
NEWS SUMMARY.

Cotton dosed in New York st 26**27 ; Gold st
88*.
Cotton closed ic Liverpool at lljd. for Uplands.
Paper neckties are becoming fashionable.
There are now snow banks six feet doep in

Schenectady county, New York.
There is preaching in the English language in

ten churches at Paris.
Natchez has had a surfeit of venison. The in¬

ondations drove the doer across the Mississippi,
sad they have been killed in great numbers.
Ten car-loads of light artillery passed through

Cloveland, Ohio, a day or two since en route for the
West.
The Englishmen, Irishmen snd Scotchmen to¬

gether, spend about $145,000,000 a year on the ine¬
briating fluid.
Tba Un ivor sadists of Vermont have raised $50,-

000 for an scadomy at Barre, and work on it will be
begun at once.
.A Paris chocolate vender has placed upon the

cover of his chocolate, '-Imitators of this choco¬
late will be punished with death."
The New Orleans Republican states that about

ten thousand dollars in Confederate money, mixed
with other waste paper, waa sold yesterday at four
cents a pound.
A spring of clear, cold and sparkling water sud¬

denly burst np in one of the streets of Paterson,
N. J., lately, and still continues to flow awsy in s

limpid stream down the gutters.
The members of a St. Louis band were lately

fined five dollars a piece for playing in the streets
on Sunday; ont the leader escaped, because, as the
Judge ruled, his baton made no noise.
Bx-Oonfederatu General HABDKK and lady are

now on a visit to Tarbor), N. C., the guests of
Mrs. HAKDXX'S relations, residing in that town.
The General is in fine health.
The reservoir of tho Douglass Company, at Sey¬

mour, Connecticut, broke a few days ago, the
water sweeping away in its ocurso h mses, cattle,
trees, fences, Sx., and doing damage to the extent
of nearly 00,000.
The Pope held a public consistory at Romo at

which twenty bishops, who have .already arrived
tn that city, were present. The consistory dis¬
cussed tho question of the canonisation of the
martyrs JOSAPHAT (a Pole), PXBBBE Aseéis, and
others.
The New York Times is informed that whenever

ono of tho American steamers ls about to leave
Bavre ah English steamer is placed alongside, of¬

fering to take freight at loss than half price, for
the express purpo >o of crippling this sole remain¬
ing Araorkian line, and driving it off.
Wo see it s tatod that the Grand Trunk Railway

Company are shoot to apply for power to raise

1180,000 on European bonds to purchase rolling
stock ¡and secure enlargement and improvement of
the road. They proposo »Iso to change the name
to "The Canadian Ballway Company."
A writer speaking of Paris as it is in 1867, says :

The mirado of the marriage in Cana is renewed
every day in the restaurants. They not only turn
water into wine,, but sea-dogs into turbot, geese
»to pheasants, and turnips into pine apples. No
one can iel! what he etti in Paris.
Captain kUnrriT, who commanded the Confede¬

rate steamer Florida, which made such h*T0C
among our mer .bant vessols during the war, has
filed with the Prowdonc n formal application for;
pardon, His petition has been deposited for safe,
keeping among tho petitions of other prominent
leaden* ol*tíM Confederacy.
lJßou.jQtO. C. GOSHAX, whq has boen nominated
by the Republicans for Governor of California, was

twenty years ago a .nows carricf xh New London,
Conn., getting, his schooling, and paying h:s way
hy his own exertions. He bas boon an editor and'

»lawyer, and is at present Clerk of tho Supreme
Court of California.
Tho Select Council of Philadelphia held a meet¬

ing on the 17tb inst, to oonsider the resolution

passed hy the Common Council for welcoming the
President on his passage through the city. 4
warm debate ensued and the resolution waa stren-
tttoaly opposed. Whon tho main question came
io be put no quorum voted, the Republicans hav-

, hag retired, and" the President declared the session
adjourned.
At Wheeling, on ^bnrsday evening, on th? ar ri¬

val of Gen. QUAST, ho was introduced to the citi-

Mna assembled to séo him >y Gen. BOHEMA* in a

neat attie i>p<* ch, and all wore in expectation of
totting a reply from the General, Just as the

Governor had concluded his remarks rain com¬

menced failing very lightly, when Grant said:
"Gentlemen-I hope you wont stay in the rain

long." After which prolonged effort he retired,
leaving the crowd amused and disappointed.
Dr. BOCSJASD, the English naturalist, had a

BrazRiaumonkey whieh he wished to take from
Southampton to London in the passenger car, but.
tte guard of the train objected, and said he was a

'? dog, .aod' most go in the dog-van. Tho doctor, by
1
way or reifrkçSû (uf'absurdum, took a tortoise out
Of bi» coat picket and asked tho guard if that too
was a. dog. Alter attentive consideration, the
guaxd reulied slowlv but firmly, "No, sir-thom's

' allii^^ihombehinsex."
It appears that while the Legislatures of the

New England Statos are moving in the matter o'

encouraging the restocking of their rivers and j
streams wi'.h nhad and balmou, the Canadian pa* j

'. pera are complaiaing of the overstocking of their
streams with fish. The lairs prohibiting netting
in the streams have so increased the quantities of
fish that the. quality has deteriorated. This fact
showB that legislative interposition is effective tn

prevmrting thè doetruc t iou of fish.
/. An American visitor to tho Ballan opera in Paris
has been shocked. He writeJ : "It is where the
ladlee come to bungo, prattle, see »nd he seen.

The toilette ia forced to tho extremo. One might
easily f*ucy himself in the tropica if he should
awakaa from a dream. I am not so fastidious as

io objej* io a lady's rmbc^ming herself to me,

particularly if she has any ci fishing weight on her
.. chest; but I confess to a want of taste in prefer¬

ring to- deny myself the pleasure of peering down

The Richmond Examiner says: "A portion of the
ruins of tho colobratod Confederate ram Mmmac,
which run the famous Monitor all ar o ami Hamp¬
ton Roads, on a certain memorable April day, was
brought up to the o ty. It consisted of iron and
pia 'es of old pannon wbicn had been purchased by
one of our largo manufacturing firm*. Most ol it

has seen Richmond before "in happier times."

Among the old metal brought up, was a large rifle
gun marked C. 8. N., whieh was uninjured, and in
toastable good condition. Ail the other guns were
destroyed when the ram was blown up."
The Cipe, Ann Advertiter, of the lin, says that

the Southern mackerel fishery has been very suc¬

cessful this season. The fleet arrived home with
good fares, averaging about two hundred barrels.
Most of tho vessels aro now absent on their second

trip, and the prospect is said to be very encour¬

aging. It ia seldom that the fleet make but one

trip ont South, but this year mackerel are suffi¬
ciently plenty in those waters to warrant the un¬

dertaking. We karn that one vessel has arrived
at Newburyport with a second fare, having landed
upwards of five hundred barrels on both trips.
Mr. HIKTON ROWAN HZLPUB, by his new book,

that rejoices UDder tho titlo'-Nojoque,'' is rapidly
disgusting his late Radical friends, who went into
?ooh eostaey over his "Impending Crisis. " It is a

poor rule thal does not work both ways. If Mr.
H. fifteen years ago, with little education and less
talent, was deemed competent to sit in judgment
en the established institutions of the land, and
even to try his hand at prophecy, why should his
opinions now ou a kindred topic not bo entitled to
the same considération ; especially as ho can claim
that Stents have proved the soundness of his posi¬
tions and the correctness of his predictions.
The Prussian Government has completed the

draft of a reconstructed Zollverein, which is to
embrace the South German states, as well as the
North German Confederation. The old Zollverein
proved a powerful bond of union for the Gorman
States when they cohered but loosely by moans of
the Frankfort Diet, Tho new Zollverein may be
expected to exercise a much greater influence in
behalf of the national unity. Tho Chamber of
Deputies in the Grand Duchy of Hes: o-DInn¬
stadt, of which country thus far only one provinco
(lying north of the river Maine) belonged to the
North German Confederation, have passed a reso¬

lution in behalf of a union of the wholo Grand
Duchy with tho North German Confederation.
An old miner writes to the Charlotte (N. C.)

Time* that the gold niining interest of thoWestern
part of that State is attracting a Large share of
attention from Northern capitalists. Tho hotels
an crowded with them, and every train brings
mills, engines and machinery tobeusedin working
the mines. About eighteen or twenty stamp mills
are up snd being erected, four or five of which are

sow in full operation; and at the Huey mino they
bave a ten stamp mill, which ia now producing
|300 in bullion per day. Scientific miners from
Cafifornia, with large experience in gold mining
bave examined the mining interests of that State,
tad have pïonooncod them equal to the rich val-

leys tad mountain gorges ot Hut famous land of

CURRENT TOPICS.

TEX DOO, one of tho most useful, devoted and
widely popular animals, is yet at the esme time
also one ol' the most peraocuted. Truo, ho fares
better with us than he does in Constantinople, and
in Bagdad or Naples. Still he is very far yet, even
in the United States, from enjoying universal suf¬
frage, the full fruition of nineteenth century
blessing. We still have a dog star, and the dog
days, dog catchers, the dog-wagon, and the

Pound, sud, finally, mince-meat or "weal pie."
"Why should the dog be singled out for such perse¬
cution from h ÍB very puppyhood unto tho pound or
pens? Why should he bo taxed whon cats go scot
free? A aocioty fur the protection of dogs is still
a desideratum. During tho war wo used to soe the

dog-wagon go through tho streots of Richmond,
its s idoa composed of iron net-work, several
darkies, in chargoof the institution, on tho lookout
for stray canines; on spying ono they threw their
net over him, caught him, and huddled him into
the cart with the rest. As these catchers were no
respecters of "persona," there were, of course,
dogs of every shade and hue, tho aristo¬
cratic spaniel and greyhound, tho demo¬
cratic cur and flee, dogs of low degree,
and the vast host of poodles, pointers, New¬
foundlands, etc., belonging to the staid aud
reapotable middle class. Tray, Blanche and
Sweetheart hero not unfrequently for thu first
time in their lives meet lace to face with vulgar
"yaller dogs." The poor creatures came to this
untimely and inglorious end through no fault of
their own. It is fate, and the stupidity and cruel-
ty of man combined. Truly hath the poet song :

"Man's Inhumanity to dogs
Makes countless minions howl. "

New York still celebrates the dog days by
making war on these unfortunates. The city pays
fifty cents a hoad, and, as a matter of course, no

dog is safe. Some parties bave collected long be-
fore the dog season twenty or thirty ours, and dls-
pose of them all together, so that on the first day
that the pound is open there is an immense rush
and astounding donvory of dogs. The numbers
thus received average for tho first week about
four hundred a day, but this number decreases by
half in a fortnight, and during the rest of the sum¬
mer varies from one hundred to one hundred and
fifty a day. The expense to the ctiy for maintain¬
ing the pound during tho three months is about
$1000 per month.

AT THE Born. INSTITUTION, in London, on the
24th ultimo, Professor A. HERSCHEL delivered a

leeturo "On the falling stars of the year» 1866-7,
and on the probable source of certain luminous
meteors in the material substance of the zodiacal
light." The greater part of the lecture was occu¬

pied In describing the phenomena of "Calling
stars" and meteoric stones, and in noticing the
appearances presented during the meteoric ahow-

era in November last and in preceding years,
which were illustrated by various diagrams, and

by the exhibition of transparent drawings with
the aid of. the electric lamp. The height of some
of these meteors had boen ascertained to bo
about fifty miles, and he mentioned the

appearance of others which wero as near

the earth as four and five miles. Tho
periodical meteoric showers, he said, aro con¬

ceived to be composed of streams of meteoric
bodies moving in seperate orbits, the width of
such a stratum of meteors being equal to two or

throe tunos the diameter of the earth. The
meteors observed on tho 11th of November last,
were risible at the Gape of Good Hope * quarter
of an hour before they were aeon in this country,
tbe cauBG of which be explained to be owing tothe
inclination of the globe to the zodiac, and tho con-:

sequent arrival of tho meteors at the Southern
portion before they could be visible, in the North.;
He stated that it nae boen observed that each
periodical stream of meteors is accompanied by ai

comet, the orbit .of which has been calculated and
tho times of its return estimated. Attempts to ex¬
plain the nature of the zodiacal light have hither¬
to ¿tiled to present a theory that would bear
investigation, and the one that he advanced wan,;
that the fight ls emitted from an inmenso1 num¬
ber of email solid particles surrounding the sun in
the form of an elongated spheroid, or double cone,
and that the meteors are constructed from these
particles. Ho said thia theory had the advantage
over others of not having been hitherto proved to*
be fallacious.

"MALAKOFJ," of the New York Times, consider¬
ed the best American Paris correspondent, has
tho following remarks on the jealousy of the
French : "The French aro showing just the least
susceptibility possible it certain rather ostenta¬
tious exhibitions of foreign nations. For the last
lew years Paris has got to bo such a rendezvous
for the rest of the world, and the city livos sp
much by ita foreign vraitors, that a muon greater
attention has been shown than formerly to the
feelings of foreigners in the matter of the display
of war trophies, and other objoets of solf-glorifics-
.tioa. The whole cation has insensibly fashioned
itself to this line of conduct, and it ia th erofore
with' a certain degree of ill-ham >r that the Pi
risians look at tho considerable and really
ostentatious display of war material arid
of statues of warriors made especially by
Prussia and England. Tho arrangements of Prus¬
siaJbr the Exhibition were made, of course, befo:
tho war cloud of a month ago came up, but hi
monstrous cannons and her proud and dictator!
looking statues of the King and of BISBTABOK wei

actually brought to the Champ do Mara at the
moment the question of peace or war was at its'
angriest stage. In a former lotter 1 spoke of the
manner in which many of tho nations in tho Exhi¬
bition had fallen naturally, and apparently without
thinking of it, into a demonstration of theil* na¬

tional colors and their national charaoteriMtios,
andi reforrodto the fact that tho American de¬
partment was as palo and eolorless sud unpreten¬
tious in its general .physiognomy aa it well could
be. Li view of tho Observation« now made -about
other nations, we are glad that it rs so." - ? j
AK05O THE numerous charitablo institutions in

England, thero is ono, established in 1860, for the
relief of British farmers, who, by une on trollab le

circumstances, have been reduced to a state bor¬
dering upon indigence. Wo could wish to soe tho
Boyal Agricultural Benevolent Institution imitated
hero. The fonds ot the sooioty aro applicablo to
the relief of farmers of sixty years of ago or up¬
ward, who, during twenty consecutive years, have
occupied, as an extensive means of support, hold¬

ings of at least fifty acres, or at rentals of at least
¿100 per annum, and who. by reason of circum¬
stances beyond their control, have boon BO reduced
aS not to possoes an income from all sources ex¬

ceeding £20 a year. The widows and children of
deceased farmers are also entitled, und or certain
circumstances, to a share in the bonofits conferred

by tho society. Tho annual pensión granted to

every married couple (of which thero aro at pres¬
ent six on the books of the institution) is £40; to
every male recipient (of which there are now

seventeen), £36; and to every fomalo (of whom
there aro thirty on tho book), £20. Thero are also
a few others who receive smaller amounts; and the

only reason why tho benefits of the society have
not yet been moro widely extended is that it
has been thought wiso and prudent to invest
£16,000 in Government s ecun ti es, with tho view of

placing tho institution on a safe and permanent
basis.

THE BAOE FOB cruol sports on tho part of tho

degiaded population of the city seems not to bo
satisfied with suoh old-fashioned practices as en¬

counters in the prize-ring, cock-fighting, and dog
contests. Something more novel, and, at the same
timo, moro intense in its cruel features must be
devised. The latest novelty, says the New York
limes, occurred a fow evenings sinco, wh?ro some
debased wretches mot in an up-town greggory
and allowed foll play to their brutal natures in
witnessing the fierce struggles of a number ofcats
which were fastoned together in pairs by their
tails and slung across a lino to t ar themselves in

pieces. It is difficult, after this, to conceive what
the next phaso of "sporting" will be. Porhaps a

few new suggestions might be obtained by con¬

sulting tho Sioux Indians; but tho cruelties which
the red-skins aro wont to practico upon their cap¬
tives aro porhaps of too refined a character for the

purposes of our Mackerel v i Ile constitue: icy.

TBB NRW ORLEANS Bte, of Juno 14, presents a

tablo showing tho white vote of Louisiana in I860,
and tho number of white and colored porsocs
registered, as far as hoard from, under the opera¬
tions of the reconstruction Act. Our readers
must be content with tho summary'. In the city
of Now Orleans thero wore, in 1860,10,858 voters ;
in 1867 12,111 whites have registered, and 14,309
colored. In the State (including the forogoing
vote of tho city), the number of votes in 1860 was

50.9C2; in 1867, 21,829 whites have registered so far,
and 49,822 colored, from which it would appoar
that three-fifths of tho whites have not registered.
THK TBIOATZ Franklin, commanded by Capt. A.

M. Pmmocx, is now at Now York. She is intended
for Admiral FARRAGUT'S flag-ship, and will sail for
Europe, with him and staff, about the 25th inst.
Admiral FARRAGUT will proceed direct to Cher¬
bourg and roliovo Roar Admiral GOLDSBOROUGH,
and afterward proceed to tho Baltic, visiting Cron-
stadt, ¿EC

LAROJSBT CIRCULATION.- The DAILY
N*W8 publishes the Official List of Let¬
ters remaining in the Postoffice at the end

of each week, agreeably to the following
section of the New Postoffice Law, as the
newspaper having the largest circulation tn

the City of Charleston :

SECTION 5. And be it further enacted. That lists of let¬
ters remaining uncalled for in any Poetofflce in any city,
town or Tillage, where a newspaper shall be printed,
shall hereafter be published once only m the newspaper
which, being published weekly or oftener, shall have the
largest circulation within range of delivery of the said
office

AWAd communications intendedfor publication in
this journal must be addressed to the Editor ofthe
Hauy News, No. 18 Uayne-street, Charleston, S. C.
Business Communications io Publisher of Baily
News.

?Wecanml undertake lo rei -rn rejected communica¬
tions.

Advertisements outside ofthe eily must be accompa¬
nied willi thc cash.

CHARLESTON.
8ATÜRDAY MORNING, JUNE 22, 1867.

JOB WORK.-We have now completed" onr

office so as to execute, in the shortest possible
time, ALL KINDS OF JOB WORK, and we

most respectfully ask the patronage of our

friends.

THE AME IIIfAN PEACE SOCIETY.

This Socioty was established in May, 1828,
nearly forty years ago, and what has it accom¬

plished ? Its object, as stated in the constitu¬
tion, is " to illustrate the inconsistency of war

with Christianity, to show its baleful influence
on all the great interests of mankind, and de¬

vise means for securing universal and perma¬
nent peace." "For this purpose it seeks to

form a public opinion in favor of superseding
war by peaceful expedients more effectual than

war, for the groat ends of international securi¬

ty and justice, such as Occasional Reference,
Stipulated Arbitration, and a Congress of Na¬

tions." Thinking it might not be unprofitable
to look at the war with a pair of peace specta¬
cles, we have just read the address delivered
at the Anniversary of tho American Peace So¬

ciety, held May 19, 1867, in Boston, by AN¬

DREW P. PEABODY, D. D., LL. D., Professor of

Christian Morals in Harvard University. His

subject is "Lessons from our late Rebellion."
Tho orator appeared conscious of the anom¬

alous position he and his society are oc¬

cupying, when he said: "What can be more ab¬

surd than to hold anniversary meetings of a

society under whose eye the evil which it

sought lo remove has only assumed more gi¬
gantic and portentous magnitude,-to galvan¬
ize into an annual semblance of life acoipsu
which men delay to bury out of their sight on',y
because it is too dry to become offensive?'' As

an offset to this apparently unanswerable in¬

terrogatory, the speaker very modestly claims
that tho influence of the society twice averted
war from the country, when it was imminent,
and but for the labors of these organized paci¬
ficators, would have burst forth; with France
about the indemnity for tho spoliations of our

commerce; and again in the dispute with Great
Britain about our northeastern boundary. He

furthermore claims that the labors of the
Peace Society have exercised an important in¬
fluence on the conduot of European affairs,
having dono much toward tho establishment
throughout Christendom of arbitration as the

preferred alternative to an appeal to arms.".
The Czar of Prussia, we are .informed, is an

honorary member of the Society; but from Dr.
PKABODT'S silence on the subject we much fear
that several of the crowned heads in Europe
and some uncrowned civilians still belong to

the vast, horde of the unconverted-Louis NA¬
POLEON for example, King WILLIAM and Bis-
»I ARCH.

But our own war; what says tho orator of it?
Ho has a potent anodyne ready for thc sensi¬

tive consciences of bis hearers : "As to our own

repent civil war, on tho part of the North it

had no ie of the moral characteristics of a war.

It wss rather a vast police-movement for the

suppression and punishment of multitudinous
crime, justified by thc same law of self-preser¬
vation which would arm the ministers of the
State against a body of brigands. It was asad

necessity. It was the inevitable result of ante¬

cedent publio crimes and wrongs," etc., otc.

Is this self-delusion, or is it downright con¬

scious hypocrisy; whether moro knave or fool,
we are unable to determine. Further on ho

says: "War may be inevitable, and where it
is so, those who are forced into it are blame¬

less," "Ihe rebellion was forced, etc.; therefore

wu aro blameless." By such flimsy sophistry,
the spiritual guides of Ute Northern people
pronounce a justifies!ion and sweeping absolu¬
tion of all crimes committed on their side dur¬

ing the past six years; for all tho men killed,
wounded, and allowed to starve in prisons; for
all the robberies, the houses and barns burned,
crops destroyed, watches, spoons, pianos, cot¬

ton, and every other kind of valuables stolen;
in. short for tho exercise, during moro than
four years, of all the most depraved passions of
human nature. Of course the Reverend gentle¬
man comes armed with the Bible : "No foul
fiend that takes prolonged possession of a man

or a nation can be expelled without rending
and lacerating its tenement." Slavery was

this fiend. The lesson he derives from this part
of his subject is that "we must hereafter put
belter men into our offices of trust and respon¬
sibility." The second lesson taught by our late

war, is the uselessness of standing armies.
Here the speaker is at home, and at once

launches into the evil of largostanding armies;
a subject that his predecessors, tho former

anniversary peace orators, have long since
worn threadbare.

Lesson No. 3 comos homo to all his hearers
and readers : "The chronic burden which war

imposes on tho victorious parly." "We should
bear it with reverend submission ; for the oost
of this terriblo war is a sin offering for our

great public wrong and crime."
The 4th Lesson he says, taught by war, is

that "the age of military glory has gone by."
His horoes aro "our martyred President, ab¬
horrent of fratricidal blood," and all the men
who avoided drafting by going into the Sani¬
tary and Christian Commissions. Tho heroes
mustgivo way to the taints. Here the speaker
had a fine opportunity to pay a graceful tributo
to STONEWALL JACKSON, whoso piety shone
brightly, who was "faithful to the end." But
no, Dr. PEABODY kuew his audience too .well.
Ile dared not name any rebel, dead or alive, in
terms of approbation or respect.

ASTROLOGY.
THE WORLD ASTONISHED

AT THE WONDERFUL REVELATIONS

MADE BY THE GREAT ASTROLOGIST,

Madame H. A. PERRIGO.

SHE BEVALS SECRETS NO MORTAL EVER KNEW.
She restores to happiness those who, from doleful

evonts, catastrophes, crosses in love, loee of relations and
friends, loss of money, tic, have become despondent.
Shu brings together those long HUpara ted, givos informa¬
tion concerning absent friends or lovers, restores lost or
stolen property, tells you tho business you are best
qualified to pursue and in what you will te most success¬

ful, «anses speedy marriages, and tells you tho vory day
jen will marry, gives y. u Ute nomos, likeness and char¬
acteristics of the person. She reads your vory thought«,
aud by her almost supernatural powers, unvs ila tho dark
and hidden mysteries of the future. From the stars wo
soe m the firmament-tile malefic stars that overcome or

pr»-dominate in the configuration-from the aspects and
positions of tho planets and the fixed etan in thc heavens
at the timo of birth, she deduces the futuro destiny of
man. Fail not to consult the greatest Astrologist on
earth. 11 costs you but a trifle, andyou may never again
have BO favorable an opportunity, Consultation fee, with
likeness and all desired mlormation, tl. Parties living
at a distance can consult the Madame by mail with equal
safety and satisfaction to themselves, aa if in person. A
full and explicit chart written out with all inquiries Ar-
swercd and likeneus enclosed, sent by mail on receipt J.

price above mentioned. The strictest secrosy will hs
maintainod, and all correspondence returned or duh tr ;y-
od. References of the hlghost order furnished thoso u

siring them. Write plainly tho day of tho month .i.M

year in which you were horn, enclosing a small loo. ol
hair.
Address, MADAME H. A. PERRIOO,

P. 0. DSAWBB 2!Ki, BUFFALO, N. Y.
March 30 ly

WANTS,_
WANTED A SECOND HAND BUOUT. AP-

PLY jj this office. 1June 33

WANTED-SALESMEN, EVE It YWHERE
-Ladies and Gentlemen-»100 lo $360 per month,

to sell the GENUINE COMMON-SENSE FAMILY SEW¬
ING MACHINE. Price only $18. Thia Machina will
stitch, bern, fell, tuck, bind, quilt, braid, and embroider.
The cloth cannot be pulled apart, even after cutting
across the Beam every quarter of an inch. Every
Machine warranted three years, fend for circulars sud
terms to agents, or call at MCDOWELL'S BLOCK, cor¬
ner Fourth and Green streets, Louisville, Ky.

BLISS A McEATHRON,
Genoral Agents.

N. B.-Poattivoly none genuine unless coming through
our office.

June 4 tuthsSmo

FOR SALE._
TTUIR SALE, ALIGHT IBON AXLE CART,
X suitable for farm use. Apply at No. 27 EAST BAY,
corner Stoll's Alley. stutnS*June 22

FOR SALE. A GOOD WORK MULE,
will suit plantation or city work. Also, two good

DRAYS and one new CART. Also, three sots of CART
HARNESS, mostly new, and two LICENSES for the cart
or drays. Also, some two palra of DOUBLE and SIN¬
GLE SWINGLETREES. Apply at No. 67 RUTLEDGE
STREET, a few doors above Lino street 2* June 22

AT PRIVATE SALK-THE STEAM TUG
"RELIEF," built in Philadelphia in 1862. Length

altty-six (66) feet six (6) Inches; depth sevon (7) feet
Breadth of beam sixteen (16) feet Coppered to six (6)
feet Hull and machinery lu good order.

ALSO,
ANEW STEAM PILE DRIVER-Length torry eight

(48) feet; breadth fifteen (16) feet; depth three ('<) feet six
(6) inch««. Two (2) high pressure engines, six (0) loch
cylinder; twelve (12) Inches stroke. Length of derrick
forty-eight (48) feet; space for logs fifteen (16) inches.
Flat's bottom sheathed with heavy zinc ; propelled by her
own power. Speed four (4) miles per hour.
For terms, which shall be liberal, apply to

J NO. FERGUSON,
June lg_Btutho_Accommodation Wharf.

F)K SALE, A HANDSOME LIGHT BUGGY,
with leather top, well suit d for a Physician, ai

t ood as now, with Harness. Also, a light CART, suita¬
ble for a farm. Price moderate. Apply NOTRHWEST
CORNER OF MEETING AND SOCIETY STREETS.
June 19 iwn2

T710R SALE, A CARRYALL, WITH TWO
JL Seats, pole and shaft Also, a set of double and
singlo HARNESS, all in good order. Can be seen and
bargained for cash or a time noto at thirty days, at No.
21 Lynch street May 17

TO RENT.
rRENT, TUREE VERY NICE ROOMS.

Will rent at low rates to respectable persons. Also,
a nice Kitchen with two rooms; can be used with a stove.
Apply at No. 51 NASSAU STREET, a few doora fiom
Ltne. May 30

TO RENT, PAKT OF THE MOI SE No. 46
Wentworth street To a desirable tenant tho terms

will be accommodating. Juno 13

STRAYED.
ESTRAY HORSE .-TOLLED BEFORE

me, June 12th, 1867, A LIGHT BAY MARE, three
years old, about thirteen hands high ; baa a small wart
on the throat just in front of the collar. Appraised at
$60. Is In tho possession of Mr. L A. Strobe!, at Gi ve¬

nan 'a Ferry, on the Ediato River, CoJ loton Distict
June 22 1* J. O. A CONNOR, Minístrate.

BOARDING.
GREENVILLE, S. C.

BOARDING.-MRS. a C. LAVAL, WIDOW OF LATE
Major WM. LAVAL, is prepared to accommodate

PERMANENT AND TRANSIENT BOARDERS in Green¬
ville on the most liberal terms. Tho patronage of the
traveiling public is solicited. stuthe* June 8

BOARDING.-THREE PLEASANT BOOMSwith good BOARD can be had on immediate appli¬
cation to No No. 69 CHURCH STREET, west side, near
Trodd street Terms reasonable. June 12

1.EXCELLENT BOARD. AT VERY LOW
li rates, in the moat central business part of the dry,

without lodging, in a private house, can now be had.
For particulars address "X. L," Postofflce. May 15

EDUCATIONAL.
NORTH CAROLINA MILITARY ANDPOLY¬

TECHNIC ACADEMY,

AGREAT SCHOOL OF MATHEMATICAL AND
PHYSICAL SCIENCES, together with Languages,

Literature, Political Economy, History, Ac.
The Second Session, Ninth Acoden.ic Year, opens July

lat 1607. Diplomas conferred upon Graduates in the
regular course.
A special course of EEGINEBBING, ARCHITECTURE

and DRAWING, ls offered to those who wish to qualify
themselves lor Civil Engineers, Lawyers, atc, and do not
desire to pursue other Mudies.
A Commercial Course given to those, who wish to pre¬

pare for business life,
A Preparatory Couren for those who aro quito young

or Uttle advanced.
No military duty except enough drill for hostly exor¬

cise. Expenses moderate.
For circulars, containing full particulars, address

GEN. R. E. COI STUN.
Suporlntondont, Hillsboro, N. C.

May 38_ _tuthais
INSTRUCTION IN FRENCH.

MRS. NICHOLS, A NATIVE OF CHARLESTON,
nut during tho past fifteen j oars a resident in

turupe, io desirous of giving instruction in tho French
Language, citiior at her own residence or at the houses
of her pupils.Inquire at Mrs. FINNEY'S, No. 190 King street
May 22

REMOVALS.
KKMOVA L.-THE OFFICE OF THE

SOUTHERN LIFE INSURANCE COMPANY baa
been removed from over the old Bank of Charleston to
No. 69 BROAD STREET.
May 25_

REMOVAL.
OTTO SONNTAG,

DYER ANO SCOURER.

KEMOVET) TO CORNER CLIFFORD AND ARCH¬
DALE STREETS.

GENTS' COATS, VESTS AND PANTS DYED, CLEAN¬
ED AND PRESSED. C June19

WILLIAH U. GILLILAND & SON,
Real Estate Agents, Auctioneers

AND

COMMISSION MERCHANTS,
OFFICE NO. 33 IiAVNE STREET,

rjeotember «
_

WILLIS & ornsöLMT
FACTORS, COMMISSION MERCHANTS,

AND

SHIPPING AGENTS.
WILL A'lTEND TO THE PURCHASE, SALE AND

sHUMENT (to Foreign and Domestic Porta) ol

COTTON. BICK, LUMBER AND NAVAL STORES.
ATLANTIC WHARF, Cdarieston, S. C.

E.WILLIS.A R. OHISOLM
October 25 _

O. CBOTTENDEN,
General Commission Merchant,

AND

Manuí'acturer of Paner, *

OF VARIOUS KINDS,
NO. 1 J7 lt IO A D E ST R BET,

Cornor Hudson Streot, Now York.

DEALER IN PAPER AND VS MATERIALS OF
veiw description for Ks manufacture.

Doet-iuix-i 13 . Gmo

S. A. LAMBERT,
PRODUCE

COMMISSION MERCHANT.
SOUTHERN AND NORTHERN ORDERS FILLED ON

COMMISSION.

Oflice of John P. Newkirk,
No 127 REABEbTREET, CORNER HUDSON,

NEW YOKK.

jay Agency for EXTON'S PREMIUM TRENTON
CRACKERS. All orders tent wlU bo prompUy attended

to.fimo» TWcmlior IP

M. M. QUINN,
Wholesale & Retail Dealer

IN

BOOKS, PERIODICALS,
NEW S PATE R S, STATIONERY, ETC.

No. 5»7 KING STREET

(Opposite Ann street),
Charleston, C. S.

The LATEST ISSUES of the Presa always on hand.
Subscriptions roceived and Goods delivered or for¬

warded by Mail or Express.
All CASH ORDERS will bo promptly attended to.

Fobr_uaryjW__1*_
PUBLIC NOTICE.

OFFICE CLERK OF COUNCIL,)
May 1807. J

The following Seotáon of " An Ordinance lo abolish the
Office Of Superintendant of Streets ; to provide for Keep¬
ing the Streets, Lanes, Alloys, and open Courts in the
City of Charleston Clean, ond tor other purposes," is
horeby published for thc information of all concerned :

For thc due protection of tho said contractor or con¬

tractors, ü itfurther ordained, That overy owuor, lossoo,
occupant and tenant of any premises fronting in any
M Licet, lano, alley, or open court shall on every day
(Sundays excepted) have the dirt, filth, garbage, or other
offal, placed in iront of his or her lot, in a barrel, box or

heap, and in readiness for the contractor, by the hour of
sevon o'clock, A. M., lrom tho Iii at day ol May to the
first day of November in overy year ; and by tho hour of
niuo o'clock, A. M., from tho first day of November to
the first day of May foUowlng. And any ponton offend¬
ing herein, or placing any dirt filth, garbage, or other
offal, in any street buic, or alley, or open court, after the
hours above named, Bhall bo subject to a fine not less
than two nor moro thou five dollars, for each and overy
offence, to be Imposed by thc Mayor.
Byorder W. H. SMITH,

May 15 _Clerk of Council.

FIRE LOAN.
MAYORALTY OF CHARLESTON,)

Crrv HALL, November 9,1806. J
ALL PERSONS DESHiOUS OF REBUILDING IN THE

Burul Districts and Waste Places of tho City, un¬
der "An Act of the General Assembly, giving authority
to tho City Council of Charleston to proceed in the mat-
tor or a Firo Loan, with a view to aid in building up the
City anew," aro hereby notified that the form of appli¬
cation for loans eau be obtained at tho office of the Clerk
of Council, between the hours of 9 A. M. aud 2 P. M.

All applications must be if d In tho above mentioned
office, as the Committee will moet every Monday to con*

sldor thc same.

By order of the Mayor- W. H. SMITH,
November10 Clerk ol Council.

MEETINGS.
WASHINGTON PIRK ENGIN E COMPANY.

ATTEND A Ii»GULAR MONTHLY MEETING OF
your Company, This Evening, at the Hail, at 8

o'clock, P. M., precisely.
By order: A. "W. 8TEVEN8,

June22_1 Sec'y W. F. E. Co.

WASHINGTON LIGHT INFANTRY CHARI¬
TABLE ASSOCIATION.

ATTEND THE REGULAR MONTHLY MEETING
Thu Evening, iu Masonic Hall, at 8 o'clock. The

Committee O. S. will ropor'. J. L. HONOUR,
June221 Secretary and Treasurer.

FOREIGN IMMIGRATION.
AS THERE WAS A DISAGREEMENT IN THE NO¬

TICES given in tho papers relative to the last meet¬
ing, for the purpose of encouraging Foreign Immigra¬
tion, notice ls giren that tbero will he another meeting,
at Florence, 8. C., June 22d, and that tho citizens of Dar¬
lington and adjoining Districts are invited to attend.
June10 JOHN J. JAMES, 8ecre arr.

AMUSEMENTS.
AMATEUR REGATTA CLUB.

rnHE ABOVE CLUB WILL SAIL A RACE THIS
JL DAY, 23d inst, leaving Southern Wharf at 4.30 P.
M., sailing around the Weehawken Light 8hip and re

turning to the starting point AU Boots must be entered
before 12 M. This Day. ALBERT O. STONE,

Júnela_No. ICC East Bay.

&eutfcf>er ©rûfccrïtdje SSimb
Sine i"an).sJ5art$it bicfer ©cfrtffdjaft tttrb am SHittted)

ben 26ffen b. SDI. auf »lount $(eaf.int ftattftnben. Dai
»oat Wirb vom iiiacTct -Str. HJbarf um ! tlr>r 9tad)mittag«
unb um 0 Ubr vi ben ta von 3)fount sRIeafant abfahren. Tie
3Rita(i(bcr fmb [rennt I i ct) ft trfudjtlfid) reajt jablrctd) cinju-
fintcn. eintritt $1. $affagc 25 Sent*.
Tie Committee: SI. iDltndc, 3.8tHa6eimcr, T. ÍDHIHer.
June 22 4

FINANCIAL.
STATE BONDS I STATE BONDS!
STATE OF SOUTH CAROLINA BONDS (OLD AND

NEW)
State of South Carolina Coupons
Northeastern Railroad Coupons
Memphis A Charleston Railroad Coupons
City of Columbia Bonds and Coupons.

Wanted, and nighest price paid, by
ANDREW M. MORELAND, Broker.

Juno 225 No. 8 Broad street

FOUND.
FOI NI), ON THE MORNING OP THE 3d

inst, a POCKET BOOK, which the owner can have
by proving property and paying for advertisement
June 4

MILLINERY, ETC.

MILLINERY
AND

STRAW li ll DD S
WILL BE OPENED

MONDAY, May 27th.
ANEW AND ELEGANT ASSORTMENT OF FASH¬

IONABLE GOODS, comprising many novoltios,
which have boon purchased since the late dooli.o tn
prices, and will be sold very low. Customers will
please call and oramine.

Mrs. BOOTH,
May 25

No. 423 King Street.
stuthlmo

DENTISTRY.

THEO. F, CHUTEO,
'DENTIST,

OFFICE, - - - No. 375 KING STREET
NEASEY OPPOSITE HASEL.

rriHE MOST BEAUTIFUL ARTIFICIAL TEETH IN-
X HERTED at moderate prices.
ts- TEETH EXTRACTED without pain by means of

CHLOROFORM
NITROUS OXYD,

Or by DB. RICHARDSON'S apparatus for producing
LOCAL ANAESTHESIA.

March S ruths Orno

SEWING MACHINES.
$20. AGENTS WANTED, $20.

$75 to $300 per month-males and females-to sell the

ONLY GENUINE COMMON SENSE

FAMILY SEWING MACHINE
Manufactured. It will hem, fell, stitch, tuck, bind,
braid, quilt and embroider beautifully. Price, only $20,
Including Barnum's self-sewer and self-turning hem¬
mer. Fully warranted for five years.
CAUTION.-Beware of thoso selling worthless 'cast-

iron machines, under the same name aa ours. For cir¬
culars and terms, address C. BOWERS k CO., No. 265 H.
fifth Street, Philadelphia Pa. lm May 20

EXCELSIOR ! EXCELSIOR !

CHASTELLAR'S

HAIR EXTERMINATOR,
For Removing Superfluous Hair.

mo THE LADIES ESPECIALLY, THIS INVALUABLE
I depilatory recommends Itself os being an almost in-

dispeusiblo article to female beauty, is easily applied,
doa* not burn or injure the skin, but acts directly on the
roots. It is warranted to removo superfluous hair from
low foreheads, dr from any part of the body, completely,
totally and radically extirpating tho same, leaving the
skin soft, smooth and natural This ia tho only article
used by tho French, and ia the only real effectual depila¬
tory in oxiatence. Price 7C cents per package,' post-
l<dd to any address, on receipt of au order, by

BERGER, SH li Tra k CO., Chemists,
March 30 ly No. 285 Elver st. Troy, N. Y.

There cometh glad tidings ofjoy to all,
To young and to old, to gi eat and to small;
The beauty which once was so precious and rare,
Is free for all, aud all may bo lair.

By tue nae of

CHASTELLAR'S
WHITE LIQUID

ENAMEL,
For Improving and Beautifying the Complexion,
The most valuable and perfect preparation in oso, for

Nliving the skin a beautiful pearl-like tint, that is only
ound in youth. It quickly removes Tan, Freckles, Pim¬
ples, Blotches, Moth P itches, Sallowness. Eruptiouc,
and all impurities of thu skin, kindly healing the Hame

leaving the akin white and clear as alabaster. Its uso
cannot bo delected by the closest scrutiny, and being a

vegetable preparation is perfectly harmless. It ix Ute
only article of tho kind used by the Kreuch, and is con¬
sidered by tho Parisian as indispensable to a perfect
toilet Upwards of 30,000 bottles were sold during the
past year, a sufficient guarantee of its efficacy. Price
inly 75 couts. Sent by mail, post-paid, on receipt of an

order, by
BERGER, SHOTTS k CO., Chemists,

285 River Ht, Troy, N. Y.
March 30. lyr

THE

mm
Office No. 147 Meeting ilr. t

CONNECTIONS

Railroads Throughout
THU

UNITED STATES.

Every attention given to the sate
Transmission of Freight, Money,
and Valuables.

WILL CALL FOR AND DELIVER FREIGHQ

TO ANY POINT IN THE CITY
FREE OF CHARGE.

H. D. PLANT, President,
April 10 Auguste, Qa,

ORDINANCE.

THE FOLLOWING OBDINANCK IS PUBLI8HED
for thc information of all concerned :

AN OROINANCE TO REGULATE THE CLEANSING OF PBIVTBS
AND VAULTS IN THE CORPORATE LIMITS OF THE CITY.
I. Be it Ordained by tho Mayor and Aldermen, That

from aud atter the ratiticatiou of this Ordinance, it shall
not be lawful for any person to rjcanse or remove the
contents of Vaults or Privies within tho limits of tho
dry, without having previously obtained a license for the
samo; all such licenses to expire ou tho 31st December
of every year, and bo subject to all requirements impos¬
ed by Ordinances regulating tho granting of Licenses for
Drays and Carts.

II. That the use of Barrels in open Carte and Wagons
is prohibited, and parties applying for Lioenae will be re
quired to provide closed Carts stutsblo for the purpose.
UL All persons having such License shall repoi t nt

one ofth Guard Houses, during the day, his or their in¬
tention U lo such work during the ensuing night; hi the
Lower Wards such report to bc mado to the Main Gnarl
House, m the Uppor Wards to Upper Guard House.
IV. The place or places for the deposit of such offal

shall be designated from time to time by the Mayor.
V. Every owner or driver of such Licensed Cart or

any other person who shall violate any of the provision*
,of this Ordinance, or shall neglect or refuse to observ,
tho sama, or any of thom, shall forfeit and pay for each
offence a uno not to exceed twenty-five dollars, to bo en¬
forced by the Mayor in his Court, or recovered la any
other Court of competeut jurisdiction.
Itatiilcd lu City Council this sevonth day of May, In tho
year of our Lord oue thousand eight hundred sud six¬
ty-seven.

IL. 8.1 P. C. GAILLARD.
W. H. SMITH, Mayor.

Clerk of Council 9mo May 10

Ulir UUUUdi E r U.

GREAT ATTRACTION
AT

.MINIERS & MÜLLER,
No. 199 King street.

PRIOR TO TAKING 8TOCK, WE WILL SELL OUR
CHOICEST SELECTION OF

FOE/BIO IT
AND

DOMESTIC DRY GOODS,
KT and BELOW COST, for cash, for thirty days only,

commencing Jane 1st

UELCHEBS&MULLER,
No. 199 KING STREET.

Jane 1 btnthlmo

SST CHEAP 35.
VARIETY STORE,

35. KUTI EDGE AVENUE. 35.

MATTING !
4-4 BED CHECKED MATTING AT 36 CENTS A

YARD, and very good Calicoes st 10 cents. Also Just re¬

solved a splendid assortment of FRENCH CAMBRICS,
FRENCH PRINTS, and SILK LENOS.

35. Rutlegde Avenue, 35.

SILVEY & SELIGMAN.
June 20 thsm3

CLOTHING.
N G. PARKER,

LATE P ABE E II & CHILD,
DXALXB ra

CLOTHING, BOOTS, SHOES, HATS
AND

FURNISHING GOODS.
June14 No. 103 EAST BAY.

A. S HULL, Ag%
MERCHANT TAILOR,
HASREMOVEDTO No. 70 BROAD STREET, NOBTH

SIDE, BETWEEN MEETING AND CHURCH,
where he will be ¿lad to soe bis old friends and custom¬
ers, an 1 has ia store a full assortment of CLOTHS,
COATING. CASS IMERES and VESTINGS of every va¬

riety, which bc will make up to or1er at as low pi loee ss

any similar establishment
ALSO,

A FULu ASSORTMENT OF FURNISHING GOODS
FOR GENTLEMEN S WEAR.
M. JNO. T. FLYNN .(formorly of C. D. Carr & Co.,)

will superintend thu Tailoring Department as usual, and
will give his especial attention to Cutting and Making of
AliMY AND NAVY U.NIFOBMS.

May ll 2mo*

AFFLICTED!
SUFFERNO MORE!
When by the use of DR. JOINvTLLE*S ELIXIR you

can bo cured permanently, and at a trifling coat
The astonishing success which baa attended this in¬

valuable medicino mr Physical and Nervous Weakness.
General Debility and Prostration, Loss ot Muscular En¬
ergy, Impotency, or any of the consequences of youthiu.
lnoiscreilon, renders it tho most valuable preparation
over discovered.

It «ill remove an nervous affections, depression, ex*
citement Incapacity to study or bnwiness, loss of memo¬
ry, contusion, thoughts of seU destruction, fears of in¬
sanity. Ac. It will restore tho appetite, renew the health
of those who have destroyed lt by sensual excess or evil
practices.-
Young Men, be humbugged no more by "Quack Doc-

tore" and ignorant practitioners, but send without delay
for the Elixir, and bo at onoe restored io health and hap¬
piness. A perfect Cure is Guaranteed In every Instance.
Price tl, or four bottles to one address a&.
One bottle ls sufficient to effect a cure In all ordinary

ALSO, DR. JOINVILLE'H SPECIFIC PILLS, for the
speedy and permanent cure of Gonorrhoea, Gleet Ure¬
thral Discharges, Gravel, Stricture, and an affections of
tho Kidneys and Bladder. Cures effected in from one to
five days. They are prepared from vegetable extracta
that are harmless on the system, and never nauseate tbs
s tnmach or impregnate the breath. No change of diet
is necessary willie aslng them, nor does their action in
any manner interfere with business pursuits. Prko $1
per box.

Either of tho above-mentioned articles will be rent to
any sddress, closely sealed, and pet-paid, by mail or
f xpress on receipt of price. Address all orders to

BEUGER. HHUTTS A CO., Chemists,
March 80 ly No. at« River street. Troy, N. Y.

WRITE SULPHUR SPRL1S,
CATAWBA COUNTY, NORTH CAROLINA.

rpHF. PROPRIETORS OF THIS CELEBRATED
± WATERING PLACE, having gone to great expense
since the tost season, in changing the position of and re¬
pairing the COTTAO Lo, grading the WaUts and erecting
uew Buildings, together with many othor improvements,
wiR open THE SPRINGS for the reception of visitors on

Saturday, June 1st, 1867.
Belog situated in the northwestern part of the State,

In a country remarkable for ita beautty and healthful¬
ness, these, together wi th the virtuos of the Waters, make
lt one of the moat desirable WATERING PLACES In the
Bountry.
THE MINERAL WATERS
Of THE SPRINGS are tho White and Blue Sulphur, and
Chalybeate, and they possess all tue finest qualities of
these waters, and are sovereign remedios for all diseases
of the LIVER, BOWELS, STOMACH and KIDNEYS.
THE SPRINGS are accessible by any of the roads lead¬

ing to Salisbury, N. C., and at that peint the Western
North Carolina Railroad wiU convey visitors to Hickory
station, at which place conveyances are always lu attend¬
ance to take thom to THE SPRINGS.
Dr. WHITE, of the Medical College of Virginia, will bo

it THE SPRINGS the entire Season, and invalids may
rely upon good attention.
Having again sea red the services of Mrs. WRENN,

ind made ample ar rangemeu ts for keeping a GOOD
rABLE, and tho best wines. Liquors and Segars, and
having engaged Smith's Band for ¡ho Season, we safely
promise to all every convenience for pleasure, comfort
iud amusement that may be desired.
MOA RI) PRKMONTH.$00 00
BOARD PER WEEK. IS 00
BOARD PER DAY. 3 00
Children under 7 years of age and Ser¬

vants Half Price.

J. GOLDEN WYATT & CO.,
PROPRIETORS.

May 30 2mo

PHOTOGRAPHS
FOR THE MILLION ! !

[WILL SEND, POST-PAID, 50 PHOTOGBAPHS OF
the most celebrated Actors for 60 cents; 00 Actresses

er CO cents; 60 Union Generals for CO cents; 60 Bebel
Señarais for 60 cents; CO Statesmen for 60 cents; 60 beau-
ifni young Ladles for CO cents; 60 flue-looking young
lon tlomen for BU cents; 0 large Photographs of French
Dancing Girls, in costume, beautifully colored, exactly as

-hoy appear, for 60 oenti; or for CO cents, 6 of the most
beautiful Ladles of tho Parisian Ballot Troupe, as they
tppear in the play of the Black Crook, at Niblo's Gardon,
Hew York.
Send all orders to P. 0. Box 177,V y, N. Y.
May 13_lyr

PUBLIC NOTICE.
OFFICE OF orry TREASURY,

January 3, 1867.

PUBLIC NOTICE IS HEREBY GIVEN THAT UNDER
the following Ordinance licenses have boen propart fi

'or delivery from this Office. S. THOMAS,
City Treasurer.

SEO. 1. Beit Ordained by the Mayor and Aldermenu
Tity Council assembled. That from land after tho first daj
>f January, licenses shall be taken out for all carts, dray
md wagons, used for private and domestic purposes, lu
ho same manner, and accordbig to the same provision*
low of force in relation to carts, drays and wagons, letoi
Iriven tfor hire, except giving bonds, And each such
¡art, dray or wagon, shah be provided with a badge con-

sining the number thereof, and marked Private, to be
ilaced on the outside of tho shaft
8xo. 2. No person shall bo taken by the Treasurer es

rarefy to any bond under tho Ordinance concerning ll
¡enees for carts, drays, wagons and other carnages, ún¬
eos he or she bo a freeholder.
Szc. 3. Tho following shaU hereafter be the rates foi

icenses for public and private carts, drays, wagons, kc.,
ocluding the horses or mules used thereof, which shall
>o free from other taxation:
?UDUC CAHTS, noars, ETC., OR THOSE EUPLOTEO IN ARI
BUSINESS WHATEVER, FOB HIRE DIRECT OB INDIRECT.
For every cart, dray or wagon, drawn by one horse ci

nulo, $20.
For every cart, dray or wagon, drawn by two horses or

nules, $30.
For every hack and carriage with two wheels, $20.
For every hack and carriage with four wheels, $40.
For every stage or omnibus (except lino omnibus

rlth two horses, $60.
For every stage or omnibus (except line omnibus.

Irawn by rom* horses, $C0.
For every truck drawn oy two or more horses or mules,

160.
For every express wagon drawn by two or more borst«

ir mules, $00.
BREAD CARTS AND PRIVATE CARTS, DRATS, ETC.

For o very broad cart or wagon, $6.
For every cart, dray or wagon, used tor private or do-

nestle purposes, and not to be employed in thc trans
witing of goods, wares, merchandise, lumber, or any
tiber commodity, for compensation, either directly or

ndiroctly tor the same, shall pay for a license the sum ol
IC, exclusive of the horse or mule.

Ratified in City Conned, this ICth day or January.
[L. a.] hi the year of our Lord ano thousand eight hun¬

dred and sixty-six.
P. a GAILLARD, Mayor.

By the Mayor.
Jttnuary3_W. H. SMITH. Clerk of Council.

NOTICE.
OFFICE OF THE CAPTAIN OF PuLICE, I

CHARLESTON, S. C., May 23, 1803. j

PABAGBAPH II. O.' ORDINANCE TO REGULATE
the "Cteauslng of Privies and Vaults," forbids the

ise of barrels in open carts and wagons, and parties ap-
ilying for license aro required to próvido closed carts
m tab'.o for the purpose. All pontons, therefore, who
lurpose taking jobs of Ute kind, aro hereby required to
iring their carts to maui guard house for Inspection be¬
or« applying for license. 0. B. SIGWALD,
May 24 2mo Captain of Police.

uni

~YÊW SOUTHERNFLOUB,
JUST RECEIVED

ÇmfT BAGS HEW F MILT AND EXTBA FLOUR,
¿O from tho Granite Mills, Augusta, Ga. For sale
by GBCBEB A- MARTIN.
June 23_1_No. 236 King street.

RECEIVED PEB STEAMER,
AFRESH SUPPLY OFCHOICEBREAKFAST STRIPS

in Canvas
Kiln Dried Hominy
Marcaroni and Cream Crackers
Borden's and Tourtelot's Extract of Beef.

W. a CORWIN A CO.,
June 31 3 No. 259 King street, opposite Haael,

CALIFORNIA WINE COMPANY.
(INCORPORATED NOVEMBER 1, 1866.)

WINES,
FROM THE VINEYARDS OF

Sonoma, Los Angelos and Napa
Counties* California.
W. H. CHAFFE, Agent.

NO. 307 EAST BAY, CHARLESTON, 8. C.

HOCK, SHERRY, SWEET ANGELICA, MUSCATEL,
Port, Wine Bitters, Claret, Sonomo Brandy, California
Catawba,Sonoma Champagne tin quarts), Sonoma Cham¬
pagne (in pints, 31 bi a case)-in wood and glass.
April 30 tathsemoa

GEORGE W. WILLIAMS & CO.,
WHOLESALE

GROCERS AND BANKERS.
HALVE STREET,

CHARLESTON, S. G,

GEORGE W. WILLIAMS & CO.,
Cotton Factors,

CHURCH STREET, CHARLESTON, S. C.

WILLIAMS, TAYLOR & CO.,
I ¿aW

Commission Merchants,
NO. 147 MAIDEN LANE, NEW YORK.

May 7 tnthsSmo

LOTTERIES.
GEORGI! STATE LOTTERY !

FOR THE BENEFIT OF THE

MASO IT I O

ORPHANS' HOME.
W. W, BOYD & CO., Managers.
JAMES KERR, Manager's Agent for Charleston.

mm LEGISLATURE OF THE STATE OF GEORGIA,
I st its last session In December, 1866, granted a

Lottery Privilège to Deputy Grand Master W. W, BOYD,
of Atlanta, Ga., (and other grantees,) for the benefit of
the widows and orphans in tho State, and to erect and
endow an institution to be called the

MASONIC ORPHANS' HOME,
who has associated with himselfm the discharge of thia
duty as Managers, several of the moat eminent, wealthy
and influential mon hi Georgia, who have accepted the
sacred trust
The high and honorable ch racter of these gentlemen,

the unwearied zeal in Indefatigable labor and heartfelt
devotion of Deputy Grand Master BOYD, the principal
manager in this cause, ia a sufficient guarantee that the
Lottery will be conducted in a fair, open and Just man¬
ner. The proceeds of the Lottery, leas tsp current ex¬

penses, have to be applied to the building and endowing
of the

MASONIC ORPHANS' HOME,
and being devoted exclusively to such a charitable pur¬
pose, permission hasbeen granted by tho Commissioners
of Internal Revenueof the Treasury Departmentat Wash¬
ington, to draw said Lotteries exempt from all charge,
whether from special tax or other duty.
Hundreds of thousands of friends of the Masonic Fra¬

ternity in the United States, and all good citizens, will be
rejoiced to seethe

"MASONIC ORPHANS' HOME"
erected and endowed, and bethe pride andglory of the
Grand Fraternity, for the great institution of

PREE AND ACCEPTED MASONRY
hovers, like God's Angel of Mercy, over the widows and
orphans. It ministers ita loving charities to those in
want, and its principles of liberality, brotherly love and
charity will endure for ages, and their binding force be
strong aa links of steel.

TO BE DRAWN

IN OPEN PUBLIC
AX,.

ATLANTA, GA.,
..

' "OW-

Wednesday, Joly 17th, 1867-Class D.

SCHEME THE SAME FOR EACH MONTH.
1 Prise of..960,000 ls.$60,000
1 Prizeof.. 30,000 ia. 30,000
1 Prizerf.. 10,000 ls.10,000
1 Prizeof. 6,000 is.e.Wo
1 Prizeof. 2,6001BOnn
1 I'rixeof.. %600f m. B'0P0

3« Prizesof. 600 are.13,000
66 Prizes of. 360 are...... 18,760
130 Prizes of.. 200 are. 26,000
160 Prizes of.. 100 are. 16,000

APPROXIMATION PRIZES:
0 Approximation Prizes of $600 each for the
nine remaining units of the same ten of the
No. drawing the $60,000 P. Isaare. 4,600

0 Approximating Prizes of $260 each for the
nine remaining um ta of the same ten of the
No. drawing the $30,000 Prize are. 2,260

9 Approximation Prizes of $200 each for the
nine remandug units of tho samo ten of the
Na drawing tho $10,000 Prize are. 1,800

9 Approximation Prizes of $100 each for the
nine remaining units ot the same ten of the
No. drawing the $6,000 Prize are. 000

18 Approximation Prizes of $100 eaah for tho
nine remaining units of the same tan of the
Nos. drawing the $2,600 Prizesare. 1,800

134 Prizes amounting to.8..$168,000
Wholo Ticket, $13 ; Halves, $6; Quarten, $3; Eighths,

$L60.
SS" All t ie Prizes above stated ore drawn at avery

drawing.-Or
PLAN

OF THESE GREAT LOTTERIES AND
EXPLANATION OF DRAWINGS.

Tho numbers from 1 to 30,000 corresponding with the
numbers on the Tickets, are printed on separate slips of
paper, and encircled with small tubes, and placed in a

glass wheel-all -the prizes in accordance with the
Scheme, are shnllarly printed and encircled, and placed
in another glass wheel. Tho wheels aro then revolved,
and two boys, blindfolded, draw the numbers and
prizes. One of tho boys draws one number from the
wheel of numbers, and at the same time the other boy
draws out one prize from the wheel of prizes. Tho num¬
ber and prize arawn out are exhibited to the audience,
and whatever prize comes out ls registered and placed to
the credit of that number-and this operation is repeat-
ed until all the prizes are drawn ont.
Tho Tickets are r rmted in the following stylo: They

aro divided into Eighths, printed on the faceof tho Ticket.
8 Eighths bearing thc same number coneitute a Whole
Ticket. Prizes payable withe it discount

W. W. BOYD & CO., Managers.
Atlanta, Ga.

Correspondonta may roly 6a prompt attention to or¬

ders by simply endowing money with full ad(treas. All
orders for Tickets and Schemes and Information to be
addressed to

JAMES KERR, Agent,
OFFICE NO. 30 BROAD STREET,
Key Box No. 684, Charleston, S. C.

June 14 Imo

G. F. VOUER,
NO. 108 MARKET ST.,

Books, Periodicals and Stationery.

JUST RECEIVED-
A 1er c supply of STATIONERY

PHOTOGRAPHS, PHOTOGRAPH ALBUMS
POCKET BOOKS, DIARIES for 1867, Etc.

¿leo,
fine and large selection of NOVELS, by the most

ceh'jruted authors. SONG BOOKS, BOOKS for Home
Am «ementa, Ac
AL tho MONTHLY MAGAZINES, WEEKLY PAPERS.
DAILIES constantly on hand, and subacriptiona re¬

ceived for the same.
Orders írom tho country are respectfully solicited.
TKHMSUBERA_November 8

TO TAX PAYERS <

fTuTE FOLLOWING ORDINANCE IS PUBLISHED
JL for the information ol' all persona concerned:
AM OUMNANCB TO AMEND AM OIUJINANCK TO BAISE SUP¬
PLIES ron TUX ñas 1867, AND ron OTHZB PUBPOSXS.
L Be it ordained by the Mayor and Aldermen In City

Council assembled, That all,taxes payable under tho Or¬
dinance to raiso supplies for the year 1867, and for other
purposes, be paid on or before the 39th day of June next:
and that persons who shall make default of payment of
their taxes on that day, shall pay, In addition to the
amount of then* taxes, ono and a half per cent per
month until tho 31st day of July, when, it not paid, an

amount of two peri cent per month upon the amount
of taxes shall be paid; and altor tho 31st day of August
three per cent per month on the amount of taxes due
shall be paid until payment of the wholo amount is made.
IL That all persons who negloct or fail to pay their

monthly taxes on or before the fifteenth day of each
month, shall respectively pay on the amounts thereof
two per cont per month from such fifteenth day, until

payment ia made.
Ratified in City Council this seventh day of Hay, In
tho year of our Lord ono thousand eight hundred and
sixty-seven.

[L,a] P. C. GAILLARD, Mayor.
W. H. SMITH, Clerk of Council. ¡ono May ll

NOTICE.
OFFICE OF CHIEF OF POLICE, 1

MAIM GUABO HOUSE, >
CHARLESTON, S. C.. June 15th, 1807.)

rB FOLLOWING ORDINANCE IS PUBLISHED
for tho Information of all whom it may concern :

C. B. SIGWALD,
Chief of Police.

SEC. 6. Be it ordained, That Privies on lots within the
city shall be so construct«! that the contents thereof can¬
not escape therefrom or overflow; and whenever any
Vault or Privy becomes offensive, the aame shall be
cleansed, and tho owner or occupant of the premises on

which any Vault or Privy may be situated, tho condition
of which shall be ni violation of this Ordinance, shall re¬

move, alt» r, cleanse, amend or repair the same within a

reasonable time after notice shall havo boen given him
by the Mayer, and served by tho Chief of Poliew. In
case of neglect or refusai, tho some shall be performed
by order of tho Mayor, :;t the expenso of the owner or

occupant of such premises, to be first paid by the city,
and then recovered with Interest from auch owner ar

occupant by Council lu the Cit}- Court
June IT lt

