

Orangeburg Democrat.
A Paper for the People.
 H. G. SHERIDAN, } Proprietors.
 JAMES L. SIMS, }

Subscription:
 One Year, \$1 50
 Six Months, 1 00
 Ministers of the Gospel, 1 00

Advertising Rates:
 First Insertion, per square, 1 00
 Each Subsequent Insertion, 50

Liberal contracts made for three months and longer periods.
 All transient advertisements must be paid for in advance.
 Marriages and Notices of Deaths, not making over one square, inserted free, and solicited.

We are not responsible for the views of our Correspondents.
 All Business Communications, Letters for Publication, and Orders for Subscription, as well as all Advertisements, should be addressed to
SHERIDAN & SIMS,
 Orangeburg, S. C.

ORANGEBURG, S. C., JANUARY 2, 1880.

The Keitt-Aiken Ideas.
 The press of the country, both North and South, has given to the public full criticisms upon the political ideas recently advanced by Col. Ellison S. Keitt, of Newberry, and Hon. D. Wyatt Aiken, of Abbeville. The position of influence held in our State by these two gentlemen, and especially the latter, gives just cause of comment by the press and astonishment by the people. The opinions advanced by them, are more ultra than any who have dared to advance people upon the course of conduct that should control their political action during the years of our trouble, and are certainly unaccountable at this time, when the States of the South, through the success of Democracy, control their own local affairs, and are in the enjoyment of a peace and prosperity never known, since the war. Reason would teach us to let our present party affiliations alone and to pursue the same course of conduct which won for us the success now enjoyed; and that either to swap horses or to dismount while crossing the stream, is bad policy. It is very evident that the political troubles of the South are not ended, nor will they be until the result of the next campaign is known and not even then unless that result be in favor of Democracy. Any unnecessary agitation of established political principles is unwise and calculated to diminish the chances of success in 1880; and why should men of influence indulge in, or our people be controlled by? The theories of Messrs. Keitt and Aiken are based upon the same facts, the troubles of the South, and the inefficiency of her present policy to end them, and proceed upon the assumption that the policy recommended by those possessors the magic key to open the door of our deliverance. Mr. Keitt advises the Southern people to nominate Gen. Grant, and combining with his friends North, to elect him to the Presidency, believing he will rise above party or sectional influence and administer the government in the interest of the whole people; Mr. Aiken, on the other hand, asserts that both political parties have outlived their usefulness and a new deal is now in order, and necessary for our escape from the meshes in which we are entangled. As we see matters, both these gentlemen are radically wrong, not so regards the facts but as to the end they have in view. As to the facts, the deliverance from the troubles entailed upon South Carolina by Radicalism, which began so auspiciously under Gen. Hampton in 1876, was consummated in 1878 by ridding every county in the State, except Beaufort, from Radical rule. This deliverance was commenced and worked out by the Democratic party acting under long established principles, and will continue to field peace and prosperity to the State if her citizens be true to their party allegiance.

That there are troubles we do not deny, and so long as a single department of the government is under the control of the Republican party, we may expect to have troubles in politics and to meet opposition in our material advancement.

The South accepted the results of the war in good faith and under the government ought to be on the same footing as the North; and if let alone by the Republican slanders and Radical pogroms, she will soon recover from her losses, tremendous as they were, incurred by the war. Previous to 1874 her troubles arose from race prejudices worked upon by Republican leaders; since then they have been due to the cry of a Solid South, secured by what is familiarly known as "the shot-gun policy." The charges brought against the whites anterior to Hampton's election were as false as they are malicious; and now the charges against the same race of a

"shot-gun policy," is as untrue as it is wicked and slanderous. Time proved the first statement to be true; facts attest the truth of the last.

The only political difference between the South and Radicalism was honesty against dishonesty and intelligence against ignorance. The contest was long and bitter but the South won, and if true to herself will remain master of the field. The difference now between Democracy and Republicanism is a constitutional system of government, against a sectional despotism, and the contest is to be maintained on the part of the Democracy by a fair discussion and such other means as may be employed within the bounds of the Constitution; but on the part of Republicanism, by frauds to be perpetrated at elections and slander to be circulated by a venal press and inflated sectional demagogues. As the South won in the first contest, so will Democracy win in this, if our citizens be true to party principles and every impulse that should actuate patriots in a glorious cause. Neither Mr. Keitt's advice, or Mr. Aiken's suggestion can work out the desired result because the South cannot vote for Gen. Grant with the memory of his beyond rule of 1873 and his partisan conduct of the government fresh in mind, nor can they afford to abandon a party and principles whose success in the past is a guarantee of success in the future.

Our Second Volume.
 With this issue we step out from the old upon the threshold of the new year, and in this the first number of our second volume extend a hearty God speed to our patrons and friends as we pass another mile post in the journey of life. 1879 measures one more knot, and let us pause a moment to examine the log-book and profit by the lessons another year's experience has taught us. The DEMOCRAT entered upon the field of journalism one year ago as a venture it is true, but with an abiding faith in the Democratic citizens of Orangeburg County for a patronage that would make the paper a complete success—a permanent institution of the county. Our hopes, being well founded, have been realized and our calculations more than verified by the gratifying results of the year. Indeed the success of the DEMOCRAT has been more complete than our most sanguine expectations dared to hope. Bitter opposition has been met at many points, but by a strict adherence to fixed principles we have stemmed the tide and fled the DEMOCRAT to day upon firm ground, and ourselves, under the prestige of past success, prepared to promise the public a greater zeal and more earnest efforts in our conduct of the paper that it may meet every demand more perfectly than in the past, both as to the material interests of our citizens as well as their political wants. In the first prospectus has attended the efforts of the laborer in every department of industry, but in politics both the State and county seem to be in a condition of unrest, and are looking forward to a more complete settlement of the troubles which have so long embarrassed them. It is true we are delivered from Radical rule and officers of our own choosing administer the departments of the government; yet Radical leaders are still in our midst and will do to day what they did in the past—the opportunity only is wanting. The brains that conceived the diabolical schemes of plunder and the souls that carried them into execution in the flush days of Radicalism still find lodgment in carcasses located in Orangeburg, and there will be work enough for the DEMOCRAT the present year and for every true patriot to keep the fires burning upon the altar of constitutional liberty and to preserve the rights we enjoy from the ruthless hands of Radical corporators. To this end the DEMOCRAT proposes to work and will continue to do so until Orangeburg is lifted above the influence of those who would despoil her and until peace and prosperity become a permanent inheritance of her citizens. For this work we confidently ask a continued and increased patronage for the DEMOCRAT.

Maine's Election.
 At the late election in this State for members of the Legislature, the Republicans had a majority of the votes polled both in the House and Senate and expected to control the State pretty much after the same manner of previous administrations. The constitution, however, requires the governor and council to canvass the vote and declare the election after throwing out all illegal and irregular votes. The Governor and council, the majority of whom are Democrats, in performing this duty at this election followed the constitution to the

letter and rejected quite a number of returns as irregular and illegal and this changed the entire results of the election. Instead of the majority being in favor of the Republicans as polled, it was in favor of the Democrats. In consequence of this decision the Republican party puts up a howl of dissatisfaction all over the State. Indignation meetings are being held in every section and every possible effort is made to arouse the people to riot and civil strife. Senator Blaine is on the high horse and threatens blood and thunder if the will of the majority as declared at the polls be not allowed to rule. These highly minded Republicans are learning some of the lessons the States of the South were taught but a few years ago with this difference they justify but we unjustly. Patience with us had her perfect work and brought us safely through, so it will bring Maine to a more perfect knowledge of political honesty than she has enjoyed for years.

Card of Thanks.
 The ladies of the Presbyterian Church, who had in charge the Fair which took place on the 22d, 23d and 24th December, beg leave to return their sincerest thanks to the following:
 First. The ladies of other denominations who so kindly assisted them in conducting this entertainment.
 Second. The Press, whose columns have been open to their free use.
 Third. The merchants, factors and friends in Charleston, Baltimore, Boston, New York and Seneca Falls, who so nobly and generously answered their appeal.
 Fourth. To one and all, at home or abroad, who in any way whatever contributed to the cause, thereby making it a grand success.

An Enquiry.
 Editor Orangeburg Democrat:
 I noticed in your issue of the 12th December a long list of claims, filed in the office of the County Commissioners, giving the names of the parties and amounts only. For a better understanding of such matters, I would suggest that the County Commissioners name for what each and every claim is allowed. The information obtained from this list does not satisfy our citizens; they wish to know not only the names of parties and the amounts, and the work or purpose for which the claim is allowed. Will the Commissioners give it?

Music all the Year Round.
 Christmas comes but once a year and don't last long at that, but the Southern Musical Journal pays its visits twelve times a year and is enjoyable all the year round. One cannot make a musical friend a more appropriate or acceptable present than a year's subscription to this entertaining monthly. Remit One Dollar to the publishers, Messrs. Ludden & Bates, Savannah, Ga., and they will send the Journal postpaid for one year, and present you with One Dollar's worth of Sheet Music (your own selection) as a Christmas present.

General Hagood.
 Of all the names we have heard mentioned, General Johnston Hagood is our choice, for we believe that he has within himself these qualifications which eminently best him for success in a campaign which forebodes such difficulties as does that of 1880. He is, above all the men spoken of, the man who possesses the talent to organize, the wisdom to be silent when necessary, and the tact to discern what to do and when to do it. South Carolina owes her redemption to day as much to Johnston Hagood as to any other man in her borders. He has been as unswervingly true to her interest as any son she ever knew, as strictly honest in his official duties, and withal as modestly brave. Yet, through it all, the Radical have not gained one point against him. He stands amongst his people "without fear and without reproach" from his enemies, a worthy successor to the white plume of Hampton, and we hope to see him wear it.—Kingstree Star.

He is Called a Gentleman.
 Look at that young man, arrayed in faultless costume and polished boots of the latest style. He handles his delicate cane with such consummate skill, that it seems to be a part of him. See him lift his hat to that lady! It is done with the perfection of grace. Listen to his modulated tones as he passes the conversational salutation, and the ring of his laughter, subdued to the exact melody. The community calls him a gentleman—He is a welcome habitue of our best society—the centre of a select circle. To his side crowd the purest and fairest of our girls, whom his attentions delight. Mothers and daughters alike cultivate him, and anxious hearts whisper

that he is a good match! Last night that gentleman(?) flushed in face, with bleared eyes, staggering under beastly drunkenness, concluded his revels in a den of infamy, dawdling to the carcases of the most depraved! The echo yet lingers in the ribald jest, but society gives him letters of credit as a gentleman. It is no exceptional act, nor secret done in fear and trembling. It is of frequent occurrence, and the chance is that before he left his lady acquaintance five minutes he was found telling a friend of his hawdy adventures, to the tinkling of glasses over a saloon counter, in the unnoticed and uncared-for presence of others. Society sees these things—knows them full well—but instead of eyes starting with horror, they settle into an indolent wink at the proceedings. Texts may be learned expounded from the pulpit, and moralists, thunder in platitudes, but so long as society welcomes to its hospital avenue gentlemen such as we have described, and others of a similar character, domestic sorrows and social catastrophes must be regarded as natural results and not mourned as undeserved afflictions.

PAUL S. FELDER,
 FACTOR and
 COMMISSION MERCHANT,
 Charleston, S. C.
 I will handle all cotton consigned to me for \$1.25 per bale. The above to include all charges except freight.
 Jan. 2, 1880—11.

Notice.
 OFFICE OF COUNTY COMMISSIONERS,
 ORANGEBURG COUNTY,
 ORANGEBURG, S. C. Dec. 26, 1879.
 ALL persons having approved claims against the County, contracted prior to the first day of November, 1878, are hereby notified that a pro rata of eight and a half (8 1/2) cents on the dollar has been declared by the County Commissioners, and that checks for the same are now ready for delivery.
 By order of the Board,
 L. H. WAXNAMAKER,
 C. B. C. C., O. C., S. C.
 Jan. 2, 1880—11.

Notice.
 OFFICE OF COUNTY COMMISSIONERS,
 ORANGEBURG COUNTY,
 ORANGEBURG, S. C. Dec. 26, 1879.
 SEALED bids will be received at this office until the sixteenth day of January, 1880, for the rent of the Poor House Farm for the year 1880. The highest responsible bidder, with sureties, who must be named in the bids, will be awarded the same. The right is, however, reserved to reject any and all bids.
 By order of the Board,
 L. H. WAXNAMAKER,
 C. B. C. C., O. C., S. C.
 Jan. 2, 1880—11.

Notice of Dismissal.
 THE undersigned hereby gives notice that on the 24th day of February, 1880, he will file his final account with the Judge of Probate of Orangeburg County and ask for Letters Dismissory, as Executor of the Will of David A. F. Summers, deceased.
 J. W. SUMMERS,
 Dec. 26, 1879—5t

Notice.
 EXECUTORS, Administrators, Guardians and Trustees are hereby notified to make their Annual Returns to this office during the month of January, next, otherwise they will be proceeded against as the law directs.
 C. B. GLOVER,
 Judge of Probate O. C.
 December 12, 1879.

Notice of Dismissal.
 THE undersigned will file his final account as Executor of the Will of Christian A. Gates, deceased, with the Probate Judge of Orangeburg County, on the 24th day of January, 1880, and ask for Letters Dismissory.
 W. C. WHEATSTONE,
 Dec. 5, 1879—4t

Notice of Dismissal.
 THE undersigned hereby gives notice that he will on the 13th day of January, 1880, apply to Judge of Probate of Orangeburg County for Letters Dismissory as Administrator of the Estate of P. G. McCants, dec'd.
 THOMAS COLLIER,
 Dec. 12, 1879—5t

Christmas Festival!
 TO come off the 22nd, and that 5 cent Express will carry any article of Jewelry with perfect safety; so avail yourself at an early day by calling to see my select stock of Plated Spoons, Forks, etc., also another lot of Gold and Plated Jewelry just received, of the latest patterns. I have the cheapest Silver Stem Winders in town, and last but not least the largest set of Carbuncle Rings in the State. All watches on hand for repair over one year will be sold on the first Monday in January.
 W. F. Robinson,
 Watchmaker & Jeweller.
 Oct. 17, 1879—3m

THE INSURANCE AGENCY
 OF
John A. Hamilton
 represents the leading FIRE INSURANCE COMPANIES of England and the United States.
 London Assurance Corporation. Royal Fire Charter in 1730.
 Queen of Liverpool and London.
 Capital.....£2,000,000
 Western of Canada.....\$1,750,000
 Home of New York.....3,000,000
 Niagara of New York.....1,000,000
 Lynchburg, Virginia.....350,000
 Two and three years' rates on dwellings at attractive figures. Stocks of merchandise, stores and personal property covered at equitable rates.
 JOHN A. HAMILTON,
 Oct 19 Insurance Agent.

Master's Sales.
 IN compliance with decretal orders made by the Court of Common Pleas for Orangeburg County, I will sell at Orangeburg Court House on Monday, January 5th, 1880, within the legal hours, the real estate particularly described below:
 Robert Young vs. Dempsey Gardner et al. All that plantation or tract of land containing one hundred and sixty-nine and a half acres more or less, situate, lying and being in the County of Orangeburg and State aforesaid, on Bull Swamp, waters of the North Edisto river; and bounded on the north by lands of O. H. Riley, on the east by lands of the Estate of Freeman Hooker, on the south by lands of Mrs. Ulmer and F. Robinson, and the west by lands lately owned by G. D. Keitt and recently purchased by Edward Willis, Trustee. Terms: One-half cash, and the balance on a credit of twelve months, purchaser to give a bond for said balance bearing interest from day of sale, and a mortgage of the premises, and to pay for papers and recording. And in case any purchaser shall fail to comply with the terms of sale the premises to be resold on the next succeeding salesday upon the same terms and at the former purchaser's risk.
 George Bolver vs. James Manigo. All that tract or parcel of land, situate, lying and being in the County of Orangeburg and State aforesaid, containing sixteen and one-half acres, and bounded on the north and east by lands now or formerly of Ira T. Shoemaker, on the south by lands now or formerly of John D. Brown, and on the west by lands of James Brown. Term: Cash, purchaser to pay for papers and recording.
 George H. Cornelius vs. August Fischer, Charles R. Jones and J. L. Heidemann. All that certain lot or parcel of land, situate, lying and being in the town of Orangeburg, in the County and State aforesaid, on the north side of Amelia street in said town (with dwelling house and other buildings thereon) fronting and measuring on said street one hundred and one (101) feet, more or less, and running back three hundred and forty (340) feet, more or less, and bounded north by lands of A. Clamper, east by lot of the said Geo. H. Cornelius, south by Amelia street aforesaid, and west by lots of A. Clamper, John A. Zeigler, Jr., and Estate of Theodore Elmy, deceased. Terms: One-half cash, and the balance on a credit of one year, secured by bond of the purchaser and a mortgage of the premises purchased, purchaser to pay for papers and recording.
 Anna M. Milhous, Benson Tarrant, Adair, et al. vs. Thomas M. Rayson, James Williams and others. All that certain tract of land which John R. Milhous in his lifetime agreed to sell to Henry Milhous, containing two hundred (200) acres, more or less, bounded by lands of J. C. Bolter and the Estate of the late John R. Milhous. Also,
 All that certain tract of land which the said John R. Milhous, deceased, agreed to sell to David Kennerly, containing one hundred and thirty-four (134) acres, more or less, and known as a part of the H. H. Bonnett tract on Great Branch, and bounded by the said Bonnett, Sharper, Blitchington and Sallee Bonnett tracts.
 Also,
 All that certain tract of land which the said John R. Milhous, deceased, agreed to sell to Josiah Chavis (being a part of the H. H. Bonnett tract on Great Branch) containing two hundred and twenty (220) acres, more or less, lying north of the Ninety-Six road, when on the said Josiah Chavis resides.
 Also,
 All that certain tract of land which the said John R. Milhous, deceased, agreed to sell to David and Joseph Sharpener, who at afterwards assigned the same to Mary A. Jefferson, (being part of the H. H. Bonnett lands on Great Branch) bounded north by lands of H. W. Webb, east by lands of W. A. Mackey, south by lands of Jesse Pearson, and west by lands of James Blitchington. Terms: One-third cash, balance on a credit of one and two years, purchasers to give bond bearing interest from day of sale for said balance, with a mortgage of the premises purchased, and to pay for papers and recording.
 Caroline L. Brown and others, Executors vs. A. J. Bledsoe Footman. All that tract of land situate in the County and State aforesaid, on either side of the road leading from John W. Dantzer's to the State road, containing one hundred and fifty (150) acres, more or less, with the improvements, and adjoining lands of Jacob Dantzer, John L. Moore, and lands assigned to John W. Dantzer as a homestead. Term: Cash enough to pay \$952.95 and interest, cost and expenses of sale, balance on a credit of one, two and three years, secured by bond and mortgage. Purchasers to pay for papers and recording.
 THOMAS W. GLOVER, Master.
 MASTER'S OFFICE,
 December 19, 1879—3t

PAUL S. FELDER,
 FACTOR and
 COMMISSION MERCHANT,
 Charleston, S. C.
 I will handle all cotton consigned to me for \$1.25 per bale. The above to include all charges except freight.
 Jan. 2, 1880—11.

Notice.
 OFFICE OF COUNTY COMMISSIONERS,
 ORANGEBURG COUNTY,
 ORANGEBURG, S. C. Dec. 26, 1879.
 SEALED bids will be received at this office until the sixteenth day of January, 1880, for the rent of the Poor House Farm for the year 1880. The highest responsible bidder, with sureties, who must be named in the bids, will be awarded the same. The right is, however, reserved to reject any and all bids.
 By order of the Board,
 L. H. WAXNAMAKER,
 C. B. C. C., O. C., S. C.
 Jan. 2, 1880—11.

Notice of Dismissal.
 THE undersigned hereby gives notice that on the 24th day of February, 1880, he will file his final account with the Judge of Probate of Orangeburg County and ask for Letters Dismissory, as Executor of the Will of David A. F. Summers, deceased.
 J. W. SUMMERS,
 Dec. 26, 1879—5t

Notice.
 EXECUTORS, Administrators, Guardians and Trustees are hereby notified to make their Annual Returns to this office during the month of January, next, otherwise they will be proceeded against as the law directs.
 C. B. GLOVER,
 Judge of Probate O. C.
 December 12, 1879.

Notice of Dismissal.
 THE undersigned will file his final account as Executor of the Will of Christian A. Gates, deceased, with the Probate Judge of Orangeburg County, on the 24th day of January, 1880, and ask for Letters Dismissory.
 W. C. WHEATSTONE,
 Dec. 5, 1879—4t

Notice of Dismissal.
 THE undersigned hereby gives notice that he will on the 13th day of January, 1880, apply to Judge of Probate of Orangeburg County for Letters Dismissory as Administrator of the Estate of P. G. McCants, dec'd.
 THOMAS COLLIER,
 Dec. 12, 1879—5t

HORSES & MULES!!
 RECEIVED
 Thursday, January 1st,
 FORTY-FIVE HEAD
 Horses and Mules.
 I will also keep constantly on hand during the season, a well selected stock of HORSES AND MULES at prices to suit the times. Those needing stock will do well to call at my stables before purchasing elsewhere.
 Another lot of
 CINCINNATI BUGGIES
 just received.
 SATISFACTION GUARANTEED.
B. Frank Slater.
 Orangeburg, S. C., Nov. 28, 1879—3m
SAMUEL DIBBLE,
 Attorney and Counsellor at Law
 (Cor. Church & St. Paul's Street.)
 ORANGEBURG, S. C.
 Dec 13-11
 A. B. KNOWLTON. A. LATHROP
KNOWLTON & LATHROP,
 Attorneys and Counsellors,
 ORANGEBURG, S. C.
 Dec-13-11

Don't Forget to Call for your Christmas Presents left by Santa Claus at
JOSEPH EROS,
CONFECTIONERY,
 At Captain Briggman's Old Stand.
 Raisins, Currants, Citron, by the wholesale. Candies from the plainest to the finest and in every shape. Sweetmeats, Panoram Eggs, Sugar Toys besides I am prepared to Ice and Ornament everybody's Christmas Cakes.
CIGARS AND TOBACCO.
 FRUIT! FRUIT! FRUIT!!! FRUIT!!!!
 And everything to make people happy. Call before buying elsewhere.
JOSEPH EROS,
 Orangeburg, S. C., Sept. 26-11

WHO'S DONE IT?
HENRY KOHN
 Has brought everything in the Dry Goods line down to living prices, and would call attention to his immense Fall stock, hardly knowing what specialties to enumerate—having everything in the wearing department of infants' Stock up to an Elephant (pattern for a Pin Cushion).
HENRY KOHN
DRESS GOODS
CLOAKS **NOTIONS**
 Respectfully call attention to my full line of Dress Goods, Alpaca, Brilliantine Serges, Bouretts, Suitings and Bunting, in Black Goods we have our celebrated Globe Alpaca, which for texture and brilliancy, cannot be surpassed, Crepe Cloths and French Cashmeres all grades. All leading shades Silks, Satins and Velvets for trimming purposes. Our Cloaks are well worth an inspection, embracing 50 Manhattan Cloak Company of New York, being from first hands, can sell them from \$3.00 up to \$25.00.

HENRY KOHN
Domestics **Blankets**
FLANNELS
 Although a tendency in the market for upward prices on all Cotton Goods, I am still selling all staple and Housekeeping Goods at old prices. Yard wide Sheetings at 6 1/2 cents, etc. Towels, Linens, new style Calicoes, Long Cloths and Jeans, special bargains in the above Goods.

HENRY KOHN,
CLOTHING **HATS**
SHOES
 As a leader in the above Goods, would call special attention to our Boys' Clothing, a large assortment always on hand, from \$3.00 a suit to \$17.00. A new feature in our Men's Clothing Department is suits to order at a small advance of ready made. Samples on exhibition, prices and fit guaranteed.
 A long felt want is supplied in our Shoes and Boots. Good hand made Stock for Children, Ladies and Gentlemen at prices within the reach of all. Don't waste your money on paper-bottom, shoddy goods when for a trifle more you can get a prime article.
 One word more, if you will just call at the Bazaar and ask for what you want, we will show you that we can beat Charleston or any other man.

Agent for BUTTERICK'S PATTERNS,
NEW AMERICAN SEWING MACHINE,
"White's" Shuttle Sewing Machine.
HENRY KOHN,
 Leader of Low Prices.
IKL RESTAURANT,
A. M. IZLAR, AGT.,
 At Briggman's Old Stand.

CALL and get your Hot Meals, Fancy Drinks and Fine Cigars. Come early and order your Oyster Stew, Oyster Fry, Chicken and Rice, Ham and Rice, Beef steak and Rice, Sausage and Rice, Ham and Eggs, Coffee, &c., &c. Having obtained a first class Restaurant Cook, I prepare everything in nice style. Call and satisfy your appetite. Everything put down at Bottom Prices.
 Orangeburg S. C., Oct. 3, 1879—3ms

JUST OPENED
 AT THE CORNER OF
Russell Street and Railroad Avenue
 BY
J. W. MOSELEY,
 A FULL STOCK OF
General Merchandize,
 WHICH WILL BE SOLD CHEAP FOR CASH.
 All my Old Friends and as many New Ones as will favor me with a call are respectfully invited to examine my GOODS AND PRICES.
 April 18