apr4-tuths3

OFFICIAL.

LIST OF LETTERS remaining in the Postoffice

at Charleston, for the week ending April 7,

1871, and printed officially in THE DATLY NEWS,

as the newspaper having the largest circulation

WOMEN'S LIST.

Adams, Louise
Allen, Maggie H
Hafsnan, Mrs
Allan, Hannah
G
Hannah
Hayne, Mrs OliOsten, Eliza

Black, Kitty
Blackman, Mrs
Hernandez, AnRobinson, Laia
Robinson, Laia

STANLEY G. TROTT, Postmaster

in the City of Charleston.

Purifier. ROSADALIS, a sure cure for

Scrofula. ROSADALIS, endorsed by

Physicians.

and true.

tive extant.

following:

ROSADALIS,

ROSADALIS

ROSADALIS IS SOLD BY ALL DRUGGISTS. DOWIE, MOISE & DAVIS,
GOODRICH, WINEMAN & CO.,
Agents in
Charleston.

fertilizers.

THE STONO

OF THIS CITY.

ARE NOW MANUFACTURING THEIR

"SOLUBLE GUANO,

Which will be furnished at \$50 cash, or \$55 on 1st

November next with City acceptance, and their

"DISSOLVED PHOSPHATE," for composting with

Cotton Seed, at \$33 cash, or on 1st November

"PURE GROUND PHOSPHATE" at \$15 cash. Contracts for the Fertilizers may be made in ex-

ORDERS SENT WILL RECEIVE PROMPT AT

FERTILIZERS.

1.0 tons No. 1 PERUVIAN (Chincha) GUANO,

J. D. AIKEN, AGEN'1.

with 10 per cent additional.

TENTION.

mari

Sale positive.

CORN! CORN! CORN!
On MONDAY, 10:h instant, will be sold on
Brown's Wharf, alongside Schooner Edwin, from
New Orleans, at 11 o'clock,
7000 bush of Edwin, 7000 bushels Prime Mixed CORN.

TINE COLLECTION OF BARE BOOKS in elegant Bindings. Also, a Lot of Furni-ture, Bookcases, Rosewood Parlor Set, Bedsteads, Mattresses, &c., &c. The above will be sold on MONDAY, 10th inst., at our office, at 11 o'clock.

THE EXECUTORS OF THOMAS BEN-THE EXECUTORS OF THOMAS BEINDecree of Court of Common Pleas—In Equity.
Will be sold on PHURSDAY, 26th April, at Public Auction, at the Old Postoffice, corner Broadand East Bay streets, at 11 o'clock,
FOUR LOTS OF LAND, on the west side of Ratledge street, between the Public Mali and Bennett street, which when filled up offer most desirable situations for residences, to wit:
No. 52, adjoining the Mail, 45 feet front on Rutledge, and 53 feet on back line by 204 feet in
depth.
No. 53, south of 52, being 50 feet front on Butledge street by 204 feet deep.
No. 54, south of 58, same dimensions.
No. 55, south of 68, same dimensions, with south
front on Bennett street.

front on Bennett street.

No. 69, on Rutledge street, of same

No. 78, measuring 40% feet on Calhoun street, by 107 feet deep on west line, and 100 feet on east

by 107 feet deep on west line, and 100 feet on east line.

No. 74, measuring 40% feet on Calhoun street, by 155 feet on west line, and 142 feet on east line.

No. 75, measuring 40% feet on Calhoun street, by 142 feet on west line, and 134 feet on east line.

No. 76, measuring 38 feet front on Calhoun street, by 238 feet deep.

No. 77, measuring 38 feet front on Calhoun street, by 276 feet deep.

No. 78, measuring 38 feet front on Calhoun street, by 276 feet deep.

Plats of the above Lots may be seen at Mr. BENNETT'S office, No. 40 Broad street.

Conditions of Sale—One-third cash; balance in two equal annual lostalments, with interest from the date, payable annually, at 7 per cent, secured by mortgage of the property. Furchasers to pay for all necessary papers and stamps.

W. J. BENNETT,

C. G. MEMMINGER,

Executors.

100 bbls. Eastern Island Fish Guano, at \$85 per ton of 2000 pounds.

For sale by

T. J. KERR & CO.

Railroads.

offered in this market.

100 tons "Ralston's" Dissolved Bone and Ammo-

SOUTH CAROLINA RAILROAD ZOUD TO SERVICE STATE OF THE PERSON SERVICE STATE STATE OF THE PERSON SERVICE STATE VIOE-PRESIDENT'S OFFICE,
OHARLESTON, S. C., January 18, 1871.
On and after SUNDAY, January 22, the Passenger Trains on "ne South Servaina Railroad will rue as follows: FOR AUGUSTA.

Leave Charleston. 8.20 A. M. Arrive at Columbia 3.40 P. M. POR CHARLESTON. IMMIGRATION ASSOCIATION.

The undersigned have entered into an association for the purpose of introducing IMMIGRANTS of the same.

TO SOUTH CAROLINA, and producing homes of the same.

TO SOUTH OAROLINA, and producing homes of the same.

TO SOUTH OAROLINA, and producing homes of the same.

TO SOUTH OAROLINA, and producing homes of the same.

TO SOUTH OAROLINA, and producing homes of the same. Arrive at Charleston.

SUMMERVILLE TRAIN.

Leave Charleston.

Arrive at Summerville.

> Leave Columbia 10.40 A. M Arrive at Columbia 1.25 P. M Arrive at Camden 6.00 P. M. Night Train connects with Macon and Augusta Railroad. Columbia Night Train connects with Greenville and Columbia Railroad.

Leave Summerville.....

den Train connects daily with Day Passen ger Trains.
jan19 A. L. TYLER, Vice-President. CAVANNAH AND CHARLESTON RAIL-

PASSENGER TRAINS on this Road run daily as Leave Charleston8.30 A. M.

Arrive at Savannah 3.00 P.
Leave Savannah 11.15 A.
Arrive at Charleston 5.20 P.
Connects at Savannah with the Atlantic connects at Savannan with the Atlantic & Gulf Railroad for Jacksonville, St. Augustine, and all points in Florids. With Central Railroad for Macon, Atlanta, Mo-bile, New Orleans and the West. With Steamboats for points on the Savannah

River.
At Charleston with the Northeastern and South Carolina Railroads, and Steamships for all points North and West.
Through Tickets over this line on sale at Hotels in Charleston; Screven House, Savannah; and all principal Ticket offices North and South.
Freights forwarded daily to and from Savannah and all points beyond.
Through Bills of Lading issued to Jacksonville, Paiatka, &c.
Tarin' as low as by any other line.

Octo Engineer and Superiatendent.

NORTHEASTERN RAILROAD COM-PANY.

还放油盆/热**点**

CHARLESTON, S. C., February 11, 1871. Trains leave Charleston Daily at 12 M. and

P. M. Arrive at Charleston 7:30 A. M. (Mondays excepted) and 3:30 P. M. Train does not leave Charleston 6:30 P. M., Sun-

Train does not leave charleston of 30 f. a., 50 k. DAYS.

Train leaving at 12 M. makes through connection to New York, via Richmond and Acquia Creek only, going through in 42 hours, without determined the serving by 6:30 P. M. Train have choice of route, via Richmond and Washington, or via Portamouth and Baltimore. Those leaving FRIDAY by this Train isy over on Sunday in Baltimore. Those leaving on Saturday remain Sunday in Wilmington, N. C.

This is the cheapest, quickest and most pleasant route to Cinonnat, Onicago and other points West and Northwest, both Trains making close connections at Washington with Western trains of Baltimore and 0 his Railroad.

S. S. SOLOMONS,
Engineer and Superintendent.

S. S. SOLOMONS, Engineer and Superintendent. P. L. CLEAPOR, General Ticket Agent.

Spool Cotton.

& P. COATS'

SPOOL COTTON. We have in Stock and will always keep an assoriment of OOATS' THREAD for sale at New York trade prices.

JOHN G. MILNOR & OO..

18b11-stutn6mos No. 135 Meeting street

Agricultural Implements.

CHAMPION RICE DRILLS,

ROSADALIS.

dress suits.

Alderson, Amelia Hargrave, Eliza Pierce, Ann Lou Ancrum, Amna Anderson, Lou Inc. Ancrum, Auma
Anderson, LouIsa
Axeon, Martha
K
Barr, Miss M
Baker, Minerver
Bayless, Miss S
Bee, Butsey
Beahan, Agnes
J
Black Kitty
Barrsove, JenHickney, Mis T
Postell, Mrs
Schu G
Pocee, Madam
Provall, Martha
Reeves, Mrs T
Postell, Mrs
Schu G
Pocee, Madam
Provall, Martha
Reeves, Mrs T
Rerick Mary
Reves, Mrs T
Rerick Mary
Reves, Mrs T
Reve BUSINESS SUITS ROSADALIS, a Remedy tried

SHIRTS.

Blackman, Mrs
M T
Brody, Jane
Braid, Amelia
Brown, Edna
Brown, Edna
Brown, Mrs
Jones, Miss M
Jones, Battle C
Jones, Miss M
Jones, Carter, Rebecca
Jonnson, Carrei
Jones, Miss M
Jones, Miss M
Jones, Miss M
Jones, Miss M
Jones, Jones, Miss M
Jones, Jones, Miss M
Jones, Miss M
Jones, Jones, COLLARS.

NECK WEAR.

GLOVES.

UNDER WEAR.

CANES AND UMBRELLAS!

TRUNKS & TRAVELLING BAGS

AN ENTIRE

NEW STOCK

OF THE ABOVE GOODS IN THE

LATEST STYLE.

AND AT PRICES TO SUIT.

J. H. LAWTON & CO.,

ACADEMY OF MUSIC BUILDING. Land Agencies.

THE SOUTH CAROLINA LAND AND IMMIGRATION ASSOCIATION The undersigned have entered into an associa-

INTO SOUTH CAROLINA, and producing homes for the same. They propose to establish Agencies in the principal cities of Europe, and in the North and the

Northwest, and assist Immigrants in coming to our State where they have homes provided, and ald them in becoming permanent settlers upon the soll. They request their friends throughout the State

to place such of their Lands and Real Estate at their disposal as will make suitable homes for Immigrants at the lowest credit prices, say for a pe riod of five years, which the undersigned will untertake to advertise and sell, charging the own-

ers a reasonable commission for the sale. Circulars will be prepared and distributed explaining more in detail our plans. CENTRAL OFFICE ACADEMY OF MUSIC.

Corner King and Market streets, CHARLESTON, SO. CA. BUTLER, CHADWICK, GARY & CO.

REFERENCES:

Gen. Wade Hampton, Hon. James Chesnut, Hon. J. P. Carroll, Gen. Jno. S. Preston, Gov. A. G. Magrath, Hon. B. F. Perry, Gov. M. L. Bonham,

Hon. Armistead Burt, Hon. J. B. Campbell, mar28-1mo

Hon. W. D. Simpson, Gen. Johnson Hagood, Andrew Simonds, Esq. Hon. Geo. A. Trenholm Gov. Jno. L. Manning Dremium Land Sale.

\$95,000 \$95,000 LAST CHANCE TO SEE WHAT \$5 WILL DO

Will secure a Share in the Aiken Premium \$4

by Mansion and 25 acres of Vineyard and Orchard, valued at \$25,000.

Will secure to some shareholder "Roseville Farin," 160 acres.

Valued at \$10,000.

invest Will secure to some shareholder "Ginhouse Farin," 165 acres.

Will secure to some shareholder who invests, a Peach Orchard, valued at \$3500

Will secure to some shareholder a Vineyard and Peach Orchard.

Valued at \$3000.

invest Will secure to some shareholder a Vineyard and Peach Orchard.

Valued at \$2500.

invest Will secure to some shareholder a fine Villa Site, with Cottage, Garden, &c., valued at \$2500.

invest Will secure to 83 other shareholders valuable properties, ranging in value from

\$5 SURFOUNDINGS, has made it the \$5 STAKATOGA OF THE SOUTH." \$6 STAKATOGA OF THE SOUTH." \$5 STAKATOGA OF THE SOUTH. STAKEN STAKE STAKE

Auction Sales - Chis Way. By WM. McKAY.

THIS MORNING, WILL BE SOLD, AT 10 o'clock, at No. 140 Meeting street, by order of the owner of the right-for Charleston County.

— BROOKS' PATENT SCRUB BRUSHES, with Letters patent for sole disposal and manufacture of same in this county.

ALSO,

A superior assortment of HOUSEHOLD FURNITURE, belonging to a family leaving the State. One Handsome Rosewood Melodeon, five stops, and a fine Piano.

Auction Sales -- Inture Dans.

ROSADALIS, a potent remedy By LAUREY & ALEXANDER. for Rheumatism. Conditions stated at sale.

ROSADALIS, the best Altera-By W. Y. LEITCH & R. S. BRUNS. Auctioneers ROSADALIS endorsed by the

Dr. R. WILSON CARR, of Baltimore.
Dr. T. C. PUGH, of Baltimore.
Dr. T. C. PUGH, of Baltimore.
Dr. A. DURGAN, of Tarboro', N. C.
Dr. J. S. SPARKS, of Nicholasvile, Ky.
Dr. J. F. WHEELER, of Lima, Ohio.
Dr. W. HGLLOWAY, of Philadelphia.
Dr. J. L. MCUARTHA, of South Carolina.
and many otners. See ROSADALIS ALMANAC By I. S. K. BENNETT. endorsed by Rev. DABNEY BALL, now of Maryand Conference, formerly Chaplain in the Con-federate Army of Northern Virginia.

is Alterative, Tonic and Diaretic, and acts at one and the same time upon the BLOOD, LIVER, KIDNEYS and all the SECRETORY ORGANS, expelling all impure matter and building up the system to a healthy, vigorous condition.

ALSO, EIGHT LOTS on the east side of Butledge street

warranted pure.

1500 bbls. Land Plaster, ground from the best
Nova Scotla Rock, and warranted pure.

1600 tons Pure Dissolved and Ground Bone.

160 tons Whitelook's Vegetator. The Vegetator
has been successfully used, and bears a
very high rejutation. It is sesond to no
other Fertilizer, except Peruvian Guano,
offered in this market. apr8-sw4fmw3th1

> A. C. McGILLIVARY, Auctioneer.

UNDER DECREE IN EQUITY. VS. John Drayton and Thomas H. M. Drayton vs. John Hergrave.
Will be sold on THURSDAY, the 18th day of April next, in front of the Old Customhouse, at 11 o'clock A. M.,
All that LOT OF LAND, with the buildings

Auctioneer.

5.50 P. M. DRADFORD VS. COOK, ET AL.

DRADFORD VS. COOK, ET AL.

By virtue of an order of Hon. R. F. Graham, in this case, rendered March 15, 1871, the Executors of John'A. Oook have been directed to resell at the risk and expense of former purphasers. Will be sold on THURSDAY, 18th instant, in front of the Old Postoffice, corner of Broad and East Bay streets, at 11 O'clock.

The following pieces of REAL ESTATE:
All that LOT OF LAND, with the Buildings thereon, situated at the corner of Washington and Calhoun streets. Lot measures in front, on Calhoun street 34 feet, back or south line 40 feet, by 64 feet deep on east line, and 52 feet on Washington street, be the same m.re or less, with a two and a half story House, with a good store and back room down stairs, two square rooms and two strics above, and a large kitchen. A good stand for business, being near Gadsden's Whatf.

ALSO,

The VACANT LOT corner of King and Huger treets, 32% feet front, back line 32 feet, by 124 eet deep on the south line on Huger street, and 116 feet on north line, more or less.

The VACANT LOT, next north of the above, on King street, measur ng in front 36 feet 3 inches, back line 36 feet, south line 116 feet, and north line 108 feet, be the same more or less.

A T PRIVATE SALE,
PHOSPHATE LANDS of best quality and Rice and Cotton Plantations in all parts of the State.

Otty Besidences, Stores, Building Lots and Farms.

Oct12-6mo

NOVELTIES.

SCARFS AND TIES.

THE MATELOT THE MONARCH

COLLARS AND CUFFS. DERBY KENSINGTON

nishing Goods of all kinds, at

CITTS AFFAIRS. Meetings This Day. Hook and Ladder, No. 2, at 8 P. M. Auction Sales This Day.

William McKay will sell at 10 o'clock, at his store, furniture, &c.

PERSONAL The Governor was confined to his residence on Thursday by illness. Good FRIDAY .- The Roman Catholic and Episcopal Churches were largely attended yesterday. Business was only partially suspended, and fewer stores than usual were closed.

for the sale of the handsome portraits of Stone wall Jackson and Lee which we have had occasion to commend so warmly to public notice. St. Mary's Church .- On to-morrow, Easter Sunday, vespers will be sung at five o'clock of the afternoon, instead of half-past four o'clock. High

mass will be celebrated as usual at half-past ten THE LITTLE GIANT.—The new steamer of the Vigilant Fire Company was out again last evening for practice, and, under the manipulation

of the company's engineer, worked to the satisfaction of every one. THE CAMDEN ELECTIONS .- On Monday last an election was held for intendant and four wardens of the Town of Camden, to serve for one year. The following were elected without o position: Intendant J. M. Davis. Wardens-Jo , Ker-

shay Sam'l Place, George Croz'y, John R. Good-THE COURTS .- No business was transacted vesterday in either of the law courts now sitting. In the United States Court the case of the Bean for: commissioners had a short respite, and a holiday was enjoyed by all the witnesses and officers of the court. In the State Court the cases

appointed in the printed docket for yesterday with he called in order to-day. BANANAS, PINEAPPLES, &c .- The market having been rather bare of West India fruit for me days, we are pleased to notice the arrival of the schooner Albion from Cat Island, Bahamas, with a fine assortment of bananas, pineapples, &c., consigned to Messrs W. Roach & Co., who

offer the cargo for sale. ZION PRESBYTERIAN CHURCH, GLEBE STREET. At a meeting of the corporation of Zion Presbyterian Church, held on the evening of the 3d instant, the following officers were elected to serve for the ensuing year, viz: Joseph A. Enslow, president; G. A. Trenholm, Jr., secretary; O. A. Bowen, treasurer. Executive committee—J. E. Adger, W. Geo. Gibbes, Geo. W. Egan, J. R. Robertson, Henry K. Sillimad.

THE STRAWBERRY ROBBERY. A boy of about thirteen years of age, named Peter Allston, was arrested yesterday morning, by Officer Johnson, on the charge of robbing Mr. W. Walling, at Strawberry Ferry, on the Northeastern Railroad. Last Sunday Mr. Walling had gone to church, leaving his pocketbook at home, and on his return found \$23, which it contained, had been taken out. Pejer, who was a servent in the house Mint in during his absence and abstracted the money. He remained about the premises, and was subsequently arrested on the place. He is

held for examination. SENT TO JAIL .- Pary Citizen was yesterday examined before Trial Justice Schroder, on the charge of killing a hog and cow. The evidence went to show that the party bringing the suit, a resident of Mount Holly, in this county, had lost one hundred and fifty hogs and about fifty head of cattle within the last year or two, and that there were sufficient grounds for the belief that the accused was one of a gang of persons living in the neighborhood who were engaged in depredating on the planters. The suit in this instance was for a cow and pig which had been stolen and killed. After the investigation the justice committed the accused to jail to a wait his trial at the

June term of the Court of General Sessions. CHARLESTON PRESENTERY .- The following appointments were made for preaching to mor-Zion Church, Glebe street-Morning, Rev. J. D.

Second Presbyterian Church-Morning, Rev. J. Circular Church-Morning, Kev. Geo. J. Porter afternoon, Rev. J. T. McBryde. Mount Pleasaut Church-Morning and night, Rev. J. L. Girardeau, D. D.

A. Brown; afternoon, Rev. Geo. J. Porter.

James Island Church—Rev. W. H. Adams. Adams's Run Church—Rev. F. T. Leeper. Spring street Methodist Church-Morning, Rev. T. H. Legare. CORN. This leading article of food is generatiy in large demand for consumption in this city and points beyond, and the business in the article consequently of much importance. To increase the attractions of our market, and afford a larger and more varied supply, our enterprieing fellow-citizen, Mr. Bernard O'Nelli, in addition to his extensive grocery trade, has commenced

the importation here of corn from New Orleans.

A few weeks since he received a cargo of about

14,000 bushels, which afforded much satisfaction

and an additional one of about 7000 bushels ha

just come to hand. Mr. O'Neill expects to keep

up this branch of commerce, which he wishes to make an important feature of the corn trade of THE PLEASURES OF A JURY LIFE .- During the trial of the Beaufort Commissioners, at the last term of the District Court, the jury had a very good time of it. Beyond the inconvenience of being absent from their business during the day. they had little to trouble them. Each morning they heard the examination of twenty or thirty witnesses, and, returning to their homes at the adjournment of court, they slept on and digested the evidence at their icisure as the case proceed ed. After three weeks of this business the cas was argued, and the jury falled to agree upon a verdict. Ill natured people were not wanting who, when grumbling at the mis-trial, openly attributed this failure to agree to the insidious influence of greenbacks, which they said had been

unscrupulously used by both parties. They even

went so far as to state the price, and, consider-

ing the question at issue, put it at a very low

In the present trial, however, the case is con-Sacted in a slightly different manner. Since the ening of the case the jury have not been allowed to communicate with any outsiders. Morning and evening they have been obliged to sit, while witnesses run over the oft-told tale. The same votes, the same poxes, the same questions, over and over, until the jury nods, the cierk nods, the judge reads the political news, and nothing is alive but the counsel and witnesses, who go on questioning and answering until the court adjourns. The jury here become interested. They say, for instance, "To-morrow is Good Friday, they surely can't keep us here until Saturday with nothing to do?" Not here, Mr. Jury, but close enough. There will be no room for ugly reports about greenbacks this time. Under the charge of two ballists the unlucky twelve are taken to the Mills House, and, ascending the stairs, are ushered into a large hall known as the Ladies' Ordinary. In this place are ranged bed and all the coveniences requisite for a stay. Their meals are sent up to them, and the twelve, summoning their utmost resolution, and surveying the prisoners whose guilt they are to determine, resign themselves to their fate. The balliff is their only medium of communication with the outside world, and the waiters are regarded with curiosity. The latter are closely watched, and a Bowen moustache and under beard, or a DeLarge pair of whiskers, would insure their exclusion. A sharp lookout is kept for "Early lucre," and the purity of the adminis-tration of justice in this case considered sure. When the evidence is concluded, a speedy verdict

will be brought in, and after this present experi-

since few men will be anxious to sit on a jury in an

important political case.

THE CAPHORIE CHAPET Bishop Ernet D will celebrate pontifical high mass, at the Cathedral Chapel, at half-past 10 o'clock to-morrow. Haydn's Coronation Mass, composed for the Emperor of Austria, will be sung by the choir." During the offertory, an O Salutaris, by Verdi. will be sung. In the afternoon, Antoni Werner's grand vespers will be sung, with Berger's Tantum Ergo. In the forenoon, Mrs. Alchel, Mr. Muller and other ladies and gentlemen, will give their

ROBBERY AT THE HOTEL. -Joseph Miller, a

olored servant, was arrested last Thursday eve-

ning by Lieutenant Philippy and Officer Lovett on

the charge of stealing several articles of value from the Mills House. In the possession of the

prisoner was a double-cased silver watch, which

was identified as part of the property lost. John STONEWALL JACKSON.-Mr. James Bradley Frazer, who is charged with being an accomplice of Miller, was also arrested yesterday. The two has transferred to Mr. John Martin the agency are held for examination at the Detective office. The rest of the stolen property is expected to be CLUBS AND STARS .- The Mayor's docket yesterday morning exhibited a conclusive testimonial of the peace and quiet which reigns supreme in the city. Not a single case of arrest appeared upon the books. Their clubs might all have been left at the Guardhouse by the ghostly guardians of the city's peace, and their stars paled before the resplendent glories of the full spring moon.

No "drunks" disturbed the quiet night with their shouts and songs; no nocturnal prowlers aroused the suspicion of the astral heroes, and the delightful night forbade any applications for lodg-THE COWHIDE ENDORSED -A litigious apprentice, Abram Vardel by name, yesterday brought his master, Samuel Porcher, before Trial Justice Mackey on the charge of assaulting and beating him cruelly with a cowhide. The casti-gation was admitted, but the deferdant showed that it had not been cruel, and was only administered to such a degree and in such a manner as the case necessitated. The apprentice was also shown to have been an idle, victors youth, who well merited punishment. Under these circum-

stances, the justice dismissed the case, holding

that the flogging was legal, and that the defendant having acted only as a father would have done to his own child, he could not be held accountable in law. THE AVERY INSTITUTE. The anniversary Thursday. The several classes were examined in their school rooms until the hour of 1: M., when, after a short recess, the whole school assembled in the chapel of the institution. The exercises consisted of songs sung by the whole school, and of essays written by the pupils. No selections were introduced, the exercises being wholly original. A class in geometry were examined as far as to the fifteenth example of the fourth book of Legendre, and a class in Latin read a few brief extracts from Cicero and Cmsar. At the close of the exercises, the principal, Mr. Warren, gave out certificates of merit to all those who, in the

opinion of their teachers, had earned them by

althful work, by excellent deportment, and by punctual and constant attendance. THE PASSOVER. This festival began on Wednesday last, which, according to the Hebrew calendar, was the 14th day of Nisan, and will con tinue until the 13th instant. Four of the days, however, are only half feasts, during which the men attend to business, and the women pay visits, &c. During the week, all kinds of unleavened bread are abstained from, only the "Matsés," or passover cakes, a thin biscult, made of flour and water, being used. The feast was nstituted to commemorate the providential escape of the Hebrews in Egypt, when God, smiting the first-born of the Eyptian , passed over the houses of the Israelites, which were marked with the blood of the Paschal Jamb. The name is derived from the Hebrew word "pasach," which signifies to pass over. The houses of all good Israelites are cleansed with the greatest care, that no traces of leaven may be left in them. They all strive to make the occasion such as is prescribed by the ancient precepts and traditions of their

faith, and the first-born of a family, if a son, abst ains from all food on the paschal day. HOLY SATURDAY. - This day is but little observed in the Protestant churches of the United States. In Rome the most noticeable ceremony is the blessing of the fire and paschal candle. For this purpose new fire, as it is called, is employed-At the beginning of mass a light, from which th. candles and charcoal for the incense are kindled, is struck from a flint in the sacristy, where the tlef sacristan privately blesses the water, the GENTLEMEN'S FURNISHING GOODS. fire, and the five grains of incense which are to be fixed in the paschal candle. Formerly all the fires in Rome were kindled anew from this holy fire, but this is no longer the case. After the services the Cardinal Vicar proceeds to the baptistry of St. Peter: there having blessed and exercised the water for baptism and dipped in the paschal candle, he concludes by sprinkling some of the water on the people. On the reading of a particular passage in the service of the Sistine Chapel, which takes place about half-past 11 o'clock, the bells of St. Peter's are rung, the guns of St. Ange-

the joyful tidings. The services at the Cathedral Chapel will begin at 8 A. M., and at St. Mary's at

lo are fired; and all the bells of the city peal out

A CARD FROM THE CHIEF OF DE-

OFFICE OF CHIEF OF DETECTIVES, } CHARLESTON, April 8, 1871. TO THE EDITOR OF THE NEWS. In reply to the article headed "Could not get Satisfaction," and contained in your issue of resterday, I desire to make the following state-

ments, and respectfully ask you, in justice to my-

self and my officers, to give it a space in your col Mr. Hargreaves, of Spring street, came to my office on the 6th, at about 10 or half-past 10 A. M being somewhat under the influence of liquor at the time, and stated that he had been robbed. At the same time he cast his suspicion on a certain deaf and dumb boy, and demanded that the suspected premises should be searched. Upon this statement I ordered Officer Truali and Special Omcer Collins to look into the case. These officers, after hearing all the facts, found that, under the existing laws, they could not search the premises of parties, not known to be thieves, without legal thority, and ask-d Mr. Hargreeves to make his affidavit on the search warrant. This Mr. Har greaves positively refused doing, declaring that being a taxpayer he could demand the searching of any premises. Under these circumstances my officers were unable to do anything as the simple arrest of the suspected boy, without searching the premises, would have been utterly useless

These are the simple facts, by publishing which you will greatly oblige, Yours respectfully, ALBERT E. PHILIPPY, Lientenant and Chief of Detectives.

Hotel Arrivals-April 7.

M. F. Molony, J. W. Wilson, Blackville; J. W Moseley, Laurens; Y. J. Pope, Newberry; S. Galustein, New York; Thos. D. Quincy and wi'e, Miss. A. A. Quincy, Boston; A. McAllster, New York; H. M. Dreine, North Carolina; Mrs. Ruggles and servant. Miss Ruggles, New York; W. C. Hervey, Boston; Geo. H. Geoding and lady, Portsmouth; W. B. Denuiron, Mrs. S. O. Plant, Connecticut; H. H. Plant, Georgia; H. W. Preston, Boston; Mr. and Mrs. Boyston, E. M. Boynton, Miss C. G. Coker, G. W. McLeod, Mr. and Mrs. T. M. Whaler, Miss and Ma-ter Whaler, New York; Mrs. Rogers, Geo. Powers, Miss M. F. Powers, Miss M. E. Tacker, Brooklyn; J. T. Smith, G. G. Buckerhoff, New York; R. S. Bosher, Richmond.

nd daughter, T. R. Reed and family, P ukeepsie; C. H. Kimball New York: F. W. Hunicke, Santia go de Cuba; J.C. May, A. F. Hail, S. B. Thomp Son, F. E. Wilder, Beanfort; Mrs. Clous. Miss J. Gorham, Savannah; G. Senibach, R. Gowers, Bean fort; Mr. and Mrs. Boar maio, three children and two servants, Mr. and Mrs. E. Willett, E. M. Wil-lett, New York. PAVILION HOTEL
M.P. Briscow, Woodstocs; E. H. Hansen, Southern Skyress Company; J. H. Huntridge, Mrs. McDaniels, New York; P. Barentine, Cheraw.

MILLS HOUSE.

S. T. H. Holcombe, Edgefield; A. R. French, wife

No. 161 King St., and Hasel St. Bazaar. MELCHERS & MULLER take pleasure in announcing to their customers that they are now opening, at No. 217 King street, a full assortment of Seasonable Dress Goods, Laces, Parasols, &c., which they will dispose of at extremely low prices. apr3-6 MORE CHEAP DRESS GOODS just opened at

BUNINESS FORT GES

THE DOLLAR STORE .- By all means be at

hand to-day. Lady Rumor bath it that the estab-

lishment closes this evening at 10 o'clock. There

JOB LOT OF HOSTERY just opened at Stoll,

Webb & Co. Children's Socks at 5 cents; Boys

at 10 to 12 cents. Extra cheap lot of Ladies' Hose

BUY YOUR WHITE PIQUE DRESSES from Stoll,

Webb & Co. Some as low as 15 cents. Also,

THE present time has one advantage over

every other-it is our own, therefore it is well for

all that are suffering to test the virtue of the Old

To close out our stock of Tenpins, Tool

Chests and Building Blocks, we have reduced the

showing all other prices in handsome figures.

apr4-tuths3

prices to very low figures.

will be opened to-day a lot of furuiture.

Stoll, Webb & Co. Japanese at 20 cents. High colors at 25 cents. OLD CAROLINA BITTERS are not offered as a cure for all the diseases flesh is helr to. NO SALT, SALT CAKE, PLASTER, NITRE CAKE, nor any adulterant of any kind used in Mapes Superphosphate. Kinsman & Howell are the

THE SPECIAL ATTENTION OF THE LADIES IS nvited to a lot of entirely new and exceedingly beautiful patterns, just received and opened for sale, at reasonable prices, by Mme. Luzier, Parisian dressmaker, King street, one door above Wentworth street. Call early as the supply is

MARK YOUR CLOTHING !-Order your Stencil Plates at the Hasel street Bazaar.

AT COST! AT COST!-Large size Chromos. HASEL STREET BAZAAR. PHOTOGRAPH ALBUMS CHEAPER THAN EVER ! n Velvet and Leather bindings, 75 cents; old price 90 cents. In Velvet and Leather bindings, 55 cents; old price \$1. In Velvet and Leather bindings, \$1; old price \$1 25. In Velvet and Lea-

ther bindings, \$1 20; old price \$1 50. HASEL ST. BAZAAR, AND NO. 161 KING ST. Ask any one who has ever used the Old Carolina Bitters what their opinion is?

ATTENTION, TOURISTS .- Stereoscopic views Charleston and vicinity, at No. 161 King street, or at the Hasel street Bazaar. CROQUET! CROQUET!! CROQUET!!!-Imnense reduction in price! The largest Field

Croquet at \$4. HASEL STREET BAZAAR AND NO. 161 KING ST. THE ATTENTION OF WATCH-BUYERS is called o our large stock of Waltham Watches. These Watches have been long known throughout the

United States as the best and cheapest in the

W. CARRINGTON & Co., No. 256 King street. Tailoring, Lurnishing Goods, &c.

market. All Watches guaranteed.

Informs his friends and the public in genera that he has just received a well selepted Stock o SPRING AND SUMMER GOODS, which he will make up to order in the shortest notice, and it the latest styles. TOHN RUGHEIMER. No. 141 KING STREET.

WEST SIDE, A FEW DOORS NORTH OF QUEEN STREET

No. 147 KING STREET,

Between Horlbeck's Alley and Queen,

Would respectfully inform his friends that he has just returned from New York with a large and well selected stock of the latest styles of SPRING AND SUMMER GOODS. Also, a full assortment of

Including the Celebrated

STAR SHIRTS.

SPRING OPENING. MENKE & MULLER, No. 325 KING STREET,

Have just opened an entire New Stock of CLOTHS, CLOTHING, FURNISHING GOODS, &c., for Spring and Summer. Our Clothing is a very large and fine selected stock for Men, Youths and Boys, from \$5 to \$50 per suit. The largest portion is of imported

goods and manufactured by ourselves; we can, therefore, recommend them as regard fit, wear

OUR TAILORING DEPARTMENT s supplied with the finest selection of FOREIGN AND DOMESTIC CLOTHS, DOESKINS, DIAGO NALS, TRICOTS, MELTONS, CHEVIOTS, CASSI-MERES, &c., and a very large stock of the most fushionable Pant and Vest Patterns, which we will make up to order by measure in the latest styles. The foreman in this department of our

ting and producing an elegant fit.

FURNISHING GOODS. This department is supplied with the celebrated STAR SHIRTS, Foreign and Domestic Undershirts and Drawers, Silk and Thread Gloves, Linen and Paper Collars, Neokties, Bows, Scarfs, Pocket-Handkerchiefs, Socks, Umbrellas, &c.

business has no equal in the artistic world for out-

Buyers in our line will find it to their advantage o give us a call before purphasing elsewhere. mar22-3mos

Our stock has been selected with great care,

and prices marked very low in plain figures.

Boots, Shoes, &c. BOOTS, SHOES AND TRUNKS. Receiving this day per Steamships Georgia, from New York, Fall River, from Philadelphia, assorted invoices of FINE BOOTS AND SHOES. In addition to the choice selection always in Stock I keep those CABLE SCREW WIRE WATER.

PROOF BROGANS.

old cheap at EDWARD DALY'S, mar22 No. 121 Meeting street. MOTICE! NOTICE! By Fail River Steamship from Philadelphia this day I am receiving a fresh smooth of the land of the la By Fall River Steamship from Philadelphia thus day I am receiving a fresh supply of those Gent's Hand-Sewed Magic Fitting FRENCH CALF BOOTS. With much time and labor, I have the same for Boys and Gents.

EDWARD DALY,

TO THE EDITOR OF THE NEWS. Please inform the numerous readers of your paper that the AMERICAN GAITER, Patented, or the Shoe of the Future, is a success. To supply the demands of the Trade, another invoice to-day the demands of the Transport of the Sold by Fall River, from Philadelphia.
Sold by KDWARD DALY,
mar22 No. 121 Meeting street

No. 121 Meeting street.

Manifold and Carbon Papers. To Telegraph and Rallway Companies, Brokers, Reporters and Exchange Offices, TRY COWAN'S PATENT IMPROVED MANI-

FOLD AND CARBON PAPERS.

Miscellaneons.

Send for price and particulars to COWAN & CO., Stationers, No. 35 Pine street, New York. P. O. Box 4748. For sale by all Stationers. mar2-thtus3mos

Clandining, Georgiana
Cole, Rebecca
Coffey, Julia
Cotton, Elizabeha G
Curtiss, Mrs A
C
Curtiss, Mrs A
Curtiss, Mrs Curtiss, Mrs S
Curtiss, Mrs Mrs S
Curtiss, Mrs S
Curtin, Mrs S
Curtiss, Mrs S

phia Clandining, Georgiana Lapham, Pame- Simmon Marg- Simons Marg- Ann

Simmons, Em

Blelay
Floyd, Mrs Ar
pha
Pord. Ressie
Fripp, Mrs W

Miller, Mrs T F

Miller, Preoilla
Miller, Elia
Mishaw, Mrs A

Mitchell, Mar
Marker, Aunie
Walker, Aunie
Walker, Mrs

James Fripp, Mrs W J Mitcheli, MarE Michel, Louisa Molen, Ann C Mosely, Mrs H O Gethmann, Mrs C Moressey, Mrs Globe Morriss, James Wallace, Susan Warner, Sallie Washington, Mrs Cloe Washington, Isdereke, Catherine Morrissey, Brid Gibbs, Ann EliGibbs, Ann Eliget Walder, Mrs James Wallace, Susan Warner, Sallie Washington, Isdocument of the Moressey Mary Marker, Mrs James Waterbury, Mrs Daniel Waldo, Mrs Ho-

Gereke, Catherine
Gibbs, Ann EiiZa
Gibbs, Mary
Gien, Tneodore
Myers, Mrs An
nie
Webb, Virginia
J S
White, Mafry
Williams, Mrs B
H
Wilson, Miss E
Wist, Elizabeth
Wist, Elizabeth
Wist, Elizabeth
Wist, Elizabeth
Wist, Mrs O
Wist, Elizabeth
Wist, Mrs O
Wist, Elizabeth
Wist, Mrs O
Wist, Elizabeth
Wist, Mrs O
Wist, Elizabeth
Wist, Mrs O
W Webb,
JS
White, Mafry
Williams, Mrs B S James W Wisson, Miss E Wisson, Mis

Grimball, Mrs S. Nash, Eisie Reison, Venus Gressy, Harriett Neison, Mariah Haseiden, Einie Hass, Louisa Haskill, Mrs L. Newton, Mrs H Babernicht, Christina Balmitton, Elmi ra O'Brien, Marg-ret Wilder, Mrs O L Windroud, Misher Wilder, Mrs O L Windrum, Sa-rah Wood, Henriet-ta Wood, Henriet-ta Wolder, Mrs M Wilde, Jose-Wondrum, Sa-rah Wood, Henriet-ta Wolders, Mrs M Zeley, Mrs Mag MEN'S LIST.

Alcena, George
Alexander, Oscar
Alexander, T
Alston, Samuel
Ancrum, Daniel
Ayer, Chas W
Baxter, F
Barwell, Wm
M
M
Harrigan, John
Earnwell, Wm
M
Harrigan, John
Peabody, RichBarder, James
E
Harrigan, John
Peabody, RichBarder, James
Harrigan, John
Peyton, E G Baring, James (cold'd), Harris, John H Harris, John H Harris, John H Harrison, Benj Bell, Edward Bergman, G & Co, Co, Bleec, Henry Haer, James Blese, Henry Haer, James Harrison, Benj Blese, Henry Haer, James Blese, Henry
Birkholm, Capt
Harbers, Jo H
Blacscow Biller, Harbers, Jo H
Blackstone, Joo H
Blackstone, Joo H
Blohme, John C
Bonam, John
Boyd, Chas R
Brown, Joshua
Fy

Hamilton, H
Hamimon, Hen
Boyd, Chas R
Brown, Joshua
Fy

Hamilton, H
Hamimon, Hen
Raysor, G W
Raysor, G W
Raysor, G W

Brown, Joshua
Brown, Rev
Rev Francis
Brown, W Kirkby
Brown, W Rarkell, JH
Raball, JH
R Brown, Daniel Brown, Rev Haskings, Jas C Hennihau, Bram Brenner, H H Breneil & Osgood, Google Hagan, F C Swaskie, John M Ryan, James Swaskie, John M Ryan, James Hagan, F C Swaskie, John M Ryan, James Swaskie, John M Ryan, James Swaskie, John M Ryan, James Swaskie, John Ryan, James good, Gasear Hagan, F C Bradley, John THeiser, R Burk. Wm Ed. Heillott, E G

Heyoer, C F Heyward, Robt Schakenberg, U Diedrick Bilt, Dierch Butler, Robt W

ward
Bilt, Ulerch
Butler, Robt W
Bulwinkle, John
Barns, Adam
Begane, Daniel
Carragher,
Angelo
Camono, C W
Carson, Wm
Carson & Grier
Cambpell, Joss
(col'd)
Cheesman, John
Chichester, Wm
Chesman, John
Chickster, Wm
Colarkson, T Simmons
Cooper, Daniel
(BeefButcher)
Cooper, Rev David M
Cooper, Rev David M
Cole, Ulius H
Coulberth, Robt
Robt
Robt
M
Cooper, Rev David M
C

Ole, Wm
Copethorne,
Robt
Cook, Francis
Collings, John S
Cavans, Joseph S
Cavars, Joseph S
Cavans, Joseph S
C

Letter Office.

please to remember that without the stamp a letter cannot be mailed, but will be sent to the Dead

Persons depositing letters in the Postomo

will please place the stamp near the upper right hand corner of the envelope, and they will also

Just received by the Steamer Falcon. BRINLY'S NEW THILL PLOUGH.

mar29-ws4 C. GRAVELEY, No. 52 East Bay.

Eight Lots on the east side of Rucedge street, as follows:
No. 64, next north of the residence lot of E. T. Hughes, Esq., measuring 50 feet front on Rutledge street, by 221 feet deep.
No. 65, measuring 50 feet front on Rutledge street, by 220 feet deep.
No. 68, measuring 50 feet front on Rutledge street, by 220 feet deep on the south fine, and 200 on the north.
No. 67, measuring 50 feet front on Rutledge street by 200 feet deep.
No. 68, on Rutledge street, of same dimensions. PHOSPHATE COMPANY

SEVEN LOTS on south side of Calhoun street, adjoining the above, as follows:
No. 72, measuring 40% feet on Calhoun street, by 115 feet deep on weat line, and 107 feet on east line.

All that LOT OF LAND, with the buildings thereon, situate at the corner of Norman street and Ashton court, in the City of Oharleaton, known by the number 48, in a plat of E. K. Payne, Surveyor, dated, 19th of April, 1852, measuring and containing on front and back lines 35 feet, and in depth, from east to west, 100 feet, more or less; butting and bounding east on Norman street, south by Ashton court, west by lot No. 47, and north by ict No. 49, in above described plat. Terms—One half cash; balance payable in one year, to be secured by bond of purchaser and mortgage of premises; buildings to be insured and policy assigned. Purchaser to pay for papers and stamps.

E. W. M. MAUKEY, mar25-ssthl

By JOHN E. BOWERS,

The VACANT LOT, next north of the above, on King street, measuring in front 86 feet 8 inches, back line 85 feet, by 108 feet deep on south line, and 100 feet deep on north line, be the same more

Anctioncers' Private Sales, &t. By J. FRASER MATHEWES, Real Estate Broker, No. 56 Broad Street

Shirts and Burnishing Goods. SPRING

THE MARQUIS OF LORNE THE RUGBY CRAVATIBOWS

BRIGNOLI DISRAELI . LO! THERE CLUB HOUSE CLUB HOUSE AND A Fresh Stock of Fine Fur-

SCOTT'S STAR SHIRT EMPORIUM.

MEETING STREET, OPPOSITE MARKET.

or less.

Terms—One-half cash; the balance in one and two years, secured by bond and mortgage, with interest at seven per cent. from day of sale, to be patd-semi annually. The Buildings to be kept in-sured and the policy assigned. Purchasers to pay J. E. B. for papers and stamps.