Religious Services for To-Morrow, Sun-day, November 3, 1872. PROTESTANT EPISCOPAL.

Christ Church—Rutledge avenue, above Line street—4 P. M. Evening Prayer. Sermon by Rev. J Mercler Green, rector. Sunday-school Church of the Holy Communion—corner of Ashley and Cannon streets—10.30 A. M. Morning Prayer. Sermon by Rev. A. Toomer Porter, rector. Evening Prayer at 4 P. M. Grace Church—Wentworth street, near Glebe—10.30 A. M. Morning Prayer. Sermon by Rt. Rev. W. B. W. Howe. Sunday-school at 9 A. M.

St. Paul's Church—Badelifieboro'. 10.30 A. M. Morning Prayer. Church of the Holy Communion

School at 9 A. m.

St. Panl's Church—Radeliffeboro'. 10.30 A.

M. Morning Prayer. Sermon by Rev. James
H. Elliott Rector. Evening Prayer at—P. M.
St. John's Chapel—corner of Amherst and
Hanover streets—10.30 A. M. Morning Prayer.
Sermon by Rev. A. W. Marshall. Evening
Prayer, at 4 P. M.
St. Luke's Church—corner of Elizabeth and
Charlotte streets—10.30 A. M. Morning
Prayer. Sermon by Rev. William O. Prentiss,
Prayer. Sermon by Rev. William O. Prentiss,
Prayer. Evening Prayer and Sermon at 4.30
M. Sunday-school at 9 A. M.
St. Michael's Church—corner of Broad and
Meeting streets—10.30 A. M. Morning Prayer.
Sermon by Rev. R. S. Trapler, Rector. Evening Prayer at 5 P. M.
St. William O. Church, Street, between

Sermon by Merch Street, between St. Philip's Church—Church street, between St. Philip's Church—Church street, between Queen and Cumberland—10.30 A. M. Morning Queen and Cumberland—10.40 A. M. Morning Queen and Cumberland—10.30 A. M. Morning Prayer. Sermon by Rev. John Johnson, as-sistant minister. Evening Prayer at 5.30 P. M. St. Stephen's Free Cnarch—Anson street, between Society and George—10.30 A. M. Morning Prayer. Sermon by Rev. W. H. Hanckel. Sermon by Rt. Rev. W. B. W. Howe, at 7.80 P. M. BOMAN CATHOLIC.

Cathedral Chapel—Queen street, opposite Archdale—Bev. Daniel J. Quigley, pastor; Bev. H. P. Northrop, assistant. Low Mass at 7 and 9 A. M. High Mass at 10.30 A. M. Vespers and Benediction at 5.30 P. M. Sunday-

Vespers and Benedict day-school at 5 A. M. Hasel street, near Ring-St. Mary's Church—Hasel street, near Ring— Rev. C. B. Northrop, pastor; Rev. John O. Bohaohte, assistant. Low Mass at 7 A. M. High Mass and Sermon at 10.30 A. M. Ves-ners and Renediction at 5 P. M. Sunday

pers and Benedi school at 9 A. M. trick's Church—corner of Radeliffe and St. Philip streets—Rev. John Moore, D.
D., pastor; Bev. S. Carew, assistant. Low
Mass at 7 and 9 A. M. High Mass at 10.30 A.
M. Vespers and Benediction at 4 P. M. Sunday-accounts 4 A. M. ry-school at 9 A. M. and his note book simultaneously, and pro-

First Church—corner of Meeting and Tradd streets. Sermon at 10.30 A. M., by Rev. J. Forrest, D. D., pastor, and 4 P. M. Second Church—corner of Meeting and Charlotte streets. Sermon at 10.30 A. M., by Rev. G. R. Brackett, pastor. Sunday-school at 5 P.

PRESBYTERIAN.

M. Central Church—Meeting street, near Society. Bermon at 10.30 A. M. by Rev. W. C. Dana, D. D., pastor.
Glebe street Church—Glebe street, near Wentworth. Sermon at 10.30 A. M., by Rev. J. L. Girardeau, D. D., pastor.
Bullivan's Island Church—Sermon at 11 A.

METHODIST. Bethel Church—corner of Pitt and Calhoun streets. Sermon at 10.30 A. M., by Rev. A. M. Chrietzberg, pastor, and at 3.38 P. M. Sunday-

school at 9 A. M.

Spring Street Church—corner of Spring and
Coming streets. Sermon at 10.30 A. M.,
and at 7. P. M., by John T. Wightman, D.
D., pastor. Sanday-school at 4 P. M.

Trinity Church—corner Hasel street and
Maiden lane. Sermon at 10.30 A. M., by
Whitefoord Smith, D. D., pastor. At 7 P. M.
sermon by Rev. R.D., Smart. Sunday-school
at 3,30 P M.

St. Matthew's (German) Evangelical Church

St. Matthew's (German) Evangencial content.

King street, near Vanderhorst. Sermon at
10.30 A. M. by Rev. L. Muller, pastor, and at
4 P. M. Sunday-School at 9 A. M.
St. John's Evangelical Church—corner Archdele and Clifford streets. Anniversary Sermon
at 10.30 A. M. by Rev. T. W. Dosh, pastor, and
at 4 P. M. Sunday-school after the morning

Wentworth Street Church. Sermon at 10.30

A. M. by Rev. W. S. Bowman, pastor.

Quarterly Sunday-school exercises at 3.30 P. M. hool at 9 A.M.

Citadel Square Church—corner of Meeting and Henriotia streets. Sermon at 10.30 A. M. by Rev. J. A. Chambliss, Pastor, and at 3.30 P. M. Sunday-school at 9 A. M. Monthly Mr. BAPTIST.

alonary meeting at 7.15 P. M. Monthly Missionary meeting at 7.15 P. M. First Baptist Church—Church street, between Tradd and Water. Sermon by Rev. P. Gowan, at 10.30 A. M. Sunday-school at 9 A. M. UNITARIAN.

Unitarian Church —Archdale street, between Queen and Clifford. Services at 10.30 A. M.

INDEPENDENT.

Circular Church—Meeting street, between Queen and Cumberland. Sermon at 10,30 A.

M. by Rev. W. H. Adams, pastor, and at 5
P. M.

PRENCH PROTESTANT.

Huguenot Church-corner of Queen and Church streets. Sermon at 10.30 A. M. b. Rev. C. S. Vedder, Pastor, and at 4.30 P. M.

Mariners' Church—Church street, between Water street and Stoll's alley. Sermon at 10.30 A. M. by Rev. W. B. Yates, chaplain. Orphanhouse Chapel—Vanderhorst street. between King and St. Philip streets. Sermon at 3.30 P. M. by Rev. Wm. H Hanckel. Reformation Day. Last Thursday, the 31st of October, was the

anniversary of the Reformation. Services commemorative of the day are usually held in the Lutheran churches on the Sunday nearest the anniversary. The Rev. T. W. Dosh, pastor of St. John's Lutheran Church, Arch-dale street, will preach a sermon in that church to-morrow morning, on The Refor-

All Saints' Day.

Yesterday was all Saints' Day, a festival observed by the Catholic and Protestant Episcoral Churches in commemoration of all the saints. Of the Episcopal Churches in this city morning services were held in St. Michael's and St. Philip's. Early mass was celebrated at 6 A. M., in the various Catholic churches, and later in the day the usual Sunday services were held.

Religious Notes.

Bishop Howe will preach at St. Stephen's Church, Anson street, to-morrow evening, at half-past 7 o'clock. A sermon in behalf of the Widows' and Or-

hans' Society will be delivered by Bishop Howe, at Grace Church, to-morrow morning. The Citadel Square Baptist Church, since the installation of the new pastor, Rev. J. A. Chambliss, has been regularly opened for services on Sunday. Strangers visiting the city are invited to attend, and a committee is staoned at the door to provide them with seats. A monthly concert of prayer for missions will be held in the lecture room, to-morrow ave-

ning, at a quarter past 7 o'clock. The quarterly exercises of the Sunday-School of the Wentworth street Lutheran Church will take place in that church at 3.30 o'clock to-morrow. The children will occupy the body of the church, and will give exhibitions of singing. A sermon appropriate to the occasion will be preached by the pastor, Rev. W. S. Bowman. The public are invited to at-

EUROPEAN EXPORTS.—There was cleared yesterday for Liverpool the British bark Bel Stewart_vessel by Mr. Alfred J. Creighton, 1938 bales upland cotton. There was also cleared, on Thursday, the British bark Ada for the above port, with 2735 bales upland cotton, Also the British ship Lady Dufferin for Liverpool, by Mr. Henry Card, with the large cargo of 3100 bales upland cotton, and 155 tons phosphate rock.

A Hippopathalogical Tour of Investigation-Swinging Round the Circle of

the Charleston Stables-No Malaria yet Discovered. There was a vague but alarming rumor yes terday of the appearance in Charleston of one case of the dreaded Hippozymosis, or whatever the Northern horse fever may be called, and a reporter of THE NEWS accordingly started out with the full determination that he would find that hippozymosistical beast if he were to be found in Charleston, or perish in the attempt. After some hours of patient investigation, however, in the course of which the reporter interviewed some hundreds of horses, of all varieties of physical condition, from the frisky young colt to the spavined and broken winded cart horse, he was forced to the conclusion that this polysyllabic epidemic had as yet failed to find a victim in this latitude, and that the rumers of its arrival here were either a cruel conspiracy against the stable-keepers and the reporter, or else simply

a heartless delusion and a snare. The stables visited were Graham's, Oakman's, McCoy's, Kessel's, Picket's, Hogan's, Hockaday's, Christopher's, and half a dozen others, and the number of horses, mules, lackasses, &c., inspected was something less than a theusand. On several occasions the reporter got close upon the track of what promised to be a good genuine case of the real, original Jacobs, but after following the trall of the suspected brute, sometimes for hours, he would finally spot him, and find to his ineffable disgust that the terrible epizootic was only some wretchedly simple case of cold. Some of these adventures had an amusing phase, but they were none of them without their very disagreeable features, as, for instance, in one case where the reporter was referred to a down-town stable, where it was said a well-known farrier had been sent for in haste to attend an aggravated case of the genuine hippo-malaria. The reporter hastened to the stable and found the farrier elaborately inspecting the horse's mouth, prying open his eyes, blowing into his ears, poking his ribs, and going religiously through all the other ceremonles affected by the modern horse doctor, while an assistant was caressing with & stable shovel another brute who was trying to interfere. The reporter opened his eyes

ceeded to interview the whole party. He opened fire first on the farrier as follows: Reporter. Well, doctor, have you got a case of the hipporhinorrhea here?

Farrier. No, sir, I guess not. Reporter. What are the symptoms? Farrier. Well, he has some cough, a little discharge from the eyes and nose, disinclination for teed, laziness, general debility, &c. Reporter (industriously taking notes.) Those are exactly the symptoms they find in the New York cases, aren't they? Farrier. Yes, sir, I believe so.

Reporter. And yet you don't think he has the epidemic? Farrier. No. sir, I guess not. A good many horses have colds, &c., just now.

Reporter. How long since the horse was Farrier. I don't know, sir. Here's the wner ; perhaps he can tell you. Reporter (to the proprietor of the stable.

How long has your horse been sick, sir? The proprietor (after a long look at the horse and an evident wrestle with his memory.) Well, I don't rightly remember. I've owned the horse about three years, and he's been that way pretty much ever since I've

known him. I bought him out in Georgia, and you might find out-The reporter didn't wait to hear any more A horse car was going by, and he remembered an engagement that he had down town, but inst as he was going out of the stable that brute of a horse that he had been so solicitously inquiring about broke out into the most malicious horse-laugh that ever emanated

from the lungs of any equine devil since the days of Pythagoras. After half a dozen false alarms, similiar to the last, the reporter worked his way up to one of the largest up-town stables, and looked into that institution in the expectation of find-

ing the latest news about the epidemic. Meeting an unbleached citizen, who had evidently been to the circus and was balancing a manure tork on one section of a nose which was admirably adapted to that purpose, the reporter inquired:

"Got any sick horses here ?"

"Yes, sah; got one sick hoss, sho. He's blind mare.

The reporter asked to have the animal brought out for inspection, and she was accordingly produced. She looked sick enough, pertainly, to be guilty of hip ainorrhea or any other jaw-breaking maudy, and she looked very sheepishly out of her well eye as though ashamed of being caught in the act of epozooticism. Her head hung down, and her eyes were filled with big round tears, her aouth had a watery look about it, and a rheumy streamlet issued from her nostrils; her knees played a tremulous tattoo against each other, and seemed hardly able to support her attenuated frame, and her unkempt coat looked as though it might be full of mouse-nests. The reporter felt convinced that he had at last discovered the genuine hippozymosistical brute that he had been so energetically searching for, and he gazed upon that venerable and afflicted quadruped with feelings of affection, such as a patriotic citizen of Chicago might entertain toward that historic cow of Mrs. O'Leary's. He again

commenced his inquiries as follows: Reporter. What do they say alls this animal? Othello. Well, some says one thing and some says another. Some says its the strangles and others says its the blind staggers. I knows what it is though, and I'll tell you if you won't go and tell nobody.

Reporter. My young friend, I am a reporter of THE CHARLESTON NEWS, and I am bound to publish in that paper all the important discoveries that I make. I feel it my duty to give you this warning. But if you know what alls this animal you must tell me the truth about it, for this is a very serious matter.

Othello. Well den, 'Misser 'Porter, I'll tell you de whole troof about it. You see, las' Monday I was putting dis horse up for de night, and de consarned ornary brute wouldn't get round no how. So I kinder punched him a little wid de pitchfork, and I guess it kinder went into his stomach, and since den he han't seemed to hab much appetite no how. But I didn't go to do it, no how, 'deed I didn't

Again the reporter seemed to suddenly los his interest in the case, and to remembe another engagement at the other end of the city, but he does sincerely hope that that unhappy stable-boy will get his deserts either in this world or the next for his cruelty both to the mare and the newspaper man. The simple facts of the case, as far as

Charleston and the horse malady are concerned, are that there has not been a single attack of the epidemic in this city. The trying cargo by Messrs. C. N. Hubert & Co.-with and changable weather of the past two weeks has been severe on the dray-horses who have during all that time been worked very hard on account of the activity in the fall trade, and many of them are now suffering with colds and are in such a low condition generally as to be subject to contagion if a single case of the disease should be brought to 263 King street.

HUNTING THE HIPPORHINORRHEA. | the city. There are many other horses that have lately been brought to the city by rail, which have been overheated and chafed in the box cars and have got severe colds in consequence. In many of these cases a short dry cough appears as one of the symptons, but this, as every horseman knows, is by no means alarming or unusual. In nearly all of the sales stables the animals are as sound as a bell and as frisky as kittens, but in the livery and dray stables many of the animals exhibit the ordinary results of the hard work that has recently been required of them. In the City Railroad stables the stock is in excellent condition, the only horse that is disabled having accidentally had a nail run into his foot. The horses of this company are worked hard, but they are always carefully rubbed down as soon as they come into the stables, and if the same precautions were rigidly enforced in the case of the back and dray horses, there would be far less sickness to report among them.

MEETINGS THIS DAY.

Typographical Society, at half-past 7 P. M. Union Kilwinning Lodge, at 7 P. M. Board of Examiners Charleston County, a A. M.

METEUROLOGICAL.

Mr. M. L. Hearne, the local observer of the United States signal service, has furnished us with the following statistics of the weather during the month of October. Mean elevation of the barometer for the month 30.058; mean elevation of the thermometer for the month 64.8; ;total rainfall 4.21 inches; prevailing wind, northeast; total number of miles travelled by the wind during the month 5185.

The range of the thermometer yesterday, at the drug store of Dr. Jos. Blackman, on the south side of Broad street, was as follows: 8 A. M., 55; 10 A. M., 59; 12 M, 63; 2 P. M., 64; 4 P. M., 63; 6 P. M., 62; 8 P. M., 61.

LOCAL LACONICS.

...The attention of passengers and shipper to Savannah and Florida is called to special notice of agents of steamer City Point, that she will sail this evening at eight o'clock.

-John Edwards, a cabin boy, ran away from the ship J. R. Boyd yesterday. He was shortly afterwards captured by the detectives and returned to the ship.

-The Devereux Brothers are working night and day upon the Masonic Temple in order to effect its completion by the 5th of December, the time appointed for its dedication.

AMUSEMENTS.

Magic, Mirth, and Music. The performances of the Multum in Parvo Troupe last night were witnessed by a larger audience than on the night previous. They were fully as good as on that occasion, and were equally well received. Harry McCarthy's powers of mimicry are admirable, and his exercises of them last evening caused the sides of the spectators to ache with laughter. There will be a grand matinee to-day, and a farewell performance this evening.

THE COURTS.

Municipal Court.

Fenan McBride and Bella Gaillard, disorder ly, two dollars or twenty days each. John Brown, drunk, one dollar. Henry Mar, William Doctor and Stephen Smith, lodged by the United States commissioner, delivered to warrant. Harry Saunders, selling fish with out a license, dismissed. A goat at large, one dollar.

Henry Mack, William Doctor, Stephen Smith and Thomas Manigau't, from John's Island, were carried before Commissioner Porteous, yesterday, charged with violations of election laws. They were bound over for further examination.

The following sentences were pronounced: H. W. Hendricks, assault, twenty dollars and costs or three months in fall.

Mingo Goodwine, alias William Mackey, burglary and larceny, four years in penitentiary. William Stuard, petty larceny, one year in

penitentiary. William Harrison and Joseph Burdow, bur

glary and larceny, three years in penitentiary Wesley Steadman, grand larceny, three

years in penitentiary. Sol Cuthbert, robbery, three years in peni-

tentlary. William Hoge, assault and battery, twenty dollars and costs, or three months in jail. Lewis Smith, false imprisonment and assault

and battery, fifty dollars and costs, or six months in fall. Northeastern Railroad Company, neglecting to pay money to the State, \$1750 and costs

The South Carolina Railroad Company, ne glecting and reiusing to pay money to the

State, \$2250 and costs; appealed. The Savannah and Charleston Railroad Company, neglecting and refusing to pay money to the State, \$1750 and costs; ap-

Augustus Edwards, assault and battery twenty-five dollars and costs, or three months

in jail. A new trial was granted in the case of James H. Stevens, assault and battery.

Joe Walker, charged with grand larceny was discharged on his own recognizance, and his case was continued to the next term.

Bench warrants were issued against all persons convicted at the present term of the court who falled to appear for sentence.

The contingent docket was called. Twenty two cases were stricken off and nine continued. The jurors were discharged.

REMOVAL .- Messrs. Steinmeyer & Stokes, the extensive lumber dealers, having found their former quarters inadequate to the increasing demands of their trade, have leased the premises so long known as Clark's Planing Mill, at the corner of Lynch and Beaufain streets, and yesterday removed their business to the new location. This enlargement of their business inclittes is not only encourageing as indicating the well deserved prosperity of an enterprising and flourishing firm, but as an evidence of the progress now making in building enterprises in Charleston, which is causing the increased demand for sawed and dressed lumber and for other materials in this line of trade.

BUSINESS NOTICES.

A NEW AND BEAUTIFUL stock of Rich Fancy Goods, Toys, Games, Fireworks, French Confeotionery, Rubber Goods, &c., &c., is now opening, (nearly every steamer brings in a fresh supply of the latest novelties until the holidays are over,) at Von Santen's Bazaar, No. 229 King street, next to Academy of Munov2-smw24

MR. Souder invites attention to his Stock of Photograph Frames just received, embracing upwards of thirty different styles, many of them of entirely new design and beauty of finish, which he offers to cash buyers at a small advance on cost. Souther's Gallery No. oct81-1mo

FURCHGOTT, BENEDICT & Co. offer this veck great bargains in Carpets, Rugs, Druggets, Oil Cloths, &c.; also special bargains in Cloths of all description.

GENTS' FURNISHING GOODS.—The best as sortment in town can be found at Furchgott, Benedict & Co.

FURCHGOTT, BENEDICT & Co. offer a very fine Kid Glove at \$1; Gloves, two buttons \$1 35. Will open on Tuesday the celebrate Cheilley's Kid Gloves, sold under guarantee for which we are the sole agents.

CHROMOS .- To close out the balance of our stock, will sell framed Chromos from 40c. to il each. Hasel street Bazaar. july30-tuths

MEDICAL BUBBLES .- Columns would be required to enumerate the medical bubbles that have risen to the surface and burst since Hostetter's Stomach Bitters became the standard tonic of the Western Hemisphere. Boasts the most extravagant, fabrications the most preposterous, cant the most sickening, have in turn been employed to bolster up the worthless preparations that have from time to time been introduced, in the hope of dividing the field with that famous vegetable remedy. Signal failure has been the lot of each and all. The reputation of the Bitters as a preventive of epidemics, a stomachic, an invigorant, a general restorative, and a specific for indigestion, bilious affections, rheumatism, nervous debility, constitutional weakness, paroxysmal fevers, and all complaints to which the more sensitive sex are exclusively liable, is established upon the sound basis of more than twenty years' experience, and can no more be shaken by the clap-trap nostrums of unscientific pretenders than the everlasting hills by the winds that rustle through their defiles.

PLAYING CARDS, wholesale and retail, very cheap, at Von Santen's, No. 229 King street.

VERY CHEAP .- A Handsome Box, containing One Quire Initial Note Paper, Twenty-four Initial Envelopes, a Penholder and Pen, for only twenty-five cents, at Von Santen's Bazaar, No. 229 King street, next Academy of july6-s

GENTLEMEN'S Winter Coats, Pants, &c. dyed, renewed, cleaned, binded and mended at Otto Sonntag's, Dyer, No. 34 Wentworth street, near Artesian well, between Meeting and Anson streets.

WHAT THERE Is left of those four hundred Singer Sewing Machines for sale for cash, with discount off, or on instalments of ten oot26-stu4 dollars per month.

BEAUTIFUL PHOTOGRAPH FRAMES, at 10 cents each, at Von Santen's, No. 229 King street.

COMMERCIAL NEWS.

EXPORTS. LIVERPOOL—Per Br ship Lady Dufferin—3100 bales upland cotton. 155 tons phosphate rock......
Per Br bark Aua—2735 bales upland cotton......
Per Br bark Bel Stewart—1933 bales upland cot-

NEW YORK—Per schr Florence Rogers—668 bb NEW YORK—Per San Finitation Degens—500 naval stores, 498 casks kaolin clay, 60-tons plate iron. 70 empty ale barrels, 6 boxes machinery.
PHILADELPHIA—Per steamship Virginia—567 bales cotton. 40 therces rice, 382 bbls naval stores, 116 bales domestics, 67 bunches of bananas, and 5 pkgs sundries. BALTIMORE—Per schr Mary Mankin—120,000 eet lumber......Per schr Bei jamin Gartnide—450

feet lumber.....Per schr Bei jamin Gartside—400 tons phosphate rock. WEYMOUTH, MASS—Per schr F Merwin—520 tons phosphate rock.

The Charleston Cotton, Rice and Naval

Stores Markets. OFFICE CHARLESTON NEWS, FRIDAY EVENING, November 1, 1872. COTTON.—With a restricted demand the market showed dull and weak features, causing prices to be weak and easier and somewhat nominal Sales near 300 bales, say 35 at 17, 50 at 17%, 86 at 18, 23 at 18%, 90 at 18%, 20 at 18%. We quote:

LIVERPOOL CLASSIFICATION. Ordinary to good ordinary ... 17 @17%
Low midding ... 18%@Midding ... 18%@18%
Strict midding ... 18%@-

Rics.-This grain was in good demand at firm and full prices. Sales about 140 tierces of clean Carolina, among which were 4 tierces at 61/4, 45 at 3%. 37 at 7 1-16, 9 at 7%, 35 on private terms. We quote common to fair at 6@6%; good 6%a7%. NAVAL STORES.-The receipts were 128 bbls spirits turpentine and 305 bbls rosin. The marret was quiet and there was no business re-

ported. Crade turpentine may be quoted at \$4 26

per bbl. for virgin and yellow dip, and \$2 50 for hard. on uplands, nominal on sea islands; via New York, %d on uplands, — on sea islands; by sail, %@17-32d on uplands, on sea islands nominal To Havre, 1%c on uplands. Coastwise—to New York, by steam, %o on uplands and - on sea sland -; \$2 % tierce on rice; 60c % bbl on rosin; by sail, ——c \$ is on cotton; ——c \$ tierce on rice; 50c \$ bbl on rosin; \$11@12 \$ M on lumber; \$12@12 50 W M on timber. To Bost n, by steam %c on uplands and \$2 50 % tierce on rice; by sail, -c % is on uplands; rosin 70c; resawed stuff \$12@12 50; timber \$18@13 50; phosphate \$5@5 50. To Providence, by sail \$10@11 \$ M on boards; -c % ib on cotton; by steam %c via New York. To Philadelphia, by steam %c on uplands; \$1 75 A tierce on rice; 600 % bbl on rosin; \$1 on spirits. Through bills of lading given to Boston, Provi lence and the New England cities are regularly saued on this route, and dispatch guaranteed By sail, \$8 % M on boards; \$12 on timber; --- 9 ton on clay; \$3 50 on phosphates. To Baltimore, by steam —— c \$ 1b; by sail \$8@8 50 \$ Mon oards; -- on timber; \$3 50 % ton at city; \$46 4 50 % ton up river on phosphate rook. Vessels are in demand by our merchants to take lumber freights from Georgetewn, S. C., Darien and Sati River, Ga., and Jacksonville, Fig., to Northern

EXCHANGE .- Sterling 60 day bills 20. DOMESTIC EXCHANGE.—The banks purchas sight checks on New York at %@% per cent. of, nd sell at par. GOLD-12%@18%.

ports, and \$10@12 W M are the rates on timber

Markets by Telegraph. MONEY MARKETS. LONDON, November 1.

Noon.—No market to-day.

FRANKFORT, November 1. Noon.-Bonds 95%. PARIS, November 1.

PARIS, November 1.

Noon.—Rentes 53f 2c.

New York, November 1.

Noon.—Freights steady. Stocks easier. Gold
heavy at 12%. Money firm at 7. Exchange,
loug, 8%; short 9%. Governments dull and
heavy. State bonds dull.

Evening.—Freights steadier; cotton %27-16.
Money 4a6. Sterling 8%a8%. Gold 11%a11%.
Governments fraction lower, very dull, steady.

COTTON MARKETS. LIVERPOOL, November 1 Noon.—Cotton opened quiet and steady; uplands 10½d; Orleans 10½d; sales 12,000 bales, for the week 103,000; export 12,000; speculation 13 0.0; stocs 467,000, American 36,000; receipts 76,000, American 20,000; actual exports 6,000; afloat 20400, American 56,000.

204 000, American 55,000.

Later.—Cotion steady; speculation and export 3,000 bales; uplands 10a10%d; trleans 10%d.

Evening.—Yarns and fabrics firm and prices generally higher; cotton closed unchanged.

NEW YORK, November 1.

Koon.—Cotton dull and nominal; uplands 19%c; Orleans 20%c.
Evening—Cotton weak; sales 2350 bales; middings 19%c; Orleans 20%; net receipts 950 bales gross receipts 2330. Sales of futures 22,200; November, 18%als 13-16; December, 19%als 11-16 January, 18%als%; February, 194194; March, 19%als%; April, 10 11-16al9 13-16; May, 20a20%; June 21%.

June 21%.

Boston, November 1.
Cotton quiet; middlings 20%c; net receipts 40 bales; gross 264; stock 265; net receipts of the week 479; gross 4339; exports to Great Britain 94; PHILADELPHIA, November 1.

Cotton quiet; middlings 200; net receipts of the week 205 bales; gross 3493. PROVIDENCE, November 1. Net receipts of the week 415 bales; stock 3500.

Baltimone, November 1.

Cotton dull; middlings 19 %c; receipts 130 bales; gross 240; exports coastwise 110; sales 110; atoles 110; atoles to Great Britain 548; coastwise 8c11.

Norrolk, November 1.

NORFOLK, November 1.

Cotton steady; low middling 18% a18%c; net receipts 2165 bales; exports coastwise 280; sales 400; stock 8265; weekly net receipts 12,229; exports coastwise 11,214; sales 210.

WILMINGTON, November 1.

Cotton steady; middlings 18%c; net receipts 96 bales; exports coastwise 123; sales 95; stock 3328; weekly net receipts 287; exports coastwise 1385; sales 819.

SAVANNAH, November 1.

SAVANNAH, November 1. SAVANNAH, Kovember 1.

Cotton quies; ordinary 16c; good ordinary 17% 17%; low middlings 18% 18k; middlings 18%; net receipts 5155 bales; exports to the Continent 1250; coastwise 1635; sales 1177; stock 57,474; weekly net receipts 27,833; exports to Great Britain 2555; Continent 6824; coastwise 5760; sales 13,631.

Augusta, November 1.

Cotton easy; middlings 17%0; net receipts 1941 bales; sales 1469; stock 2487; weekly receipts 9650; sales 8050.

MACON, November 1.

MACON, November 1.

Ootton steady; weekly receipts 4222; shipments 3380; stock in 1872, 5637.

Cotton quiet; middlings 18c; receipts 2595 bales; shipments 2200; spinners 58; 8t-ck 2959.

Mamphis, November 1.

Ootton dull; middlings 18c; receipts 3766 bales; shipments 1305; stock 17,696; weekly receipts 17,083; shipments 10.184; sales 10.000.

NASHVILLE, November 1.

Cotton dull; middlings 17%C; receipts 2934 bales; shipments 2492; stock 2249.

MONTGOMERY, November 1.

Cotton quiet; low middlings 17%C; receipts 3510 bales; shipments 3204; stock 7708.

SELMA, November 1.

Cotton—receipts 2370 bales; shipments 1168

MOBILE, November 1.

Oction weak; good ordinary 18c, low middlings 18%c, middlings 18%c; net receipts 1676 bales; ex-ports coastwise 13s1; sales 1000; stock 18,196; weekly net receipts 14,993; exports coastwise 8000; Sales 7800.

New Orleans, November 1.

Cotton easier; middlings 19%c, low middlings 19%c, good ordinary 180; net receipts 4076 bales; gross 5282; exports to Great Britain 4616; continent 617; coastwise 322; sales last evening 1400; stock 103,614; weekly net receipts 35,653; gross 45,112; exports to Great Britain 10,576; continent 14,414; coastwise 7668; sales 23,000.

Galveston, November 1.

Cotton, estimated receipts, 1700 bales; stock 37,975 bales.

PROVISIONS AND PRODUCE MARKETS.

LIVERPOOL, November 1. Noon.—Red winter wheat 11s 8da11s 9d. Corn

Evening.-Short middles 37s. Common rosin

Evening.—Short middles 37s. Common rosin 11s 3d. Turpentine 40s41s.

New York. Nevember 1.

Noon.—Flour a shade firmer. Wheat advancing. Corn very firm. Pora quiet at \$15 75a15 80. Lard dull; steam \$4.0. Turpeutine steady at 62 ½c. Rosin quiet at \$4 25.

Evening.—Flour rather more active and a shade firmer. Whiskey firmer with a light supply at 94 a94 ½c. Wheat 1a2c better; good export but moderate milling demand; winter red and Western \$1 80s1 67. Corn ½c better. Rosin \$9; inquiry mostly for exoort. Hice quiet at 7½a8 ½c. Pork unsettled, \$16 80a15 85. Lard weak at 8½a8 ½c. Naval stores steady. Tallow weak at 9½a9 ½c.

Flour duil and unchanged. Wheat firm and steady. Corn higher—white 60a89c; yellow 55a 60c. Oats 40a43c. Provisions dull and unchanged. Lard firmer at 8½c. Whiskey 94 ½c. Cincinnati, November 1.

Changed. Lard armer at 8%c. Whiskey 94%c.
Chromatt, November 1.
Flour steady. Corn in fair demand and firm;
old and new 38a39c. Pork nominal at \$15. Lard
quiet and weak; steam 7%c; new and old kettle
7a7%c. Bacon steady; jobbing shoulders 6%c;
clear ribs 10c; clear sides 10%c for new; no old
offered. Whiskey in good demand and

Sr. Louis, November 1. Flour unchanged. Oorn dull and drooping; No. 2 mixed 23c. Whiskey steady at 89c. Pork unchanged. Bacon casier; small cash lots, shoulders 6%27c; clear ribs 11%c; clear sides 11%211%c. LOUISVILLE, Nove Flour steady. Corn quiet and unchanged. Pro-visions—absence of business for want of stock: Baron shoulders 6 karp; clear rib, 10 kallc. Lard 8 kg. Whistey firm at 90c.

Wilmington Naval Stores Market-Weekly Review.

WILMINGTON, October 31.
SPIRITS TURPENTINE.—The market during the

Weekly Review.

WILMINGTON, October 31.

SPIRITS TURPENTINE.—The market during the past week has been very unsettled in tone, but priores have shown but little change. Friday the market opened at 57c, the clusing figures of last week, and rules steady with large transactions up to Tuesday, when, under less (avorbble telegrams, it declined 50c. Wednesday and up to the time of closing our review, the duliness continues, with prices tending downward. The recipits for the week show a declined improvement, owing to the opening of the water courses, and were 2865 casks against 1473 casks for last week. The exports, 1384 casks, against 1896 for last week. Blook of the water courses, and were 2865 casks against 1473 casks for last week. The exports, 1384 casks, against 1896 for last week. Chook tuperated to the control of the casks, against seed for last week. The exports, 1384 casks, against seed for last week. It appears that the market has reached a standing point, at prices both satisfactory to buyer and seller, and remains stationary, neither seler nor buyer appearing to take but intile interest in the advancement or reduction of prices. During the week the receipts have assumed a size, and the scarcity felt for manufacturing purposes has been temporarily relieved. The export demand continues to be very large, and considerable of the receipts for the week, 1916 bbls against 802 bbls for last we increase of 1094 bbls. The exports, 350 duis, against 687 bbls, is also an increase of 337 bbls. At the litre of closing our report, the market is steady at \$3 25 for hard, and \$5 for ports, 330 tols, against cost tols, association close of \$37 bile. At the fine of closing our report, the market is steady at \$8 25 for hard, and \$5 for yellow dip and virgin.

ROSIN.—During the week there has been no abatement of the duliness of the rosin market re-

MOSIN.—During the week there has been no abatement of the duliness of the rosin market reported at the close of our last week y. Strained, which is principally the leading quality, has (except in the earlier part of our review) been very qulet and depressed. Friday the market opened at \$3.80, and upwards of \$260 bbls changed hands. Saturday, advices from New York being adverse to prices, buyers were offering lower figures, but was kept up until Tuesday evening, when the market ahowing no improved feeling selera conceded to a decline of 10c, and 400 bbls changed owners. Wednesday a smail transaction at the previous decline was reported, but the market was extremely heavy. To-day there is no improvement in the tone of the market, and we close our report with a duil and declining market. No 2 has been entirely nominal. No 1—This grade also shows a slight decline. The inquiry has been fair, and several transactions have taken place. Places—The fine qualities of this grade continue to be in good request. The lower grades have, though been almost entirely neglected. The receipts show a decided improvement, the late rise in the river allowing the quantity which has accumulated in that section of the week were quite free, and very little if any stock has accumulated.

WILMHIGTON, October 51.—P. M. has accumulated.

WILMHOTON, October 31.—P. M.

SPIRITS TURPENTINE.—Sales of 60 casks at 56 %c er gailon for Southern packages.

ROSIN.—Sales of 1875 bbls strained at \$3 65, 350 ROSIN.—Sales of 1875 bols strained at \$3 65, 360 bbis low No. 1 and No. 1 (mixed) at \$3 75a4, and 60 bbis extra No. 1 at \$4 25 per bbl.

CRUDE TURFRNYINE—Continues to be in fair receipt, and good request. Recripts and sales of 350 bbis at \$8 25 for hard, and \$5 for yellow dip nd virgin.
TAR.—Sales of 75 bbls at \$3 30 per bbl. Market

steady.

Corron.—Market quiet and nominal. The New York market being %c off, buyers are out of the market.

Weekly Review of the Savannah Cotton Market.

COTTON—UPLANDS.—The market has ruled strong during the entire week at excessive prices, all lots being readily taken up as foon as put upon the market; in fact, the demand considerably exceeded the supply, and shows the largest transactions for any one week his season.

The receipts at this port for the week are: Per Central Railroad, 19,019 bales upland; per Atlantic and Gulf Railroad, 7797 bales upland and 59 bales sea island; from Angusta and landings, 627 bales upland; from Piolida, 14 bales upland and 189 bales sea island, and, by carts and river crafts, 44 bales upland and 39 bales sea island; making a total of 27,551 bales upland and 287 bales sea island, and the upland and 183 bales sea island corresponding week last year.

The experts for the same time ware as follows.

year.

The exports for the same time were as follows:
Foreign—To Liverpool 4405 bales upland; to
Havre 1250 bales upland; to Cork for orders 1850
bales upland; to Bremen 2259 bales upland; to
Russia 3315 bales upland. Obatwise—To New
York 5979 bales upland and 6 bales sea island; to
Philadelphia 943 bales upland; to Bost in 1775 bales
upland; and to Baltwork 50 bales upland; making. ppland, and to Baltimore 50 bales upland, making apiand, and to Baitimore so bales upiand, making a total of 21,825 bales upiand and 6 bales sea island, against 13,768 bales upiand and 108 bales sea island corresponding period last year. SEA ISLAND.—We have no change to note in the past week. While there has been some loquiry, we hear of no transactions, buyers still refusin to operate unless at concessions, which seilers are unwilling to concede. We continue to quote: good medium 50a58c; medium fine 55a50c. Re-celpts for the week 237 bales.

New York, October 31.

The Dally Bulletin says: Southern advices are stronger, and the market for Carolina shows an improved tone. We note sales of 70 tierces at 7% as 30. Rangoon is selling in a jobbing way at steady figures. We hear of 150 bags at 6% a7c. No Patna is moving. New York Naval Stores Market. New York Naval Stores Market.

New York, October 31.

The Daily Bulletin says: Receipts to-day 1925 bbis rosin. Spirits in the spentine is only moderately active and at the opening was a shade easier, though toward the close a partial recovery was established. Sales 260 bbis at 624,40 bbis at 614,6 flat; 99 bbis at 624,6, and 50 New York bbis at 64,6 closing with 626 flat bid or equal to about 624,6. Strained rosin is neglected and prices nominally lower owing to a decline in England reported by

cable. The better grades are also quiet, and we only hear of sales of 200 bbls No 1 at \$4 75a5. Tar is quiet and unchanged. Pitch continues steady, the decline in rosin not affecting the price as yet.

Interior Cotton Markets. Sales of cotton to-day 115 bales; middling up-ands 18 \$\text{218} \text{ c.}

YORKYILLE, October 30.

The market continues active at advancing the second proces. We now quote 16% @17% c.

The receipts during the past week have not been so liberal as the preceding two weeks, and we quote the market quiet at 17 cents for good ordinary, 17% to 17% cents for low middlings, and ordinary, 17% to 17% cents for low middlings, and is cents for middlings, closing on Saturday with above quotations barely sus alaed.

WINNEBORO', October 30.

WINNSBORO', Octoberor the past two days 270 bales of cottobeen sold in this market, at 17 to 17% central A heavy business was done to-day in the consecutive market. The receipts were very large, a good demand took all offerings. The me closed strong at 17% c. The receipts to-day 720 bales; shipments 376; sales 573.

OLUMBUS, October 30.

Market quiet. Low middlings 18c, middlings 8%c; sales 434 bales; receip:s 760 bales; shipments 635.

Montgomsny, October 30.

Cotton market firm; O. 17; G. O., 17%; S. G. O., 18; L. M., 18%; M., 18%.

MARINE NEWS.

CHARLESTON, S. C....NOVEMBER 2, 1872 at 32 deg 46 min 33 sec. | Lon 79 deg 67 min 27 sec

ARRIVED YESTERDAY.

ARRIVED YESTERDAY.

Steamship Charleston, Berry, New York—left 29th instant. Mase. To Jas Adger & co, Jarcher, J E Adger & co, Co Adams, Damon & co, D A Amme. J Allan, B Boyd, H Bischoff & co, U Bart & co, T M Bristoll & co, Edwin Bates & co, D A Brookbanks, Bollmann Bros, F O Borner, Ed Bull, E F Benedict, H Cubla & co, Geo W Clerk, Orane, Boylston & co, Chase & Cuttino, L Chapin, Mrs M Dunlap, Douglab & Miller, P Darcy, Dowle, Moise & Davis, Jas H Elliott & co, Jno - Fairiy & co, D Fitz Gibbon, B Farly, O D Francke. J Trim & co, D F Fleming & co, S B & M Forgarie, J H Graver, J H Gorham, J Graver & Bro, H Gerdts & co, O Graveley, W A Gibson F L Guillemin, N A Hunt, A H Hayden, G Hoffman, G S Hacker, Jno Hunt, A H Hayden, G Hoffman, G S Hacker, Jno Hunt, A Hayden, G Hoffman, G S Hacker, Jno Lopez, E Lafitte & co, J H Lawon P B Lakne & co, Laurey, Alexander & co, Wilne, Wickenberg & co, Laurey, Alexander & co, W MocKay, Mantone & co, McLoy & Rice, Jno G Milnor & co, Martin & Mood, Nachman & co, A Nimitz & co, E O'vell, J F O'Nell, D Paul & co, O P Puppenhim, Riecke & Petermann, J N Robson, O E ight er, Rayenel, Holmes & co, Kayenel & co, Sayan htim, Riecke & Petermann, J N Robson, C O Fighter, Rayenel, Holmes & Co. Rayenel & Co. Sayannah & Charleston Raliroad, Wm Shepherd & Co. Sayannah & Charleston Raliroad, Wm Shepherd & Co. Sayannah & Charleston Raliroad, Wm Shepherd & Co. Thomas & Lanneau, M Triest, S Thompson, E Thominson & Co. Tiedeman, Calder & Co. E L Wells, S H Wilson & Bro. O F Wieters, J H Wahrmann & Co. Williams, Black & Co. J Apple, E D Andrews, M & A Ashbon, E T Brown, G L Buist, Jos Bedeil, Geo Connor, Unapeau & Heffron, E R Cowperthwalt, I L Faik & Co. B Feldmann & Co. Graman & Schwake, Fogartie's Book Store, W L Johns, J H. Hyer, Kressel & Blandes, A Langer, Marks, E Martin, Ed Perry, O F Perkins, Quackenbush, Estill & Co. Stoll, Webb & Co. Stelle & Wardell, Sell & Foster. On Wednesday, 30th inst, 8 A M, exchanged signals with ateamship James

Adger, off Cape Lookout.

Brig Edith Hail, Oliver, Baltimore—8 days.
Coal and sundries. To Street Bros & co, H F
Baker, agt, and Order.
Schr Mary Collins, Collins, Booth Bay—8 days.
Fish guano. To C H Gliddon.
Br schr Equator, Wood, Nassau, N P—6 days.
Fruit. To A Canale.
Sloop Louiss and Battle.

Fruit. To A Canale.
Sloop Louisa and Hat ie, Fraser, from Edisto.
20 bales cotton. To S L Simons, Jr. Fraser & Dill.
Ravenel & co, and Stoney & Lowndes.
Boat from Christ Church. 18 bags sea island cotton. To Klusman & Howell.
Boat from Christ Church. 5 bags sea island cotton. To Bardin & Parker.
Boat from Christ Church. 19 bags sea island cotton. To Stoney & Lowndes.
Boat from Edisto. 11 bags sea island cotton.
To Stoney & Lowndes.
Boat from Klawak. 3 bags sea island cotton.
To Stoney & Lowndes. To Stoney & Lowndes.

Boat from Hoboaw, 3 bags sea Island cotton.

Boat from Hobeaw, 3 bags sea Island cotton.
To Stoney & Lowndes.
Boat from John's Island. 2 bags sea Island cotton.
To Stoney & Lowndes.
Boat from Christ Church. 4 bags sea Island cotton.
To R Roper.
Boat from Jon's Island. 3 bags sea Island cotton.
To R Roper.
Lawton's boat from James Island. 5 bags sea Island cotton.
To Fraser & Dill.
Received from Chisolm's Mill. 75 tierces rice.
To E H Frost & Co.
Received from Bennett's Mill. 235 tierces rice
To W U Bee & co and G F Wieters.

CLEARED THURSDAY.

Br bark Ada, Durkee, Liverpool-B G Wilkins CLEARED YESTERDAY. Steamship Virginia, Hinckley, Philadelphia-W Courtenay Br ship Lady Dufferin, Evans, Liverpool-Henry Br bark Bel Stewart, Purdy, Liverpool-A J Creighton. Schr Florence Rogers, Sheppard, New York-

Roach & Moffett. Schr Mary Mankin, Tyler, Baltimore—Street Bros & co. Schr George Wa hington, Sherlock, West In-dies—Kressei & Brandes. Sohr F Merwin, Pearce, Weymouth Mass—E P E F Sweegan, agt.
Schr Geo B Somes, Pray, Rondout, N Y, via Bull
Creek, S C—E F Sweegan, agt.

SAILED YESTERDAY. Steamship Virginia, Hinckley, Philadelphia. Schr George Washington, Sherlock, West Inies. Schr B N Hawkins, Wyatt, New York. Schr F Merwin, Pearce, Weymouth, Mass. Schr Mary Mankin, Tyler, Baltimore. FROM THIS PORT.

Steamship Guif Stream, Hunter, at Philadel UP FOR THIS POET. Schr E S Gildersleeve, Sharter, at New York,

CLEARED FOR THIS PORT.

Bark Florence, Mayo, at Boston, October 29. Schr Wm Howe, Young, at New York, Octo-

MARINE NEWS BY TELEGRAPH

New York, November 1.
New York, November 1.
Evening.—Arrived, San Jacinto.
Evening.—Arrived, Old Dominion, Hatterss,
Huntaville. Oregon, Zodiac, Morehead City and
Arrived. Arrived out, Cuba and Europa. MEMORANDA.

The ship Uncle Joe, Kendall, was only 11 days from Boston, and not 16 as before stated.

The schr Palmer, Rankin, for Georgetown, S C, cleared at New York, October 29.

The schr L A Edwards, Wicks, for Georgetown, S C, cleared at New York, October 30.

Shipping. CHANGE OF SAILING DAYS.

INCREASED SERVICE. PACIFIC MAIL STEAMSHIP COMPANY'S THROUGH LINE TO CALIFORNIA CHINA AND JAPAN.

FARES GREATLY REDUCED. Steamers of the above line leave Pier No. 42. North River, 100 tof Canal street. New York, at 12 o'clock noon, of the loun, 20-in and 30th of every month, except when these dates fail on Sunday, then the Saturday preceding.

All departures connect at Panama with Steamers for South Pacific and Cestral American ports. For Japan and China, Steamers leave San Francisco first of every month, except when it falls on Sunday—then on the day preceding.

No California Steamers touch at Havana, but go direct from New York to Aspinwall.

One hundred pounds baggage free to each adult. Medicine and attendance free.

For Passage Tickets or other information, apply edicine and attendance free.

For Passage Tickets or other information, apply
the COMPANY'S TIUKET OFFILE, on the
harf foot of Canal street, North River, New
Nr. F. R. BABY, Agent.

ROR FLORIDA, VIA SAVANNAH-TWICE A WEEK.

Aug19-lyr

The Splendid Side wheel Steamer
DITTATUR. (Laptain L. M. Goxetter, CITY POINT, Captain George E. McMillsin, will
leave Charleston every Tursday and Friday
Evenings, at 8 o'clock, for Savannah, Frenchandina, Jacksonville. Palaatka. And
All Landings on St. John's River.
Returning, Dictator will leave Palaatka Friday Morning, and Savannah Sunday Morning, arriving here Sunday Affernoon.

CITY POINT will leave Palatka Monday
Morning. Bid Savannah Wednesday Morning, arriving here Wednesday Afferican.

Goinection is made at Ferdandina with Railroad for New Orleans and Havana, via Cedar
Ke, s; at Jacksonville with Steamer Starklight
for Mellonville, Exterprise and Upper St. John's
River; at Tocol with Railroad for St. Augustine; and at Palatka with Steamers for the Ocklawaba River. lawaha River.
All Freight for Way Landings must be prepaid on wharf.

For Freight or Passage, having elegant accommodations, apply to
RAVENEL & CO., Agents.
Corner Vanderhorat's Wharf and East Bay.
octs

Shipping:

FOR BALTIMORE FREIGHTS RECEIVED DAILY, AND THROUGH

BILLS LADING ISSUED PHILADELPHIA, BOSTON. AND THE CITIES OF THE NORTHWEST.

The Fine Steamship MARYLAND, J V. Johnson. Commander, will sail for Baltimore, on WEDNESDAY, 6th November, at 4 o'clock P. M.

**P' Philadelphia Freights forwarded to that city by railroad from Baltimore without additional insurance, and Consignees are allowed ample time to sample and sell their Goods from the Railroad Depot in Philadelphia.

For Freight or Passaga analy to

For Freight or Passage apply to
PAUL O, TRENHOLM, Agent,
nov2 4

No. 2 Union Wharves THE PHILADELPHIA IRON STEAM

THE FIRST-CLASS IBON SCREW STRANSHIPS GULF STREAM, Captain Hunter,

VIRGINIA, Captain Hinckley, VIRGINIA, Captain Hinckley,
Are now regularly on the Line, insuring a firstclass sea connection butween Philadelphia; and
Charleston, and in alliance with Railroad Companies at both termin, afford ripid transportation
to and from all points in the Coston States, and
to and from Cincinnati, St. Louis, Onicago and the
principal cities of the Northwest, Beston, Providence and the Eastern Mannfacturing Centres,
AST The GULF STREAM is appointed to sail
from Brown's Wharf on Fainax, Sth. November,
at 12 O'clock M.

at 12 o'clock M.

*** The VIRGINIA will follow.

For particulars of Freight arrangements, apply
to WM. A. COURTENAY, Union Wharves,

W. P. CI, YDE & CO., General Agents, Ed. is
South Delaware Avenue, Philadelphia. 1099 FOR NEW YORK.

ON THURSDAY, 77H NOVEMBER, AT 11 O'CLOCK, A. M.

NEW IRON STEAM LINE-ESTABLISHED 1870.

The Splendid New Iron Sidewheel Security Carolina Beckets, Commands sail for New York on Thursbay, 7th Seventi o'clock A. M., from Pier Ro. 2, Union With Through Bills of Lading to Liverpool. 2 New England cities as usual. Insurance by steamers of this line 3

Cent.

For Freight or Passage engagements baying very fine Deck Stateroom accommodations. The ply to WAGNER, HUGER & CO., No. 26 Road street, or to WM. A. COURTERAY, No. 1 Union Wharves. LOB NEM LOBE.

NEW YORK AND CHARLESTON ESTABLISHED 1845.

The Splendid Sidewheel Steamship MANHAT M. S. Woodhul. Commander, will sai Adger's South Wharf, on SATURDAY, the For Freight or Passage engagements app oct30-4 JAMES ADGRE & CO.; Ag

LOR BOSTON. The first-class Screw steamship MER-OEDITA, Marshman, Commander, will sail for the above port on SATURDAY, the 2d So-The steamship GRENADA will follow on

ATURDAY, 9th November.
For freight or passage engagements, apply to cot28-6

JAMES ADGER & OU., Agental REGULAR LINE FOR GEORGETOWN,

FROM SOUTH COMMERCIAL WHARF. Time Table of Steamer EMILIE, Captain C. C. White, for November, 1872:
LEAVE CHARLESTON.
MONDAY, NOV 4, 7 A M WEDNRS'Y, NOV 6, 5 A M
FRIDAY, NOV 8, 7 A M MONDAY, NOV 11, 5 A M
WEDNRS'Y, NOV 13, 7 A M FRIDAY, NOV 15, 5 A M
MONDAY, NOV 12, 7 A M MONDAY, NOV 20, 5 A M
FRIDAY, NOV 22, 7 A M MONDAY, NOV 23, 5 A M
WEDNRS'Y, NOV 21, 7 A M FRIDAY, NOV 23, 5 A M
TOWNSELY, NOV 21, 7 A M
WEDNRS'Y, NOV 21, 7 A M
TOWNSELY, NOV 21, 7 A M
WEDNRS'Y, NOV 20, 5 A M
WEDNRS'Y, NOV 20, 5 A M
WEDNRS'Y, NOV 21, 7 A M
WEDNRS'Y, NOV 20, 5 A M
WED

WEDNES'Y, Nov 27, 7 A M FRIDAY, Nov 29, 6 AM
TOUCHING AT SOUTH ISLAND. WAVERLY,
KEITHFIELD AND WEYMOUTH MILLS
EVERY TRIP.

AT Freight received day before salling.
All Freight and wharfage must be pepald.
No Freight received after sunset.
Duplicate receipts required with all shipments.
For Freight or Passage apply on board or to
SHACKELFORD & KELLY, Agents.
North Atlantic Wharf, Oharleston, S. C.
A. MORGAN, Agent, Georgetown, S. C.
nov2-tuths

CHANGE OF SOHEDULE. MOUNT PLEASANT AND SULLIVAN'S ISLAND KERRY COMPANY. (UNTIL FURTHER NOTICE.)

On and after November 2 the fol-lowing schedule will be run: Leave City for Mount Pleasant at 10 A. M., 5 And 5 o'clock P. M.
Leave City for Island 10 A. M., and 3 o'clock
P. M.
Leave Leand for City at 11 A. M., and 4% o'clock Leave Mount Pleasant for City at 8 and ILX A.

Leave Mount Pleasant for City at 8 and II. A.

M., and 4% o'clock P. M.

An extra trip from the City every Monday at 6% o'clock A. M.

An extra trip from the Island every Monday.

TUSBDAY, THURSDAY and SATURDAY MORNING M.

1% o'clock A. M.

IN Sunday the first trip from Mount Pleasant at 1% o'clock P. M.

And from Island at 9 A. M., and isst trip from Island at 4% o'clock P. M., and Mount Pleasant at 6 o'clock P. M.

The last trip from City for either place at 8 o'clock P. M.

No Freight received after half-past 2 o'clock M.

No Freight received after half-past 2 o'clock M. O'Clock P. M.

No Freight received after half-past 2 o'clock
P. M., and all Freight must be prepaid. Dupil-

this Schedule will be run by City Postoffice me. nov1-2 E. PRENDERGAST, Agent. WEEKLY LINE TO

SAVANNAH, GA., AND SEMI-WEEKLY TO BEAUFORT, S. C. The Steamer PILOT BOY, Captain W. T. McNeity,

Will leave Accommodation Wharf
every Mondax Monning at 8 o'clock
for Savannan, Beaufort, Hilton Head and Spanish
Wells, Returning, will leave Bavannah every Wells. Returbing,
TURSDAY MORNING.
Will leave for Beaufort, Pacific and Ohisolm's.
Under the Seaufort Morning, at 8 o'clock.
Landings every THURSDAY MORNING, at 8 o'clock.
Heturbing, will leave Beaufort every Friday.
MORNING.

MORNING.

Goods consigned to care of Agents will be forwarded free of storage or commission.

Freight received Wednesdays and Saturdays:
must be prepaid to Way Landings.

Freight received for points on Savannah River,
to be transferred to Steamer CLYDE, which leaves
Savannah every Tursday Morning.

N. B. After the 15th instant, 25 per cent. additional will be charged on Freight to all po except Savannah and Beaufort.

Kailroads.

CHARLESTON, November 1, 1872.

Excursion Tickets to the State Pair at Colum-

For engagements apply to
RAVENEL, HOLMES & CO.,
No. 80 East Bay-

COUTH CAROLINA BAILBOAD. 晚前直出五 五 五 五

bia will be on sale from the 3d to the 7th Movember, good to return until 10th.

S. B. PICKENS, G. T. A.

S. Angusta, Columbia, Camden, Orangeburg
Barnweil and Alken papers please copy. novi