

Orangeburg News & Times

TWO DOLLARS PER ANNUM
VOLUME 9.

GOD AND OUR COUNTRY.

ALWAYS IN ADVANCE.

SATURDAY MORNING, JUNE 12, 1875.

NUMBER 17

DENTISTRY

B. F. MUCKENFUSS, Dentist
OF CHARLESTON, can be found at his
OFFICE above Captain HAMIL-
TON'S STORE, on Mar-
ket Street

References—Drs. J. P. PATRICK, B. A.
MUCKENFUSS, A. P. PELZER, M. D., and
Messrs. ROBERTSON, ROBERTSON & CO.

NOTICE
TO THE

LADIES AND GENTLEMEN OF ORANGEBURG,

MOSES M. BROWN, the Barber pledges
himself to keep up with the times in all the
LATE IMPROVEMENTS, as his business is
sufficient to guarantee the above. He will
be found at his old stand, ever ready to
serve his customers at the shortest notice.
apl 11 30

Nine Years' Experience

DRUGS and MEDICINES.

PAINTS,
OILS,
BRUSHES, AND
PATENT MEDICINES,
TOILET ARTICLES,
CANDLES,
CUTLERY,
SEGARS,
TOBACCO, &c.

I have on hand also a supply of
SEEDS and ONION SETTS.

Prescriptions carefully compounded, orders
from the country strictly attended to at the
Popular Drug Store of

DR. A. C. DUKES,
1874

Horses and Mules

BAMBERG SLATER'S STABLES

J. GEO. VONN'S STORE.

Where you will find a COMPLETE stock
of the finest HORSES and MULES that can
be procured from the BEST MARKETS in
the United States.

Our prices range from \$50 to \$225. All
orders filled at the shortest notice.
Our stock on hand do not please we
will order for you.

BAMBERG & SLATER,
1874

NOTICE is hereby given of

the loss or destruction of Certificate
of Deposit No. 331, Orangeburg Branch,
Citizens Savings Bank of South Carolina,
issued to the late E. J. Oliveros, deceased,
and also of Deposit Book No. 96, of same
branch, in the name of the said E. J. Oli-
veros, in trust, and that I will apply in
three months from date for a renewal of the
same, and for such dividends as may accrue
thereon, to the Trustee and Committee of
the said Bank, at Columbia, S. C.

E. ROSA C. OLIVEROS,
mer 6—1 am 5m Qualified Excecutrix.

DENTAL NOTICE

THE undersigned takes pleasure in an-
nouncing to his many friends and patrons
that he has permanently located at Orange-
burg, C. H. S. C., where he will devote his
entire time, from every Monday till Saturday
noon to the

PRACTICE OF DENTISTRY

in all its Departments. Perfect satisfaction
guaranteed in all operations entrusted to his
care. Charges very moderate.

Office at Dr. Fersner's old stand over Will-
cock's Store.

A. M. SNIDER, D. S.
L. S. WOLFE.

ORANGEBURG HIGH SCHOOL

IN THE BASEMENT OF DUKES'

HOTEL,

For terms apply to
S. R. MELLICHAMP,
Principal.

FIRE INSURANCE AGENCY.

Having secured the AGENCY of the

"City Insurance Company

of
Providence, R. I.

Capital, \$219,051.

With that of participating Companies,
The "Fireman's Fund," Capital \$500,000.

And the
"Atlantic," of New York.

I am prepared to take RISKS of any
amount, dividing them in several 1st Class
COMPANIES, to which I call the attention
of property holders.

SPECIAL RISKS

Taken on GIN HOUSES, MILLS and
BARN.

JOHN A. HAMILTON,
Fire Insurance Agent.

A few tons of
GUANAPE PERUVIAN GUANO.

Also a supply of the
MAPES STANDARD FERTILIZERS.

J. A. HAMILTON,
apl 3 1875 1y

The Manliest Man.

The manliest man of all the race,
Whose heart is open as his face,
Puts forth his hand to help another,
'Tis not the blood of kith and kin,
'Tis not the color of the skin;
'Tis the heart that beats within,
Which makes the man a man and a
brother.

His words are warm upon his lips,
His heart beats to his finger tips,
He is a friend and loyal neighbor,
Sweet children kiss him on the way,
And the women trust him for they may,
He owes no debts he cannot pay;
He earns his bread with honest labor.

He lifts the fallen from the ground,
And puts his feet upon the round
Of dreaming Jacob's ladder,
Which lifts him higher, day by day,
Towards the bright and heavenly way,
And farther from the tempter's sway,
Which singeth like the angry adder.

He strikes oppression to the dust,
He shares the blows aimed at the just,
He thinks not from the point of danger,
Applauds the thickest of the fight,
He battles bravely for the right,
For that is nobler than might,
Though cradled in an humble manger.

Hail to the manliest man! he comes
Not with the sound of horns and drums,
Though grand as any duke, and grander;
He dawns upon the world and light,
Dispels the weary gloom of night
And lifts, like bats and owls take flight;
He's greater than great Alexander.

The Farmers Friend.

'Farmer's Cultivator' richly de-
serves the appellation which heads
this article. The Patentee claims for
this invention the following advan-
tages:

1st. It can be used as a single plow,
using either 'cotton or turn plow' cast-
ings. As a single plow it can be used
as an ordinary cotton plow to 'side
cotton,' 'split out middles' or do all
work necessary for a plow to do, in
the cultivation of cotton; by putting
on the turnplow castings it can be
used for all purposes, for which
turnplows are used.

2nd. By attaching the second plow
a double plow is formed, which
cotton row can be 'sided and the mid-
dles split out by going up and coming
down' once.

By putting on the turn plow cast-
ings, a double turn plow is formed,
which will do the work of 2 men and
2 horses, with one man and a single
horse, with as much ease as with an
ordinary turn plow.

3rd. By attaching the third plow, a
triple plow is formed with which a
man and 2 horses, can do as much
work, either in 'breaking up' or 'plow-
ing in' small grain, in a given time, as
3 men and 3 horses.

The declarations of the Inventor
and Patentee, extravagant as they
may appear to those who have not
seen the cultivator at work, actually
fall short of the truth.

We have no hesitation in pronoun-
cing it one of the most valuable combi-
nation of plows ever devised. This
judgment is not pronounced as our
own, but is authorized and endorsed
by many of the most successful and
practical planters, of our section—by
such men as Hon W D Johnson, Col
E T Stackhouse, Hon A Q McDuffie,
Gen W. Evans, W W Sellers, Esq., J
M Johnson, Esq., Col John G Blue,
Col W W DuRant, Rev John L
Smith, Messrs. E J Moody, L B Rog-
ers D E Gilchrist, E T Lewis, A B
Pagd, R P Ellerbe, T W Ayers, C S
Moody, C J McColl, F C Tart, A B
Rogers, E D Rogers, N Evans, R B
Bradde, John McLellan, D McIntyre,
T W Godbold, W J Brown, John
Drew, D H Coleman, Thos Drew, Hon
John Wilcox, T C Moody, W H Craw-
ford, J E Foxworth, W B Gasque, W
W Sellers, Jr., Jos A Baker, Capt W
S Ellerbe, Maj J B White, C D
Evans, Esq., W L Alford, D W Mc-
Laurin, Maj S E McMillan, W B Mc-
Millan, Esq., James H Manning, Esq.,
and others.

The above gentlemen have seen it
working and have tested it person-
ally.

It meets the great need of the Cot-
ton States, in that it enables the plan-
ter to reduce his animal force from one
third to one-half, or with the same
animal force to cultivate from one
third to one half more land, as well,
or better, than it is now cultivated,
It reduces the required help, or in-
creases its productive capacity in the
same proportion.

If it can accomplish all this, it is in-
deed the Poor Man's Friend. That
it can do it we confidently assert, and
in doing so, are only testifying to that
which we have seen.

This Cultivator will soon be brought
to the attention of the people of every
section of the State. The exclusive
right to manufacture and vend this
Cultivator within the State of South
Carolina has been purchased by gentle-
man at Marion, S. C., and they pro-
pose to proceed with energy and with-
out delay to place it within the reach
of all. In the mean time any person
desiring further information or wish-
ing to purchase plows are invited to
address Messrs. J. Stackhouse & Co.,
Marion, S. C.

[From the Sunny South.]
"The Bravest are the Tenderest."
BY MRS. M. LOUISE CRESSLEY.

It is a singular but interesting
study—the exquisite affinity which
some emotions of our nature have with
others of equal nobleness and purity.
The commingling of the most delicate
chemicals cannot surpass the synthet-
ical combination of these priceless but
immaterial substances of the soul.
While I do not think that any effort
of emotional synthesis could unite
courage and tenderness into one
indissoluble body, I have never known
a man who was truly brave, in the
best sense of the word, but his nature
was tender and sympathetic.

When our beloved and immortal
Lee—God bless him!—walked over
the battle ground at Malvern Hill, it
was told me by one of his men, who
lay wounded himself upon that bloody
field, that he never saw more sympa-
thy manifested by a woman than was
shown by his idolized chief towards
the men who had fallen under his
leadership that day and night.

There he, wounded, dead or dying,
The great Southern champion, just
from the flush of victory over the de-
feated foe, without one thought of the
fresh laurels about his brow, left his
suite, and, alone, went about among
his fellow-men, to cheer and relieve
them wherever he could. With the
tears streaming from his eyes, he here
bends over a poor wounded private in
rags and tatters, and lifting his head
tenderly, puts the cup of water to his
lips; and while endeavoring to staunch
the blood of an ugly wound, speaks
words of hope and comfort to the suf-
ferer, moaning so touchingly in his
pain. Over there, he bows by some
dead hero, fallen "with his face to the
foe," and smoothing back the matted
and gory locks from the pallid face,
reverently folds the icy hands upon the
pulseless breast and straightens the
stiffening limbs in the cold embrace of
death; then sadly passing on, now
kneels beside one who fell in close
encounter with his last enemy. The
soldier lifts his eyes to the pitying
face of his beloved General, who, with
tears still dropping down his bearded
cheeks tenderly presses the clammy
hand in his, and says in a low quiver-
ing voice: "My friend, this is one of the
heart rending but inevitable results of
war. You have done your duty nobly
and bravely; lift your heart now to
Him who can save, and He will soon
receive your spirit where there is no
more conflict and death."

"Tis love, love, that makes the world go
round!"

Though the earth is sadder for the
loss of Robert E. Lee, I thank God
that we have known and loved him,
and that his life with us is a precious
and eternal memory! Though we
may never look upon his like again,
it is a sweet joy to know that he is
now safe where

"No winds of war will ever blow"

that his "tender crowned soul" is with
God, who is love—where no envious
enmity can ever again vent its cruelty
and malice against him, and no Lost
Cause break his great, loving heart.

That was a shrewd method which
an Iowa girl recently adopted to in-
duce all her friends to attend her
wedding. She didn't let them know
up to the last moment who the groom
was to be.

A Patriotic Girl.

At the time General Green re-
treated before Lord Rawdon from Ninety-
Six, when he had passed Broad river
he was very desirous to send an order
to General Sumter who was on the
Watered, to join him; that they might
attack Rawdon, who had divided his
force. But the general could find no
man in that part of the State who
was bold enough to undertake so dan-
gerous a mission. The country to be
passed through for many miles was
full of blood-thirsty Tories, who on ev-
ery occasion that offered imbrued their
hands in the blood of the whigs.
At length Emily Geiger presented
herself to General Green, and propos-
ed to act as his messenger; and the
general, both surprised and delighted,
consented with her proposal. He accord-
ingly wrote a letter and delivered it,
and at the same time communicated
the contents of it verbally, to be told
to Sumter in case of accidents, Emily
was young, but as to her person or ad-
ventures on the way we have no fur-
ther information, except that she was
mounted on horse back upon a side sad-
dle, and on the second day of her jour-
ney she was intercepted by Lord Raw-
don's scouts. Coming from the direc-
tion of Greene's army, and not being
able to tell an untruth without blush-
ing, Emily was suspected and consign-
ed to a room, and as the officer in com-
mand had the modesty not to search
her at the time, he sent for an old to-
ry matron as more fitting for that pur-
pose. Emily was not wanting in expe-
dient, and as soon as the door was
closed and the bustle a little subsided,
she ate up the letter, piece by piece.
After awhile the matron arrived, and
upon searching carefully, nothing was
to be found of a suspicious nature
about the prisoner, and she would dis-
miss her. Emily, however, had pre-
viously allayed the officer commanding the
scouts suffered Emily to depart with-
out a word; but she took a route
somewhat circuitous to avoid further
detention, and soon after struck into
the road to Sumter's camp, where she
arrived in safety. Emily told her ad-
venture, and delivered Green's verbal
message to Sumter, who, in conse-
quence soon after joined the main army
at Orangeburg. He had joined

home at the Orangeburg

home at the Orangeburg

home at the Orangeburg

home at the Orangeburg

A short time since mention was
made in the Union and American of a
mysterious hand that had grown from
a grave in Gibson County. We got
our information from an article in the
Jackson Courier-Herald. We extract
from that article the following account
of this wonderful phenomenon:

"Monday our city was unusually
excited by the exhibition in the Cour-
ier-Herald office of a hand of wood
which grew out of a grave near York-
ville, in Gibson County. It was
brought into our office by Captain G.
S. Andrews of that county, who gives
us its history. A man named Wil-
liam Herron was out walking with his
wife one Sunday evening not long
since, and in passing an old neglected
graveyard, near the public road, she
saw a gum bush with a bunch of
mistletoe on its top, and requested her
husband to get it for her. He went
and cut the top off the bush, and com-
menced breaking off the mistletoe,
when, to his surprise and terror, he
discovered that the wood underneath
presented the perfect form of a human
hand. Capt. Andrews, hearing of the
wonderful discovery, went to the
house of Mr. Herron, who, feeling
rather uncomfortable over the thought
that he cut it from a grave, and per-
haps having some theory as to its
supernatural significance, very wil-
lingly let Capt. Andrews have it.
There are citizens of this city to whom
Capt. Andrews and Mr. Herron are
known, and they are vouched for as
truthful men, but the hand itself is
proof enough of the truth of their
statement, concerning its growth on a
bush. The bush from which it was
cut is six feet high, and the hand was

on the top pointing upwards, present-
ing the position of the minister's hand
when pronouncing a benediction. It
is about the size of a six year old
child's hand, with long slender fingers
like those of a person very much
emaciated by sickness. The wood
has enlarged formations on each finger
and the thumb, representing and cor-
responding with the joints of the hu-
man hand. The most remarkable
feature about it is the natural appear-
ance of the nails. They have a kind
of flesh color, and the balance of the
hand, where the bark has been entire-
ly removed looks ghastly white. The
first impression it makes upon you is
the same experienced in handling a
skeleton, and a large majority of
those who see it, regard it with the
same subdued, half superstitious awe,
inspired by the presence of a corpse.
Mr. Andrews says the grave from
which it was cut is supposed to be the
grave of a very devout Methodist
minister by the name of Butcher, who
was buried there many years ago."

Make it Two Dollars.

Col. Orzo J. Dodds, late member of
Congress from the First District of
Ohio, tells a good story about a call
he recently received at his office of a
man who claimed to be an editor from
Arkansas. He was a very seedy-look-
ing chap, and appeared as though he
had but recently come off a six weeks'
spree. Bowing profoundly, then strik-
ing an attitude, with one hand on his
heart and the other extending a badly
used plug hat, he exclaimed with a
dramatic air:

"I have the honor of addressing the
Hon. Orzo J. Dodds?"

"My name is Dodds, but I am no
longer an honorable," said the Colonel.

"Not an honorable! Dodds not an
honorable! Now, by St. Paul, when
I see that honorable name of yours
the gods seem to have set their seal,"
("Green seal," murmured Dodds to
himself.) "I read nothing dishonor-
able."

"That's right," said Dodds. "Never
read anything dishonorable. But to
business."

"Yes, as you say, to business. I am
a printer; I might say an editor. I am
from the State of Arkansas—the only
State, by the way, able and willing
to support two Governors at the same
time. But I have been unfortunate.
Much have I been tossed about by the
ire of cruel Juno, and —"

"Juno how it is yourself," broke
in the Colonel.

"Buffeted by the world's rude
storms, you see me here a stranded
wreck. Scarce three moons past I
left my office in charge of my worthy
foreman and sought the peaceful vales
and calm rests of the Muskogum
Valley, where my childhood sported.
Returning I stopped at Cincinnati. I
fell into evil company and—but why
dwell on details? Enough that I am
—what I am—disheartened, ruined,
broke. A mark for scorn to point her
slow, unerring finger at. As I was
about giving up in despair, having
given up everything else that I had, I
thought of you. Sir I am here. You
did not send for me, but I have come.
Your name is known and honored
from one end of this great Republic to
the other. It

"Glow on the stars,
Refreshes the breeze,
Warms in the sun
And blossoms on the trees."

"When the National Treasury was
threatened by a body of greedy Con-
gressmen, you stood like a wall of ad-
mirant between the people and those
infamous salary grabbers. Lend me a
dollar!"

"My dear sir," the Colonel pre-
tended to explain, "you mistake the
case entirely. I was one of the grab-
bers."

"You were?" (grasping the Col-
onel's hand warmly.) "So much the
better. Let me congratulate you that
a parsimonious public could not
frighten you out of what was but a
fair remuneration for your invaluable
services. I am glad that your pecu-
niary circumstances are so much better
than I supposed. Make it two!"

And the Colonel did. It was the
only clear thing for him to do.

Items.

The Ar. equi team of rifleman left
for Ireland on Saturday.

It is the high price of slate pencils
that is driving the saloon keepers to
the poor house.

Mrs. Gbbbins says her husband is
like a tallow candle—he always will
smoke when he goes out.

Prof. of Rhetoric; 'What impor-
tant change came over Burns in the
latter part of his life? Senior. 'He
died.'

He provoked me into loving him,
was a Rochester girl's excuse for en-
gaging herself to a man whom she had
always professed to hate.

A certain Western editor, who was
presented with a box of collars as pay
for an advertisement, is waiting in
daily expectation that some one will
present him with a shirt.

A Brown County editor bought his
ink by the jugful, because he could
get it cheaper, but his wife went to
fill the inkstand one morning and
found it wasn't ink by a jugful.

The Martin boys of Iowa loved
their father, and when he died two of
the five were killed in the struggle to
see which should have his old watch
and chain to remember him by.

"So you take lessons in drawing,
Sallie!" "Yes; and the teacher says
I'm an apt pupil, as I draw more in-
ferences, insinuations, admirers and
allowances than any girl in the acad-
emy."

The average Gorilla of Central Af-
rica now points to Stanley and his
band of explorers, and pathetically
reminds his grand children that 'that
is what they may one day expect to
come to.'

A man awoke his wife the other
night, and started her of a vic-
ing, and she said, "at it man swallow
a dose of strychnine." "Well, you old
fool," said she, "lie still, or it may come
up."

A French paper says that not one
American in a hundred has a hand-
some chin. "This is due to the fact
that so many of our fellow citizens
give nearly all their time to the cul-
tivation of cheek."

Augustus, dear, said she tenderly
pushing him from her as the moon-
light flooded the bay-window, where
they were standing, "I think you had
better try some other hair-dye; your
moustache tastes like turpentine."

If you love others, they will love
you: If you speak kindly to them,
they will speak kindly to you. Love
is repaid with love, and hatred with
hatred. Would you hear a sweet and
pleasing echo, speak sweetly and pleas-
antly yourself.

A feature of the Decoration Day ob-
servance in Springfield, Mass., was
the special attention paid to the grave
of Sumner Brown, a supposed rebel
soldier. The poem, 'The Blue and the
Gray,' was read, and a great deal of
pathos was elaborated by the orators.
The next day Sumner Brown's father
having heard of the matter, published
a statement showing that his son had
never been a rebel.

BEECHER-TILTON.—Judge Porter
spoke five days in the Beecher trial.
Only one of the jurors sickened under
the nauseating trial. It speaks well
for the stomachs of Gotham men,
Christendom and Christianity, was
never before disgraced by such a trial.
As a general thing, the back-sliding
brother like Beecher, elopes with the
guilty woman, and goes to preching
out West. It were well for Christi-
anity and the church, if Beecher had
followed the usual custom. Tho
saintly woman who ought to know,
says Beecher is guilty. She would not
have said so for the world, if the fact
had not been so. It is true, she now
says, her certificate charging guilt up-
on Beecher was untrue, but in this we
believe she is false. Mr. Evarts will
close the case, and by way of earning
his \$20,000 fee, he will no doubt inai-
tate Judge Porter, and talk a week,
and then Beecher will be acquitted.