

The Family Circle.

The Children.

The following beautiful poem was written by Charles Dickens...

Thanksgiving.

Mary—Thanksgiving day—thanksgiving means giving thanks. What for?

as a bad angel is worse a great deal than a bad man. Amy—You haven't told us about Thanksgiving.

HARPER'S WEEKLY. A COMPLETE PICTORIAL HISTORY OF THE TIMES. THE BEST, CHEAPEST, AND MOST SUCCESSFUL FAMILY PAPER IN THE UNION.

JOB PRINTING! GET YOUR JOBS DONE AT THE "ADVOCATE" JOB PRINTING HOUSE 200 MEETING STREET, CHARLESTON, S. C.

NATIONAL FREEDMAN'S SAVINGS AND Trust Company. Chartered by Special Act of Congress, March, 1865. Branch at Charleston, S. C., NO. 74 BROAD STREET.

OUR YOUNG FOLKS. Is brimful of delightful entertainment for juvenile readers; stories, fables, charades, riddles, enigmas, and exquisite wood engravings.

THE MERCHANTS' PROTECTIVE UNION Mercantile Reference Register. THE Merchants' Protective Union organized to promote and protect trade.

HARPER'S NEW MONTHLY MAGAZINE. CRITICAL NOTICES OF THE PRESS: THE MODEL NEWSPAPER OF our country—complete in all the departments of an American Family paper.

THE HOWE LOCK STITCH. THESE WORLD-RENOWNED SEWING MACHINES. We are celebrated for doing the best work, using a much smaller needle for the same thread.

COLGATE & CO.'S Fragrant Toilet Soap prepared by Skillful workmen from the best Materials.

THE STAFF OF LIFE. At Hamilton & Logan's BAKERY at No. 4 Reed Street near America, you can be furnished with a good article of well baked Bread.

THE HOWE SEWING MACHINES. 696 BROADWAY NEW YORK. THE HOWE LOCK STITCH. THESE WORLD-RENOWNED SEWING MACHINES.

THE HOWE LOCK STITCH. THESE WORLD-RENOWNED SEWING MACHINES. We manufacture almost every article required for Letter Press, Lithographic, or Copper Plate Printing.

CLERGYMEN are furnished with The Illustrated Phrenological Journal; devoted to Ethnology, Physiology, Phrenology, and Psychology.

RARE CHANCE TO PURCHASE GROCERIES. F. WEHMANN, Wholesale and Retail Grocer, Nos. 287 & 289 EAST BAY, CORNER OF LAURENS STREET.

S. M. PETTENCILL & CO., 37 PARK ROW, NEW YORK, AND 10 STATE ST., BOSTON. Are Agents for all the Newspapers in the United States and Canada.

WEBSTER'S NATIONAL PICTORIAL DICTIONARY. 10,000 Words and Meanings not in other Dictionaries. 3000 Engravings. 1840 pp. Quarto. Price \$12.

THE MASON & HAMLIN CABINET ORGANS. THE MASON & HAMLIN'S NEW METHOD for the Piano-forte. Always a second edition of this new work is ready and ready to advance.

BROWN'S BRONCHIAL TROCHES. Having a direct influence to the part, give immediate relief for BRONCHITIS, ASTHMA, CATARRH CONSUMPTIVE AND THROAT DISEASES.

GET THE BEST PRINCE & CO.'S PATENT MELODIONS. AUTOMATIC ORGANS and SCHOOL ORGANS. FORTY THOUSAND NOW IN USE EVERY INSTRUMENT WARRANTED FOR FIVE YEARS.

THE BEST PAPER FOR THE FAMILY, FOR THE FARM, FOR THE GARDEN, FOR THE BOYS AND GIRLS. AMERICAN AGRICULTURIST, CONTAINS 32 to 40 LARGE QUARTO PAGES, AND IS BEAUTIFULLY ILLUSTRATED.