
THE

CHARLESTON DAM NEWS,
G. X*. CATIÎCrVl»T*, jiiDiXOik,

CATHCART, MoMILLAN & MORTON,
PROPRTETOl S.

No. 18 KAYNE STREET.
-.' CITY PRINTERS.

TERMS GASH.
B0B3CI«PXION.

ptrr.v- tWELVEMONTH8.810.00
DAILY-¡UX MONTHS. B«°°
riATT.Y-i HRUE MONTHS. »-SO

BINGLEOWIES.5 cent»

TO NEWSDEALERS.-.3 «ente

NEWS SUMMARY.
H. DE LAMABTTJSTJ has been appealing again to

tho public, asking thora to subscribe to tho first
four volumes of his "Memoirs," which axe fin'shod
and ready for press. In the evont of his not living
to completo the entire work, these will form, he
states, a soparate series.
Mr. JOHN NEAL, of Portland, Maine, who con¬

tributed to Blackwood forty years ago, still dovotos
his attention tb law practice and literary pursuits,
being a frequent writer for the Atlantic Monthly,
and at tho ripe age of seventy-four is as halo and
hearty as most men of fifty.
The NowYork Evening Post, tho Now York Com¬

mercial Advertiser, and tho Cincinnati Commer¬
cial, all of thom Republican papers, agree with
tho Herald, the Times, the Tribune, and other
journals of the same party, in opposing tho im¬
peachment of the President.
The United Kingdom has 258 persons to the

English square mile upon an average ; Italy, 225 ;
Florence, 180 j Prussia, 179 ; Austria, 155 ; Spain,
84 ; Turkey 19 ; United States, ll ; Russia, 9 ; Rus¬
sia in Europe, 81 ; Brazil, 3. The population of
the eight abc- named States of tho world ex¬

ceeds 270,000,000.
Major JOH* P. SCOTT, ofFauquier, whohas written

a narrative of Colonel MosBTVoampaign, has gone
to New York tomake arrangements for its publica¬
tion. He is said to be an agreeable writer, and as

Colonel MOSBY had placed all his papers and mem¬
oranda in his bands he will, doubtless, produce a

Tory readable,book.
CHAULES W. SLACK, editor of the Boston Com¬

monwealth (StTAQOB's weekly organ), who has
written charming addressos about Christianity,
virtue, etc, and who always deplores the wicked¬
ness of the South, is chargedbyMr. A. P. Kouiss,
in tho Boston Post, with having offeredhim a bribe.

* There are in Austria 723 monasteries and 298
convents, the first with 59 abbots, 6754 priests, 240
novices, and 1917 lay brothers; and the second
with 5198 nuns. Two hundred and eighty-two oi

: these establishments belong to the Franciscan
order, 85 to sisters of oharity, GO to the Piarists,
41 to the Dominicans, 47 to the Benedictines, 2G tc
the Basilians, and 17 to the Jesuits:
Hr. JOSEPH COBB, ninety-five years old, was on«

of tho skaters on. the Mualdngum River at Zanus-
vüle on Thursdax last He borrowed a pair o.

"dumpeys," the wood of which was cut from th<
first apple orchard planted in Ohio, at Marietta
and struck out first right, then left. After'a lev
turns he challengèd a juvenile of seventy to a race

bat the banter was declined.
Just now there are sold in Paris and elsewhere

small packets of cards purporting to bo "ticket:
for Heaven"-"billets d'entrée pour le ciel." Thei

\ aro publishedby authority-to-wit, by C. BATAILLE
Editeur Pontificale, Rue Oaranciero, Paris-one
consifit of sixteen embossed cards, on each o

which is an engraving depicting the partícula;
mode of reaching Heaven for which that ticket ii
good.
The Duke of Augusteuberg has ceded to Pms

cia his claims to the Duchies of Schleswig am
Holstein. The Grand Duke of Oldenburg, th.
other claimant, having mode the some cessioi
acme time ago, Prussia now holds the Duchies b;
virtue of treaty as well as of conquest. The claim
of the Elector of Hesse-Cassel and of the Duke c

Nassau to their ïormer donúriions had previous!
been bought off in the same manner.
Prince AT.TP-PT, will have some advantage in th

yacht race around the Isle of Wight, which he ha
.... agreed to contest with young BENNETT nos

August. -The voyage will bea short ono, as th
area of the island is only one hundred and thirty
six square miles ; and, moreover, the Prince is we!
acquainted with every point on tho coast, and itt
xniüar with all tho tidal variations and peculiar
ii**, t^TBar^uQTJo^fctàteri "

island, in 'New Yoi
harbor.
The following suggestive statistics are takei

from the annual report ot theNew York Police De
partaient: "Number of houses of ill reputo ii
New York, 721; number of inmates, 2670; nuinbe
ot concert saloons of bad reputation, 75; nuinbe
of inmates in ditto, 620; drinking saloons in whicl
female waiters are employed, ll; female attend
ants, 127." The total shows the whole number o
women of knownbad character in Now York is be
tween three and lour thousand.
It is expected that in Austria, shortly, militar1

service will be made compulsory for all with th<
exception of öuchTöT the clergy as shall have béer
ordained, and only sons who/havo to support theil
parents. Liability to service will last from the ag«
of 17 to 35; the first three years in the landsturn
for home' service, the next.three years in the regu
lax army, thon three years on furlough, three yean
in the first reserve, and three years in the secon«^ . reserve. Prom the age of 82 to 45 the men willbe
long to the landstúrm, or militia.
Going through the Manchester warehouse say

an English journal, few things are heard of tba
surprise strangers more than the amount of th
salaries paid in some of them to the heads of de
partments- £1000, £1500, £2000 a year. Tho ape
oial talent required is, we may suppose, rare. Th.
amount of money poid annually to Prance fdr de
signs must be very great. One printer alon
pays from £1800 to £2000a year to designers ii
Pana.
Three parsons, the youngest of whom was 5'

years or age, destroyed themselves in the west o
England during one week in November. Two o
thase events occurred in. Cornwall, where on.
JAKES SH&CKEBLEY, 57 years old, hung himself oi
tho farm premises of his brother-in-law, and when
& woman namedHILL, aged 59, of Bodinnick, thre?
herself into the River Fowey. Both hod for somi
time been in a desponding condition ; so, also, hat
'»widow, in good circumstances, named BASTIN
»ged 60, who hung herself at her farm houso nea
BoekeaxySouth Devon.
The low figures at which crude oil is now sellin¡At the wells,has mdnced soiiie of the companies ii

the oil regions to stop work. The Titniarillt
Herald says: The Ocean Oil Company, owners o
the Stephenson Farm, at Petroleum Centre, piwhich there are some twenty or thirty producingwells, have shut down all their wells and discharged all their hands, coming to the conclusion that
the oil is worth more under the ground.thai
above it, at present prices. The- Anderson Ol
Company, at Petroleum Centre, have decided U
shut down unless they can bring their employee!down to » much lower figure on their rates foiX ".SÄ"O*» IA MW-being paid. This .company it
one of the largest in that section, having in thc

' neighborhood of twenty woila on tte McClintocl
Farm. There are but two producing wells on thc
Story Farm at present, and those are small ones.
The able New 7orkcorwiçpncient of the Londoz

A%eoi<Uor describes the social position of then»
gro at tíié North in "a manner that is not satisfac¬tory to that.journal. The editor remarks thai"ourNew York co-respondent, after detailing witt.»weh triumph very adequate proofs of the »vor-?^^lí^fce. negro at the North, tells us that.now, *tne negro passes out of this story.' Wedoubt it, so long as the «tory continues. 'A Yah-kse' believes-cay in the Apostles' creed and awidebarth to tte negro, particularly the latter Heevidently thinks that Christ, if he had seen'a ne-gro, would either have cured him by a touoh, ashe did the leper, and bid him go and sin no more,ox announced a distinct law for white relations'with aegroos. "Love your neighbor (except ne¬
groes, to whom you may be indifferent) as your-**hV "Love your enójales, if white; if negroes,

. don't hate them.' Such is the Yankee's real creed.r7* know by personal knowledge that he exagge¬rates absurdly the actual shrieking from «contactwith color."
In the Herald of Health for January Madame

, '£ DXXCCBXBT, who ia good authority on female dresthLgeatraL writes » very sensible article on"Dresi»nd ita Relation to Health." She thinks that thc?ndergawnents and coveringóftte feetla^propei
,?: "P6**» feelingly of" "the elasticWhich keeps tte stocking up at the toe« sa imped.

... **> OrWtd*tion of the Wood, while the.1 :« fashion now prevalent of wide-spxeading crinolinedemands, fox the sake of modesty, as well as

idralgbtíOTward sentences are a« eeruribie aa then»re modestly expressed, and it is to be hoped that|fW!*IM#> and modest women wm follow Madame

DBSIOBEST'8 âdvico, and wear looser "elastics at
tho ktoo, thicker underclothing and moro of it,
and thiokor walking boots. These aro tho pro¬
cesses which mako womeu happy and undertakers
miserable" '_

LARGEST CIRCULATION.-The DAILY
NEWS publishes the Official List of Let¬
ters remaining in í/t¿ Postofftcc at thc end
of each recele, agreeably to the following
section of the New Postoffice Law, as the

newspaper having the largest circulation in
the City, of Charleston :
SiorcoN C And be lt farther enacted, That lists ofJot¬ters remaining uncalled for in any Fostofflce in any city,

town or Tillage, where a nowi>paper shall bo printed,
shall hereafter bo published once only in the newspaper
which, being published weekly or oftener, shall have toe
largest circulation within range of delivery of tho said
office.

_

«jr Ad 'communications intendedfor publication in
lids journal must be addresses to Oic EdUor oftheDada News, No. 18 Nayne-street, Çliarteston,b. G.
Business Communications to Publisher of Bauy

Vfecannot undertake lo return rejected communica-
Adnerihemenls outside ofthe cüy must be accompa¬
nied witfi thc cash. _?__

CHARLESTON.
MONDAY MORNING, JANUARY 14,1867.

GERMANY IN 1886.

The year just past has been one of the most

important for Europe in modern times. Great
events have transpired, and will lead lo others
greater still, perhaps. Kingdoms and States
have been overthrown, and others have risen,
upon the ruins of these, to a groatness and im¬

portance not dreamed of twelve months sinco.
Although a war between Austria and Prussia
may not have been altogether unthought of at
that time, in consequence of tho many aiffi-
culties that arose in the course of the attempt-
cd settlement of the affairs relating to the two

conquered Elbe Duchies,-and although far-
seeing statesmen, perhaps, may have seen a

settlement of "the German question, as a pos¬
sible consequence of such a war,-yotit is hard¬
ly to be thought that even Count. BISMARK
himself could- have expected to see the entire
situation of European politics changed by it
within such a brief period ; that Austria should
have been expelled at tho same timo, both from
Germany and from Italy, and that Prussia
should be elevated to the pinnacle of military
power in Europe.

Certainly NAPOLEON anticipated no suoh re-

suit. He, in whose hand, it was said, lay war
or peace for Europe, and without whole con¬

sent not a gun could bc fired from the Bay of j
Biscay to the Caspian, suddenly finds himself
degraded to tho position of a second rate
monarch. It is generally reported, and not
without reason, we believe, that the quarrel
between the two German powers was fomented
by the Emperor of the French, who hoped, by
a suocessful arbitration, armed or diplomatic,
to regain the'prestige lost; by:tho'failure of his
Mexican expedition. This1 intrigue, however,
was very unfortunate, for it at once roused
universal opposition in Germany to any pos¬
sible French infiuenco, and the threatened war
of Prussia, unpopular before, now had the
good wishes of every German, irrespective of
religious or political creed. NAPOLEON un¬

consciously became the strongest ally of
Prussia.
The war certainly proved Prussia the first

military power in Europe, but it likewise has
aroused the jealousy of tho other powers.
Russia is not pleased at this dangerous
aggrandizement of her Western neighbor;
Austria is rapidly recruiting her strength ;
France is endeavoring to organize an army of
1,200,006 men. This unprecedented army can¬
not be designed merely to amuse the Parisian
belles by their brilliant manouvres in the
Champ de ifars. There is but one explanation
to the labors of tho Military Commission, of
which His Majesty is Chairman, viz.: a read¬
justment of the French boundary in the east.
Fierce combats are in store for Germany and
Prussia, before the great dream of national
unity shall bo realized. It is unfortunate,
cbfilfnue" its reactionary policy as regards in¬
ternal affairs, and purEue anything but a con¬
ciliatory course towards tho recently conquered
dependencies. The great glory reflected upon
th« nation by the brilliant military achieve¬
ments has exercised a potent influence upon
the most radical of deputies oven,-and this in
spite of themselves. They have generally
yielded, therefore, in their controversies of
late with the ministry ; but this will not long
continue to bo tho case.

Prussia, however, is dependent upon the
entiro German people for a successful and
satisfactory solution of the problem of national
unity, but this co-operation she cannot oouut
upon, as long as she repels, by an anti-liberal1
policy, the sympathy to be found everywhere,
even among the people in the South German
States. A different course might haye been
expected from the known energy, wisdom, and
prescience of BISMARK ; but the exciting eventsof the past summer have proved too great a
tax on his nervous.system ; and although ho is
nominally at the head of the Government, he
appears no longer_to have sufficient energy to
repress the augmenting influences of the Court
and .Tunkerthum (ths feudal party). ..

Some there be who expect great and im¬
portant changes from the German Parliament;but such is not our opinion. From the nature
of its constitution, this body will be without
influence, as it lacks the necessary authorityand power to have its decrees executed. The
only real purpose of this Parliament, thus far
apparent, seems to be to enable the King of
Prussia to obtain absolute control of the mili¬
tary power of North Germany. This he has
already as-one of the results of the war; but
the decrees of the Parliament, it is thought,will tend to reconoile the adverse populations,and legalize what now seems an act of un¬
authorized tyranay.

Prussia is not alone engaged in increasing'her army; every other European power is
doing the same, and on a scale heretofore un¬
paralleled. Austria will not «ease to plot, in.order to recover what she has lost. France
and Russia must ever remain powerful and
dangerous neighbors, Coalition« may, there¬fore, reasonably be looked for at any tibie,whioh would prove too strong for Prussia, not¬
withstanding her splendid army. NAPOLSOH isthe most dangerous »f aU these. He has to
avenge a moral defeat which has injured his
position both iñ" France and in Europe. If his
rule isrto continue, he must gain a great vic¬
tory, and this victory must be obtained on thebattlefield. French diplomacy ie at work, totake advantage of any false step on the part ofPrussia ; and the malcontent courts of South
Germany furnish i point d"áppúi. ""T-;-
The Staats Zeitung cloBea a long and interest-

ing article on this subject with the followingremark : "Although war has wrought a greatchange in Europe during the past year, Prus¬
sia has become aggrandised, and Italy ehlarg-ed in her borders to the utmost extent almost |of the national boundary,-and thia, too,although, she was defeated both by land andby sea.-Austria has lost a province, greatand important, both from a commercial andstrategic point of view; and, by her exclusionfrom Germany, she has been weakened bothmorally and materially-;-Frasee" has beenpunished for the panic politioal faith of herruler, and no longer .holds ; the militaryhege-monyin Europe, we believe that still greaterchanges may bo expected in the next few
year», for the year 1866, in polities, haa^notfurnished a single complete result. The fer¬menting process- of the toansformation con-tinues, and a feeling of unrest, of terroralmost, pervades the people of Europe, who
iee all the barriers of law overthrown,
though they were looking forward to a war tentimes greater than the one concluded last sum¬
ner by the peace of Prague,"

THE IMPEACHMENT OF THE PRESIDENT.

Tho Washington Repuílican, speaking of Mr.
ASHLEY, tho man who introduced tho resolution
in Congress fov tho impeachmoat of the Presi¬
dent, says ho iva?, some time ago, engaged in

some very dishonest acts, which were brought
to light before a Committee of tho Houso of

Representatives in 1803. A report submitted
to the Houso by this Committee, on the 28th

February, 1803, shows that Mr. ASHLEY was

charged with, "corrupt official conduct," and

only escaped punishment by a "Haw in the
indistmcnt." He was accused of obtaining an

office for a "consideration previously made,"
and escaped because it was not exactly proven
that thc consideration had been "previously
agreed upon." There was no question, how¬
ever, but that the fraud had been committed.
ASHLEY, it seems, had procured the appoint¬

ment of one F. M. CASE as Surveyor General
of Colorado. Among his letters to CASE, re¬

ferring to the appointment, fs ono in which he

says that "the office would enable a good busi¬
ness man to make a fortune, and that he wanted
his (ASHLEY'S) brother as chief cleric.'' He also
says, in another letter to CASE, that he wants
to unite with him tn all land speculations and
town sites.

This is the precious scoundrel who wishes to

impeach the President. Wo conjecture that it
would be found generally that, like the French
revolutionists, many of the- leaders of the

present revolutionary Congress arc men whoso
characters will not stand the scrutiny of inves¬

tigation. The revolution has brought tho cor¬

ruptest men to the surface, and the high places
are filled by them, to Uie disgrace of the nation
and the general disturbance of thc order, peace,
and prosperity of the land.

WANTS.
ASITUATION WANTED BY A RESPECTA¬

BLE White Female, who is an experienced Child'a
Muree, and to do plain sewing. Can be neon for two
days at No. GOG KING-STREET, near Broad,
january 14_1*
WANTED, A COOBl ANDWASHER FOB,

a small family. 'Apply at SADDLE STOKE, cor¬
ner Church and Chalmers streets. 1 January 14

WANTED TO PURCHASE, A FARM WITH¬
IN five miles of tho city. Address, through

Charleston Postónico, C. D., stating terms.
January 14 3*

WANTED, BY AN EXPERIENCED AND'
successful Cotton Planter, a situation for tho

next year as CVEBSEEB OK SUPERINTENDENT of an

Upland Cotton Plantation. The best of references given.
Address, through Charleston Postónico, W. E. D., Box
No. 1. cmth December 3

WANTED.--A RESPECTABLE GIRL
(WHITE), for general housework. Apply at Ho. ll

BULL STREET, nearPitt._3 January 13

WANTED.-AN INDUSTRIODS LAD,
with the highest recommendations, good address,

and a knowledge of the Grocery business, is desirous of
obtaining employment. Address INDUSTRY, at .tbs
Office of the Daily News. _"J_January 13

WANTED, A COMPETENT MIDDLE-
AGED NURSE (colored) for a baby three months

old. Good recommendations as to honesty and capacity
required. Apply at this office. January 8

AGENTS WANTED POR THE LIFE,
LETTERS, SPEECHES, 4c, of Hon. ALEXAN¬

DER H. STEPHENS, by Henry Cleveland, Esq., late
editor of tho Augusta (Ga.) Constitutionalist Send for
Circulars and sec our terms ai d a full description of the
work. Address

NATIONAL PUBLISHING CO..
Corner 7th and Haily streete, Bichmond, Va.

December 27 Imo*

TO RENT.
TO RENT, TWO OFFICES ON SECOND

floor of No. Î6 BROAD STREET.
AXSO,

Two and a half story STORE HOUSE on Elliott street
Apply to B_ AL MARSHALL A BRO.,

Real Estate Agents, No. 33 Bread street.
January 14_ 1

TO RENT.-A FERTILE FAIUI ON
Meeting street Road, near thc Embankments.

R. M. MARSHALL A BRO.,
Real Estate Agents, No. 33 Broad street.

January 14 2

TO RENT.-ONE FROST ROOM TN A RE¬
SPECTABLE private family, for sleeping room,

furnished or unfurnished. Inquire at No. 62 Hasel
street.3* January 14

TO KENT.-TirE HOUSE NO. 14 OREEN
street, containing six rooms, kitchen and outbuild¬

ings, with a largo yard and garden. Apply at the House,
.. January 14 mw2*

rpO RENT, A FARM IN ST. ANDREWS
JL Parish, about four mites from tho new bridgoton
Wappoo Cat, approachable by water. Contains about 80
acres cleared land, suitable for cultivating the finest
gradas of Sea Island Cotton, or for farming purposes.
The hands which worked the place last year still upon it
Apply to J. D. AIKEN A CO.,
January 14- 6 _Atlantic Wharf.

T-JtiDrLUBiu -TOMer-oT-Broad *an'd> Suúe^srreoU
known as the Bank of the State, containing twelve uquarö
rooms, with kitchen and outbuildings lu tho rear. The
property has lately undergone thorough repair, and is
admirably suited for a private boarding houso.

A1SO,
The EASTERN HALF OF THE FIRSTSTORY, contain-

lng two rooms, opening on Broad and State streets an
excellent business stand, and sufficiently large for three
offices-_mwf3 January 14

rpo RENT, THAT PLEASANTLY SITU-
X ATED two-and-a-half story HOUSE, No. 1 Atlantiostreet having Gas, Cistern and a good Kitchen. Posses¬
sion given 1st of February. Apply st KRISTE & CHAP¬MAN'S, corner of King and Clifford streets.
January 14_ 3

TO RENT, A FARM SITUATED ON COOP¬ER River, eight milos from the city, contahnW 40*
acres, between 60 and 70 of which have been plantea thepast summer. On it ls a comfortable Dwelling, KitchenBarn, Stable, and negro Houses. Apply at this Office. '?
December8_ «tuth».

T**. RENT-THE ELLIOTT MANSION, NO.JL 10.George street Apply.to LOWNDES A GRIM'JBALL. Law Range, Broad street .*îr!r . :
December17_m

T°.JR-?LK,T»_.A THREE-STORY ERICKHOUSE in Wentworth street between Smith andRutledge streets; contains ten rooms, with gas and
SSÎf £X5í?^SS!?ÍSt0i APP'y 5t "ie office of WILKIN¬SON * GILCHRIST, Attorneys at Law, No. 48 tooadstreet _fihw January 13

fJIO RENT, HOUSE No. 30 ELLIOTT ST..-L having six square rooms, with kitchen havlnSthree square rooms. Apply to
ü.M. MARSHALL A BRO

January ll
'*t*X Estat**A8<mto> N°- 33 Broad street

TW HEXT. A STORE AND DWELINO ATJL George's Station, S. C. Railroad, on favorable terms.'
3£?T~" ol J.M.PBÏZBOBOSKL.January ll 3«" George's Station.

T1** BENT, A DESIRABLE STORE ON
I King street-Shelving, Chuntera, Aa, complète. In.quire nt No. 449 KING STREET. '

January
"

T°oJ^5T¿"T!?K »BREE STORY BRICKtÄJ^S^S?' No- 37 Vanderhorststreet havtogga.ttroughout datera, watt, carriage-house, stable?ic.
January S _Accommodation Wharf.

T°J^S^L.£*Icr oex HBStoKWCBl'Èf
nir = 5n?_SÄeSt' witn '«Wc* ave rooms. Appfr-atWM. BL DAWSON. No. 86 Broad street Januarys
TP° RJBiSÏ' TWO- NICE SQUARE ROOMS

?°»y-
_^__ January 3

T°J^Ï^T0T »OOM IN A GENTEELJL pr^ato family. Ateo KITCHEN and Servant»'roemitorpartlrrdara apply at this Office, mveniborOT

COPARTNERSHIPS,
j-'. DISSOLUTION.
T^flTiS^?8T^? GANTT * BOYLE HASJ. been dissolved by mutual consent

.JAMES L. GANTT,
January 1, 1887. «myrT^ JanuaryÜ "

___THE UNDERSIGNED rXTATE THIS DAY FORMED A COPARTNERSHIPJLJL under the name and firm of MOFFETT A BOYLE.ÍS^ParPCeeof coadnctoga Factorage and Genera.Ckmimissian Business. Office BOYCE ACO. '8 WHARP
,. JAMES G. MOEFEXT,

Jsnoary.LiseL "j.. J1 ggjjggM
COPARTNERSHIP imSlTNG li? TJH^OrrYJLrmder. tie name of SALAS A co. ls tK\Uyäs.H^rïV^ SALAB^I^ tte-S0.? Äe Or» .onlyia lirraldauon. SALAS ¿CO '

Chadeaton, 31st December, 1866.Januarys . 16

COPARTNERSHIP,
W^UJÍÜ? DNDKBSIGNED, HAVE: THIS DAY

^^P^an^ÂToS^S^'POWÄ
JOSE BONAFONT. .

QharIeston,l¿>Mn^,.l8W:g^CIB ^sgnjffr
~£JL ^°J^THim8HaP»omCH. '~~

gpa»^Äi^ll^i««BS, at No. 46 HAYNE STR^TTooraerMeeun« ÎSS".*--R^WYi¿r£oa.ALBERT Z. DEMAÄEST.HENRY BOYLSTON, Jr.
, ._. - SAMUEL J. CORRIE.Qhsrleston. January V18gf>- ia /Tjsxrnîcyl

BO ARDI Nâ. -

...IBO ..?

PRIVATE BOARD. WITH OR WITHOUTROOMS AT
No. 369 KING BTREET, naer GeoW ^

January14

B°ARD WANTED*-*. GENTLEMANWg^df^ children desire BOARD and ONE0¿S2SSS^I8I^JBOOMB- <^references given*?^MreesPostoiHce Drawer544. p> JsnrssryM

triat¿?5S,í recestn Boarders,at No. 140 Meeting

Tam^VÄ^^^w^1M

MEETINGS.
GERMAN PRIEXOLT IOCIBTY.

rrtHB ONE HtlNDEKDTH AND FIRST ANNIVERSARY
L of thoGERMAN FRIENDLY SOCIETY will bo cele¬
brated on Wednesday next, IOU» lnat. nt the Hall of tho
Frcuudschaftebund, Hoclotv street. The members will
assemble st that placo at 12 o'clock M., for the transac¬
tion or hilliness.
A poll for the election of offlors for tho ensuing year

vrfll bo open*d at 1 o'clock, and doned at 3 P. M.
A collation will bo sorred at 4 o'clock P. M.
JarraarylA_JNO. A. BLUM, Secretary.

COMMISSIONERS OF MARKET.

ASPECIAL MEETINO OF THE COMMISSIONERS
OF MARKET will be held This Day. at 6 o'clock.

WILLIAM KIRKWOOD,
January14_1_- Chief Clerk.

-3ETSÎA FIRE ENGINE COMÍ»ANT.

THE REGULAR MONTHLY MEETING OF YOUR
Company will beheld at Mark.t Hall. Thia Evening,

11th Inst., at 1^ o'clock. The punctual attendants or]
mombols desired, as business of Importance will bo
submitted.
By ojrdcr. JOHN MoLEISH,
January li 1 Secretary ZStna Flro Company.
PALMETTO FIRE ENGINE COMPANY.

ATTEND AN EXTRA MEETING OF YOUR COM¬
PANY, to bo hold This (Monday) Evening, 11th inst,

at half-past 7 o'clock.
By order of tie President. ^

January 1« 1 THOS. O'KEEFE, Secretary.
ORANGE LODGE No. 14, A. F. M.

ACOMMUNICATION OF THIS LODGE WILL BE
held at Masonic HaU, This Evening, at 7 o'clock

precisely. Candidates for the E. A Degrees will please
attona punctual.
By ordor W. M. WM. A. GIBSON,
January 14 _1 Secretory.

INSURANCE! AND TRUST COMPANY OF
CHARLESTON.

rriHE ANNUAL MEETING OF THE STOCKHOLDERS
X of this Company wi 1 be bold, at their Hau. No. 8
Broad street, Thu Day, 14th instant, at 111 o'clock M.
At the same time and place sn election for FIFTEEN

DIRECTORS to sorve tho nn»nin¡r year will be held.
Polls oponed at ll o'clock and closed at 2 P. M.

J. L. HONOUR.
January 14 thmi Secretary and Treasurer.

THE! FRENCH PROTESTANT CHURCH OF
CITASHESTON

fTTHE ANNUAL MEETING OF THE CORPORATION
X will bo held at tho Church This Afternoon,
tho lath Instant, at 4¿á o'clock.

DANIEL RAVENEL. JR.,
January14_Secretary and Treasurer

I. O. O. F.-R. W. GRANO LODGE OF TEE
STATE OF SOUTH CAROLINA

rTTHE ANNUAL COMMUNICATION OF THIS GRAND
X Body will be holden In this city on Wednesday, 16th
Instant, commencing ot 9 A.M. The Officers and Mem¬
bers will toke due nodee thereof.

By order of the M. W. G. M.
JNO. H. HONOUR, Ja., M. D"

January 12 3 Grand Secretary.

FOR SALE.
FOR SALE, TWENTY LARGE, FAT,

4 and 6-year old broke MULES; and THIRTY 8
and 4 year old. For sale at Mills House Stable. Apply
to R. W. CARTON._._january IA

FOR 8ALE.-ATHOROUGH BRED MARE.
Apply at southwest corner of State and Chalmers

streets. mwI3_January 14

ONE OF THE FINEST SEA ISLAND
PLANTATIONS FOR SALE OR BENT-The

McLeod place, at the mouth of Wappoo Creek, James
Island, two and a half miles from the city, with a fine
dwelling house, barns and cabina complete, containing
900 acres of high laud and 700 acres of marsh land. Ap¬ply to WM. M. LAWTON,

Factor, Boyce * Co.'a Wharf
January 14_mtnthS
FOR SALK.-A SUPERIOR TOP BUGGY

and a set of BUGGY HARNESS, can be boughtreasonably by applying to WM. T. ELFE,Deoembar19_Ko. 90 Aason-strect.

FOR BALE, A SCHOLARSHIP IN APHILA¬
DELPHIA University of Medicino and- Surgery.

This Scholarship entitled studentato full instruction un¬
til graduation in the MEDICAL DEPARTMENT, embrac¬
ing Anatomy; Surgery, Physiology, Materia Medica,
Chemistry, Obstetrics, and Diseases of Women and Chil¬
dren, Principles and Practice of Medicino and Patholo¬
gy. As this ls ons of tho first Medical Universities of
the country, a favorable opportunity ls offered, those
stadying medicina for a scholarship. Apply at this

Office._December IS

AT PRIVATE SALE-A FINE FARM, IN
GOOSE CREEK PARISH, containing 62 acres of

land. 34of which, are cleared and under fence; tho bal¬
ance well wooded. This place ls situated 16 miles from
Charleston, ou the State Road, and within a quarter of a
milo of the Northeastern Railroad. There la a nu» or¬
chard on the place.
For information apply to

Br. H. BABB,December ll Ko. 131 Meeting street.

HOTELS.
VICTORIA HOTEL.

F. OPDEBECK.Proprietor.
fl MAIS HOTEL IS NOW OPENED ONTHE EUROPEAN
X FLAN. It bas been remodelled and refurnished
throughout. The travelling public, transient Tinttors, or
others, will find in lt all tbs luxuriös of a FIRST-CLASS
ESTABLISHMENT, oomUned with tho comforts of
home.
The location ls one of the most airy and pleasant for

summer. A Billiard Saloon for the lovers of this health¬
ful exercise ls attached. No pains or expenso spared to
give entire satisfaction. I. OPDEBECK.
May 12

EDUCATIONAL,
ABBEVILLE MAL'S SCHOOL,EDWARD R. MlUäS. Principe!rfTHE EXERCISES OF THIS SCHOOLWILL BE RE-X SUMED on 7th January, 1807. Echólastlc yeardivided into two sessions of six mouths each. No pupiltatoh for less than one session.

Good Board in respectable familia can be obtained at
To^^^?»í?*l^ri?-í1i^ci^^cal,Lr8* *PplT *" srKa*~
December 31_rn3
STATE NORMAL AND HIGH SCHOOL,ESTABLISHED BY THE LEGISLATURE FOR THEINSTRUCTION OF YOUNG LADIES TN THE HIGH¬ER BRANCHES OF EDUCATION-8T. PHILIPSTREET, CHARLESTON, S.C.._?YTriLL BE OPEN JANUARY 2D, 1867. REV. HENRYVV M. MOOD,A M., FrlncipaL Professors, Teachers,andLecturers ofability have been employed, and thoroughinstruction will he afforded in every department. The

course ofstudy is ofthe highest grade pursued by youngladies, and ls equal to the most advanced standard ofFemale Colleges.
The year is divided into two sessions of five months
Tuition, including the usual branches, with FRENCH,VOCAL MUSIO «nd DRAWING, $12 80-100 per half ses¬sion. Pupils may obtain Board under the direction ofthe Principal, at $35 per four weeks, which IncludesHahta. waahinK and fuelfaQ payments strictly in advance.

C G. MKMMTNGEB,
Chairman of the Board.£. MOKTAOUX GBTMXE, Secretary.aST" Columbia papers please copy six times, onoe eachweek, and sendbill to the Secretary, at Charleston.January7_. ^ mwl2

MASONIC FEMALE COLLEGE,COKESBUBY, S. arTTHE EXERCISES IN THIS COLLEGE WILL BEX resumed the Pirti Monday in February. "An oluclontand full corps of Teachers will be employed, under thedirection ofProfsascr EISENMETER os Président of theFaculty.
Tho low ratea of Tuition, the location of the College,together with the maay advantages for securing a sys¬tematic and thorough Education, offer-inducements in¬feriorto no Institution in the South.Good Board canbe obtained at from twelve to fifteendollars per month. For further Information, address

. F. F. GABY,
Secretary of the Board ii TrusteesJanuary 12 _6NIGHT SCHOOL I SIGHT SCHOOL I NIGHT
SCHOOL I

COMMERCIAL SCHOOL,
CORNER BROAD AND CHURCH STREETS.

BOOKKEEPING. WHITING, MERCANTILE CALCU¬LATIONS TAUGHT,
I*BOat 7 TO"tfErXBT NIGHT.

January ll 1
top

_? _NIGHT SCHOOL.
N AND AFTERMONDAYTHE EXERCISES OF THE?T-"subacrIjbër»' School will bo conducted at No. 364KING STREET, east side, on« door south of Goorge, atwinch wfll. be taught Book-keeping, Writing and thehigher branches of Mathematics «nd IWH.T. lncrudmaArithmetic, Algebra, Geometry, Aa, Political l^nomv.Rhetoric,Logic, iia, Ac "

Terms moderate. Apply cs above.
T.___ DOTY tt SHERFE8EE, L
January 7 ?_?' 'Imo

MRS. CARROL.
HAVING RETURNED TO THE CITY, OFFERS WT*services as Teacher of tba Piano and Vocal Muslo.Apply a* No. a WENTWORTH STREET.December20

60VERNBBENT ADVERTISEMENTS.
HEADQUARTERS, ASSISTANTCOMMISSIONER, 1BUBKAV Rnrua2£*,FaEKDMiw,

AND ABANDONED LANDS,
_. South Carolina,CaAttiasTO*,a a, December 17,1868.[aEKEKAL OEDEBS, NO. 25.1

isiÄSonow^ **^^ amendeaandre-
MtiL. OBAwiroR»; V. H. c., ls hereby ar¿§ÏÎ2î?*^P2l5fîln «SSa*<* tho Chum Division of -the°^aJ* Kff'^eee, Freedmen, and Abandoned Landsfor the Btate of South Carolina." ?: "»37^

rAacamaraafcattoi concernir*thecoUeotionofback2îÎuSfto-SM'Jt^?008»^ witt ha .addressed bUrocfl*"J^?i.S? c^M-persons in this State aro anthorUodagenta of this Bureau tor the collection of «nea claire^^B\U¿Bai^ instructions will bo. forwarded by bim toSniSSSf ^*fist*1S Coromhadoners °f this State, whowin afford claimanla the necessary aid In properly for-

through Major Crawford. By order of .*T 7
j,-, BvL Maj. Gen. R. K. SCOTT,

_ .Assistant Commissioner.Enw. J,. DIAM, - ; V
Bvt. Major and A. A A Gent ,.,;..'

omoiax, ; ar¬

omas ron coLLLEcnoN OF ADBHTONALJ
., BOUNTY AND, BACK FAY, J-

n-t w-« iii °****!*a*w B. C., December 27,1886V.)Bvt. Maj, EDWAÄD L. DKAJJTX, A. A A Geni..ÎÎ^Ôgaie canad to the fact that thia office is tho^^»ort«8dmeöara for the coflecttoii^cUdmaaaafa^^ooymTOant^ channels,'n nanaaaaij bianka and, icstrucUoua wOl, ho furnishedtocAcaraon-ontario thia Slate OB armlieation to^thS9lBco: \ ... "_ MoTroRAWTORD,
'"" ^ji:' "-.BTtlaafor.TJ.SiY., OfficerIn Oharge. -'

J^Ootambia South Carolinian copy and send, bill toJua office. Imo January 1

LOTT EH BES,
Savónia PlaalrîeiitHe&yStateLottery j

HDBE^^KDÍDX a có., MANAGEBS.

Fat DRAWN AT COVINGTON. \%\Z, 16TH <NÍr80th eaeh monta. Scheme, 80>00 tickets-^-

l ftiaef..«8^601 «Pttoaof.:;;.V.....«60fliI Price ot;'..;.'..'... ; .tS.0O0|lSS Prizesof. .MOO
.... ...aao?naa«oi»a(».' -

64 ApproxttnaöooPriscaBinounticn io$13,050. .''?

^Owahteattoo Lottery draw» evayy^day^hakeU from

;¡Cr«nl#raa«atf^J9z»wUg«ihat^ a« a^B» ca the
Afdress H. T. PETERS, United Stiles Lloeased Agent.4o¿9tBaaai?oa«f,wu«ea«oc,8. ft, ccKey Boxeal.o.HovesaoerlO Mutt

CITY ADVERTISEMENTS.
L1U.UOK. LICENSES.

OFFICE <"LEKK OF COUNCIL. 1
.TAKU.VBT 7. 18G7. (

THE" FOLLOWING PERSONS HAVE FlL£D THEIRimplications in tote omeo for LIQUOB LICENSES,
to date lat January, 1S67.

SO. 1 I.TCEKSE.
AMME. D. A., Meeting and Market streets. Sureties-

C. Aram«, C. H. Panknin.
...LOBSIOER * CO.. No. C93 King street. Sureties-P

Bullio. C. H. Rodin.
SCHNELL * Co.. No. 100 Market street. Sureties-

Jamen Foley, N F Petit.
HO. 2 tlCENBE.

AHRENS. H. W.. No. 23 Nassau streot. Sureties-John
H. Theo, Johu Tionckcn.
BULLWINKLE. J. D.. No. 178 Qcccn street, Surc-

tlos-H. Buck, John Burns.
BEHR JOHN, No. 133 Coming street. Sureties-John

A. Cook & Co.. ll. Stondor.
BARGMANN. G.. No. 60 Caunon street. Sureties-B.

Bargmauu. H. Hoffman.
BRUNGES, W., George and Coniiug streot». Sure¬

ties-A Stcmmerman, J. C. Woblors.
BEURENS, I... Wentworth street and East Bay. Sure¬

ties, B. Bollmann, A. Bischoff.
BAHNTGE, W.. Amherst and Drako streets. Sure¬

ties. -. D. Kassons.
BREDENBERO, J. P.. Klug and Broad streets, bure¬

ttes-G. W. Steffens, L. Diedenberg.
BLASE, C. L-, Church and Cumberland streets. Sure¬

ties-H Bollmann, J Dawson.
BUCK, H.. No. 182 Coming street. Sureties-W.

Dlorssen. H. Otjjen.
CORI)BS, G., Marsh andVomoa streets. Sureties-M.

Caulfield, T. H. L. Schuchort
. "

CLAFFY, T., No. 103 Market street. Suretios-Ja«. F.
Slattery, J. M. Toubcy._DREVER, Mr». A., No. 33 Trodd street Sureties-F.
Entolmann, B. Bollmann.
D OWLING, M.. No. 1 Chapel stroot Suretios-J.

Weldon, C. Dleckhoff.
DOTHAGE, J-, No. 83 Anson street Surotlcs-J. H.

L. Schuchort, W. Bredenberg.
DENNIS, C. W. & J. B., Planters' Hotel. Surotlcs-P.

Moran, T. L. vuackenbush.
EBERHARDT, C. H., No. IB InBpoction street. Sure¬

ties-J. H. Petermann, L. Bredenberg.
FISCHER, E. J. H., No. 36 Church street. Surcuos-

H. Pauls, H. Gerdts.
FRENDENBERG, H. F.. Anson and Elizabeth strcots.

Sureties-Job Dawson. C. Lilienthal.
FLNEKEN, A., No. 31 Elizabeth street Sureties-C.

L. LllionthaL A. Kronnrke.
GOETGEN, A. A CO., Laurens and Concord streets.

Surotios-E. J. Jones, M. Luhrs.
GROTHEER, J. H., Hasel and Anson streets. Sureties

-B. Bollmann, B. Roddin.
HOLLINGS. HENRY, Rutledge and Linc streets. Su¬

reties-N. Honings, C. J. SohlopegrelL
HEI8SENBUTTLE, C. M.. Vernon and Washington

streets. Sureties-E. J. Jones. J. H. Petonnan.
HARMS, H., No. 26 Wentworth streot Sureties-A.

Bischoff, C. LilienthaL
HARBERS, J. H., Archdale and Market streets. Sure-

tie.-O. F. Meldoau, B. BoUmann.
HANLON, J-, State and Queen streets. Surettes-P.

Brady, A Farrelly.
HABERN'ICHT, GEO. F., King street and Smith lane.

Sureties-J. Dougherty, A. Habetnlcht
HEINES, H.. No. U South Bay. Sureties-John

Dougherty, Henry Gerdts.
HURKAMP A CO., JOHN, Broad and King streets.

Sureties-J. P. Merkhardt A Molchers.
JOHNSTON, GEO. E.", Hasel stroet Sureties-C. Fro-

nebergor, H. F. Strohecker.
JOHNSTON, A, John and Elizabeth streets. Sure¬

ties-Wm. Moran, P. Brady.
JUNE, SAMUEL, No. 18 Elliott streot. Sureties-C.

Mormicr, J. M. OBtendorff.
KRUSE, J. Sureties-Henry Gerdts, A W. Eckel.
KRUSTE A CHAPMAN, King and Clifford streets.

Sureties-B. BoUmann, H. BoUmann.
LOOLY. JAS-, No. 530 King stroet Sureties-A Far-

rally, D. Lanigan.
LINSTEDT, GEO. H., No. 424 King stroet Surotica-

LUTJEN, B., No. 232 Meeting street. Sureties-B.
BoUmann, M. Dowling.
LUBY, H. D., Smith and Morris streets. Sureties-C.

F. Luby.'B. BoUmann.
LANGE, J. H. Venduo Bange. Sureties-F. Melchers,

John T. Milligan. -??

LILIENTHAL A CO., Market and Church streets.
Sureties-T. L. Quackenbush and J. Von Hollen.
MEYER, A. F.. No. 43 Bull stroet Sureties-Henry

Gerdts, J. Cammer.
MENSING, C.. No. 31 Rutlcdgo streot Sureties-B.

BoUmann, A. Nimitz.
MEYER, MARTIN, No. 113 East Bay streot. Sureties-

B. BoUmann; J. Dawson.
MEHRTENS, .INO., Queen and Mooting atreete. Sure¬

ties-Jacob Small, A. Bischoff.
C; MÖRMTER, Churchand Elliott streets. Sureties-

F. Police, F. Krcssel.-
MORGAN, E., Queen and Church streets. Surotios-

M. McGerty, B. Roddin.
MURPH, R, No. 2 Queen street Sureties-J. John¬

son, J. M. Ostendorff.
MATTHEWES, S., Trada and Legare streets. Sureties

-B. BoUmann. P. C Schroder.
OGEMANN, J. C., King and Gcorgo streets. Sureties

-John H. Strackfuss, J. c. Bloome.
O'BRIEN, M., No. 65 Market street. Sureties-John F.

O'NeiU, D. Mcsweeney.
PLOGU, F. H.. No. 201 Meeting «treoU. Sureties-J.

Kruse, C. LilienthaL
PETERMANN. J. H., No. G Inspection streot
PLATE, H., No. 65 'fradd street Sureties-L. F.

Roaster, BoUmann.
PUCHHABER, F., Calhoun and Coming .tresta. Sure¬

ties-Henry Khricks, A. Bischoff.
PITZEL, W., Columbus and King streets. 'Sureties-
A Bischoff, W. Bred.man.
PAULY, H., No. 44 Stats stroet Sureties-E. J. H.

Flacher, A. Bischoff.
M. P. BELLY, Radcliffe, and Smith streets. Sureties-

W. J. Robinson, W. F. Paddon.
RICHTER, No. 6 Middle and Minority streets. Sure-

tie.-A. Bischoff. A. Duncan.
RENKEN. META, Calhoun and Meeting streets. Sure¬

tios-M. McManmon, Henry Horlbeck.
STEFFINS * AO.. O. W.. King and George streets.

Surette.-Martin Muller, Miles Drake.
SCHRÖDER, P. C.,: No. 1 Coming streot Sureties-

B. BoQmann, 8- D. Matthews.
SAVAGE A ENSIGN, Merchants' Hotel. Sureties-G.

F. Heesemanu. Thoa. Garity.
SCHARFER, F.. No. 34 Spring street Sureties-P. N.

BrickwedeL H. Fink.
SCHRODER. W., No. 628 King street Suretios-L. F.

KOester, B. BoUmann
SACK, W. M., Sires alley and Line street- Sureties-

P. Duffle, F. Ansel.
SHOLE, C. L. F., No. 38 Coming streoL Sureties-B.

Ballmann, A. Nimitz.
TURNER, ROWELL A CO., King and Market streets.

'Sureties-Jas. Cosgrove, D. Jacobs.
TrTKTT.E, P., No. 570 King street Sureties-T. daf¬

fy, B. BoUmann.
THEILING, F. W., Spring ana St Phflip streets, Sure-
THÈ3Î JN'ÖrH.";Xrahcrstand'America streets. Sure-

tie.-J. Tiencken, C. Diockhoff.
H VIOTTI., No. 74 Church street Sureties-F. Entai¬

man, A Nimitz.
WAT .SH, PETER, No. 6 Queen street Sureties-Jas.

Cosgrove, Jao. F. O'Neill.
WOHLERS, JNO. C.. No. 97 Coming street, Sureties-Henry Ehncks, W. Brungcs.WIENHOLTZ, F., No. 69 East Bay. Sureties-C. H.Reinke, H Runcien.
WOHLKEN, H, No. 36 Charlotte street Sursties-T.H. L Schuchert J, Dothage.
WIEHES. H. A H, Nassau and Woolfa streets. Sure¬ties-H. Hastedt G. Artope.
WULBERN, J., No. 77 Church street Sureties-Jno.N. Tidrmann. J. Tiencken.
WEEDEN, JNO., No. 5 Chapel street Sureties-B.

BoUmann, W. Moran.
W. H. SMITH,January 14 2 a. Clerk of CounciL

PUBLIC NOTICE.
OFFICE OS CITY TREASURY, \January 3.18G7. JPUBLIC NOTICE IS HEREBY GIVEN THAT UNDER

the foUowing Ordinance licenses have boen preparedfor delivery from this Omeo. S. THOMAS,
Oily Treasurer.

SCO. L Be it Ordained by the Mayor and Aldermen in
City Council assembled. That from {and after the first dayof January, licenses shall bo taken out for all carts, draysand wagons, used for private and domestic purposes, inthe same manner, and according to the same provisionsnow of force in relation to carts, drays and wagons, letordriven ,for hire, except giving bonds,- And each suchcart dray or wagon, ah «ll be provided with a badge con¬
taining the number thereof; and marked Private, to be
placed on the outside of the shaft
SEO. 2. No person shaU be taken by the Treasurer ss

surety to any bond under the Ordinance concerning li¬
censes for carts, drays, wagons and other carriages, un¬less he or she be a freeholder.
SEO. 3. The foUowing shall hereafter be the rates forlicenses for public and private carts, drays, wagons, Ac,including tho horses or mules used thereof, which shaU

be free from other taxation:
PUBLIC CA2ÏS, Ï>HATS. TTC., OS THOSE EMPLOYED IN ANY
BUSINESS WHÁXXVE2,MS HTM SQIOI OB XSXUBXOT.
For.every cart dray or wagon, drawn by one horse cr

mule, tao.
For every cart, dray or wagon, drawn by two horses ormules, SSO. j. .

For every hack and carriage with two wheels, $20:
For every hack and carriage with four wheels, S40.Ts: OTsry iUjo or omnibus (exospi une omnibus),with two horses, $50.
For every stage or omnibus (except line omnibus),drawn by four horses, $00.
For every track drawn by two or more horses or mules,$60.
For every expresa wagon drawn by two or moro horses

or mules. $60.
BEEAC OASTS AND PUTTATE OASTS, BOATS, ETC.For every broad cart or wagon, $5.

For every cart, dray or oregon, used for private or do¬mestic purposes, and-not to be employed in the trans¬
porting of goods, wares, merchandise, lumber, or anyother commodity, for compensation, either directly. .orindirectly for the same, shell pay for a license the sum of
$6, exclusivo of the norse or mule.

Ratified in City Council, fids 16th day of January,[L. a.] in the year of our Lord one thousand eight hun¬dred and sixty-six.
P. C. GAILLARD, Mayor.By theMayor.

January S :
. W. H. SMITH, Clerk of CounciL

PAINTS. OILS, ETC.
ALBEE & WAEBEN,

Wholesale änd Bétail
SEALERS TN

PApTS, OILS, GLASS
AND

COLORS.
OàoSENE LAMPS

;
* AND ;

FIXTURES.
We are now offering our Stock of

GOO D-S,
Which is complete,

>' AT

GREATLY REDUCED PRICE -

City and Country Merchants are
respectfolly invited t© give ns a call
i^ore purchasing elsewhere.

KO. . HAYNS STREET,
?Sign iAmp Banner.

December 17
, -Imo

BOYLAN & TUEES, ^TLTANUFACTTiREBS OF, AND WHOLESALE DEAL-WL. BBS in, WHITE LEAD, ZINC PAINTS, COLORS,VARNISHES, *»~
T

No. 68 MAIDEN LANK,
-NswSork.Order»bymail promptly attended to, '

March M wnxOyr

FINANCIAL.
GOLD INGOLD!! GOLD!!!

; RANTED.
GOLD. SILVER. DANK DILLS

_UNITED STATICS COMPOUND INTEREST
NOTES

UNITED STATICS 7-UO BONDS
STOCKS, BONDS, fc.-.. ot ¡ill kiiulK, purchased at highest

rates, by
ANDREW M. MORELAND,

Broker, No. H Droad street.December 5 tiuw 2tnoa

INSURANCE.
NOTICE,

TUE ROYAL INSURANCE COMPANY Of LIVER¬POOL. Capital Two Millions Sterling (£2,000,0001.having resumed business'iu. Hill place. 1H prepared totake FIRE RISKS at moderate rates. All losses will beliberally adjusted and promptly Mettled herc.
J. F. BLACKLOCK, Agent.January II finwO Accommodation Wharf.

QUEEN
t'UMI HU ia

LIVERPOOL AND LONDON.
CAPITAL..310,000,000 IN GOLD.

APPLY TO

GIBBES & CO., Agents,
NO. 10 ADOER'S SOUTH WHARF,

December 7

CITY ADVERTISEMENTS.

Sureties-J.

LIQUOR LICENSES.
OFFICE CLERE OF COUNCIL, t.lAh-CAnï H. we». ITHE FOLLOWING PERSONS HAVE FILED THEIR

applications in this ellice for LIQUOR LICENSES,to date from 1st January, lsGT:
No. 1 LICENSE.

ANSEL & CO.. J. G., No. 440 King street. Sureties-
" Dunncmanu.
AHRENS & CO., C. D.. King and Market. Surotles-

John Hurkamp, W. E. Dingle.
COOK A: CO.. JNO. J^, No. MC King airest Sureties-H. Stender. John F. Streckl'uxH.
CORWIN A: CO., W. S-. No. 250 King strooL Sureties

-Edwin Bates, Samuel Hart. Sr.
DUCKER. J. H., No. 500 King street. Sureties-Wm.

Hockaday, H. A. Due.
GRUBER tc MARTIN. No. 23C King atrsct. Sureties-

Jno. A. Blum, F. M. Edwnrds.
KANAPAUX. LANNEAU & CO.. No. CO Market streetSureties-James White, J. B. Duval.
KOHNKE, C. F., Comiug and Calhoun streets. Suro¬

tles-T. R. Wickenberg, D. A Amme.
LUDEN, J. J. W., Nb. 27 President street. Sureties-

M. Von Glalm, John Von Hollen.
MEIZ. E. C., No, OOO King street. Sureties-Joeob

Small, A. Melehers.
PENNAL, L. F... King and Calhoun streets. Sureties-

Klinck, Wickenbe. - & Co.. T. C. H. Dukes.
PAUL & CO., D.,~ Church and Broad streets. Sureties

-Kobcrt Mure, Jas. Mcconkey.
SCHWING, C. H., No. 20 St. Philip stxoet. Sureties-i. lollmann, D. Weruor.
TIEDEMAN, 0.. No. 2 Calhoun street. Sureties-C.

W. Sciguious, John MarshalL
THOMPSON k BRO.. No. 112 East Bay.

A. Quackenbush, John R. Moffctt
VON HOLLEN, JOHN, Anson and Market. Sureties-

J. J. W. Luden. A Hsbernicht
WILEY, JAMES. No. 681 King street, Sureties-O.

Reeder, W. T. Little.
- No. 2 LICENSE.

AHRENS, JNO. No. 18 Trodd street Sureties-B.
BoUToann. H. Bollmann.
BRUMMER, J. H.. Meeting and Mary Btreets. Sure-
los-A llischotr. C. Sablman.
BULLWINKEL. D-, No. 13 Amherst street Sureties-

C. Geignan, Jno. F. Ritter.
BLHKMANN, H., East Bay and Calhoun Btreeta. Sure¬ties-Otto Wientcrs, M. Lubra.
BRASSAN, E., No. 12 Gadsden street Sureties-B.'Bollmann, H. Bischoff.
BLASE, O. L., No. 21 America street Sureties-H.Bollmann, Job Dawson.
BYRNS, GARRETT. Q-ieen and State streets. Suré¬tica-H. Boddin, B. Bollmann.
BORNEMAN, H. & E.. Marsh and Vernon streets.Suretios-A. Bischoff, H. Pauls.
BULLWINKLE, JOHN H., Lynch and Wentworth

streets. Sureties-J. H. Renncker, Job Dawson.
BLIGH. P., King street Sureties-Patrick Duffie,John Blase.
BRUMMINGS, JOHN. Wentworth and Anson. Sure¬ties-C. Lillionthal. M. Luhrs.
CLAUSSEN. JOHN C.. No. 180 EaBt Bay. 3ureties-C.

LUlicnthal, H. BoUmonn.
DESEBROCK, H.. No. 31 Kiug street Sureties-J. P.

Merkhardt, Waltor Webb.
DRYER, H., No. 61 East Bay. Sureties-B. Bollmann,H. BoUmsint.
ENTELMAN, F., Trodd and Church rtrects. Sure¬ties-F. KreBsel, C. Homier.
EYSENBACH, G. H., Nc. 27 St. Philip street. Sureties-L. Schuckmann, J. Kruso.
FARELLY, HUSH, No. 81 St Phillp street Sureties-

A Farrelly, John Leahy.
FREMDERS, CHAS., No. 127 Market street Sureties-J. C. H. Claussen, F. Campsen.
GARVES, JNO.. No. 12 Rutledge street. Sureties-B.

BoUmann, H. BoUmann.
GRAVER, JNO. H.. King and Reid streets. Sureties-

F. H. Whitney, W. H. Boring.
GOETJEN. J., No. 180 King street Sureties-Jacob

Small, J. Shaw.
(iKMMME, W. A. Archdale and Princess streets.Sureties-Jos. Cosgrove, John OstendorfL
GRUBE, JNO. C., No. 73 Market street Suretios-B.

BoUmann, H. BoUmann.
GERKEN, JNO., No. 12 Market street Sureties-J.C. H. Claussen, F. Campsen.
HARTMAN, J. H., Radcliffe and Jasper's Court Sure¬ties-B. Hogan, Henry Otgcn.
HENCKEN, C.F., No. 052 Kin« street Sureties-W.H. Boring, H. Uagermann.
HESSE. J. N-, Beaufalu and Pitt streets. 6uretics-C.LlUlenthal, John H. Wirhman.
HOLLEN, JNO. H., Meeting and John Btreets. Sure¬ties-R. Arnold St Co., D. Bullwinkel k Co.
HARN it 8HERHAMMKK. No. 45 Broad street Suro-
HARKEN, J. H., Doughty and Lucas Btreets. Sure¬ties-Jame' A. Bancroft, Jr., Job Dawson.
HOFFMAN, HENRY. Spring and Ashley. Sureties-Jas. IL Johnson, B. Bargeman.HADERNICOT, A, No. 34 Chalmers street. Sureties-John Von HoUcn, Bonj. Mcinnes.
näEN, JNO. G" Maryck and Magazin« streets. Sure¬ties-R. W. Scyniuur. H. Buck.
JOHANNS, J. F.. Mill street. No. 1. Sureties-J DCstendorff. F. Puckhaber. «KUCK, H.. No. 27 Connon street Suro tias-B Bell¬

man, John Garrea.
KORNAHRSN8, J. H. Wall and Minority streets.Sureties-C Lillionthal, J. M. Ostendorff.KENNEDY, MICHAEL,.Kins and Lino Btreets. Sure¬tios-M. Darcy. John Hogan.KLINTWORTH, H., Charlotta and Washington streets.Sureties-C. Deckhoff, A Koenncke.
KROEG, A, No. SI Wentworth street Sureties-Wm.Robb, John Thomson.
KORNAHRENS, J. H., Columbus and Sassau streets.Sureties-Henry Gerdts, C. J. SchlcpcgreU.KUCK, G., No. 3 King street Sureties-M. Dowling,H. KucL
I.OGEMANN, J., Trodd and Tying streets. Sureties-F. Eutelmonu, J. P. Merkhardt
LITSCHGI, C., East Bay. Sureties-C. Plenge, F.Steibcr.
LEE, P.,i.No. 103 Trodd street. Sureties-GarrottByrne, B. O'Neill.
LEHMKUHL, E. F., No. 30 Meeting street Sureties-J. C. H. Clausscu, Charles T. Levy.LUTJEN. J., State and Queen streets. Sureties-B.Bollman. Wm. Marscher.
LINSTEDT, A, Wolf and Meeting streets. Sureties-John Ticnckon, C. Sablman.MEYERA CO., JOS.. No. 54 Society street Sureties-G. Chas. Sohmetznr, C. Plenge.LUDIN, N. C.. litt and Bull streets. Sureties-C. Lil¬lianthal, J. Dothsge.
MEYER, J. F., No. 20 Church street Sureties-J. H.Bultwiniel, E. J. H. Fischer.
METZLER, P., No. 35 Queen street Sureties-C.Plsnge, E. Steiner.
MULLER, MARTIN. Spring street and Rose Lana.Sureties-P. N. Brlckwedel, Wm. Brnnges,MoGORTY, MICHAEL, Queen street. Sureties-C.H. Von Dohlen, H. Pauls.
MoCABREL,"P. P., Inspection street Sureties-C. B.Grant, M. Caulfield.
OLDENBERG, E. H., No. 394 Meeting street Sure¬ties-B. BoUmann.A Bischoff.

_
OBTMAN, L, No. 58 Meeting street Sureties-J. H.I»ciiii»Äcr, A. 15. uiover.
OTTEN, J. B., No. 93 East Bay. Sureties-B. BoUmann,Job Dawson. v-,OHLANDT, D. W" No. 88 Spring street Sureties-H.Schwarte, J. E. C. Braus.
EICKELS. E. F., Line street Sureties-John Buggle,Otto Wieter.
RUNCKEN. H., No. 89 EastBay. Suretios-C. Lfflien-tha], H. Pauls.
SOMMER, E., No. 600 King street Sureties-0. A.Behre, A Bischoff.
SCHNIBBE, C., No. 81 East Bay. Suretios-J. M. Os¬tendorff, F- Weinholts.
SEEBERGEB, A, No. ll Market street Sureties-J.C. H." Claussen, F. Fumigan. *

SPANIER, J., No. 87 Market street Sureties-C.Voigt,F. Kresse!-
SEMKEN, W., No. 659 King street Sureties-D. Sem-ken, H. Hsgerman.
SCANLAN. MARY, No. 10 Trodd street. Sureties-Michael McGorty, P. Walsh.

"SCHEPER, H., Wilson and Magazin o streets. Sure¬ties-Js»". O'NeUl, H. Burk.
STURCKEN, li. F.. East Bay and Guignard streets.Sureties-J:C H. Claussen, M. Labors.
STRUCK, H., Coming and Warren streets. Sureties-B. BoUmann, H. BoUmann.
SCHALLA, JOHN H., No. 76Market street Sureties-B. Bollatann, H. BoUmann.
TIENCKKN. H. W" Fa 36 Mary BtroeL Sureties-JohnA Cook tcCa, C. H. Behre,
SCHACTE, WM., No. 473 King street Sureties-Jno.Hogan, Wm. Knohelock.
THOMPSON, R., No. 7 Elliott street Sureties-F.Wlenholtz, H. Runcken. -.

THLELLNG. H., No. 1Klug street Suretie«-J.(- Cum¬mings, J. P. Hughes. .TECKLENBERG, JNO., No. 14 St Philip street Sure¬ties-Wm.C Horlbock, J. M. Ostendorff.
TWETXMANN, D" No. 104 Calhoun street Sureties-^J. H. Bullwinkel, Luder Bredenberg.TORCE, H. A,- No. 65 East Bay. Sureties-B. BoU¬

mann, C. LlUlenthal.
TIEFENTHAL, A_ No. 444 King street Sureties-B.BoUmann, O. H. Bohre.
TWEEDY, W., No. 23 Lino street Sureties-PhilBuckheit, D. Apeler1.
VON GLAHN, M., No. 74 St Phillp street Sureties-John H. Tideman, J. H. Kalb.
VON BILGEN, H. H., No. 95 East Bay. Sureties-John C. Ogeraann, A Bischoff
WrELOKE, C.. No. 5 Greenhill street Sureties-F.Entelmann, H. Buck.
WIETERS, JOHN, Calhoun and Elizabeth streets.Sureties-A. Von Dohlen, Otto Wieters.
WATERMANN, C., Church and Market streets. Sure¬ties-B. BoUmann, H. Bollmann

WM. H. SMITH,J.-jroaryll 3 Clerk of Council,

CHIMNEY CONTRACTORS.
OFFICE CLERK OF COUNCIL. JAireAll 7,18*7.CITY COUNCIL" WILL PROCEED, AT ITS NEXTBesfDlar Meeting, tobeheldon IWxfqy, 15th Inst, toan election for TWO CHIMNEY CONTRACTORS, one'for the Upper Wards, and ono for the Lower Warda.Persons applying win please name their sureties. Thebond required to be given ls for $3000. Letter* receivedup to 2 o'clock P. M. on the day of election.

W.H. SMITH,January8 _8. Clark oíOonncfl.
CITY OFFICERS.
OFFICE CLERK OP COUNCIL. 1

January 7, 1867.}ALL CITY OFFICERS WHO ABB REQUIRED TOgive bonds, aro hereby notified to call at thia Officeand execute "the same by the next meeting of Council,which WÜ1 bo hold on 15th inst Those fatting to do so,their officeswm berdeclarad vacant. ._'By order. W. H. 8MTTH.January s 8 Clerk of Oonncfl.

; CITY TAXBS-MONTHLT HBTURNg.
. "OFFICE OFTHE CITY ASSESSOR,!
V '

ort! HALL, January 1,1866. j"XT0TICE IS HEREBY GIVEN TO AILCCNCEBNKDJ3I that the Monthly Returns for tho month of Decem¬
berpatt, in oorapllanec with tho Tax Oidtoancs, ratified
on the 16th day of January, 1866, mn*! be made on or
before thelSth inst »?C. GIBSON,
January3 Cttfl

QhgGERY AND MISCELLANEOUS.
WESTERN HEMP ROPE.

i)/|AU.U.l- COII.s CHOICE WESTERN HEMP
¿t\ r\.t ROPE. For salo by
January M .> MORDECAI & co.

FAVORITE IÎKANOS OK SUGARS.
r:í~\ (\tT\r\ «MARS. FOR SALE BY
UV/.UV/V MORDECAI .t CO.

PRIME YELLOW CORN.
rf\i~\f\ BUSHELS MIME MARYLAND YELLOWOUVV CORN, iu new ba»..
For salo by MORDECAI 4: CO.
January 14 _2
CHOICE NEW ORLEANS SUGAR

AND MOLASSES.
T}A 1IIIUS. CHOICE NEW ORLEANS SUOAR.

>J7 BARRELS CHOICE NEW ORLEANS MOLASSES.
Lau'llnR this day from suhooner John Crockford,

direct from New Orleans, and for anio by
January lt 2 MORDECAI .ti CO.

KERMAN BVGGl NG.
F i\ PIECES GERMAN BAGGING.OU For sale by MORDECAI Si CO.
January 14 2

GOOD GROCERY SUGARS.
BBLB. GOOD GROCERY SfKl ARS.4vU For aide by MORDECAI A: CO.

January 14 2

"PRIME" RIO ANPTLÄGUAYRA
COFFEE.

-I C)(~\ BAGS PRIME RIO COFFEEJL^J VJ WObags Prime Laguayra Cofl'. e.
For saleby MORDECAI A CO.January 14 2

PRIME NEW ORLEANS SUGAR
AND MOLASSEIS.

JCST ARRIVED. FOR SALE BY
T. TOPPER ti SONS,January14 :1 Brown's Wharf.

FLOUR! FLMJRT"
~rv BBLS. FINE FLOUR, JUST RECEIvr.D AND IN-OU SPECTED.
For saloby HENRY COBLA <v CO.
January 14 1

BACON AND LARD.
I f\ HHDS. CHOICE C. R. SIDES.LU 10 hhds. choice Rib Sides.

25 tierces PURE LEAF LARD.
ALSO,

25 tiorcoaPRIME OLD 3. C. HAMS.
For saloby HENRY COBIA Si CO.January 14 o

BACON AND LARD.
-§ tr HHDS. PRIME SHOULDERSJLO 10 hhds. Second Quality

15 tierces Prime Leaf Lard
Landing per steamer Falcon, and for salo low byLAUREY ti ALEXANDER,January14_2 No. 137 East Bay.
"NEW CROP~NEW^ORLEANS

MOLASSES.

mBARRELS PRIME NEW CROP NEW OR¬LEANS MOLASSES, landing this day fromschooner John Crockford, and for sale by
HENRY BISCHOFF A CO..January 14 3 No. 197 East Bay.

ENGLISH ALE AND PORTER,
AT REDUCED PRICES.

ÏA CASKS BASS' PINTS ALEt)VJ 70 casks Teunsnt's Pints Ale
50 casks Tennent's Pints Porter
50 casks Tennent's Quarts Porter
KO casks AUun's Quarts Ale
50 casks Aikln's Pints Ale.

For salo by HENRY BISCHOFF i CO.,
January 14 3 No. 197 EaBt Bay.~

CORN! CORN! CORN!_
1 Kf\f\ BUSHELS PRIME OLD CORN, IN STORE1.0VJVJ 2000 bushels prime Corn, landing thia
day from schooner Hinton.
For sale low by C. N. AVERILL A SON.
January 12 2

LIVERPOOL SALT.
1 AAA SA-CKS LIVERPOOL SALT IN STOREJ.VJVJVJ and for salo low to close consignment.Apply to ROBERT MURE Si CO.,
Januaryll_3_North Atlantic Wharf.

FOR SALE.
T SC BBLS. NO. 1 FLORIDA SYRUP.i ö WILLIS Sz CHISOLM.
January 8_

FOR SALE.
1 AAA BUSHELS PRIME WHITE MARYLANDlUUli CORN. WILLIS A CHISOLM.
Daoember20_

FOR SALE.
erf\ TONS PURE UNADULTERATED PERUVIANOVJ GUANO, from first hands, by
December 13 WELLIS & CHISOLM.

REFUSE LIME.
FOR SALE, 100,000 BUSHELS OF REFUSE TIME,

thoroughly impregnated ammonia, an excellent
manure. Apply at tho GAS OFFICE, Church street
November 20_'_¿y

. HAVANA SEGARS.
CJ/~\f\ AAA SUPERIOR SEGARS I.MPORT-
tjVj vj .vjVJV/ ED from Havana, of the followingcelebrated brands and sizes :

MAjurjgp YOmio AMERICA Ayn EEOIt SOBERANO.
LONDRES, CONCHtS, REGALIAS. FRIGENIEROS,

and Bags Smoking Tobacco.
EEOM rEEIl ESP'N WINE AVT) LIQUOTtH.

CATALONIA, SHERRY, MADERIA WINE, RUM, COG¬
NAC and Gin, Marmalado and J«llj-.

?nr 1.VW. «ra, «nv priw. lu lot« to suit purchasorsby LOPEZ & CO.,December 28 15 No. 71 East Bay.

PLANTATION FISH.
Ort BARRELS NOVA SCOTIA PICKLED HERRINGS,OVJ low priced and suitable for Plantation supplies.For sale by HENRY COBIA A CO.,January 0 wira 3

CHOICEQUALITY OF MACKEREL
S)/\ BARRELS LARGE NO. 3 MACKERELAH VJ 20 half-barrela Extra No. 1 Mackerel

20 quarter-barrels Extra No. 1 Mackerel
40 kits Extra No. 1 Mackerel

Justreceived and for sale low byJanuary 9 wfm3 HENRY COBLA A CO.

M. STORElT&Ca
JAMES TOREY'S SOAP FACTORY,

No. 729 King street, above Line,
HAVE ALWAYS ON HAND, FOR SALE,

HIDES. KIP, CALF
SHEEP, GOAT, and DEES SKINS.

TALLOW,
SOAP, and

CANDLES.
Dealers will do well to call upon na before making pur¬chases. Have always a large assortment of the above onfrA-nd
Orders leftatMOSES GOLDSMITH A SON, No. 4 Ven¬due Rango, or at M. STOBEN A CO.'S wtU be promptly

.thmSmoa

GREAT REVOLUTION
IN THE

Wino-Trade of the United States!
Pare California Champagne,

MADE AND PREPARED AS IPDONE IN FRANCE,from pure California Wine, and taking the placeof Imparted Champagne.The undersigned would call the attention of Wine Deal¬
ers and Hotel Keepers to the following letter, whichmaygive a correct idea of me quality of their Wine: -;-"..CONTINENTAL HOTEL, * 1

"PHILADELPHIA, October 35,1866. j"MESSES. Br r/cHEB ti Co.
"GxNTLEi&^-'r Having given your California Champagnea thorough test, wc take pleasure in saying that wo thinklt the best American Wine we have ever used. We shallat once place it on our bul offare.

"Yours truly, ", J. E. KINGSLEY A CO."
" CALL and TRY our California Champagne.

BOUCHER Si CO.,
November 14 wfmSmo No. 36 DEY STREET. N. Y.

LEA& PERRINS'
CELEBKATED

woRïEsiwiflRE nm.
PRONOUNCED EXTRACT

EYnt °r a letter from *

^CONNOISSEURS ii MPDJCALGRHTLEMAN9* KB at Madras, to his
TO BE TUE ONLY ,áSí%k, Brother at

... , ." flHKiS WORCESTER, May,Good Sance pfa^iR«:
A«rr, _ S!!jB£ "Tell LEA St PER-ANDAPPLIQABLE i?3aEpT RIN8 that their SAUCE

U« yw«i" ls highly esteemed in In-
^^05? dla, andls,in my opinion.

EVERY VARIETYg ""1««,"
OP DISH, mms^^T "

The success of thia moat öeUclous and unrivalled con¬
diment having caused many unprincipled dealers to
apply the name to Spurious Compounds, tho Puaxio Is
respectfully and earnestly requested to see that tho names
af LEAA PERSEUS aro upon tho WRAPPER. LABEL,
STOPPER and BOTTLE.
Manufactured by
Ka S A tts. PERRINS, Worcester.

JOHN DUNCAN'S SONS,
NEW TOBE, A.o-Hasrx'es.
October 19_fmwlyr
WM © tfftAISUfiü a, AA

DEALERS IS

CHOICE FAMILY GROCERIES,
IMPORTERS OK

FINE WINES, TEAS, &c,
NO. 359 KING STREET,

OPPOSITE HABEL,
(BRANCH OF No. BOO BROADWAY, NEW YORK.)

áLL ARTICLES SOLD FROM THIS ESTABLI8H-
MENT aro of the first quality. We sell no goodswhat we can recoounsnd and warrant to bo PURE

sud GENULKE.
Goods lesvared to oR parts of the city, free of charge,October 39

