TERMS CASH.

SUBSCRIPTION.	
DAILY-IWELVEMONTHS	\$10.00
DAILY-UX MONTHS	5.00
DAILY-1 HREE MONTHS	2.50
BINGLE COPIES	cents
TO NEWS DEALSTES	3 cents

NEWS SUMMARY.

It is said that English speculators are buying up milk on the Continent, reducing it, by a drying

process, to powder, importing it to England and mixing it with water for use. The last census gives the population of New Zealand, exclusive of the military and their families, at 190,607. There are about 35,000 aboriginal na ives principally in the province of Auckland.
"A special dispatch to the New York World," says the Cleveland Ptaindealer, "which has hereto-fore been taking the dispatches of the New York Monopoly, to-day gave in its adhesion to the West-

The Sultan of Turkey is building a hot-house at an expense of \$100,000. He already has a house which cost more than that, and which, as it contains fifty or sixty women or more, we would have supposed it to be hot enough for all practical four sheet paper, and an experience of years

A bureau for the Mississippi Valley, through which all necessary information may be acquired in regard to crops, manufacturing operations, shipments and stocks, grains and flour at different points and periods, is to be established at St.

The Northampton (Mass.) Gazette says tobacco is a dull crop just now. Mo t of the tobacco raisers in the vicinity have two years' crops on hand, with no more prospect of a ready sale for it now than there was a year ago. At Hartford, Con-necticut, seed leaf finds few buyers at thirty cents. The journals of Nanur state that the Marchioness DE MOLINS and the Duchess DEL PILAE OSORIO

DE LOS RIOS have been each fined thirty francs, by the correctional tribunal of that town, and had their fowling-pieces confiscated, for shooting with-out a license in the Commune of Dave. A large manufacturing company in Chicago employs a young lady only thirteen years of age as paymaster. She has paid out, since May last, a quarter of a million of dollars, keeping the time-sheets, pay-roll, and a private account-book with and for each of three to four hundred men em-

A Paris correspondent writes: "Cloaks are to come back to fashion this winter. Paletots are to be utterly given up, and all male bipeds who respect themselves and the mandates of the Jookey spect themselves and the mandata. Club are to appear draped in the ample folds of something between a Spanish cape and the old military cloak."

were shipped from Troy, Ohio, by an express com-pany, as ordinary freight. She was taken to the office of the company, her weight averaged, a bill of lading made out, and the usual label for packages tied round her neck with a string. When the train started, she was placed in charge of the enger, and arrived at her place of destination The Columbus (Ga.) Sun of the 29th says: "Wo

are gratified to be able to state that the Catholic Fair has cleared between \$3500 and 4000. This sum will be largely increased by the sale of the remaining articles, many of which are very volusble, to be disposed of on Tuesday evening. The Fair has proved the brilliant success which it richly deserved. We believe this is the largest sum
ever obtained in Columbus by a similar enterprise."

State? Again the cry is: "Watchman, what
of the night? Is it long yet to the morning's Florida Annual Conference convened at Quincy on the 16th ult., Bishop McTrrenz presiding. From the proceedings we learn that the vote for chang-ing the name of the Church was 41 ayes to 2 nays. Monticello was fixed upon as the place of holding the next session of the Conference. The Rev. O. the Church at Fernandina.

It was mentioned yesterday that advices from Jose. For several days there had been a run on sh Bank, which had, on the 15th instant, \$3,930,757 in specio in its vanits with which to pay its paper issue, or bills arcounting to \$3,653,150. Rev. W. H. Milburn, the blind Episcopal clergy-

man, entertains some hope of recovering his sight. Eminent oculists have informed him that so many are the new facilities for examining the eye, that, in their opinion, a double operation upon the right eye would enable him not only to distinguish ob-jects, but, perhaps, read coarse type. Rev. Mr. M. intends going to Europe in the spring, to consult an oculist at Berlin, whose reputation, in that weight at Berlin, whose reputation, in that ialty, is world-wide.
we from Saigon (India) to the end of October,

Nows from Saigon (India) to the end of October, reports great damage to the rice fields, caused by elephants which appeared in large numbers in the environs of Baria. Already, during the month of santember, they had obstructed the road from One of the Bisu-Phuoe during several hours. One of the bridges between Baria and Cau-thi-way gave way under one of these animals, which had not for a long time been seen in such numbers in this dis-

It is a nice thing to go to war, be victorious, and bring your enemy to terms by assessing upon him all the expenses, and a margin to spare. The late mpaign against Austria cost \$42,000,000, which the Emperor has levied upon his enemies, thus: Austria, \$28,000,000; Bavaria, \$12,000,000; Saxony, \$7,000,000; Wurtemberg, \$3,200,000; Baden, \$2,400,000; Frankfort, \$2,400,000; Hesse Darmstadt, \$1,200,000. Total, \$56,200,000. Being the whole sum, and a round \$14,000,000 of profit side. Not a bad summer's work.

The Knoxville Whig, of the 19th ult., says: "We are authorized to say that, after Monday next, a regular train will run to and from Clinton, on the Knoxville and Kentucky Railroad, with a passenger car attached, for the accommodation of travellers and freight. This is the opening up of a new large and great channel of trade and travel, which will the sentiment in favor of these changes is imnot again be checked until we are connected with distant day. In two years more we shall be in ference required a majority vote of threeconnection with South and North Carolina, start- fourths, it may yet be lost:

lony of freedmen, consisting of three hun dred heads of families, comprising about two dred heads of families, comprising about two thousand men, women and children, is to be estab-lished west of New Smyrna, thirty miles south of Fernandina. They come from South Carolina, and are in charge of General Elx. The Governnt gives them one month's subsistence and transportation, and they supply themselves with two. The country which they are to occupy is well adapted to cultivation, has a fine range for cattle, and abounds in fish, cysters and game. Colonel Sprague, commanding the District, has guaranteed itary protection, and with this military super-on, toge her with well directed industry, their condition must be greatly inproved. They will leave Charleston, S. C., next month in steamers for New Smyrna.

The exportation of sugar from Puerto Rico durast year has amounted to 128,834,740 s, the value of which is calculated at four nd a half millions of dollars. Coffee to the value millions of dollars, and cotton to half a milswell the total sum of the exports which amount to nearly nine millions. The tion of the trade has been with the or ninety-four million pounds whilst to the next best custhree million pounds le that very little coffee to England three

00 to 15,000

on, to Cubs on

rly two and s

LARGEST CIRCULATION .- The DAILY News publishes the Official List of Letters remaining in the Postoffice at the end of each week, agreeably to the following section of the New Postoffice Law, as the newspaper having the largest circulation in the City of Charleston:

ERCTION 5. And be if further enacted, That lists of letters remaining uncalled for in any Postoffice in any city, town or village, where a newspaper shall be printed, shall hereafter be published once only in the newspaper which, being published weekly or oftener, shall have the largest circulation within range of delivery of the said office.

23 All communications intended for publication in this journal must be addressed to the Editor of the Daily News, No. 18 Huyne-street, Carteston, S. C. Business Communications to Publisher of Daily News. We cannot undertake to return rejected communica-Advertisements outside of the city must be accompa-nied with the cash.

CHARLESTON.

TUESDAY MORNING, JANUARY 1, 1867. OUR NEW FORM.

THE CHARLESTON DAILY NEWS bids its readers this morning a happy New Year, and loes so in a new dress. Heretofore we appeared in royal quarte, now in imperial folio. Upon the first enlargement of THE NEWS WE determined upon an eight-page sheet, being the form most generally in use in all large cities, both in Europe and on this Continent this subject has not changed; but the reading public of this city, always having been accustomed to four-page sheets, seemed unwilling to surrender their preference for the old custom. We thus had continual solicitations for such a change from our patrons. The advertisers all wished to have their announcements on the outside half of the paper. None wanted to be "stuck away" on the inside. To obviate this difficulty we have at last yielded to a general desire of our friends and have entered Tur News on a new four-page race, for which we would bespeak the same regard and patronage, our old octavo friend so largely en-joyed. The Old "News," in retiring (with its enerable friend, 1866), tenders its most polite and heartfelt acknowledgments to a very large circle of readers, friends and well-wishers, and hoping that it has not been here in vain respectfully solicits their continued countenance for its new-born bigger brother-the large four-page sheet, commencing with this, the first day of the year 1867.

NEW YEAR.

Another grain of sand has fallen from the hour-glass. Another station on the highway of life has been reached by the weary pilgrim. Another unit of life is gone, and death is by one year nearer to all of us. It is a time for thoughtfor solemn reflection. Have we progressed during the past three hundred and sixty-five Are we wiser or better! Has the days? growth of years brought soothing to the troubled spirit? Have we learned to calm our passions, and to open our hearts and hands to the promptings of heaven-born charity? These are meditations and interrogatories naturally suggested by the season, and happy those of our readers whose conscience will answer them

golden dawn?" Where are we now? Have we progressed since last we heard the annual watchman's cry? We then were under military rule. Our rulers since have become civil, but still we enjoy a military guardianship. Our A. Myras was appointed to the pastoral charge of representatives were knocking at the door of Congress then; we now have concluded to Havana, Cuba, report a monotary exists, from the want of specie, which has been exported or hoarded. The Bank of Bossier has suspended payment and closed its doors; also the Bank of Almacines de Regla (known as Fesser's), Bank del day. The National Executive has remained as the Samb discount of the Sam true to the South (i. e. true to the fundamental law of the land), and now another buckler will be held up for our defence in the declarations of the highest judicial tribunal in the country. We may reasonably, therefore, hope that the

day of deliverance is nearer, by twelve months to-day, than it was January 1, 1866. We have nothing to boast of, and cannot flatter ourselves with any great degree of prosperity. The crops were short; the people are poor--many of them suffering for the necessaries of life. Our debts are great-our resources few, and taxes heavy, almost beyond endurance. We wish we could give a

thankful for, and at a solemn season like the present it becometh all of us to humble ourselves before the great Searcher of hearts, and return thanks to the Giver of all good for His grace and manifold mercies toward us.

A happy New Year we wish to all our readers; and may it be our privilege to address them many times more, and theirs to read, for long years to come, our annual lucubrations.

METHODIST EPISCOPAL CHURCH, SOUTH .- We give below, as a matter of public interest, the state of the vote upon the constitutional changes proposed for adoption at the last General Conference, viz: the change of name to "Episcopal Methodist Church," and the introsemblies of the Church. It will be seen that the sentiment in favor of these changes is imand Cincinnati, and this will be at no mensely preponderant, but as the General Con

356% The Columbia Conference casting about 12 votes, the Louisiana Conference casting about 75 votes, and the Baltimore Conference casting about 100 votes, are yet to be heard from. It is believed that the first and last named will be unanimous for both changes, but everything seems to indicate that a majority vote of the Louisiana Conference will be cast against

The Tallahassec Sentinet says: "We saw, yester day, the subscription book of the pastor of the African M. E. Church for the erection of a large and comfortable building for the worship of that ongregation in this city. Many of our prominentizens have contributed one hundred dollar Iding of this church. This yond this inci-

WANTS.

W ANTED.—A SITUATION AS CLERK, by a young man who has had experience in business; can come well recommended and influence country trade. For surface particulars address C. W., through the Postolitic.

the Postolice.

2* December 31

\$\frac{4}{5}\frac{5}{0}\frac{1}{0} WANTED-A STEADY RESPECTABLE

V FFMALE wishes a situation as Nursery Governess, in some family travelling to Florida, Cuba or Euch, this winter, or would go as an attendant on a sick, The best of references given and required. Apply, ting torms and time of departure, to December 24 mwf Charteston, B. C., P. O. WANTED. A GOOD COOK AND LAUN-DRESS, to go to Society Hill, S. C.. The best ref-erences required, and the best wases paid. Apply one door cast of RUTLEDGE in WENTWORTH STREET, south side.

WANTED.—A BOOKKEEPER, OF FIFTEEN vears' practical experience, desires a SITUATION. Vy years' practical experience, desires a SITUATION, the meantime, any one having books to be written up, alanced or edjusted, accounts made out, &c. can have the same done, in a neat and intelligible manner, on ap-tication at this office, or at the office of WM. HARRAI, 0.17 Hayno-street.
5 December 27 ONE OF THIRTY YEARS' EXPERIENCE

of in the culture and management of Rice, wishes a situation as Manager and General Superintendent. For further information, apply to Mossea. G. H. INGRAHAM and T. L. WEBB, No. 14 Vanderborst Wharf.

A GENTS WANTED FOR THE LIFE, LETTERS, SPEECHES, &c., of Hoa. ALEXANDER H. STEPHENS, by Honry Cleveland, Esq., late collor of the Augusta (Gal. Constitutionalist. Send for Circulars and so our torms and a full description of the work. Address

REWARDS.

A SUITABLE REWARD WILL BE PAID for the recovery of a small CHESTRUT MARE, It hands high, with two white feet and white in the free. Strayed from W. H. Stakler, then at Fight Mile Bottom Ilad on her a bridle and army saddle. Apply at this office.

DUFTY DOLLARS REWARD WILL BE paid for the recovery (or information that may lead the recovery of TWO HOISES stolen from the stable JAMES M. RHETT, Green Pond, S. C., on the nigh the 20th inst. Both are brown bays; not in very good ler; one 15½ hat de high, 10 years old, long thit; the rel 12 years old, 15 hands high, that docked, but hair a grown quite long, a rough coat, and a Northern Too. Apply at this office.

SILVER PLATE FOUND.—A PIECE OF SILVER PLATE, belonging to some of the Taylor family, was taken from a negro some time since, which can be bad by proving property and paying for adverteement. Apply at this office. November 23 EDUCATIONAL.

FOUND.

MUSICAL INSTRUCTION.

M. R. E. B. WEITE, No. 3 LEGARE STREET, WILL
give instruction in VOCAL AND INSTRUMENT
AL MUSIC to a limited number of Young Ladies whe
are not connected with her School, the exercises o
which will be resumed on Wednesday, the 2d of January

OF MISS E. C. SIMONS' SCHOOL WILL BE RESUMED at her residence, No. 16 MARY STREET,
on Thursday, 3d January, 1867.

OF THE MISSES BRODLE'S SCHOOL WILL BE resumed 7b-morrow, January 2d, 1867, at No. 25 Coming street. MADAME A. M. FEUGAS' ENGLISH AND FRENCH SCHOOL FOR GIRLS AND BOYS WILL BE OPENED ON WEDNESDAY, 2D JANUARY, at No. 26 CALHOUN STREET, four doors cant of Meeting street.

N. B. Girls will be prepared for the Normal School, and Boys for the High School.

For terms (which are moderate) and other particulars the particulars are the school. For terms (which apply as above.

Apply as above.

Private instruction in French given to young la December 29

Ales.

MISS JULIA V. ROACH

TAKES LEAVE TO ANNOUNCE TO HER FRIEND
AND PATRONS that the exercises of her School will
be resumed on Wednesday, January 2d, at her residence be resumed on Wednesday, January
No. 13 Society street.
Terms.—English (higher branches), \$10 per quarter.
Frimary Instruction, \$8 per quarter. Vocal Music and
the rudiments of Drawing taught free of charge.
Acteronces—W. Gilmore Stmma, Li. D., E. T. Winkler,
Acteronces—W. Gilmore Stmma, Li. D., E. T. Winkler,
Li. D., D., Hon. N. Russell Middleton, Rev. John L. Girardesu.

tuths?

HOME SCHOOL FOR BOYS.

HOME SCHOOL FOR BOYS.

THE EXECUSES OF THIS INSTITUTION WILL, DE resumed on the SECOND MONDAY IN SEPTEM.
BER, and continue ten months. The number of pupils is limited to twelve.

The Principal is a graduate in honors: Cambridge England, and has had more than twenty year 'experience as a teacher in the South.

Carcell and therough instruction will be given in the LATIN and GREEK CLASSICS, French and Spanish, with a complete course of English studies, including Mathematics, Commercial, Arithmetic, and Boik-Keeping. ag. Pupils will be treated in all respects as members of his limity, and will receive the undivided care and attanks of the Principal in the proparation of their various state.

dies.

References.—To the Faculty of the South Carolina University, and to present and former patrons.

For torms and further particulars, address the undersigned.

RICHARD FORD, A. M.

Columbia, August, 1856.

stuth August 11 WILL REOPEN HIS COMMERCIAL SCHOOL ON 1Fednesday, 2d of January, 1867.
55 No. 585 KING STREET, corner of Morris street. December 31

DR. HENRY M. BRUNS,

DR. HENRY M. BRUNS,

BEGS TO INFORM HIS FRIENDS AND THE PUBLIC that he will open a CLASSICAL MATHERMATICAL ENOLISH and FRENCH SCHOOL, on the 2d January next, at No. 88 Wentworth street. A life devoted to the education of youth (wenty-five years of it as Principal of the High School of Charleston), he trusts will secure for him the confidence of those who may honor him with the training of their sons.

Dr. BRUNS will give private instructions in the Classics and Mathematics to young gentlemen who may wish to review those studies preparatory to College, or who may wish to be carried on in the higher branches of the same. same. He is also prepared to take a few boys to board on rea-

onable terms.

For further information, apply to himself or to

R. S. BRUNS, No. 25 Broad street.

December 19 Dec. 19, 26, 31, Jan. 1, 3 December 19 ST. PHILIPPS STREET SCHOOL

ST. PHILIP'S STREET SCHOOL.

THE EXERCISES OF THIS SCHOOL WILL BE RESUMED on WEDNESDAY, the 2d of January, 1867.
Applications for the admission of children and the school-house on and after that che will be received at the School-house on and after that che will be hours of and 10 A. M. For the present, not more than two children from each family will be received. In consequence of the want of smitlent funds, the Commissioners will be obliged to require each pupil to pay for the books and stationery used by them.

By order of the Board.

By overhead as Montague GRIMKE,
November 26 m.6 8 Secretary.

MRS. M. E. TOOMER'S SCHOOL WILL BE OPENED JANUARY 2, 1867, AT NO. 12 VV PITT STREET.
Terms made known on application.
A share of public patronage is respectfully solicited.
Decomber 24 mwf6*

WOFFORD COLLEGE, SPARTANBURG C. H., S. C. THE SECOND SESSION OF THE THIRTEENTH
Collegiate year will begin on Tuesday, 8th January,
1887, with a Faculty of six Frofessors. The Preparatory
School of the Second Seco

OF REV. D. THE EXERCISES

OF CALHOUN STREET AND RUTLEDGE AVENUE, will be reasoned on Wednesday, 2d January. Puls living the more dislant parts of the city, and who are desirous of attending this Seminary, will now be enabled to do so through the present railway facilities.

December 29

December 29

THE EXERCISICS

OF REV. A. T. FORTER'S SOHOOL WILL BE RESUMED on Wednerday, 2d January, at the School
Building, ASHLEY-STREET, one door above comonstreet.

December 29 MONS. BERGER RESPECTFULLY INFORMS HIS patrons and the public in general that he will resume his Tailion in Dancing on the 2d of Junaury. Boarding Schools and private families attended to as usual. Apply at No. 12 GLEBE STREET.

GERMAN LANGUAGE.

PRACTICAL GERMAN TEACHER IS NOW FORM ING DAY AND EVENING CLASSES for Instruction in GERMAN. Terms moderate.

For particular, apply a few particular, specific and a proper services.

HGLMES BOOK STORE,
Corner King and Wentworth streets

HIGH SCALOL OF CHARLESTON.

THE EXERCISE OF THIS SCHOOL WILL BE resumed on W. 'needay, 2d of January. Instruction given in Greek, Latin, French, Mathematics, and the higher branches of English. Torms \$10 per quarter, madvance. No extra charge for French or Stationery.

Passenhar 24.

12 sul Principal.

MRS. CARROL,

MRS. CARROL,

AVING RETURNED TO THE CITY, OFFERS HER

services as Teacher of the Piano and Vocal Music.

Decamber 20

LEGISLO.

M ES. H. E. BEYAN WILL GAVE INSTRUCTION ON THE PIANO to a limited number of Pupils. Terms moderate. Apply at No. 53 MEETING STREET.

MISS A. L. SALOMON HAVING LOCATED IN WENTWORTH STREET one door cast of the Artesian Well, has resumed the instruction of ORNAMENTAL WORK, in the various branches, comprising WHITE AND COLOILED EMBEROIDERY, Tapestry and Tutled Work, Wax Frust Flowers, Oriental and Grecian Painting, Shall, Leather, Hair and Paper Flowers, Eradding, Knitting, Netting and Crotchet, All orders executed with promptom. MUS-LINS and LAGES renovated. Also, FLUTING and CRIMPING done to order.

Terms moderate. Apply at her ESTIDING. Terms moderate. Apply at her RESIDENCE.

HOTELS.

VICTORIA HOTEL.

TEL IS NOW OPENED ON THE EUROPEAN

MEETINGS.

THE REGULAR MEETING WILL BE HEED ON To-Morrore, 2d instart, in Council Chamber, at 6 clock P. M. W. H. SMITH, January 1 1 Clerk of Council.

THE LADIES FUEL SOCIETY.

A MEETING OF THE MEMBERS AND FRIENDS of this Society will be held at the Depository, Chalmers street, Te-Marrow, M January, at 1 P. M. A thorough reorganization and an Election of Officers will take place at this meeting.

By order of the President.

1 January 1

Like place at this meeting.

1. January 1

1. O. O. F.

GRAND LODGE OF THE STATE OF SO. CA.,

CHARLESTON, January 1, 1867.

THE OFFICERS AND MEMBELS OF THIS R. W.

Grand Body are requested to meet the M. W. Master on the following evenings, at halfpast 70 clock, for the purpose of installing the officers of the subordinate Lodges, viz. Tucaday, sit., 56erson, No. 4; Wednesday, M. South Carolina, No. 1; Thursday, Sd. Howard, No. 3; South Carolina, No. 1; Thursday, Sd. Howard, No. 3; Onthe Carolina, No. 1; Thursday, Sd. Howard, No. 3; Double Carolina, No. 1; Thursday, Sd. Howard, No. 3; Double Carolina, No. 1; Thursday, Sd. Howard, No. 3; Double Carolina, No. 1; Thursday, Sd. Howard, No. 3; January 1

LO. O. F.

GRAND LODGE OF THE STATE OF SO. CA.,

CHARLESTON, December 31, 1866.

GRAND LODGE OF THE STATE OF SO. CA., CHARLESTON, December 31, 1866. {
THE 26TH ANNIVERSAIR OF THE INTERODUCTION of the Order into this State will be echerated at Odd Fellows' Hall, corner of King and Liberty streets, This Day, at 10 o'clock, A. M.
Addresses will be delivered and appropriate music sung. The public, and especially the ladies, are respectfully invited to attend.

Ey order:

JOHN H. HONOUR, Jr., M. D.,
January 1

Grand Secretary.

January 1 2 Grand Secretary.

JEFFBRSON LODGE No. 4, I. O. O. F.

THE REGULAR MEETING OF THIS LODGE WILL
be held This Evening, 1st inst, at 7 o'clock. A puncal attendance is desired, as the installation of the officers for the ensuing term will take place.

By order.

WILLIAM E. MILLIGAN,
January 1 1 Recording Secretary.

RAMSAY CHAPTER, No. 27, R. A. A. A. T. HE REGULAR MONTHLY CONVOCATION OF this Chapter will be held at Masonic Hall, This Eveny, at 7% o'clock. Companions are requested to bunctaria. By order M.·E.·H.·P.·. GEO. H. INGRAHAM, Jr., Secretar

January 1 1 Secretary.

CHARLESTON LIBRARY ASSOCIATION OF

CHARLESTON LIBRARY ASSOCIATION OF

THE ANNIVERSARY MEETING OF THIS ASSOCIATION WILL BE AND A STATE OF THIS ASSOCIATION WILL BE A STATE OF THE ASSOCIATION WILL BE A STATE OF THE ASSOCIATION OF THE ASSOC

ROBERT EMMET CIRCLE.
TTEND A MENTING OF YOUR CRICLE THIS
EVENING, at 7; P. M., at Masonic Hall, A puncattendance is carnestly requested.
Forder.
JAMES POWER,
Control CHARLESTON FIRE ENGINE COMPANY

THE REGULAR MONTHLY MEETING OF YOUR Let met, at 7 o'clock precisely.

By order,

January 1 1 Secretary pr cm., C. F. E. CO. YIGHLANT FIRE ENGI . S COMPANY.
TTEND YOUR REGULAR MONTHLY MEETING, at Vigilant Hall, State street, This Enguing, at 7 look precisely. A full and punctual attendance is dead, as business of importance will be brought forward.

order. JOHN T. HUMPHREYS,
ury 1 1 Secretar CHARL'TON TYPOGRAPHICAL SOCIETY.

LIVI. ANNIVERSALY.

THE FORTY-SIXTH ANNIVERSARY MEETING OF
the Society will be held at the Rooms of the Society of Tate Afternoon, January 1st, 1967, at halfpast 3 o'clock.

Members are; enjoined to be nunctually attendance. rears enjoined to be punctual id attendance, as al Election of Officers will take place, and other mportant business transacted.

By order of the President.

January 1 2 C. F. B. BREMER, Secretary.

ELMORE NUTUAL INSURANCE CO.

N ACCORDANCE WITH THE REQUEST OF A number of the Cash Capital Stockholders, representing a many sufficient for the purpose, a meeting of the cockholders of this Company will be held on Thursday, musary 3d, 1667, at 12 o'clock M., at the Office of the Ompany, Broad street. ockholders of this to clock M., as an analysis, 1867, 1970 clock M., as an analysis, 1970 clo

PORT ROYAL RAILROAD.

A NADJOURNED MEETING OF THE STOCKHOLD

ERS will be held in the building of the Allendale
High School, on the Second Saturday in January next, at
11 o'clock, A. M.

November 22

40

Secondary.

TO RENT.

EA ISLAND PLANTATION TO RENT EVOR
NO. ONE, TWO OR THREE YEARS—All that valuable
SEA ISLAND COTTON PLANTATION, known as Palmetto Hall, on Chisokm's Island, at the head waters of
St. Helens Sound, containing 1000 acres of cleared land,
having necessary buildings, &c. Terms casy. Apply to
WILLIE & CHISOLIE
January 1 tus North Atlantic Wharf. STORY DRICK DWELLING HOUSE NO 45 FEE containing ten square Rooms, Cistern, Well, Pan-Double Kitchen, (ias, and all necessary conveniences

on the premises. Apply to

J. McCABF, No. 36 Broad street.

January 1

June 19

January 1 PO RENT, THAT TWO-STORY BRICK WAREHOUSE NO. 85 Church street a few doors WARE-HOUSE, No. 85 Church street, a few doors bove Broad, capable of storing 1000 bales of hay. Apply t SHIP'S PRESS, corner Anson and Hayne streets. TORENT.-FINE STORE TO RENT northeast corner QUEEN AND CHURCH STREETS under Commercial House. thatus December 27

TO RENT, A VERY CONVENIENT RESI-1 DENCE, with large Lot, Stables, Carriage and Wood Houses, and a good roomy Kitchen. House contains six good Rooms, cue Dressing Room, Pentre Co., &c., with gas fixtures and fine Clatern of good well. In Upper Wards, within two minutes walk of Relicost. Lot bigh and dry, and situation healthy. Possession given lat of January next. Apply at THIS OFFICE. PARE CHANCE FOR GARDENERS AND

ARE CHANCE FOR GARDENERS AND HOUTCULTURISTS.—An OSCIIARD to be ronted within a half-rail of stateburg, S. C., and 2½ miles of the Caremon Debot, for the most of the South Carolina Railroad. Sinated most of the South Carolina Railroad. Sinated most of the South Carolina Railroad. Sinated most of the Southers of the Southers country, this offer should be very attractive. The Orchard, covering a space of 30 acres, contains bout 5000 Peach trees, 500 Pears, and 700 Apples. There is a good Dwelling House, containing four rooms, with all necessary outbuildings for the accommodation of a family, and houses for the accommodation of a family, and houses for the accommodation will some the second of the place. The trees are selected with a only the second of the place. The trees are selected with a mile of the place of the contracting skill and capital. There is a Grapery, containing 30 vines, of foreign varieties, under glass, in full bearing, until the last year, when it was neglected. There is a Propagating House and Nursery Beda for fruit and ormanental trees, and about 165 acres of 500d land Thore is a Propagating House and Nursery Beds for fruit and ornamental trees, and about 16s acres of good land for the cultivation of corn and cotton, belonging to the tract, which can be obtsined. The Orchard and accessories will be rented or worked upon shares. Apply to AMES R. PREMALED to Factor and Commission Merchant, Adger's North Wharf, Charleston, S. C. December 13

December 13

OOFTON AND CORN PLANTATION TO REST, in Sunter District, State and Corner District, States west of Sunter village. The Wilmington and Manchester Railroad runs in miles of the settlement. Location perfectly healthy, Water perfectly pure and sweet. Good accommodations for 150 to 200 negroes. About 1000 to 1200 acros of arable land, cleared and under fence—ences in tolerably fair condition. Good dwelling house, containing 6 rooms, and all necessary outbrildings, as stables, barns, kitchen, storerooms, &c. There are some laborers now on the place who might be induced to remain, as they are attached to the place. Will be sold, if desired, or rented for a term of years. Parties can examine the place by applying to John B. MOORE, at Stateburgh, R. C. Tract conditions from peace desiring to invest in cotton planting sea to unlivating the planting to invest in cotton planting as to unlivating the plantine on barres. Browning to this place invites propositions from peace desiring to invest in cotton planting as to unlivating the plantine on where.

TO RENT.—A NEW AND WELL FINISHED
TWO-AND-A-HALP-STORY BRICK HOUSE Age square rooms, 2 large atties and 2 dressing rooms, and 2 dressing rooms, and 2 dressing rooms, and all necessary socommonous for servants, situated in Trumbo Place, near the ormor of Broad and Eutledge streets. Apply on the comises to C. C. TELMBO. mys TO RENT, A VERY DESIRABLE THREEtreet, containing air upright rooms, with dressin to the containing air upright rooms, with dressin come standed, pantries, etc. Every froom has gas fix urres in growth and also a litchen, servants rooms, argo yard, and all called a litchen, servants rooms, argo yard, and all called a litchen, servants rooms, and all called a litchen of the litchen

Southeast corner of any sections of the contamination of the contaminati POR RENT, THE BEAUTIFUL AND CAPACIOUS STORE, corner King and Society streets, suitable for any business. Apply to December 29 MANTOUE & CO.

TO RENT, A FARM SHTUATED ON COOPERED ER River, eight miles from the city, containing 404

TO REST, THREE ROOMS AND KITCH-EN, at No. 46 HASEL STREET. December 22 TO RENT, ROOMS OR HALF OF HOUSE No. 1 Society street, near East Bay. Apply at house.

TO RENT.—ONE ROOM IN A GENTEER
private family. Also KITCHEN and Servants' rooms
for particulars apply at this Office. November 27

FOR SALE.

DESTRABLLE GROCERY STAND FOR SALE—A DESTRABLE GROCERY STORE, standed in Maxot street, between King and Mosting, with Fixtures Stock and Good Will of the concorn. For further particulars apply at this office. December 29 POR SALE,—A SUPERIOR TOP BUGGY HARNESS, can be bought reasonally by applying to December 19 No. 30 Anson-street. OR SALE, A SCHOLARSHIP IN A PHILA P DELPHIA DECEMBER 18 A PHILA.

This Scholarship interactly of Medicine, and Surgary.

This Scholarship interactly of Medicine, and Surgary.

This Scholarship interaction to full instruction until graduation in the MED and Medicine and Instruction and Medicine and Medicine and Patients (Medicine, Principles and Practice of Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine and Patients (Sp. As this is one of the first Medicine).

Omes.

A T PREVATE SALE—A FINE FARM, IN A GOOSE CREEK PARISH, containing 67 acres of land, 34 of which are cleared and under fence; the balance well wooded. This place is situated 16 miles from Charleston, on the State Road, and within a quarter of a mile of the Northeastern Ballroad. Thore is a fine or on the place. No. 181 Meeting street.

FINANCIAL.

GOLD! GOLD!! GOLD!!!

WAN I CLA.

GOLD, SILVER, BANK BILLS
UNITED SYATES COMPOUND INTEREST
NOTES
UNITED STATES 7-39 BONES
STOCKS, BONDS, &c., of all kinds, purchased at highest
rates, by
ANDREW M. MORELAND,
Broker, No. 8 Broad street,
mw 2mos

LOST.

OST, A POCKET-BOOK WHILL GOING from King street to Market and Meeting streets, containing 31s in money, a note from Janes Bell for 597 79-100, payable 1st January, and other papers. The midder can keep the money by roturning the note and perers, as the note has been stopped payment. The ander will leave the note at this office.

COPARTNERSHIPS.

DISSOLUTION OF COPARTNERSHIP.
THE FIRM OF H. OLIVER & CO. IS THIS DAY
dissolved by mutual consent. Editer party is aunorized to use the name of the firm in liquidation.
H. OLIVER.

NOTICE.

THE UNDERSIGNED HAVING ASSOCIATED WITH themselves in business Mr. C. C. PINCKNEY, I themselves in business Mr. C. C. PINUKNEK, ir., will continue the practice of Law and Equity under the firm of MEMMINGER, JERVEY & PINCK-NEY. Offices No. 56 Broad street. January 1 tus MEMMINGER & JERVEY.

LAW NOTICE:
THE SUBSCRIBERS HAVE BECOME PARTNERS IN
the practice of Law and Equity. Office No. 21
Broad strest.
Broad strest.
Broad strest.
Law and Equity. Office No. 21
Broad strest.
CHARLES LEY.
SANUEL LORD, JR.
CHARLES INGLESBY.

January 1 tu:h6 CHARLES INOUTION.

NOTICE.

I HAVE THIS DAY ASSOCIATED WITH ME IN business my brether, LEE HOWARD, under the name and firm of S. L. HOWARD & BRUNHER.

January 1 6 S. L. HOWARD.

COPARTNERSHIP.

THE SUBSCRIBERS HAVE THIS DAY FORMED A COPARTNERSHIP and the mane and style of GRASKE THERSHIP under the mane and style of GRASKE THERSHIP and THE DAY FORMED A CONTINUE AND THE SUBSCRIBERS HAVE THIS DAY FORMED A CONTINUE AND THE SUBSCRIBERS HAVE THE DAY FORMED AND THE SUBSCRIBERS OF THE SUBSCRIBE A. SYDNEY SUITH.
CHARLES SPENCER.
DISSOLUTION
DISSOLUTION

A. SYDNEY SUITH.
CHARLES SPENCER.

DISSOLUTION OF COPARTNERSHIP.

THE COPARTNERSHIP EXISTING IN THIS CITY ander the name of SALAS & CO. is this day dissolved by its limitation. Mr. F. P. SALAS will use the name of the firm only in liquidation.

SALAS & CO. Charleston, 31st December, 1866.

January 1 15

WE, THE UNDERSIGNED, HAVE THIS DAY formed a copartnership in this city under the name and siyle of BONAFUNT & SALAS, for the transaction of a General and Commission business, as well as for the importing and exporting of produce, at No. 118 East Bay street, and have granted to Mr. RAM ON SALAS our full power of Attorney.

JOSE BONAFONT ur full power of Attorney.

JOSE BONAFONT.
FRANCIS P. SALAS.
Charleston, 1st January, 1867.

16 January 1

COPARTMERSHIP NOTICE.

WE HAVE THIS DAY ASSOCIATED WITH US
Mr. BENJ. F. HUGER, as a Partner in our firm.
JNO. PRASER & CO.
January 1, 1867. tuths?* January 1

NOTICE.

NOTICE.

WARD & CO. is dissolved by mutual consent.

Either The undersigned will use the name of the firm in liquidation.

A. J. GONZALES.

January 1. 4 W. T. J. C. WOODWARD.

January 1. 4 P. J. SSPAKED. NOTICE.

THE UNDERSIGNED WILL CONTINUE THE GENE RAL COMMISSION AND SHIPPING BUSINESS in his city under his own name.

January 1

P. J. ENNARD.

THE FIRM OF W. T. BURGE & CO. HAS THIS DAY expired by its own limitation.
W. T. BURGE has sold out his interest in eaid Copartnership to A. J. DEMAREST and J. R. BOTLETON.
A. J. DEMAREST, the late Copartner of the said firm, is alone authorized to close the affairs of said firm and sign its name in liquidation.

W. T. BURGE
January 1 6 A. Z. DEMAREST.

January 1 6 A. E. E. GRANDESOL.

DISSOLUTION OF COPARTNERSHIP.
THE COPARTNERSHIP HERETOFORE EXISTING
Between M. H. NATHAN and ISRAEL OTTOLEN.
GUI, under the name and style of AATHAN & OTTOLENGUI, is this day dissolved by mutual consent.
Mr. M. H. NATHAN will continue the business on his
own account, and is authorised to sign the name of the
firm in liquidation.

M. H. NATHAN WILLIAM
ISRAEL OTTOLENGUI.

TROM THE FIRM OF NATHAN & OTTOLENGUI,
I return thanks for the patronage extended to me,
and solicit a continuance of the same for my formor partmer, M. H. NATHAN.
I. OTTOLENGUI.
January 1

DISSOLUTION.

THE COPARTNERSHIP OF COLBURN, HOWELL & CO., Insurance Agents, is this day dissolved by mutual consent.

S. S. HOWELL, H. E. NICHOLS. THE UNDERSIGNED WILL CONTINUE THE INSURANCE BUSINESS at No. 11 Broad street, under the name of COLBURN & HOWELL.

J. H. COLBURN. S. S. HOWELL. January 1 S. S. HOWELL.

COPARTNERSHIP NOTICE.

THE UNDERSIGNED HAVE THIS DAY FORMED A
COPARTNERSHIP UNDER THIS DAY FORMED A
BURGE & BOWEN, for the purpose of carrying on the
WHOLESALE DRY GOODS BUSINESS at No. 153 MEET.
HOSTREET.

E. W. MARSHALL. W. T. BURGE. O. A. BOWLIN. tuthsimo January 1 J. R. BUYLSTON

Is FULLY AUTHORIZED AND EMPOWERED AS MY
Attorney to settle the affairs of the late firm of W. T.
BURGE & CO., and for that purpose to use the name of
said firm in liquidation.

January 1, 1867.

6 Juneary 1

NOTICE.

NOTICE.

THE FIRM OF CRANE, BOYLSTON & CO. IS THE DAY dissolved by nutual consent. Either paring ian OF CHANE, BOYLSTON & CO. IS THE insolved by inutual consent. Either partin-ed to sign the name of the firm in liquidation JOHN G. CRANE. J. REID BOYLSTON, WM. H. TOWNSEND, HENNY BOYLSTON, Jr. SAM'L J. CORREL.

THE UNDERSIGNED STORTES

THE UNDERSIGNED, SUCCESSORS TO GRANE,
L'OYISTON & CO., have this day formed a Copartnership under the style of J. R. BOYISTON & CO., for
the transaction of the WHOLESALE DR' GOODS BUSINESS, at No. 45 HAYNE STREET, corner Market street.
J. REID BOYLSTON,
ALBERT Z. DEMAREST.
HENRY BOYLSTON, Jr.
SAMUEL J. CORREG.
Charleston, January 1, 1867. 12 January 1 DISSOLUTION OF CUPARTNERSHIP.
HE FIRM OF DEMAREST & RUMLEY IS DIS
SOLVED by mutual consent.
G. J. DEMAREST is alone authorized to sign the name 'the firm in figuidation.'
December 27 theirs C. J. DEMAREST.

REMOVALS.

Hab removed from vendue range to No. 24
STATE STREET. take January 1 A. H. ABRAHAMS & SONS

H AVE REMOVED FROM VENDUE RANGE TO THE
large and spacious Slore formerly occupied by
Mesers. Couriney, Tennent & Co., No. 35 HAVNE
STREET.

STREET.

City and Country Merchants wishing to take advantage
of the market, will do well to give us a call at No. 35

HANNE STREET, where they will find a general assorment of DOMESTIC and FOREIGN GOODS and CLOTH
TOTAL LIGHT WHICH THE STREET HAS THE STREET WHICH ALL OF THE STREET HAS THE STREET WHICH THE STREET HAS THE STREET WHICH THE STREET HAS THE STREET H December 5 wimine No. 35 Hayne stree

BOARDING.

SINGLE GENTLEMEN WISHES B. ARD in a private family. The best of reference given. Address C. P. D., Charleston, S. C. BOARDING.—MRS. H. KAMLAH IS PRE-PARED to receive Boarders, at No. 146 Meeting street, up stars. Her many friends and acquaintances will please bear this in mind. December 15

MISCELLANEOUS.

THE LATE FIRM OF S. N. HART & CO., OF Charleston, S. O., lost all their account Books at the Charleston, S. O., lost all their account Books at the Charleston and the Charleston and the Charlest all who are aware to the Charlest all who are aware of indostedned by whether or not the exact amount of indostedned by the Charleston at their very partiest convenience. The most liberal indulgence will be extended. e extended.

C., corner King and Market streets.

C., corner King and Market streets.

G., corner King and Market streets.

GRAESER, LEE, SMITH & CO., Cotton Factors, Commission and Forwarding Merchants.

NORTH ATLANTIC WHARF, CHARLESTON, S. C. C. A. GRAPSER.
W. LEE, of Sumiter. A. SYDNEY SMITH.
CHARLES SPENCER, of Bishopytile,
tuths2mos

January 1 ISRAEL OTTOLENGUI.

STOCK, NOTE, BOND. MONEY BROKER.

No. 22 BROAD-STREET,

Charleston, S. C. BREWSTER & SPRATT,

Attorneys at Law & Solicitors in Equity

OFFICE No. 96 BROAD STREET.

GLOTHING.

PARKER & CHILD, DEALERS IN

Clothing and Furnishing Goods, WHOLESALE AND RETAIL, No. 103 EAST BAY STREET.

ember 21 1mo Under the American Hotel. oil Clothing

AND

AND

SAILORS' OUTFITTING DEPOT.

PARKER & CHILD, No. 103 East Bay.

FALL AND WINTER GOODS. OLD AND WELL KNOWN STAND

Edgerton & Richards, NO. 32 BROAD STREET.

THE SUBSCRIBER BEGS TO INFORM HIS FRIEND and the public generally that he is now receiving this Stock of FALL AND WINTER GOODS.

BLACK AND COLORED CLOTHS Black and Fancy Cassimores, in great variety of styles

Black and Fancy Cassimores, in great variety of styles Beaver and Pilot Cloths Plain and Figured Velvet, Silk and Cassimore Vestings

FOREIGN AND DOMESTIC MANUFACTURE I take pleasure in informing the public that having sured the services of one of THE BEST CUTTERS

n the country, who, from his extensive experience, both Europe and America, is prepared to guarantee A FF As Successor of Edgerton & Richards

would inform the old patrons of the establish have their MEASURE BOOKS.

ORDER'S FROM THEIR FORMER CUSTOMERS AT A DISTANCE WITH SATISFACTION. J. S. PHILLIPS.

DORBAUM & MENKE. Herren Kleidermacher, MERCHANT TAILORS, No. 186 KING STREET,

THIRD DOOR ABOVE HORLBECKS ALLEY HAVE JUST RECEIVED THEIR NEW STOCK OF FALL AND WINTER GOODS, consisting of the finest FARDAN AND ENGLISH BEOADCLOTHE, DOESKINS, and a full variety of the neatest and latest gyle patterns of CASEMERIES, VELVETS, SLIES, &c. patterns of CASHMERES, VELVETT, SILES, &c., Beaver and Esquimanx Cloths, for Overcots, and a full supply of Medium Grade Cloths and Cassimeres for Business Suits.

We will be supply to the supply of the supply of Medium Grade Cloths and Cassimeres for Business Suits.

Northern clay, and finished in the latest and mit and you will be supply as the sup CALL AT

No. 35 BROAD STREET DRESS GOODS DEPARTMENT. AND EXAMINE A FINE LOT OF

MELTONS

ENGLISH CASSIMERES,

Forty Dollars. JAMES MCCORMICK, MERCHANT TAITOR.

JAMES MCCORMICK, MERCHANT TAILOR, WHOLESALE AND RETAIL DEALER IN

CLOTHS, CASSIMERES AND VESTINGS GENTS' FURNISHING GOODS, No. 85 BROAD STREET July 23 Gmos CHARLESTON, 5. C.

CARHART, WHITFORD & CO.. MANUFACTURERS AND WHOLESALE DEALERS

FINE, MEDIUM, COARSE CLOTHING,

A MERICAN EXPRESS BUILDING, NOS. 55, 57, 6 and 61, Hudson street, near Duane, New York.

T. FOARBART.
W. H. WEITEFORD.
J. E. YAN WAGENEN,
A. T. HAMILTON.

DRY GOODS, ETC. LOUIS COHEN

NO. 248 King Street. BETWEEN HASEL AND MARKET STS.

RESPECTFULLY INVITES THE ATTENTION OF THE PUBLIC to his varied Stock of DRY GOODS.

UST OPENED, AT MUCH REDUCED PRICES. DRESS GOODS DEPARTMENT. 5000 YARDS BLACK AND WHITE POPLINS, at 15

With a large variety of other Diless GOODS are worth the same price.

Our IRISH POPLINS and SILK GOODS are worth the stantion of customers and those scooling styles and variety, combined with cheapness. The attention of the Ladies is particularly requested to the annotation. The Linen Department is well supplied in SHEET. The Linen Department is well supplied in SHEET. The and SHIETING LINENS, with a large secriment of TOWEILINGS, all of the most popular brands, and as much reduced prices.

PARTMENT. Those socking such will find my 6-4 BLACK AND OLORED BROADCLOTHS at \$2.50 to be a very fine PRINTS & DOMESTICS DEPART-

MENT.

2060 YARDS OF COLORED MADDER PRINTS, at 125(n. per yard, is offered. BROWN GOODS.—STRIPED SHIRTING, AND TICK-INGS, preportionably chesp. BLANKETS AND FLANNEL DE-

20 PIECES 24 FINE SALISBURY FLANNEL, of pard. With large lot of other brands.

ALSO, VERY CHEAP, A very large lot BLANKETS, in White and Colored, in ferred at from \$4 per pair and upwards. Particular at ention is paid to the

PARTMENT.

CLOAK AND SHAWL DEPART-MENT. In which will be found the Latest Styles and Be fabrics in Material and Trimming. LACE GOODS DEPARTMENT.

1500 FRENCH LACE COLLARS are offered at 15c. sch. Genuine Cluny, Guipure and Brussels Laces, as very low figures.

1000 pieces English and French BONNET RIBBONS, in wations widths, at very low prices.

LADIES' AND MISSIES' HATS, Ostrich Festhers and Flowers, in gust variety.

HOSIERY AND GLOVE DEPART-MENT.

In this line will be found a well and carefully selected Stock of ROSE AND HALF HOSE, for Ladies, Gents and Children. Best of KID GLOVES; for Ladies and Gende-man of the Company of the Company of the Company of the simone and Lined Thread and SIM Gloves, vary reasons-times and Lined Thread and SIM Gloves, vary reasonsle. Having just REPLENISHED MY STOCK in all its dis-spect departments, I can assure those in want of any ferent departments, I can assure those in want of an thing in my line, that they will find large assortments every class of GOODS, and at such rates that will de A call is respectfully solicited.

> LOUIS COHEN. NO. 248 KING STREET. Between Hasel and Market streets.

DRY GOODS, ETC. BARGAINS, BARGAINS.

NEW GOODS!

CHARLESTON HOUSE

STOLL, WEBB & CO.,

BANCROFT'S OLD STAND.

WE WOULD CALL SPECIAL ATTENTION TO OUR

Firm at much lower prices than we have yet been able

ONE CASE OF ASSORTED PURPLE PRINTS, 4 PURPLE PRINTS, English.

COLORED CASHMERE PLATOS STRIPE POPLINS. STRIPE LUSTRES.

COUNTER, which contains an assortment of CASHMERE PLAIDS, WORSTED PLAIDS.

A FEW PIECES OF PLAIN MERINOFS AND STRIPED DELAINES, double width, which we now offer at 30 to 35 cents—original prices 50 to 65 cents.

ENGLISH MERINOES AND CORURGS FRENCH MERINOES, from..... \$1.00 to 1.26 and \$1.40. Some of the pieces are very cheep in all shades. FULL LINES OF EMPRESS CLOTHS IN ALL

F ADE DECT EVERY OTHER DEPARTMENT.

NEW STYLE HOOP SKIRTS IN THE BEST MAKES. BLACK GOODS AND SILK GOODS DEPART-

full line of Black Silks in all qualities. CLOAK AND SHAWL DEPARTMENT.

Two full lines of Franch Eid Gloves in every number OUR LINEN AND DOMESTIC DEPARTMENT will be ound well stocked with all the most useful articles for amily and housekeeping purposes; together with every other article to be found in our line, which we will sell

Our country friends can make their pur rdor, or should they visit the city, we will be giad to

NO. 287 XING STREET.

PAINTS, OILS, ETC.

PAINTS, OILS, GLASS

KEROSENE LAMPS

FIXTURES.

GREATLY REDUCED PRICE City and Country Merchants are

before purchasing elsewhere. NO. 4 HAYNE STREET. December 17

MENT.

harge to any part of the State. Be sure and call at

ALBEE & WARREN. Wholesale and Retail

COLORS.

AT.

VERY LARGE AND WELL-ASSORTED STOCK OF

to show this sesson. Our city and country friends, and the public generally, re respectfully invited to examine OUR STOCK before purchasing elsewhere. We will guarantee all Goods as the lowest market prices.

Some Goods we are offering at very low prices SUCH AS:

COLORED WORSTED PLAIDS,

STRIPE POPLING. PLAIN AND MIXED POPLINS,

DRESS GOODS that we have marked down to similar

BLANKET DEPARTMENT.

autiful line of Colored Silks and

at the lowest market prices for CASH OR CITY AG-

ave them call on us. N. B .- SAMPLES AND PRICE LEVIS sent free

respectfully invited to give us a call

Which is complete.

NEW GOODS:

Just Received, at the

No. 287 King street,

FANCY AND STAPLE DRY GOODS,

BLEACHED LINEN CRASH at..... 1916c. VERY GOOD LONGCLOTH at 19160 CALICOES at..... 12%c

44 BROWN MIXED PRINTS, French. We have also opened entirely new and very desirable atterns, in all of the very best makes of PRINTS. FURNITURE PRINTS AND WHITE AND COLORED

variety of Goods at almost half price, consisting of a sev DELAINES.

PRINTED MERINOSES

COLORS, in Drabe, Slates, Royal Purple, French Blue.

CLOTHS AND FLANNEL DEPARTMENT.

STOLL, WEBB & CO.'S, CLOTH AND CASSIMERE DE-

GOODS.

We are now offering our Stock of

GOOD BROWN SHIRTINGS at 7 yds. for\$1.00 A FEW MOURNING CALICOES, a little damaged, at..... 121/c NEW STYLES AND BEST QUALITIES, at

WE WOULD CALL SPECIAL ATTENTION TO OUR TWENTY-FIVE CENT COUNTER, which contains a

PLAID LUSTRES, for Mourning with other DRESS GOODS, which are very chesp at twenty-five cents. ALSO TO OUR TRIETY TO TRIETY-FIVE GENT

We also invite attention to many other styles o

Mazarine Blue, Maroons, &c., &c., which we will sell cheap; together with almost every style of DRESS GOODS usually, brought to this market.

HOSIERY AND GLOVE DEPARTMENT. Full lines of English and German Hosiary.

CEPTANCE.

(Bancroft's Old Stand).