
I' . [Fron t»« WUmlsgton Journal]r',-. IN weiioiiiAii. j
f. Btami Sorrow, <oa Ute threshold ;K Anü luck wltb tears
5? '

Upon IBS flottons «tad I ,S" Stand Uto»/, and behold,!. Him »ho gav« splendor ta
t. . Toy crowned head !
I . Staad,Wac, and sea

. Thy natter ti ore In state,
'< OoUt retch td before
K', Anetloo's mournful «y«-F;. Staad Peace, and weep,Fr" A son that lent thee

' Eloquence to barb thy tongno,
. -A citant brow, and great.And ls ba dead t
*' Baa it bat lived to show mankind

.That peace ber vic torie« bath ?
B Not amid tho shout and shell ;
m . Not amid tbe bayonett'a gleam ;I. *

Bot In th« din of battle/h - On the «nsaoguinod field ;
Not at the front of carnage red-
No, hut io tho bosom of peuce-

ii
'. In his quiet happy borne,

Where heaveuly peuce did reign,!* Amid Irlends, and dearest ties,
He died. 0, death I

' 'Thy sting has this time
ti Hurried to the gravea man,[» A moro than man-

In other days, a god.fe1 Weop, weep, he's gone.
Fruin the soenes of bis greatness;
From tho millions that love bim ;
Fruin tho nation that admires ;
From a world that bows to his fame.
He is gone to where virtue llvea ;To whero divinity is enthron'd.
For if mun be is the likoness of God,
Ho boro that likeness strong.Weep, 0 lund of tb« brave 1
Chnnt requiems o'er his bier,
And drop fust the tenr
To h s valor and nnrno ;
To his great heart-
A heart which, nil know, held
Tho tours of bitterness pen t up within
That hlB penplo In misery shed.
For ii in iso I no tear did fall-
For himself no thought was given-
For himself nogonial emile-
All fur the bravos that beforo him foll,All for tho hoys that loved him well,All for tho hopos that flod away,All for tho Sou'b in her hour of woo,
All, all-bis toar, bis sigh,
Ilia thought, bis care und grief.
No house for him while his country bled,
No greatness for him wHti«hic oauu iry ti»y
In the ashes of war, and the blood of the truo.
No, nothing for him but the snmo tried arm
That lifted tho cap with a trombllng hand
When bo gave, up tho sword
That lind buttled In valu-
Ile would live ns he fought,
Dofying tho foe-
In ponce-thus he died.
Mo is doud ! i? it true ;
0, tell not the news-
It grates on tho ear as If Naturo
Was about to end.
It dims every eye-
It turns ovory heart to load.
Black ls tho South to-day-
Ilor chieftain is dead I
Tho long roll is honrd in tho land,
And tho mu filed souud
Is tho only noise

That disturbs tho solemn peace.
Slowly over tours we'll march-
Slowly bents tho sighing heart-
Slowly talks the crying South-
All is gono-ho's gono.
Lot drapery shndo thc dny-
Let olouds shut out tho sun-
Lot sighs bo tho only countersign-The lust for that groat ono.
Not as Jackson foll, ho fulls-
Oh, no ! Ile lived to seo
His lund, his minny South,
Jump up ngitin to grasp
Tho pillia of victory-Poaoo.
0, First In war we'll say,
An.I. First In pence, also,
And, First In tho oounlry's heart-
Thoso wurds aro of thy father-
They woro for another-
No g roar or, no holier than thou.
Live now Aboyo, ns h oro you lived-
Thorn tho King of .Saints-
lloro the King of mon-
What moro fitting epitaph
Than this, his name-
KO li K RT EDMUND LEE?

tBBÉKBt WBBBBMBttUBSMBBSntBntMBBB
ADVKIITISEMENT.

"ms INITIALS UNDOUBTEDLY Aita CUNNINGHAM
BOYLE, AND THAT TOWN THE VILLAGE OP LYNCH'
Butta."
By chanco the 36th No. of Vol, III of the so.

Called Christian Neighbor, published at Colum¬
bia on tho Sih of Soptombor, fell into my hands
to (1 iy, containing tho following piece, which I
have quotod hero, for thc satisfaction of the rea¬
der :

DENOMINATIONAL DoGuKiiY.-In a certain
towu in South Carolina, thuro is, we have been
informo.l l>y more than ono oompotont witness, a
certain preacher who ts ur hos been zealous in
efforts to draw contented members from other
ohurchos and schools into his own. Tho Jesuiti¬cal una contciuptiblo devices to accomplish hit
bigoted measures can bu inferred from the mere
announcement of such a eharnctor. So lar hit
success lins t ot givon hi« travailing soul sutisfno
tlou. Tho namoofiho church to which thin
prcnehor belongs mu.-.t bo loft lo the inferenceof the rendur. We hopu that church is misre¬
presented, Voa, slandered, by such ecclesiastical
doggery. If this nuilee should call forth a howl
or whine from the buisy-body, why thon wi
may givo tho narnu of the oondeman. (?) In thc
moan t imo, lot our Methodist pastora lay some
biscuits, containing ipecac, about the haunts ol
tho prow K r.

This pirco was undoubtedly intended for mo,nnd there is not toe least doubt in my mind thal
if its authur hud had tho must distant idea tli.it
it would over como lo my knowledge, ho would
not have darod to attempt such n thing. No, he
would sooner havo sacrificed every cout that bc
expocts to beg o I tho poor widows and orphan*tho balance of hi.- 'lays, by willoh hu is now k-plin a iitate nf disgraceful opuloiioy than to have
ni tempt.'I it. ff nut, ho is undoubtedly more
stupid than I nm disposed to give him credit foi
at profont. Although it savors very strongly ol
tho fool to spreod a not mid bo tho first caughtir. it. still if he hail had tho sen.su to execute his
will, ha would have; played tho Jesuit to perfectionIn currying out his Saínale sobemos, But it is
no go, for he is now "aught and his wicked de*
sign« brought to light. And tts his teachings and
doctrines, contain a su Ilición I quantity < f ipecac(Ignorance) to vomit (disgust) ivory man of sense
throughout christendom, I .-hall havo no ure
tur their biscuits containing Ihe artillóla! supply !
lind have Ootiu'U'lcd tho bust disposition that I
can utako of thom io to givo it back to them (ex¬
poso their ignorance) lu II double dnso (for theyuro.loo oiihous for ti single dose to tako offent)mid endeavor to di'g'irga (shamu them from)theresttini'iclis of tho filth (ignorant folly) that
hus boon tho '»otto of ull ages, mid try to ma ko
thom n lion 11hy |[honest) ond rohimt (soisiblo)
people, in tho placo ufa set of dwarfish Hot¬
tentot? (meti oj iii tb :<i me) ns nt present, goingthrough tho country willi long laces trying to
teach something ;ha; they themselves do not un¬
derstand, and by their Jo.uUlcal stealth amiss to
themselves n sumptuous living out of tho noces
sitios ot'iho po r. And (hut lon (ob shone.) In
tho name of that righteous person (tho Lord) who
commande.1 them io remember tho poor, nnd not
touch Ibo Gospel for filthy Lucre's sako. (What a
pity his name should over ¡iavc been so bliisphemol un I lisgi -iee.l by b< iug nssucluiod with sm h
characters.) Mut Iel them now know that their
sins In. ve io tidied mit') licuvoii, nnd Ood is going
to rnward thom toe', riling to their doods, for
tnoy -hall bu d'jSfroyod sitlth lito scriptures-'he
6th retie uf ISili chap. Hov. Then also <1ili
verse : Como out of ber my po 'pie that yo bo not
partakers uf Iwr sins un I roeeiyj of her píngaos.Fur God lins (WW. soon ihn wr»ng done (lie poornnd has nour r.-nl thom a deliver nico (l*'i know-
lodge of the truth) ; for J saw, ni I the Prophet,
1st ver , »riother angel com . ?] .wu from heaven
haring great power, ¡md thu cai th was HKIIIOII
with hit glory ! thai ls thr nigh tho knowledge af
tho Iruih whleh Ita would Impart to the pimple;they e ill turn fr<.i!) those al,..minable dootrino.«
fililí foolish professions luck la tho church of
Christ, whi ii all of tim shepherd* after their
grco ly IILS I for gain have dosi r-yed nnd led tho
Book* (pooplej) lulo Babylon (th-so wicked or
gafliiittinns, so-.o,tile.i christian churches).
Thou o-ma on' other nil liial ure of tin honest

heart, mil lot us SOHO the true mid living Cod,
and SUlTar nono of these blind gui Ins Ml fob you
again ; lint Jet Ihotn now go und learn wisdom
- tir. t tho bo im mil of their own ey«, and
thou they omi seo olen rrly to got Iho moto ont ol
yours. For i- il md now us elnar to you ns
sotibenm Mini il is not yoi bu! youri that. they
love. Sd Ihoy gut your nio'in? th. y « ore mail¬
ing for y» ir iou I. If limy did, why i- U »isl
thov havo not before ti .w »Siwod y'\ wherein 1
alu tannh IMg y »it wrung? And ..'«>« now tho
Nriyhhur woiiM.hiivo tim nsi«il'i'|'ll»n assn il
mu, ii i|»i sons lh. would niko a ohlskeit
(io Hu l.t.I I and .. i! i Oll'M of Ihn tr.itI»,
Who won".I it no liol Illili I" I*" and boldly
W.lki» il) tba Ugh«, PW liv lu t!.o placo of com-

i»g oat boldly and«alllag mo of a*«»* »*4 sho¬
ing wbmto I em tor*Mag«hcre«S, |l>rtjittlkou|k JH. bsd »Ht lr»o^t «f .?jUwAl.g»anilljustreoeatly. And «ow «wsld frights* mt«
rrom tm« «od »aJ anta tb«'Itoabl« «MA/ f«*?»*<.
from belog exnp-«. ii» fl*mk« «Í* » «nTU«*
preacher, {oh t «mil rn« »ot« jacher, Mt that
I »rn ashamed t« b* » Uaahtr of tb« word «f
? od, but beear»»« H s» UUiamtWfr oomoeoU Bkâ
. iib this «el «Tlfepeetoraln tb« World «ho bo*/
lb«t nome, tba* lt mtkw me exbamed ot lt- Tb«
(«M rn« m hypocrite, ara«); os- «bal jeeû pin«M.[will glory In IV for lt 1. arfdl«frm«o/«haUT*r «>
ba called ao by «toi Urttf wita, «nd ll will ««lybo placier mr nam» by tba lid« of th« Apostle*
tad Prophet«, amt «all wo not a pr-«bar.-f«ctb«o I wlU bo etauUed with tho ignoren»«rn«mad« ashamed) io a town ta South Carolina,
?opposing that Ï might not Uko lt to roy «elf,
»nd thu* ba would gala th« «ad-ataka » op*.
pear before tho world that he had frighwowl
ne. Xf thia WM not hi* design war hu ho
Dot com« oat boldly barbra now aaa ahowod
you whstain I am wrong ? For did ab not read
a ploco in the SumUr Watchman, Iiinod IM»
of April, 1899, tat*reply tob piece published by
tb« foolish «ditor Pf th« Now York Day »ooh,
who like hi mi vlf had nb Vetteraros« tbaa to at¬
tempt to condera a person apo know what ho waa
doing, wbll* ho himself bad not tko knowledge.and consequently got his Ignora nco exposed F Did
he not also read another pieeo, published Jon«
30tb 1889, and ooo on 17ih af Nov.. ti.« samo
year t And did ho not in tb*ee pleeas see that
lt was proven that all of tbssa so called «bristtao
profession* ar« g nil ty of greater folly than tko
Atheist ? And all of bis brethren (these so-called
preachers of «very denomination) are th« false
prophets that we are warned of lo the word of
Clod ? And did ho not theo se« that he was de¬
fied to attempt to justify thoua, and at th« same
time showed that it was bis duty to do *o If he
eould 7 And if ho did not, that lt would stood as
a living monument before tb« world that he
oouldnot? Then why did ne not oom« forth as
a man and defend bis doctrines ? Reason ao-
swers wttb a vole« louder than th« trumpets
around Jericho that he contd not. And why f
Bcoauae he was wrong. And bas he not since
read a piece in the said paper published some¬
time about tbe month of May la.-1, by the public,
in «joint resolution, asking all th« clergy to
come forth and prove my teachings false,
and if tboy did not that lt would be taken for
granted that they could not (very rightly «OD*
sidered and any further efforts to propagate their
several creeds, a willful Imposition opon the lg»
norant.
Now I ask any roan of tens« if that was not

i he time that they should have come forth with
both tholr Iptcao and »?!».. ard li they casr that
Ï bad a i«ol etomnoh (teaching heresies) cease
not until they got lt thoroughly cleansed-expose
my Ignorance? Them why did he not? And all
others of the clergy ? Why, common senso would
show any one that lt was because they could not
Then again, did he not hear that I addressed [by
tetter] their bishop [Wightman] and members of
their Marlon District Meeting whit« tn Confer¬
ence at this place some time «go, «nd reminded
thom of the call the public had made on them, and
showed thom that thoy had not the right to ig¬
nore «call of the kind, If they wera or they pro¬
fessed to bo, servants of Qod ? And proposed to
thom, as the opportunity was m very favorable
one, (for it was expected that their most gifted
intellects would be present) to set apart a day,oithor during their meeting or after it« adjourn-
mont, to allow mo to lay boforo them the teach¬
ings that I nm giving, with a promiso that if they
could prove by one fact tbat 1 was wron ir, thal
I would ceaso any farther efforts to propagatethom. This thoy declined, privately making som«
tniserablecxcusos, suob as the want of time, etc,
whllo at the same meeting they oould throw
away a day to plague tholr poor unfortunate
brother (Mr. B.) about the propriety of preach¬
ing to tho freedmen, who I suppose cared but
little about their preaching, as they oall lt, and
nogleoted one of the greatest moments. For,
bebold the mombors that ate now turning through
my touchings ! And If I am wrong, as they eaythat I am, then all of their blood will be required
at their hands.
For I havo, as noll as the people, called oe

them to convlot me ofan error if they could, andthoy havo failed to do so. Then lt ls very o vi
dont, whether I am right or wrong, that thoj
aro compelled to be wrong. Then all the moneythat persons are paying them to leech tb« Goa.
pel, is appropriated to the canso of tho wlokod
one, and in the placo of being a blessing to them,
bocoinos a curse. Then I would advise all per¬
sons who have a dime to spare to give it to thesi
poor needy persons that they have been robbingand in the pince of hearing thom, turn to the word
of Qod, search it, and when they read and dont
understand, ask of God for the wisdom, and yoishall rocoive, and follow lt, and not these poolblinded souls any longer. For If thoy coule
havo condemned me they wonld readily hart
done so at tho sold meeting, for it is a sufBcionl
proof for any person of Intelligence that lt wai
fear that was tb« matter with them. And
what wero they afraid of ? I would not hav<
harmed one hair of their hoads, but ant willing
to do thom nil the good I possible can, for ever
the plain way I havo here ppoken ls for theil
good-io shame thom from their folly, and to trj
to get them to repont of their errors before it li
too lato. Reason would say that they wen
afraid of gotting their ignorance aud nereslei
exposed, which was very well for Methodism ant
all the rest of tho ma nyhms, for I evidently woulchavo expo?od them in n way that lt never hai
been dono before since tho days of the Apostlesunless thoy would havo acknowledged their er¬
ror nnd promised to torn from it.
Then, after all this, why has the Neighboi

c rac out in tho cowardly wny that it has? Ai
though it had just heard of my teachings? Anc
thnt too, niter ho had read the said pieces o
mine ? It is bemuse he now begins to feel bli
found.i tion slinking ; Yon, that of all the inmn

isms; (and well may ho fear ; for before ver;long ho will nor only find lils foundation shak¬
ing, but aimil see ibis world rocking, spiritually
worse thnn a baby's cradle) ; for he sees bl
Hocks nlrondy beginning to scattor, and turning
to tho (nub,.while tho truth ts beginning ti
.prend Uko the rayo-of tho morning sun over th.
Western hills.
Thon tn order to savo their purse, (that ii

what is hin ting them,) and encape my notice, tu
»Ullis my name, ns though lie felt for my feel
Inga and wished to put n stop to my toachlngi
iv ¡(lieut exposing rae publicly ; supposing thal
>y to doing I would not (alto it tv myself, ant
ihcroforo noglcctto notico it; while at the sami
imo his followers knowing who lt was Intendet
'or, would bo strengthened, seeing my »Ilona
ind supposing it fear or weakness, would be on
Miurnged to reñíalo la thole present slut« o
irror.

lint lt mut tor« but littto who he intended
Tor, ns be is guilty of na great evil ns any om
legibly could be. I will not allow him or anyif tho toft ot tho different clorgy to-oondemr
mother v, ¡th what they them »elros aro guilty of
n my knowledge, und not expose them. And 1
un not ashamed to lot tho whole world koo«
lint I nm crying to tho penplo every where tl
oine my (rom ihcso abominable destrines thal
re bi ing propagated through the land, and
urn back to Ibu christain church. For oui
tossed Lord is going to como ngain, and that toi
oforo this gonorotion passes away. That ls
hero aro pontons now breathing the breath ol
ifo on ibis sumo earth that will never tasto ol
oath, but will Hie to soo the coming of oui
lord again. But it will not be any of those
ricked soul* that are teaching such doctrines nf
ro now tungtit in the land, without ihny repent.Now this will provo thou. If (Kera be o
rcnclier among them, let them show to tbt
orld tim t I hu vo hore taught a Ile. If they can
n this, it will be sufficient to prove all that 1
nvo tntight or said fal<j. For lt will sbowlhnl
nm trying to do ns I show they aro- teaob
hinotlilng tl.nt I do not understand, and eon-
(|tnn i ly mn but ono of the blind tryiug totead
lio blind, und ntl b»ve fallon Into the ditch.
Thon i' any one helives this, lot them try mcnd too. f.r I dnre not tench anything except 1
in os.fr...ns)) ii. |,y a i it ot and any ono bu* thc
ght nnd in ul li'.er y to demand (ho fact of mt

r nny limo; and should I foil lo give it, than
il tho Mc!<jl,lo<- brand ino asa baratía before thc
orld. But until it i* d «ne, he or nny of thc
»St Ind best piny silent, it* they dont want thom-
»Iv«« oxpoffeil. Tuon will he learn wisdom.
Or doos ho want to be ono among tho numbot

uti. IN ¡ll groot the coining of our blessed I,nr.! I
sn, lor Min go and reatara l*> these p.mr souls

iel which he has ribbed thom of, nnd come and
ko np hi- orne.*, und tho Lord will also prepare
r him a place In that number, and gire him
¡-.lom nnd un umlnmlatidiiig mind, that If
orih more limn nil tho gold in Opbler. for thc
rm religion Implies righteousness ; I lint is right,
t wiong i for timi is n Hod of wisdom, mid
m tote no pleasure st nil In thur n foolUh sign»ol fti-lititf!' that persons aro n'>w Inking for ro
"'¡'.II. No, tho perfection nf His nu turo plucoi
ni boyond tho renrh of such folly, nnd forbidi
nt Iii- should bo glorified except it bo by Hie nols
windora nnd pnnleimt in riubtenimners, in
e pince nf this iibmom n. ilno folly displayed and
ilftht by nnd among nil thone so milled chrls-
m pi -.h-«ion* nt presort.
Will tho Neighbor como forth ami give tho
'IIMOIIIHII'H rm mo, and ion viet ino of heresy?
nf ninny ure ibo oars wailing to dour fr mu. him,
any other lb it fools disposed to do so.

Very Respectfully
0. DOY LR.Lynchburg, 8 C.

X. ll. TIlO pirco f promised In Ibo WnUhmnn,th of lust Apill, his been dollired I li rou ul<
o*.uro of hualnoss, bul ls" li«iw rmdy mri w ill
ultu its appearance in print anon,

C. B.

ft

(Oaeoft»*Dt»»OTsr«rt.)
BIS WORK ÏS N¿W"ÏB PBB88
wjdwillbe .horUy pHbliihcKL A pp! T at

. .HOLMES'BOO* HODSB. KingÔtreat.
,v ¿ ooBhsira t

1, Reasons for PiiblUbl.g tats Pamphlet¡ 2,
8cientiae Terms «ad papular Name*.

t, Nantes giv«o lo th« Phosphate Rocks; 4,Earlies^ Notlee of Pbospbate Rocks.
6, Geological HUtory and Order of Succession

of the Fossiliferous Ms of tb« Charleston Basin,with calorad illastrslions.
0, Booeno Bahrst««« or Sütel tied Shell-Forma-

tfajM I, Melocsne Beda, .

8, pialocana Bads ; 0, Po»t-Pliocene Beda ; Aga
of the Phosphate Rooks.

10,' Phosphate. Rook Basins, th« pre hlitorio
aga of mao.

'll, Recent or Hlitorlcal Age; lt, What axe
Fossils and Petrefaettona.

13, Origin of the Phosphat« Rooks, with col¬
ored plate.

14, How tb« Nodale« wer« converted Into
Phosphate Rooks, with colored plat«; 16, "Fish
Bed of th« Cherie,Kin Basin."

16, Tba "Oreat Carolinian Marl Bed;" ir,
Comparison of Marli associated with the Phos>
bat« Boob «ad those «ok thus associated.

18, Comparison of the Bant««, Cooper, and
Ashley Marls; 19, Oreen Sands.

20, Us« of Ground or Raw Phosphates aa a
Pertlliaer ; 21, Discovery «nd Development of the
Carolina PbosnhatsiT 22. When and how the
Rock waa first found ; 28, Discovery of th« Rooks
i'» »ii».

24, Discovery «f sion« arrow-heads and «ton«
hatchet ; 2», llura»n bones taken from the same
bed ; 24, Coprolite« In caverns or pockets; 27,
Letter of Professor Holme«, September 17th,
1868, recapitulating the history of the Caroli¬
na Phosphate« an their vain« aa ascertained,
August, 1867.
28, Letter of Dr. Pratt in reply ,' 2», Who ar«

tba cMícovercrs »

SO, Why the dlsoovsry waa not made long «go ;
81, What h«s been dono in tbls new department
of ootnmeroe, and «hat ia now being done
towards tba development of th« South Carolina
Phosphate«..

81, List of organised Companies engaged In
mining and manipulating these rocks, with cards
of «ach Company .

Applications for soples may be mad« at
HOLMES" BOOK B0U8B, Kingstraet. To
those Companies who subscribe for 200 copies
or more, a discount «Ul bo made.

Sept 28

Wm, & WEHDEN & CO.
HAVE REMOVED THEIR

WHOLES ALE ORO CK ERY, CHIN A
AND

GLASSWARE ESTABLISHMENT
FROM No. 137 MEETING STREET TO No. 20

llAYNF STREET,
extending throngh to No 02 MARKET STREET

éntranos on both streets.

Mr. W. S. LANNEAU will have the WHOLE.
SALE DEPARTMENT especially under his
charge, and Mr. STEPHEN THOMAS, Jr., will
bo found at tho RETAIL STORE, No. 265
KING STREET, corner Beaufalo, and will
manage that branch.
Our customers -nd frisada will find a com¬

pleto ASSORTMENT OF GOODS at both
Stores at REASONABLE RATES.
Wa. G. WHILDZN, S. THOMAH, JR.

W. S. LAMNEAU.

CROCKERY, CHINA AND GLASSWARE
AT

WHOLESALE OR RETAIL.
No. 29 HA Y NE STREET,

AND
No. 62 MARKET STREET.

WATCHES,
JEWELRY,
SILVER AND PLATED WARE,
CUT AND F&ESSED GLASS,

CROCKERY AND CHINA
AT

No. 6 2 5 KING STREET,
CORNER BEAUFAIN.

For sal« by
WILLIAM G. W HILDEN A CO.

FARMERS FERTILIZER CO.
Office 20 Hjsne Street

WILLIAM G. WHILDEN,
Sept 28 President.

PIÏ0EÏÏI3C 1ROÏÏ
"Works.

John F. Taylor & Co.
suerlessonS TO CAM.KRON SC CO.

Engineers, Boiler-Makers, Ac,
Nos. 4, 0> %r 10 & 12 PRITCHARD St.

(NEAR THE DRY DOCK),
CHARLESTON,- SO. CA*

Steam Engines and Boilers,
MARINE, STATIONARY A PORTABLE

Rice Treshers, and Mills of!
every description.

Shafting Pullies and Gearing.
Iron Fronts for Buildings,

Castings of every kind
in Iron or Brass.

We guarantee to furnish Engines
and Boilet 3 of as good qual¬

ity and power, and at
as low rates as can

be had in
New York, Baltimore or Phila¬

delphia.
AOENTS FOR

JUDSON'S CKLEHUATICD GOV¬
ERNOR AND ST01» VALVR,

nrhioh are put ou all of our Engine*.
Sept 28

J. E. ADÖER & CO.,
iuponvKR8 or AMP ¿IAtana ;n

HARDWARE,CUTLERY, GUNS, BAR IRON, STEEL,
AND

Agricultural linpiements,
'. U. Adger,
I, McD. Hrown, 180 Meeting Street,Ç. D. Robinson, mid
I. II. MofPlI, r.2 KIMI It.iv Siren!,
. Adgor Hniytw, CHA ltCESTON, 8. C.S. A. Smyth.
Sept 2a- 6ui

OHAS, E MOXSB

..

,. ?' j

LIVERPOOL AND LONDON
ft **.,*.

ASD GLOBE:

Insurance Company.
Capital, Surplus and Reserved Fonds,

tn Gold, «18,400,000.

Eighteen Million and Four Hundred
Thousand Dollars-IN GOLD.

Invested in the United States, Two Mil¬

lions of Dollars. 12,000,000.
Risks in Sumter, taken at Charleston

rates.

Residences in the Country Insur¬
ed at LOW Rates.

Losses paid promptly in Charles¬
ton.

On the payment of Ten Years

premiums in CASH, B, perpet¬
ual policy will be issued.

, Insurance Agent, .3

NEW YORK UFE INSURANCE GO. jj
.,-

This Company having »oinpUed with *

the provisions Of the recent "Bond Do-

poa it" Aot, is prepared to issue '] >
Life or Eadownent Policies,

OR THB MOST FAVORABLE TERMS. ¡
Having i

Thirteen Millions of Dollars
in Assets, perfect security is guaranteed
to the insured ; while its immense and

constantly increasing income enables, it

to deolare liberal dividends. Thus a

Polioy in this Company is steadily in¬

creasing in value, at a cost whioh de¬

creases with every annual payment.
CHAS. H. MOISE,

Insurance Agent,
Sumter, S. 0.

Feb 28

NflW FALL AND WINTER »RV GOODS
JDST OPENED AT

STOLL, WKBB c*3 OO.,Nos. 287 AND 299 KING STRUTT
RETAIL AND WHOLESALE,

We beg to inform oar friend*, petrous end ell citizens of Sumter, »cd the adjoining countiesthat we have opened a large
WHOLESALE STOKE.

AT NO. 28» KIN« STREET,
nest door to onr letail store, whoro we will show a full assortment of choap DRY GOODS, at (helowest figures for CASH or city oocoptance.This arrangement is especially convenient for country buyers, both ladies and gentlemen.1st. Select all your pieoe goods at wholesale ; then visit the retail store and haro all of your]goods pecked in one box.
We guarantee to show the largest stook and at just as low figures as can bo found in the city.-Bo sore and examine our stock (before you make up your bill) at No. 289 King streot.

STOLL, WEBB & CO.
A CARD*

MR. JOHN O. ADAMS ls with us, and will bo always on hand, ready to give his friends and ac-quaintances ovory attention possible
Respectfully, STOLL, WEBB A CO.Sept 28-0m

FOR THE CURE OF ALL FORMS OFI

Heres Siok

Headaohe,
Restores

Tone to the

System,
Quiets Nerv¬

ousness,

Gives Sleep to

the Restless.
Appropriate in all cases where a Tonio is required ; and for those roeovering from Acuto

Diseases, it ls a wonderful reeupcratWe.
. "Ä Manufactured by W. H. CHAFER A CO.,207 East Bay, Charleston, S. C.Oct5- Om

Disorders of

the Stomach

and Liver;

Invigorates
the Appetite,
Promotes Di-

ARROW & BUCKLE TIES,

For Baling Cotton.

250 TOiN"S (10,000sIJlindlc3> 56 lbs' cach' nnd containing 30 Ties And Buckles,)
IMPORTED DIRECT FROM LIVERPOOL-

Fi OFFER TO THE FARMERS AND MERCHANTS OF TIIE STATE Till? ABOVE TIES,which are now so universally known and approved throughout the Cotton btates, as thow
Neatest, Strongest and Most Easily and QuicklyApplied ofany Tie Known in the Market 1
Tho fastenings, as well as the bands, are of the host ENGLISH WROUGHT IRON, »r,d exicrience has shown that they do not break, as many of tho CAST IRON fastenings of otber Tieso, thereby saving muon expense in ropo, labor and mending Cotton nt the Shipping port.WE HAVE ALSO A SMALL SUPPLY OP
SELF-FASTENING BUCKLE TIES!

OF SAME MANUFACTURE.
Pricos as low or Uwer than GOOD TIES can be bought nt in any market on the Coast.ßdf Litoral Arrnngoincnts mud« with Merohunts and Dealers.1

WILMINGTON, N. C, Sept M-3m
DeROSSET & CO.,

Agents for North Carolina.

GOOCH'S PATENT COTTON TIE.

THE BEST AND MOST ABJ Ü STIBLE TIE IN USE
FOR BALING COTTON.

For Sale by DANCY, HYMAN & CO., General Agents
142 PGARL STREET, NEW YORK.Deuloro and Planters Supplied in any quantity by

. GREEN & WALSH,
Sole Agents for Sumter, and Clarendon County,

_Aug_3-jtm__.
PA VIZ. ION AiOT BL,

CHARLESTON, 8. C.

BOARD, PER DAY, $3.00.

(HIT. IM HILTON, MR«, tl. tit nuiTKRriNi.n,
Sopurinleiitlcnl. l'roprlet r

Oot 6

EST A BL i 8H ED 1838.
DANIlSIi H. SXZ.C0X,
Furniture Warerooms,ITS, ITT « ITO KINO ST.,

CHARLESTON, 8. 0.
Oooth carr/ut/y packed.

April 2« tljuo.

: s*AC-t,*V> ¡Af
DAVID DUNCAN, JL M.; Profeesor Ancient

RK^^IÂ^ORD^ÎTH. D.D., Profowor
BijHfti lMKÉt>B%rTABRlN AV PRK, A. M., Proras** Natara!
Scienoe. * ".'v'j

fAS. H. OARLISLB, A. M<, Profesor Mathe¬
matica. V "\ ' fe-ÜEtBV. A. H. LESTER, A. M., Professor History
aa« Biblical Literatura.

Tba Preparatory Behool, oodor the Immédiate
inperrl.lon of the Faoulty, Jae. W. SHI PP,
K. M., Principal. ¿i]£DWlnlty Sehooí-Rey. A. M. Shlpp, D.D.
EUT. Whitefoord Smith, D, D.j Rey. A. H
Lester, A.M.
Tho tnt Session of tba Seventeenth Collegiate

fear begin» on the Ant Monday ia October,
18to, the eeeond Soteioa begins OB th« in» Mon-
la« IB January, 1891.
Thecoureeot siedlet and tba a tau dard of

icholarthtp remain unchanged, bat tba Fecal ty
BOW admit irregular students or thoa« who wi»h
to pursue particular studies only.
Tba School« alto open at tho «ana time.

TaiHon per year, io College Classes, ineludluf
«eatingent fee, $64 InCarreoey.

Tuition per yeer, in Preparatory Behool,Includ¬
ing con tingen t fe«, $44 la c a rreaoy.Bille payable ona half ia adranco. Board, per
Month, from $10 to $16 in carran cy.
For far thor partiou lari address

A. M. SHIPP, President.
8ept 18 ,_' '_ly
SUPERINTENDEUVS OFFICE

Kortn Eastern Railroad Company.
CHARLESTON, 8.0., Aa« 16, 1870.

I.W.I.1.1 . ..?< i.i.i.

rm ATTENTION OP THE PUB¬
LIC I« respectfully called to the followingRBDUOBD RATEO of FREIGHT between

Charleston ead StaUons on the WILMINGTON
and MANCHESTER RAIL ROAD, to go Into
operation on tba 20th August.
To öuffiier-ist oí ass, $146} ¿ad class, «0o.;

3rd class, 80c; 4th class, 65c;
6tb cleat, 86o.

To MayesTllle, Lynchburg, Timmonteille, Mar's
Blufl, Pe Dee, Marlon-Itt olaea, $1.10; 2nd

class, 98o.; 3rd olati, 76o.; 4th
dat , 6Oe ; 5th class, 80o.

Ia order to ibo» tba extent of thlt Rod notion,
the following OLD RATES are appended t
To Sumter-1st olaas, $1.80;.Sad class, $1.40;

3rd olaea, $1.20 ; 4th olaas, 75o.;
6th class, 47o.

To MayesTllle, Lynchburg, Tlmmonsville, Mar's
Bluff, Po Dee, Marion-lat olast, $1.70; Sad

class, $1.40 ; 3rd elate, $1.15 ; 4th
class, 70o.; 6th olaas, 45o.

S. 8. SOLOMONS, Sup't.
Ang 24-tf_

GREAT FAIR
South Carolina Institute.

NOVEMBER 1st, 1870.

CHARLESTON, SO« CA.
Sta?" Most liberal Premiums offered io

every department of Agriculture and
Mechanic Arts.
Premium List published in pamphlet

form.
Aug 8-3m_
P. P. TOALE,

CHARLESTON, a O.

(Largest and most completo"}j Manufactory of Doors, Saabet, f
j Blinda, Mouldings, Ac, in tho f v**

V. Southern Statea.)
BB*Printed Price List Defies Competition.-5^5.

JtST» Send for one -TS-^
J&f Sont Free on Application. -*sjApril fi ly

T. F. BIIODIK. R. R. HnooiKs.
U. 0. H una IN«.

BRODIE & CO.
COTTON FACTORS

AND

Commission Merchants!
NORTH ATLANTIC WHARP,

CHARLESTON, S. C.

Liberal Advances made on Consignments.
REFER TO

\NDREW 8IMONDS, Esq., Pret't 1st National
Bank, CHARLKKTON, S, C.

Aug 24 tia

Ph. SCHTTO KM ANN,
271 KINO STREET,

(OPPOSITB HABEL ST.,)
i u r o n T ? n ABD DBAE.BR IB

1ERLTN ZEPHYR WORSTED, KNITTING
WOOL, EMRR01DERT PATTERNS,

FLOSS SILK, EMBROIDERY
SILK, KNITTING AND

EMBROIDERY
COTTON,

KNITTED WORSTED Q00OS,
FRENCH CORSETS,

AMO
.ADIES' DRESS TRIMMINGS, BUTTONS

VELVETS, FRINGES, AO.
£8* All ordert by mail will bo mott oarefullyttended to, and dealer« will bo supplied at Nowfork wholesalo prioos.April 20 7m

iBROY M. WILSON.Jona W. SBLBT,

WILSON & SELBY,
COTTON 1?ACTORS

AND GENERAL

commission Merchants.
NO. 6 WATER-ST.,

BALTIMORE.
OFFER their sonrióos for tho tale of COTTON,
PIKITS, ROSINS and SOUTHERN PRO
>U0T8 of erery description, aud for tho por
bate of PLANTERS' SUPPLIES and all kinds
f MERCHANDISE.
Mark each 'paekage .li« tl nelly.
Forward Bill-Lading.
Orders exeoc ted promptly and at boat market

tte«.
July 17-4m

:. M. NIC H O LBS
LAND SURVEYOR

AND

IIVII ENGINEER,\y R8PX0TFULLY solicits the further
LV tronago of tho community generally.Address, SumterSept 7-4mp. Q.

Bra OAuroairxA.
R BITTERS,

"SEr mm*, end

S»itiT.' fmioua, jâcrnit^it, a^ Inter-

stirs vmr^-BfcaÄ

to the whole system,
_

fopiN, TAPS, nd otherWOBMB, lurker ta
Ibi.y^ra of eo many taou-enrU, aro eflsotaelly

^MÂSn^rU carefully the etroul*.aioundeachbotUe/prlntod Infoux UngMglt-

fcoprlator. ^SSSSSSSlg^Baa xranetteo, Cauromla, and 83 ands* Com«

S^SOLD^Y ALI» DRUGGISTS AHDJDEALERS.
Aug 17 8m

DR. 8HALLEN BERGER'S

Fever and Ague
ANTIDOTE

Always Stop« the Chili«.
ThisMedicine hasbeen boforo the Pab¬

ilo fifteen jean, and la still ahead of all
otherknown remedies. Itdoeanotpurge,
does not nicken tho stomach, ia perfectly
Bale in ajK dose and under all circum¬
stances,mw the only Medicine thatwill
CURE IMMEDIATELY

and permanently every form of Fever
and Aguo, because it io a perfect Anti«
«lot« to Trialario«

Sold by «VU Drugarleta.
May 4 ly

Old Carolina Bitters.
A Delightful Tonic.

WE TARS GREAT PLEASURE IN OF
FERING TUR

OLD CAROLINA BITTERS
to tho public Thoy are compounded with greatcaro, and oontain some of tho best Tonlos in thoPharmaonpla. As evidence of tho superiority of
our BITTERS over all others, we have certifl-
aates from many of the leading physicians in ourState, who have proscribed them in their praotioo.

The Old Carolina Bitters
Will be found invaluable for

WANT OF APPETITE, GENERAL DEBIL
ITY, CHILLS AND FEVER' AND DYS¬PEPSIA.

We do not offer our BITTERS as a ours for alllisoasos, but 00 an Aromntio Tonto, thoy bavo notqual.
For salo by Druggist and Grocers everywhere.Prinolpul Depot,
Goodrich, Wineman & Co,,

Importera of
CHOICE DRUGS AND CHEMICALS,Feb lo-ly_ Charleston, 8. 0.

SHAW'S COTTON SEED HULLER

Agents-RHODIE & c o.,
factors and Commùrion Merchants,

CHARLESTON, S. 0.Marah »0_ _^ly
Kinsman flSf riowell,

Factors and Commission
Merchants.

IliberalAdvancesmade on
Cotton and Naval Stores*

Charleston* S. Ce
Sept 7- Sm

ENDORSfiMÈHtT
PROM ABROAD
mouflands at Hm»*

EEIÑITSH^
's mm

TUB : ; 0#V

HOUSBHOLDRBMBDtIT. hW been jU8Hy rsraarkad Uti A.
I« oorrect. It eUmpe with itt owVZfIt*!"
»webing IM.. I. eetab!lsb..d ou »ilon »nd toon rea ohe« the hoi »ht rf «5?^which ICU juttly entitled bkm5¿
HBINITSH'S QUKKN'S DfiLIQûï,
Th» peopU »p'.roT«, »ad PtyáwUiiLjit« uie, booeueo U poiaoe»«» merit, ul ktkïïaima to be-.

A HOUSEHOLD BLSSSINQ ^
THE 8ICK» V >

IT CUEEJI* HEADICHU.-Siok;HMd»oh»TN«rT»tjlUi.»oh», Dillou» Headache, Nwrtdrfa HMSICatarrhai Headache, Dinineei, BssVefsaatoUi. Head, Fullness, Oppretalo« o?¿tffi
CATARRH.-Thia unpleasant dim»*, uü »,form», toon cured. ""'M*
SORB THROATS. Ae-Sor, WHonra»»©»», Los» of Tole«, Weak Totea til ZL»ourod. . ^
DTBPISPSIA-This diiftwe olwayt <nrW h ticatea, In persona of all aim» «na
LlYBR COMPLAINTS, JAQIMM,. U-IWIoomplalots cured ID «ll eues.Chronto Diarrhoea «nd all Caronia DnuimCoiloa, obstinate CoatlvenoM. ^
PILES.-Piles, Blind, Bleeding, er DkaMO.Painful, Itching, Barning, no matter Estai»exit ting, aoon oared. ^*
Kidney Disease, Diabète», Gr»«), W.nenco, Stoppage, Bright'» Disease, «llmhLHAMS-Their peculiar dleeeeea aeaeavUPAO» ArraoTions.-Brown6poU,M«t»BkaVes, Pimplo», Black Spooks, Red Patel»«, ß«ing, Itching, Rush of blood to.th» foe, CU««.Bad Complexion, all aoon and Mrfwilr tv¡iAbseos s os, Scrofula, when on toa Seale, TkntLInternal or oxtum ni, oa the Toam,Bat»,u2or anywhere, Sore «nd 8 welled Leg», all per**,ly curablo. "jSKIN DI&BABKR.-Salt Rheum, Taite?, AntShingles, Scaly Eruption», Water* IHMIIMLItching, burning, Chronto Erysipel«, caret;TBS Eran.-Inflamed and Itchier, faith,Ac, on the Eyes «nd Eyelida, eared.QOITRK, SWBLLBD NKCK_Allcate;enrei lt-oent oases of Ooltre cured.
Rheumatiam, Chronic, Acate, Htartlfk,Lameness, Swelled Joint«, inability te tia,pftinful or paesivo, eared by the «seef

HEINITSH'S QUEEN'S DELIGHT
Tho afflioto i, nervous and debilitated, eta*sufferings have been protracted (rea »Min

causee, and whose caaea require prompt treat-mont, will find alway» « aar« remedy I»
HBINITSH'S QUEEN'S DELIGHT,Do you fool weak, debilitated, eui!; feeliDoes a little extra exertion proJ no« pilplu*»of ibo heart ? Doe« your Liver, or Uriaarj Qa
guns, or your Kidneys, frequently get oatottr.dor f Do you have apella of abort brtaOtaf adyapepsla? Aro your Dowds constipated; U
you have apella of fainting or rothes of bl »otuthe head? la your memory impairedf Ii jonmind constantly dwelling on aoy taVJietf 0»
you feel dull, Hatless, moping, lind of etaptitor of life? Ifjyou do, then yoorLlnrtad Eteamach are deranged, and their ayapatiietta Kfitt
upon the Brain produces jost saab neala), Ttl
sooner you remove the eauae, tte too»er TM » njbo restored to « healthtul «nd a tfaoucitnl eta.dillon. Wo say-hy «ll meant try » boult, ud
bo sure you get
UEINITSU'S QUEEN'S DELIGHT.
None other ia genuine. Foraala by Dttfjitvanywhere and at

UEINITSU'S DBCO STORE,
COLUMBIA, S. 0.

July 27-_
AC FIRST t*15EM!UM kt
«JjJ 1ÜIP1IOVKD FAMILY ¿)j
SEWING M ACHING

$12.50 clear profit per day. $75.00 per vttL
$300 por month made BABT by toy Lilt *
QRNTLRMAN introducing thia Qamoiaiùe 0i>
aiMAb OLD FAVOBITB. With ita many nitati
pjuctical additions, making tbe mott eeapbtt
combination of valuable «nd aaefalimpnTtaaiJiever effected in «ny ono machine. Ike cot**-
ment of extreme simplicity, efficiency ana ttiJHft
entirely different in model and design (rta tr/
low priced machine. It ia the mott tsvfitB*a
elegant and reliable FAMIL-T SBWIM
ever invented, gives perfeet satisfaction wkerrw
introduced. Has received PBBMIOMB. 6UMW
tost of 10 year», and ie fully approved*fty*nrj
lamily who have them in nee. IaaolHkav,tatS
the atrong and beautiful ELABTIO LOCI Bag*with wonderful rapidity and cimnrtr. Btw
anything « needle witL oo THROUGH, '"?J*finest to the thickett fabrio, firm »nd nett, J»
ease. Use» all kinda of ailk or ikread dint* hm
the epool i ia Improvod with ja» aatfa*U«_*JJrprlng tension, eeifguider, and «aaa the abata¬
ble STRAiflHT NRBDLB, perpe«<Hwlu«oUo^_3powerful lever action. Poaaeaaaa AIL tba pa
qualities of the best high prleed maablM t»>
densed, without their complleatloet OB WWg
Samplea of sowing SRHT FBBB on receipt oriwaa-
For certlfloato«, Ac. see DBSCBIITIVB
mailed free. A thorough practical
Dhlne for family nee-"Tribune." AJ&VS»nd roliftble machine, at« low prie»-"6^r».Thia beantlful aewing machine it ont « »JJ*ingenious pieces ofmechaniam erar
'Demoor«t," 0«. Worth many tima»M tan w

my famlly.-"N. 7. Weekly." I« «.
low machine with it« many tote 1°PW«""3ind aews with «alonlahing ease, »Piaii|UjeatneeB.-"Republican," N. Y.^.JSfC
tn samplea, setected with care, ro* W"""
vita everything COMTLBTB, «ant to w; >*"
ho country perexpreaa, paoked in ^'iT^.»ox, »BBB, on receipt of prloe, |4 Jtj^S w
ivory of gooda guaranteed. For»ara w»" ^IIOIBTBBBD LETusn, or P. 0. BOM«
mrriak. Agents wanted, male or f»«^jT*¡jrh ere. Now pamphlet« oonUÍDÍDg trw »*"
aducomenta, aenl »ns».

. ; . A*-

Addresa Family Sewing Mâelj»» w

?fl Nassau.Street, Now-York.
AngSl- -i-
SIOOO RBWAWJiriIS offered for any case of Bliod,«"^»-«!

jg, or Uloerated Pile«, tbat VtWWlto
iKM KDV fail« to euro. It it P^P^^ett-eraonol anporvlaion of one of tba w0nV.Vi«».st living; Chemlata, expreaaly to e^J¡:¿^.[undrodaof ohronie cases ofororJQ^\ffgjig, have been oured in one WM«» **jjsB«tur
»sos in « few day«, by this medido»- *°7¡¡¿.ow o hst nato or ohronio the ca«« aUJJJ^uailate relief«nd ? permanent ear» u*P"
i «very oaeo. Ask your Drogfttt
)EBING'S PILE RBJWY'

\ni Tftko no Other.
^All weak, nerroua, à^^JfSàmftirne»tly requested to try » IN .iaaV'

IA FOOA. Yon will be .'«rtlad «t
1 effeota. Sold by all DroggW* ttutmtrt,Laboratory 141 Franklin BhffiZtjFor sale by ^ A.. ftiCTtt
Sept »I-flrft Dragg^J^Sl^

REMEDY

(Ths way to fly for ^
M Pora Jalea* ol B«rh«,_H*»H

Colds and JalaaMMtflo»^¿¿SíUSt »
those Weakne^ «d /^J^^ltie-iWoman. Fer torpid aatdl *^_»»*J?Ätt th» Liver. Stomaea, Bowol*

»or.at.by ^ A KoKAOtJ,.

