

NOON DESPATCHES.

FRANCE.—The Board of Trade committee on Mississippi Levees reported yesterday on the bill for aid for levee improvement and permanent improvement of navigation and levees, was adopted. A resolution favoring a national Pacific Railroad to San Francisco, via San Diego, was discussed. An amendment that the Government should build the road and allow all carriers to run cars over it, at specified rates, provoked an earnest discussion.

WILMINGTON, December 8.—The Wilmington, Columbia and Augusta Railroad being completed to Columbia, S. C., opens a new line between the North and South, via Columbia and Augusta, on and after December 13.

NASHVILLE, December 8.—The Legislature has fixed the tax at forty cents. The present rate is sixty; which barely pays expenses, leaving the interest on bonds unpaid.

MEMPHIS, December 8.—The examination ordered by the court shows the business of the city treasury is suspended, there being no competent official to receive or pay money. Amounts exceeding the bonds are accumulating with the heads of the various departments.

MEMPHIS, December 8.—The steamer Fannie Brandley, for Cairo, with 200 bales of cotton and a few passengers, was sunk and was sunk to the boiler deck. No lives lost. The boat and cargo will be a total loss.

HALIFAX, December 8.—The cholera has entirely disappeared from the French settlement at Chizezoako.

NEW YORK, December 8.—The situation in France is grave. The Orleans' Prince are pushing things. Thiers assured the Princes that their presence in the hall would arouse animosities; that the moment was inopportune; that Bonapartists, Red Republican and Legitimist journals would clamor that the Republic was menaced. The Princes answered that they would not act without further consideration. Thiers showed extreme anxiety to deter the Princes from taking their seats. The commission upon the abrogation of the exile of the Princes had an emergency session. Should they abrogate the exile, the Princes will perhaps enter the hall. Thiers, under the circumstances, will probably present to the Assembly a proposition for a definitive republican government. It is believed that the Duke d'Annam can carry a majority of the Assembly.

NIGHT DESPATCHES.
LONDON, December 9.—The precarious state of the Prince of Wales continues. Exacerbation commenced last night, attended with great prostration. At 6 o'clock, the Standard's extra said the Prince was sinking fast. His lungs are congested, and there is no hope for his recovery.

AMERICAN INTELLIGENCE.
NOON DESPATCHES.
NEW HAMPSHIRE POLITICS.—METHODIST CONFERENCE.—"THE PASSIVE POLICY."
INTERNATIONAL SOCIETY DEMONSTRATION.—MEXICAN AFFAIRS.—PROCEEDINGS OF NATIONAL BOARD OF TRADE.—LOSS OF LIFE BY STORMS, &c., &c.

CINCINNATI, December 7.—The Labor Reform State Convention assembled here to-day, and nominated Lemuel P. Cooper for Governor. Resolutions embodying the aims and objects of the Labor Reform party were adopted; also, thanking Horace Greely for his efforts to expose and reform the base frauds, corruption, inequities and usurpations of the Grant Administration.

SYRACUSE, December 7.—At a session of the Methodist State Conference to-day, a resolution looking toward the re-establishment of a church unity North and South was offered and referred to the Business Committee, to be reported.

MATAMORAS, December 8.—Saltillo and the forts are in possession of the rebels. The insurgents are preparing to march on San Louis.

NEW YORK, December 8.—Montgomery Blair writes to the World, urging the Democrats to adopt immediately the passive policy. The World editorially dissents from Blair's views.

Arrangements for an International Society demonstration on Sunday have been concluded. Woodhall and Olanfin will assist in the procession.

Haveast stevedores decline to receive packages of newspapers outside the mail, by order of the Captain General.

Wm. F. Foster, the actor, in d. All passengers quarantined on the steamer Delaware were discharged. Only fourteen cholera cases from the steamer Franklin were left. All but one are convalescing.

BOSTON, December 8.—Gilmore has returned, fully assured of the success of his monster international musical piece jubilee.

The Independent Fire Insurance Company has been enjoined from doing business, pending an application to put its affairs in the hands of a receiver.

SAN FRANCISCO, December 8.—The General Assembly organized, with Thos. R. Shannon as Speaker.

HALIFAX, December 8.—Ten lives were lost by the wreck of the schooner Achilles, from Fire Island.

SALT LAKE, December 7.—There were two severe earthquakes on the 6th and another on the 6th at Cedar City. No mals or passengers from the East since Saturday.

HAWAII, December 8.—There is much local speculation in sugar. A heavy decline is apprehended when sugars begin to arrive.

NIGHT DESPATCHES.
WASHINGTON, December 8.—Senator Trumbull has no recollection of entering the sentiments attributed to him by an interviewer in the Louisville Courier-Journal. The account represented Trumbull as favorable to Grant's re-election.

A suit was commenced to-day in the District Court by Cassaway Lamar against Samuel B. Cabell, for the value of 426 bales of cotton, which Lamar casually lost, and Cabell found; and, knowing it was Lamar's property, Cabell appropriated the proceeds.

There was a brief full Cabinet, except Akerman.

Probabilities—Rising barometer and falling temperature will probably prevail on Saturday on the middle and East Atlantic. Brick North-westerly winds will continue for a short time only on the coast; Westerly winds, veering to the South-west, on the upper lakes; Southern winds with cloudy and threatening weather on the Gulf coast. Warning signals are ordered. Cautionary signals will continue at Oswego, Rochester, Buffalo and Cleveland, and are ordered for this evening at New York, Baltimore and Cape May.

Oats and Wheat, Bran.
700 BUSHELS FEED OATS,
For sale low for cash. EDWARD HOPE, Dec 9

For Sale Cheap.
THE LEASE ON THE EXCHANGE HOUSE expires early next year, and as I am desirous of changing the investment, I offer for sale all my stock and furniture, including a large lot of HOUSEHOLD and KITCHEN FURNITURE, etc.,—in whole or part.

Also offered for sale fine SADDLES and HARNESS HORSES, including "Monkey," "John Kendrick," and "Herkshire." For forms, apply to Dec 9

Giuseppe Somonelli, Italian Tailor.
I HAVE the very best of Goods on hand, and will furnish a Frock Coat at \$25. Will get up the finest Coats ever made. All made in Italy. My business is in the City of New York, 75 Nassau Street. Apply one door below the African M. S. Church. Dec 7

Official Raffle Numbers.
Charitable Association, for benefit Free School fund. RAFFLE CLAS No. 236—Morning, December 8—24-79-15-74-46-58-10-12-57-47
Whom my hand at Charleston, this 8th day of December, 1871.
Dec 9

MANUFACTURING ENTERPRISE IN CHARLESTON.
Charleston is fast becoming a manufacturing city as well as a commercial city. The largest manufactory of doors, sashes, blinds, &c., in the Southern States is that of Mr. P. P. Toole, on Horbeck's Wharf, in that city. There are rooms at No. 20 Hayne street, Mr. Toole's advertisement appears in other columns. Nov 24

OFFICIAL RAFFLE NUMBERS.
Charitable Association, for benefit Free School fund. RAFFLE CLAS No. 236—Morning, December 8—24-79-15-74-46-58-10-12-57-47
Whom my hand at Charleston, this 8th day of December, 1871.
Dec 9

THE CHICAGO POST says the bell worn by the cow that kicked over the lamp that set fire to Chicago is an exhibition in that city in sixty-one different places.

LEGISLATIVE PROCEEDINGS.

FRIDAY, DECEMBER 8, 1871.
SENATE.
The Senate met at 12 M., President Ressler in the Chair.

Mr. Dunoon introduced a bill to change the name of Tyrel Williams and Ida Williams, and to make them the legal heirs of F. J. Jones.

Mr. Nash introduced a bill to amend an Act entitled "An Act to grant the use of a certain vacant lot in the town of Columbia to Palmotto Lodge, No. 5, I. O. O. F., on certain conditions."

Mr. Wilmore and other Senators submitted the following protest against the indecorous and unparliamentary manner of the adjournment of the Senate, yesterday.

A motion was made to go into a vote upon the joint resolution authorizing the Attorney-General to secure the possession of the sterling loan bonds. The yeas and nays were called. The first name had been answered to, when a motion was made to adjourn; and against all rules of parliamentary law and due respect to the majority of the Senate, the Senate was adjourned.

A communication was received from the Attorney-General, in answer to a resolution of the General Assembly, as to furnishing the names and number of Solicitors employed by him, and by what authority he had employed them, and in what capacity, referred them to a resolution passed at the last session of the General Assembly.

The Senate proceeded to the consideration of the joint resolution continued from yesterday, authorizing the Attorney-General to secure the possession of the bonds of the State of South Carolina, known as the sterling funded debt bonds, and place the same in the charge of the Secretary of State for safe keeping; which, after considerable discussion, was amended by Mr. Leslie, by striking out the words Attorney-General and inserting in lieu thereof the "Sterling Fund Loan Commission," and adopted.

At half-past 4 o'clock, the Senate adjourned until to-morrow, at 12 M.

HOUSE OF REPRESENTATIVES.
The House met at 12 M., Speaker Muses in the Chair.

Mr. Wilkes, from the Judiciary Committee, reported favorably upon the following: Bill to increase and define the jurisdiction of the City Court of Charleston; bill to amend sundry sections of the code of procedure relating to the execution of judgments; bill to amend sections of the code of procedure relating to the execution of judgments; which were ordered to lie over for a second reading.

Mr. Rivers introduced a bill to alter and amend the charter of the town of Greenville.

Mr. Smart—Bill to create a public good in Lancaster County.

Mr. Bowley—Bill to incorporate the Star Fire Engine Company, of Georgetown.

Mr. Taylor—Bill relative to the Commissioners of Election for Greenville County.

Mr. Davis—Bill to incorporate the Saxon Rife Company, of Charleston.

Mr. Ford—Bill to incorporate the Charleston Loan Association, of Charleston.

Mr. Hambert—Bill requiring the State Treasurer to deposit the funds belonging to the State in the vaults in his office, and to pay all claims against the State from the counter of his office; and that a committee of members be appointed to attend the said office during business hours, and to have access to all the books and vouchers connected with the office.

Mr. Barker—Bill to further amend an Act entitled "An Act for the taxation of property."

Mr. Simons—Bill to incorporate the Farmers' and Mechanics' Building and Loan Association, of Columbia.

Mr. Ramsay—Bill to punish parties for making fraudulent sales of land.

Mr. Frost—Bill to provide for the redemption of lands sold for taxes.

Mr. Bowen—Joint resolution in regard to the over-issue of bonds of the State, and appointing a committee of five to investigate the matter; also, resolution to appoint a committee on banks and insurance companies.

Mr. Litchfield—Bill to charter the Henry, Marion and Rockingham Railroad Company.

Mr. Henderson—Bill to authorize and empower the County Commissioners of Newberry County to levy a special tax.

Mr. Byas—Bill to establish schools among the convicts in the State Penitentiary; bill to repeal an Act entitled "An Act to create a debt of the State, known as the Sterling Funded Debt."

Mr. Goodson—Bill to incorporate the Red Hill Baptist Church, of Richland County; bill to incorporate the Evangelical Lutheran Church, of Barnwell.

Mr. Boston—Joint resolution to require the State Treasurer to report to the General Assembly on Tuesday of every week the amount of moneys in his hands.

Mr. Dennis—Joint resolution, requesting the Governor to transmit to the General Assembly the correspondence between the Governor and Treasurer, relative to the issuing and signing of State bonds, and that a committee of three be appointed to wait upon the Governor with a copy of the resolution.

A resolution to amend the rule requiring resolutions to lie over for one day, was passed.

A resolution, by Mr. Harley, to rescind the postponement of sale of certain tracts of lands in Charleston County, was laid on the table.

A resolution, by Mr. Bowen, to rescind the resolution of the House on address concerning Judges, was postponed until Monday next, and Judge Thomas appeared before the House to answer the charges against him.

Mr. Yucum's resolution, requiring the Committee on Ways and Means to report upon certain bills, was adopted, and the committee reported.

A bill to amend section 270 of the code of procedure, was passed to a second reading.

A resolution was offered by Mr. Bowen, requiring the Financial Board of the State to report. Laid over.

A joint resolution, by Mr. Jarvey, to appoint a committee to inquire into the murder of a convict at the State Penitentiary, a short time since, by cruel treatment; and that said committee have power to send for persons and papers. Laid over.

A bill to alter and amend the charter of the town of Georgetown, was taken up, pending which, the House, at 3 o'clock P. M., adjourned until to-morrow at 12 M.

FINANCIAL AND COMMERCIAL.

COLUMBIA, S. C., December 8.—Sales of cotton to-day 37 bales—middling 17½c.

LONDON, December 8—Noon.—Consols 91½. Bonds 92½. Unfavorable news regarding the Prince of Wales' condition has a depressing influence.

LIVERPOOL, December 8—Noon.—Cotton closed firm—uplands 10½; Orleans 10½; sales to-day 15,000 bales; speculation 10,000; stock 445,000; of which American is 41,000; receipts 48,000, of which American is 21,000; actual export 14,000. Shipping at Orleans 9½; at Liverpool and Charleston 9½; stock at 442,000, of which American is 174,000.

LONDON, December 8—Evening.—Consols 91½. Bonds 92½.

LIVERPOOL, December 8—Evening.—Cotton closed firm—uplands 10½; Orleans 10½. Manchester advices unfavorable.

PARIS, December 8.—Bullion increased 1,000,000.

NEW YORK, December 8—Noon.—Sales of futures, last evening, 8,050 bales, as follows: December 19½; 19-18; January 19-16; 19½; February 19½; 19-16; March 19½; 19-16; April 19½. Stocks strong and steady. Gold strong, at 10½. Government securities steady. State bonds very quiet. Money firm, at 7. Exchange—long 9, short 9½. Flour dull and unchanged. Wheat quiet and steady. Corn quiet and firm. Pork dull, at 18,40@18 50 Lard firm. Cotton opened weak; but is now steady—uplands 19½; Orleans 20; sales 1,800 bales on spot; 4,000 in transit; chiefly last evening. Freight very steady.

12 30 P. M.—The gold room is excited over a baseless rumor of the death of the Prince of Wales, and a panic in the London market. Gold, consequently, is strong and active. No authority, what ever, so far, for the rumor.

F. M.—Cotton active and firm. Sales 6,772 bales—uplands 19½; Orleans 20½. Flour unchanged. Whiskey 1 01 W. H. 1 25. Beef quiet and very quiet. Rice firm, at 8½. Pork active, at 18 50. Beef quiet. Freight easier. Lard heavy. Sales of futures to-day, 13,950 bales, as follows: December 19½; 19-16; January 19-16; February 19½; 19-16; March 19½; 19-16; April 19-16. May 19½; 19-16. Money active. Sterling easier, at 83½. Gold active, at 10½. Government securities steady, at 10½. Advances—62 11. States quiet—Louisiana 65; new 66. Virginia 63; new 68. Louisiana 61; new 60; levees 63; 67. Alabama 1 00; 65. Georgia 80; 75. North Carolina 84½; new 14. South Carolina 43; new 20½.

BOSTON, December 8—Cotton dull—middling 19½@19½; receipts 3,289 bales; sales 300; stock 7,600; receipts of the week 10,280; sales 3,000.

MEMPHIS, December 8.—Cotton quiet—middling 18½; receipts 1,411 bales; stock 19,493; receipts of the week 12,154; sales 19,800.

AUGUSTA, December 8.—Cotton quiet and strong—middling 18½; receipts 595 bales; sales 110; stock 13,250; receipts of the week 5,995; sales 4,870.

MOBILE, December 8.—Cotton dull and easier—middling 18½; receipts 1,994 bales; sales 500; stock 37,583; receipts of the week 12,563; stock 13,700.

ST. LOUIS, December 8.—Whiskey 89½@90. Pork unchanged—order 13 00@13 25. Bacon—clear sides 7½. Lard—business small; quotations higher—choice kettle 8½.

WILMINGTON, December 8.—Cotton quiet—middling 18½; receipts 87 bales; sales 97; stock 3,344; receipts of the week 647; sales 812.

NOBLOF, December 8.—Cotton quiet—low middling 18; receipts 675 bales; sales 1,500; stock 5,684; receipts of the week 9,608; sales 1,150.

BALTIMORE, December 8.—Flour firm and active—Howard street superfine 6 00@6 25. Wheat dull—Pennsylvania 1 55. Corn firm, at 68@72. Provisions—milled, Whiskey 89@90. Cotton firm and in demand—middling 19½; receipts 357 bales; sales 1,473; stock 4,668; receipts of the week 2,455; sales 1,158.

GALVESTON, December 8.—Cotton quiet and firm—good ordinary 16½; receipts 1,285 bales; sales 550; stock 32,715; receipts of the week 7,911; sales 5,600.

CHARLESTON, December 8.—Cotton steady—middling 18½@18½; receipts 1,835 bales; sales 500; stock 39,079; receipts of the week 12,953; sales 1,760.

SAVANNAH, December 8.—Cotton—middling 18½; receipts 2,677 bales; sales 1,600; stock 68,128; receipts of the week 18,633; sales 13,300.

CINCINNATI, December 8.—Demand for pork light; holders firm. Bacon—clear sides 7½. Whiskey excited and prices higher, at 92, but closing at 93. Provisions firm. Bacon sides scarce, and held at 8 Lard 9@10½. Pork 13 50@14. Whiskey firm, at 90.

NEW ORLEANS, December 8.—Cotton steady—middling 18½@19; receipts 7,053 bales; sales 4,500; stock 153,465; receipts of the week 41,895; sales 138,000.

WHOLESALE PRICES CURRENT.
MARKET VALUES BY THE BOARD OF TRADE.

APPLES, FULL 0002 00	NEW YORK, 35 25
JACKSON, 10 25	NEW YORK, 40 00
SALT HOPS, No. 2 24 25	NEW YORK, 60 00
N. Y. of West Ind 10 25	NEW YORK, 50 00
SUGAR, No. 10 12 25	NEW YORK, 75 00
COFFEE, No. 1 10 25	NEW YORK, 100 00
COFFEE, No. 2 10 00	NEW YORK, 90 00
COFFEE, No. 3 9 75	NEW YORK, 80 00
COFFEE, No. 4 9 50	NEW YORK, 70 00
COFFEE, No. 5 9 25	NEW YORK, 60 00
COFFEE, No. 6 9 00	NEW YORK, 50 00
COFFEE, No. 7 8 75	NEW YORK, 40 00
COFFEE, No. 8 8 50	NEW YORK, 30 00
COFFEE, No. 9 8 25	NEW YORK, 20 00
COFFEE, No. 10 8 00	NEW YORK, 10 00
COFFEE, No. 11 7 75	NEW YORK, 5 00
COFFEE, No. 12 7 50	NEW YORK, 0 00
COFFEE, No. 13 7 25	NEW YORK, 0 00
COFFEE, No. 14 7 00	NEW YORK, 0 00
COFFEE, No. 15 6 75	NEW YORK, 0 00
COFFEE, No. 16 6 50	NEW YORK, 0 00
COFFEE, No. 17 6 25	NEW YORK, 0 00
COFFEE, No. 18 6 00	NEW YORK, 0 00
COFFEE, No. 19 5 75	NEW YORK, 0 00
COFFEE, No. 20 5 50	NEW YORK, 0 00
COFFEE, No. 21 5 25	NEW YORK, 0 00
COFFEE, No. 22 5 00	NEW YORK, 0 00
COFFEE, No. 23 4 75	NEW YORK, 0 00
COFFEE, No. 24 4 50	NEW YORK, 0 00
COFFEE, No. 25 4 25	NEW YORK, 0 00
COFFEE, No. 26 4 00	NEW YORK, 0 00
COFFEE, No. 27 3 75	NEW YORK, 0 00
COFFEE, No. 28 3 50	NEW YORK, 0 00
COFFEE, No. 29 3 25	NEW YORK, 0 00
COFFEE, No. 30 3 00	NEW YORK, 0 00
COFFEE, No. 31 2 75	NEW YORK, 0 00
COFFEE, No. 32 2 50	NEW YORK, 0 00
COFFEE, No. 33 2 25	NEW YORK, 0 00
COFFEE, No. 34 2 00	NEW YORK, 0 00
COFFEE, No. 35 1 75	NEW YORK, 0 00
COFFEE, No. 36 1 50	NEW YORK, 0 00
COFFEE, No. 37 1 25	NEW YORK, 0 00
COFFEE, No. 38 1 00	NEW YORK, 0 00
COFFEE, No. 39 0 75	NEW YORK, 0 00
COFFEE, No. 40 0 50	NEW YORK, 0 00
COFFEE, No. 41 0 25	NEW YORK, 0 00
COFFEE, No. 42 0 00	NEW YORK, 0 00

MARKET VALUES BY THE BOARD OF TRADE.
COFFEE, No. 43 0 25
COFFEE, No. 44 0 50
COFFEE, No. 45 1 00
COFFEE, No. 46 1 50
COFFEE, No. 47 2 00
COFFEE, No. 48 2 50
COFFEE, No. 49 3 00
COFFEE, No. 50 3 50
COFFEE, No. 51 4 00
COFFEE, No. 52 4 50
COFFEE, No. 53 5 00
COFFEE, No. 54 5 50
COFFEE, No. 55 6 00
COFFEE, No. 56 6 50
COFFEE, No. 57 7 00
COFFEE, No. 58 7 50
COFFEE, No. 59 8 00
COFFEE, No. 60 8 50
COFFEE, No. 61 9 00
COFFEE, No. 62 9 50
COFFEE, No. 63 10 00
COFFEE, No. 64 10 50
COFFEE, No. 65 11 00
COFFEE, No. 66 11 50
COFFEE, No. 67 12 00
COFFEE, No. 68 12 50
COFFEE, No. 69 13 00
COFFEE, No. 70 13 50
COFFEE, No. 71 14 00
COFFEE, No. 72 14 50
COFFEE, No. 73 15 00
COFFEE, No. 74 15 50
COFFEE, No. 75 16 00
COFFEE, No. 76 16 50
COFFEE, No. 77 17 00
COFFEE, No. 78 17 50
COFFEE, No. 79 18 00
COFFEE, No. 80 18 50
COFFEE, No. 81 19 00
COFFEE, No. 82 19 50
COFFEE, No. 83 20 00
COFFEE, No. 84 20 50
COFFEE, No. 85 21 00
COFFEE, No. 86 21 50
COFFEE, No. 87 22 00
COFFEE, No. 88 22 50
COFFEE, No. 89 23 00
COFFEE, No. 90 23 50
COFFEE, No. 91 24 00
COFFEE, No. 92 24 50
COFFEE, No. 93 25 00
COFFEE, No. 94 25 50
COFFEE, No. 95 26 00
COFFEE, No. 96 26 50
COFFEE, No. 97 27 00
COFFEE, No. 98 27 50
COFFEE, No. 99 28 00
COFFEE, No. 100 28 50

MARKET VALUES BY THE BOARD OF TRADE.
COFFEE, No. 101 29 00
COFFEE, No. 102 29 50
COFFEE, No. 103 30 00
COFFEE, No. 104 30 50
COFFEE, No. 105 31 00
COFFEE, No. 106 31 50
COFFEE, No. 107 32 00
COFFEE, No. 108 32 50
COFFEE, No. 109 33 00
COFFEE, No. 110 33 50
COFFEE, No. 111 34 00
COFFEE, No. 112 34 50
COFFEE, No. 113 35 00
COFFEE, No. 114 35 50
COFFEE, No. 115 36 00
COFFEE, No. 116 36 50
COFFEE, No. 117 37 00
COFFEE, No. 118 37 50
COFFEE, No. 119 38 00
COFFEE, No. 120 38 50
COFFEE, No. 121 39 00
COFFEE, No. 122 39 50
COFFEE, No. 123 40 00
COFFEE, No. 124 40 50
COFFEE, No. 125 41 00
COFFEE, No. 126 41 50
COFFEE, No. 127 42 00
COFFEE, No. 128 42 50
COFFEE, No. 129 43 00
COFFEE, No. 130 43 50
COFFEE, No. 131 44 00
COFFEE, No. 132 44 50
COFFEE, No. 133 45 00
COFFEE, No. 134 45 50
COFFEE, No. 135 46 00
COFFEE, No. 136 46 50
COFFEE, No. 137 47 00
COFFEE, No. 138 47 50
COFFEE, No. 139 48 00
COFFEE, No. 140 48 50
COFFEE, No. 141 49 00
COFFEE, No. 142 49 50
COFFEE, No. 143 50 00
COFFEE, No. 144 50 50
COFFEE, No. 145 51 00
COFFEE, No. 146 51 50
COFFEE, No. 147 52 00
COFFEE, No. 148 52 50
COFFEE, No. 149 53 00
COFFEE, No. 150 53 50

THEATRE—IRWIN'S HALL.

GRAND FAREWELL of the combined STARS OF THE SOUTH, (18 great artists), in the grandest and most select performance of the season.

LAST PERFORMANCE!
Saturday Evening, December 8.
Joseph J. Ryan's celebrated
RIF VAN WINKLE!

WONDERFUL WOMAN!
IRISH KU KLUX!
Admission 5¢; Children half price. No extra charge for reserved seats.
Doors open at quarter before 7. Curtain rises at 8 o'clock.
Dec 8

Fire Crackers.
WHOLE AND HALF BOXES GOLDEN CHOP FIRE CRACKETS, for sale low.
E. HOPE.
Dec 7

Just Received,
A CAR-LOAD OF FINE HORSES AND MULES, CALLED Logan's Stables and examine them.
J. M. TALLIOTT.
Dec 7

South Carolina Game Cock Fair!
Competition Open the World!
Silver or Greenback Premiums.
COMMENCING WEDNESDAY,