
I
~

. I

\
BY W. A. LEE AND HUGHWILSON. ABBEVILLE, S. C., FRIDAY, OCTOBER 8, I8G9. VOLUME XVII-NO.24!

[From the ltt»mo Journal.J
Aii Anniversary.

©, Love, it. is our wedding day!
This morn.how swift ihc Hoc.

A virgin morn of cloudless May,
You nave your loyal !n;n<l to mo.

Your dainty hand, elaspt eweet and sure
As Love's sweet self, forevcrraorj I

O, Love, it- ia our wddh'g day.
And memory flics from now to then ;

I mark the soft heatdighlr.ing play
Ol blushes oVtyour diet k a^ain,

And shy hut fond foreshadowlag rise
Of t: .unjuil joy in tender eyes.

O, Love, it is our wedding day;
The very rustling of your dress,

The trembling of your arm that lr.y
On mine with fiinoroiio happiness,

Your fluMered breath and faint footfall.
Ah, sweel I hear, I see them all!

O, I.ove, it is our w« dding day,
And backward Time's siYnnge current roll:

t;h)if..vm..«t
Onco More is blooming i'i our s*»uls,

And, lurkdiko, swell tho songs of hope
Your b'.issful bridal horoscope.
O, Love, it is our wedding day.
Yet say, did those fair Iiojks but sing,

Lapped in the tuneful morn of May,
To die or droop on falterinj wing,When noontide heats and evening chills

Made pale Ih'j flowers and veiled the hills?

O, Love il is our wedding day,
And none t*f those glad f:op.>« «>f youth,

Thrilled to its height, outpoured a Jay
To match our future's simple truth ;

Though deep the joy of vow nndshiinc,
Our w-dd-.d calm is more divine!

(), Love, it is our wedding day!
Life's summer wit.li slow waning beam,

Tints the near nu'umu's cloud land grayTo softness of n fairy In am,
Whence peace by musing paUios hissed.
Smiles through a. veil of g-ideu nil-t.

O, Love, it is our wedding day ;
The conscious wind- are whispering low

Those pasbionatw secrets of the May
Fraught with your Ui-scs long ago ;

Warm memories of our yars rein »to
Are trembling in the mock-bird's throat.

O, Lwve, it i.- our wedding «lav.
And i! >t a thru.Oi in woodland bowers,And not a jivii'.c'.V-silvcrv lay.
Nor tiny boesonir 'mid th>- (lowers,

Nov any voice ol" land or sea,
liu1. deepens love to eesiaey!
Our we.Ming day! The soul'* r.oontidil

In these raro words a', watchful rest
What, sweet inclodidus monnirgs hide

Like bird* wi liin one bn'iny not.,Each quivering with nn impure rliongTo flood all heaven and eanh willi i'oi.g!
<£>«

[From the Temple Bar."]
GIRLS' BROTHERS.

Tlieir Use anil Abuse.

The man who thinks about niar\

ing necessarily becomes a sludentc
character, and spciuls a good propoi
lion of his time in that amiable jmi
suit. It may happen that he is qui I
unaccustomed to guess at a woman'
disposition from her manner, an

spcfccli, and conduct ; and the thai
ccs arc that he guts considerably he
wildered. If the ^irl or woman i
whom lu; is interested is at all con

plex in character or variable in la
mor.and she is a miracle of:i worna

if she is not.lie will form a do;:e
dilfercnt estimates of her nature in r

many weeks ; and at last confess tlu
if he does many her, he must manlieron trust.

Just atthisparticularpcriod a broil
cr comes in handy. lilitided by tli
power of feminine eyes, or fascinate
Iiv idofil nrmonriince which over

woman "ou her trial" knows how 1

assume, the doubling lover turns 1
his sweetheart's male relatives, an

there studies the family character i
the rough. Here, in quiet gray ligl
he may perceive all those trails
inind and habit which arc either o

scurcd or made attractive by the Ian
bent witchery of his mistress' pre
cncc. Not only have men less])ow<
of self-concealment than women, hi
they have, further, no object in a

suming an ideal character in order
please their sister's suitors. Of eours

jt cannot be held absolutely ccrlai
that the disposition of brother an

sister will be in any degree alik
The contemplative love must elioo:
out the brother that is physical!
most like this particular sifter.mtt
cultivate his acquaintance* and entr.i
him into self-revelation. Ifjlhiskrot
er be young, especially, the manm

in which ho will illustrate several
his sister's peculiarities which ha\
hitherto uuzzlcd the lover is vcrv sii
gular. With the artlcssncss ofyout
he will betray the weak points of tl
bringing-up, notions and temper
the whole family. lie has neither tl
age, caution, wit nor wisdom of h
sister ; and oboys the caprico or whi
of tho momont without any regard
(the attentive scrutiny which is bcir
directed upon him. "With ingcnioi
garrulity he will let you into famil

r accrots ; and may give very difforei
versions of stories which lookc

. charming, or only comical, when the
fell from tho lips of his more astu
sister. It may bo said that a man

acting unworthily in taking adva:
tago of the youth's innocfljico to pi
into family sccrots; but everything
fair in marrigo, and if nothing hi
boon concealed nothing can bo clicitt
by this indirect method of cross-oxar
ination. If tho girl is as amiable, ar

honest, and good-tempered as she pr
fosses to bo; ifshe roally holds tho
artless and beautiful boliofs i^lium/
nature ; if*her manner towards h
parents and brothers and sisters 1
tho^arae when visitors ai% absent:
when they are prosont; if her into
oat !n)itoraturo and the arts bo n

assumed ; and if sho is, in brief, i

'fij#'

angel in disposition, and a ho
cultivated woman in attainmc
study ol'tho brother's eliarae.tc
destroy or niter one's regard 1'
vmi ino contrary, when he so

these good qualitiesdisplayed in
raw insilerial.when (lie youth
genuous pardor be I rays the saw

attributes, atrillo loss harmonic
polished, which liis sister exhibi
lover feels assured of (ho wi
his choice. lie goes forward
inevitable goal wi I h courage ami
The period of hesitation is over
rivals arc bidden to beware.
On the oilier hand, the brothel

unwittingly tell tales of the m->
aslrouskind. One of the ehicJ

s, of character is its regard for t
and veracity is so much a mati
habit.so much dependent on ti
ueation.that all the members
family are likely to have not'c
the subject more or less similai
course, we do not mean that
tional lying is likely to accrue f
certain kind of bringing-up, 1k»\
much it may help towards it
that a habit ol' uttering inacc
.statements.whether through a

sient wish of making matters
pleasant to one's companion, or w
er through a certain intellectiial
cination for dramatic j»oints, a

misplaces what is for what mi.u
.is one of the commonest of h
failings. The brother will sliov
whether that tendency has been
ly developed in the family. I It
not the ski 11 to be consistent in 1
nocentmisrepresentations. To j
you, perhaps, he Avill profess j
dent admiration for some mum

(juaintancti, and say how much
acquaintance is admired and lik<
his (the brother's) family ; and
next day. having forgotten all :

the matter, he will call the acq
tance n tiresome old fool, wlioi
sisstcs detest. Another rcdated
on which he will yield much ii
lant information to the anxious
is the extent to which the iainilj
I con lirought tij) 'dor show".\v
w that exceeding courtesy and
feci amiability of I he sister is a
rat 01 acquired product. Jle, t.

may he presumed. has been tan;.:
his lister has ln.cn taught, th;

11 chief dniy in life is to look well i
estimation offriends, and he wi
play in the most ingenious fa

0 the means which the family trail
have thought requisite for thai
pose. He will profess a love i
tclleetual and artistic pursuits \

you see he does not feel mere!
11 cause it is right and proper th
i-.1.1 .1,* T«* i. ~ i i

oiiwu iu uu »:KJ. J. l 11U Ul'l'Il Li
l" to assume sincerity us :i vil la
;1 will betray the conflict belwee
n own nature and I lie ns.su m
155 Play with him at billiards, and

and starts he will exhibit an :
^ i|h!ngeandor i/ confessing to "J!

.obviously priding himself oi

honesty, and hop'ng that you a<
lC it; and the next minute you wi!^ him relapsing into his real scl
^ making statements about i:it<
° <;c:tnnons" which arc calculutc

strikeyou with awe and wcndei
many similar directions, the br

1,1
may be led to give evidence upon
ilj* qualities, irrespective of
cliauce lights which you may c

from liia direct assertions.
Jiut the grand point, in which

an almost infallible "uide, is to
We know of few more inter*
amusements.even for those wl

" long past the age at which eoi

results could hang upon the pun
' than the noting of tho strange r

^ blances and differences betwcc
family disposition as it is cxhibi
a son, and tho same as it is cxh
in a daughter. These minute s|y °

of discrepancy, tempered by s

varying eondilions of sex, age a
ip j n

#l! portunity, form a sort of physic:
cidoscope perpetually offering

0|. combinations. ;\na wncn n is

.
brother-in-law whom you arc r<

n ing, the interest is indefinitely in

j ed. -There is not a fit of qucr
tQ waywardness in the brothct tha
0I< not beget a qualm in tho heart
l0 sister's suitor, and tlicrc'is no

j which rejoices tho latter so ran

to observe a courageously consit
l^0 attitude in tho temper aad di
[fr tion of the boy or man. In th
® of tho brother there are no pettj

inino disguises to conceal tho
state ofaffairs, and the lover rj
forms an intimacy which in

,y snrprlso tohim. Anxiously doi
k0 iuquire whether this his possible!
jB cr-in-law is always governed I

Q_ absolute indccision of judgment
y wayward temper which lie sonu
j8 exhibits. He looks with disma
^3 on tho brother's poevisn irrita

and is so shockcd by his intra
n_ and obstinato folly as Bcarccly
l(l able to remonstrate. Perhaps
0_ are two or threo brothors, all
80 with tho irascible and cliildisb
ln peramect; and, porhaps, both
cr and mother aro dangerous snbje
lj0 deal with, whon the soap is co

jyj tho drossmakcr dilatory,
ir- With all those indications, it
ot siblo that his faith in his own

in friend, should not bo troubled.

mully lie asks himself, could such a per fee
ill, no flower have sprung up, in tliirf liol
>r will houso ofangry passions ? Angels d
>r her. not consort willi devils; and in sue!
es all a pandemonium tlio appearanco of ai
tlieir incongruous visitor provokes suspiof in- cion. This young brothor, for exam

ic fine pie, is the incarnation of bad temperd and and even seems conscious of it. IF
Is, 1 lie confesses to having got into a rag!mn nl' 1 ' ; ' 1

(VIIU iKlYliljL^ ht'pt 111111
to 111c self and his family on tenterhook
hope, during dinner, simply through a lit o

, and sulkiness. Ji'lio gels a bad hand a

whist, ho flings down the cards in
r may passion, and goes oil'to his own room
st dis- if he misses a favorite stroko at hil
['tests liards, he dashes his cue on the table
ruth ; cuts the cloth, and sits down, mors*
,er of and red-faced. Ite makes no effort t<
[ic cd- control himself; and in these childhJ
of a inoods beware that you do not spealnson to him of that f?»sler in whom you arc

}
i interested, lie will toll the trull

inien- about her, or. rather, he will tell wha
rom a his ungovernable passion, venting it
vever self upon every object of his conlcni
; but plat ion, would have you to eonsidei
urate tho truth. 11 is a small matter whal
tran- the boy says ; but it is a grave mattci
look that such ungovernable temper!

belli- should bo in a family. Insanity
fas- scrofula, d'psomauia arc not the only

vhich hereditary ailments which the mar

hi be who would marry has to guard against
uman Uesides the disease of an inllammablc
v you temper, there is thai of inconstancy
large- of the affections, which is as often a:
) has not a purely physical defect. Then
us 111- are persons whoso airoctions are in
dcase hercntly devoid ol' performance ; U
in ar- expect tliem to remain const.ml
al ac- through any period of absence or tri
that al is to expect a blind man to see.

_ <! by They arc gifted or cursed with a faciii
then, and transitory nature, which natural
ibout 13" clings to tlio object nearest it, an<

(uiin- yet does not cling pertinaciously
in his Half a (lo»cn words, a single look.:
point railway journey, an introduction.
npor- any one of the ordinary incidents o

lover I'f'l.may transfer the unsubstantia
* has ar^trcncherous regard of such per
belli- sr.^s to other objects. Xor can wi

.. I f»» i

j,or-1 'name uu'iu. j ney arc not neces.sa

natu- I'il.V voluntary agents. Their radica
jo. it weakness causes them lo shift thcii
lit, il'i uncertain love ; and it would only In

l'. tho useless hypocrisy, possibly attend
ii liit! with direful results, for them lo pro
ii dis- tend that it hud not shifted. To as

dsion HU!,io tho virtue of constancy is ;i

ijons Ci':int') wiiilc to ho honestly inconsis:
pur- tni,t's to accept, one's misfortune,

yj. j,j. Here, also, the brother is invulua
vhich 'J'c- The lover watches him closely
ly !JC. to perceive wheliier he shows symp
it lie tomsofthat perpetual indecision ol

the affections which have producciUIo"-1 so many tragedies in domestic life
c, he IE13 regards this j-oung man's flirtsv
u his tiuns with his si.:l.or's friends with i

plion, peculiar interest. The lover almost
in fits 1',:i' '1's °wn fate is dependent o;

(
I lie amount of honesty and constancy
wincn tins youlti cvinccB ; suul read:

ukes" iii the actions ami sentiments of I'm
i his hoy the horoscope of his own future
In.ire lakes place when the lover if'

as yet undecided, and tlie study is the
' most engaging and fascinating thai

') Mid he can lind. Whether it ever]>os?nded ses^es any practical results is quite :
,j another matter, because, as a rule

y men who lind their sweetheart';
J/« WV11VIO 1UIV.1 U.JIJIX-Willother pan ions, have gone too far lo draw

fain- baelc, whatever warning they ma)
those rcecivo.
htain

Ivev. Dn. IIicx.s..A corresponden
he is ^'1C Greenville Enterprise, write;

mpr.r from Charleston an follows :
On Sunday morning, we attendee'-L

y the services held at the Luthcrai10 are oiiurcli, on Archdale-st. The mi I piyngai was supplied by Dr. W. \V. Hicks
suit. whom the citizens of Greenville wcl
cscm- remember. J lis address.for it was

the not a sermon proper.was in the in
Lercst of the Avondale coal mine sufled in fcl.orSj and ho took his text from tinihited 13th chapter of 2d Corinthians.

hades '"Charity sall'ercth long and is kind
ill the Charity never fuileth." His effort, fai
t

, surpassed in elorjuence and pathos.anj" of his fffil'infilia #n» nfliliT.aa ?r.
il ksil- villc. His whole framo seemed to hi
new thrilled willi the causo lio wag s<

; your earnestly pleading. Thoso who lmv<
>£rir<l- ')ccn accustomcd to hear him, thinl

that ho excelled himself on this occascieas- jon> "VVe tried to follow him in overycllous thing he said, and in his thoughts an<
t docs figures, could detect nothing but wha
of tho was beautiful and grand. The Luth
thin re cran Church was crowded to its ful

. lest extent, many not being able t<cill as -n aj| After his discourse waloratc iinished, a collection was taken, an<
isposi- there seemed to bo a very general rc
o ease sponso.
j fem- ~

! 7.[broni Ihe Constitutional Bt j.V!C KdoefielDjC. IL,)
Soptembcr 25th, 18GD. {full of 1''

.
» DORN MINING COMPANY.is he

broth Editor : While on a visit t
., the Baptist Association, on tho lit!^ 1 of this month, I spent ono night witl

' my old friend, Capt. Wrn. B. Dorn, cHlmnu ^ 1 '
-v.»«vu uivj jsuiii ouiuiug isoinpauy, anu OL
y up- tainod tlio following informatioi
bllity about tlio Dorn Gold Simo, situated,'f' short distance from the rosidonco cft Capt. Dorn. Sinco the 1st of lasLo bo February, tlio mills havo boon etojthoro pcd, tho old machinory having booi
gifted removed and now machinery, fror
tcm- N°w York (of tho latest pattorn,) bee:

. , put in its place. Four now engineta or aro now in oporation, a largo quantiicts to {y Qf ore having been dug sinco Fet
Id or ruary, and a largo quantity is no\

visible, which tho Superintcndenthinks will tako eighteen months tis pos- grind Up. Thoro aro now forty-fivsweet hands employed at tho mine.. 1 wa
How, informed that tho mino is now paj

I ing bettor than :it any previous lime.
Capt. Thomas 8. Morgan, lato of Ken0tucky, is tho Superintendent at the
mine. The company has the mine

1 leased for twenty-one years, paying
11 Capt. Dorn such a per cent. of the
i- gro.-H earnings at tho end of each

month.

[From the Charleston News J
Tlie Homestead Act Unconstitutional.e

Our judges have rendered decisions
s upou this act greatly at variance with
f each other. Some of those have
t been published. As nisipriu.i deeis;lions they have no general authority.and had better not been published, as
' they are calculated to mislead and

disappoint.
!, Tho writer of lids has little doubt
0 but that our Supreme Court will de-

clare this act unconstitutional, so far
as it is rclrovpeclivc. as impairing the1 obligation of contracts.

r .No :inthoril:ii i V"<». not* l»n
5 found to sustain the The decis,ions of other Stales have no authors,
L ty. If the acts construed arc similar

to ours, then they arc entitled toconsideration.nothingmore. Often the
grounds of such decisions aro entirely !

r different. Georgia, for instance, has
[, a different constitutional provision, j
. and t lie action of Congress upon that !

constitution was different from that
'

upon the constitution of any other
> State.

It is argued tlnit at the adoption of
, our constitution, South Carolina was

not, in the purview of the United
.States Constitution ' a Slate." This5 question has pawed the .stage of argn"ment, for the United States Suj>renic

i Court has decided the precise point
} in Texas vs. White, 7 Howard, p. 7-G.

I would call especial attention to those
words in that decision: "The obli'gat ions of the State as a member oft the Union remained perfect and un.impaired. Jt certainly follows that ithe State did not cease to be a Slate." JThis decision must have escaped the
notice of some ofour judges, for theyare bound by it.

1 Jl is argued that the homestead
. provisions of our constitution are made
t of force by becoming, by adoption, an

act of Congress. Now, Congresscould not give any State the power' to do what the constitution has for1bidden. This proposition cannot be
seriously controverted, and is conelu,siveofthe point raised.]>ut Congressdid not assume (as is asserted)
io miiKC uio constitution of this Stale
an actor Congress. Krai the act.
XV., IT:iite«l States Statutes, p. 7!?,

: and nothing can lie found therein in
I tlic slightest .<o justify the as>:umption.The preamble recites that

"whereas (ho people of South Caro"li.ia have framed a constitution of i
i State government, that is republican,* * * * Therefore,1 bu it enacted thai South Carolina

shall bo enti.led to representation in
Congress." After all the stress that

; has hern laid upon the action of Con.
gress, those who read the act will he

l" surprised to find that thero is nothingI else in it hearing at all upon thisqucs.tion, What, now, did Congress enact ?
Nothing, beyond allowing this State

i representation. And suppose wc call
L the preamble an enactment, then what
i follows ? Why, that the constitution

is republican! Xolhing more. Will
any .judge pretend that any legal> enactment is covered by the word

.
' republican ?" Or to come more

i closely down, that this sanctions the
s homestead clauses.
L Suppose, however, that Congresshad enacted, (as is assumed without
i any foundation, in rat i.) that IhcCon.stitulion of South Carolina should
i nave the lorce of an act of Congress. |
- This would not sustain a homostcad |' provision antagonistic to the Consti*tutionofthc \T11 iteel States, for the

constitution of 38<»8 itself providesthat nothing in it "in contravention
L or subversion of tho Constitution of
i the United States can have anjr bindingforce." (Article J, section 4, and

the ' 'oath,*' article II, section 30.)1 Let us hear no more about. Congress1 having given its authority to a mcasLurc which is so directly in contravcn>tion of the Constitution of the United1 States.
15 But, mirahile ilicfir, the Constitution
- of South Carolina docs mr.kc a retro-.

spcctive homestead provision ! 1 chal-:2 lenge any one to point out the clause, jArticle I, section 20, and article II, j> section 32, make no provision that thel' exemption is to apply to antcccdent i:i-7 dehtedness. Authorities can be cited,* ad nauseam, that in the construction3 of constitutional or statute law. nil
> provisions arc presumed to be prospec3live, unless tho contrary bo expresscly cnactcd.

Neither secession, then, Congress or
- the constitution of 1868, authorized a1 retrospective homestead law. isoth^ing is now left but the naked act of
- 9L?i September, 18G8, XIV Stat., p.10. Tho provisions of that act are x*c->3 trospcctivo.5 Tho act of 18G8 aC once fulls as imJpairing tho obligation of contracts, byvirtue of tho prohibition oftho UnitedStates Constitution, and by tho prohibitionof our own constitution of18G8! (Art. I/sec. 21.)Do wo hoar any ono bold enough to

say that a rotrospectivo homestead
A '1 ^ ' * "

v»vu<|/uv>u uwvo uui impair ine ODligationof contracts, and in not violativo
o of tho Constitution of tho Unitedl» States ? If no, wo merely reply byI* citing tlio decision oftho United States>f Supremo Court, (which is binding up>-on our judges,) in tho caso of the
n Planter's Bank vs. Sharp, wherein,a after dociding (as quotod by ono of>f our judges) that States can pass lawst exempting a homostcad and tools, &c.,>- tho court makos this qualification,n which, wo think, ought not to bo overnlooked, having a flight bearing xiponn the question. '-Again, State insolvont
s laws, if made liko this law, to applyi- to past contracts, and stop suits, on
>- them, havo boon held not to be unconvstitutional, oxcept so far as thoy distchargo tho porsou from imprisonment,
o Whon so restricted, thoy do not imopair tho obligation of the contract itsself, bccauso tho obligation is loft in
r- full forco and actionable, and fature

*

property, us well as present, subjectedto its payment. Where lulu re acqaisilions are attempted to be exonerated,and tlio dif-ohargo extended (t
(he debt or contract itself, if done bySlates, it must not, as here, apply t<;
past eontraels, or it is held to impairtheir obligation." This case, then
goes to ihe extent ofnot oniy not allowingan exemption to bo made ol
property which a debtor owns, bat not
even of what ho may hcrruj'lcr acquire
as affecting "past contracts." Thi:
extract from the ear-e will be found in
(> Howard, page -J2S, where the court
sustains itself by the authorities.
Let us not lumper with the law ami

.1 I.'STICK.

Iii the Mountains.
In the lull of 18->(J I was travelingeastward in a stage coaeli lVoni

P'ttsburg, over tl»omountains.
fePow travellers were two gentlemenand a lady. Tlic oldest gentl.man's appearance interested mc
exceedingly. In years lie seemed
about iil'ty, in air and manner lie
was calm, dignified and polished,and the eoutonr of his features \va«
singularly intellectual, lie eonversedlrecly on different, topics,until the road became more abruptand precipitous; but upon my dircctinghis attention to the great altitudeof a precipice, on the vergeof which our coach wheels were
leisurely rolling, there came ?
marked change in his countenance,
His eyes, lately tilled with the
light of intelligence, became wild
restless and anxious; the mouth
twisted spasmodically, and 1 he
lorehead was beaded with a cold
perspiration. With a sharp convulsiveshudder, lie turned his ga/.cfrom the giddy bight, and clutchingmy arms tightly with both
hands lie clung to me like a drowningman.
"Use this cologne," said the lady,lmmliiiff inn a Iwiffin willi

; * ,,,v- J"

at?active goodness of licr sex.
I sprinkled :i 1 i * tic on his face,and lie became more composed;but it was not until we had entirelytraversed the mountain, and descendedinto the country beneath,that his line features relaxed from

their perturbed look, ami assumed
the placid, quiet dignity that I had
at iirst noticed.

"I owe an apology to the lady."said he, with a bland smile and
gentle inclination of the head to
onr fair companion, "and some explanation,and to my fellow travelleralso; and perhaps I cannot betteracquit myself of the double
debt than by recounting the causc
of my rcccnt agitation."

"It may pain your fueling*," delicatelyurged the lady.
"On the contrary, it will relieve

them," was the respectful reply.
Having signified our several desiresto hear more, the traveler thus

proceeded :
"At the age of eighteen I was

light of heart, and fear (he smiled]light of head. A line property on
the banks of the Ohio acknowledgedme sole owner. I was hasteninghome to enjoy it, and delightedto get free from college life.
The month was Or.tnhor il>r» ;m

bracing, and the mode of conveyance,a stage like this, only more
cumbrous. The other passengers
were few.only three in all.an
old, grey-headed planter in Louisiana,his daughter, a joyous bewitchingcreature, about seventeen,
and his son, about ten years oi
age.
"They had just returned from

France, of which country the
young lady discoursed in terns sc

eloquent as to absorb my entire attention.
"The father was taciturn, but

the daughter was vivacious by na-

buiV) aim »» (jui/ii IJUUilllli: »W 111 tl L< I"

ally pleased with each other that
it was not until a sudden flash ol
lightning and a heavy dash of rain
ajjain3t the windows elicited an exclamationfrom my charming companion,thnt I knew how the night
passed. Presently there came n
low rambling sound, and then severaltremendous peals of thunder,
accompanied by successive Hashes
of lightning. The rain descended
in torrents, and an angry wind beganto howl and moan through the
forest trees.

"I looked from tho window ol
our vehicle. The night was dar'j
ns obony, but tho lightuino- plowedthe danger of our road. ^V'e wore
on the edsre of a fearful

I could see at intervals, hugejutting roclcs far down its side, and
the sight made mo solicitous foi
my fair companion. I thought ol
the mere hair-breaths that wore betweenus and eternity ; a single littlerock in tho track of our coachwheels,a tiny billet of wood, r
stray root of a tempest-torn tree,
restive horses, or a careless drivei
any of theso might hurl us from
our sublinary existence with the
speed of thought.
" ''Tis a perfect tempest,' observedthe lady, as I withdrew m^head from the window. 'How I dc

lovo a sudden storm! There it
something grand about the windf
when fairly loose among tue hills
I never encountered a night like
this, but Byron's -magnificent de
scription of a thunder-storm in the
Jura recurs to my mind. But wc
are on the mountain yet?'
" 'Yes wo have begun the as

cent.'
*' 'Is it not said to bo dangerous ?
" 'By no mesne,' I replied, in ar

oasy a tone as I.could assume.
" 'I only wish that it was day

II pw i .. H'MjKi ji». Immm ui\ i*

light so that wo might enjoy the t<
in on n tain scenery. I»ut what's ii
that?' and she covered her eyes o

1 from a sheet of lightning that illuminatedthe rugged mountain with \\\ brilliant intensify. "

"1'eal after peal of thunder in- tl
" stautly succeeded; there was a ve- a

ry volume of rain coining down at peach thunder hurst, and with
{the deeper moaning of an animal pj in agony breaking upon our ears, I i>t
j found that the coach had come to ' b

-' u dead halt. 0'
"Louise, my beautiful fellow ti

traveler, beeanie as pale as ashes,j She 'fixed her eyes on mine with a \\

j look of anxious dread, and turning ; w
| to her ialher, she hurriedly remark-1 li

.' cd : _ 11
' 'Wo arc on llie mountains.' rt
" 'i reckon we arc,' was the itnIconcerned reply. aiI "With instinctive activity I put,! my head through tho window smd

j called to the driver, hut tho only
,< answer was the moaning of an an!imal, horn past me by the swift
winds of the tempest. J seized ^
the handle of the door and strained '('

in vaiiw.it would not yield. At j ^j that instant I felt a cold hand in
mine, and heard Louise faintly ar- j,ticnlate in my ear the following apJpalling words:

[" kTiie coach is moving back- \i
| i wan I.' al

j "Never shall T forget the tierce f;-1
J agon3' with which I lugged at 111e '

j! coach door, and called <>n ihe <11 i-
vcr in tones that rivaled the fierce 1'

j blast of the tempest, while the V!
conviction was burning in my |{'brain that the coach v. as being j5

, j slowh moved backward ! si"What followed was of such
j swift occurrence that it seemed to w'; mo like a frightful dream.! a

"Jruvhed against the door with os
all fore*, but it withstood my nt- t»

j most e Hurts. One side of the vc- j °hide was sensibly going down, <,;

; down, down. The moaning of (lie
| agonized animal bcearne deeper, j'and I knew irom his desperate j,l! plunges that it was one of our
horses. Crash upon crash of tlmn-j (lder rolled owr Ihe mountain, and c,Ihe vivid Hashes of lightning playjed over our heads. I»y its light f !«.
could see for a moment the old it
planter stand erect with his hands
on his noil and daughter, his eyes 'A
raised to heaven, and his lips movingas if in prayer, I could see °

Louise turn her ashy cheek toward
me if imploring assistance; and I
cor.hl see the bold glanec of the j,.boy fiasi^g defiance at the war of w
oicmeiiurniHi the aw Jul dango.rthat .r

awaited liiin. There was u roll, a »

desperate a harsh, gratingjar, a sharp piercing scream, of nior- !»
tal terror, and I had but time to }'clasp Louise firmly with one hand
round her waist, and seize (lie fas- }toningattaclied to tho roof with "

the other, when wo were precipita- {"ted over the precipice. tJ"I can distinctly recolcct pre&crv- t,ing consciousness for a few seconds w
of time, how rapidly my breath p,
was being exhausted, hut ot that v,
^ 1 T ' '

uemenuous descent j soon lost all
, further knowledge by :i concussion 3,

so violent that 1 was instantly deprivedof all sense and motion."
The traveller paused, llis fea- ''

tures worked for a minute or two
as tbey did wben we wore on the
mountains; lie passed bis bands "J,,
across bis lorebead, as if in pain, f,'[and then resumed his thrilling nar- jr
rativo. ll
"On a low couch in an humble si

room of a small country bouse, I < :

| next opened my eyes in this world
of light.and shade, joy and sorrow, y
mirth and sadness. Gentle hands "

smoothed my pillow, gentle feet j"(glided across my chamber, and a j'gentle voice for a time hushed nil
my questioning. I was kindly J,|' tended by a fair young girl of six- k
tcca who refused for a while to hold ti
any discourse with me. At length in
one morning, finding myself sulti- ei

cicntly recovered to sit up, I insis- tl
ted 0:1 knowing the result of the

accident.
" 'You were discovered,' said

she, '.sitting on the ledge of rocks
amidst the branches of a shattered ^
tree, clinging to the roof of yourbroken coach with 0110 hand, *

and V
the insensible lorm of a lady in tho J

. other.'
_ _

"j>
I " 'And the lady I gasped scan- j.r.ing the girl's face with an earnest- m
ne.ss that made her draw back and a
blush. si

" 'She Was saved, sir, by the is
means that saved you.a friendly g,

, tree.' fl
?

" 'And her father and brother!' n!
I impatiently demanded.
'"We found both crushed to ®

death at the bottom of the preci- jj.| pice, and we buried them in one ^
grave by tho clover patch, down in p1 the meadow.' ir
" 'Poor Louise ! poor orphan ! is

(God pity you,' I muttered in broken ei

tones, utterly unconscious fhat I t<
had a listener. .

#
t<

r "'God pity her indeed, sir,' said
> she with a gush of heartfelt sym- t,
, pathy. 'Wouldyou liketoscoher ?' Q*
5 sho added. i

» l\o
» J* 1VU11U livi UMIUUU 111 IClll n U

> lier kindred, and she-received me
with a aorrowfnl sweetness of man- ^

> ner. I need not detain yon by ds- Al

i scribing the efforts, I inado to &
sooth her grief, bnt briefly acquaint f1

- you that at last I suoeeeded, and
twelve months after the drcnd^il {.[''
occurrence which I related we

t stood at the altar as man and wife, y8he still lives to bless me with her tl
smiles, but the anniversary of that ti

3iril)lc night she secludes herself
\ licr room and devotes the hourf darkness to solitary prayer."As lor me said the traveller,bile a faint blush tinged his brow,tho accident reduced me to the
10 condition of a physical coward
t the sight of a mountain preciice."
But the driver," asked Ihe lady
assenger, who had listened-to tho
ory with much attention, "what
ecamo of the driver, and did you jvcv learn the reason of his deser-
ng his post ?" i
"IHsbody was found on the road,itiiin a few stops of the plaechere the coach went over. JIe!
ad been .-truck dead by the name jash lightning 1hat blinded the
jstivo horses." I
And tlinn oiidod tlio thrilling]iid rciiini'Rublo s»«»iy id life.

. -.**(>*

Planters aiiu Merchants Association,
J

Tlic combinations whieh large mon-
» rings can bring to hear upon the
»lto:* market, t lie effects of whieji jo witness iii tin' Smith f'roin year to
car, have bestirred oar people to
leasures of fiell-prolcction. There
:ive heen many plans proposed for
to amelioration of the farmer, but
Diie of them seem to he available.
*o hear of another sehome hruited
bout which has risen from the cincr-
fneies of the hour and is the coneoe- i
on of a practical an<l thoroughly!Kperienced business mind- It is pro- jused t<» form an Association of plant- '
rs jind merchants with a capital <*>f;
iOO.O'lO or $.">00,000. This capital is j
> he invested as the President and
oard of Directors (to ho elected) |mil deem hest for the welfare of the j
mipany. The funds thus obtained
ill he Hie basis for the negotiation o«'jloan in Liverpool at the opening "f|
tell cotton season. Tim I'mtri-i
btaiucd will bo advanced (o p'antc.rs
r shippers of cotton, through woii-1dablished niort'iuiti!" linns, to the
Iom;e selected in Jjivci nee!, a' ono
or cunt. per month, without addiiionIHiarges lor advancing. iThe benefits to derived arc :
J''irst, The advantage of direct
ansaclions with the groat cotton J

. ntrc.
<Srcontf, The obtaining of funds at a i
nvcr rate ol' interest than can he had j
i lliis country to move 1 ho. crop. ll
calculated lhal $500 !. »}»>. invested in
ood bonds, used i,.; a bonus, would J'unmand a sum in Jie neighborhoodI' §1,500,000. With the quick transortationof the present age, this sum
m be turned over every thirty days,ud, during llio cotton season of live
lonths duration, five times $1,500,000ould amount *to £7.500,000, being a
reater amount than the Banks of A'tustaafforded prior lo 1SG0.
In addition to the great incidental
oncfits such an Association, as cutnodabove, would confer on the plantlgand business men of a commitnir,there would be a handsome direct
iconic from investments judiciouslyMlflo W'ii 1» CioPn In! .1:

...v.. .:uiv, inn it.n-urawiii}jonds. it is reasonable lo suppose that
ic Association would secure from 5
) 7 per cent, profit on tho rate at
liich it could borrow, sr.ul" tho one
er cent, per month charged lor adtincfng.
Tho capital stock might consist of
000 or 5.000 shares at £100 each, the
ill amount to he paid in when acharsrshall have been obtained and offerselected.
Wo have only time to-day lo sketch

ut tho meagre outlines ol' this prort.Wo shall recur to the subjectL^ain. Meanwhile, it would ho well
>r the wise heads among our plantigand mercantile communities to
link over these matters and, if posItln; . '
/iv) vivmw uiijnu>u uj'um mis pijiii or
xeogtato some other which will rcmeythe evils of traffic now so seriouslyisturbing the great majority of those
I our midst who believe in King Cot>nand desire that all conspiraciesgainst, his royalty shall bo sumniari'suppresed. This scheme, detailed
!>ove, is no idle project. Double the
mount required to forward it is now
ing idle in the hands of those whoado in and with Augusta. They
avo it in their power to be independIIof the money rings abroad. Will
icy exert this power?.Auynsla Coniluliomlist.
A travelling correspondent of the
cw York Tribune thus hits off in a
iiragraph the peculiarities of Jjonr>nand her people: ' I take leavo of
ondon for the])rescnt with tho arecabloreeolleetions of her pri\ato
uspuaniy, una :i deep impression of
cr physical greatness and power. In
0 city that I have seen is (.hero such
display ol' commercial enterprise andibstantial opulenco. Her prosperitythe result of tho accumulated cneryof ages, and rests on a deep foundation.Tho public building:?, ll.oug'ur>t remarkable for elegance, havo an
ir of massive grandeur. The shopsnd warehouses havo little external
litter, but seemed organized for use
ud durability. Tho Englishman in
loudon is a model of self-satisfaction,ersoniil dignity, and caro and finish
1 all his appointments. -As arnlo,ho
clressod with more fastidious propriLythan tho Parisian, though ho of>naffects brighter colors and a bolder

>no. His tailor is a moro aocomlishedartist than that of tho French»an,he wears cloth of a bottor nuali-
V, and rejoices in boots and gloves of
f moro. unimpeachable accuraoy.'ho man of business in London selomshows the negligenco in.oostumo
iiich prevails on wcok-days in New
orlc. lie usually rtlake^; his appearneein the street with nioely fitted
loves, broadcloath of an eminentlyi-istocratic cast., a stiff and shiningla^k (lreHj jat, anfV& cravaf, or,..>Ti of!
i vnr.ny u ttio fcoal of «)<" = >{--i» \ivl made with if mo-st bupiriiut-.r;!
aato of silk. Altogether, ho gives
ou tho impression of a well-fed,
boroughly tended, and high oonoionedanimal, full of licakUy blood,

f" ^

V1

£ -

1 ' 1U . wgg^gg"11 i i li. *1

rejoicing in the possession of all hi.;
labilities, never troubled with weak
nerves or erraUc funcicfl, slow in por<*;ocption though quick of passions,_pftenperhaps a little surly, sometimesallowing his white teeth in preferenceof anger, but whose bark is worse than
his bite."

Mixed Schools, and the Peabody Fimd

Mi*. I'eabody and his agent J»r.
Sears, seem to be determined not t'»
be controlled in their administration
of thai noble charity, " the PeabodyFund"' by the clamors of Radical ex
Iremists. Ti.o JS'cw Constitution
Louisiana requires tbc public schooltobe conducted on the "mixed bash-/'and J)r. Sears has been much, abused
for disapproving of this Bchcmc, ile
has addressed a letter, bearing u..«,u

c.-i-.i » .

»» niwv; 0114411111- opi-JUgs, vmgllSt ZbllJ,
i! It.j to Hon. J J. M. Lusher, forinorb
.Slate Superintendent of education is.
Louisiana, iu which lie settles the
quest ion lli jis: *

"If the Act requires mixed ..

stud tlio children, whether white >

Mack, generally al'.ended them,shall have no dilllcully in otir wo.
lint if the Slate support.-: only inixc
.schools, and the wlme children do .

attend them, we slu>uld natural!"
not the colored children, who en><,,
exclusively, the benefit of the pi; I

schoolmoney, but the white ' 't'ltho1
who are hit to grow up iu h, .oi.»j.
J1' it he oaid that the whfcn < ':
ought to attend the :ui.;ed \> .

and that i! is then* own i'nuil, or liuu
of their parents, it" they do not, we
reply that we arc not called on to
pronounce judgment 011 thai subject.I jet the people themselves settle that
question."'

llo says further that Mr. Petibody'.-.lively approves of the course adopted.Por tlicy have been roundlyalmscd. "lor eneonraging the despicableprejudices to which alavorgave1 »irti., to (jnote the language <>f
t lie C harleston]icpvhUcun. Yet the
same paper with admirable eonsisle::
oy approved (he action ol' the white,
and colored .in establishing separatoi.cols in ibis State, and asserted that
the attempt to establish mixed schools
here, "would prove a total fala re, and
postpone, the day of common schools «for years." What arc vour senti
mi-nls Mr. jlepubliean? Should v.c
appeal to ' Philip drunk, or Philipsober ?

Count Bismarck, the retired minis" jt(«m* « ! Prussia, it is reported, is afleetedwith the same diseases as those from
which tue Emperor Napoleon III i.;
suffering.. The principal disease i
said to he inflammation of the kid-
neys, \viin wmcli JJismarck has been
aHlictcd for several years, and on accountof which he has been obliged tointermit his official duties. Jt hasbeen suggested that l-.hc Prussian miristerhas(bo advantage over Napoleon III
of si rugged constitution which is not
called upon to answer for the excesses
of liis misspent early life. Bismarck,however, passed through a "stormyyouth," and although his escapades
may not have been so notorious as
those of Napoleon, his chances of longlife arc not much better than those oi'his rival.

"Mr. James Maco, the English pugilist,i3 giving statuesque exhibitions
at tho Tammany in New York, which
the critic ofthe Times considers a "re-idlyinteresting, and, properly appreciated,an elevating spectacle." Tho
performance may bo thus briefly described: When the curtain rises a seriesof screens covered with maroon
cloth and hemming in a small]form, upon which are thrown the j
of a double lime-light, aro disclcT>~~ I ^ 1 *

iicuiunuuiiL on mis piaitorm lies a
figure of superb lines, us white :
hewn from Carrcra marble. The
sic begins, and Hercules slowly i
to struggle with the lion; then t\
man stoops to fasten his sandal, ai
quick succession, the lines of tho
tncs mellowed by a soft violet 1:
tho spectator sees Ajax defyinglightning, Samson bearing awaygates ol Gaza, the Fighting and
ing Gladiator.

A German paper tolls an exlnu
navy story of' a natural phcuonnthat liar, occurred in Upper Au.v
On the IDtli of August tlio soil c\.
ing several yokes of land in the nc
borhood of Moll, a few lengues 1
tlio Town of Stcycr, (suddenly fc
with a crash liko thunder, and w
the oats were waving a few Beebefore,there suddenly appoareu a
lake. Tho water of this newest ad- "'aBdition io Upper Austrian scenery is
clear, its toinporaturo is very low, and
it is said to have much resemblance
to that of tho glacier X/ftkcs. Throughthe Ilivor Stover posses tho place at
no groat distance, it doos not appearthat auy communication exists betweenthorn ; at all ovents, thero is
reason to boliovo, that the lako receivesno contribution to iis waters
from the river, and tho waters of tho
«two aro chemically different. The attemptsto explain this phenomenon
aro not very sucocssfftl.

Something unusual-i-indeed somethingunknown in tho annals of Pe- .

terabai'g, Va. occurred on Saturday.A negro man and a whito woman ap,pliedto tho Clerk of tho Hustings i
Court for a license to become man and
wifo. It was urged as a reason why|
they should be married that thoy had i -j
lived togothor fbr some time, am1 pro--
D»Diy~-n such a tfung coiji'I no ; - ,-i- £blc.»i«*t loavntv.l fco""U»vo" « / ! .

yiie 1 7iv "

r. .- - w -ajryin;^ of. ".viii^cG -st.u » .>v.#5eucU other, aiid tU© clbrk, of course, '
... v

coold not iwne a Kconee. The matte*.. ';
will probably be referred to General

2' ' '£%& Jiiyii

