The Anderson Intelligencer.

derson, S. C.

support.

passed

sult.

nation cannot long exist.

SULT OF CONFLICT.

MEMORY GEMS.

ground. We are right or wrong.

you will be sure you are not wrong.

BY CLINKSCALES & LANGSTON.

ANDERSON, S. C., THURSDAY MORNING, JULY 7, 1892.

VOLUME XXVII.---NO. 1.

VINEGARS !

We have in Vinegars the very Best Qualities obtainable and at Beasonable Prices.

Apple Cider Vinegar-four years old. White Wine Vinegar-extra quality.

Claret Vinegar-for table use. West India Spiced Vinegar-our specialty.

Our Spiced Vinegar is made from Pure Grape Wine Vinegar, boiled down with West India Spices. The combination of imported Spices for the production of this Fine Vinegar has been skillfully made, after many years of experiment. The result is an absolutely perfect Spice Vinegar, retaining the deliclous flavor and delightful fragrance of West India Spice. It is the only gar you can heat, warm or boil that will throw off the same fragrance and flavor as when cold. Especially desirable for Meats and Vegetables. When used to make Spiced Beef or Spiced Onions it will satisfy the most fastidious taste.

TAYLOR & CRAYTON. 42 Granite Row.

In order to clear out all kinds of Goods to

make room for a new Fall Stock.

WE have decided to make the people of Anderson an offer to secure good, first-class Goods

AT AND BELOW COST.

WE MEAN JUST WHAT WE SAY-all Summer Goods to go regardless of what they are worth.

Embroideries, Laces, Lawns, Muslins, Bedford Cords, Challies,

to the world. The Romans, a stern, TEACHERS'GOLUMN. warlike people, by their conflict with the Grecians had their culture improved while they in turn gave law to the world. All communications intended for this Column should be addressed to C WARDLAW, School Commissioner, An-The northern tribes came down upon Italy, overthrew the Roman Empire and by union with the Romans laid the foundation of a new civilization for all Europe, while the blending of their languages developed into many of the In grammar there is what we call neromodern European tongues. The Cruter gender, but in life there is no neutral sades, though they failed in this imme-

diate object, and were, in some respects, Be sure you are right and consequently a sad curse to those who 'engaged in them were a great benefit to the succeeding ages. The people of Europe became Below we publish the graduating better acquainted with those of western speech of Mr. Benj. S. Patrick at the re-Asis. They received many new ideas cent Commencement of the P. M. I. It and lost some foolish superstitions and a worth reading-"Growth and Develprejudices. A spirit of enterprise was

opment are the Results of Conflict." developed. Literature, science and the We have a copy of a little book entiarts received a new impetus, and the darkness of medieval times began to disappear. As a negative illustration of this principle let us look at China. Until a short while ago she avoided any intercourse whatever with other nations, and what have the Chinese accomplished either for themselves or the world at

large? True they reached a certain P. Holland will return to this County. degree of civilization, but for two thou-He is one we always regret to see leave. sand years or more they have made no and always can heartily welcome back. advance. Who is able to say what a have charge of the school at height they might have attained had ebanon during the next session. Our they not held themselves aloof from concople know him, and that is why they tact with other nations? are anxious to have him back in the Religious and civil liberty are in a

reat measure the result of conflict. The An effort is being made to have all the schools in the country celebrate "Columreformers, John Wycliffe, Martin Luther, and others, encountered great difficulties and endured many privations in bus Day" on the 12th of October next. We like the ides, and hope the teachers | their efforts to promote freedom of reliwill join in the effort. A program will gious opinion. Prompted by a desire to be issued from the authorities having the worship God according to the dictates of conscience, the Pilgrims left their homes matter in charge, and will be distributed in time to all who wish to celebrate the in England and suffered the hardships of day. The official program may be the wild and uncultivated shores of changed to suit each teacher. America, and thus laid the foundation of

a Government that has given civil liberty Prof. J. W. Gaines will have charge of to the North American continent. the Williamston Male High School next But, it is not the effect conflict has on year. He will be assisted by Miss Rosa nations, but the effect it has on individ-C. Greer, who is one of the best teachers ual man that should claim our special in the County. The Williamston Male attention. .

High School is in safe hands, and we Our intellectual facilities, moral qualishall expect and look for great results ties, sensibilities-all that goes to conand genuine success during the next stitute our identity and personal characession. Good work has been done there ter-whatever the terms used to desigthis year, but the prospects are brighter nate them, as well as their tenement, the for next year. We hope the people of body, are developed through strife. The Williamston will give their very heartiest spiritual and physcal man are, in

fact, so intimately connected and mutually dependent that any violence done to GROWTH AND DEVELOPMENT THE BEthe one is felt by the other. If the body

be weak the spirit suffers, if the spirit Earth has always been the scene of lacks strength the body is affected. And conflict. This is seen in the warring of in view of these facts it becomes our imthe elements with each other. The waves perative duty to see that neither suffers

A Pleasant Entertainment. EDITORS INTELLIGENCER: Another twelve months have passed away and again it was our pleasure to attend the closing exercises of the Little River The bad prominence that South Carolina

Promptly at 8.30 p. m., on the 16th inst. the curtains were drawn, showing a tastily arranged rostrum-beautifully decorated with evergreens and flowers. The thanks of the School are hereby tendered to Dr. John A. Robinson for the loan of his home and grounds and to the young gentlemen who so kindly assisted. The program for the evening was as follows :

"Summer Time"-An opening chorus charmingly rendered by the whole school. Instrumental Solo-Miss Lillie Robin-

Recitation-"Thinning of the Thatch' Miss Margaret A: Robinson. Some of us could appreciate this recitation, as we too, spend some time in brushing the hair across our pate, but in spite of our trouble "it will divide into streaks." Tableaux-"The Seasons." Music-"Blue Bells of Scotland"-Miss

Margaret A. Robinson. Recitation-"Kentucky Belle"-Miss M. Crayton Robinson. This admirably ecited piece caused some of us to think of that famous ride through Yankee land

by our own Jack Morgan. Charade-"Fern"-Characters: Mrs. Wentworth, (a widow,) Miss Crayton Robinson ; Fern Wentworth, Miss Bertie A. Robinson; Louise Wentworth, Miss Rozella Bowen ; Maggie Wentworth, Miss Ella Taylor ; Maude Wentworth, Miss Carrie Taylor; Julia Wentworth.

Miss Margaret Robinson; Carl Wentworth, Hugh Bowen; Mr. St. Lawrence, Louis Branyon. Music-"Darling listen to my Story"-Miss Pet Edmunds.

Tableau-"Now I lay me." Recitation-"Harp of thousand Strings" -Master Lee Taylor. This sermon by the hard-shell preacher brought down the

Music-"Frolic of the Frogs"-Miss Crayton Robinson. Music-"Wait 'till the clouds roll by"-

Misses Pet Edmunds, Lula Bowen and Dr. W. C. Bowen. Recitation-"Little Hero"-Miss Lillie Robinson. This piece was highly appre-

isted. Charade-"Gambler's Wife"-Characters: Mr. Thornley, Oscar Robinson; Mrs. Thornley, Miss Pet Edmunds; Miss Nichols, Miss Crayton Robinson : Mr. Harper, (a lawyer,) Dr. W. C. Bowen; Sara, (Mrs, T's maid,) Miss Leona Banister. The actors in this charade were voiferously applauded, especially Mr. and Mrs. Thornley.

Song-"When my locks are turning them out as will best promote the happiray"-Miss Lillie Robinson. Tableau-"The Beggars."

Song-"Life's dream is O'er"-Willie . Callaham and Miss Pet Edmunds. Recitation-"Mark Anthony to Cleopatra," was well rendered by Miss Roella Bowen.

Music-"Battle of Waterlo

done, it seems to think that its whole ily adapted to meet these conditions as COME IN SOUTH CABOLINA. duty : the people. is done. Politics, they may exist or arise during the pro-The Rev. John G. Williams Indicts the politics, politics, is about all that there gress of the campaign. It is evident

is in the average newspaper, and politics | that the county committees, carefully semeans with most newspapers the success lected as they have been and composed To the Editor of the News and Courier of its party or faction. I think it cannot of men familiar with all the peculiarities

courage to express its convictions against

JOHN G. WILLIAMS.

Allendale, June 21.

be denied that as a rule the newspapers of circumstances existing in their counhas obtained for lawlessness and crime is a mortification and a grief to every one of the State have not been earnest advo- ties, are better prepared to avail themof her true sons and daughters. Nearly cates for purity of politics, for putting the selves of favorable opportunitses to give every day there is a murder or some best and most competent men in office, effect to the movement in their respectother kind of lawlessness committed have not been bold in rebuking wickedness in high places and have not been | could be. somewhere in the State. Within the past few years some of the worst things sufficiently interested in the great moral that have ever been done anywhere have reforms of the day. If the presss had fore, I have thought it best, at this stage been done here in South Carolina, and fought political corruption and the evils of our movement, to present to your by white men. It is no use denying it. that destroy the people with as much South Carolina is making for herself a earnestness as it fought Radicalism, who

bad name among her sister States. And can believe that South Carolina would serve the unity of the movement throughwe don't see that things are getting any be in the sorry plight that it is in to day ? out the State, and prevent any jarring Great is the opportunity and power of or misconception among ourselves, or better, but rather worse. All good citizens are asking, what is the press for good, and therefore great is misunderstanding or conflict with the

the mattter? What are the causes at its responsibility. work producing all this crime and lawlearness to the hurt of the State in her good name, in the morals of the people in this matter. It is too often lacking in and true Democrats abiding by the issue

mention several causes that, in my opinion, are largely responsible for the present deplorable condition that the State of being charged with preaching politics, is in. And first I will mention political it is often silent, when silence is disloywickedness and moral corruption in our white people regained control of the to evil doers and is always a great bless- State Prohibition by every justifiable State than we seemed to have forgotten that it was the Lord who had delivered

us from Radical misrule and oppression. and no longer feeling our dependence upon Him, we were willing that Democratic politicians and office seekers should take entire possession of the State. That they were immoral, drunken, profane, gamblers, murderers or anything

else that was bad didn't matter, if they

The Lord and the Ten Commandments face of the solemn fact that God has declared Himself to be the Supreme Ruler of the Universe, and His law-the moral law-to be supreme and binding everyhibition of the liquor traffic, which was where, and in politics, as in everything inaugurated by the convention which else. I can hardly imagine anything met in this city in May last, has asmore wicked and foolish than practically sumed a definite shape, and such proporexcluding God from politics as we have tions as promised to make it an interest done here in South Carolina. I mean by ing factor in the Democratic primary in politics the adoption of such measures August. and the election of such men to carry ness of the people and the glory of our Supreme Ruler. But in our South Caro-

nate a State ticket, or to make any issue which might place the adherents of lina politics the two prominent features the movement in an attitude which have been greed, or disregard of the welwould be antagonistic to the Democratic fare of the people, and wickedness, or disregard of God. What we need in our party in this State. It adopted an ad-

South Carolina politics is more Bible dress and platform which declared their

It will be remembered that the con

vention emphatically declined to nomi-

All Sorts of Paragraphs.

- Love is the only thing that will pay en per cent. to both borrower and lend-

- A pup, recently born in Americus, Gs., has only one eye, and that is in the center of its head. - Patsy Sears, of Howard County. Indiana, aged 108, has been a Church

ive counties than the State Committee member 100 years. - The combined debts of all the nations in the world amount to more than In view of this state of facts, there

\$30.000.000.000. - Early Risers, Early Risers, Early Risers, the famous little pills for consti-pation, sick headache, dyspepsia and ner-vousness.-Wilhite & Wilhite. committee a few general suggestions, the observance of which will tend to pre-- Paradoxical as it may seem, all you

have to do to suffocate a frog is to put a stick in his mouth so he cannot shut his iaws. - Edward McDonald, of Allentown,

Democratic party, within whose ranks Penn., owns or did own a dog which And, lastly, I cannot but think that we propose to move loyally, recognized weighed but four ounces when it was five the Christian ministry is not without sin as Democrats, working as Democrats. months old.

- A Milan (Tenn.) man, a few days and in her business interests? I want to deep moral conviction, and oftener in the upon the question of prohibition which ago, traded his wife for three yearlings, we have invoked, so far as it shall be wickedness and evil-doers. Through fear determined by the votes of the Demoone-half acre of bottom land and half an acre of timber land. crats at the approaching | election. The - Bright people are the quickest to re-cognize a good thing and buy it. We sell lots of bright people the Little Early Ri-sers. If you are not bright these pills will make you so.-Wilhite & Wilhite. aim of each county committee should be alty to God and to souls. A bold and primarily to reinforce the existing pub-State Government. No sooner had the faithful pulpit has always been a terror lic sentiment of the county in favor of - Two rain companies in Kansas are ing to the town or community that is method. Among these you will avail making contracts with the Counties of fortunate to have it. At the head of all yourselves of the county press to appeal that State, at \$600 a County, to produce the moral forces of a country stands the to the people, address them at public from one to two inches of rain. pulpit, and if that doesn't sound the meetings, conventions, etc., especially - He-"Have you heard?" trumpet and take the lead no great battle securing when possible a hearing at the What ?" He-"Miss Spinster is going is ever fought for God or man. I leave Democratic campaign meetings and othto be married ?" She-"Oh, yes; I have it to the ministry of South Carolina to er gatherings throughout the county. heard that ever since I can remember." — Jerseyman—I want to buy a brush. say whether in their pulpits or out of Sermons by the clergy of the different them they have done all that they could denominations, enforcing the duty of Drug Clerk-Tooth brush ? Jerseymanagainst the evils that are now afflicting Christians to aid in every effort to sup-Naw! What would I want a tooth South Carolina, and against which we press the liquor traffic, are potent agenbrush for? There isn't any hair on my are called on to preach and to warn the cies by which to increase the Prohibitio eeth ?

Work assidiously to bring out the Prohibition vote in its full strength at the primary election in August and see that Vilhite & Wilhite. - A Chicago man recently saved his it is deposited in the box which the Dem-

ocratic Executive Committee will prolife by carrying a roll of 100 dollar bills vide to receive it at each precinct, and in his yest when a bullet came that way. also see that it is properly counted and Yet there are people who neglect so simtabulated in the returns made by the ple a precaution. managers. Note here the important fact - There are 257 religious sects or de-

that this provision for taking the Prohinominations in Great Britain. This enubition vote at the Democratic primary, meration counts all the Plymouth Brethmade by the State Executive committee ren, of whom there are five distinct bodat the request of the Prohibition conies. as one sect.

- If dull, spiritless and stupid; if your blood is thick and sluggish; if your ap-petite is capricious and uncertain, you need a Sarsaparilla. For best results take vention, is a full recognition of the position that our movement is one legitimately to be made within the Democratic De Witt's .- Wilhite and Wilhite party and of the right of every Democrat to give expression to his views in this - There are thirty-seven hundred and fifteen places in the United States of one form without let or hindrance. * * * tkousand inhabitants, and these contain Appoint one of your own number, or forty-one per cent, of the whole populasome other competent man, to keep the space accorded you in your county papers

Chairman S. P. Ex. Com.

tion. - A monkey in the Philadelphia Zoo well supplied every week, with items, communications, reports of meetings, tried to commit suicide b cutting it throat with a piece of glass after his and other matter calculated to educate and strengthen the public sentiment on mother had whipped him. He made a this movement and to correct errors and frightful gash before his mother took the misrepresentations which may be put glass away. - It is a fixed and immutable law that forward by the opposition. Your comto have good, sound health one must have pure, rich and abundant blood. There is mittee will have to exercise a very cautious supervision over this department no shorter nor surer route than by a course of De Witt's Sarsaparilla.-Wilhite est by some injudicious publication our movement should be committed to a false - A double-bodied lamb has made its or untenable position before the public appearance in Pilot, Knob, Ind., and is and thereby much harm result. owned by Alexander Richtie. Its head The objective point in all our work is and neck are perfect; but attached to the to secure an undoubted majority in each head are two perfect bodies, which have

were only good Democrats. The most crooked methods were justified if done by and for the Democrats. people. were voted out of politics as something with which the Lord didn't, and oughtn't to, have anything to do, and this in the

THE PROHIBITION MOVEMENT. Active Campaigp Work Outlined. The movement to secure at the hand of the next General Assembly, State pro

And, in fact, a nice clean Stock of Spring Goods.

A big lot of REMNANTS, all kinds of Goods, to close. Now is your time to get the Childrens' Winter Clothes cheap.

Mr Come and see me.

W. A. CHAPMAN, Agent, Next to Masonic Temple.

LITERALLY WASHED WITH BLOOD.

Police do their Duty without respect to Persons.

The Wall Still Covered with Bloody Gore.

THE fight was on South Main Street at the Bazaar and Ten Cent Stores of C. S. Minor & Co. It was an attack of the combined forces of seven other merchants on the famous O.S. Minor. They fought in defence of their prices, which they claimed had been crushed out of all respectability by the said C. S. Minor, and they fought with desperation to restore the former prices, but down they go in the dead of the fight, and their blood on our Store-front only is left to tell a pitiful tale of woe.

Stranger than Strange.

One man claimed that we had reduced the price of Pants to 25c. and 50c. per pair-less than cost to make." We dou't care. Another claimed that we sell the best quality Mason Fruit Jar at less than he can buy the second quality. We don't care for that, either.

Another said our 10c. Hosiery was the same that he had to sell at 15c., or two pair for 25c, and that we sold his 15c Suspenders at 10c, and his 25c Suspenders at 15c. Well, what of that ?

Another man believes that we are selling his 40c Oups and Saucers for 30c, and his 85c Plates at 25c. Why should we care ?

A certain millinery man thinks we have knocked him out of more than hundred sales. We don't have to pay a milliner, and he don't believe we pay for our goods. What concern is that of his?

Another man claims that we sell Tobacco at a starvation price. Has he any right to object ?

These are son ; of the complaints made against us. We ask you whose busi-These are son) of the complaints made against as. It's use make such figures ness is it, if not that of our customers and ourselves? Can't we make such figures? We'll as we see fit without being hounded down and forced to fight for our lives ? fight to the death-we'll put their blood on our walls and their scalps on our doors, and their customers in possession of undoubted bargains. Say, would you wash that blood off the wall, or would you let it stay as a warning?

Yours for Spot Cash,

WE are agents for the Celebrated Kentucky Cane Mills and Hall Self-Feeding Cotton Gins. It will pay any person to call and see our Ma-chinery and get our prices before buying, as we feel assured we can save you money, and can sell you on easy terms. We can bottom and repair old Evaporators, making them as good as new at a small cost. We also manufacture Smoke Stacks, Spark Arresters and Suction Pipes, which

every Ginner should have, as it saves time, labor and expense. Our Stock of Stoves, Tinware, Crockery and House Furnishing

Goods is complete. We have a large supply MASON FRUIT JARS and TIN CANS which are going

cheap. It will pay you to buy as soon as possible, as Fruit Jars are going to be scarce and higher latter part of season. Call and see our Cherry Seeders, Apple and Peach Pealers—something that every household should have. It saves much time and labor, and are so very cheap. When you come to Town be sure to call and see us. We will make it to your in-

When you come to rown of the state terest to buy your Goods from us. We still buy RAGS, HIDES and BEESWAX. All kinds ROOFING and GUTTERING done on short notice, and in a thorough All kinds ROOFING and GUTTERING done on short notice, and in a thorough Yours very truly,

SEASON OF 1892.

Stat Out 1;

crime in South Carolina that, but for the movement in the several counties, by face. blood; the other, the hope of weakly TIERSI have risen to be among the leading hat more month to teach. We congratulate tions of the world. History teachers us only two feet. OXFORD womanhood; they've been sold for years, sold by the million bottles; sold under a under a sold by the million bottles; sold under a our pupils for being so faithful, for they Backlens Arnica Nalva that the nations that have risen to any come, be it cold or hot. The best salve in the world for Cut prominence were those who were conpositive guarantee, and not one in five rise up and crush it out. The license be carried into effect. In my judgment disastrous effect. The farmers in a cer-J. F. RICE, Principal. Duchess, Langtry, Brighton, Elite, Souvenir, stantly coming in contact with others. it will not 'be wise or prudent for the tain portion of Scotland set about ex-Bruises, Sores, Ulcars, Salt Bheum, Fehundred can say : "It was not the medisystem is moral prostitution. Theo, Adonis, Everett and Southern Ties. - There are remarkable instances on Another cause of crime in the State is, State Executive Committee to attempt terminating the owls. They succeeded, ver Sores, Tetter, Chapped Hands, Chil-blains, Corns, and all Skin Eruptions, The Phoenicians and Carthaginians cine for me !" And-is there any reason Juliet, Strap, House and Opera Slippers. were each a commercial people, and by record of what pigeons have done. A I believe, the lack of an earnest, moral to formulate a plan to be carried out in and now the district is ravaged by field why you should be the one? And-supposing you are, what do you lose? Ab-posing you are, what do you lose? Ab-porpose in the secular press. It doesn't - The census bureau shows that there are 11,433,318 dwellings in the land. their continual intercourse with others French bird, captured near Paris, was posing you are, what do you lose? Ab-YACHTING and LAWN TENNIS SHOES. became as highly civilized as any of the taken to Berlin, five hundred miles nations of their early time. By conflict away, and kept there for four years. It solutely nothing ! nations of their early time. By conflict with surrounding nations Greece reached the height of her glory and gave culture the loft in Paris where it had been reared. - The census bureau shows that the are 11,433,318 dwellings in the land. JAS. P. GOSSETT & CO., Wholesale and Retail Dealers in Boots and Shoes, Anderson, S. C, under Hotal Chiquela.

ash the shore, the air rushes into cur letriment. The only way in which rents and counter currents, while heat can have a sound and healthy body is by and cold hold alternate sway. In the exercising it. We know if we neglect animal kingdom the strong tyrannize over to exercise or use any member of our the weak, the birds of the air and the body it will become weak and enfeebled. fishes of the sea prey upon each other. Especially is it necessary for the young. In the moral world, too, conflict is appa-They should engage in athletic sports rent. The principles of right and wrong thereby developing their bodies that they are everywhere actively antagonizing may be better fitted for life. each other. Their first recorded conflict Exercise is no less essential to the detook place in the garden of Eden, when relopment of the body than it is to the the primeval pair fell victims to the trimind. As our body grows and strengthumph of wrong and caused man to have ens by exercise, so, too, does our mind, o earn his bread by the sweat of his brow. To become broad and liberal minded In considering this subject I shall try men we have to study in a way that exerto show how, first, conflicts affects nacises all the various faculties of the mind ture; second, how it affects nations, and so that all our mental and moral powers lastly how it affects individuals. and virtues may be improved and duly Look where we may, and conflict in developed. We notice that generally some of its phases is going on, and de those who have had to overcome many velopment is the result. In the natural difficulties are those who have become world there is a continual conflict going most famous. Alexander Stevens, on. The mighty storm with its lightning though he started life in poverty, became and great winds is needed to purify the a great statesman and was elected to the air. The snows and frosts of winter to Vice-Presidency of the Confederate

kill vegetation and pulverize the soil, States. George McDuffie was a poor boy thereby making it rich and productive. and had many difficulties to overcome, Then comes spring with its warm sun to | yet he became eminent as an orator and cause the trees to bud and the grasses statesman. Some of our presidents were and flowers to grow and make the earth men whose opportunities were extremely beautiful. And if we notice closely we limited, but by their perseverance and find that those plants that have been determination they succeeded. Those protected from the rough weather are men who start life under apparent diffiweak and tender, while those that have | culties are often termed "self-made," but always been exposed are strong and dura- let us remember that all men are in a ble. They have become so from the great measure "self-made." Labor is very conflict through which they have | God's great law, and we become great only in proportion to our obedience to it. The same principle that causes growth Man's moral nature is developed by and development in nature, holds good conflict. Our pathway through life is in regard to nations. National developbeset with many temptations which we must overcome or we shall be overcome ment results from conflict, not indeed from continual war and discord, but from and our lives will be a failure. We have that conflict better known under the within us desires and passions that if not term competition. If this competition controlled will lead us to ruin. There is be free and fair the nation prospers. within us a love of ease and pleasure, The natural, material and moral reand at the same time a consciousness sources of the country are developed. that we ought to do our duty. We know The farmers raise in abundance that for that if we take one step in the wrong which their soil is peculiarly adapted. direction it will be easier to take the The mining interests are developed and second and the third and then all the all of the different industries receive new succeeding steps that lead on to the life. Factories of every kind are built, ruinous end. Weakness is in yielding, canals are constructed, railroads span the but strength in resisting. Tennyson ex-

country, creeks and rivers are bridged presses personal conflict very beautifully over. Mountains are tunneled and comin these lines : merce, both inland and foreign, is pro-"I held it truth, with him who sings moted-and national prosperity is the re-To one clear harp in diverse tones That men may rise on slepping stones Of their dead selves to higher things."

Nor is this all. Conflicting interest BENJ. S. PATRICK. make it necessary for a nation to be prepared to protect its rights from foreign

ncroachments, and hence forts and ships High School Department-Grace Thomp of war are built, and citizens learn to reson 98.8. Annie Compton 98.4. Lutie Mapect the flag of the Government under haffey 97.8, Emma Farmer 97.3, Lizzie which they live. Thus arises in each Grant 96.8, Gertie Mahaffey 96.3, Kate citizen a feeling of devotion to country-Sharp 95.1, Cora McCarley 95.1. John spirit of patriotism without which a Wright 95.0, Jack Harris 94.0, Lillie

Again, the inhabitants of a country iamin 91.5, J. V. Johnson 91.4. engaged in this conflict advance in civ-Primary Department-Eulah Compton 97.5. Pearl McCarley 97.5. Ovaline Sharp ilization and intelligence. They come 97.0. Lida Johnson 96.7, Lila Wright 96.7, in contact with others, receive new ideas. Mary Ligon 96.6, Clara Harris 96.5, Lillie adopt new customs and often become a Wright 96.4, Fluvle Boggs 96.2, Claude broader-minded and better people. Sitton 95.9, Nora Tribble 95 8, Dock Boggs There is an increased desire for knowl-957, Lela Thompson 95.3, Winfield Sharp 95.2, Eloise Harris 93.1, Edgar Smith 91.8, Varina Smith 91.0. Miss Maggie Tribble,

Womens,' Misses' and Childrens' Fine and more prosperous. In this way na-000.000 webs of a young spider are not culiar wickedness in this bar room busi-School ended June 17th. The weather is tions that were comparatively unknown ness that is causing so much murder and responsibility for the direction of the as large as a single hair from a man's have risen to be among the leading na- getting very warm, but we have only one invigorating the liver and purifying the

politics. "Happy is that people whose Edmunds. Tableau-"First Step." The closing God is the Lord." "Righteousness exalteth a nation, but scene of this tableau caused many a manv heart to throb convulsively.

Music-"Mexican Galop"-Miss Ednunds.

The prize offered by Miss Pet Edmunds, he highly accomplished Teacher, was warded to Miss M. Crayton Robinson in few remarks by Dr. John A. Robinson. Tableau-"Sleeping Beauty."

Music-"Home, Sweet Home"-By the whole school. This entertainment was decidedly one

of the best that we have ever had the pleasure of attending. The audience, numbering over three hundred, showed their appreciation by rounds of applause, whilst quite a number expressed their congratulations in person to Miss Edmunds. We close by saving as to any future entertainments by Miss Edmunds that we are with Dr. J. Wm. Jones, "Yours to count on,"

LOOKER-ON. A Horrible Pit.

Montana's death-cave is almost the

hape of a flask, thirty-four feet deep, the

oottom being sixty-two feet long and

thirty feet wide. We speak of the bot-

tom of the cave, but mean the top of the

debris and vast amount of bones of an-

be called the bottom. The cave, instead

of being adorned with crystals, stalactites

and stalagmites, is a regular charnel

trap for ages to unsuspecting beasts. The

opening of the cave, is peculiarly con-

structed for the purpose of swallowing

see how the buffalo or elk passing this

way, when the trail was slippery, would

lose their foothold and be precipitated

into the cave. It is also a plausible the-

ory that at times during the winter the

mouth of the cave is entirely covered

mal passing over the familiar trail would

at this point, if diverging a few inches to

the south, slide through the snow and

be swallowed alive. Many animals,

doubtless, were killed by being suspen-

ded by the head and fore part of the body,

elk, while many were evidently directly

sin is a reproach to any people." And this particularly, that wicked men, of bad influence and example, ought not to be

"set up," that is, honored with position and high office. "Yes, they that work wickedness are set up" was a charge this State. o which the Lord brought against Israel in its degenerate days. Immorality and wickedness are never so corrupting and

dangerous as when the power and influence of high public office and place are thrown around them. An old stump in the ground that is afire is nothing like as dangerous as an old tree that the fire has

run up fifty feet. The higher up the fire the more dangerous, and so it is with wickedness.

It is a wicked and cruel thing to pu any man in a high office, or to honor any man who cannot be safely held up to young men as an example to them. To

But what, it may be asked, has all this

against profanity, against gambling

against unchastity, against stealing, or

all dishonesty, against Sabbath breaking

are disregarded, can anyone suppose that

amid this reckless disregard of all moral

of all Democrats in this laudible effort "set up" those "that work wickedness" i to say to the boys of the State, this is the way to be popular and to get the honors

address :

crats in this fight, and that to be outmade no in the State." spoken and pronounced on this subject, and the offices. There is nothing hardly The convention appointed members of that is more demoralizing and mischievthe State Executive Committee, who ous in its effects upon the people than an would also be chairman of the respecimmoral and corrupt popular government tive county committees. from counties imals which fill the space of what may in which the body of the people and represented in the convention, with antheir rulers, or the officials, 'are close thority to select members for such countogether, and this very closeness a source ties as were not represented. The comof corruption, both to the governors and mittee elected the Hon. L. D. Childs, of house, and evidently has been a death- the governed, and particularly to the Richland, chairman. latter, when the former are bad and bold.

Executive committees have now been organized in nearly every county, and to do with the lawlessness and frequent the few remaining counties will be comany living thing that ventured near its murders in South Carolina? Why simply

> In several counties active work has followed immediately upon the organization of the committees and in the counties of Barnwell, Florence, Newberry, Sumter and York conventions have been called to meet during the ensuing month, with indications that they will be well attended.

law, the law against taking human life In a number of counties public meetwith snow, so that the unsuspecting ani- can long maintain its sacredness and be ngs will soon be held for the purpose of obeyed? It is out of this very immoral eaching the people and impressing the atmosphere that murder and other crimes prohibition idea upon him.

come. The law which protects human Many of the county papers have freely life is not a whit more sacred than God's ccorded the use of their columns to the other laws which are intended for the rohibitionists, and arrangements are purity and protection of society-laws as the buffalo, or by the antlers, as the which so many high in authority and so papers supplied with items pertinent to many in private life set aside as a matter

killed by the fall. But there are also of very little consequence. Moss is not a evidences that some landed at the bot- surer sign of a damp atmosphere and tom of the pit with sufficient powers malaria than frequent murders and other

> A second cause of so much bloodshee licensed bar rooms, which pay so much

blood money for the blood and tears which they cause to be shed. The license ing of that which causes murder is murder, and every murder committed under the influence of whiskey sold in a bar room is a murder by the man that sold

the whiskey and the people who vote to license the sale of whiskey for the revenue that is in the traffic, with which revenue they can run the towns and their officials, and the graded schools-all which whiskey schools ought to be called degraded schools And here is the pe-

urpose as Democrats to seek the solu tion of the question of prohibition within the party, if permitted to do so. The purpose is expressed in simple and direct terms in the following passage from the

"We call upon all lovers of righteous government in the State to use every effort for the prohibition of this traffic in

"We reccommend that the people demand that all candidates for the House and Senate place themselves on record on this question to the end that the prohibition votes of the country may be inbranch of the next General Assembly telligently cast." pledged to vote for some proper measure

And also to the same effect in the platform, 'as follows:

"We therefore earnestly favor and will certain, as soon as a candidate is anwork for the enactment of such laws as nounced, whether or not he is in favor will prohibit the manufacture and sale

of our movement, and secure from him of intoxicating liquors for use as a bevthis assurance, in writing if possible, or erage in our State. by some unequivocal public utterance. If We cordially invite the co-operation he declines, or fails to take this position et him understand that we are seeking

for State prohibition, irrespective of the opinion on other issues as already

> rrespective of their views on other nestions which may be raised within the party, will secure the vote of the Prohibitionists. Seek to induce some good Prohibition Democrats, the best you can and, to run for the House or Senate, if none of those already announced are with us in the fight for prohibition.

Each county has been requested by the executive committee to raise at least \$50 to meet the necessary expenses of conducting the work in the State, and each leted within a few days.

county committee will endeavor to raise such sum at the earliest possible moment, forwarding the amounts raised to S. A. Nettles, Manning, S. C. Very Respectfully, L. D. CHILDS, S. P. Ex. S. A. Nettles, secretary and treasurer, - There is more Catarrh in this sec

ion of the country than all other diseases put together, and until the last few years was supposed to be incurable. For a great many years doctors pronounced it

a local disease, and prescribed local remdies, and by constantly failing to cure with local treatment, pronounced it eing effected in each county to keep the the movement.

Chairman L. D. Childs has addressed a ircular letter to the several county chairmen embodying the general purpose contemplated by the convention, with

suggestions as to the several methods by which this purpose is to be affected. The circular in the main is as follows :

TO THE PROHIBITION COUNTY EXECU-TIVE COMMITTEES.

F. J. CHENEY & CO., Props., The short time intervening before the occurrence of the first Democratic primary election (August 30) which will de-Sold by all Druggists, 75. termine the result of the movement for - A scientist has computed that 10,-Prohibition set on foot by the recent 000 threads of the web of a full grown convention, imposes upon the friends of

spider are not larger than a single hair the movement an urgent demand for imof a man's beard. He calculates that nediate, persistent and energetic work, when young spiders begin to spin; 400 of if our hopes for State Prohibition are to their threads are not larger than one from be realized. Upon the State and County Executive Committees, organized under a full sized insect. If this be a fact, 4authority of the convention, rests the

two sets of legs. - A couple of months ago a Philadelfor State prohibition. In pursuance of phis woman bought a rustic table made this object, let it be your first duty to asof the boughs of some tree from which the bark had not been removed. A few weeks ago the table began to throw out

green sprouts and soon after the whole table was in full bloom. - It is a truth in medicine that the smallest dose that performs the cure is the best. De Witt's Little Early Risers are the smallest pills, will perform the oure, and are the best.-Wilhite & Wilto enlist the co-operation of good Demo-

> - The size of and the distance to hell is one of the problems over which C. A. A. Taylor, D. D., has been puzzling his brain for many years. As a result of all this study, Mr. Taylor has come to the conclusion that hell, hades, gehenna, the inferno, or sheol, is a vast lake of fire and brimstone, exactly fifty-two miles beneath the earth's surface. He has also figured that it is larger than has been generally supposed, his deductions proving that it is 554,900,000 cubic miles in extent. Mr. Taylor is financial agent for the Florids African Methodist Episcopal Conference. - We truly believe De Witt's Little Early Risers to be the most natural, most effective, most prompt and economical pill for billiousness, indigestion and in-active liver.—Wilhite & Wilhite.

- It is printed that Mr. M. K. Boyer, well known Pennsylvanis poultry preeder, claims that, aside from the meat and egg, ducks are valuable on the farm for their manure. It is of the richast quality and ranks next to the hog manure, For gardening purposes he finds it excellent. His experience has been that a duck will make a good wheelbarrow load of manure a year. Every farmer should keep a few ducks. The Pekin, Rouen,

Cayuga, and Alesbury ducks are land incurable. Science has proven catarrh fowls, and need no bathing water. They to be a constitutional disease, and thereare by far the best fowls for a farm. fore requires constitutional treatment. - "Late to bed and early to rise will shorten the road to your home in the skies." But early to bed and a "Little Early Riser," the pill that makes life longer and better and wiser.—Wilhite & Hall's Catarrh Cure, manufactured by F. J. Cheney & Co., Toledo, Ohio, is the only constitutional cure on the market.

It is taken internally in doses from 10 drops to a teaspoonful. It acts directly - The white ant is possessed of the most extraordinary egg laying propension the blood and mucous surfaces of the ties of any known creature ; she often system. They offer one hundred dollars produces 86,400 eggs in a single day. for any case it fails to cure. Send for From the time the white ant begins to circulars and testimonials. Address lay until the egg laying season is over-Toledo, O.

usually reckoned by entomologists as an exact lunar month-she produces 2.500-000 eggs. In point of fecundity the white ant exceeds all other creatures.

- A cat born in Germany with only wo legs (the hinder pair) is healthy, and coes about easily, the body in the normal condition. When startled or watching nything, it raises itself to the attitude of kangaroo, using its tail as a support. t has twice borne kittens, in both cases wo, one of which had four and the other

remaining to drag their bodies to remote shocking crimes are signs of a very bad corners of the cave, and there perish moral atmosphere. from wounds and starvation. Some of the largest skulls and skeletons of buffalo and crime in South Carolina is her - The people at the World's Dispen-

brink. The mouth is composed of lime- this, that the laws of God are but one

stone on an incline. Along the upper and all stand or fall together, and when

side is an old animal trail. It is easy to the laws of God against drunkenness

sory of Buffalo, N. Y., have a stock taking time once a year and what do you think they do? Count the number of bottles that've been returned by the men and women who say that Dr. Pierce's Golden Medical Discovery or Dr. Pierce's Favorite Prescription didn't do what they said it would do. And how many do you think they have to count.

One in ten? Not one iu five hundred! Here are two remedies-one the "Golden Medical Discovery." for regulating and

Bonor Roll of Townville High School For June, 1892. were thus found.

Grant 93.7, Edgar Farmer 93.5, Janie Ben-

edge. Colleges and Universities are established, and day by day civilization advances and the nation becomes greater Teacher. The ninth month of Townville High