

BY TELEGRAPH.

FROM THE STATE CAPITAL. CHARLESTON BIBLE SOCIETY--COOPERATION...

(SPECIAL TELEGRAM TO THE DAILY NEWS) COLUMBIA, February 26.--In the Senate, the following received a third reading...

The following had a second reading and were ordered to be engrossed: A bill to amend an act establishing quarantine at Georgetown...

THE CAUSE OF EXCITEMENT--NON-ARRIVAL OF THE CRICKET--CONCENTRATION OF TROOPS AT CINCINNATI...

HAVANA, February 26.--The announcement that Roda is to supersede Dulce occasions excitement here...

The steamer Cricket which left Charleston for this port on the 9th has not arrived. It is supposed that she has landed provisions on the coast...

The government has ordered all available troops to Cienfuegos and other threatened towns...

A Spanish man-of-war is watching the Peruvian monitors at Key West. The Arkansas House of Representatives has passed a bill outlawing members of the Ku-Klux-Klan...

The Legislature of West Virginia has passed a bill fixing the capital of that State at Charleston, in Kanawha County...

Governor Geary, of Pennsylvania, denies having either written or telegraphed to Grant about Cabinet appointments...

Thomas E. Wilson, senior partner of the firm of Wilson & Joler, druggists, of Louisville, Ky., committed suicide yesterday, at the age of sixty-one...

Senator, speaker of the Tennessee House of Representatives, has been inaugurated Governor of that State, since Brownlow resigned...

Hayne introduced a resolution authorizing the Governor to purchase two thousand Winchester rifles and necessary ammunition...

Shrewsbury introduced a resolution that all pending bills to aid railroad and private corporations be postponed to the next session...

The Governor has approved the following acts: An act to incorporate the Union Star Fire Engine Company as part of the Fire Department of the City of Charleston...

THE ARMY BILL--THE DEFICIENCY BILL--PROPOSING SOUTHERN SENATORS--THE SUFFRAGE AMENDMENT...

WASHINGTON, February 26.--In the House, the Military Committee reported the evidence in regard to the army, showing that the Quartermaster-General has 14,000 men under his control...

THE SENATE, the bill for paying Southern Senators in full was postponed. The report on the suffrage amendment was discussed until recess...

WASHINGTON, February 26.--The naturalization treaty with Mexico provides reciprocally that five years' uninterrupted residence shall secure alienation and citizenship...

General R. S. Granger has been ordered to report to General Sherman. The following is one of many versions of Grant's reply to McClure, of Pennsylvania...

General Sherman has arrived. General Clinman, of North Carolina, visited General Grant to-day...

General Sherman has arrived. General Clinman, of North Carolina, visited General Grant to-day. The Clerk of the House excludes Louisiana, Georgia and other contested seats from his inquiry roll of the next House...

General Sherman has arrived. General Clinman, of North Carolina, visited General Grant to-day. The Clerk of the House excludes Louisiana, Georgia and other contested seats from his inquiry roll of the next House...

THE SOUTHERN PRESS CONVENTION.

Report of the Proceedings. Aiken, S. C., February 25.--Had the Press Convention, which met in Mobile on the 17th instant, been poorly attended, or had the momentary action...

Mr. Steele introduced the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

Mr. Dawson offered the following resolution: That the Southern Press Association be organized, and that the members thereof be authorized to meet in convention at Charleston, S. C., on the 27th inst.

matter was finally referred to the Board of Directors with an expression of the sense of the Convention. It would be agreeable to the body if they should select Mobile as the place.

The following were unanimously adopted: Resolved, That the thanks of the Association be tendered to the President, Colonel A. B. Lamar, as an evidence of their appreciation of the dignity, courtesy and ability with which he has discharged the arduous duties of his position.

Resolved, That the thanks of this Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Resolved, That the thanks of the Association be tendered to the Board of Trade, the Board of Commissioners, the Board of Fire Department, and to the citizens of Mobile generally, for the ever-ready assistance, hospitality and for the generous and hospitable manner in which they have entertained the members of the Southern Press Association.

Shipping.

PLATS AND BUREAUX. A play is being put on by a percentage on the profits or at a fixed rate of interest. It is bought. It is by no means easy to obtain good ones.

FOR NEW YORK--MERCHANTS' LINE. THE REGULAR PACKET SCHOONER "AMSTERDAM" will sail for New York on the 27th inst. at 10 o'clock.

REGULAR PHILADELPHIA LINE. LEAVING EVERY THURSDAY. THE STEAMSHIP JOHN W. BURNETT will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.

REGULAR LINE EVERY THURSDAY. PASSAGE REDUCED TO \$15. THE STEAMSHIP SARAGOSSA will leave North Atlantic Wharf at 10 o'clock on Thursday, March 4th, 1869.