DYSPEPSIA AND SICK HEADACHE. Symptoms of a Diseased Liver.

DRAIN in the right side, under the edge of the ribs, increases on pressure; sometimes the pain is in the left side; the patient is rarely able to lie on the left side; sometimes the pain is felt under the shoulder blade, and it frequently extends to the top of the shoulder, and is sometimes mistaken for rheumatism in the arm. The stomach is affected with loss of appetite and sickness; the bowels in general are costive, sometimes alternative with lax; the head is troubled with pain, accompanied with a dull, heavy sensation in the back part. There is generally a considerable loss of memory, accompanied with a painful sensation of having left undone something which ought to have been done. A slight, dry cough is sometimes an attendant. The patient complains of weariness and debility; he is easily startled, his feet are cold or burning, and he complains of a prickly sensation of the skin; his spirits are low; and although he is satisfied that exercise would be beneficial to him, yet he can scarcely summon up fortitude enough to try it. In fact, he distrusts every remedy. Several of the above symptoms attend the disease, but cases have occurred where few of them existed, yet examination of the body, after death, has shown the LIVER to have been extensively deranged.

AGUE AND FEVER. DR. C. MCCLANE'S LIVER PILLS, IN CASES OF AGUE AND FEVER, when taken with Quinine, are productive of the most happy results. No better cathartic can be used, preparatory to, or after taking Quinine. We would advise all who are afflicted with this disease to give them a FAIR TRIAL.

BEWARE OF IMITATIONS. The genuine is never sugar coated. Every box has a red wax seal on the lid, with the impression DR. MCCLANE'S LIVER PILLS. The genuine DR. C. MCCLANE'S LIVER PILLS bear the signatures of C. MCCLANE and FLEMING DROS. on the wrappers. Inasmuch as the name DR. C. MCCLANE'S LIVER PILLS, prepared by Fleming Bros., of Pittsburgh, Pa., the market being full of imitations of the name, be careful of the name, spelled differently but same pronunciation.

FREIGHT REDUCED. JOHN E. PEOPLES Has just received 100 Elegant Cooking Stoves,

With all the latest improvements, which he proposes to sell at prices to suit the hard times. Don't talk about going to Greenville, and I can afford to sell as cheap as Carolina. Try me. Highest prices paid for RAGS and RAW HIDES. J. E. PEOPLES. Sept 19, 1878 10

Piedmont Factory. MR. O. H. P. FANT is the agent for the sale of the Treatment Goods at Anderson, S. C. He will supply the demand on the same terms and at the same price as if the Goods were ordered directly from the Factory.

Carpet! Carpets! We can show the largest assortment of CARPET of any house outside of the largest Cities. Give us a call. A. B. TOWERS & CO. Oct 10 13

Harper's Magazine. 1879. ILLUSTRATED.

NOTICES OF THE PRESS. Harper's Magazine is the American Magazine alike in literature and in art.—Boston Traveler. The most popular Monthly in the world.—N. Y. Observer. An excellent companion for the young, a delight to the mature, a solace for declining age.—Lancette Critic-Journal. No other Monthly in the world can show so brilliant a list of contributors; nor does any furnish its readers with so great a variety and so superior a quality of literature.—Watchman, Boston.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, " ".....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

NOTICES OF THE PRESS. The Weekly remains easily at the head of illustrated papers by its fine literary quality, the beauty of its type and woodcuts.—Springfield Republican. Its pictorial attractions are superb, and embrace every variety of subject and of artistic treatment.—Boston Herald, Boston. The Weekly is a potent agency for the dissemination of correct political principles, and a powerful opponent of shams, frauds, and false pretenses.—Evening Express, Rochester.

Harper's Weekly. 1879. ILLUSTRATED. The Annual Volumes of Harper's Weekly, in neat cloth binding, will be sent by express, free of expense, provided the freight does not exceed one dollar per volume, for \$7 00 each. A Complete Set, comprising Twenty-two Volumes, sent on receipt of cash at the rate of \$25 per volume, freight at expense of purchaser. Clubs for each volume, suitable for binding, will be sent by mail, postpaid, on receipt of \$1 each. Remittances should be made by Post-Office Money Order or Draft, to avoid chance of loss. Newspapers are not to copy this advertisement without the express order of Harper & Brothers. Address HARPER & BROTHERS, New York.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

Harper's Periodicals. HARPER'S MAGAZINE, One Year.....\$4 00 HARPER'S WEEKLY, " ".....4 00 HARPER'S BAZAR, " ".....4 00 THE THREE publications, one year.....12 00 Any TWO, one year.....8 00 SIX subscriptions, one year.....24 00 Terms for large clubs furnished on application. Postage Free to all subscribers in the United States or Canada.

Harper's Bazar. 1879. ILLUSTRATED. To dress according to Harper's Bazar will be the aim and ambition of the women of America.—Boston Transcript. This paper has acquired a wide popularity for the freud employment it affords, and has become an established authority with the ladies.—N. Y. Evening Post. The Volumes of the Bazar begin with the first Number for January of each year. When no time is mentioned, it will be understood that the subscribers are to commence with the Number next after the receipt of his order.

FREIGHTS REDUCED! And Goods Lower than Ever Known Before.

WE are now receiving from New York our FALL STOCK OF GOODS, consisting largely of the following articles: GROCERIES, BAGGING AND TIES, DRY GOODS, \$1,000 worth of the best warranted Shoes and Boots, A large lot of Ready-Made Clothing, Hardware in abundance, A large lot of Men's and Boys' Hats, Yankee Notions, Crockery, Woodenware, Saddles, &c., &c. Goods are very cheap, and freights having been greatly reduced to this point, we are able to compete with any market. We pay the highest price for Cotton. Bring it along, pay up what you owe us, and buy more Goods.

BLECKLEY, BROWN & CO. Anderson, S. C., Sept 19, 1878

DO NOT PASS US BY! BUT CALL in and examine our well selected stock of— KENTUCKY and SALEM JEANS. HATS, SHOES, PRINTS, SHIRTINGS. SHEETINGS, DOMESTIC PLAIDS, TICKINGS, &c. That we propose to sell as low as they can be bought any where else. We also have on hand a full line of GROCERIES— Such as SUGAR and COFFEE. RICE, LARD, CHEESE, CANDLES, STARCH, &c. Also, a choice lot of French Calf Skins, Oak Sole Leather and Hemlock Leather, which cannot be surpassed. Those who are indebted to us for GLEANING will remember that the 1st of November is the last day that Cotton will be received in payment for it. Those who are owing us Notes and open Accounts will please come forward and settle the same.

WILSON & REED, No. 7 Granite Row. Sept 23, 1878 21

STILL FURTHER REDUCTION in FREIGHTS, AND PRICES OF ALL CLASSES OF GOODS. WE have just received from the Northern markets a full line of the following articles: Ladies' Dress Goods, Boots and Shoes, Hats and Caps, Clothing and Underwear, Hardware, Crockery, Glass and Crockery Ware, FAMILY AND FANCY GROCERIES.

We are paying the HIGHEST PRICES for COTTON, and will be glad to have a call from all of our customers. Owing to the Great Reduction in Freight to Anderson, we are selling Goods very low, and will not be undersold by any house in upper Carolina.

BARR & FANT, NO. 10 GRANITE ROW, ANDERSON, S. C. Oct 3, 1878 17

MERCHANT TAILORING. THE undersigned have again formed a partnership in the above line, and respectfully ask their old friends and the public generally to give them a call if they want any thing in the CLOTHING LINE. J. B. Clark has just returned from New York, where he purchased A FINE SELECTION OF MEN AND BOYS' WEAR, Such as BLACK and BLUE CLOTHS, DOE SKINS, ENGLISH and AMERICAN CASSIMERE, for Suits or Pants. We will also make them up for you at as low prices as any one in this country, and guarantee satisfaction. We keep also SHIRTS, CRAVATS, COLLARS, SUSPENDERS, HALF HOSE, HANDKERCHIEFS, &c. All we ask is a trial, for we keep up with the times in style and work.

Also, Agent for the Singer Sewing Machine, and will sell on very reasonable terms. Machines of all makes Repaired by John H. Clarke. Oil, Needles and parts of Machines on hand. UP STAIRS, over Barr & Fant's Store.

Sept 20, 1878 J. B. CLARK & SON. 11

FURNITURE, FURNITURE. CHEAPER THAN EVER. TOLLY the Leader of LOW PRICES. LOOK at some of the figures at which you can buy Furniture at in Anderson:— Good Hard Wood Cottage Bedssteads at \$2.00; without Slat and Castors, \$2.50. Towel and Dresser Washstands, \$1.25. Large Wardrobes, \$11.00. Large Tin Safes, with two doors and drawers, \$5.00. Good, strong Rocking Chairs, \$1.25. Case Bottom Chairs, per set, \$5.00. Painted Chamber Sets, consisting of Dress Bureau, Bedstead, Washstand and Table, \$15.00; with four Chairs and Looking Glass, complete, \$21.00. Walnut Chamber Suits, consisting of high head-board, French Bedstead, Bureau, with Arch Standard and Glass, Washstand and Table, \$25.75; with four fine Walnut Chairs and Oval Back Rocking Chair, \$22.75.

And everything else in proportion. I have on hand a very large Stock, from a fifteen dollar Suit up to a two hundred dollar Suit. I claim to sell cheaper than Greenville, and will duplicate any bill that can be brought there.

Oct 4, 1877 G. F. TOLLY, Depot Street. 12

Buy only the NEW AMERICAN It is the Only Sewing Machine which Has a Self-Threading Shuttle. It has Self Setting Needle. Never Breaks the Thread. Never Slips Stitches. Is the Lightest Running. The Simplest, the Most Durable, and in Every Respect

The Best Family Sewing Machine! The "NEW AMERICAN" is easily learned, does not get out of order, and will do more work with less labor than any other machine. Illustrated Circular furnished on application. AGENTS WANTED. J. S. DOVEY, Manager, 64 N. Charles Street, Baltimore, Md. C. A. REED, Agent, Anderson, S. C. Special inducements for cash. Dec 8, 1878 21

DR. PRICE'S GREAM BAKING POWDER. SPECIAL FLAVORING EXTRACTS. Eminent Chemists and Physicians certify that these goods are free from adulteration, richer, more effective, produce better results than any others, and that they use them in their own families.

DR. PRICE'S UNIQUE PERFUMES are the Gems of all Odors. TOOTH PASTE. An agreeable, healthful Liquid Dentifrice. LEMON SUGAR. A substitute for Lemons. EXTRACT JAMAICA GINGER. From the pure root. STEELE & PRICE, Manufacturers, Chicago, St. Louis & Cincinnati.

F. W. WAGENER & CO., CHARLESTON, S. C. Agents for the Celebrated Reversible Cotton Tie. Agents for the Oriental Gun Powder Company. Agents for the California Vinegar Company. Agents for the Georgia Grange Fertilizers. Agents for Old Crow Whiskey.

In addition to our Cotton and Naval Store Department, we have established a Country Produce Department, for which we solicit shipments. April 18, 1878 40

New Advertisements.

A GOLD MEDAL Has been awarded at the Paris Exhibition of 1878 to

CLARK'S O. N. T. Best SIX-CORD SPOOL COTTON. It is celebrated for being Strong, Elastic, and of Uniform Strength. It has been awarded Medals at the Great Expositions, from the first at Paris, in 1855, to the Centennial at Philadelphia in 1876. In this country CLARK'S O. N. T. SPOOL COTTON is widely known in all sections for its Superior Excellence in Machine and Hand Sewing. Their Mills at Newburg, Newark, and Paisley, Scotland, are the largest and most complete in the world. The entire process of manufacture is conducted under the most complete and careful supervision, and they claim for their American production at least an equal merit to that produced in Paisley Mills, AS

NO GRAND PRIZES were awarded at Paris for SPOOL Cotton. A year ago I announced to the American Public that my goods have been awarded a GOLD MEDAL, being the highest award given for Six-Cord SPOOL Cotton.

George A. Clark & Brother, SOLE AGENTS, 400 Broadway, New York.