VOL. 22-NO. 35.

COLUMBIA, S. C. DECEMBER 21, 1836.

SS PER ANNUM

UMBIA TELESCOPE IS PUBLISHED BY A. S. JOHNSTON Every Saturday Morning. LOS EVERY WEDNESDAY AND SATURDAY MORNING

DIRING THE SESSION OF THE LEGISLATURE. TERMS

Three dollars per annum, if paid in advance, or Four dollars at the end of the year. ADVERTISEMENTS conspicuously inserted at 75 ents per square for the first insertion, and 374 cents. for every subsequent insertion. All advertisements dered in the inside every publication-or inserted therwise than segularly, to be charged as new for every insertion. Advertisements not having the er of insertions marked on them will be contined till ordered out, and charged accordingly. All b per cent. leduction—above \$25 and under \$50,

Public Attention! ERSONS suffering under Rheumatic Affection, proprietor and his agents, a safe and admira-temedy for Rheumatism, however obstinate the der may be, and in all its different stages.

DR JEBB'S RHEUMATIC LINIMENT! Will afford immediate relief to the patient, and has nes been attended with such extraordinary as to cure the most distressing Rheumatism four hours even when of years standing. his highly valuable Limment is recommended a confidence founded on the experience of many years, not only as a cure for that excrutiating

e joints, numbness, sprains, chilbrains, &c.

This article is considered so superior to every thing lee, and to possess such uncommon virtues, that it is redered from distant parts of the country. An Agent recently writes—" Please send me a priner supply of Jebb's Liniment. I shall probably all a considerable quantity, as it is recommended by e of our Physicians very highly. Price 50 cents a bottle.

The painful and debilitating complaint of THE PILES, Receives immediate relief-and, in numerous intances, has been thoroughly cured by the adminis-

DUMPRIES REMEDY FOR THE PILES. This approved compound also mitigates, and removes the symptoms which frequently accompany that disorder, and increase the danger of the patient, viz: pain in loins; headache; loss of appetite; indigestion, and other marks of debility. A refleved patient writes from a distance-" It is

but justice to you, to inform you, that I have used your 'Dumfries' Remedy for the Piles,' for some time past, and have found it eminently successful." The Remedy is quite innocent, and may be adminabored to all ages and both sexes. Plain and ample s, with a description of the complaint accom-

pany each package, which consists of two boxes, one an Ointment, and the other an Electuary. Prece \$1 for both articles, or 50 cents where but one printed wrapper by the sole proprietor, T. KIDDER,

all the other Conway Medicines, at his Counting Room, No. 99, next door to J. Kidder's Drug Store, corner of Court and Hanover streets, near Concert
Hall Boston;—and, by special appointment, by
F. W. GREEN, Druggist, Columbia, So, Ca.

April 2 Drugs and Medicine. Varnishes, Brushes &c.; a great variety of Per-fumery, Shaving Soaps, and a general assortment of Chemical preparations from the most celebrated French Chemists, such as

Oil of Capivi,

" " Vanilla,

Citric Acid,

Chlorine

Jujube Paste,

Hygeine Pills,

Indian Specific,

" Cubebs,

Aromatic Vinegar.

Kreosote Tooth Wash,

Electric Anodyne for the

Tooth and Ear Ache.

do

Kreesote, Salacine, a new and valuable Tonic, Tannin, Pure eratrine Extra Powdered Rhubarb, Rhubarbarine, Prusic Acid,

MISCELLANEOUS ARTICLES. Tonqua Beans, Carmine, Pink Saucers, Jebs Linement, Fresh Lime Juice, Ginger Beer Powders, Salts of Lemon Brage's Polishing Paste,

Macaboy, Scotch, and Rappee Snuff, Cupping Cases, Hull's Trusses Thermometers Hydrometers, Ivory Nursing Tubes. Cork Screws Large and Mahogany Medicine Chests for family use, Als:, Common Chests for loating Tapers, Also, Collinion acifer Matches, English Plantations.

Wakefield's CornPlaster, The subscriber intending to decline the Drug business on the first of January next, he will sell to Phy-

secions and Merchants for Cash, at a very small advance over Cost and Charges. S. PERCIVAL. Columbia 14 July, 1836

Garden and Field Seeds.

TE HE subscriber has just returned from the North, and is now receiving a part of his Garden and Field Seeds, selected by himself of the best growers at the North; they will all vegetate and are of the

true sorts. GARDEN SEEDS FOR PLANTING THIS MONTH. Large Lisbon Lemon, extra Lettice of all kinds, Rubarb or Pie Plant, Straddoc or the forbidden Spinach, cress double, Cauliflower, frmit. India Rubber Trees,

Onion sets for planting, Camelias Japonica, all co-Guilic sets, do. Mustard, lors, some extra large Magie Onion, see Catalogue, Shalotts do. Leeks do. Field Seed in store, and fine. RealCamelia, now in bloom Plumbagos, blooms in winter, of various sorts, fine, Hydranges, all sizes, White Clover, Paonias, white, red and

Red or tall sapling do. Lucern, finest, Timothy or Florel Grass, Tuhps, double red, striped and pink, Orchard Grass, Hyasinths, all colors, Black Rye and Herb, Skinless Oats, fine, Tulip Glasses, a pretty mantle ornament, the

Bird Millet,
Canary Seed,
Pruning Scissors,
Garden Towels,
Green Flower Flants,
Oranges in full bearing,
fruit.

Impantle ornament, the
roots now growing,
Dahlia Glasses, extra fine,
China Flower Pots, do
common,
Ornamental Shrubbery,
Flower Seed, very rare. roots now growing, Dahlia Glasses, extra fine, China Flower Pots, do. Flower Seed, very rare.

The true Sugar Beet Seed, imported directly from France by Mr. James Pedder of Philadelphia, the special Agent of the Beet Root Sugar Society of

Morus Multicaules, and a sample of beautiful sewing next. In each case of a failure to make payment, flax. Also, a pair of gloves manufactured from the necessary steps will be taken at once for the sonable terms. the same in Philadelphia, by the Messrs Upton and Jackson.

Catalogue of Seed and time of planting, for sale by R. E. RUSSELL, Seed man and Florist. 45 tf November 5

Branch Bank of the State of South Carolina.

COLUMBIA, NOVEMBER 13, 1836.
FRER this day, all Notes in the Branch Bank A will be positively put under protest when the terms of the Bank are not complied with. By order of the Board of Directors.

Columbia Female Academy.

THE following regulations have been recently adopted by the Trustees of this Institution. H. The schoiastic year shall hereafter be divided into two sessions; the one to commence on the first Monday in October and terminate the last day of Pebruary; the other to commence on the 1st day of March, and end the 31st day of July.

2. At the end of the summer session there shall be a vacation of two months, embracing the months of August and September.

3. The Board and Tuition will hereafter be charged by the session, one half payable in advance, the residue at any time during the sessi. n. 4. No pupil shall be received for less than a ses

sion or the unexpired residuum thereof. 5. The price of board, including lodging, fuel and candles, shall be \$100 a session. 6. The price of tuition shall be at the following rates per session:

For the lower branches of English, including Reading, Writing, Arithmetic and Orthography......\$16,00 For the same, together-with all the higher branches of English, including Geography with the use of the Globes, History, Ancient and Modern, Grammar, Rhetoric, Composition, Natural, Moral and Intellectual Phi-

For other Ornamental Branches a separate charge will be made, corresponding with the foregoing

The Dancing Department will be under the charge of W. C. Breed in, who has taught with distinguished success in Virginia, Maryland and Pennsylvania, and whose moral worth is equal to his professional skill. He is expected to arrive in Columbia about the 15th of October, and in addition to his services at the Academy, will open a school in the town for the from Columbia, to the Springs.

benefit of the citizens generally.

All letters of application must

The next session will commence on Monday next, the 3d. of October. There is a prospect of obtaining shortly a male assistant of high qualifications.

The patrons of the Academy may rely on the unwerried exertions of the undersigned to render the course of instruction as useful and comprehensive as at any institution in our country.

A. C. SMITH, Principal.

Columbia Female Academy

A Teacher is Wanted.

10 take charge of the Monticello Academy in Fairfield district : one well qualified to prepare students for the So. Carolina College and of good moral character will meet with liberal encouragement, especially if he will prepare himself to board a portion of the students, as it is probable that the only difficulty in the attainment of a large school will be found to exist in the want of the facility of

This Academy is large, commodious, and has reone a thorough repair,-has four fireplaces, and is convenient to a spring of the purest water. It is beatifully located in a healthy and delightful section of country—in the midst of a com-munity characterized by a high degree of morality, intelligence, and refinement. Applications will be made by letter or in person

to the undersigned, near Monticello P. O. W. J. ALLSTON. Preside t of the Board of Trustees
Monticello av 15th, 1836 48 tlJ

Factorage and Commission Business.

HE undersigned having established a branch of their House in the City of Charleston under the firm of EWART, WILLIAMS & Co., superintended by our Mr W. B. WILLIAMS, for the transaction of Factorage and Commission Business; beg leave to tender their services to their friends and the public generally. Office on Magwood's South Wharf.

N B.—Having alarge Ware House in progress of building, in a safe and convenient situation in this Town, where will be established Public Scales, we would offer our services here also, in the Factorage and Commission Business. Cotton and other produce and Merchandize received in Store, or sold on the most favourable terms. Every attention paid to receiving and forwarding Merchandise to its proper

destination. A Store will be established forthwith at Saluda, under our direction, where we will keep a general assortment of Dry Goods, Hurdware and Groceries, for the accommodation of the Factory and the surrounding neighborhood. Cotton and all kinds of country produce purchased, for which the highest market price will be paid. D. & J. EWART & Co

A Teacher Wanted.

10 take charge of the Fairfield Broad River Academy, on the first of Jan. next well qualified to prepare Students for the Junior Class in the South Carolina College. Applications will be made to the subscriber. THOS. WALL, Secr'y.

Dec. 1st, 1836

To Rent,

EN Rooms on the second and third story of my large brick House. Also, a two story Brick House, in the same yard. PETER MAGUIER. Columbia, Nov. 24th, 1836.

A PAIR of well broke Carriage Horses also, a single Horse, gentle and well broke, for sale ow. For further particulars apply at this office.

NOTICE.

A LL persons are hereby cautioned not to trade for a Note given by me to John T. Young, for eight hundred and seventy-two dollars, 16 cents, or, near that amount, and due about the 18th of Dec. next, as I am determined not to pay the same unless compelled by law; the greater or more valuable part of the property for which said Note was given having proved unsound.

P. B. RUFF. having proved unsound. P. B Lexington Court House, Nov. 20, 1836

Military Goods, &c.

No 2 BRICK RANGE THE Subscriber is receiving and opening an elegant assortment of military goods, suitable to officers of every grade, consisting of Cut and thrush swords gilt and plated mounted. do do do do

Gold and Silver eppauletts
Gilt and plated do Wings.
Sashes, Belts and Sword Knots, Plumes. Gold and Silver Lace, Stars, Tassels, Cord, all of which are fresh new goods, and will be sold on as reasonable terms as they can be obtained in the State, with a splendid assortment of Duelling, Belt and Pocket Pistols, together with a small but very choice selection of Double Barrel Guns. Purchasers

would dewell to call and examine for themselves.
WM. GLAZE.

Notice. N order to bring to a close the estate of James Samples of the Beet Sugar to be seen at my Seed Adger, it will be expected that prompt payment tore. Also, the true Chinese Mulberry Trees, or be made of all bonds due on the first day of January

foreclosure of the mortgage I shall also exact payment of all debts unsatisfied on or before the first day of January next, as longer indulgence cannot be given.

JOHN ADGER, Adm'r.

Fairfield District, Dec. 1, 1835

South Carolina

LEXINGTON DISTRICT. JESSE BATES tolls before me a dark bay Mule, about 4 or 5 years old, and appraised at one hunlred dollars. J. A. ADDISON, J.P. Lexington Court House, Dec. 1st, 1936.

MALE ACADEMY

AT THE LIMESTONE SPRINGS. HE Subscriber will, on Monday the 9th of January next, open a boarding school at the Limestone Springs in Spartanburg. At this institution, it is intended to embrace a more extensive course of studies, than has heretofore been taught in Academies in this State. It is a lamentable, yet the instruction of others pay more especial attention to History, Natural History, Book-keeping, the more practically useful parts of Mathematics as fully and extensively as is now taught in our College, and to Elocution, by which is meant, not simply Oratory or Declamation, but especially good reading, which is so essential to every man as well as scholar. The healthfulnesss of the location, and its remoteness from all temptations to vice or immorality of any

The scholastic year will be divided into two equal sessions, commencing on the 1st of January and ending on the 1st of Nov. The terms per session will be 100 dollars, payable in advance, including all the charges for board and tuition. The terms for day scholars will be 17 50-100 dollars per session, payable in advance. Books, Sta-

tionary, &c. will be supplied to those, who desire it. at the Columbia prices. Pupils will be received at any period of the session and charged accordingly; but no deduction will be made to those who leave before the end of a session. Passage can be had in the Spartanburg Stage

All letters of application must be directed to the subscriber at Columbia, until the New Year-after that time, at the Springs. J. M. DANIEL.

The Charleston Mercury will give the above six weekly insertions, and forward their account to this

south d'aralina courge. HE Faculty of the South Carolina College will proceed to elect, on the 1st. Monday in January next, two Tutors one for the Dep't.

of Mathematics, the other for the Dep't. of Greek and Roman Literature. The salary of Tutor is \$1000 per annum, and board in Commons-he is required to reside in the College.

Applicants will address letters (post paid) to the Secretary of the Faculty, inclosing references and THOMAS S. TWISS, Sec'ry of the Faculty.

The Courier and Mercury, Charleston, please publish the above once a week, till the lst. January next. Dec. 14

Stockholders! Fairfield. T a meeting of Stockholders in the Louisville, Cincinnati and Charleston Rail Road, held at Winnsborough on the 12th instant, a general meeting of all the Stockholders residing in Fairfield District was appointed to take place in Winnsboro on the 20th Instant, for the appointment of persons to attend the meeting of Stockholders in Knox- | matters submitted in the accompanying docuville on the 9th January. Stockhelders will please to give punctual attendance.

CALEB CLARK, Sen. CALEB CLARK, Sen. CALEB CLARK, Sen.

ROBERT CATHCART, Dec. 14th, 1836

GENERAL ORDERS. HEAD QUARTERS, Columbia, 10th Dec. 1836.

by passed on the 17th day of December 1831, having een determined by lot, they will hereafter respec tively be known and take rank as follows, viz: The regiment in Sumter District, known as the "Clarendon," Commanded by Col. Crosby, will rank

as the Forty fourth Regiment of Infantry The regiment composed of "the lower end of Spartanburg and upper end of Union Districts," commanded by Col. Waters, and attached to the 10th Brigade, as the Forty fifth Regiment of Infantry.

The regiment in York District, known as the Catawba river regiment, commanded by Col. Ellis, as

the Forty sixth Regiment of Infantry.

By order of the Commander in Chief.

JAMES JONES,

Adjutant and Inspector General.

South Carolina, UNION DISTRICT, In Chancery.

Williss Benson, Vs, Gabriel Benson, James Benson Nimrod Benson and others.

Bill for Partition.

It appearing to the satisfaction of the Court, that Gabriel Benson, James Benson, Nimrod Benson, Jeremiah Gregory and Theresa his wife, Nancy Walker, and the heirs at Law, of Ignatius Stokes and Rebecca his wife, James Stokes and Elizabeth his wife, Moses Foster and Polly his wife, defendants in the above stated case, and heirs at law of Abner Benson, late of Union District, dec'd, reside beyond the limits of this State.

It is therefore ordered that the said defendants do plead answer or demurto the Bill in this case within three months from the publication of this order, or the said Bill will be ordered pro confesso, as to

Commissioners Office, Union C. II. 1st Dec. 1836. D. WALLACE, C. E. U. D. - 53

Wholesale Grocery. THE Country Trade is invited to call at 189 East Bay, (South of the City Hotel,) where n general assortment of Groceries can be furnish-WM. MARSH.

Charleston, S. C. Dec. 10

Teacher Wanted. TEACHER is wanted to take charge of the

Greenville Male Academy, the ensuing year. Applications will be received until the 3rd day of January, when an election will be made. None need apply without producing satisfactory recom-mendations of moral character, and of their being qualified to prepare Students for the Junior Class in the South Carolina College.

J. M. ROBERTS.

Dentist's Instruments. HE subscriber has a splendid set of scaling and cleansing Instruments, with a complete set of Extracting Instruments, of the most approved form

and highest finish, which he will dispose of at rea-S. BLANDING, 53 Teacher Wanted. SALARY of a thousand dollars a year will be A given to a teacher, in a private family, who

Columbia, S. C. Dec. 13, 1836. FRESH FRUIT.—Malaga Grapes, Bunch Rais ins, Soft Almonds, Prunes in small fancy boxes, Figs, Currants and Citron-Just received and for sale at No 3 New Brick Range, by nov 19 4t 47

will come well recommended.

JAMES WHITAKER.

MESSAGE. OF THE

PRESIDENT OF THE UNITED STATES. Transmitted to both Houses of Congress er 6. 1836.

a well known fact, that in Grammar Schools our Engineer Corps, and for a re-organization of boys are drilled long and laboriously in the acquisite the Topographical Corps, submitted to you in sition of the Greek and Latin languages, to the utter my last annual message, derive additional neglect of their mother tongue, as well as Natural strength from the great embarrassments exwho are taught in Academies, not more than one perieuc d during the present year, in those fourth ever expect to receive a Collegiate education; branches of the service, and under which they yet the course of studies is precisely the same for are now suffering. Several of the most inthose who do not, as for those who do intend to enportant surveys and constructions directed by ter College. The subscriber proposes, in our school portant surveys and constructions directed by at least, to remedy this evil, and to adapt the education of his pupils to their views in after-life. quence of the want of adequate force in these While he will not neglect the preparation of young gentlemen for College, (the best security for which is the uniform success which has attended the application of his scholars for admission there) he will in the coverations of which, as they, are not cation of his scholars for admission there) he will in the coverations of which, as they, are not cation of his scholars for admission there) he will in the coverations of which, as they are not cation of his scholars for admission there) he will in the coverations of which, as they are not cation of his scholars for admission there) he will in the coverations of which, as they are not cation of his scholars for admission there) he will in the coverations of which he can be considered. ganized, aust either be frequently interrupted, or performed by officers taken from the line of the army, to the great prejudice of the ser-

> For a general view of the condition of the Military Academy, and of other branches of the military service not already noticed, as well as for fuller illustrations of those which have been mentioned, I refer you to the accompanying documents; and among the various proposals contained therein for legislative action, I would particularly notice the suggestion of the Secretary of War for the revision of the pay of the army, as entitled to your favorable regard.

The national policy, founded alike in interest and in humanity, so long and so steadily pursued by this Government, for the removal of the Indian tribes originally settled on this side of the Mississippi, to the west of that river, may be said to have been consummated by the conclusion of the late treaty with the Cherokees. The measures taken in the execution of that treaty, and in relation to our Indian affairs generally, will fully appear by referring to the accompanying papers. Without dwelling on the numerous and important topics embraced in them, I again invite your attention to the importance of providing a well digested and comprehensive system for the protection, supervision, and improvement of the various tribes now planted in the Indian country. The suggestions submitted by the Com-

missioner of Indian Affairs, and enforced by the Secretary on this subject and also in rev gard to the establishment of additional militry suredly be made on it. The best hopes of humanity, in regard to the aboriginal race, the welfare of our rapidly extending settlements, and the honor of the United States, are all deeply involved in the relations, existing between this Government and the emigrating tribes. I trust, therefore, that the various

ments, in respect to those relations, will receive your early and mature deliberation; and that it may issue in the adoption of legislative measures adapted to the circumstances and duties of the present crisis.

You are referred to the report of the Secretary of the Navy, for a satisfactory view of the operations of the Department, under his charge, during the present year. In the construction HE rank of the three Infantry Regiments of during the present year. In the construction of wessels at the different Navy Yards, and in the employment of our ships and squadrons at sea, that branch of the service has been actively and usefully employed. While the situation of our commercial interests in the West Indies required a greater number than usual of armed vessels to be kept on that station, it is gratifying to perceive that the protection due to our commerce in other quarters of the world, has not proved insufficient. Every effort has been made to facilitate the equipment of the exploring expedition, authorised by the act of the last session, but all the preparation necessary to enable it to sail, has not yet been completed. No means will be spared by the Government to fit out the expedition, on a scale corresponding with the liberal appropriation for the purpose, and with the elevated character of the objects which are to

be effected by it. I beg leave to renew the recommendation made in my last annual message, respecting the enlistment of boys in our naval service, and to urge upon your attention the necessity of further appropriations to increase the sition in regard to the other powers of the world, will always make it our policy and interest to cherish the great naval sources of

our country. The report of the Postmaster General presents a gratifying picture of the condition of the Post Office Department. Its revenues, for 878 53, or more than 13 per cent. Its expenditures for the same year were \$2,755,623 76, exhibiting a surplus of \$642,831 43. The department has been redeemed from embarrassment and debt; has accumulated a surplus exceeding half a million of dollars; has largely extended, and is proparing still farther to extend, the mail service; and recommends a reduction of postages equal to about twenty per cent. It is practising upon the great principle which s ould control every branch of our Government, of rendering to the public the greatetest good possible, with the least possible taxation to the people.

The scale of postages suggested by the Postmaster General, recommends itself, not only by the reduction it proposes, but by the simplicity of its arrangement, its conformity with the Federal currency, and the improvement it will introduce into the accounts of the department and its agents.

Your particular attention is invited to the subject of mail contracts with rail-road companies. The present laws providing for the making of contracts are based upon the presumption that competition among bidders will secure the service at a fair price. But on most of the rail-10ad lines, there is no competition in that kind of transportation, and advertising is therefore useless. No contract can now be made with them, except such as shall be negotiated before the time of offering or afterwards, and the power of the Postmaster General to pay them high prices is, practically,

without limitation. It would be a reliefto him, and no doubt would conduce to the public interest, to prescribe by lawsome equitable basis upon which such controls shall rest, and restrict him by a fixed rule of allowance. Under a liberal act of that set, he would undonbtedly be able to secure the services of the rail-road companies, and the interest of the department would be that advanced.

The correspondent to between the people of the correspondent.

the department would be that advanced.

The correspondence between the people of the United States and the European nations, and particularly with the British islands, has become very extensive, and requires the interposition of Congress to two it security. No obstacle is perceived to an interchange of mails between New York and Liverpool, or other foreign ports, as proposed by the Postmaster General. On the containing the people of different nations, which sashed but have a happy effect. Through the city of New York, most of the correspondence between the Canadas and Europe is now carried on, and urgent representations have been received. urgent reprerentations have been received from the head of the Provincial Post Office, asking the interposition of the United States to guard it from the accidents and losses to which it is now subjected. Some legislation appears to be called for as well by our own interest, as by comity to the adjoining British Provinces.

The expediency of providing a fire-proof building for the important books and papers of the Post Office Department is worthy of consideration. In the present condition of our Treasury, it is neither necessary nor wise to leave essential public interests exposed to so much danger, when they can so readily be made secure. There are weighty considerations in the location of a new building for that department, in favor of placing it near the other Executive build-

The important subjects of a survey of the coast, and the manufacture of a standard of weights and measures for the different custom-houses, have been in progress for some years, under the general direction of the Executive, and the immediate superintendence of a gentleman possessing high scientific attainments. At the last session of Congress, the making of a set of weights and measures for each State in the Union, was added to the others by a joint resolution. The care and correspondence, as to all these subjects, have been devolved on the Treasury Depart-

ment during the last year. A special report from the Secretary of the Treasury will soon be communicated to Congress, which will show what has been accomplished as to the whole-the number and compensation of the persons now employed in those duties, and the progress expected to be made during the ensuing year-with a copy of the various corposts in the Indian country, are entitled to , our respondence deemed necessary to throw light on the profound consideration. Both measures are subjects which seem to require additional legislation. necessary, for the double purpose of protecting | Claims have been made for retrospective allowances the indians from intestine war, and in other in behalf of the superintendent and some of his respects complying with our engagements to other claims have been made for large increases in them, and of securing our western frontier compensation, which, under all the circumstances of against incursions, which otherwise will as the several cases, I declined making without the suredly be made on it. The best hopes of express sanction of Congress. In order to obtain that sanction, the subject was, at the last session, on my suggestion, and by request of the immediate superintedent, submitted by the Treasury Department to the Committee of Commerce of the House of Representatives. But no legislative action having taken place, the early attention of Congress is now invited to the enactment of some express and detailed provisions in relation to the very claims made for the past, and to the compensation and allowances deemed proper for the future.

It is further respectfully recommended, that such being the inconvenience of attention to these duties by the Chief Magistrate, and such the great pressure of business on the Treasury Department, the general supervision of the coast survey, and the completion of the weights and measures, if the works are kept united, should be devolved on a board of officers, organized especially for that purpose, or on the Navy Board attached to the Navy Department.

All my experience and reflection confirm the

conviction I have so often expressed to Congress in favor of an amendment of the constitution which will prevent, in any event, the election of President and Vice President of the United States devolving on the House of Representatives and the Senate; and I therefore beg leave again to solicit your attention to the subject. There were various other suggestions in my last annual message not acted upon particularly that relating to the want of uniformity in the laws of the District of Columbia, that are deemed worthy of your favorable consideration.

Before concluding this paper, I think it due to the

various executive departments to bear testimony to their prosperous condition, and to the ability and integrity with which they have been conducted. It has been my aim to enforce in all of them a vigilant and faithful discharge of the public business; and i is gratifying to me to believe that there is no just cause of complaint from any quarter, at the manner in which they have fulfilled the objects of their Having now finished the observations deemed pro-

per on this, the last occasion I shall have of communicating to the two Houses of Congress at their meeting, I cannot omit an expression of the gratitude which is due to the great body of my fellow-citizens, in whose partiality and indulgence I have found encouragement and support in the many difficult and trying scenes through which it has been my lot to pass during my public career. Though deeply sensible that my exertions have not been crowned with number of ships affoat; and to enlarge gen- a success corresponding to the degree of favor beeraily the capacity and force of the navy. - stowed upon me, I am sure that they will be consid-The increase of our commerce, and our position in regard to the other powers of the by the persuasion that whatever errors have been committed, will find a corrective in the intelligence and patriotism of those who will succeed us. All that has occurred during my administration is calculated to inspire me with increased confidence in the stability of our institutions; and should I be spared te enter upon that retirement which is so suitable to my age and infirm health, and so much the year ending the 30th of June last, were \$3,398,455 19, showing an increase of revenue, over that of the preceeding year, of \$404, ANDREW JACKSON.

WASHINGTON, 5th December, 1936.

English Saddlery.

THE Subscriber has just received from Liverpool and London, per ships Victory and Thos. Benet, a large and superior assortment of Saddlery, consisting in part of the following articles, viz:

Best quality London made Ladies and Gentlemen's Summerset Saddles; Hog-skin spring bar Shafto Saddles;

do Newmarket, Race do. Chifney, Part, Pelham and brass Military Bitts; A great variety of Spring bitted Heads and Reins. Weymouth, Pelham and Snaffle do do lit-eye, double pivot and plain spring S irrups; lication of the Journals, was agreed to. Portable, Suwarrow and knob Spurs;

Gig, Tandom and Riding Whips; Gig Harness, Patent, Collars, Horse Clothing, Carpet Bags and a great variety of other articles, which will be disposed of on accommodating terms. Likewise has on hand and makes to order, all kinds of Saddles, Coach and Gig Harness, made by the best work men and of first rate material. JOS. THOMSON. Corner of Broad and Church street,

Dec. 12, 1836 2is 54

Charleston, S.C.

LEGISLATIVE PROCEEDINGS, 1836.

FRIDAY, Dec. 17, 1836.

The Senate met pursuant to adjournment.

Leave of absence for the remainder of the session was granted to Mr. Simmons.

The report of the Regents of the Lanatic Asylum was ordered to be primed.

Mr. Patterson presented the petition of sundry citizens of Barnwell, praying to be incorporated as a military company; referred to the committee on Incorporations.

a military company; referred to the committee on Incorporations.

Mr. Glover, from special committee on printing, substituted a report on the petition of S. Weir, also, the report of the committee on accounts on contingent accounts against the Lower Division of the Trensury; both ordered for consideration to morrow. The committee on pensions was discharged from the further consideration of the petitions of Charles Smith, John Sterphanaver, and F. Konsell, The report of the committee on changes the petition of J. T. Scibels, was laid on the table. The petition of Dr. Cargell, for payment the medical services, which had been record by the House, was rejected by the Senate.

"A Bill to alter and amend the Pension Lew," and

"A Bill to alter and amend the Pension Lew," and
"A Bill to amend the law in relation to the liabilities of the sureties of sheriffs," were read a second time and sent to the Home.

The report from the committee on claims, of the House, in invor of the petition of J. R. & W. Cun-

ningham, was concurred in.

The committee on the Judiciary submitted a report on the matters contained in the presentment of the Grand Jury of Lexington, and recommended that it is inexpedient to legislate thereon. The report

was agreed to. "A Bill to prevent the issue of mutilated bank notes," was taken up, and laid on the table. Mr. Glover presented the petition of the town sell of Orangeburgh, praying an amendment of their charter; referred to the committee on Incorpo-

The committee on Internal Improvements, made Reports, which were agreed to.

Recommending the sum of \$200 for repair of a cut, nd the Superin't of Public Works to examine it. Recommending the Superintendent to examine the nature and extert of the obstructions to 'team' Boat navigation in the Pee Der, and report to the next Legislature at its next session.

Recomm ading an appropriation of \$20,000 for re-

pair of the Turnpike Road across Vance's Swamp.

Also, \$3,000 for clearing out Lynch's Creek
Also \$40,000, it so much be necessary, for extension of the Columbia Canal to Buli Sinice, on the condition that not more than \$20,000 be drawn from the Treasury the first year, and the drawn from the Treasury the first year, and the balance not until the work be completed.

Recommending that the petitions of George Coogler, Dyer Tally and others, be not granted.

The same committee, to whom had been referred he report of the Superintendent of Public Works, recommended the adoption of the following resolution; which w sagreed to.

"RESOLVED, That the Superintendent be, and he is hereby directed to make surveys of all the pub-

he is hereby directed to make surveys of all the public land that is secured to the State under the act of 1319, and report to the next session of this Legislature as well the quantity and probable value of the same, as the quantity that may be necessary for the State to retain for the use of the public roads.

And that he be further instructed to make enquiry

And that he be further instructed to m for all trespossers on any portion of said lands, and commence suits against them.

And that as the duties of the Superintendent are considerably increased, that his salary be increased to \$1600."

The special committee to whom had been referred the petition of A. B. Quinby, asking \$2500 to enable him to construct and test an Engine invented by him, to prevent the explosion of the boilers of Steam Engines, made a report, which was disagreed to, and the petition rejected.

The special order of the day was then taken up, on a resolution authorizing the subscription of this State's share of the surplus revenue, to the Louisville, Cincinnati and Charleston Rail Road Company.

Mr. Greyg moved that the resolution be postnoned to \$1600."

ville, Cincinnati and Charleston Rail Road Campany.
Mr. Gregg moved that the resolution he postponed to the 1st January, on which question the Year and Nays were called, as follows.

YEAS—Messra. Bauskett, Beatty, Campon Caughman, Chesnut, Dubose Durant, Ellerte, Evans, Gregg, Henegan, Higgins, Kogw. Lawton, Latlejohn, Massey, Mims, Norris, Poole, Stone, Wilson,—21.

NAYS—Noble, R. F. W. Allston, T. P. Allston, Bryan, De Treville, Duyan, Dunovant, Frampton, Glover, Goodwin, Gourdin, Hamilton, Jenkins, Patterson, Pesy, Poinsett, Scott, Simpson, Smart, Walker, White—21.

So the motion was lost. So the motion was lost.
On the question of agreeing to the resolution, the Yeas and Nays were called.
YEAS—P. Noble, R. F. W. Allston, T. P. Allston, Beatty, Bryan, De Treville, Dugan, Dunayant, Ellerbe, Frampton, Glover, Goodwyn, Gourdin, Hamilton, Jenkins, Patterson, Peny, Poinsett, Scott, Supson, Smart, Walker, White -23.
NAYS—Bauskett, Cannon, Caughnan, Chesnut, Dubose, Durant, Evans, Gregg, Henegan, Higgins, Koger, Lawton, Littlejohn, Massey, Mims, Nortis, Poole, Stone, Wilson—19.
So the resolution was agreed to, and sont to the

So the resolution was agreed to, and sent to the "A Bill to provide for the reception and disposition of so much of the surplus revenue of the United

States as may be apportioned to this State under the

act of Congress, in such case made and provided,"

was read a second time, amended, and returned to "A Bill concerning he South Carolina College, was read the first time and referred to the Judiciary "A Bill to alter and amend the Charter of the

City of Charleston, and for other purposes therein "A Bill to increase the pay of Grand and Petit Jurors," were read a second time and returned to the

" A Bill to raise supplies for the year 1836," was read the first time and referred to the Committee on Finance. A recess was taken until 6 d'clock. Mr. Bauskett, from the Committee on Federal Re-

lations, submitted a report on the Governor's Message, converning the site of Fort Sumter.

Mr. Beatty submitted the following Resolution:

"RESOLVED, That the Commissioners heretofore appointed to treat with the Catawba Indians for an extinguishment of their title to the lands reserved to them, be and they are hereby re-appointed and invested with all the powers then conferred on them, and that they report their proceedings to the next

The resolution was agreed to and sent to the "A Bill to make appropriations for the year 1836, and for other purposes," was read the first time and referred to the Committee on Finance. House.

"A Bill for the better regulation of the Fire Department in the City of Charleston:

"A Bill to authorize the City Council of Charleston to tax the income of persons resident without the City derived from business conducted within the City," were read the first time.
"A Bill to incorporate certain companies;"

" A Bill to renew the charter of the Saint Patrick's Benevolent Society of Charleston, S. C.," were read the first time and referred to the Committee on In-

corporations. A Bill to provide for the election of Tax Collectors by the People," was read the first time, and referred to the Committee on Finance. " A Bill to increase the number of Commissioners

of Free Schools for Lexington District," was read the second time and returned to the House: "A Bill to confer banking privileges on the stock-holders of the Louisville, Cincinnati and Charleston Rail Road Company, on certain terms & conditions,"

was taken up and laid on the table.
"A Bill to organize the Courts in this State," was read the first time, and referred to the Committee on the Judiciary.

A resolution from the House concerning the pub-

The Committee on Finance was dischar the further consideration of the memorial of Duff

The report of the Committee of the House on so much of the Governor's Message as relates to losses sustained by sundry citizens for horses impressed in the Seminole campaign, with the report of the Committee on Claims of the Senate on the same subject, were referred to a special committee, consisting of Mesars. R. F. W. Allston, Simpson, Bryan, Bauskett and Goodwyn. Adjourned.