

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

The importance of the great political contest upon which we have now fairly entered renders the dissemination among the people of sound political views and accurate and early information of the progress and incidents of the canvass, a matter of peculiar interest and expediency.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

It is only necessary that the people should be thoroughly informed to accomplish this, and the News will be an admirable means of diffusing this information.

THE MOUNTAIN DEMOCRACY.

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

country. This peace will only be obtained through the success of the Democratic party. When the Democracy were in power...

GREAT GATHERING AT GREENVILLE.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

GREENVILLE, AUGUST 14, 1868.—Last evening the Democracy of this glorious old mountain district assembled for the purpose of ratifying the nomination of Seymour and Blair.

REMARKS OF GOV. PERRY.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

THE STATE OF SOUTH CAROLINA.

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

Resolved, That the Democracy of the mountain and interior of this State...

REMARKS OF GOV. PERRY.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Gov. Perry was next called out. He said Kentucky has given the Democrats 90,000 majority.

Excursions.

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

THE STEAMER ROCKLAND WILL leave wharf foot of Market-st. To Morrow (Tuesday) Afternoon...

BY TELEGRAPH.

Our European Dispatches.

Our Washington Dispatches.

Our Atlantic Dispatches.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.

THE NEWS FOR THE CAMPAIGN - GREAT INDUCEMENTS TO CLUBS.