

SOME PAST HISTORY

Ex-Gov. Chamberlain Writes of the Reconstruction Laws

AS HE SAW THEM

During the Good Days of Good Fealing and Pilgrage in South Carolina.

Carolina. Hampton as a Leader.

That the reconstruction measures of the Republican Congress leaders immediately after the war were a mistake...

The purpose as well as the effects of the reconstruction measures devised by Thaddeus Stevens and Oliver P. Morton...

Governor Chamberlain was not by any means a sympathetic agent of the Congressional extremists in their measures of the time.

Rev. Jasper Dead.

Rev. John Jasper, of Richmond, died Saturday. The cause of his death was a stroke.

The general character of the reconstruction measures Governor Chamberlain says.

It is now plain to all that reconstruction under the Acts of 1867 was, at any rate, a frightful experiment.

Swollen Rivers.

Local Forecaster Jesunofsky, of Charleston, sent out the following warning Thursday.

A GHASTLY FIND.

The Dead Body of William Mayner Found in His House.

Information has been received in the city of the death of Wm. Mayner, a white man about 60 years old.

Sunday a neighbor went to call on Mayner, but found the house securely locked, and no one replied to his repeated knocks.

No Lard for Her.

Some Solid Truths.

The Real Issue.

Will Issue a Manifesto.

Swollen Rivers.

Scandal Among Nuns.

A Bad Man.

Can't Keep Down Fight.

THE SIMPLE FACTS

About Annexations of Territory to the United States.

SOME INTERESTING TRUTHS

That Should be Read and Remembered by Some Benighted Editors in South Carolina.

Carolina.

It will not be difficult for the student to determine the difference between the administration's Philippine policy and the policy adopted in all former annexations.

The territory now forming the States of Ohio, Indiana, Michigan and Wisconsin, was called the "Northwest Territory."

The first annexation treaty was with Great Britain, and was known as the Jay Treaty.

The second treaty was the Louisiana Purchase treaty of October 21, 1803.

The fourth and fifth treaties were executed July 4, 1848 and June 30, 1854.

The sixth treaty involved the Alaskan purchase. It was made with Russia June 20, 1867, and provided:

The seventh treaty was made with Spain December, 10th, 1898. It was the peace treaty. This treaty provided:

AN EXCITING SCENE

Caused in a New York Theatre by a Runaway.

TWO HORSES MAKE A DASH.

They C'ud Not Be K'pt on the Stage and Plunged into the Audience.

A Heroine.

The New York Journal says a woman—slim and steady amid a panic—Wednesday night stopped two horses which dashed over the footlights from the stage of the Academy of Music.

At a point probably ten feet from the exit through which the team was to have gone, the horses became frightened at the flapping of the traces and began to plunge.

With heads high in the air and swinging from side to side as they yanked on the reins, the horses slid to the footlights, through the footlight chain, breaking it and several of the incandescent globes, then over the edge of the stage and into the orchestra pit.

Testing and Reforming.

A Royal Separation.

Alive Without a Stomach.

Souvenir Wanted.

The Needs of Epworth.

A General Strike.

A HOODOO DOCTOR

Arrested in Charleston for Killing a Negro Girl.

DIED IN CONVULSIONS.

It Was Proved However That the Administrator of Herb Medicine Did Not Cause the Death

The death of Viola Simmons, colored, aged 9 years, of No. 3 Hertraw, which occurred Wednesday morning at an early hour, has caused the arrest of Joseph Heyward, an old colored man, who lives near the Simmons house.

The death of Viola Simmons, colored, aged 9 years, of No. 3 Hertraw, which occurred Wednesday morning at an early hour, has caused the arrest of Joseph Heyward, an old colored man, who lives near the Simmons house.

Heyward went to work to bring her from under the spell and gave her a quantity of his root medicine.

A Thrifty Sailor.

Faster Than Steam.

Bloodshed in Greenville.

The Christian Neighbor.

A Wondering Boy.

Express Robbery.

Very Serious Matter.