THE DAILY NEWS.

Largest Circulation.—THE DAILY NEWS BEING THE NEWSPAPER OFFICIALLY RE-COGNIZED AS HAVING THE LARGEST CIR-CULATION IN THE CITY OF CHARLESTON. ING IN THE POSTOFFICE AT THE END OF BACH WEEK, ACCORDING TO THE PROVIS-IONS OF THE NEW POSTOFFICE LAW.

LOCAL MATTERS.

CHEAP ADVERTISING.

THE CHARLESTON NEWS, the circulation of which is about twice as large as that of any other paper published in South Carolina, is the best advertising medium for all business men. For persons who want situations or servants; who want houses or apartments, or have them to rent; who want or who offer board and lodging; who have lost or found articles of value. THE NEWS has no equal; and in order that all classes may have their wants supplied, we have adopted the following scale of CHEAP ADVER-TISEMENTS, payment for which must invariably

be made when the order is given: Advertisements of situations wanted by or offered to clerks, governesses, tutors, workes mechanics, house-servants, porters, shopboys, cooks and washers; board and lodging wanted or offered; apartments wanted or to let; articles lost or found; houses, shops, offices and parchouses vanted or to let, and miscellamore wants of all kinds.

For each insertion of advertisements of the

lasses specified:

"Four Lines or 30 words.....40 "
"Try Lines or 40 words.....50 "
All advertisements to be inserted at these rates must be prepaid and delivered at THE Nave office by \$ 2. M.

Miles Draff will sell at 10 o'clock, at his store, clothing, hats antidry goods.

N. Hunr & Son will sell at 10 o'clock, at their store, boots, shoes, &c.

R. M. Managara & Bagraga will sell at half-past 10 o'clock, at their office, horses, mules, &c.

MERCANTILE PRINCIPES.-All kinds of mercards, bill heads, statements, de., for counting-rooms and offices, promptly executed in the neatest style and at the lowest rates for cash, at The Naws Ion Orrige, No. 149 East

KEROSENE EXPLOSION. Day before yesteray, a lady in this city placed a kerosene lamp before her on a centre table, and when in the set of turning the screw to decrease the light, a terrible explosion ensued, throwing the oil in every direction. Fortunately she sprang out of the way in time to cave herself from the flame, which devoured everything within its

Passonar Major Engelhard, the editor of the Wilmington Journal, passed through Charleston yesterday on his way to Savannah. Major Engelpard was a gallant and distinguished officer in the Confederate army, and is now working manfully to restore to his native State the political purity and material prosperity of which she has been robbed by the shiftless adventurers who for the time control

THE BLAST NEW WHEAR .- The Baltimore Sun, of Monday, says: "A small lot of South Carolina ne proced wheat, the first of the new crop, raised by George W. Melton, Esq.; of Chester S. C., was offered on 'Change on Saturday morning by Mr. J. G. Middleton, and purchased by Mr. Samuel Duer at \$2 25 per bushel. The grain was small, but is represented as being in elegant condition. The wheat crop of South Carolina is said to be very fine."

REPORTERS' CHUMBS .- Frequent accidents from kerosene are inducing many persons to ndon the use of this explosive oil. A planter says that the rains of the past two days, though light, have had a beneficial ef-

fect on cotton. The preliminaries for the first divorce case in this city will be arranged to-day by Magis-

trate Mackey. The suit is brought by a colored woman against her husband, also colored. The anti-Pillsburyites laugh at the idea of their having had any trap set to catch Mr. Pillsbury's "pets." A NovaL Question .- Yesterday the question

was raised in the United States Court, in the peremptory challenging of two jurors in civil cases, as existing under the State law of 1840. was applicable to jury trials in the United States Courts. The question was raised by the plaintiff's attorney, and argued by the ings in the vicinity of Broad and Meeting Hen. Thomas Y. Simons and the Hon. C. G. streets, to get Council to pave that section Memminger in favor of the right, and by the Hon. W. D. Porter and T. G. Barker, Esq., contra. Judge Bryan held that the right was rule had never been adopted for its practice.

SLEIGHT OF HARD .- On Monday, a box containing valuables and money, amounting to coffers are not in a condition to have this work \$5000, was mysteriously stolen from the office done at present, and, besides, there are other of Messrs. W. P. Dowling & Co., Boyce & Co.'s streets that sadly need paving, and should rewhatf, without any one knowing of its absence ceive attention first. For instance, King-street, until one of the partners was called to the detective office to identify the prekage. "Bull city is transacted. The judges, jurymen, law-Bead," a notorious colored thief, not long out of the penitentiary, was apprehended on the noise for swhile longer, and if the sawdust will street with the box in his possession, and not being able to account for it was arrested by the detective. The thief had watched his chance, and while the attention of the occupants of the office was engaged, he successfully played his game of "sleight of hand."

SUSPENSION OF THE ZEITUNG. - With much regret we notice in the asue of the Charlestoner Zeitung, for the 14th mat., a paragragh, of which the following is a translation:

which the following is a translation:

Sad News.—We regret to be compelled to annuance to our readers to-day that the Charlestoner Zeitung cannot appear again for some time, as the "responsible" editor and preprietor of the same, Professor Herman D. Meier, is not to be found anywhere. If any of our subscribers should not receive this number of the Zeitung, it will be because Prof. Herman D. Meier did not furnish the requisite amount of paper.

amount of paper.

We are compelled to ask Prof. Meier, in this for further instructions, and we are compelled to ask frot. Meler, in this public manner, for further instructions, and hope that he will let us know by to-morrow whether he intends to continue the publication of the Zeitung, or what disposition he designs to make the fit.

or the Zeitung,

to make of it.

At the same time we also request those Germans, who feel an interest in the publication
of a good German paper in Charleston, to visit
us in our office, where we can be seen every
morning till Saturday next, from 9 to 11 o'clock,
i. a. in case Prof. Meier should not before then
faive given a satisfactory explanation, or made
any definite disposition of his property.

Respectfully,

The Editor.

By direction, and in the name of the staff of
the Zeitung.

The above announcement is doubtless from

the pen of Mr. Beyer, the indefatigable assistant editor of the Zeitung, who has but recently become connected with that journal.

THE ATTEMPTED MEETING OF THE

In consequence of a lack of a quorum the regular meeting of the City Council was not held last night. Eight o clock is the time appointed for the meetings, and at that hour Aldermen E. W. M. Mackey, T. J. Mackey, D. Barrow, J. F. Greene, Thorne, L. F. Wall, E. P. Wall and Hampton, the last four colored, were assem-

bled around the board. The four colored men clustered together in the centre of the board, and were entertained in conversation by Aldermen E. W. M. Mackey. Alderman T. J. Mackey amused himself by writing on a large sheet of paper, what afterward was ascertained, to be a ticket for city officers. This paper he passed back and forth to his white and colered friends, explaining to them where the joke lay, doing so until each

and every one "saw" it. Thus the time passed. The fifteen minutes allowed by the ordinance to elapse before the meeting can expire by default, dragged clowly by, but the Mayor came not. In five minutes more he did, however, and cailed the meeting

The clerk called the roll, and those above mentioned, eight in number, answered. The Mayor. There being no quorum pres-

ent, I'll hear a motion to adjourn. Alderman Barrow. I move that the Board

djourn until Tuesday night next. The Mayor. I'll hear a motion to adjourn. E. P. Wall (colored.) I move we adjourn,

ubject to the call of the Mayor. Alderman Barrow. My motion was seconded. The Mayor. I am not entertaining motions

o adjourn to a fixed time. Alderman Greene. I seconded his (Barrow's) motion, Alderman Barrow. I do not see how you

can entertain one motion to adjourn and not another. He then read a rule from Jefferson's Manual regarding the adjournment of meetings to a given time, and claimed that the rule ap. plied in this case. The Mayor. That rule only governs legisla-

tive bodies, and not this Council. The only motion I can entertain is one to adjourn. As there is no motion to that effect I now adjourn

chamber, when Alderman T. J. Mackey jumped to his seat and said, in a sarcastic tone: I regret that you have left the chair so abruptly, as I have a ticket for city officers to present, made up from your known personal friends. This announcement occasioned a great deal

of amusement, and a large number of persons, who are known to have "an eye to office" and 'hopes," gathered around him to look over the paper which the Alderman freely displayed. Conspicuous among this crowd, was the nankeen-colored office-hunter DeLarge, who vociferously requested a copy for the African Missionary.

The Mayor, who had only turned to look at Alderman Mackey when he addressed him, had, by this time, left the chamber. Alderman Barrow. I move that Alderman

L. F. Wall take the chair and adjourn the Board properly. Wall, colored, arising, and with an unnatural

dignity, said: I decline. Alderman Barrow, 1 mean Alderman E. P.

Wall. E. P. Wall, colored. I enjoy a good joke, but I will not be made a clown of in such a farce as is being enacted here. [Laughter.]

Alderman T. J. Mackey. It is not necessary that any Alderman should take the chair. I move that the Council adjourn, to meet on Tuesday night next.

He then put the motion, which was carried. Council then adjourned.

The ticket which Alderman Mackey wished to introduce is as follows: For City Inspector—Captain Joseph H. Jenks, late Cashier Freedmen's Savings Bank. For City Attorney—Hon. D. T. Corbin, Uni-

ted States Attorney.

For City Treasurer—Hon. D. T. Corbin, State

Senator. For City Registrar—Hon. D. T. Corbin, Lieutenant-Governor.
For Chief of Police—Hon. D. T. Corbin, Compiler of State Laws.
For Flour Inspector—Hon. D. T. Corbin,
President Senate.

ent Senate. Tidal Drain Keeper—Hon. D. T. Corbin For Tidal Dr issioner of Elections. For Portwarden-Hon. D. T. Corbin.

HOTEL ARRIVALS, June 15 .- Pavilion Hotel. J. White, New York; F. Schaffer, Wadmalaw; J. B. Lasalle, Columbia; W. P. Passmore, Greenville; J. Welchelin, Kentucky; R. F. Mc-Kee, North Carolina; G. S. Cooper, South Caro lina; C. M. Gilberson, Philadelphia; E. F. Bryan, Georgia; L. A. Bigger, South Carolina M. C. Hall, Northeastern Railroad; D. Louis, South Carolina.

Cearleston Hotel .- J. A. Englehardt, North Carolina; Mrs. Dore, South Carolina; C. W. DeLorme and son, South Carolina; J. Richman, Georgia; G. T. Berg, South Carolina; J. King, New York; S. G. Northrop, North Carolina; S. McElroy, Jr , Miss Annie Weir, Pennsy!vania; Preston Rion, South Carolina; Charles McGarey, New York.

THAT PAVEMENT ENTIRELY UNNECESSARY .-The petition, which THE NEWS of Monday last mentioned as being in circulation among the frequenters of the courthouse and other buildwith a newly patented pavement, is we learn, being energetically pushed forward, the movers claiming that the noise from passing vehible in the United States Court, as the cles interrupts the business of the courts, and that the sawdust which was laid down to deaden the noise blows in their own and everybody else's eyes. As we have said before, the city on which nearly all of the retail trade of the yers and others will have to bear with the persist in blowing into their eyes, they can have it removed altogether.

> INTERESTING EXERCISES OF THE SUNDAY SCHOOL OF THE CITADEL SQUARE BAPTIST CHURCE.-On Sunday last the anniversary of the Sunday-school of the Citadel Square Baptist Church was celebrated in that Church, and the exercises were of a most interesting character. The reports upon the condition of the school showed that there are at present four officers, twenty-three male and female teachers, one hundred and forty six male, and one hundred and forty-nine female scholars. During the past year one female teacher and one female scholar were removed by death; one officer, one female teacher, one male and three female

> scholars united themselves with the Church. The "Infant class" of this school has eightytwo members, but only one-fourth of the number were present, the epidemic (measles) keeping the remainder away. A prize was given to each member of this class, and about forty prizes were distributed among the more advanced scholars.

The exercises were conducted in the following order: Singing, "Marching Along;" prayer ly felt, and we have a striking exemplification by the pastor; singing, "A Land Without of the truth that "in the midst of life we are a Storm;" reading of Scripture; singing, in death." Our deceased friend was possessed "We'll Try to be L'ke Jesus;" address by the of many of the good qualities which should pastor; Superintendent's report; singing, "The characterize the man—upright and strictly Better Land;" distribution of prizes; singing, honest in all his dealings with his fellows, "Singing and Praising;" benediction.

On Friday next the Sunday school and confrom 3 to 7 o'clock P. M.

UNITED STATES COURT, JUNE 15 .- HON. GEO. its members. With these recollections of our S. BEYAN, PRESIDING .- In the Circuit Court .-The following cases on the issue docket were Andrew J. Rountree vs. Wm. Stevern et al.

ler & Youmans for the defendant. Verdict for plaintiff, \$748 75, with endorsement on the record, "Subject to appeal by argument of counsel and decision of the Supreme Court on negro debts." Edwd. H. Williamson, administrator, vs.

David Risley. Assumpsit. Buist & Buist for plaintiff, and George D. Br; an for defendant. Verdict for the plaintiff, \$865 46, with interest from the 2d of November, 1867.

John Horsmann vs. Lewis F. Koester. Assumpsit. John Phillips for the plaintiff and Simons & Siegling contra. Verdict for plaintiff. \$1119 67.

J. J. Pope vs. John S. Riggs. Case for no performance of instructions in regard to sale. Simonton & Barker for plaintiff; T. Y. Simons and W. D. Porter for defendant. Jury No. 1 were occupied with hearing testimony until the hour of adjournment.

In the Bankrupt Court, Wm. Summer was finally discharged in bankruptey.

THE STATE COURT-IN THE GENERAL SES-SIONS-HON. R. B. CARPENTER, PRESIDING .-The case of the State vs. Gabriel Levy, indictment for murder, was up for trial. The cirsumstances, as developed by the evidence, are briefly these: On the 25th of September, 1868, the prisoner

and deceased were at work upon the plantation of Dr. Burker on Cooper River, about fourteen miles from the city. A dispute occurred be tween the prisoner and one Robin Steward, which was afterwards interfered in by the deceased. After daring the prisoner to come out on the bank, the deceased assaulted him. The prisoner did not return the assault at first, but upon its being continued, picked up a paddle in an adjoining cance and hit the deceased upon the head; that before being separated, the prisoner and deceased resumed the work, and that on the next day Richard Nesbitt died. After the examination of the testimony, John A. Moroso, Esq., opened for the defence He contended that even if the death resulted from the blows as alleged, the circumstances of the case deprived it of its criminal nature, and made it a case of homicide se defendendo—that the prisoner inflicted the blow under the impression that he was about to receive great bodily harm, and only after having retreated. He demanded a verdict of acquittal for the

Attorney-General Chamberlain then addressed the jury in reply. He contended that the right of self-defence was undenied, but that it should be only exercised in a reasonable manner, and that the infliction of the blow was the promptings of malice, and that the jury were bound to convict of murder or manslaughter.

G. H. Sass, Esq., closed the argument in be half of the defence. He contended, first, that there was an absence of malice necessary to make it murder; second, that it was not in evidence that the death resulted from the blow, and that, even admitting that, under all the circumstances, it was a case of justifiable hom-

His Honor the Judge charged the jury that under the evidence they were bound to return a verdict of murder or manslaughter.

The jury after an absence of some hours, returned a verdict of "Guilty of manslaughter." The State vs. Harriet Maxwell-Indictment for larceny; R. S. Tharin, Esq., for the defence. "Guilty."

The State vs. Primus Vine-Larceny under the Statute. R. S. Tharin, Esq., for the defence. The Court was occupied in this case up to the hour of adjournment. The Grand Jury made the following returns :

The State vs. P Eddly-Larceny of notes. No The State vs. A. McLellan, P. McLellan and

D. Steel-Assault. No bill. The State vs. William McElhose-Malicious trespass. True bill.

The State vs. Bachsel Lee-Larceny. True The State vs. Ellen Mitchell-Larceny of

notes. True bill.

BILL OF MORTALITY.—Return of deaths within the City of Charleston for the week ending June 12, 1869 :

	W	ж	TRE	١.		0	R	
CAUSES OF DEATH.	Adults		Children .		Adults		Children .	
	Male	Female.	Male	Female.	Male	Female.	Male	Female.
Anasarca Apoplexy Bronchitis, Capillary Bronchitis, Chronic Consumption Congestion of the Lungs. Convulsions from Messles. Coxulgia. Cystitis, Chronic Dysentery, Acute Dysentery, Typhoid Emaciation Fever, Typhoid. Hemorrhage, Umbilical Mania s potu Mania s potu Mania s potu Marasmus Old Age Pneumonia, Chronic. Totals.	1 2 1 1	1		:: :: :: :: :: :: :: :: :: :: :: ::	1 			
Whites			•••		•••	:::	2 4	
Totals for the week ending June 5th, 1869 Certificate for the following sunce received; Fever, Typhoid		3	7	7	4	•	•	4
Total		3	7	7	6	4	4	4

Ages.—Under one year of age, 6; between one and five years of age, 4; between five and ten years of age, 2; between ten and twenty years of age, 1; between twenty and thirty years of age, 2; between thirty and forty years of age, 2; between forty and flity years of age, 2; between fity and sixty years of age, 2; between sixty and seventy years of age, 0; between reventy and eighty years of age, 1; between righty and ninety years of age, 2; between ninety and one hundred years of age, 1; over one hundred years of age, 0.

Office of City Registrar, June 15, 1899.

Tribute of Respect.

At a regular meeting of the Ætna Steam Fire Engine Company, held on the 14th inst., at their hall, the following preamble and resolutions were unanimously adopted :

Again are we called upon, through the mysterious dispensations of Divine Providence, to mourn the removal from among us of another one of our members-John Menerens, who, though but lately connected with us, yet by the modesty of his demeanor and the deep interest which he took in the affairs of this company, won our regard and esteem, and whose absence will long be retained in our memory. Cut off in the prime of manhood and in the STEAM GUAGES, GONGS, GUAGE COCKS. midst of usefulness, his loss is the more deepprompt in the discharge of all the duties allotted to him, and ever ready to assist in cargregation will have a festival at Payne's Farm rying out any project for the advancement of the interests of this company or the good of

deceased friend pressing upon us, therefore

Resolved. That in the death of JOHN MEHR-Debt. Rutledge & Young for the plaintiff; But-

Resolved. That in the death of John ministricts the Ætia Steam Fire Engine Company has sustained the loss of an honorable and highly estemed member, whose absence from our midst we deeply lament.

Resolved. That as a token of our respect for the memory of the deceased, this company wear the usual badge of mourning for the space of thisty days. thirty days.

Resolved, That a blank page in our Minute

Book be inscribed to his memory.

Resolved, That a copy of this preamble and these resolutions be sent to the widow of the deceased, with our smoere sympathy of condoence in nor sad pereavement.

Resolved, That this preamble and these resolutions be published in the daily papers. From the Minutes. John McLetsh,

Secretary.

BUSINESS NOTICES. CHEAP CHROMOS .- Quinby & Co. announce this morning that they have determined to close out their entire lot of chromos and frames at cost. This is a fine chance to obtain beau tiful pictures at the lowest wholesale New

THE DEXTER HOBSE BONNEY .- This invaluable protection for the head of the horse from the rays of the sun, now generally in use in the Northern cities, has been introduced here by Mr. F. F. Chapeau, Meeting-street, next to the Mills House, and is worthy of the attention of horse owners. It causes the animal to sweat less, and is a positive preventive of sunstroke. It consists of a wire frame covered with cloth, and fits the head of the horse. Inside of the frame a wet sponge is inserted, with which the animal is kept cool. Its merits are spoken of in high terms by those who have

CHAMPAGNE CIDER .- One hundred cases Champagne Cider and Lager Beer-quarts and WM. S. CORWIN & CO., No. 275 King-street.

OUR CHAMPAGNE LIST .- Moet & Chandon Green Seal), Ve Chicquot Ponsardin, Piper Heidseick, Mumm's Verzensy, Mumm's Dry Verzenay, Mumm's Private Stock, Roederer Dry Sillery.

Bouche Fils & Co.s Carte Blanche, Dry Verzenay, Cabinet. Also, Hockheimer, Lanbenheimer, Clos. de Vougeot, Chambertin, Nuits.

WM. S. CORWIN & CO... No. 275 King-street.

IMPORTED CLARETS .- Nathaniel Johnston & Son's Medoc: Nathaniel Johnston & Son's St. Loubes; Escheanuer Benecke & Co. Bouillac Brandenberg Freres Medoc; St. Julien Medoc. Also a good table Claret at \$4 25 per dozen, \$1 50 per gallon. WM. S. CORWIN & CO.,

No. 275 King-street.

HAUT SAUTEBNE-CATAWBA. -- Brandenberg Freres Sauterne; La Croix Blanche Sauterne; Sparkling Catawba; Still Catawba on draught. WM. S. CORWIN & CO... No. 275 King-street.

Shirts and Jurnishing Goods.

THE "BADEN" PAPER COLLAR & CUFFS.	"QUAKER CITY"

MEN'S FURNISHING GOODS THOS. H. BLACKWELL. No. 219 KING-STREET

TIES. SCARFS. PATENT PANTALOON GLOVES, HOSIERY and UNDERWEAR. DRAWERS.

SCOTT'S

GENTLEMEN'S FURNISHING STORE, Meeting-street, opposite most Popular Establishment of the kind in the city. Having

STAR

Shirts and Collars his specialty, he is enabled by his experience, the variety of his Stock and the extent of his business, to supply

SHIRTS

Ready-made, or made to order, guaranteeing a perfect fit, and at prices that dely competition. Constantly on hand Gray's Patent Molded Collars, and a large Stock of Gent's Underwear. Every article sold at SCOTI'&

THE BEST. January 1

Sine Arts.

SELLING OFF AT COST!

IRON FRONTS FOR BUILDINGS, WE OFFER OUR ENTIRE LOT OF CHROMOS AND FRAMES AT COST. Now is the time to obtain Fine Pictures at the Lowest Wholesale Prices in New York. Give us a call.

QUINBY & CO.

DHOTOGRAPH COLORING.

PERSONS WISHING TO HAVE PHOTOGRAPHS tinted with care and teste can have their orders promptly filled by leaving them at Holmes' Book House. Written directions should in each case be given as to the style of coloring preferred.

HOLMES & MACBETH, No. 36 Broad-street,

Charleston, S. C. BROKERS, AUCTIONEERS, REAL ESTATE

GENERAL CUMMISSION AGENTS. Will attend to Renting and U Hecting of Rents and purchase and sale of Sto³*s, Bonds, Gold, Silver and Real Estate. ALSO, To the Purchase of Goods and Supplies for parties

in the country upon reasonable terms.

Greege L. Holmes........ALEXANDER MAGBEIH.

Janusry 1 lyr

BRASS WORK.

FACTORS, COMMISSION MERCHANTS STEAM BIBBS AND STOP COCKS, STEAM GLOBE AND CHECK VALVES, OIL CUPS WATER GUAGES, GLASS GUAGE TUBES WILL AFTEND TO THE PURCHASE, SALE AND

MERCURY GUAGES, LOW WATER DETEC-COPPER AND BRASS WIRE. CAMERON, BARKLEY & CO. Northeast Comer Meeting and Ou.aberland streets January 1 6mo

Miscellaneous.

M .INTOSH'S PATENT

For sale by

June 16

NOTICE.

CARD.

F. F. CHAPRAU.

MEETING-STREET, NEXT MILLS HOUSE.

JOHN HARGBAVE.

SLATE AND TILE BOOFS REPAIRED IN THE

neatest manner and at shortest notice. Orders left at ADAMs, DAMON & CO., Broad-street, or No. 20 Society-treet, slate Yard, or at his Residence, No. 21 President street. with 35 June 16

THE SUBSCRIBER BEGS LEAVE TO INFORM

SOUTHERN LANDS WANTED.

W. C. ALDEN & CO.

REAL ESTATE OFFICE,

No. 34% PINE-STREET, NEW YORK CITY.

THE ABOVE FIRM HAVE ESTABLISHED A

Special Department for the Buying and Selling of

Southern REAL ESTATE, City and Country. They

have placed Mr. J. M. MORGAN (tate of Charleston,

Parties wishing to sell property in the New York

market will find it to their advantage to address the

Mr. MORGAN refers to Messrs. G. A. TRENHOLM

Financial.

STOCK AND EXCHANGE BROKERS AND MER

CHANTS, wishing Checks, Blanks, Letter Heads, or

Job Printing of any description, can get their order

filled promptly and in the neatest style, at chear

rates, by applying at THE NEWS JOB OFFICE, No.

Machinery, Castings, Etc.

THIS ESTABLISHMENT IS NOW FURNISHING

THE IMPROVED

McCARTHY COTTON GIN.

STEAM ENGINES AND BOILERS, of various sizes

IMPROVED VERTICAL AND HORIZONTAL CORN

HORSE POWERS AND GIN GEARING, from 6 to

IMPROVED LEVER COTTON PRESSES for Hand-

MACHINERY AND CASTINGS of all descriptions

HOUSE FRONTS AND CASTINGS FOR BUILD-

CISTERN COVERS, SASH WEIGHTS, &c., &c,

WILLIAM S. HENEREY,

MACHINIST AND FOUNDER.

No. 314 MEETING-STREET.

JOHN F. TAYLOR & CO.

CAMERON & CO.,

Engineers Boilermakers &c.,

Nos. 4. 6. 8. 10 and 12 PRITCHARD-STREETS,

(NEAR THE DRY DOCK,)

Charleston, S. C.

STEAM ENGINES AND BOILERS-MARINE,

STATIONARY AND PORTABLE.

RICE THRESHERS AND MILLS OF EVERY

SHAFTING, PULLEYS AND GEARING

CASTINGS OF EVERY KIND IN IRON OR

We guarantee to furnish ENGINES and BOILEBS

of as good quality and power, and at as low rates as

can be had in New York, Baltimore or Philadelphia.

AGENTS FOR

Ashcroft's Low-water Detector,

THE ONLY PERFECT SECURITY AGAINST

DAMAGE FROM LOW WATER IN

THE BOILER.

REPAIRS PROMPTLY ATTENDED TO.

WOOD & MANN STEAM ENGINE CO., Vebruary 18 6mos Utics, New York.

SHIPPING AGENTS,

ATLANTIC WHARF, Charleston, S. C.

STEAM

WILLIS & CHISOLM,

FROM 4 TO 350

FROM 4 TO 350
horse power, including the celeorated Corliss Cut-off Engines, Silied Valve Stationary Engines, Portable Engines, &c. Also, Circular Mulay and Gang Saw Mills, Sugar Cane 4 Us, Shaiting Pulleys, &c., Lath and Shingle Mills, Wheat and Corn Mills, Circular Saws, Belting, &c. Send for descriptive Circular and Price List.

DESCRIPTION.

BRASS.

PHENIX IRON WORKS.

CHARLESTON, S. C.

AND PANS, of all sizes

power, Saw and Rice Mills

Particular attention paid to

16 feet in diameter

made to order

August 3

MILLS, SUGAR MILLS, SUGAR BOILERS

MEETING-STREET FOUNDRY.

S. C.) at the head of this branch of their business.

above firm.

& Son, Charleston, S. C.

BANKERS,

THE UNDERSIGNED BEG LEAVE TO AN-NOUNCE that they have been appointed by Mes-rs. HENBY R. HANNIS & CO., of Philadelphia, their sole Agents for the State of South Carolina for the sale of their celebrated ACME Y XY YYY DEXTER HORSE BONNET, SURE PREVENTIVE OF SUNSTROKE their celebrated ACME, X. XX. XXX. XXX. AR CABINET and other brands OLD RYS

IT IS WORTHY THE ATTENTION

WHISKIES.

They also wish to announce that they will be in constant receipt of their COPPER DISTILLED MOUNTAIN PURE RYE WHI-KIES, direct from Distillery at Hannisville, Berkeley County, West HORSE OWNERS.

Virginia.

Liberal contracts will be made for large lots of new Whiskies in bond at Distillery Warehouse. OLACIUA & WITTE, No. 8d East Bay street, nos Charleston, S. C.

Wines, Liquors, Ctc.

OLD WHISKIES.

TRBON WH FROM J. A. MILLER, OURBON CO.

TAMES A. MILLER'S

THE SUBSCRIBER BEGS LEAVE TO INFORM his down-town customers and the public generally, that he has opened a Branch of his well-known HAY, GRAIN AND GRIST MILL STAND up town, at No. 14 TRADD-STREET, formerly known as Chapman's Mill, where he will have a full supply of everything on hand, and shall be pleased to see tnem there at any time. He is thankful for the past patronage and indu gence of the public, and hopes by the strictest attention to their wants, that the same will be extended to his Old and New Stands.

All orders promptly filled, and to the satisfaction of the purchaser.

June 14 mwi3* J. H. C. SEEBECK. CHICKEN COCK WHISKEY. known brand of JAMES A. MILLER'S CHICKEN CO. K. OLD BOURBON WHISKEY, which is the GENUINE AB IOLE, and offer it to the irade, war-ranting it to give entire ratisfaction. It is manufac-tured, copper distilled, of the best grain and pure qualities—improves by age, especially in the Southorn climate.

A large stock constantly on hand, of different ages

and prices; cooperage of the most superior.

For sale in lots to suit purchasers, by

COBB, DOLHONDE & CO., No. 37 Natchez-street, New Orleans.

HENRY COBIA & CO.,
Sub-agents, Charleston. S. C. June 16

Dry Goods, Etc., CHEAP GOODS.

J. R. READ & CO. HAVE JUST OPENED A DESIRABLE LOT OF

LENO MOZAMBIQUES. At 25 cents per yard. CHOIGE JAPANE-E CLOTHS at 30 and 40 cents French Organdies, at 50 cents, reduced from 75 cents and \$1.

BLACK DRESS GOODS, BLACK DRESS GOODS IN VARIETY.

HEBNANIS, Bareges, Crape Maretz, Tamise Cloth

also, 8-4 BLACK GOODS, suitable for Shawls, Talmas &c., &c. J. R. READ & CO.

GLOVES! GLOVES! SUPER WHITE TAFFETA GLOVES Super Black Taffeta Gloves Super Colored Taffeta Gloves White and Colored Lisle Gloves Children's Gloves in variety.

ENGLISH HOSIERY.

LADIES' WHITE COTTON STOCKINGS Men's Half Hose, in best English manufac

SUN UMBRELLAS, DRESS TRIMMING3, MOSQUITO BOBBINET and Gauze, Cambric and Swiss Puffing, Linen Sets.

A full assortment of SWISS, CAMBRIC and NAIN-SOOK TRIMMINGS, just received.

J. R. READ & CO.

BLACK LACE POINTS, WHITE LACE POINTS Summer Grenadine Shawls Black and White Barege Shawls Black Silk Coverings.

TOGETHER WITH, OTHER STYLES OF COVERINGS, now offering

J. R. READ & CO., No. 263 KING-STREET,

IN . DRY AND FANCY GOODS,

GREAT BARGAINS

AT FURCHGOTT & BRO.. CORNER KING AND CALHOUN STREETS.

5 CASES OF 4-4 LONGCLOTHS, AT 123/2 CENTS. A large assortment of French Corsets, from 75 Fine choice Collars of Crape Maretz only 30 cents per yard.

French Figured Cambrics, at 25 cents per yard.

A full supply of Colored Muslins, Mozambiques,
Barogos, Lenos, 20 per cent. chesper than anywhere

A full line of Swisses, Cambrics, Nsinaooks A full line of Swisses, Cambries, Rainacous, Crossbarred Muslins, at moderate prices.

500 dozens of English and German Ladies' and Gent's Hostery, from 12½ cents up.

The latest style of Parasols for Ladies and Children, from 60 cents up.

Ladies' Linen Pocket Handkerchiefs, from 10

ents up. Bobinet for Pavilions. at reduced prices. Hoopskirts for Ladies, from 40 cents up. A well assorted stock of Straw Goods, Ribbons, Hoves, &c., which we sell at ridoulous prices. Call and examine our stock. Great inducements

FURCHGOTT & BRC An exclusive department for BOOTS, SHOES,
HATS and TRUNKS, which we are able to sell 20
per cent. cheaper than any other house.

May 3 Corner King and Calhoun sacets.

DRY GOODS: DRY GOODS:

GREAT ATTRACTION!

T. McCARTHY, No. 294 KING-STREET, Corner of Wentworth-street,

DIES and public generally that he has JUST OPENED a large and well selected STOCK OF DRY GOODS, which will be sold at prices which will defy competition, con-isting in part of: BAREGES AND GRENADINES At 25 cents per yard worth 40 cents.

WOULD RESPECTFULLY INFORM THE LA

A BARGAIN, LENOS AND MOZAMBIQUES At 30 cents worth 50 cents to Finest Quality. ALSO,

A full and complete stock of CALICOVS, Long-cloths, Sheetings, Pillow Casings, Irish Linens, Ta-ble Damasks, Towellings, Diapers, Hoatery, Gloves, Cassimeres, Tweeds, Embroideries, Laces, White Goods, Lace Shawls, Parasols, Corasts, Hoopskirts Fans, Notions, &c. Terms cash or city acceptance. T. McCARTHY.

No. 294 KING-STREET, Corner of Wenthworth.

CHARLESTON AGRICULTURAL WAREHOUSE AND SEED STORE.

AURICULTURAL IMPLEMENTS, GARDEN SEEDS, dc. ELLERBE'S TRANSPLANTER FOR SALE. SHIPMENT (to Foreign and Domestic Ports) of COTTON, BICE, LUMBER AND NAVAL STORES. GRO. E. PINGREE. Mc. 140 Meeting-street, Charleston. E. WILLIS..... B. CHISOLM

Auction Sales.

Horses, Mules, Milch Cows and Furniture, at

BY R. M. MARSHALL & BRO. THIS DAY, at half-past 10 o'clock, at No. 33 Broad-street.

Boots, Shoes, Brogans, Balmorals, Gaiters. &c. BY N. HUNT & SON.

TBIS DAY, the 16th instrut, at 10 o'clock, in our Salesroom, No. 142 Meeting-street, we will sell for

Clothing, Hats, Dry Goods, &c.

BY MILES DRAKE.

TRIS MORNING, at 10 o'clock, I will sell at my store, comer King and Liberty streets,
ALPACAS, Cussimere and Ligen Sack Coats, Linen Duck, Cassimere and Jean Pants, Castimere, Linen and Fanoy Vests, Priated Lawn, Brilliants, Linen Diaper, Hosiery, Hantkerchiefs, Spool Cotton, &c.

10 cases Men's and Bojs' Felt and Leghorn Hats, &c.

12 me 16

TO-MORBOW, the 17th instant, at 10 o'clock, I will sell at my store, corner of King and Liberty STREET, CHINESE, JAPANESE AND OBJENTAL WARES

Oriental workmanship ever introduced on this Continent.

The collection embraces: Finest quality of genuine Japanese LaCQUER WARE, Inlaid Work in Pearl and Precious Woods, Camphor, Wax. Mohaka, Sandal, Bamboo, &c., &c., Magrificent Cabinets, Writing Deaks, Work Boxes, Carkets, Niande, Walters, Tray, Card Receivers; Handkerchief, Lace, Glove, Jewel, Tollet Powder and Puzzle Boxes; Canton, China, Japanese Porcaian Tea Kettles, Bamboo Basket Wares, Fine Pishing Poles, Oriental Books and Maps, Chaina, &c., An immense variety of beautiful inlaid Colored Straw Work and other curiosities.

URDAY to close.

The Goods will be on exhibition on WEDNESDAY AFTERMOON.
The attention of the ladies and lovers of the beautiful are especially invited to this sale.
Terms cash.
June 16

BY J. FRASER MATHEWES.

Will be sold at the Old Postoffice, TO-MORROW, the
17th instant, at 11 o'clook,
A two-story RESIDENOE of four rooms, lathed
and plastered, with fire-places, pantry, kitchen,
store-room, stable, ac., all in complete order, on one
and a half sore Lot, under fence, in the Town of
Summerville, on Main-street, next to Town Hall.
Terms cash. Purchaser to pay J. F. M. for papers and stamps.

June 18 Valuable Real Estate at Auction.

W. Y. LEITCH & R. S. BRUNS,

A notioneers.

By virtue of an order of sale to me directed, by the Hon. George S. fryan. Judge of the United States District Court for the District of south Carolina, I will offer for sale at public auction, at the Old Post-office, foot of Broad-street, on THURSDAY, July 1st, at 11 o'clock, A. M.

ALL THAT PLANTATION OB TRACT OF LAND, on the Wando River, known as Woodville, containing four hundred acres more or less. [Boundaries and dimensions in future dwertisement.]

ALCO,

ALL THAT PLANTATION OB TRACT OF LAND, known as the Darby Tract, situated in the rear of

ALL THAT PLANTAIDN OR TRACT OF LAND, opposite the Quarter House, on the plank road, five miles from Charleston. [Further particulers in fuure advertisement.]

THREE HOUSES AND LOTS, one vacant lot and eighteen acres of marsh land in the Village of Rikers-ville. [Location and boundaries in future adver-

ONE TRACT OF LAND on Charleston and Eavannah Rsilroad, at Villags of Ravenel, containing twenty acres. [Further particulars in future ad-vertisement.]

one traces, more or less.

ONE TRACT OF LAND near New Road Station, on Cherleston and Savannih Railroad, containing three hundred acres, more or less.

Terms—One-third cash; balance in two equal successive annual instalments, secured by bond of purchaser and mortgage of the prunises. Buildings to be insured and policy assigned. Purchasers to pay for all necessary papers and stamps.

LOUIS MOLAIN.

Assignee for D. Riker.

To WHOM IT MAY CONCERN.—The lein creditors of D. RIKER, Bankrupt, are bereby notified that pursuant to an order of court, dated March 26th, 1869, they are required to prove and cetablish their liens before July 1st, 1869, or else be debarred from any benefit arising from the claim to be made in this case.

LOUIS Mol. 1N,
June 16 ws5 Assigned D. Riker. ws5 Assignes D. Riker. June 16

Valuable Real Estate at Auction. BY HOLMES & MACBETH,

All that LOT OR PARCEL OF LARD, strate, lying and being in the City of Columbia, and State of South Carolina, measuring and containing in front on Washington-street sixty-six (68) feet, and in depth one hundred and four (104) feet. Butting and bounding west on lands now or late of estate of Charles Beck, east on lands of A. Gage and J. D. Bateman, south on lands of G. V. Antwerp, and north on Washington, street

Washingion-street.
Terms cash. Purchaser to pay for papers and LOUIS McLain, stamps.
Assignee F. G. DeFontaine.

To whom it may Concern—All lies creditors of F. G. DEFONTAINE, Bankrupt, are hereby notified that pursuant to an order of the Court, dated June 10th. 1889, they are required to prove and establish thoir liens before J. C. CARPENTER, Eq., Registrar, on or before the 1st of July, 1889, or else be debarred from any benefit arising from the decree to be made in this case.

June 11 fwmfw5thl LOUIS McLAIN.

gepatic Bitters.

THEY CURE DYSPEPSIA, AND ALL DISEASES OF THE

STOMACH AND LIVER.

HEGEMAN & CO.,

Manufactured by C. F. PANKNIN, CHEMIST AND APOTHECARY, CHARLESTON, S.C.

OHN D. ALEXANDER, ACCOUNTANT,

No. 16 Broad-street. RESPECTFULLY SOLIGINS BUSINESS IN AD.

JUSTING ACCOUNTS of Merchants and others, and in WRITING UP AND POSTING their BOOKS, oither in part or whole, &c

Grand Sale of Japanese, Chinese and Oriental

Wares, Curiosities, &c. BY MILES DRAKE.

AND CUBION IIES, &c., being part of a direct im-portation by Boyton agency of New York, compris-ing a rare selection of some of the most ingenious Oriental workmanship ever introduced on this Con-

A large quantity of JAPANESE BAMBOO FANS.
Together with numerous other articles rare, unique, useful and ornamental.
The entire shipment to be rold without reserve or limit, and the sale to continue on FRIDAY and SAT-

Residence in Summerville.

known as the Darby Track, eituated in the rear of the Four Mile House, on the plank road, containing forty-four acres of high land and eight acres of marsh land, more or less. [Boundaries and dimen-ions in future advertisement]

ONE LOT OF LAND in the Town of Alken con-taining one and one-half acres of land, opposite Swartz's Hotel. [Further particulars in future ad-

one tract of Land known as Richmond on Charleston and Savannab Hill, near Loganville, on Charleston and Savannah Bailroad, containing one hundred and twenty-five

Auctioneers. By virtue of an order of sale to me directed, by the
Hon. Geo. S. Bryan, Judge of the United States
District Court, for the District of South Carolina,
I will offer for sale at public auction, at the Old
Postoffice, foot of Broad-street, Charleston, S. C.,
upon THURSDAY, July 1st, at 11 o'clock A. M.,
All that LOT OR PARCEL OF LAND, situate,
lying and being in the City of Columbia, and State of

THEY ARE RECOMMENDED BY THE MEDICAL FACULTY.

AGENTS, NEW YORK.

For Sale by Druggists Everywhere. February 15

NOTARY PUBLIC AND GENERAL AGENT.