

The Bamberg Herald

ESTABLISHED APRIL, 1891.

A. W. KNIGHT, Editor.

Published every Thursday in The Herald building, on Main street, in the live and growing City of Bamberg...

Subscriptions—By the year \$15.00; six months, 75 cents; three months, 50 cents.

Advertisements—\$1.00 per inch for first insertion, subsequent insertions 50 cents per inch.

Communications—We are always glad to publish news letters or those pertaining to matters of public interest.

Thursday, Sept. 14, 1911.

Let us hope that city council will take a notion to strictly enforce the ordinance against placing trash and papers on the street...

And they do say that the Hon. W. Jasper Talbert, some time politician, and at one time congressman from the second district...

It is a saying among politicians, especially by those holding office, that "one good term deserves another."

We suggest to city council that it would be a good idea to have the county chain gang round up some of the streets in town with the road machine.

THE SUPPORT OF NEWSPAPERS.

The last issue of The Bamberg Herald is one of the neatest and best that we have ever seen from the standpoint of reading matter.

The issue in mind contained 38 20-inch columns of good reading matter, all home set.

But the point we wish to stress is that a city should not allow a county newspaper to suffer from lack of advertising.

It is needless to say that we appreciate very much indeed the kind words above, and they give us occasion to say a few things which we have felt for some time must be said to the business men of Bamberg.

aroused by anything but radical action.

The Herald is not getting the support it merits and must have in order to succeed. We do not care to spend the balance of our life waiting on a better support for the paper.

The Herald has stood for the growth and progress of Bamberg at all times, and every movement for the good of the town has had not only the hearty support of this newspaper...

We have not been a drone or a parasite. We have given our time and our money freely to benefit Bamberg, as every one who has any knowledge of public affairs knows.

OIL CAN EXPLODES, MAN DIES.

Anderson County Man Meets Horrible Death from Burns.

Anderson, Sept. 8.—J. B. Burdette, a blacksmith of Iva, this county, died last night from the wounds received from the explosion of a five-gallon can of kerosene.

Drowned in Buttermilk.

Gilmore, Neb., Sept. 6.—Thomas Iler, a milkman, was drowned near here in 1,000 gallons of buttermilk.

Condition of Crops.

Washington, Sept. 8.—The crop-reporting board of the department of agriculture for the September crop report issued this afternoon showing the condition September 1, and yield per acre, as indicated on that date...

SUICIDE IN CALHOUN.

Thriving Young Farmer Dies by His Own Hand.

St. Matthews, Sept. 10.—In his lonely bachelor quarters, five miles east of St. Matthews, a physician and several anxious assistants strove valiantly for three and one-half hours last night to thwart Clinton J. Whetstone in his effort to end his own life.

Had Been Drinking.

His father noticed during the day yesterday that he was drinking some and pleaded with him to abstain and go to his home in the country.

Left Note to Parents.

As he arose he called for pencil and paper to write a note. Sealing it up he put a fish hook through the envelope and a St. Matthews bank deposit slip for \$35, and then passed the hook through the paper covering the little table upon which he wrote, thereby making sure that they would not be lost.

Buried by Woodmen.

Mr. Whetstone was a member of the Woodmen of the World and will be buried by the order in West End cemetery, St. Matthews.

SALUDA'S NEW RAILROAD.

Grading Almost Completed—Trains Within Four Miles of Town.

The Independent Construction Company, which has the contract for building the railroad from Wards to Saluda, is now on the last stretch of grading.

SPECIAL NOTICES.

Advertisements Under This Head 25c. For 25 Words or Less.

For Rent—Store room 25x75 feet, on Main street in town of Bamberg. Apply to J. T. O'NEAL.

Lost.—Savings bank book of Bamberg Banking Company, No. 87. Finder will please return or mail to bank or H. Z. McMILLAN, Ehrhardt, S. C.

Wanted.—A good cook and housekeeper, white or colored; liberal salary. Apply at once. W. W. CONE, Lodge, S. C.

For Sale.—Five thousand feet ceiling, in lots from 1,000 up. Cost \$24 per thousand; will sell for \$22.00 per thousand. CLIFF JOHNSON, Bamberg, S. C.

For Rent.—Nice office rooms in The Herald building. Have electric lights and water. The most desirable offices in the city. Will rent singly or in suites. A. W. KNIGHT.

If You Wish to Sell That farm, timber land, store or residence, write us at once and send full description as we have an attractive proposition to offer you.

LIGON LAND CO., Sumter, S. C.

Table Beverages

of the most delicious taste and flavor and of the highest grades are always to be had at Herndon's.

JUST IN: A fresh supply of Hams, Breakfast Bacon, Large Fat Mackerel, Boiled Ham sliced to order. Phone us your orders.

Herndon's Grocery Store

Malcolm Moye, Mgr. Telephone 24 Bamberg, S. C.

BANK STATEMENT. Statement of the condition of the Peoples Bank, located at Bamberg, S. C., at the close of business September 1, 1911.

BANK STATEMENT. Statement of the condition of the Ehrhardt Banking Co., located at Ehrhardt, S. C., at the close of business September 1st, 1911.

BANK STATEMENT. Statement of the condition of the Bank of Olar, located at Olar, S. C., at the close of business September 1st, 1911.

BANK STATEMENT. Statement of the condition of the Bamberg Banking Co., located at Bamberg, S. C., at the close of business September 1st, 1911.

BANK STATEMENT. Statement of the condition of The Farmers & Merchants Bank, located at Ehrhardt, S. C., at the close of business September 1st, 1911.

NOTICE OF SALE. State of South Carolina—County of Bamberg—In the Probate Court. W. G. Hutto, administrator of the estate of L. B. Lee, deceased, plaintiff, against Annie Lancaster, Mary Hutto, R. F. Lee, R. E. Lee, Irene Rush, Mildred Lee, Henry Lee and Mrs. M. C. Bellinger, defendants.

Piano Contest. Following is the standing of the contestants in the contest for the piano now being given away by The Bamberg Herald and Hoover's drug store.