the Virginia Milkary Institute Whiscopal Church, where Games worshipped, were draped in the sew hours after his death. Lee had been almost entirely

sejous since Monday night, and dvery poscefully at half-past, 9 Weddenday morning. He was ber 28, while just about to to ton, when he suddenly sank in his chair iusensible. He soon revired, and in the course of the next ten dily improved, until it was hoped was out of danger; but on Monday evening last he became suddenly and Hill should be sent for. He suffered but little, and died without a struggle He will be buried on Saturday, October 15, at 12 o'clock, The place selected for his interment is a vault beneath the college chapel, which stands in the was the first building erected after removal to Lexington, General having declared that it was proper that the first thing the college did should be to dedictate a house to the service religion. Here he will appropriately his lator years, his romains sentinolled able fame. The corpse was removed to day from his residence to the chapel, where he will lie in state until Satur-

To day the faculties of the various folloges held meetings and passed appropriate resolutions. RICHMOND, October 13.

nourning hardly witnessed in his gener-The stores and public buildings city are tolling, and on many doors are ictures and photographs of General Lee draped in crape, with evergreens, the invincible barrier against which The citizens are standing in groups in the principal thoroughfares, and talk in coling that he ought to be buried here at the State's expenses is univer from mortal sight. The nobler and L. P. Loning, who represents Messrs. sal, and the Legislature, in making this purer and higher instincts of our nature, Lyon Bros. Cotton Factors and Comrequest of his family, reilterated, public purer and higher instincts of our nature, Lyon Bros. Cotton Factors and Compinion. The City Council met to day scall upon us and upon the country, to mission Merchants, of Baltimore, will at the call of the Mayor. Governor look upon him, as he rises to view, the make liberal advances on cotton and Walker sent the following message to embodiment of the more grand and needed plantation or family supplies. the General Assembly :

nounce to you the painful intelligence of the death of General Robert E. Lec. plar of the sublime principles and teach to accord him position foremost among ings of the Christian religion. He to accord him position foremost among gues down to the tomb amid the lamen those who have given lustre to our na tations of an affectionate and sorrowing tional name. people. Of exalted public and private virtue in his life, he fited the full mea sure of our conception of a man. A virtues, Gen. Lee can never be estimat seducesses of minor importance noted.—
stricken family, a bereaved State, and ed from the narrow stand point which Efforts to conclude a peace continue,
affectionate people, bow with reference tviews him merely as the leader of the samidst increasing complications. and humility before this visitation of Southern patriot soldier in our strugDivine Providence. It is fitting that
you, the representatives of the people, he won distinction, and the affections
should take such appropriate action as
the melancholy occurrence suggests
I believe you would but give express for whom he battled, to an extent which
sion to the universal desire of the people would shed additional lustre, and add ple should you solicit the interment of a fresh wreath of laurel, to the brow the remains upon the gounds owned by of the proudest chieftain of earth; but the State in Hellywood Cemetery his name and history belong to the world, where they may raise a monumental this name and history belong to the world, shaft, commemorative alike of their and will be enrolled, on the scroll of fame, sincere and lasting affection for the man. and their profound appreciation of his to cherish, as great and good. Side by greniness and goodness.

After reading the Governor's massage a joint resolution was unanimously passed, expressive of the deep sorrow generations of both houses at the sad event, and requesting that the body be turned over to the State for interment at Hollywood Cometery, near the city; that a join committee, consisting of five members of the House and three of the Senate and three presiding officers, be appointed to go to Lexington and escort the remains here, if the request be granted The Legislature then adjourned.

The Legislature then adjourned. passed, expressive of the deep sorrow

The Tobacco Associative held a meet but great amid the wreck, and ruin, and ing and suspended its session as a mark darkness of disaster and defeat. The of respect to the memory of General same faith and trust in his God, which Lee. The City Council also met and average properties of appropriate resolutions and placed herotions, and appointed a committe to act ism to his heart, as he moved amid the in concert with the legislative committed thunders of artillery and rain of the tee. The flags of the shipping and edeadly bullet, supported him in the public buildings were at half mast.

more trying orden! that followed; and NEW ORLEANS, October 13. The death of General Lee cast a gloom over the city. The morning his character. He raises no voice of papers were dressed in mourning, the vindictive condemnation against he fee at Columbia, S. C., under date of Oct. flags throughout the city and shipping with whom he coutended; but, with the classes of the following resolution:

both foreign and home, were at half must, and many places were draped in mourning. The Board of Brokers adjourned last evening in respect to that ensues, and exhibits the same adjourned last evening in respect to that ensues, and exhibits the same de invite the temperance organizations and all friends of temperance through-court, as a fribute of respect to the terms of that follows.

Court, as a fribute of respect to the terms of the courses are in the purpose of devising some organizations and all the court this State to meet in convention in Columbia on the 10th November next, for the purpose of devising some organizations and the court in the convention of the court in the court in the court in the court in convention in columbia on the 10th November next, court, as a fribute of respect to the court in the court in the court in convention in columbia on the 10th November next, court, as a fribute of respect to the court in the court in the court in convention in columbia on the 10th November next, court in the court in convention in columbia. Court, as a tribute of respect to the deceased. In the course of his remarks the Judge said his purpose was to honor a heroic and noble citizen, who by his they live in the hearts of the people, and hearing had won the admiration and will shine with a brighter lustre as affection of every heart in the land. Eyears and generations roll on. The motion to adjourn was made by John II. Low, who delivered at ouching

The following eard has been signed by many of the most prominent men

obscaled.

The against invising of the Chamber of Commerce of Commerce adjumped to respect to the Organization of Commerce adjumped to respect to the of penniar brightness, software appointed a software of Commerce of the of penniar brightness, software appointed a software of the farmer peacefulness and loveliness. The extra for the suspension of the farmer being breath of agreen faunce the hat folling of bells on the day of the vosthful brow, and important bounding funeral, and for a public sector, and the joy and gladness to the youthful heart, of these to the sector of the proventies for a public sector, and the first of the proventies for a public sector, and the first of the proventies for a public sector, and the proventies for a public sector of the proventies for a

Sanua, October 18. Southful throng, And, older hear Sanna, October 18.

The city has been in mourning all day in houn of General Les. All business houses were closed, and the church simpules, too. And were our pen permit bells tolled. A public address was de tied to stray midst each happy group, it livered at the Opera House to a large would tell of more than "jumping rope," The grief of the nearly for the nearly f audience by General John J. Morgan or "prisoner's base." There were member of the people is deep and unit orica connected with the spot, that inversal. The death of General Lee to orica connected with the spot, that inversal or a national calamity.

his mind seemed for a while to wander. Hampton presided and made an address; and on several occasions reverted to the Captain Caldwell acted as secretary away. He once predered his tent to be Colonel J. P. Thomas, in an admirable struck, and at another time ordered that speech, offered appropriate resolutions. which were adopted. The resolutions are to be sent to the faculty of Washing-Church, who kindly consented, and ton College, to General Lee's family, addressed the children in remarks hap-and to the Governor of Virginia. All pily calculated to impress the wouthful the church bells were tolled all day.

WEDNESDAY, OCTR 19.

The Sumter Watchman has by far the largest circulation Lespeby the mountains of that Virginia upon scially in the surrouncing country, which he has conferred such imperished of any paper published in Sumter, and was established in 1850.

> DEATH OF GEN. ROBERT E. LEE. and the nobler and unprejudiced Northorn heart is moved, whilst the civilized world will not fail to record the fact that a great and good man has departed from earth.

It is not in the spirit with which we viewed the great captain, as he stood with his weak and decimated ranks, the christian pleasure and instruction the heavy legions of the North recoiled tones of the sad event. The with disester and defeat, that we come It is with unaffected grief that I au- enduring principles which have adorned at Lexington, on yesterday morning the passions and prejudices of the times He died as he had lived, a noble exem shall have gone to oblivion, will not fail

In his great character and sublime

virtues, Gen. LEE can never be estimat

high among those mankind will delight

side with that of "the Father of his

generations

country," his fame will go down to future

brought to view the sublimer virtues of

and impotent to record his virtues; but

NORTHERN ELECTIONS.

Stato elections were held, last week,

n Ohio, Pennsylvania and Indiana.

We take pleasure in referring our world; and American history, when column, and asking for him a liberal the passions and prejudices of the times share of patronage. THE WAR

Between France and Prussia is progressing slowly. Paris and Parisian enthusiasm hold out. Various French successes of winor importance noted .-

were gladened and beat with youthful

The occasion was favored with the

presence of Revs. S.M. RICHARDSON and

WM. HAYNE LEAVELL, of the Baptist

pily calculated to impress the youthful

eart with the sublime principles o

There were also juvenile addresse

rom Miss. HATTIE DURANT, Miss

FANNIE DINGLE, and Master REMBERT

IARVIN and PRESTON MOOD, which

eflected oredit upon the young speak-

Later in the day, those grateful

shades were redolent with the sweet

nusic of the Sunday school Hymn and

horus. "We are a group of happy

hildren," was invested with new and

holier inspiration, as it swelled from the

lips of the youthful company, beneath

the blue canopy and bright sun-light

of Heaven, in the temple of nature's

It is good thus to withdraw oneself

from the busy and distracting cares of

life, and spend the day in promoting

Mr. THOS. T UPSHUR.

found at the Hardware store of Capt

own adornment.

of the young.

hristian truth and love.

REEDER & DAVIS.

We take pleasure in calling the atention of our readers to the card this firm in another column. Agreeable, prompt, reliable; they are the ery men to transact a planter's business to his satisfaction and advantage.

GOOD FOR DARLINGTON. We saw, in the garden of Mr. J. W GAMBLE, at Florouce, the other day, a stalk of cotton, upon which there was four hundred and sixty matured bolls ; or bolls that would make white staple In addition, there was a large number of bolls partly matured, besides "forms." It measured eight feet in height, twen ty five feet in circumference, and seven ect in diameter.

Mr. GAMBLE also exhibited to our delighted eyes, a piece of cotton, containing two acres, from which he had already gathered over four thousand oounds in the seed. We had never before seen cotton so heavily fruited with matured fruit. The bolls were in clusters-the branches borne to the ground with their weight. It was of the Boyd's Prolific" variety, and stable manure, alone, had been used.

TEMPERANCE.

We feel that our poor pen is too weak for the purpose of devising some organ ized plan for advancing the cause throughout the State.

The same paper states that there some probability of a visit from Kn WARD CARSWELL, Esq., a dissinguishe comperance lecturer from the British Province of Ontario, with a view of speaking at some of the more prominen We, the undersigned merchants, suggest to our fellow citizens that all busi-great extent to which a revulsion of pub. will meet proper attention.

Sea. Capt. W. L. DaPase Was amobi e speakers of the great Reform Mas Meeting at Charleston last week. The Neces of Saturday last, says that he re turned to Camden on the day previous, leaving in Charleston pleasant recollec. tions of the timely, elequent and patri-

cvening last he became suddenly and
repidly worse, and continued to sink
On the announcement of the death of
quiti Wednesday morning. During the
General Lee, the court adjourned, on
early part of his sickness he slept much
motion of Solicitor Tailey. Judge
which have long since ripened into maand spoke but little; but was rational
Molton also made some remarks at an
which have long since ripened into maanine, entitled as above, containing choice
when awake, and always recognized impromptu meeting of the citizene, held turity, producing the beautiful fruits el
selections from foreign current literathose who approached him. At times
in the courthouse. General Wade connubial love and the happy family
ture. Subscription price \$4, or gent with the Watchman for \$2 per sunum; It contains about 140 pages of entertain ing matter.

THE LEXINGTON DISPATOR. afte a neat little sheet, entitled as bove and published at Lexington Court House, by Mr. GODFREY M. HARMAN I'he wechanical department of the dispatch is under the management of Cant. W. D. M. HARMON, and its editoria abors will be performed by W. H. Rice; Gsq., and Capt. W. D. M. HARMAN.

The initiatory sheet gives promise sefulness. We extend the hand of urtesy cordially, and shall expect pleasure from the visits of our new

COMMERCIAL.

rices until the war closes.

Hame, 30. LARD-20@25c. FLOUR—Per bbl. \$7@\$12. COFFEE—Laguayra, 30@32; Juva, 45@5v

NEW YORK MARKET, OCT. 16

LATEST QUOTATIONS OF SOUTHERN SECURITIES. IN CHARLESTON, S. C.,

Broker, No. 25 Broad Street. OCT. 14, 1870.

SOUTH CAROLINA BANK BILLS.

People's Bank of Charleston

Bills marked thus () are being redeemed at the Bank Counters of each.

Jan 12

1y

THE REGULAR MONTHLY COMMUNICA-TION OF CLARBA ONT LOUGE, NO 64, L. E. M. will be held on Thursday evening. Nov. 3, 1870, at 7 o'clock. Members in arrows are summoned to attend this Communication, and show cause why their maines should not be stricken from the roll.

By order of E. C. GREEN, W. M. T. V. WALSH, Scoretary.

NOTICE.

PROM this date, Mr. JUNIUS N. SPANN will not as my Agent in the managemen of my store and transaction of all business connected therewith.

Oct 19—St J. S. HUGHSON.

Young Laby, of some experience

or MR. DAVID HOUSER, St. Mathews, S. C.

lou. M. O. Burtus, which exhibits the grievous ascessity for reform, and urges their day at the ballot box.

otic speech delivered by him.

om 11 to 13 cents, which is fully up to Ne York and Liverpool. We do not look for better

BACON-Sides, 20@22; Shoulders, 18@19

lo, 22@30.

SALT—\$2.50

SUGAR—Brown, 12½@14; C., 15@17; A., 17

900; Crushed, 19½@00.

BAUGING—25@37½.

IRON-TIES—8@10.

hOPE-10@15.
BATESVILLE SHIRTINGS-Por bale 120
YARN BY THE BALE-\$1,00c. Per bunch.

Corrected weekly by A. C. KAUFMAN.

STATE SECURITIES—South Carolina, old, 82@ 0; do new, 72;@ — do, regist'd stock, ex int

STATE SECURITIES—South Carolina, old, 82@ 00; do new, 72;@—do, regist'd stock, ek int —@70.

CITY SECURITIES—Augusta, Ga. Bonds, —@30; Charleston, S. C. Stock, (ex qr int) —@46; do, Fire Loan Bends, —@67; Columbia, B. C. Bonds, —@60.

RAILROAD BONDS—Blue Ridge, (first mortgage) —@50; Charleston and Savannah, —@65.
Charlotte, Columbia and Augusta, —@85; Choraw and Darlington, —85; Greenville and Columbia, (7st mort) — @88; do, (State guarantee) —@60; South Carolina, —@75; do, (State guarantee) —@60; South Carolina, —@75; do, (State guarantee) —@60; South Carolina, —@75; do, (Rigusta, —@40; Greenville and Columbia, —@21; Northeastorn, @15; Savannah and Charleston, —@31; South Carolina, (whole shares) —@35; do, (half do) —@19.

Exchange, &c—New York Sight, 1 off par; Gold, 111@114; Silver, 104.@

Bank of Charleston

ton 168
Exchange Bank of Columbia 568
Merchants' Bank of Cheraw 668
Planters' Bank of Fairfield 568
State of South Carolina Bills Receivable 90.
City of Charleston Change Bils. 95.

MASONIC.

WANTED.

A teaching, desiras a situation as teacher, dither in a school or a private femily. She is competent to seach the seast English branches, and music on the Piano. She can give good recommodations both as to competency and personal character. Address immediately, MR. HENRY FOXWORTH,

WM. H. GIRANDBAU, R. W. DUBANT, H. CLARBHORT MOSES, T. M. SOAFFE,

OBITUARY.

aves a large circle of relatives and friends to ourn his loss. May they remember he canno me back to them, but may they strive to go

Christian Neighbor and

Eat.

Makerel, Oysters, Lobsters, Green Corn, Tomatoes Maccaroni. White Beans, Jellies, Preserves,

Raisons, Almonds. Lard, 20c. Coffer, 25c. AUGUSTA FLOUR, all grades BOLTED MEAL AND GRIST

AND ALL KINDS OF AMILY. GROCERIES. CANDIES, plain and farcy.

Lemons, Toilet Soaps, in variety, Glass and Crockery Ware, Lamps and Fixtures, Fine Segars and Tobacco. Call on J. N. SPANN, Ag't, UNDER PHOTOGRAPHIC GALLERY.

INVITATION. Having this day assumed the management of the Mercantile business of Dr. J. S. HUGH-STON, I would respectfully invite ALL of my friends, ladies and house keepers especially, to call and examine goods and prices. Satisfaction guaranteed.

J. N. SPANN,
Oct 19
Agant.

BUGGIES, CARRIAGES Wagons, Carts,

And all manner of Wood Work for the Same.

PLOUGHS, &c., &c.

THE UNDERSIGNED offers for sale, at very full LOW PRICES—FOR CASH—a very full assortment of the above articles. Where credit is desired, special contracts for Whose create is desired, special contracts to the same may be mude for approved notes. Repairing of all kinds is Wood and Iron exe-cuted with promptness and dispatch. W. J. ANDERSON, Agent.

SEED

NEW GEORGIA FLOUR. PEARL HOMINEY. SIFTED MEAL.

WINTER SEED OATS

-ORDERS TAKEN FOR-

J. W. DARGAN'S. ROBERT BROUN.

Mechanical Engineer,

WILL ATTEND TO ANY BUSINESS EN-tracted to him with accuracy the dispatch. Refere to FOES OR FRIENDS. Oct 10 Address, Manchester, S. O.

COTTON FACTORS, AND General Commission Merchants, ADGER'S WHARF, Charleston, S. C. well Reeder.

TO THE LADING

Fall and Winter Opening MRS. M. J. ZERNOW

MILLINERY LINE.

SOUTH CAROLINA Central Rail Road Co

CHARLESTON, S. C., October 18, 1876. THE FOURTH INSTALMENT OF FIVE DOLLARS PER SHARE, will be payable in 15th November proximo. In Charleston—at the Office of the Company; No. 10 Broad-street.
unter—To Major JOSEPH JOHNSON.
larendon—To Dr. JOHN I. INGRAM.
WM. H. PERONNEAU, Tressurer

LYON BROS Cotton Factors & Com'n. Merchants, 175 Smith's Wharf. BALTIMORE MARYLAND

RAIV, PROVISIONS, HAY, GRO the cheapest market rates for each on divery. Having connections in the West and sing members of the Battimore Corn Exchange of solutions and Provous in Sumter as cheaply, if not more so, the any one in the State of South Carolina. We but a solution as the state of South Carolina. all profits for cash, and are willing two

HAVING RETURNED

IN STORE 28,000 YARDS BAGGING, 4() TONS IRON TIES,

5,000 Peanut Bage, 2,500 Sacks Salt, 46 Boxes L. C. Bacon,

89 Hegsheads Bacon, 100 Barrels Mess Pork 120 Barrels and Boxes

75 Boxes Cheese, 10 Boxes Cod Fish,

30 Tube Superior Butter. 150 Barrels Sugar, 20 Hogsheads Sugar,

50 Cases Fresh Peaches, 50 ." Concentrated Ly 50 " Potash,

50 " Cove Oysters, 200 Barrels Flour, 75 Tube, Kege and Tleroes Lard,

27, 28 and 19 North Water St

50 Boxes Canales. F. W. KERCHNER,

JUST RECEIVED A PINE LOT OF COLGATE'S FAMILY SOAPS, and for eals cheap, By J. F. W. DeLOBME,

freeh lot of LANDRETH'S ONION SETTS. By J. F. W. DeLORME.

PHOTOGRAPHIC GALLERY.

FERROTYPES.

Architect, County Surveyor, Pictures! Pictures! PHOTOGRAPHS,

> AMBROTYPES CORCELAIN PICTURES.

ALL AND WINTER GOODS: hich we are offering at popuar prices, consisting of

FANCY GOODS: CROCKERY

HARDWARE. SADDLERY and HARNESS BOOTS and SHOES HATS and CAPS, &c., &c.

Staple and Fancy

of all kinds, (Except Liquors.) CLOTHS,

tin Cloth, a new article for Ladler Dresse The Largest SSORTMENT OF DRESS GOODS IS TOWN

At GREEN & WALSH'S

il Wool Merinos, DeLaines and Empress Cloth Dress Trimmings.

ALL KINDS. THE LATEST STYLE Alpaceas—all kinds, colors and qualities.

The NEW STYLE HOOP SKIRT At GREEN & WALSE'S.

iks, Poplins, Scotch Plaids and Fancy Delain Shawls and Cloaks. FUL CHEAP,

At GREEN & WALSH'S. Cloaks and Shawls of all qualities.

Blankets, Clothing, ND HATS, of all kinds,
At GREEN & WALSH'S. argest Assortment of Harness in Squiter. Com

Saddles, Harness. AND WHIPS, of best quality,

Saddles and Bridles to suit every one. Crockery, Glassware. ND HARDWARE, at retail and wholese At GREEN & WALLH'S.

Another Lot of those New Style Hats. ACCIDENTS PREVENTED BY PURCHASING THE NON EXPLOSIVE KEROSINE LAMPS, to be had only

At GREEN & WALSH'S Chine and Glass Ware. Crookery of all kind

Full Stock OF CORN, BACON, LARD, HAMS AND BUTTER, COFFRE, TEA and SUGAR, At GEREN & WALSE'S. Calf Skin, Sole and Lacing Leather.

Rubber Belting.

LOUR. SALT, MOLASSES and MES. At GREEN & WALSH'S. Philadelphia Boots and Shoes. New Lot

OF WHITE GOODS, GLOVES, HUSTERY gly low prices, By GREEN & WALSH. Mile's Boote and Shoes. King's Ladies Shoe New York Exchange,

GREEN'& WALSH Bargains in Remnants. GREEN & WALSH!

BOUGHT AND SOLD BY

Planter's owing us for Supplies requested to meet their obligations promptly, as this he time of the year sor need. money. If you do not wish to Cotton, see will ship and hold

GREEN & WALSH

We are prepared to pay the HIGHESI ASH PRIOR FOR COTTON, OR SHIP AND HOLD WHEN DESIRED, making CASH ADVANCES ON SAME.

Green & Walsh. DEALERS IN GENERAL MERCHANDISE

Commission Merchants.

gendoler watchman

A. A. Selemen

SO-EAST CORNER Main & Liberty Stor WHERE A GRAND DISPELY

OF ALL

Of the Season can be seen AS A GENERAL STOCK CANNOT BE SURPASSE

desire to call especial atter tion to my extensive Stock

CASSIMERES JEANS, TWEEDS SATIFET

My Grocery Department is being

daily replenished with a varied

KEPT IN THAT LINE.

DRESS FITTING. New Patterns for the Fall frem

MADAME DEMOREST. Stamping for Embroi-At OREEN & WALSH'S.

> s now prepared to serve the Ladies. Cell set FALL PATTERNS JUST RECEIVED. at the Sumter Confectioners,

Regular Confectionery and Fancy Sire in Town. FALL AND WINTER

am now receiving a Large and Complete Stock of

CLOTHING, OF EVERY DESCRIPTION. CLOTHS, CASSIMERES, TWEEDS, Kentuckey Jeans, of low grades sades, cheap.

Undervests, Gloves and Cravats, Buspenders, Collars, LSO A WULL SUPPLY AND VARIETY OF

D. J. WINN, Agent.

COUNTY OF SUMTER. the Common Pleas-In Equity. mos R. Kondrick, Com. In Be'ty Porcotos-

James R. Kendrick, Com. In-Mey Forester.

James H. Oslolekgh:

In obedience to the order of the Coset made.

In obedience to the order of the Coset made.

In this case, I will effer for sale, at Sumter Court Munes, on the first Meedey and Tassday in Newschot heart, (being sales-day) to the high-matched the Committee of had, are billeder, all that plantation is tract of had, are billeder, all that plantation is tract of had, are billeder, all that plantation is fract of had, are billeder, and the MelDonald Sand Hill County, known as the MelDonald to Manifestor, bounded by land said to be Manifestor.

TERMS:

stock of every style of

dery and Braiding. MRS. DARGAN

Dresses Fitted according to Science, There you can also get the BEST CARDY, and ICE THINGS, GENERALLY, at the car

Cassimeres, &

FALL AND WINTER

Shirte, Drawers,

HATS. These Goods I am determined to still level that they can be brught in this amriest. Dealing in this first alone, I am enabled to de this conly ask my old friends to call and extension and if they do not find my goods chapter, I will not expect them to buy.

The State of South Carolina

One third eash—the balance on a credit of one and two years, with interest thereon, payable and two years, with interest thereon, payable and two years, with interest thereon, payable bead and a morrigage of the premises and to pay feet papers and stamps, with the privilege of paying each for his purchase.

The table of the parehase.

The basis is to the payable of the premises and to pay he papers and stamps, with the privilege of paying each for his purchase.

The table of the parehase of the payable of the p

TERMS: