

SUBSCRIPTION RATES

ADVANCE—One Year, \$1.50; Six Months, 85 cents; Three Months, 50 cents, in advance.
City Subscription 15 cents per month, payable at end of month.

COMMUNICATIONS

THE RECORDER will publish brief and rational communications on subjects of general interest when they are accompanied by the names and addresses of the authors, and are not of a defamatory nature, and when sufficient cash is sent to pay for set-up—no charge for space. Anonymous communications will not be noticed. We do not return rejected manuscripts unless stamps are sent for same. Notices of marriages, births, deaths, lost, found, etc., 25 cents each insertion of eight lines or less.
Make all postal and express money orders payable to
C. F. HOLMES, Editor and Publisher,
Orangeburg, S. C.

DR. E. D. WHITE, State Agent,
R. E. RICHARDSON, Business Manager,

SATURDAY, SEPTEMBER 11

ALL aboard for Columbus, O. to attend the National Baptist Convention. Are you going?

It should be entirely out of order for any citizen, white or colored to knock Orangeburg.

In pulling, let us pull altogether to make this one of the best places on earth for both white and colored—the industrious and progressive classes.

THE North Pole discovered by Dr. Cook ten days ago and then comes the news that eight or ten days later the same North Pole was discovered by commander, Peary. Who next?

It always pays to advertise. It will pay better if the advertisement is where it can be seen by all the people, in white papers for white people and Negro papers for Negro people. Every merchant in Orangeburg who wishes colored patronage should put a card in this paper and let our people know that their trade is wanted and will be appreciated. Try it and watch results.

THE more than one column account of the North Carolina Mutual meeting at Columbia some little time ago, to be found in this issue of the Recorder speaks for itself. The N. C. Mutuals are a great concern, they do not do things by halves. We commend this great institution to our people everywhere. The men at the head of it are among the business giants of the Negro World.

MORRIS COLLEGE Notes and the large two column advertisement of the college, both to be seen in this issue of the Recorder will be refreshing information to the thousands of friends to this institution over the State. The college opens this year on Sept. 29th. The President states that the prospect for a large attendance, is assured. Sixteen instructors in the faculty, men and women all of whom are graduates from prominent colleges of the country. Many useful industries are to be taught this year which, in our opinion, is a step in the right direction. Let the friends to Negro education rally to the support of Morris College and to every other institution of learning for the race.

FOR more than sixteen years this paper has made its weekly visits to thousands of South Carolinians, some have showed their appreciation for it by paying always in advance, and regularly, while others equally as able owe us from year to year. Thanks to Heaven! we are beginning to know our friends as the days and years go and come; thanks! also because we are getting to

WELL, 12 1/2 Cts. COTTON LOOKS GOOD

And We Are Glad to See It. I Have Something That Looks Better.
The Largest and Cheapest Lot of Dry-Goods, Clothing, Boots, Shoes, Trunks, Dress Suit Cases, Hats and Caps Ever Sold in Orangeburg, S. C.

SOME OF THE BARGAINS WE OFFER

- Good Honespuns, checks and yellow, at 5c. per yard.
- Outing, the best ever offered for the money, at 5c.
- Good Bleaching-at 5, 6, 7, 8 and 9c.
- Table Linens at 20c, 25c, 30c, 35c, 40c, and 50c.
- A Pretty line of colored Repts, just the thing for Early Fall Dresses, at 15c.
- 10-4 Bleached and Unbleached Sheeting at 20c, 25c, 30c, 35c.
- 100 pieces of good Percal, 36 inches wide, at 8 1/2c.
- Good Spool Cotton, guaranteed to sew on any Machine, at 2c. per spool.
- A Good Sea Island Homespun at 5c. per yard.
- Lace Certains from 33 cents to \$1.00 per pair.
- Baby's Shoes from 25 cents to \$1.50 a pair.
- Ladies' Shoes from \$1.00 to \$5.00
- Boys' " \$1.00 to \$3.00.
- Men's " \$1.25 to \$6.00

I could go on and mention Goods and Prices that would take up the whole paper. I ask ONE and ALL just to CALL and SEE the immense Stock that I am Showing and be Convinced.

YOURS FOR HONEST AND SQUARE DEALINGS,
GEO. V. ZEIGLER,

19 W. Russell Street, ORANGEBURG, S. C.
PHONE 1402.

the place where we are not obliged to credit subscribers who promise but never pay. We are going to "hue to the line" this fall and winter in sending the People's Recorder to only those who can trust us by paying for the paper in advance. Others who promise and never pay can get their reading matter elsewhere. We are at our books now and as soon as accounts are fully made up they will be sent to subscribers.

The Coming City Election.

Every citizen of Orangeburg who wishes to see the municipality go forward and not backward is expected to take an interest in the election of Mayor and Aldermen next Tuesday.

With the spirit of progress and advancement to be seen in almost every hamlet in South Carolina it would be a pity if this proud city should take any backward steps.

There are two good men named for Mayor and several safe men, as lawmakers named as fit for Aldermen. We can only hope that economical business men will be chosen to preside over the destinies of the city. Pick out the best and safest men who are interested in the true welfare of the city and vote for them without bartering off your vote, is the advice we give our readers.

School Openings.

Voorhees Industrial School at Denmark, S. C., will throw open its doors for students on Oct 4th. Benedict College, Columbia, will open this year on Sept. 29th. Schofield Normal and Industrial School, Aiken, begins its this year's session on Oct 5th. Morris College, Sumter, opens for its second year on Sept. 29th. Are you ready? If not, get ready and have your sons and daughters enter on time.

Morris College Notes.

1st, All old students and those intending to enter for the first time are notified that the coming session will begin on Wednesday, Sept. 29th. Classes will be immediately formed and work begun without delay.

2nd, We have a strong faculty of sixteen instructors, who are graduates of eleven different colleges.

3rd, Attention is directed to the following new departments and courses of instruction: Dressmaking, Millinery Work, Cooking, Shorthand and Typewriting and Agriculture. The School of Music has been strengthened, and much attention will be given to Voice Culture.

4th, All students are required to bring their own sheets, pillow cases, comforts or blankets, towels and table-napkins.

5th, All young women will wear a uniform suit both on Sundays and in the class room. These dresses will be neat and pretty but not expensive. As all these uniforms will be made at the College, parents are urged not to prepare dresses for their daughters before sending them.

6th, The great increase in the number of students calls for additional expenditure for bed room furniture and dining room and kitchen appliances. Now is the time to send in any and all moneys for the College.

7th, As there will be a very large attendance, all students are notified to come promptly.

E. M. Brawley, President.

Colored State Fair To Meet At Batesburg, S. C.

The next Colored State Fair will occur at Batesburg, S. C., November eighth to twelfth, nineteen hundred and nine.

WHAT THE COLORED STATE FAIR HAS DONE FOR THE PEOPLE.

1st—It has given the best exhibition of the thrift and progress among the Negroes ever shown in South Carolina.

2nd—It has afforded them the best opportunity to meet their friends and acquaintances from all parts of the State.

3rd—It has convinced all the people that the Colored people can get together from all parts of the State and have a good time without fights and fusses.

4th—It has demonstrated the fact that Colored men are capable of conducting a great Enterprise.

5th—It has lifted the colored people in the estimation of themselves and the white people of the State.

Get ready, prepare your exhibits, and attend the Colored State Fair at Batesburg, S. C., November 8th to 12th, 1909.

Important Notice To The Colored Teachers Of Orangeburg County.

All teachers who attended the Summer Institute from August 9th, to August 20th, and hold first or second grade certificates, can get them renewed by applying to the Supt. of Education with an endorsement from me.

Yours fraternally,
N. C. Nix, President of Colored Teachers' Association of Orangeburg Co.

Old Familiar Things.

Only the other day the papers told the story of a man who traveled all the way from Indiana to Massachusetts to trace and buy back an old family horse that he had sold a few months before. Ever since the horse had been gone, the man's wife had grieved. Her condition had finally become such that her husband gladly paid a larger price than he had received, and cheerfully bore the cost of an expensive trip besides, to get the horse back.

In the same week New England newspapers recorded the tragic death of an old man who was living comfortably with a married daughter in a town near Boston. The cause ascribed was longing for the farm where he had spent most of his days, and which he had left for a presumably easier existence.

There also appeared lately in one of the magazines, a description of the pathetic last act which marks the final abandonment of an old farm—the auction by which the homely household utensils that have borne so intimate a relation to the home are distributed among neighbors to whom they have no special significance.

Similar things are constantly occurring. To any one with insight, they disclose the depth of sentiment which lies hidden even in the most unemotional of lives.

For young people, especially, they are full of significances. Nothing is more natural than that a son should say: "Father is getting too old to live alone any longer. The land is all run out, anyway. We might as well sell the old place and bring him down here with us, where he can be more comfortable."

It is the beginning of tragedy. No land is ever so run out that it does not produce a harvest of memories more precious than the best crop of corn it ever raised. You can make the old man comfortable, but you can rarely make him happy.

The roots of an old tree go deep, and the real sustenance they draw comes not through such obvious tap-roots as food and shelter and clothing, but by little threadlike fibers hidden from sight, twined about every stone and penetrating every cloud. It is ill transplanting such a tree.—Youth's Companion.

A Friend To

Teachers, Ministers and Students. Orders Sent Anywhere.
LEEVEY LATEST
LEADING TAILOR,
1218 Taylor Street, Columbia, S. C.
Phone 219.

Court Proceedings.

The Fall Session of the General Sessions convened on Monday morning, with Judge Earnest Gary presiding. Solicitor P. T. Hilderbrand and Court Stenographer C. H. Glaze were at their respective posts and the jurymen were in their places.

Monday was Labor Day and a legal holiday and so the court didn't do much on that day. The grand jury, however, did not fail to remain at work, passing on several bills handed out to them by the solicitor, so as the court would lose no time in getting to work Tuesday morning.

The cases taken up and tried Tuesday were as follows:

J. F. Graydon, housebreaking and larceny, guilty, six months on the public works of Orangeburg county. The case against Dr. W. H. Brown, (white) who was charged with storing liquor in violation of the law, was found guilty and sentenced to serve three months in jail or pay a fine of \$100. There are two more cases pending against Brown for violating the dispensary laws.

Hattie Neal was next tried for grand larceny, she pleaded guilty and begged the court's mercy and was sentenced to two years in the State penitentiary. Rosa Cobb was acquitted of the charge of assault and battery with intent to kill on her cousin, Jane Cobb. John Morton and Eugene Smith two small boys, pleaded guilty to housebreaking and larceny, on separate counts, and were given four and five months respectively, on the chaingang.

Alfred Middleton, assault and battery with intent to kill, five years on the chaingang. Annie Jones, violating dispensary law, three months in jail or pay \$100. Humbert Jeans, violating dispensary law, sentenced three months or \$100.

The next case was that of Muller Furtick and Solomon Hipps, indicted for violation of the dispensary law. The jury found a verdict of not guilty as to Furtick and guilty as to Solomon Hipps and a sentence of four months or a fine of \$150.

WANTED—Second hand bags and burlap; any kind; any quantity, anywhere. RICHMOND BAG COMPANY, Richmond, Va.

MERCHANT TAILORING.

Now is the time to have your Fall and Winter Suits and Overcoats made to order. We carry the LATEST Styles and most-choice selection of Samples that can be had in the United States.

Reasonable Prices have been arranged to suit each one according to his selection. "F.I.T." Guaranteed. We solicit your patronage, one and ALL.

J. W. DANIELS, Prop.
Phone 330. 9 S. Church St. Orangeburg, S. C.

Morris College

ANNOUNCEMENT.

EDWARD MACKNIGHT BRAWLEY, A. M., D. D., President.

SESSION OF 1909-1910.

Fall Term will begin on Wednesday, Sept. 29. Students, old and new, are urged to be on hand at the opening.

DEPARTMENTS AND COURSES OF STUDY.
The Divinity School, Academy, Grammar School, School of Music Commercial School and School of Domestic Science will be operated.

Among the new features will be Dressmaking, Millinery Work, Cooking Shorthand and Typewriting and Agriculture. Special attention will be given to the courses leading to Teaching, Business and Industrial Arts.

Young ladies will wear a uniform suit in the class room and on Sundays. This rule is in the interest of good taste and economy, and will be strictly enforced. Parents are requested not to prepare dresses for their daughters before sending them to school. The uniforms will be made at the College, and will cost less than similar clothing bought and made at home.

EXPENSES FOR BOARDING STUDENTS.

Board, per month.....	\$6 00
Room rent, heat and light.....	1 00
Tuition.....	1 00
Laundry work.....	.75
	\$8.75

Young women can do their own laundry work, and save 75 cents; but they must provide their own soap and starch. A discount of ten per cent will be made for cash payment for four months in advance and to ministers' children. Special charges for instruction in Shorthand and Typewriting will be two dollars a month.

EXPENSES FOR DAY STUDENTS.

Tuition in the Academy.....	\$1.50
Tuition in the Grammar School.....	1.00

MUSIC.—Instruction on the piano or organ will cost \$2 for eight lessons.

THE GRAMMAR SCHOOL.

The five upper grades will be maintained. In this department the student will complete Arithmetic, Grammar, Geography and United States History.

GENERAL INFORMATION.

Rooms are furnished with bureau and looking glass, iron bedstead, mattress, spring, pillows, bowl and pitcher, table, chairs and rugs. Each student must provide two sheets, two pillow slips, comforts or blankets and two table napkins. Each young lady should provide herself with two dark wash dresses, dark aprons, substantial shoes, a waterproof umbrella and rubbers. Every article should be distinctly marked with the owner's name.

NOTE CAREFULLY.

A College Month is four weeks. All bills are payable in Advance.

For further information address the President, Box 328, Sumter, S. C.