TERMS OF THE NEWS.

city at Eighteen Cents a week, payable to the car riers, or \$8 a year, paid in advance at the office. THE TRI-WEEKLY NEWS, published on Tuesdays, Thursdays and Saturdays, one year \$4; six months \$2.50; three months \$1.25

THE WEEKLY NEWS, one year \$2. Six copies \$10. Ten copies, to one address, \$16.
SUBSCRIPTIONS in all cases payable in advance and no paper continued after the expiration of the time paid for.

NOTICES of Wants, To Rent, Lost and Found Boarding, &c., not exceeding 26 words, 25 cents each insertion; over 20, and not exceeding 30 words, 40 cents each insertion; over 80, and not exceeding 40 words, 50 cents each insertion. These rates are NET, and must invariably be

paid in advance. REMITTANCES should be made by Postoffic Maney Order or by Express. If this cannot be done, protection against losses by mail may be accured by forwarding a draft on Charleston payable to the order of the proprietors of THE NEWS, or by sending the money in a registered letter. RIORDAN, DAWSON & CO.,

The Charleston News.

TUESDAY, JULY 16, 1872.

No. 149 East Bay, Charleston, S. C.

NEWS OF THE DAY.

-Cotton factories are being built in Mexico. -A Florida paper reports that a mill is being built there to manufacture paper from the

palmetto plant for Bank of England notes. -Since the thermometer has risen above eighty degrees the Boston passenger railroads have reduced the speed of the cars to almost a walking pace, or scarcely three miles as hour, to the great saving of the horses and without inconvenience or complaint.

-Bulwer is now just sixty-seven years old, lives in almost complete retirement, looking after his health. He stoops, is exceedingly deal and has altogether a strange look of antiquity. His only son, "Owen Meredith," now a middle-sged man, is in the diplomatic service.

-A French plan of betting on horse race has been introduced at Jerome Park. This new system is known as the "Paris Mutual." All tickets are sold at a uniform rate, as five dollars for example, and every one purchasing a nicket states the name of the horse he wishes to back. When the bell rings the lottery is closed, and after the race the total amount of the pool is divided among the holders of tickets on the winning horse. ...They are quite behindhand on the subject

of imprisonment for debt in England. A memorial has been presented to the attorneygeneral of England; signed by twenty-one thousand gentlemen, bankers, merchants and tradesmen, against the proposed abolition of imprisonment for debt. Because, as it is stated, last year only six thousand persons were actually imprisoned by county judges, the English creditors think imprisonment for debt is not a hard law.

The Voudon festival which flourishes in New Orleans and vicinty, though diabolical, is interesting, and brings strongly to mind the witch scene in Macbeth. The last one was held near one of the bayous on the Ponchartrain Railroad, at night time. The Voudou Queen made a short address to the assembly, both black and white, all participants and afterward a fire was built upon which every one was required to throw a stick of wood, making a wish as they did so. Then a black snake was cut into three pleces and thrown into a cauldron upon the fire, and after it a cat and a black rooster, which were put in alive. Then all were ordered to undress; certain powders were thrown into the kettle; at twelve o'clock all hands were ordered into the lake; and with incantations, singing, dancing and a long sermon the time was occupied until daybreak. The whole strange ceremony wound up with prayers and a benediction.

-The German societies of Dayton, Ohio, have met and resolved to hold no more cele-Sunday. Not that they consider it wrong to take part in these things, for they hold the contrary views. It appears, however, that the majority of their fellow-citizens differ from them, and it is out of deference to the opinions of the majority that they have taken the action mentioned. It is a rare instance of good feeling and regard for others, even at some personal sacrifice, and is in the highest degree creditable to the German societies of Dayton. In this connection we see that New York recently passed a law prohibiting processions on Sunday to be accompanied by music. The law is, it seems, to be strictly enforced. Six police captains were arrested recently for allowing processions accompanied by music to pass through their precincts, and received warning not to permit such a thing

to happen again. -There are deeds of personal bravery of the highest type in private life, which, though not pertaining to the "glorious circumstances" of war, are as much entitled to admiration as any occurrences of the deadly breach or crashing charge. One of this character occurred lately in Pennsylvania. A locomotive, which had been abandoned by its engineer, near Shamokin, after the cars had become disconnected by an accident, went flying along the rails at a speed of thirty-five miles an hour. In a few minutes the passenger train from Sunbury was due, and if the engine kept on a collision would be inevitable, the results of which would unquestionably involve loss of life and property. A ployee, took in the situation at a glance, and, as the locomotive was dashing by, he sprang upon it and succeeded in stopping it just three minutes before the passenger train arrived. The action involved great personal risk, and doubtless prevented a most serious calamity.

-The news from the White Sulphur Springs tells at last of something more than fashionable gayeties and vacation enjoyments, being instead a mass of sickening details about the railroad accident there, which resulted from deficient engineering and construction. Preceding the bridge on the rallroad is Harney's tunnel, twelve hundred feet long. Thursday morning a construction train, consisting of a small engine drawing five small flats loaded with cross-ties and having on board fifteen employees, came out of the tunnel at the rate of four miles an hour and moved upon the bridge, a structure three hundred feet long and fifty-four above the bed of the river. It proceeded safely by the centre and had almost crossed the last two spans when a noise was heard, and the spectators on the bank observed the bridge to sink gradually for a second or two, then go down with a crash, the noise being like the prolonged discharge of a whole park of artillery. The whole train was precipitated into the river, and not a man escaped injury. The engineer, a young man, to have been married in a month or two, jumped from his engine only to be buried by the machinery in the bed of the river, and the reinsinder of the scene was made up of broken and falling timbers, twisted rails and bruised,

put up for temporary purposes, and had supported several trains previously. _About two weeks ago Paris was the scene of one of the nation's mournful ceremonies. the payment of the last honors by the govern- may yet make one or more.

gashed and groaning men. The bridge was

ment to a dead defender, Marshal Forey. The Esplanade of the Invalides was covered with THE DAILY NEWS, by mail one year, \$8; six the troops of all arms delegated by the different months \$4; three months \$250. Served in the front of them, on the bank of the Seine, was established a battery of artillery, which fired salvo upon salvo so soon as the mournful proceedings had been commenced by the arrival of General Cissy and his staff. An immense catafalque with appropriate surmountings and trimmings was in the middle of the nave, and at its base lay the marshal's coffin displaying his insignia. On either side of the chapel, beneath the motiey array of captured banners, were placed in tasteful order large wreaths of laurel, enshrining the names of the various battles at which the marshal flad been present. A semi-circle of chairs, covered with striking though plain hoods of black and white, had been placed in front of the altar for the offcials and military dignitaries. The left aisle, reserved for the army, was crowded with the dazzling uniforms of all the general officers in Paris or Versailles; but the opposite side, reserved for the deputies and civil functionaries of the State, was all out deserted. There were certainly not more than a dozen black coats present. General L'Admirault was in command of all the forces, and Marshal McMahon, Marshal Canrobert, Admiral Bigault de Genouilly, and General Batallle—who had been devoutly kneeling at the four corners of the catafalque, were pall-bearers, but the Parisians displayed great indifference, and there were not over five hundred sight-seers in attend

> The Revolution in Norther | Feeling Towards the South.

The leading article from the New York Herald of Saturday, reproduced in another part of to-day's News, possesses an extraordinary significance. It shows plainly how the wind of popular sentiment blows just now, and also that it is something more than a stiff breeze. Let our people read what the Herald says and take heart. A better day for the South is surely dawning,

-Who is this John T. Pickett who is paid \$75,000 by the United States for information given by him which enabled the government to defeat Southern claimants before the Claims Commission? It may be an innocent affair, but it has a very ugly look.

That Scrip.

The persons who, as suggested by our Columbia correspondent, do not look upon the collapse of the Revenue Bond Scrip as an unmixed good, overlook the obvious fact that if individual taxpayers could, with the Scrip, pay their taxes at fifty cents on the dollar, the whole body of taxpayers would, in the end, have to redeem the Scrip at dollar for dollar. The payment of taxes, moreover, in Scrip would only fill the Treasury with an inconvertible paper, and so make ecessary the imposition of new taxes payable in greenbacks or coin. It is best for the people at large, though worse for the speculating cliques, that the Revenue Bond Scrip should at once be stripped of every semblance of value. The first gain is, as our correspondent shows, the cancelment of the annual tax of three mills for the redemption of the Scrip. This would amount to nearly half-u-million dollars a year.

-Mr. John H. James, of Atlanta, whom many Charlestonians remember as figuring at the meeting of the Stockholders of the South Carolina Railroad, is a candidate for Governor of Georgia. He declares that he will run, whether he is nominated or not, but the Democratic press scout the idea of his brations, nor engage in any processions on election. They evidently believe, to use his own familiar words, that "he is there for "James."

The Fawning Forney.

John W. Forney, one of the arch-Radicals in Pennsylvania, has run through Texas and Louisiana, where he made a number of speeches. At Shreveport he told his audience that "Southern soldiers fought gallantly in a cause of which they had reason "to be proud," that "Stonewall Jackson was "the bravest of soldiers," and that, when he was killed, Mr. Lincoln praised Forney for eulogizing the dead hero. This faithful Radical even went so far as to remind his hearers that Jefferson Davis first proposed a Southern Pacific Railroad, and to wind up with, he assured them that he was "delighted "to see the portrait of Robert E. Lee hanging 'in every house, and trusted he was dear to "every heart." What on earth it means, who shall pretend to say? The war between Cameron and Forney waxes warm. Chevalier Forney is weak in his advocacy of Grant, and strong in his denunciation of the Republican State ticket in Pennsylvania. Is he making ready to clasp hands and flop over to Greeley?

-I is proposed to hold a Soldiers' Reunion in New York, next September. Generals young man named Miles Gray, a railroad em- Gordon, Fitzhugh Lee and Bradley Johnson lead the movement on the Southern side. Such a Reunion would be a happy phase of the era of good-will which began in Cincinnati, was strengthened in Baltimore, and will become fixed and perpetual upon the election of Greeley in November.

What is Best for Your Country-Do It.

Colonel Forsyth hoists the names of Greeley and Brown at the head of the columns of the Mobile Register, proclaims that the time for action has come, and bids the people choose between "Grant and his sure 'devils and his inevitable bayonets, or Gree-"ley, with even a hope and promise of re-"form." At the same time he administers a just rebuke to those who had sought to whip him into harness, and had plotted his political annihilation. Colonel Forsyth has made a sacrifice of feeling which those who, like ourselves, have been Greeley men from the start, should value and remember.

-Senator Sumner has made up his mind in a mild way; and "between him and "another person, who shall be nameless," (the way his Satanic majesty is usually spoken of at the Hub) is earnestly for Greeley. Mr. Sumner has been urged by infuential persons to make a speech on the issues of the day in Fancull Hall, one in New York and one in North Carolina. He replies that while he shall actively support Greeley and Brown, he ca unot now consent to make these speeches, though perhaps he

Sea-Side Follies

All is vanity, saith the preacher. Yea, and vexation of spirit, alike to the vain and to those who behold their vanity. For proof, go to the mountains, to any summer resort, but especially to the sea-side, and behold with what naughtiness and excess of fashion the female of the human species devotes herself to the restoration of her health, broken by the winter's dissipation. How careful of her diet she is! How firm in her determination to seclude herself from the giddy world, in order that her mind may be given wholly to the perusal of medical works bearing on her case! How early to bed she goes! Up with the dawn! Punctual as the clock to bathe; for she came there to bathe, and for that her hasband's or her father's money is freely expended. For relaxation, an evening stroll, a little cold tea, prayers and bed at nine o'clock.

Nevertheless she must dress. The Cape May Daily Wave says she must, poor thing! She yields, tearfully yields. The Wave says she must modestly array herself in-

A pale blue silk, dotted all over with pink rosebuds, and trimmed with plaitings of white organdie muslin cut out, and edged with lace.

At eleven o'clock it will be well for the dear invalid to adorn her feeble person with-

A square bodice, basque back, demi-long sleeves, finished with plaitings of muslin. The object of the demi-long sleeves being

the display of her sweet, emaciated arms, we dare say. At twelve M, it is recommended that her lovely exhausted frame be enveloped in a

Of embroidered batiste, bordered with deep guippre lace, the shade of the material over a skirt of pale sea-green faille, covered to the walst with narrow pinked-out flounces. The ornamental looping up at the back and sides is effected by mixing the guipure lace with loops and ends of sea-green faille ribbon.

The object of the sea-green faille is to show that she has not failed to make her daily ablution in the sea-green water. At least, we think so.

The little skinny soul may now undress and go to bed, or she may drink a few juleps and play ten-pins till it is time to dress for dinner. Then she must undress in order to dress, for it is absurd to eat hotel hash and hot squash in a sea-green faille, mixed up with gulpure lace. Such a thing was never heard of !

A very pretty dinner dress is of pale-blue slik trimmed with narrow-flounces, pinked out upon the edge and overcapping each other. A vest of *écru faille* is added to the basque waist and trimmed with rich lace of the same

This ought to be enough raiment to dine in. But it is not. No, the worn and wasted skeleton must have cool sleeves of fcru faille, with two puffs, not pastry puffs, but blue silk puffs-one at the top, the other near the elbow. Do not omit the elbow

Ah! we forget. There is a morning dress, which we quite overlooked. It is a-Parmela tollet of Cretonne chiefz, trimmed with black velvet bows, worn for morning negligé, with a Parmela hat trimmed with neglige, with a Parmela hat black velvet and wild flowers.

In this the jaded valetudinarian looks most enchanting as she languidly drags one foot after another along the hotel porches.

Now comes the evening, and of course nother dress for the darling death's-head. "Thick white suits," says the Daily Wave,

Fine thin white tollets are of the bighest dis tinction for evening wear. The most admired are soft and flowing, very little trimmed upon the skirt, but accompanied by a fichu or Marie Antoluette scarf bordered with white Valenclennes lace and tied at the back.

By means of some such quiet, easy, gentstimulating and tonic rotation of dresses, varied from day to day, the hours are whiled pleasantly and healthfully away, until it is. time to dress for the ball. And here we pause. Space permits not to dwell upon the invigorating intricacies of the ball tollette, and, with one more quotation, we close. It is important, and it is this:

A novelty in bathing costumes is made of white cashmere fiannel, the kind called infant fiannel. The suit consists of trowsers and tunic, edged with narrow stripes of blue and scarlet fiannel plaked out upon the edge. The peculiarity about them is that on coming out of the water it is difficult to tell that the wearers have anything on at all.

Where the dear patient is sufficiently reduced to skin and bones, as well she may be after so much dressing, it is said that the effect of this costume is pleasing in the extreme to an anatomist.

-The latest news from the "Old North "State" is cheering. From the Western counties, the Wilmington Journal has assurances that there will be large Liberal-Democratic gains in every locality. The Radicals are dispirited.

Financial.

WANTED, South Carolina STATE STOCK, (o'd) Charleston City Fire-Loan Bonds Greenville and Columbia Railroad (guaranteed)

Bonds rannah City Bonds, (old) Memphis and Charleston Railroad Bonds Mis-issippi Central Ratiroad Bonds Spartanburg and Union Railroad (past due) Cou A. C. KAUFMAN, pens. By No. 25 Broad street. inlv16-1

SECURITIES FOR SALE.

SOUTH CAROLINA RAILROAD SIX PER CENT BONDS, DUE JANUARY, 1873 South Carolina Railroad Seven Per Cent. Bonds. WANTED MEMPHIS AND OHIO RAILROAD TEN PER

OENT, BONDS Memphis and Ohio Railroad Coupons Memphis and Ohio Railroad Six Per Cent. Bonds Mississippi Central Railroad Bonds Mississippi Central Railroad Coupons.

JAMES H. WILSON. Apply to No. 5 Broad street.

Educational.

MISS V. MURDEN WILL (D. V.) RE-OPEN her School on Gctober 1st. Rev. J.
W. MILES will give Lessons in Literature and
Belles-Lettres, and Mr. ALEXANDER in Algebra.
Miss MURDEN will form a Class for Young Ladies
who wish to attend three times a week to receive
instruction in .he higher branches. july 15-m12 GRACE CHURCH INDUSTRIAL

SOHOOL.—Instruction will be given and the use of machines allowed gratuitously on Thursday and Saturday morning, from 9 A. M. to 2 P. M., at the Depository, Chalmers street. jun19 Miscellaneons.

LEATHER HOSE FOR STEAMBOATS, MILLS AND PHOSPHATE WORKS. 1000 feet New 2 inch Oak Tanned LEATHER HOSE, suitable for Steamboats, Mills and Phosphate Works. Will be sold low to close consignment by LAUREY, ALEXANDER & CO. ment by july9-tuths7

Special Notices

OFFICIAL EAFFLE NUMBERS OF THE CHARLESTON JOINT STOCK COMPANY for

he benefit of the Stati Orphan Asylum: CLASS No. 43-MONDAY MORNING, July 15. 16-73-62-17-32-10-71-46- 8- 6-19-59 CLASS No. 44-MOIDAY EVENING, July 16. 4-62-14-41-22-76-44-40-5-27-50-43 Witness my hand at Charleston, S. C., 15th day

A. MOROSO. aly, 1872. Sworn Commissioner. THE CHARLESTON CHARITA-BLE ASSOCIATION, for the Benefit of the Free chool Fund-Official 3affie Numbers:

RAFFLE CLASI No. 605-MORNING 52-34-58-20-19-4-65-71-74-78-12-RAFFLE CLASS No. 606-EVENING. 2-61-69-11-57-7-65-31-33-60-47-55 As witness our hands at Charleston this 15th

day of July, 1872. FENN PECK, JAMES GILLILAND, Sworn Commissioners

CONSIGNEES PER STEAMSHIP CHAMPION, from New-York, are notified that she is This Day discharging cargo at Adger's South Wharf. Goods uncalled for at sunse will remain on the wharf at owners' risk. july16-1 JAMES ADGER & CO., Agents.

CHARLESTON EXCHANGE .-- AN mice has been epened on North Atlantic Wharf, where the business of the Exchange will be trans acted, the meetings of the several committees held, and applications for membership received.

Superintendent.

SPECIAL NOTICE.—THE UNDER-SIGNED, having opened a Branch Grocery on Sullivan's Island, is now prepared to furnish the residents (and those intending to locate there during the summer months) with their Supplies at the very lowest Charleston prices. Attending in person to the business, I can guarantee satisfaction to all who may wish to patronise me.

Very respectfully,

IN COMMON PLEAS-BEAUFORT COUNTY .- Ex parte BAILEY & COMPANY in re L. J. DAVANT, Commissioner, vs. the Trustees of the College of Beaufort.—Pursuant to the order of the Hon. C. B. FARMER, Judge, in the above stated case, notice is hereby given to all and singular the Judgment Creditors of WILLIAM H. WIGG that said Court has limited and allowed ninety days from the date of this order in which said

signed, Receiver, at his office, in the Courthouse H. G. JUDD, at Beaufort. C. C. P. Receiver. Beaufort, S. C., June 14, 1872. jun22-80

Oreditors may prove their claims before the under-

ON MARRIAGE. Happy relief for Young Men from the effect of Errors and Abuses in early life. Manhoed re stored. Nervous debility cured. Impediments to Marriage removed. New method of treat ment. New and remarkable remedies. Books and Circulars sent free, in scaled envelopes. Address HOWARD ASSOCIATION, No. 2 South Ninth street, Philadelphia, Pa.

DR. AYER'S LABORATORY, that has done such wonders for the sick, now ssues a potent restorer for the beauty of man kind-for the comeliness which advancing age is so prone to diminish and destroy. His VIGOR mounts luxuriant locks on the bald and gray pates among us, and thus lays us under obligations to him for the good looks as well as health

BATCHELOR'S HAIR DYE.—THIS uperb Hair Dye is the best in the world. Per fectly harmless, reliable and instantaneous. No disappointment. No ridiculous tints, or unplease ant odor. The gentine W. A. Batchelor's Hair Dye produces immediately a splendid black or natural brown. Does not stain the skin, but leaves the hair clean, soft and beautiful. The only safe and perfect Dye. Sold by all druggists. Factory 16 Bond street, New York.

CLEAR AND HARMLESS AS WA-TER-NATTANS'S CRYSTAL DISCOVERY FOR THE HAIR.—A perfectly clear preparation in one bottle, as easily applied as water, for restoring to gray hair its natural color and youthful appear ance, to eradicate and prevent dandruff, to pro mote the growth of the hair and stop its falling out. It is entirely harmless, and perfectly free from any poisonous substance, and will therefore take the place of all the dirty and unpleasant estions now in use. Numerous testimonials have been sent us from many of our most prominent citizens, some of which are subjoined. In everything in which the articles now in use are objectionable, CRYSTAL DISCOVERY is perfect It is warranted to contain neither Sugar of Lead, Sulphur or Nitrate of Silver, it does not soil the clothes or scalp, is agreeably perfumed, and makes one of the best dressings for the Hair in use. It restores the color of the Hair "more per fect and uniformly than any other preparation, and always does so in from three to ten days, virtually feeding the roots of the Hair with al the nourishing qualities necessary to its growth and healthy condition; it restores the decayed and induces a new growth of the Hair more post tively than anything else. The application of this wonderful discovery also produces a pleasant and cooling effect on the scalp and gives the Hair a pleasing and elegant appearance. Price \$1 bottle. ARTHUR NATTANS,

Inventor and Proprietor, Washington, D. C. For sale by the Agent, Dr. H. BAER, No. 131 Meeting street, Charleston, S. C. novis-stuthly

Notices in Bankrupten.

DISTRICT COURT OF THE UNITED DISTRICT COURT OF THE UNITED STATES, FOR THE DISTRICT OF SOUTH CAROLINA—in the Matter of GEORGE H. LOUNSBERY, Bankrupt—in Bankruptcy.—A warrant in Bankruptcy has been issued by said Court against the Estate of GEORGE H. LOUNSBERY, of the County of Barnwell, in the State of South Carolins, in said District, adjudged a Bankrupt upon the petition of his creditors; and the payment of any debts and delivery of any property belonging to said Bankrupt, to him or to his use, and the transfer of any property by him, are forbidden by law; a meeting of the Creditors of said Bankrupt, to prove their debts, and to choose one or more assignees of his Estate, will be held at a Court of Bankruptcy, to be holden at Columbia, in said District, on the first day of August, A. D. 1872, at 10 clock A. M., at the office of MONTEITH & BAUSKETT, before C. G. JAEGER, one of the Registrars in Bankruptcy of said Court. of the Registrars in Bankruptcy of said Court. R. M. WALLAUE,

United States Marshal, as Messenger.

IN BANKBUPTCY .- NOTICE OF AS IN BANKBUPTCY.—NOTICE OF ASSIGNEE'S APPOINTMENT.—In the District
Oourt of the United States, for the Eastern District of South Carolina.—In the matter of JAMES
ERWIN KING, Bankrupt.—In Bankruptey.
To whom it may concern: The undersigned
hereby gives notice of his appointment as Assignee of JAMES ERWIN KING, of Camden, in
the County of Kershaw, and State of South Carolina, within said District, who has been adjudged
a bankrupt upon his own petition by the District
Court of said District.
Dated at Camden, the 13th day of June, A. D. Dated at Camden, the 13th day of June, A. D. Brz., HENRY C. SALMOND, 10199-tu3

july9-tu3 TN BANKRUPTCY.-NOTICE OF AS-

N BANKRUPTUY.—NOTICE OF ASSIGNEE'S APPOINTMENT.—In the District
court of the United States, for the Eastern District of South Carolina—In the matter of JOHN
D. KENNELY, Bankrupt—In Bankruptcy.
To whom it may concern: The undersigned
hereby gives notice of his appointment as Assignee of JOHN D KENNEDY, of Camden, in the
County of Kershaw and State of South Carolina. signee of JOHN D KENNEDY, of Camden, in the County of Kershaw, and Stare of South Carolina, within said District, who has been adjudged a bankrupt upon his own petition, by the District Court of said District.

Dated at Camden, the 13th day of June, A. D. 1872.

HENRY C. SALMOND, inlys-th3

N BANKRUPTCY.-NOTICE OF AS-N BANKKUPTUI.—NOTICE OF AS-SIGNEE'S APPOINTMENT.—In the District Court of the United States, for the Eastern Dis-trict of South Carolina.—in the matter of STEPHEN C. CLYBURN, Bankrupt—in Bank-ruptor. To whom it may concern: The undersigned hereby gives notice of his appointment as assignee of STEPHEN C. CLYBURN, of Oamden, in the County of Kershaw, and State of South Carolina, within said District, who has been adjudged a bankrupt upon his own petition, by the District Court of said District.

Dated at Camdon the 12th day of Larol 4.7 To whom it may concern: The undersigned

july9-tu3

Court of said District.

Dated at Camden, the 13th day of June, A. D.
1872.

HENRY C. SALMOND,
Assignee. 1872. july9-tu3

Meetings.

PRIENDSHIP LODGE, No. 4, KNIGHTS
OF PYTHIAS.—Attend Semi-Monthly Convocation, at Pythian Hall, This Evening, at halfpast 7 o'clock. By order W. C. past 7 o'clock. By order W. C.
J. O. RIPLEY.
Recording Scribe.

CAROLINA RIFLE CLUB. -THE REG-ULAR Monthly Meeting of the Club will be held THIS EVENING, at half-past 8 o'clock. THOS. FROST, Jr., Secretary and Treasurer.

GERMAN HUSSAR TILTING CLUB.—
In pursuance of a resolution at the last meeting, the members will assemble This Evening, at 8 o'clock, at No. 63 Market street, to elect Officers, and other business, which will be before officers, and other business, which will be ber be meeting.

J. H. HARKEN, the meeting.

WASHINGTON RIFLE CLUB.—AT
TEND the Regular Monthly Meeting of the
Club at Rifle Club Hall, This Eventure, at 8 o'clock Club at Kine Club Lam, precisely. An Election to fil vacancies will tan place. By order. D. L. GLEN, Jr., Secretary.

Wants.

WANTED, A GOOD COOK. REFER
ENCES required. Inquire at No. 179 Eas WANTED, A CAPABLE COOK. AP-PLY at northwest corner King and Mor ris streets. WANTED, A WOMAN, TO COOK AND VV do housework. Recommendations required. Apply at No. 43 Charlotte street.

WANTED, IMMEDIATELY, A COMPE-TENT NURSE for children. Good wages TENT NURSE for children. Good wages paid. Apply, with recommendation, at the north-west corner of Smith and Montague streets. July16-2*

WANTED, A COMPETENT CHAMBER VV MAID—one that is a good Washer an Ironer. Coloied preferred. At No. 6 St. Philipatreet.

WANTED, A WHITE WOMAN TO cook and do housework. To one well recommended and capable a permaneat situation guaranteed. Apply in Wentworth street, one door east of Lynch, south side. WANTED TO COMMUNICATE WITH

same reponsible party with reference to a sea Command by a gentleman of education and caracity. Will pay a bonus for a suitable Com-mand. Address in confidence, with real name, at this office; "B." SULLIVAN'S ISLAND.—WANTED, TWO Rooms, with Board, on the Front Seach.
Apply, stating terms, to "D," at the office of THE
NEWS.

July15

WANTED, A WET NURSE, WHITE OR colored. Apply immediately at No. 116 July16-3

WANTED, A WHITE WOMAN TO Cook, Wash and Iron and do general housework. One who can come well recommended and is willing to make herself useful will hear of a permanent situation at Barowell by applying at the office of Daily News. WANTED, A COMPETENT WASHER and Ironer. A capable and reliable woman will hear of a good place by applying at once at No. 16 Wentworth street, north side, near East Bay.

A COOK AND WASHER WANTED FOR A a small family. References required. Apply at No. 6 Calhoun street. July9 WANTED, EVERYBODY TO KNOW

what the cheapest and best warranted Sewing Machine in the market is the HOME SHUT-TLE, price \$25 and \$37. Can be seen at the Gene-ral Agency, No. 255 King street, corner Beaufain street. T. L. BISSELL. jan12-8mos WANTED TO INFORM THOSE NOT acquainted with the fact that the SOUTH-EKN LIFE INSURANCE COMPANY issues Joint Life Policies, insuring the lives of partners in business, so that, on the death of either, the amount insured for is paid to the surviving party. It also insures husband and wife on the same

Lost and Lound.

EBEN COFFIN, Agent, No. 31 Broad street

CANARY LOST.-LOST YESTERDAY CANARY LOST.—LOST A morning, a yellow Oneary Bird, with a few dark feathers about the head. A reward will be paid for the Bird if returned to No. 108 Wentworth street.

FOUND, IN WENTWORTH STREET, in September, 1870, a sum of Money, which the owner can have on proof of same. Apply at No. 83 Wentworth street. july 16 5*

O TO KLEIN'S AND GET YOUR very nice DATES. Never mind Greeley or Grant, the Dates is fine, because they come fine in 1816-18 July16-1*

T EMONS! LEMONS!-JUST RECEIVED, 10 boxes of Fine LEMONS, which will be sold as cheap as possible, at KLEIN'S, No. 339 King street. NTOTICE TO POULTRY FANCIERS .-

The well selected stock of Poultry beloning to the late E. E. Bedford for sale. Apply W. G. MOOD, Jr., No. 275 King street. july13-stuth3

FOR SALE, A FINE ASSORTMENT OF Light and Dark BRAHMA FOWLS, bred from best imported stock. T. L. BACOT, No. 34 Smith street. july 11-th stu5* system, is the high purpose and sure effect of HORSES FOR SALE.—A FEW FINE creates no sudden fissh of excitement, to be suc-

HORSES for sa'e. Can be seen at WM. THE FAST-SAILING SCHOONER-H E FAST-SAILING SCHOONER-RIGGED Pilotboat YOUNG AMERICA, 38 toos measurement. This vessel, ready in every respect for sea, would answer well for a fruiter for the Charleston or Savanuah market. Parties wishing to try her speed and sea capacities, un-der full or reefed sails, for one hundred miles trial, will please apply to Capt. J. F. HABENIOHT, NO. 17 South Bay. ALL DESCRIPTIONS OF SEWING

A MACHINES repaired on reasonable terms and at the shortest notice. Also a few good second-hand Machines for sale, very low. J. L. LUNSFORD. Smith street, north of Wentworth.

Co Rent.

TO RENT, TWO OR THREE ROOMS, with large bath room and kitchen. Terms lerate. Address C. E. S., Key Box, No. 294.

TO RENT, TWO ROOMS, PLEASANTLY situated, to a good tenant. Apply at 46 th street. July15-2* situated, t

TO RENT, THE INGRAHAM HOUSE, Corner of Wentworth and Smith streets.
House and premises in good order, with fine cistern. For further information apply to S. B.
PIOKENS, S. C. R. R. Office, corner of King and july8-stuthimo TO RENT, A DESIRABLE BRICK

House, located at No. 94 King street, one door south of Broad, containing six rooms, pantry, piazza and deep, dry celiar. On the premises are a four-roomed kitchen and a large cistern. The buildings are in good repair, and possession can be had immediately. To a responsible tenant the terms will be moderate. Apply on the premises.

TO RENT, THAT PLEASANTLY LO-OATED Residence on Sullivan's Island, first house east of the Fort, for the season, partially furnished, containing eight rooms. On the premises there are a fine Cistern, well of good water. Stables, Carriage House and other Outbuildings. For particulars apply on the premises to Captain Dan Singlars. Legal Notices.

THE STATE OF SOUTH CAROLINA.

THE STATE OF SOUTH CAROLINA,
COUNTY OF CHARLESTON—Court of Common Pleas,—WM. M. LAWTON, Plaintiff, against
S. J. AUSTIN, S. L. ANDREWS, GEORGE G.
KENNEDY and R. A. KENNEDY, sorviving partners of the Brm of AUSTIN, ANDREWS & COMPANY, Defendants.

TO S. J. AUSTIN, S. L. ANDREWS, GEORGE G.
KENNEDY and R. A. KENNEDY, Defendants in
this action: You are hereby summoned and required to answer the complaint in this action, of
which a copy is herewith served upon you, and to
serve a copy of your answer on the subscribers,
at their office, No. 39 Broad street, Oity of
Oharleston, within twenty days after the service
of this summons on you, exclusive of the day of
service. If you fail to answer this complaint
within the time aforesaid the Plaintiff will take
judgment against you for the sum of five hundred and fifty-six 1-100 dollars, with interest at the
rate of tweive per cent. per annum from the
fourteenth day of January, one thousand eight
hundred and sixty, and costs.

Dated at Charleston, June 8, 1872.

CHISOLM & WHALEY,
Plaintiff's Attorneys.

Plaintiff's Attorneys.

To the Defendants, S. J. AUSTIN, S. L. ANDREWS, GEORGE G. KENNEDY and R. A. KENNEDY: Take notice that the summons in this action, of which the foregoing is a copy with complaint annexed, was filed in the office of the Clerk of the Court of Common Pleas, at Charleston, in the County of Charleston, junil-tue Charleston, Charleston, Charleston,

Groceries, Liquors, &c.

QULLIVAN'S ISLAND SUPPLIES. GREAT NEWS GREAT NEWS GREAT NEWS GREAT NEWS GREAT NEWS GREAT NEWS

FOR THE ISLANDERS

FOR THE ISLANDERS!

S. H. WILSON & BRO.

GROCERS, OF CHARLESTON,

Islanders as patronize them, at their respective

Any orders entrusted to our care, either in our

line of business or not, will meet with prompt

WE OFFER YOU THE FINEST

SELECTED STOCK OF GROCERIES

IN CHARLESTON,

AND AT

PRICES THAT CANNOT BE UNDERSOLD.

S. H. WILSON & BRO.,

NO. 306 KING STREET, CHARLESTON, S. C.

Wrngs at Wholesale.

IMPORTERS AND WHOLESALE DRUGGISTS

CHARLESTON, S. C.,

SUMTER BITTEBS,

VERSALLY POPULAR STOMACHIO

AND APPETIZER.

health and vigor into the enervated and disease

SUMTER BITTERS. This famous restorative

ceeded by increased debility and tenfold gloom

It braces the relaxed nerves and imparts perma

ment tone and regularity to the whole system.

The rapid cures it has effected in Dyspesia, Gene

ral Debility, Nervous Diseases and as an Appeti

zer and Strengthener, and as a preventive of

Chills and Fever, has rendered SUMTER BITTERS

a name without equal in the annals of medicine

or the cure of Hepatitis, or Liver Complaint

Dyspesia and Sick Headache, and as a Cathartic

and Anti-Bilious Pill have no superior. The nu

nerous known cures performed by these Pills

have induced us, at the solicitation of many who

have experienced their beneficial and salutary ef-

Our LIVER PILLS are not held forth or recom

mended as universal cure-alls, but simply for

iver Complaints, and those symptoms connect

A delightful, cooling, healthy beverage, made

from the juice of fresh Sicily Lemons and pure

white sugar. Free from anything injurious. Bet-

ecnes and travellers, and a great necessity it

MOISE'S WHITE WORM CANDY.

An effectual, safe and pleasant remedy for

that it is fast taking the place of all other prepa

rations for worms. It is a pleasant confection,

and any child will take it. Beware of dangerous

ly colored candy and nauseous compounds, and

CANDY.

M oise's

may31-ftn6mos

july1-lyr

se only MOISE'S POPULAR WHITE WORM

...MORNING STAR YEAST POWDERS ...

A parrel of Flour makes forty pounds more of

Bread with MOISE'S YEAST POWDER. No time

required for dough to rise, but bake in a hot,

quick oven as soon as mixed; save eggs, shorten-

DR. FITLER'S VEGETABLE RHEU-

DR. FITLER'S VEGETABLE RHEUMATIO SYRUP.

Warranted under oath never to have failed to cure, 28,500 Certificates or testimonials of cure, including Rev. O. H. Ewing, Media, Pennsylvanis, Rev. Joseph Beggs, Falls of Schuylkill, Philadelphia; the wife of Rev. J. B. Davis, Hightstown, New Jersey; Rev. Thomas Murphy, Frankford, Philadelphia; Doctor Jennings and Doctor Walton, Philadelphia; Hon. J V. Creeley, member Congress from Philadelphia; Hon. Judge Lee, Camden, New Jersey; ex-Senator Stewart, Baltimere; ex-Governor Powell, Kentucky, and thousands of others. Warranted to cure or money refunded.

DR. GEO. CAULIER, Agent, july1-lyr Charleston, S. C.

Copartnerships and Dissolutions

THE UNDERSIGNED HAS ASSOCIATED

ing, milk, &c., and is a wonderful saving.

Sample packages free of charge.

THE BEST IN USE.

ed with a deranged state of that organ.

MOISE'S PURE LEMON SUGAR.

MOISE'S LIVER PILLS,

ects, to offer them to the public.

Not merely to tickle the palate, but to infuse

GREAT SOUTHERN TONIO AND UNI-

Offer to the pul

DOWIE, MOISE & DAVIS,

We are respectfully,

Soliciting your patronage,

100 bbls. N. O. MOLASSES 100 bbls. and tierces Muscovado Molasses

50 hhds. C. R. Sides 100 bbls, and half bbls Nos. 1, 2 and 8 Mack-

Just received, a large supply of the above. Each bottle contains four pounds of the best Beef, exclusive of fat; can be used with cold or warm water; also can be taken with Codirer Oil, and destroys the taste of the Oil.

The ouly food for delicate children.
This is much superior to the "Extract of Beef," heretofore offered to the public, as will be found upon trial. For sale by Dr. H. BAER, Jun?

No. 131 Meeting street.

DY, IN U. S. BONDED STORES. A. TOBIAS' SONS, No. 110 EAST BAY,
Offer for sale from U. S. Bonded Warehouse,
Choice COGNAC and LA ROCHELLE BRANDY

Cases of one dozen bottles each.

FAIR, PRIME AND CHOICE SUGARS. MORDECAI & CO., No. 110 East Bay, offer for sale Fair, Prime and Choice Grocery SUGARS. MORDECAI & CO.

PORTO RICO MOLASSES.

MORDECAI & CO., No. 110 East Bay, offer for sale Choice Porto Rico MOLASSES, in strong packages. MORDECAI & CO.

MORDECAI & CO., No. 110 East Bay, offer for sale Prime White CORN, in new sacks.

MORDECAI & CO. CHOICE HAVANA CIGARS.

MORDEOAI & CO., No. 110 East Bay, offer for sale an invoice of Choice HAVANA CIGARS, di-rect from Factory in Havana.

A D A M A N T LA 1000 packages Adamantine CANDLES for sale
A. TOBIAS' SONS.

CUNDUBANGOL The undersigned has just received a supply of the Great South American Gancer Remedy, OUN-DURANGO. Jan19 No. 121 Meeting street.

Watches, Beweirp, &c.

BALL, BLACK & CO.,

NOS. 565 AND 567 BROADWAY, NEW YORK,

JEWELRY and .

FANOY GOODS uring the summer months. All goods will be sold without reserve, at a great reduction, to lose the business.

FOGARTIE'S BOOK DEPOSITORY.

NEW CATALOGUE, No. 28. STUDIES IN POETRY AND PHILOSOPHY, by J.

er than lemons for pic-nies, camp-meetings, barthe country where lemons cannot be had for the Worms, in all cases. Try it and be convinced. It is really a specific, and in the best and most palatable form to give children. It is not surprising

Casar, bonns in one handsome volume, with illustrations, \$3. Aidine Edition of the Poets, to be completed in fity-two Volumes, at 75 cents. Merry Maple Laves, or a Summer in the Country, by Abner Perk, Humorous litustrations, \$2.

Groceries, Liquors, &t. SUGAR, MOLASSES AND WINE.

10 hhds. MUSCOVADO SUGAR
120 hhds. New Crop Muscovado Molasses
— barrels Prime N. w Crop Muscovado Molasses
15 pipes Catalonia Claret Wine.
For sale low to close consignments, in lots to
suit purchasers, by
july 16-wfm6

Brown & Co.'s Whart.

CORN! CORN! CORN! 4000 bushels Western White and Yellow CORN, per steamship Virginia.
For sale by HERMANN BULWINKLE, july10 Kerr's Wharf.

OATS AND HAY.

2000 bushe's Heavy Feeding OATS.
300 bales N. R. Hay.
For sale by HERMANN BULWINKLE,
IUIV10 Regis Wha FLOUR! FLOUR! FLOUR!

800 bbls. Choice Family and Super FLOUR. For sale by HERMANN BULWINKLE, july10 Kerr's Wharf.

BEE HIVE SYRUP.

49 bbls. and } Bee Hive SYRUP, per steamship 9 hbds.
Virginia.
For sale by HERMANN BULWINKLE, july10 Kerr's Wharf. NO. 1 PERUVIAN GUANO.

10 tons No. 1 Chincha Island GUANO. For sale
by HERMANN BULWINKLE,
Kerr's Whart.

NEW ORLEANS MOLASSES, HAMS

100 bbls, and tierces at 100 bbls. S. H. Syrup

erei
75 boxes (small) Factory Cheese
100 kegs and tubs Choice Butter.
For sale low by
STEFFENS, WERNER & DUCKER,
jun25-1mo
Vendue Range.

TALENTINE'S PREPARATION OF

COGNAC AND LA ROCHELLE BRAN-

various vintages, la Quarter casks Fifth casks Eighth casks

FALKIRK ALE. MORDECAI & CO., No. 110 East Bay, offer for sale an invoice of "Falkirk" ALE, landing direct from Glasgow, in Pints. MORDECAI & CO.

DRIME WHITE CORN.

DAMANTINE CANDLES.

will continue the sale of their immense stock of SILVERWARE, DIAMONDS.

New Publications.

STUDIES IN POETRY AND PHILOSOPHY, by J.
C. Shairp, \$1 50.
Shairp's Guiture and Religion in some of their Relations, \$1 26.
Lange's New Yolume, the Book of Kingz, \$5.
Dean Stanley; Bistory of the Church of Scotland, \$2 50.
The Desert of the Exodus, Journeying's on Poot in the Wilderness of the Forty Years Wanderings, undertaken in connection with the Ordnance Survey of Sinal and the Palestine Exploration Fund, by E. H. Palmer, M. A., with Maps and Illustrations, \$3.
Jesus, by Charles F. Deems, numerous Illustrations, \$6.
Paul of Tarsus, an inquiry into the Times and the Gospel of the Apostles of the Gentiles, \$1 50.
George B. Woods, M. D., Ll. D. Historical and Biographical Memoirs, Essays, &c., \$6.
Women Helpers in the Church; their Sayings and Doings. Edited by William Welsh, \$1 50.
Robert and William Ohambers; Memoirs and Antobiography of Stephen Collins, M. D., \$1.
Annual Record of Science and Industry for 1871.
Edited by Spencer & Baird, \$2.
The Newspaper Press of Charleston, embracing a period of 140 years, by Wm. L. King, \$2.
Astronomy and Geology Compared, by Lord Ormathwaite, \$1.
The Student's Own Speaker, a Manual of Declemation and Oratory, by Paul Reeves, \$1 26.
Shakespeare, edited, with notes, by Wm. J. Boile,

mation and Oratory, by Paul Reeves, \$1.25.
Shakespeare, edited, with notes, by Wm. J. Bolfe,
A. M. The first four parts of this unique edition of Shakespeare, comprising Mercuant of
Venice, The Tempest, Henry VIII, and Julius
Cæsar, bound in one handsome Volume, with

THE LATEST NOVELS.

THE LATEST NOVELS.

LORD KILGOBBIN, by Chas, Lever, cloth \$1 50, paper \$1. Acil's Tryst, paper 75c. A Miller's Story of the War, or the Piebiscite, by one of the 7,600,000 who voted Yes, (from the French of Erckmann-Chairian,) cloth \$1 25, paper 75c. A Urown for the Spear, paper 75c. Bamed Schemes, paper 75c. The Cancelled Will, by Miss Eliza A. Dupey, paper \$15.0. Eleonore, from German of E. Von Rothenpels, by F. Elizabeth Bennett, cloth \$1 25. Her Lord and Master, by Florence Marryatt, paper 60c. Grif, a Story of Austrian Life, by B. L. Fargeon, paper 40c. Petronel, by Florence Marryatt, paper 50c. A Bridge of Glass, by F. W. Robinson, paper 50c. Married Against Reason, by Mirs A. Sheiton Mackensie, paper 50c. A lbert Lunel, by Lord Brougham, paper 75c. Veronique, by Florence Marryatt, paper 75c. Veronique, by Florence Marryatt, paper 75c. Veronique, by Florence Marryatt, paper 75c. A Siren, by T. Adolphus Trollope.

Music and Morals, by Rev. H. R. Hawers, M. A., \$1 76. Seven Months' Run Up and Down and Around the World, by James Brooks, \$1 75. Three Centuries of Modern History, by Charles Duke Yooge, \$2. Gahot's Natural Philosophy for general readers and young persons, translated with the author's sanction, by E. Atkinson, \$3.

Persons residing in the country will please bear in mind that by sending their orders to us for any Books published in America, they will be charged only the price of the Book. We pay for the postage or express. Address

with him in business Mr. CHARLES R. K. The manufacture of Engines, McCarthy FOGAETIE'S BOOK DEPOSITORY. Gins and Machinery in general, will hereafter be carried on under the name and firm of SMITH & No. 260 King street, (in the Bend VALK, at the old stand east end Hasel street. inn25-1mo J. RALPH SMITH. apras-tuthe