

Just set hot why, indeed! I feel 'tis this I need. To cleanse my blood, this S. S. S. This S. S. S. I confess. The faux pas made rather huge. Why! I have been taking vermillion!

A REMARKABLE CASE FROM ILLINOIS.
I suffered for five years with Mercurial Rheumatism, which was the result of Potash and Mercurial treatment by physicians, for Constitutional Blood Poison. The only relief was obtained by the use of S. S. S. I was cured after using a few bottles. I am now in perfect health and my blood is pure. I cheerfully commend S. S. S. to every constitutional sufferer.
JOHN H. LYLES, Sareno, Ill.
Sole Proprietor on Blood and Skin Diseases in all parts of the world.
Prepared by S. S. S. Co., 123 N. 2nd St., St. Louis, Mo., U.S.A.

NEW PROCESS ELIXIR CORN WHISKEY.
Manufactured for Medicinal Purposes—Pure, Sweet, Mild, Mellow.
Full 100 Proof, Full Measure—The only Whiskey that is Purified in its Vapor State.

BEFORE it is consumed, it passes through two large Purifiers, filled with charcoal, pumice-stone and other substances which absorb all oil, vermillion and other deleterious matter. The only process that purifies the drinking water.
It is not adulterated by any process, nor does it contain any distillations but it reaches the consumer in its pure state. It is not adulterated by any process, nor does it contain any distillations but it reaches the consumer in its pure state. It is not adulterated by any process, nor does it contain any distillations but it reaches the consumer in its pure state.

JOHN O'DONNELL.
WE DON'T WANT THE EARTH!
And it Fenced, even with our WIRE FENCING!

But we do want you to know that we still live and have a COMPLETE STOCK HARDWARE.
OUR TERRELL SWEEP
Is as good as ever, and so is THE VICTOR SWEEP.

THE JONES FENDER.
Which we told you in last week's local column, and a cut of which we give today, is the greatest "ROEING MACHINE" in the country.
CALL TO SEE US WHEN YOU ARE IN NEED OF Hoes, Plows, Iron, Steel, Grain Cradles.
WE WILL DO OUR BEST FOR YOU.

Yours truly,
CUNNINGHAM BROS.,
46 Court House Square, Anderson, S. C.

CANE MILLS, EVAPORATORS, COTTON GINS, PRESSES, & C.
We are agents for the celebrated KENTUCKY CANE MILL, and the HALL SELF-FEEDING COTTON GIN, and can sell you the best PRESS on the market. We respectfully invite you to call and get our Catalogue and Prices before buying anywhere else, as we feel assured that we can make it to your interest to buy from us. We also keep a good stock of Gin Repairs on hand.

We have just received another Car Load Cooking Stoves, and another to arrive in about twenty days. We buy in larger quantities than anybody, thereby get cheaper freight rates, consequently are in position to sell you Stoves cheaper than any one in upper Carolina. Our stock of—

China, Crockery, Glassware and Tinware is Complete, and must be sold in the next ninety days, in order to make room for our immense stock of Fall, and to do so we are going to put prices down to rock bottom and in the reach of all. They must be sold! And for—

Mason's Improved Fruit Jars,
We are going to flood the market with them at astonishing low figures. We can also furnish you Stone Jars and Tin Cans for preserving Fruits.
Tin Roofing, Gravel Roofing and Felt Roofing a Specialty.
We have only experienced workmen, and are prepared to do your work on short notice.
We still Buy Bags, Hides, Beeswax and other Produce, and give you the highest prices for them.

Don't forget to give us a call when you come to Town and look at our goods and get our prices, whether you want to buy or not.
Yours, most respectfully,
PEOPLES & BURRISS.

NO FLIES THERE! WHERE? ON OR ABOUT TODD BROS. SODA FOUNTAIN.
CALL and see their arrangement for clearing out the pests, and keeping cool at the same time, and try a glass of the most refreshing and cooling drink that can be made at any place or price.
IOE CREAM SODA, MILK-SHAKES, SHERBET, SODA WATER, LEMONADE, &c., only 5c. 25 bottles for \$1.00.
NO. 4 HOTEL CHICQUOLA.

ROLLER TRAY TRUNKS
NO LIFTING OF TRAYS.
SOLD BY DEALERS.
If your dealer can't supply you we will write for Catalogue.
MADE BY J. W. ROUNTREE & BRO. RICHMOND, VA.
PATENTED.

THE ENTERPRISE FURNITURE CO.
Is now receiving their IMMENSE and VARIED Stock of FURNITURE and HOUSE FURNISHINGS,
To which they respectfully invite your careful inspection before buying. We cannot begin to enumerate our entire line, but to announce that we are stocking the rollers our Double Store Rooms with the Useful, Ornamental and Decorative in Furniture and House Furnishings. Our entire stock will be FRESH and LATEST in DESIGN.
Suites in Walnut, Antique Oak and Sixteenth Century.
Chairs in endless variety.
Your special attention is called to our line of Carpets, Rugs, Ottomans and Haversacks, Lesens Pan, Diminishes Danger to Life of Mother and Child. Book to "MOTHERS" mailed FREE, containing valuable information and voluntary testimonials.

"MOTHERS' FRIEND"
WILL DO all that is claimed for AND MORE. It Shortens Labor, Lessens Pain, Diminishes Danger to Life of Mother and Child. Book to "MOTHERS" mailed FREE, containing valuable information and voluntary testimonials.
Sent by express on receipt of price \$1.50 per bottle. BOTTLED AND BOTTLED AT Atlanta, Ga.
PREPARED BY ALL DRUGGISTS.

J. J. BAKER, Manager,
South Main Street, below Orr & Sloan's Drug Store.

Anderson Intelligencer.

She Saw a Bull Fight.
A Baltimore girl, who faints at the sight of a caterpillar, turns green at the sight of blood, and is in every way a most gentle and kindly nature, thus writes home about her visit to a bull fight:
"At last I have seen my first bull fight and I trust my last. You could not have borne it five minutes, and I scarcely know how I did.
"Imagine an immense arena; with 22,000 people packed in circles, while above innocent little white clouds floated over an intensely blue sky. At times the tender-hearted clouds shut the sky entirely out from view of what was going on beneath in the arena, while frequent short April-like showers of rain (?) fell from them, and it is hoped soothed the wounds of their enraged bulls that succeeded each other to death. The occasion was Mazzantini's farewell to his Parisian public, which has made such a hero of him. Not only had fatted calves been killed in his honor in appreciation of the fatted bulls which Mazzantini had killed with such glory, but hats and handkerchiefs waved, presents of silver, gold and jewels were thrown to him after his little speech of farewell, and flowers, in forms of wreaths, bouquets and hearts, soon covered the gore-stained ground. Of all these gifts the only one the Spanish grandes noticed at all was a simple bunch of violets. This was stooped to pick up and kissed in the direction of the fair dame who had thrown it. His two valets raised the most valuable gifts from the dust, while Mazzantini himself never deigned to even glance at the rich presents scattered in his feet.
It was a wonderful sight, exciting beyond past belief. I am glad to have seen it, for I learned something, but the one lesson completes the course. 'Tis all no more bull fights. The orchestra played the music of Cameron as we came out and stopped to study the faces of the audience that but a few moments before were in such extremes of excitement, shouting and hissing when the poor bull, terrified and smarting, tried to save himself instead of showing the proper amount of fight, and remember that I, too, rejoiced when a well-placed lance, which I thought was costing the picture his life, as he stood directly in front of the bull's shoulder just as he lowered his head to strike. Then the marvelous Mazzantini leaped over the head and stood quietly waiting until the now maddened creature turned on him with sufficient ferocity to satisfy the most exacting fancy.
Nothing can express to you the intense artistic aspect of the performance. One has to see it to understand the science of these superb men. They walk with the dignity that princes are supposed to have in and out of the jaws of death—a leap not any higher or less calm than just enough to keep them this side of eternity. The little scarlet cloth, their only defensive weapon, and with this alone they lead the infuriated animal to the exact spot where they wish to kill him, and then kill him, not at any haphazard moment to save their own lives, but only at the signal given by the President. In Paris they do not kill the bull in the arena, but when the signal is killed is given the matador's personal danger is all the greater for not killing as he must touch the bull in the vital spot above the head, between the shoulders, just as the bull lowers his head to gore him, thus going through the form, after which the bull is taken out by oxen and killed out of sight. Each bull, which is of very high breed, belongs to some well known Spanish senior, and is worth a good many hundred dollars. But they say it cannot fight twice, and it must be put an end to. The honor of the family to whom it belongs is at stake by the way it fights.
"A wonderful sight, and always shall I live in my memory how the artistic superseded the human side of it in my eyes. I had to grasp the smiling signs in one hand, for you know how I turn sick at the sight of blood, and to see these poor blindfolded horses raised on the horns of the maddened bull—made me turn faint for a moment, while the next I was fascinated by the wonderful science that turned life into a plaything. The costumes and all the mise en scene are the most picturesque scenes imaginable. In fact, everything is done to make it endurable. Fierce feelings that I never imagined I had, rose up and took possession of me and could scarcely realize my own part of peace. For once and the last time I have seen this relic of past barbarism and am glad to have had the experience."—Baltimore Star.

Defying Old Sol.
KANSAS CITY, Mo., July 17.—Several of the richest men in Kansas City have organized for the purpose of supplying cold air throughout the city through condensation. Last night at a meeting of the common council the company was granted a franchise to build mains and works to carry out the proposed enterprise, which is the first of the kind ever attempted in this country. The project consists of the scheme of condensing the steam of the city, and using it to supply fresh air to any part of the city, and remove impure atmosphere at a very low cost per square foot. The work of laying the mains will be begun at once, and probably by next summer the company will be ready to supply fresh air in cool blasts. In winter hot air will be sent through the pipes.

COLUMBUS, IND., July 17.—Little Jessie Stritt, of Seymour, is asleep again. Eighteen months ago she started the medical fast of her team (?) full from them, and it is hoped soothed the wounds of their enraged bulls that succeeded each other to death. The occasion was Mazzantini's farewell to his Parisian public, which has made such a hero of him. Not only had fatted calves been killed in his honor in appreciation of the fatted bulls which Mazzantini had killed with such glory, but hats and handkerchiefs waved, presents of silver, gold and jewels were thrown to him after his little speech of farewell, and flowers, in forms of wreaths, bouquets and hearts, soon covered the gore-stained ground. Of all these gifts the only one the Spanish grandes noticed at all was a simple bunch of violets. This was stooped to pick up and kissed in the direction of the fair dame who had thrown it. His two valets raised the most valuable gifts from the dust, while Mazzantini himself never deigned to even glance at the rich presents scattered in his feet.

It was a wonderful sight, exciting beyond past belief. I am glad to have seen it, for I learned something, but the one lesson completes the course. 'Tis all no more bull fights. The orchestra played the music of Cameron as we came out and stopped to study the faces of the audience that but a few moments before were in such extremes of excitement, shouting and hissing when the poor bull, terrified and smarting, tried to save himself instead of showing the proper amount of fight, and remember that I, too, rejoiced when a well-placed lance, which I thought was costing the picture his life, as he stood directly in front of the bull's shoulder just as he lowered his head to strike. Then the marvelous Mazzantini leaped over the head and stood quietly waiting until the now maddened creature turned on him with sufficient ferocity to satisfy the most exacting fancy.

THE JONES FENDER.
Which we told you in last week's local column, and a cut of which we give today, is the greatest "ROEING MACHINE" in the country.
CALL TO SEE US WHEN YOU ARE IN NEED OF Hoes, Plows, Iron, Steel, Grain Cradles.
WE WILL DO OUR BEST FOR YOU.

Yours truly,
CUNNINGHAM BROS.,
46 Court House Square, Anderson, S. C.

CANE MILLS, EVAPORATORS, COTTON GINS, PRESSES, & C.
We are agents for the celebrated KENTUCKY CANE MILL, and the HALL SELF-FEEDING COTTON GIN, and can sell you the best PRESS on the market. We respectfully invite you to call and get our Catalogue and Prices before buying anywhere else, as we feel assured that we can make it to your interest to buy from us. We also keep a good stock of Gin Repairs on hand.

We have just received another Car Load Cooking Stoves, and another to arrive in about twenty days. We buy in larger quantities than anybody, thereby get cheaper freight rates, consequently are in position to sell you Stoves cheaper than any one in upper Carolina. Our stock of—

China, Crockery, Glassware and Tinware is Complete, and must be sold in the next ninety days, in order to make room for our immense stock of Fall, and to do so we are going to put prices down to rock bottom and in the reach of all. They must be sold! And for—

Mason's Improved Fruit Jars,
We are going to flood the market with them at astonishing low figures. We can also furnish you Stone Jars and Tin Cans for preserving Fruits.
Tin Roofing, Gravel Roofing and Felt Roofing a Specialty.
We have only experienced workmen, and are prepared to do your work on short notice.
We still Buy Bags, Hides, Beeswax and other Produce, and give you the highest prices for them.

Don't forget to give us a call when you come to Town and look at our goods and get our prices, whether you want to buy or not.
Yours, most respectfully,
PEOPLES & BURRISS.

NO FLIES THERE! WHERE? ON OR ABOUT TODD BROS. SODA FOUNTAIN.
CALL and see their arrangement for clearing out the pests, and keeping cool at the same time, and try a glass of the most refreshing and cooling drink that can be made at any place or price.
IOE CREAM SODA, MILK-SHAKES, SHERBET, SODA WATER, LEMONADE, &c., only 5c. 25 bottles for \$1.00.
NO. 4 HOTEL CHICQUOLA.

ROLLER TRAY TRUNKS
NO LIFTING OF TRAYS.
SOLD BY DEALERS.
If your dealer can't supply you we will write for Catalogue.
MADE BY J. W. ROUNTREE & BRO. RICHMOND, VA.
PATENTED.

THE ENTERPRISE FURNITURE CO.
Is now receiving their IMMENSE and VARIED Stock of FURNITURE and HOUSE FURNISHINGS,
To which they respectfully invite your careful inspection before buying. We cannot begin to enumerate our entire line, but to announce that we are stocking the rollers our Double Store Rooms with the Useful, Ornamental and Decorative in Furniture and House Furnishings. Our entire stock will be FRESH and LATEST in DESIGN.
Suites in Walnut, Antique Oak and Sixteenth Century.
Chairs in endless variety.
Your special attention is called to our line of Carpets, Rugs, Ottomans and Haversacks, Lesens Pan, Diminishes Danger to Life of Mother and Child. Book to "MOTHERS" mailed FREE, containing valuable information and voluntary testimonials.

"MOTHERS' FRIEND"
WILL DO all that is claimed for AND MORE. It Shortens Labor, Lessens Pain, Diminishes Danger to Life of Mother and Child. Book to "MOTHERS" mailed FREE, containing valuable information and voluntary testimonials.
Sent by express on receipt of price \$1.50 per bottle. BOTTLED AND BOTTLED AT Atlanta, Ga.
PREPARED BY ALL DRUGGISTS.

J. J. BAKER, Manager,
South Main Street, below Orr & Sloan's Drug Store.

Every Toilet Table
Should have a bottle of Ayer's Hair Vigor, the best preparation ever made for dressing the hair, restoring its color when faded or gray, preventing baldness, and keeping the scalp cool, healthy, and free from dandruff.
"I have used Ayer's Hair Vigor for some time, and it has worked wonders for me. I was troubled with dandruff and was rapidly becoming bald, but after using the Vigor my hair grew thickly clear of dandruff, the hair has ceased coming out, and I now have a good growth of the same color as when I was a young woman. I can recommend any one suffering from dandruff or loss of hair to use Ayer's Hair Vigor."—Mrs. Lydia O. Moody, East Pittston, Me.

Ayer's Hair Vigor,
Prepared by DR. J. C. AYER & CO., Lowell, Mass. Sold by all Druggists and Perfumers.

For the Cure of Colds, coughs, and all obstructions of the respiratory apparatus as a blood medicine is and without any other medicine is as reliable as Ayer's Cherry Pectoral. It relieves suffering from consumption, even in advanced stages, perfectly reliable in all cases, and has saved innumerable lives.
Ayer's Cherry Pectoral, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Sold by all Druggists. Price 25c.

The Confidence That people have in Ayer's Sarsaparilla as a blood medicine is the natural result of many years' experience. It has cured many cases of dandruff, itching scalp, and other troubles of the scalp, and is a favorite family medicine, perfectly reliable in all cases, and has saved innumerable lives.
Ayer's Sarsaparilla, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Price 25c.

Many Rise In the morning with headache and without appetite—symptoms of torpidity of the liver and a deranged condition of the stomach. To restore healthy action to these organs, nothing else is so efficacious as an occasional dose of
Ayer's Pills, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Sold by all Druggists. Price 25c.

WHY ORDER PIANOS and ORGANS From any other Market when
THE C. A. REED MUSIC HOUSE
Can and will Save you Money by Buying at Home.

OUR Goods are bought in large lots from the Manufacturers for CASH.
Our expenses are much lighter than dealers in larger cities, who sell almost exclusively through Sub-Agents, thus adding largely to the price charged you.
And, besides, we have the LARGEST STOCK IN THE STATE to select from, and every instrument is sold under A POSITIVE GUARANTEE.
We respectfully solicit your patronage, which will be highly appreciated.
Respectfully,
C. A. REED MUSIC HOUSE,
ANDERSON, S. C.

DR. A. S. TODD
OFFERS his professional services to the people of Anderson and vicinity. Will respond promptly to calls when not engaged. Office at Simpson & Son's Drug Store, Hotel Chiquola. Residence, 59 North Main Street.
June 4, 1891

DO NOT DELAY.
As delays are dangerous. I am still in the Insurance Business. Call on me and have your property insured here it is too late, and your horse and furniture is in ashes.
Assets represented \$12,760,800.
A. B. TOWERS,
Insurance Agent.

NOTICE!
BEFORE assuring your life, or investing your money, examine the Twenty Year Tontine Policies of the
EQUITABLE Life Assurance Society
OF THE UNITED STATES.

Policies maturing in 1891 realize each returns to the owners of amounts varying from \$120 to 176 per cent. of the money paid in, besides the advantage of the Assurance during the whole period of twenty years. The following is one of the many actual cases maturing this year:
Edmondson Policy No. 64,625. Issued in 1871, at age 27. Amount, \$5,000. Premium, \$239.90. Total Premiums Paid, \$4,798.90. Cash Surrender Value, \$8,449.45. (Equal to \$176.10 for each \$100 paid in premiums, which is equivalent to a return of all premiums paid, with interest at 7 per cent. annum.)
Or, in lieu of Cash,
A Paid-up Life Policy for \$19,470. (Equal to \$405.80 for each \$100 paid in premiums.)
Or,
A Life Annuity of \$633.55.

One fact is worth a thousand theories. There is no Assurance extant in any Company which compares with this. The Equitable is the strongest company in the world, and transacts the largest business.
JANUARY 1, 1891.
Assets—\$1,019,248.74
Liabilities—4 per cent. \$5,803,297
Surplus—\$3,784,047
Income—\$85,036.683
New Business written in 1890—230,826.107
Assurance in force at close of 1890—720,622,473
For further information address or apply to
B. FRANK MAULDIN,
Agent, Anderson, S. C.

Williamston Male Academy.
J. W. GAINES, B. S., M. M. P., Principal.
THOROUGH instruction given in all English branches, Latin, Greek, German, French and Higher Mathematics. Tuition, \$2.00 to \$10.00 per month, according to grade. Good board may be obtained \$1.00 per month. Strict discipline. Session opens Monday, Sept. 7. For further information apply to the Principal, J. W. Gaines, at Williamston—after Sept. 1st, at W. GAINES, Principal.
July 2, 1891.

FOR RENT.
STORE ROOM,
NOW occupied by A. P. Hubbard. Possession given first of September next.
Apply to
A. H. OSBORNE,
June 11, 1891

W. H. FRIERSON, E. F. COCHRAN,
FRIERSON & COCHRAN,
Attorneys at Law,
ANDERSON, S. C.
PROMPT attention given to all business entrusted to their care.
OFFICE—Over Farmers' and Merchants' Bank.
April 2, 1891

FOR RENT.
STORE ROOM,
NOW occupied by A. P. Hubbard. Possession given first of September next.
Apply to
A. H. OSBORNE,
June 11, 1891

THE CELEBRATED
COTTON GIN
WITH LATEST IMPROVEMENTS
FOR RENT.
H. W. HUBBARD, ATLANTA, GA.
We carry stock at various Southern points for sale or rent.

"OSGOOD" U. S. Standard
WAGON SCALES
Sent to trial. Freight paid. Fully warranted. Price \$35.00. H. W. HUBBARD, Geo. Eastman Street, ATLANTA, GA.

CALIFORNIA FIG SYRUP CO.
SAN FRANCISCO, CAL. NEW YORK, N.Y.
May 21, 1891

Every Toilet Table
Should have a bottle of Ayer's Hair Vigor, the best preparation ever made for dressing the hair, restoring its color when faded or gray, preventing baldness, and keeping the scalp cool, healthy, and free from dandruff.
"I have used Ayer's Hair Vigor for some time, and it has worked wonders for me. I was troubled with dandruff and was rapidly becoming bald, but after using the Vigor my hair grew thickly clear of dandruff, the hair has ceased coming out, and I now have a good growth of the same color as when I was a young woman. I can recommend any one suffering from dandruff or loss of hair to use Ayer's Hair Vigor."—Mrs. Lydia O. Moody, East Pittston, Me.

Ayer's Hair Vigor,
Prepared by DR. J. C. AYER & CO., Lowell, Mass. Sold by all Druggists and Perfumers.

For the Cure of Colds, coughs, and all obstructions of the respiratory apparatus as a blood medicine is and without any other medicine is as reliable as Ayer's Cherry Pectoral. It relieves suffering from consumption, even in advanced stages, perfectly reliable in all cases, and has saved innumerable lives.
Ayer's Cherry Pectoral, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Sold by all Druggists. Price 25c.

The Confidence That people have in Ayer's Sarsaparilla as a blood medicine is the natural result of many years' experience. It has cured many cases of dandruff, itching scalp, and other troubles of the scalp, and is a favorite family medicine, perfectly reliable in all cases, and has saved innumerable lives.
Ayer's Sarsaparilla, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Price 25c.

Many Rise In the morning with headache and without appetite—symptoms of torpidity of the liver and a deranged condition of the stomach. To restore healthy action to these organs, nothing else is so efficacious as an occasional dose of
Ayer's Pills, Prepared by Dr. J. C. Ayer & Co., Lowell, Mass. Sold by all Druggists. Price 25c.

WHY ORDER PIANOS and ORGANS From any other Market when
THE C. A. REED MUSIC HOUSE
Can and will Save you Money by Buying at Home.

OUR Goods are bought in large lots from the Manufacturers for CASH.
Our expenses are much lighter than dealers in larger cities, who sell almost exclusively through Sub-Agents, thus adding largely to the price charged you.
And, besides, we have the LARGEST STOCK IN THE STATE to select from, and every instrument is sold under A POSITIVE GUARANTEE.
We respectfully solicit your patronage, which will be highly appreciated.
Respectfully,
C. A. REED MUSIC HOUSE,
ANDERSON, S. C.

DR. A. S. TODD
OFFERS his professional services to the people of Anderson and vicinity. Will respond promptly to calls when not engaged. Office at Simpson & Son's Drug Store, Hotel Chiquola. Residence, 59 North Main Street.
June 4, 1891

DO NOT DELAY.
As delays are dangerous. I am still in the Insurance Business. Call on me and have your property insured here it is too late, and your horse and furniture is in ashes.
Assets represented \$12,760,800.
A. B. TOWERS,
Insurance Agent.

NOTICE!
BEFORE assuring your life, or investing your money, examine the Twenty Year Tontine Policies of the
EQUITABLE Life Assurance Society
OF THE UNITED STATES.

Policies maturing in 1891 realize each returns to the owners of amounts varying from \$120 to 176 per cent. of the money paid in, besides the advantage of the Assurance during the whole period of twenty years. The following is one of the many actual cases maturing this year:
Edmondson Policy No. 64,625. Issued in 1871, at age 27. Amount, \$5,000. Premium, \$239.90. Total Premiums Paid, \$4,798.90. Cash Surrender Value, \$8,449.45. (Equal to \$176.10 for each \$100 paid in premiums, which is equivalent to a return of all premiums paid, with interest at 7 per cent. annum.)
Or, in lieu of Cash,
A Paid-up Life Policy for \$19,470. (Equal to \$405.80 for each \$100 paid in premiums.)
Or,
A Life Annuity of \$633.55.

One fact is worth a thousand theories. There is no Assurance extant in any Company which compares with this. The Equitable is the strongest company in the world, and transacts the largest business.
JANUARY 1, 1891.
Assets—\$1,019,248.74
Liabilities—4 per cent. \$5,803,297
Surplus—\$3,784,047
Income—\$85,036.683
New Business written in 1890—230,826.107
Assurance in force at close of 1890—720,622,473
For further information address or apply to
B. FRANK MAULDIN,
Agent, Anderson, S. C.

Williamston Male Academy.
J. W. GAINES, B. S., M. M. P., Principal.
THOROUGH instruction given in all English branches, Latin, Greek, German, French and Higher Mathematics. Tuition, \$2.00 to \$10.00 per month, according to grade. Good board may be obtained \$1.00 per month. Strict discipline. Session opens Monday, Sept. 7. For further information apply to the Principal, J. W. Gaines, at Williamston—after Sept. 1st, at W. GAINES, Principal.
July 2, 1891.

FOR RENT.
STORE ROOM,
NOW occupied by A. P. Hubbard. Possession given first of September next.
Apply to
A. H. OSBORNE,
June 11, 1891

W. H. FRIERSON, E. F. COCHRAN,
FRIERSON & COCHRAN,
Attorneys at Law,
ANDERSON, S. C.
PROMPT attention given to all business entrusted to their care.
OFFICE—Over Farmers' and Merchants' Bank.
April 2, 1891

FOR RENT.
STORE ROOM,
NOW occupied by A. P. Hubbard. Possession given first of September next.
Apply to
A. H. OSBORNE,
June 11, 1891

THE CELEBRATED
COTTON GIN
WITH LATEST IMPROVEMENTS
FOR RENT.
H. W. HUBBARD, ATLANTA, GA.
We carry stock at various Southern points for sale or rent.

"OSGOOD" U. S. Standard
WAGON SCALES
Sent to trial. Freight paid. Fully warranted. Price \$35.00. H. W. HUBBARD, Geo. Eastman Street, ATLANTA, GA.

CALIFORNIA FIG SYRUP CO.
SAN FRANCISCO, CAL. NEW YORK, N.Y.
May 21, 1891

HOW TO FILL YOUR PANTRY.
First Quality.
BUY Canned English Peas at 10c.
Buy Canned Corn at 15c.
Buy 3 pound Canned Tomatoes at 10c.
Buy 3 pound Canned Tomatoes at 8c.
Buy 3 pound California Peaches at 25c.
Buy Standard Salmon at 10c.
Buy Standard Mackerel at 15c.
Buy Corn Beef at 10c per pound.
Buy Dried Beef at 10c per pound.
Buy Smoked Jole at 7c per pound.
Buy King Brand Hams Cheap.
Buy Excelsior Flour Cheap.
Buy EVERYTHING in the Grocery line cheap, And from

R. S. LIGON,
Wholesale and Retail Grocer, Anderson, S. C.

SUMMER GOODS.
ALASKA REFRIGERATORS—the most thoroughly ventilated made.
FLY FANS—from \$2.00 to \$2.25.
FLY TRAPS—Wire 15c, Glass 30c.
WATER COOLERS,
White Mountain Ice Cream Freezers,
Warranted the best made.
Kerosene and Gasoline Stoves,
Bath Tubs,
Apple and Peach Parers,
Baskets at Cost.

TINWARE cheaper than any house in the country.
Gauze Door Cook Stove Leads them All.
Come and see them.
SEEL & ARCHER.

SPRING CREETING.
THE undersigned has made unusual preparations for a big Spring business, and he has a large selection of Samples of Fine Suitings and Trowerings ready for your inspection.
The Styles for this season are elegant, and the prices are low enough to have your order for a Suit on our order book at once.
I have secured the services of P. P. HARDY, an experienced and expert Tailor of New York, who, in addition to my other hands, enables me to turn out work at very short notice.
Style, Fit and Workmanship fully guaranteed to every customer.
I am also prepared to Cut Ladies' Wraps, Basques, Waists, Jackets, Etc.
Call and see me. Shop over Wilhite & Wilhite's Drug Store on Granite Row.
JOHN H. CLARKE, Merchant Tailor.
March 26, 1891

WE ARE STILL IN THE RING.
AND WE WANT THE PUBLIC TO EVER BEAR IN MIND THAT WE CAN SUPPLY THEM WITH—
MULES, HORSES, BUGGIES, WAGONS, HARNESS,
At prices that can't be beat in any market. Give us a call before buying from any other dealer.
Our Livery Department is Complete,
And when you want to hire a Carriage, Buggy or Saddle Horse, we would be more than pleased to serve you.
Thanking our friends for their liberal patronage in the past, we are,
Respectfully,
McGEE & DILLINGHAM.

FURNITURE, FURNITURE, FURNITURE!
A MAMMOTH STOCK FURNITURE!
Three Big Stores full of Furniture from Cellar to Garret—The best Selected and Largest Stock of Furniture ever shown in the State of South Carolina at
G. F. TOLLY & SON'S.

NOW, if you want BARGAINS—BIG BARGAINS—in Furniture, and everything that is kept in a FIRST CLASS Furniture Store, come to the Old Reliable Furniture Store of G. F. Tolly & Son, that has been in existence for over a quarter of a century, and has successfully competed against all competition, having been of the largest Western Manufacturers in furnishing the new Hotel Chiquola; having, during the last month, sold and delivered Furniture to Atlanta, Ga., Macon, Ga., Greenville, S. C., and sold at wholesale to a large number of Furniture dealers along the line of both Railroads.
The question may be asked, how can you do all this? The answer is plain: Experience! and buy in larger quantities than any Furniture Store in the State, and having selected the largest and best factories to be found, and having exclusive sale of their goods. We can offer better Bargains than any one else. All we ask is to come and see our Stock, full of the best kind of Goods, (no shoddy good sold here.)
We have fine Bureaus, full Barri fronts, large fine glass mantels, large boxes and brackets, for Five Dollars. The very best of Maple Beds, with bracket rails and steel hooks, (no pine or poplar in any part of them,) for Two Dollars, and EVERYTHING ELSE in proportion.
We invite everybody to come and see our fine line of goods, whether they buy or not. We would like to show them through, as we have some of the FINEST Parlor, Dining Room and Room Suites in the State of South Carolina. So come one, come all. Come everybody, to G. F. Tolly & Son's Furniture Store, and see the IMMENSE STOCK and be convinced.

G. F. TOLLY & SON'S.
Caskets and Coffins furnished Day or Night.
G. F. TOLLY & SON.

IMPORTANT NOTICE.
I HAVE a fine assortment of—
CROCKERY and GLASSWARE
That I will sell
AT COST FOR CASH.
This sale open for fifteen days.
— ALSO —
A nice line of—
GINGHAMS,
CALICO,
M