LOCAL MATTERS.

New Corron.—The first bale of new cotton received by the Northeastern Railroad reached this city on Saturday, consigned to Messrs. Mowry & Co.

CATHOLIC INSTITUTE.—An extra meeting of the Catholic Institute, in honor of a distinguished member, will be held this evening, 7th instant, at eight o'clock, at the hall on King-

Co-operation.—There are a few shares of the Palmetto Co-operation Association yet to E. L. Beard, 3d b. be had, and those who wish to become members can obtain the same by applying to the President, at the corner of King and Beaufain

FIRE IN COLUMBIA. - We learn through a priwate dispatch from Columbia, that Mr. P. Cantwell's store, on Lady-street, was completely destroyed by fire on yesterday morning. Scarcely anything was saved. The origin of the fire was unknown.

NEW OFFICIALS AT THE JAIL. -Sheriff Mackey has formally appointed Albert Fellippi (white) as jailor, G. M. Magrath (colored) as chief -clerk, and S. D. Howard (colored) as turnkey of the jail. No changes have been made thus far in the sheriff's office. A CHANCE FOR A TRIP.-The steamer Chris-

tiana, which was chartered by the Forest City Club, leaves for Savannah to-night, at ten o'clock. Those persons desirous of visiting the Forest City can embrace this opportunity, and thus save both time and money, the fare being only \$4.

CAUGET NAPPING.—Several negroes were :arrested Saturday night for sleeping in the market, and were furnished quarters in a less conspicuous place. This is the first swoop that has been made upon the market sleepers, and if followed up will add nightly to the population of the guardhouse.

has passed resolutions ratifying and confirming the action of the Bowen faction, in nominating delegates to the Republican State Convention, and repudiating and condemning the action of "the small minority which seceded." Now, what have the Epping faction to say to

THE EDISTO STEAMER.—The fine steamer St. Helena having been thoroughly refitted, will this week resume her regular trips twice a week to Edisto and the way landings, leaving Charleston every Tuesday and Friday morning at half-past 6 o'clock. For further particulars as to freight or passage, we refer to the advertisement of her accommodating agent, Mr. Murray, in another part of to-day's paper.

CAMPAIGN SONG .- We have received from Zogbaum & Young, Music-sellers, King-street, a copy of "Sweet Hiram Ulysses Come Home," a campaign song, composed by H. Briggs and published by A. C. Blackman, New York. The words are poor and the music is worse, but the good intentions of the writer will cover a multitude of sins.

Will not some one write us a good Seymour and Blair campaign song? It is wanted badly.

ANOTHER COTTON PRESS .- The cotton press at the corner of St. Michael's Alley and Churchstreet, which was burnt; during the war, is to be rebuilt and the workmen have already commenced operations. A larger area will be enclosed than heretofore, and the facilities for pressing and storing cotton be corres ondingly increased. The chimney is in a good state of preservation and will be used in the new building, which will be completed about the middle of October, in full time for the cotton

THE DEMOCRACY AT BRANCHVILLE -- We "learn by a special telegram that there was a large and enthusiastic meeting of white and -colored voters at Branchville on Saturday, under the auspices of the Democratic Club of that place, and that the spirit prevailing was such as to afford good ground to predict an overwhelming detest of the Radicals in that portion of the State next November. Able addresses were delivered by William H. Francis and Jam's B. Thomas, two colored speakers,

THE WEEHAWKEN.-The work on the wreck of the Weehawken, sunk near the Lighthouse -Channel, has been suspended for the present, and the boats and material used in endeavoring to raise her will be employed elsewhere. During the late stormy weather a large air tank was broken to pieces, and the further progress of the work delayed. It is stated that an effort will be made to raise the Housatonic, which was sunk off the bar by the famous cigar boat during the war, and that curious light of day.

POSTOFFICE THIEVES .- The detectives on Saturday arrested two small mullatto boys, charged with taking letters

was said by the Democrats, and the only grading the meeting was that which graw out of objection made to allowing Lang-A. Lochrane. While he was the servant of ley, the colored Radical lawyer, to speak. The leading white and colored Democrats who were present urged the meeting to allow Langley to speak to his heart's content; and, when he had finished, he was replied to by one of the white Democrats in an able and convincing manner. The meeting was presided over by John Cross, the Chairman of the club, and adjointed regularly and in good order. adjourned regularly and in good order.

THE FALL FASHIONS are beginning to make their appearance. It may interest the lady readers of THE NEWS to know that the 'pannier" style is to continue in vogue; also, that bottom, and about the same size at the top as thing, the size is smaller than usual. Some puffed on the centre, with a coronet or diadem

BASE BALL-ARRIVAL OF THE FOREST CITY CLUB.—The steamer Christiana, which arrived from Savannah yesterday morning, at half-past seven o'clock, brought the members of the Forest City Club, who are to engage in a match RECOGNIZED AS HAVING THE LARGEST CIR- game of base ball with the Alert Club of this delegation from the Alerts and escorted to the Charleston Hotel. The guests are mostly young men, the majority being Georgians, and after recovering from the fatigue of the trip, they spent the greater portion of yesterday in

The following are the names of the visiting players: Charles S. Hauten, Charles L. Park, W. F. Bingham, P. Macomber, W. D. R. Miller, but poor Bradford, he was only a white man.

E. L. Beard, Jno. McNulty, W. D. Craven, Wm. P. Bell, W. F. May, A. McDonald, S. Neltman, W. N. Colquitt, J. H. Griffin, J. J. Abrams, J. D. Lopez and E. R. Hernandez.

The first nine of each club and their positions as players have been selected as follows:

W. D. Crane, c.

FOREST CITY. W. P. Bell, s. s. L. Veltman, l. f. W. W. Colquitt, c. f. J. Griffin, r. f.

Alex. Easton, s. s. Wm. Heslin, c. Wm. H. Cook, c. f. Edwd. Schacte, 1st b D. D. Stubbs, 2d b.

ALERT. W. S. Mathews, 3d b. H. C. Conklin, l. f. W. H. Lockwood, r. f. John Boyce, p.

The visitors will be the guests of the Alerts during their stay, and the match game will be played on the Citadel Green at half-past two o'clock this afternoon. Every arrangement has been made for the accommodation of spectators, and one hundred arm-chairs have been placed on the rising ground in front of the east wing of the Citadel for the special use of the ladies who may wish to witness the game. The play-ground has been marked out, and all spectators are requested to keep at a proper distance and not impede the motions of the players. Both clubs are in good practice and sanguine of victory. It will be the endeavor of the Alerts so to entertain their visiting friends that they shall hereafter cherish pleasant recollections of their trip to Charleston. A trial game between the second nines of the two clubs will be played this morning, and at the conclusion of the evening game the contestants will meet around the festive board, at the Masonic Hall, and forget base ball in the discussion of something more substantial.

THE CLERKSHIP OF THE COURT.-Mr. A. C. Richmond, the lately elected Clerk of the Court, made a written demand for that office FANTLY JARS.—A mass meeting, assuming to on Saturday, which was answered by Messrs. speck for "the Republicans of Charleston," Duryea & Cohen, the attorneys of Mr. Brownfield, declining to give up the office, unless compelled to do so by legal process. It is probable that a bearing of the case will be had at an early day before Judge Willard, in Columbia. The following is the correspondence which passed between the parties:

J. W. Brownfield, Esq., Clerk Court G. S. and C. P., Charleston County, S. S.:
Sra: Having, by the election of June 2d and 3d, 1868, in this State, become the clerk elect 3d, 1868, in this State, become the clerk elect of the Court of Common Pleas, Charleston County, State of South Carolina; and havi g complied with the laws of the State in relation to the said office; and having been commissioned by his Excellency the Governor of South Carolina, I now have the honor respectfully to ask for the immediate possession of the said office of Clerk of Court of Common Pleas for Charleston County, and all records and papers appertaining thereto.

Very respectfully, your obedient servant,

Very respectfully, your obedient servant,
A. C. RICHMOND,
Clerk Court Common Pleas and G. S.

CHARLESTON, S. C., 5th September, 1868.

A. C. Richmond, Esq.:

Sin_Mr. J. W. Brownfield, Clerk of the Court of Common Piess and General Sessions, has this day handed to us your letter demanding a surrender of his office. We have advised Mr. Brownfield that under the existing state of things, and the extreme uncertainty as to the legality of your election, he cannot properly surrender his office without a judicial decision.

This he will not hinder or delay you in further than is necessary for a discussion of the important questions involved.

We are ready to accept for him service of any legal proceedings.

any legal proceedings.
We are, very respectfully,
DURYEA & COHEN.

HOTEL ARRIVALS, September 5-Charleston Hotel.-P. Keenan, Augusta; R. B. Mayrant, J. C. Gillett, Augusta; John S. Drigk, G. S. Wilson, M. A. Williams, I. E. Johnson, Florida; J. J. Cassidy and wife, Wilmington; J. B. Lingham, New York; E. A. Jordan, O. E. Austin, Dr. N. H. Moragne, Florida. September 6.-Jas. O. Meredith, C. and C.

R. R.: John B. Hubbard, Columbia; Chas. S. Hauten, Chas. S. Park, W. F. Bingham, S. Saloman, P. Macomber, W. D. R. Millen, E. L. Beard, John McNulty, W. D. Craven, Wm. P. Bell, W. F. May, A. McDonald, L. Veltman, W. W. Colquitt, J. H. Griffin, J. J. Abrams, J. D. Lopez, E. R. Hernandez, For st City Club; S. C. Millet, Beaufort; E. W. Everson, Columbia. G. W. Thibaux, Raleigh; H. C. Hadley, United States Army.

Pavilion Holel.-September 5-Miss Mc-Laughlin, Geo. A. Oates, R. Carroll, Augusta; Ed. L. Deane, Columbia; W. E. Winberg, Florida; R. P. McCants, Pilatka, Fla.; E. D. Fouse,

September 6 .- A. W. Metcalf, P. R. Wright. Alabama; P. Donnely, Washington, Ga.; Geo. W. Waterman, Columbia; Chas. C. Cambridge, steamer Moneka; W. J. Cann, Monks Corner Jacob Casken, city.

A LINGERING LEGISLATOR.—The Macon Jourspiece of naval architecture may again see the nal and Messenger gives the following account of the nigger who is costing the State of Georgia three thousand dollars per day. A hearty laugh went round town yesterday

morning at the pretensions raised in the Legis lature by Fyall, who lives in Macon, and is "the latto boys, charged with taking letters from the postofice, branking them open and if they did not contain money destroying them. They were in the habit of asking for letters at the window, giving any names that they fancied. This was kept up for some time, but suspicions were aroused, and on Saturday one of the boys was caught by a clerk of the office and turned over to the detectives, who soon secured his accomplice.

The Colobed Democracy.—The meeting of the colored Democracy.—The meeting of the colored Democratic Club held in Fordham's Hall on Friday was remarkable from the fact that a number of colored Radicals were present. They went there to hear what was said by the Democrate, and the only excitement during the meeting was that which

Information Wanted.

To the Editor of the News: In the early part of the present year an inoffensive and quiet white man named Bradford hoop-skirts are to be worn rather larger at the | was most brutally murdered in the Village of Walterboro' by three discharged colored solat present wore; also, that trains are to be diers. We were then under military governworn, not so long as formerly; also, that bon- m-nt. Much time elapsed before the villains nets have undergone but little chan e; if any- | were identified; then we heard that they had been arrested and confined in Castle Pinckn y of the latest importations, made of velvet, are to await their trial by a military court. This was about May last. Again, we heard that the trial, and that the testimony against the accused was overwholming—one of them having been taken as witness for the prosecution.

This was the very last we ever heard of these in front, adorned with bead coronals, and court had convened-was proceeding with the trimmed with tufts of feathers; strings of lace, trial, and that the testimony against the acclasped by a flower, with long satin ends tail- cased was overwholming -one of them having ing from tuis lace to near the bottom of the been taken as witness for the prosecution.

same fellows. Two or three months at least have elapsed since then.

Where are the prisoners? Did the court conclude the trial before the change of the government from military to civil? If not, have the prisoners been turned over to the city. The visitors were met on the wharf by a civil authority? If it did conclude the trial, what was the decision, and where now are the

> We desire to call the Governor's attention to this matter at once, for a more unprovoked and cold blooded murder never has been perpetrated since the world was formed. Had Bradford been a negro, or his murderers white men, they would have been hung long since;

> > BUSINESS NOTICES. н. н.

If you want cheap Blank Books; If you want cheap Stationery, Envelopes, Paper, to or Miller's Almanac: If you want Printing executed neatly;

It you want Books bound in any style, or Account Books made to order, with any desired pattern of ruling, go to Hiram Harris, Agent, No. 59 Broad-

WE WOULD call the attention of owners of Real Estate in the city to the card of Messrs. Walker, Evans & Cogswell, published in our columns this

MOREHEAD BITTERS .- These bitters can be had at James McKean, No. 58 Anson-street, who is prepared to fill all orders with dispatch.

3mos CHOICE GREEN AND BLACK TEAS, one dollar per pound, at Wilson's grocery, southeast corner Society and Ansen streets. Goods delivered free.

Building Material.

P. P. TOALE,

WHOLESALE AND RETAIL DEALER IN

MANUFACTURER OF DOORS, SASHES AND BLINDS, HORLBECK'S WHARF, - Charleston, S. C.

Particular attention paid to Shipping.
July 30

30,000 FRANCS!! HERRING'S PATENT

CHAMPION SAFES,

AWARDED THE PRIZE MEDALS AT WORLD'S FAIR, London ; WORLD'S FAIR, New York ; EXPOSITION UNIVERSELLE, Paris; AND

WINNER OF THE WAGER

H

August 20

30,000 FRANCS !! (\$6,000 IN GOLD).

At the recent International Contest in the Paris Ex-

port of the Jury on the merits of the great contest, and see the official award to the Herring's Patent over all others. HERRING, FARREL & SHERMAN,

No. 251 Broadway, corner Murray-st., New York. FARREEL, HERRING & CO., HERRING & CO.
Philadelphia. Chicago
HERRING, FARBEL & SHERMAN, New Orleans. Large Stock on hand by

WALKER, EVANS& COGSWELL Nos. 3 BROAD AND 109 EAST BAY STREETS, CHARLESTON, S.C.

MEETING-STREET FOUNDRY.

THIS ESTABLISHMENT IS NOW FURNISHING THE IMPROVED

McCARTHY COTTON GIN,

STEAM ENGINES AND BO!LERS, of various sizes

IMPROVED VERTICAL AND HORIZONTAL CORN MILLS, SUGAR MILLS, SUGAR BOILERS

AND PANS, of all sizes HORSE POWERS AND GIN GEARING, from 6 to

16 feet in diameter IMPROVED LEVER COTTON PRESSES for Hand

power, Saw and Rice Mills MACHINERY AND CASTINGS of all descriptions

made to order Particular attention paid to HOUSE FRONTS AND CASTINGS FOR BUILD-

INGS, GRATINGS, CISTERN COVERS, SASH WEIGHTS, &c , &c , WILLIAM S. HENEREY, MACHINIST AND FOUNDER

No. 314 MEETING-STREET, CHARLESTON, S. C.

THE KEOWEE COURIER, PUBLISHED IN WALHALLA, S. C., BY ROBERT YOUNG & CO. WHITNER SYMMES, Edi or; ROBERT Y. UNG.

Fublisher. THE COURIER, pub ished a the ferminus of the Bue Ridge Rai road, and an rounded by the abundant and fert le counties of No. the Froi is and Georgia, affords a superior advirting medium for the merchants of Charleston and Councier. The fall merchants of charleston and Co under. The fall trade before us promises immense shipments from this deput of every kind o produce. The proprietors devote their time and energy to promote the enterprise and resources of the State, and to maintain the supremacy of the white race.

September 4

MEDICAL NOTI. E .- PASIMNTS SUF-

Daints, Bils, Etc.

OILS! OILS! OILS!

500 gallons PURE WINTER SPERM OIL 500 gallons Bleached Winter Whale Oil 1000 gallons No. 1 Winter Lard Oil 1000 gallons prime Tanner's Oil 300 gallons pure Neatsfoot Oil 1000 gallons White Oak Oil 600 gallons Boiled Linseed Oil

900 gallons English Liuseed Oil 50 barrels No. 1 Kerosene Oil

10 barrels Tallow Oil, Tallow and Axle Grease.

TOGETHER WITH A LARGE AND COMPLETE STOCK OF VARNISHES of every kind, TURPENTINE, GLASS, PUTTY, BRUSHES COLORS, PAINTS, SAND AND EMORY PAPER

CROCUS CLOTH AND LEATHER BELTING. FOR SALE LOW BY

20 barrels Rosin Oil

HOLMES & CALDER,

No. 126 MEETING-STREET.

WHITE LEAD AND ZINC PAINTS.

10,000 lbs. PREMIUM PURE WHITE LEAD 8000 lbs. Pure White Lead

> 10,000 lbs. Pure Franklin White Lead 10,000 lbs. Morning Glory White Lead.

5000 lbs. Pure French White Zinc

5000 lbs. Pare American White Zinc. ALL OF THE ABOVE FOR SALE LOW BY

HOLMES & CALDER,

No. 126 MEETING-STREET.

Miscellaneous. RESTORE YOUR HAIR!

BEEBE'S EXCELSIOR HAIR RESTORATIVE,

The most certain and reliable Hair Dressing yet dis covered.

For sale by DR. F. E. HERTZ. No. 73 King-street, Charleston, S. C., Sole Agent for South Carolina, Georgia and Florida DITT-STREET STEAM GRIST MILL

AND GRANARY. ONE DOOR SOUTH OF CALHOUN-STREET.

The undersigned having established a STEAM GBIST MILL AND GRANARY as above, is prepared to furnish FRESH GROUND GRIST AND ME'L; also, Corn, Oats, Peas, Hay, &c., all of which will be d.livered in any part of the city tree of charge. Corn ground on toll.

J. C. BICK! EZ. N. B.—Orders left at Messrs. CLIFFORD & MATHEWES. Brod-street; Mr. JONE JARA, corner Meeting and Market streets, and at G. W. AlM NR, Drugsist, corner King and Vanderhorst streets, before 10 o'clock, will be promptly filled.

August 31. mwf 1mo

GULLETT'S PATENT STEEL BRUSH COTTON GINS.

THE SUBSCRIBER IS NOW PREPARED TO RECEIVE orders for the above calebrated 22 to 1 THE SUBSCRIBER IS NOW PREPARED TO RE-CEIVE orders for the above celebrated GINS. Their merits were fully tested last season; and to those in want of Gins this year reference is given to the seve-ral Factors and Cotton Mercanants of this city. Catal gues, giving full particulars, may be had on application to C. GRAVELLEY. No. 52 East Bay, South of the Old "ostoffice, Agent for the State of South Carolina. Into 20

TRON TIES FOR BALING COTTON.

DILLON'S UNIVERSAL COTTON BALING TIE, (Improved.)

THIS TIE, THE STRONGEST AND CHEAPEST THIS TIE. THE STRONGEST AND CHEAPEST in the market, has been improved since last season, and is guaranteed to be sufficiently strong for the heaviest bai-s. Put up in a very superior manner, in sundles, each bundle containing thrity-six Hoops, and Buckles complete. Now landing, and for sale in los to suit purch sors.

Also for sale, American HEMP AND FLAX BALE ROPE, and MENDING AND BALING TWINE, New York BAGGING, Sc., by WILLIAM ROACH, Agent for couth Carolina.

September 3

September 3

IMPORTERS OF

TEAS, WINES, BRANDIES, &c., And Dealers in CHOICE FAMILY GROCERIES.

WM. S. CORWIN & CO. Goods delivered to all par.s of the City. WESTWARD THE STAR OF EM-

PIRE TAKES ITS WAY.

SECURE A HOME IN THE GOLDEN STATE.

THE IMMIGRANT

HOMESTEAD ASSOCIATION

CALIFORNIA,

Incorporated under the laws of the State, No vember 30th, 1867, for the purpose of providing

HOMES FOR ITS MEMBERS AND TO ENCOURAGE IMMIGRATION. R . S A D A 1. 1 S

CAPITAL STOCK\$1,000,000 Divided into

TWO HUNDRED THOUSAND SHARES At Five Dollars Each,

PAYABLE IN UNITED S ATES CURRENCY. A Circular, containing a full description of the property to ... discributed among the Shareholders, will be sent to any address upon

receipt of stames postage. av other subject year. tion of the Sta of interest to ong to immigrate. will be cher 1 oon receipt of

stamps for pos-AB All letters dressed. "SECRE-O CONTEAD ASSOCIA-TARY IMMIGH TiON, Postolii . No. 80, San Francisco, California." 1 ... August 31 July 22

Brugs, Chemicals, Etc. RELY UPON OURSELVES, ENCOURAGE HOME PRODUCT ONS

SOUTHERN TONIC Is composed of the pure juices (or, as they are medicinally termed, Extracts) of Roots, Herbs and Barks, making a preparation highly concentrated and entirely iree from alcoholic admixture of any kind. They will be found CURES DYSPEPSIA, INDIGESTION, DIAR-HEA, FEVER AND AGUE, AND GENERAL DE-

RHŒA. F£VER AND AGUE, AND GENERAL DE-BILIFY. We have, after long study and many experiments, We have, after long study and many experiments, succeeded in producing what we claim to be the BEST sHITERES AND MOST PLEASANT BEVERAGE in use, compounded as they are of the most valuable ingredients known to Pharmacy. As a TONIC AND AP FIIZER it has no equal—reliable in all B'LIOUS DERANGEMENS, resulting from missmatic influence, so prevalent at the South, and change of diet, climate and water. In offering to the Southern public our great TONIC AND BEVERAGE, we only ask for it a fair trial, feeling assured its own merits will soon ensure its becoming a favorite at the Nouth. It has all the pleasing qualities of a "Liqueur," and thoush under a small volume, is four times more active than other prevarations. It is almost indispensable for r constituting the blood in females suffering from debility and loss of appointe, and for persons exhausted by nervous excitement or over-exertion. The benefit of these Bitters are felt immediately. Dose is a wine glass full before mosts. For Liver Complaint, Jaundice, Dyspepaia, Chronic or Nervous De tales of the Kidneys, and all Diseases arising from a Disorder ed Liver or Stomach,

meals.

Each bottle has our stamp and signature over the cork.

DOWIE & MOI-F, Proprietors And Wholesale Druggists,
No. 169 Meeting-street, corner Hasel.

SPECIAL NOTICE

IN CONSPOUENCE OF THE ENTIRE DESTRUC-TION of our establishment by fire on the morning

of 22 | June, we have removed to the extensive prem Les formerly occupied by HAVILAND, STEVENSON & CO.,

NO. 23 HAYNE-STREET, And will be prepared in a few days to exhibit the most extensive Stock of

FRESH AND CHOICE DRUGS, MEDICINES AND CHEMICALS,

That have ever been opened in this market. WE SHALL CONTINUE TO IMPORT ALL THE LEADING ARTICLES IN OUR LINE FROM THE BEST LABORATORIES, ONE OF OUR FIRM LEAVING IMME! LATELY FOR EUROPE, AND WE HOPE TO HAVE OUR FALL IMPORTATIONS IN STORE UV THE 20TH SEPTEMBER.

HAVING MADE ARRANGEMENTS TO FILL ALL ORDERS WITH ISPATCH, WE SHALL CON-TIME OUR RUSINESS AS USUAL, AT THE ABOVE LOCATION, WITHOUT INTERRUPTION. GOODRICH, WINEMAN & CO.,

DIRECT IMPORTERS AND WHOLESALE DEALERS IN CHOICE EU-

ROPEAN DRUGS AND CHEMICALS, No. 23 Hayne-street, July 8 2mos CHARLESTON, S. C.

ROSADALIS

Purifies the Blood. For Sale by Druggists Everywhere.

D&C

PURIFIES THE BLOOD, AND CURES

SCROILLA ALL OR COM DISEASES

or rus.

BLOOD, IVER AND KIDNEYS. Recommended by our W . Fuculty and Many

For Tes tmont is of remarkable cures, see "itosadais imanae" for this

PREPARED - LY BY

DR. J. J. ... E & CO.,

Thousands of list Citizens.

No. 244 BALTIMORE, MD. No. 23 HAYNE-S REE , CHARLESTON S. C. FO.4 A 1 AND BY ALL DRUSGISTS AND DEALERS IN No. 169 Mee.in. curr Hasel.

gepatic Bitters. WHY ENDURE

PANKNIN'S

HEPATIC BITTERS.

And it is for him to say whether he will continue t

LIVING ADVERTISEMENTS

Bitters in existence in this especial particu

EXCHANGE PAIN FOR EASE,

NEW MAN.

PANKNIN'S HEPATIC BITTERS.

CONSTITUTIONAL SPECIFIC.

Which not only combats and conquers diseases that have entrenched t emselves in the system, but is the best known safeguard against all unhealthy influences. Per ons where the state of a close, unwhere the depressing effects of a close, unwhere the low fevers and other disorders which malaria engenders. Individuals who are

WASTING AWAY,

Without any special complaint, except a gradual declination of bodily strength and nervous energy, will find in the BITTERS A FOUNTAIN OF VITALITY AND VIGOR, AS REFRES HING AND EXHILIFATING AS A POOL IN THE DESERT TO THE SAND-SCORCHED AND FAINTING TRAVELLERS.

PANKNIN'S HEPATIC BITTERS

AN UNFAILING CURE

will ever assul you.

WEAK AND DELICATE CHILDREN

ap. ontal three times a day, immediately before meals.

Dyspeptics should never be without a bottle of HEP-ITC BIT LER-, as they have been uniformly found to restore the stomach to its lost energies, and thus lead the patient back to the enjoyment of the olessing of perfect health. They should take a dessert speciful three times a day, an hour before each meal. These litters are also recommended to shysicians, and can be used by them in lieu of other tonics, such as inct. Columbo, Tinet. Baris. Tinet. Gen un, and all the can alogue of bitter onics; far excelling these in its being a combination of a intermediate of the carminatives, which are rendered aperient by the addition of a title Turk y Rhubarb, making a preparation long needed by the profession.

CAUTION!

label of each 'otile.
terleits. Principal of ac the German Median MEETING-STREET, CH v. LESION, S. C.

HEGEMAN & CO., No. 203 Brosdway, N. Y., General Agents.

PRICES:

Do not forget to exami e we the article you

FOR SALE BY

GOODRICH WINEMAN & CO.

MEDICINES EVERYWHERE.

July 3

See that the signature C. F. PANENIN is on the

C. F. PANKNIN, Proprietor.

Are made strong by the use of these Bitters.

fered him in

A LIVING DEATH.

By virtue of a writ of Fieri Fucias, to me directed and delivered, will be sold on MONDAY, the 7th day of September, at the northeast corner of the Courthouse, between 11 o'clock A. M. and 3 P. M., All the right, title nd interest of the Defendant in all that LO: OF LAND with a two-and-a-half-story Brick Building and other improvements thereon, situate on the west side of Limehouse-street, and known as No. 7.

Levied on and to be sold as the properties? Levied on and to be sold as the property of James R. Addison at the suit of the People's National Bank.

At the same time and place,
All the right, title and interest of the Defendant in
all that LOT OF LAND with a two and-a-half-story
Wooden B-liding and other improvements thereon,
situate on the south side of Henrietta-street, and
known as No. 21.
Levied on and to be added. The confirmed dyspeptic may almost say with St. Peter, "I due daily." The object of this article is not to remind to show him how to ban in them forever. The nearly him of his pangs, but is them forever. The nearly him of his pangs, but is them forever. The nearly him them forever.

Levied on and to be sold as the property of Joshua Jones at the suit of St. John Phillips. Asso,
At the same time and place,
Alto, all the right, title and interest of the defendant in
all those TWO LOTS OF LAND, with the two three
story Brick Bulldings and other improvements
thereon, situate on the east side of King-street and
known as Nos. 434 and 436.
Levied on and to be sold as the property of Catherine Oppenheim at the suit of Albert Bischoff.

Anction Sales.

SHERIFF'S SALE.

At the same time and pluse,
All the right, title and interest of the defendant in
all that LOT OF LAND, with a three-story Brick
Bulleing and other improvements thereon, situate
on the east side of East Bay, and known as No.—
Levied on and to be sold as the property of Isaac
Belitzer, at the several sut sof M. Raphael, J. E. Adger & Co., and Wm. Marcher. endure a living death, or put himself in a position to render life enjoyable.

ger & Co., and Wm. Marscher.
ALSO,
At the same time and place,
All the right, title and interest of the defendant in
all that LOT OF LAND. with the Buildings and other
improvements thereon, situate on Bennett-street,
Mount Pleasant, measuring one hundred and seven
(107) feet front, by one hundred and twenty-five (125)
feet deep, more or less.
Levied on and to be sold as the property of W. T.
Pearce at the suit of B. R. Bequest.
ALSO,

Of the efficacy of this matchless vegetable stomachic are to be found in every city and town in the South; healthy men and women, rescued from torture by its use, and ager to bear testimony to its virtues. It differs from any other Bitters it existence in this expectal mattentum. It is At the same time and place,
Alt the same time and place,
All the right, title and interest of the defendant in
all that TRACT OF LAND in St. Stephen's Parish and
known as Motosee Flantation, measuring and contining four hundred (400) acres, more or less,
bounded on northeast by lands of A. Hood, on southwest by lands of Clemmens.
Levied on and to be sold as the property of John
A. Shirer, at the suit of A. T. Darby, Administrator
for J. M. Croswell.

At the same time and place,
All the right, title and interest of the defendant in
all that LOT OF LAND situate on Ferry-street, And Weakness for Strength. Get rid of the ailments which interfere with enjoyment; cast gloom and despondency to the winds; take a stronger hold of life—

Bryan at the suit of William Von Gohren.

At the same time and place,
All the right, title and interest of the defendant in all those TWO TRACIS OF LAND situate in St. James' Goose Creek The first measuring and containing fifteen hundred (1500) acres, more or less, bounded on north by lands of T. H. Smith, west by lands of Hard, south by Filby's Creek. The second measuring and containing six hundred (600) acres, more or less, bounded on the north by Filby's Creek, south by lands of Sanders.

Levied on and to be sold as the property of Charles H. Cohre, at the suit of Wm. H. Chafee and others. Conditions cash.

August 17

WM. S. HASTIF, S. C. D. Through the instrumentality of the most powerful and popular of all vegetable invigorants and correctives, Biliousness, Indigestion, General Debility, and all the complaints which proceed from a want of proper action in the liver, the stomach and the bowels, are eradicated by a course of this great

EXECUTIVE DEPARTMENT, COLUMBIA, August 22, 1868.

WHEREAS, INFORMATION HAS BEEN RECEIVED at this Department that a will ulmurder was committed on the 13th ultimo, near the Courthouse of Marion County, on the body of HECTOR FOX WORTH by JESSE HERRING, and that said HERRING has fied from justice.

Now, know yethat I, ROBBRT K. SCOTT, Governor of the State of South Carolina, in order that the ends of justice may be subserved, and the said JESSE HE. RING may be brought to trial and condign punishment, do hereby coler a reward of TWO HUNDRED DOLLARS for his arrest and safe delivery in any jail of the United State.

Said HERRING is about six feet three or four inches high, spare built, pale complexion, yellow hair, face marked with scars, and some defect in his upper front teeth.

In testimous whereof I have hereunto set my hand

August 26

CITY TAXAS-MONTHLY RETURNS OFFICE OF THE CITY ASSESSOR.)

28th of January, 1868, must be maje on or before the Lib h instant.

TAXES ON THE FOLLOWING ARE FAXABLE MONTRIX. On all sales of Goods, Wares and Merchandize, including sales by Bakers, Butchers, Hucksters, and by dealers in Rice, Lumber, Hay, Grain and Naval Stores.

On all gross receipts of all Street Railroads. On all gross receipts of all Express Companies. On all carriages and Buggies. On all carriages and Buggies. On all income derived from the pursuit of any faculty, profession, occupation or employment. On the gross receipts of all Commercial Agencies. On all commissions received by Factors, Commission Merchants, Hankers, Brosers, and others.

On all premiums received for or by any Insurance Com. any, or by agencies for individuals or companies.

On all gross receipts of all Gas Companies.
On all gross receipts of all Gas Companies.
On every Horse and Mule used or k pt within the
city, excepting horses or mules used in any public
licensed carriage, carr, dray, or other vehicle.
On all Retail Dealers in all articles whatsoever.

dent, by sample or otherwise.
On all sales of Horses and Mules brought to the On sales of Stocks, Bonds, and other securities. On the gross receipts of Magnetic Telegraph Com-On the gross receipts of all Tavern Keepers and

FRESH BY EVERY STEAMER. E. H. KELLERS & CO.,

No. 131 MEETING-STREET. CHARLESTON, S. C.,

WHOLESALE AND RETAIL DRUGGISTS. Always on hand a large asso iment of DRUGS, Patent Medicines, Soaps, Periumery, and Toilet Articles.
Physicians Orders filled promptly and at the lowest market rates. E. H. KELLEUS, M. D. T. BARR M. D.

The state of the s You can do all your Cooking, nave time, rouble and money, and avoid hearing the louse in Summer, by using a

Send for Circular.

the board of the land 206 Pearl St.N.Y.

No. 337 KING-STREET AGENTS FOR CHARLESION.

DAG

Mount Pleasant.

Levied on and to be sold as the property of John M.

Bryan at the suit of William Von Gohren.

Governor's Proclamation PROCLAMATION.

inches high, spare built, pale complexion, yellow hair, face marked with scare, and some defect in his upper front teeth.

In testimony whereof I have hereunto set my hand and caused the Great-cal f the State to be [L. s.] affixed, at Columbia, this 22d ay of August, in the year of our Lord 1868, and in the ninety-third year of the Independence of the Enited States of America.

ROBERT K. SCOTT,

Governor of the State of South Carolina.

F. L Cardozo, Secretary of State,
August 26

City Advertisements.

Such

as Constipation, Inward

Piles, Fullness of
Blood to the Head,
Acidity of the Stomach,
Nausea, Heartburn. Disgust
for Fo-of Pailness or Weight in the
Stomach, Sour Eructations, Finking
or Finttering at the pit of the Stomach,
Swimming of the Head, Hurried and Difficult
Breathing, Fluttering at the Heart, Choking or
Suffocating Sensations when in a Lying Posture,
Dimness of Vision, Dots or Webs before the
Sight, Fever and Dull Pain in the Head,
Deficiency of Perspiration, Yellowness
of the Skin and Eye, Pain in the
Side, Back, Chest, Limbs, etc.,
Sudden Flushes of Heat,
Burning in the Flesh,
Constant Imaginings of Evil and
Great Depression
of Spi-OFFICE OF THE CITY ANSESSOR'S
COTY HALL, September 1 1868.

Notice is hereby given to all couce ned, that the
monthly Returns for the month of August past, in
compliance with the Tax Ordinance, ratified on the
28th of January, 1868, must be made on or before the

Keep your Liver in gestive organs in a so by the use of these re

On all Retail Dealers in all articles whatsoever.
On all Barber Shops.
On all gross receipts of Hotels and Public Eating and Boarding Houses.
On all receipts of Livery Stable Keepers.
On the gross receipts of Cotton Presses.
On the gross receipt of all Printing Offices, Newspap re and Publishing Houses.
On all Goods sold in the city by persons not resident has reasted on the pressure of the city by persons not resident has reasted on the pressure of the city by persons not resident the reasted on the pressure of the city by persons not resident the reasted on the pressure of the city by persons and the city by persons not resident the reasted on the pressure of the city by persons and the city Recovering from any excerc attack of sickness, will find these Bitters peculiarly useful in restoring lost strength, by removing the cause of cobility and increasing the appetite. They should take a teaspoonful three tim s a day, mixed with a little water.

The H-patte bitters are also recommended to those suffering with Chills and Fevers, when it can be taken in connection with other remedies prescribed for such complaints, and will assist the action of, these medicines, supplying the system with the much needed strength lost under the debilitating effects of malaria upon the constitution. The doss in such cases, for a grown person, would be a table-sponnul three times a day, immediately before meals.

Liquor Dealers.

All the defaulters will be dealt with as the ordi-W. N. HUGHES, City Assessor.

sept mber 1 15 DRUGS AND MEDICINES,

Contraction of the said by and the said TIFFT & HOWARD.

Kerosene or Gas Stove. Ask for the UNION (Kerosene) or VULCAN (Gas) STOVE. They are the best. Take no Also Attachments for Lamps or Gas surners, Nursery Lamps, Kerosene Glue ots, &c., &c. Liberal terms to Agents.

J. B. DUVAL & ON,

August 24