

Methodist Episcopal Church, South. On the 24th July, Rev. W. W. Bennett, of the M. E. Church, South, delivered an address at the Court-House, at this place, setting forth the position of that Church on the slavery question...

By Saturday Evening's Mail. NORTH CAROLINA ELECTIONS.—WEDNESDAY, August 6.—All the Democratic nominees have been elected in Halifax county. Judge Ellis' majority over Mr. McKee, in the County is 298.

LOCAL ITEMS. COUNTY COURT.—In the County Court, on Saturday, the Grand Jury presented an indictment against Levi Hurdle, the County Jailor, for negligence in suffering James Trammel and J. S. Smith to escape from jail, and against Wm. Johnson, the Watchman at the jail, for the same offense...

A HANDSOME PRESENT.—We examined, yesterday, at the State Department, a very handsome silver tea-set, consisting of six pieces, which has been manufactured at the order of President Buchanan as a present for Capt. Thomas S. Scott. Each piece bears the inscription, "From the President of the United States to Capt. Thomas S. Scott, of the British ship 'Herefordshire,' for his humane, zealous and successful efforts in rescuing the passengers and crew of the ship 'John Gilpin' from the perils of the sea—1858."

BY MAGNETIC TELEGRAPH. The Telegraph Cable. TRINITY BAY, August 7.—The cable is a complete success; signals are being transmitted through the whole extent, but it is not unlikely that it may not be opened for business for several days, and perhaps a week, so as to give the electricians time for a series of experiments. The notion of the opening will be given.

FOWLE & CO., IMPORTERS AND DEALERS IN ALL KINDS OF FERTILIZERS, OFFER FOR SALE No. 1 PERUVIAN GUANO DIRECT TO THE PORT, FROM THE CHINCHA ISLANDS, PUT UP IN BAGS, FURNISHED AND BRANDED BY THE Agents of the PERUVIAN GOVERNMENT. COLUMBIAN GUANO, IN BAGS AND BARRELS. A VERY EXCELLENT MANURE, RICH IN PHOSPHATES.

AUCTION SALES. BY S. J. MCCORMICK—AUCTIONEER. HOUSEHOLD FURNITURE AT AUCTION.—On Monday morning next, 9th inst., at 10 o'clock, will be sold at the house occupied by F. A. Marbury, esq., on the corner between St. Ann and Patterson streets, a variety of first rate FURNITURE, consisting, in part of Mahogany Sofa; Mahogany Chairs; do Rocking Chairs; Velvet Arm Chair; Marble Top and other Tables; Whinnott; Cottage and other Bedsteads; Wardrobes; Carpets; Oil Cloth, &c. &c. Terms at sale. Aug 8—dts

Methodist Episcopal Church, South. On the 24th July, Rev. W. W. Bennett, of the M. E. Church, South, delivered an address at the Court-House, at this place, setting forth the position of that Church on the slavery question...

By Saturday Evening's Mail. NORTH CAROLINA ELECTIONS.—WEDNESDAY, August 6.—All the Democratic nominees have been elected in Halifax county. Judge Ellis' majority over Mr. McKee, in the County is 298.

LOCAL ITEMS. COUNTY COURT.—In the County Court, on Saturday, the Grand Jury presented an indictment against Levi Hurdle, the County Jailor, for negligence in suffering James Trammel and J. S. Smith to escape from jail, and against Wm. Johnson, the Watchman at the jail, for the same offense...

A HANDSOME PRESENT.—We examined, yesterday, at the State Department, a very handsome silver tea-set, consisting of six pieces, which has been manufactured at the order of President Buchanan as a present for Capt. Thomas S. Scott. Each piece bears the inscription, "From the President of the United States to Capt. Thomas S. Scott, of the British ship 'Herefordshire,' for his humane, zealous and successful efforts in rescuing the passengers and crew of the ship 'John Gilpin' from the perils of the sea—1858."

BY MAGNETIC TELEGRAPH. The Telegraph Cable. TRINITY BAY, August 7.—The cable is a complete success; signals are being transmitted through the whole extent, but it is not unlikely that it may not be opened for business for several days, and perhaps a week, so as to give the electricians time for a series of experiments. The notion of the opening will be given.

FOWLE & CO., IMPORTERS AND DEALERS IN ALL KINDS OF FERTILIZERS, OFFER FOR SALE No. 1 PERUVIAN GUANO DIRECT TO THE PORT, FROM THE CHINCHA ISLANDS, PUT UP IN BAGS, FURNISHED AND BRANDED BY THE Agents of the PERUVIAN GOVERNMENT. COLUMBIAN GUANO, IN BAGS AND BARRELS. A VERY EXCELLENT MANURE, RICH IN PHOSPHATES.

AUCTION SALES. BY S. J. MCCORMICK—AUCTIONEER. HOUSEHOLD FURNITURE AT AUCTION.—On Monday morning next, 9th inst., at 10 o'clock, will be sold at the house occupied by F. A. Marbury, esq., on the corner between St. Ann and Patterson streets, a variety of first rate FURNITURE, consisting, in part of Mahogany Sofa; Mahogany Chairs; do Rocking Chairs; Velvet Arm Chair; Marble Top and other Tables; Whinnott; Cottage and other Bedsteads; Wardrobes; Carpets; Oil Cloth, &c. &c. Terms at sale. Aug 8—dts

Methodist Episcopal Church, South. On the 24th July, Rev. W. W. Bennett, of the M. E. Church, South, delivered an address at the Court-House, at this place, setting forth the position of that Church on the slavery question...

By Saturday Evening's Mail. NORTH CAROLINA ELECTIONS.—WEDNESDAY, August 6.—All the Democratic nominees have been elected in Halifax county. Judge Ellis' majority over Mr. McKee, in the County is 298.

LOCAL ITEMS. COUNTY COURT.—In the County Court, on Saturday, the Grand Jury presented an indictment against Levi Hurdle, the County Jailor, for negligence in suffering James Trammel and J. S. Smith to escape from jail, and against Wm. Johnson, the Watchman at the jail, for the same offense...

A HANDSOME PRESENT.—We examined, yesterday, at the State Department, a very handsome silver tea-set, consisting of six pieces, which has been manufactured at the order of President Buchanan as a present for Capt. Thomas S. Scott. Each piece bears the inscription, "From the President of the United States to Capt. Thomas S. Scott, of the British ship 'Herefordshire,' for his humane, zealous and successful efforts in rescuing the passengers and crew of the ship 'John Gilpin' from the perils of the sea—1858."

BY MAGNETIC TELEGRAPH. The Telegraph Cable. TRINITY BAY, August 7.—The cable is a complete success; signals are being transmitted through the whole extent, but it is not unlikely that it may not be opened for business for several days, and perhaps a week, so as to give the electricians time for a series of experiments. The notion of the opening will be given.

FOWLE & CO., IMPORTERS AND DEALERS IN ALL KINDS OF FERTILIZERS, OFFER FOR SALE No. 1 PERUVIAN GUANO DIRECT TO THE PORT, FROM THE CHINCHA ISLANDS, PUT UP IN BAGS, FURNISHED AND BRANDED BY THE Agents of the PERUVIAN GOVERNMENT. COLUMBIAN GUANO, IN BAGS AND BARRELS. A VERY EXCELLENT MANURE, RICH IN PHOSPHATES.

AUCTION SALES. BY S. J. MCCORMICK—AUCTIONEER. HOUSEHOLD FURNITURE AT AUCTION.—On Monday morning next, 9th inst., at 10 o'clock, will be sold at the house occupied by F. A. Marbury, esq., on the corner between St. Ann and Patterson streets, a variety of first rate FURNITURE, consisting, in part of Mahogany Sofa; Mahogany Chairs; do Rocking Chairs; Velvet Arm Chair; Marble Top and other Tables; Whinnott; Cottage and other Bedsteads; Wardrobes; Carpets; Oil Cloth, &c. &c. Terms at sale. Aug 8—dts

Methodist Episcopal Church, South. On the 24th July, Rev. W. W. Bennett, of the M. E. Church, South, delivered an address at the Court-House, at this place, setting forth the position of that Church on the slavery question...

By Saturday Evening's Mail. NORTH CAROLINA ELECTIONS.—WEDNESDAY, August 6.—All the Democratic nominees have been elected in Halifax county. Judge Ellis' majority over Mr. McKee, in the County is 298.

LOCAL ITEMS. COUNTY COURT.—In the County Court, on Saturday, the Grand Jury presented an indictment against Levi Hurdle, the County Jailor, for negligence in suffering James Trammel and J. S. Smith to escape from jail, and against Wm. Johnson, the Watchman at the jail, for the same offense...

A HANDSOME PRESENT.—We examined, yesterday, at the State Department, a very handsome silver tea-set, consisting of six pieces, which has been manufactured at the order of President Buchanan as a present for Capt. Thomas S. Scott. Each piece bears the inscription, "From the President of the United States to Capt. Thomas S. Scott, of the British ship 'Herefordshire,' for his humane, zealous and successful efforts in rescuing the passengers and crew of the ship 'John Gilpin' from the perils of the sea—1858."

BY MAGNETIC TELEGRAPH. The Telegraph Cable. TRINITY BAY, August 7.—The cable is a complete success; signals are being transmitted through the whole extent, but it is not unlikely that it may not be opened for business for several days, and perhaps a week, so as to give the electricians time for a series of experiments. The notion of the opening will be given.

FOWLE & CO., IMPORTERS AND DEALERS IN ALL KINDS OF FERTILIZERS, OFFER FOR SALE No. 1 PERUVIAN GUANO DIRECT TO THE PORT, FROM THE CHINCHA ISLANDS, PUT UP IN BAGS, FURNISHED AND BRANDED BY THE Agents of the PERUVIAN GOVERNMENT. COLUMBIAN GUANO, IN BAGS AND BARRELS. A VERY EXCELLENT MANURE, RICH IN PHOSPHATES.

AUCTION SALES. BY S. J. MCCORMICK—AUCTIONEER. HOUSEHOLD FURNITURE AT AUCTION.—On Monday morning next, 9th inst., at 10 o'clock, will be sold at the house occupied by F. A. Marbury, esq., on the corner between St. Ann and Patterson streets, a variety of first rate FURNITURE, consisting, in part of Mahogany Sofa; Mahogany Chairs; do Rocking Chairs; Velvet Arm Chair; Marble Top and other Tables; Whinnott; Cottage and other Bedsteads; Wardrobes; Carpets; Oil Cloth, &c. &c. Terms at sale. Aug 8—dts

Methodist Episcopal Church, South. On the 24th July, Rev. W. W. Bennett, of the M. E. Church, South, delivered an address at the Court-House, at this place, setting forth the position of that Church on the slavery question...

By Saturday Evening's Mail. NORTH CAROLINA ELECTIONS.—WEDNESDAY, August 6.—All the Democratic nominees have been elected in Halifax county. Judge Ellis' majority over Mr. McKee, in the County is 298.

LOCAL ITEMS. COUNTY COURT.—In the County Court, on Saturday, the Grand Jury presented an indictment against Levi Hurdle, the County Jailor, for negligence in suffering James Trammel and J. S. Smith to escape from jail, and against Wm. Johnson, the Watchman at the jail, for the same offense...

A HANDSOME PRESENT.—We examined, yesterday, at the State Department, a very handsome silver tea-set, consisting of six pieces, which has been manufactured at the order of President Buchanan as a present for Capt. Thomas S. Scott. Each piece bears the inscription, "From the President of the United States to Capt. Thomas S. Scott, of the British ship 'Herefordshire,' for his humane, zealous and successful efforts in rescuing the passengers and crew of the ship 'John Gilpin' from the perils of the sea—1858."

BY MAGNETIC TELEGRAPH. The Telegraph Cable. TRINITY BAY, August 7.—The cable is a complete success; signals are being transmitted through the whole extent, but it is not unlikely that it may not be opened for business for several days, and perhaps a week, so as to give the electricians time for a series of experiments. The notion of the opening will be given.

FOWLE & CO., IMPORTERS AND DEALERS IN ALL KINDS OF FERTILIZERS, OFFER FOR SALE No. 1 PERUVIAN GUANO DIRECT TO THE PORT, FROM THE CHINCHA ISLANDS, PUT UP IN BAGS, FURNISHED AND BRANDED BY THE Agents of the PERUVIAN GOVERNMENT. COLUMBIAN GUANO, IN BAGS AND BARRELS. A VERY EXCELLENT MANURE, RICH IN PHOSPHATES.

AUCTION SALES. BY S. J. MCCORMICK—AUCTIONEER. HOUSEHOLD FURNITURE AT AUCTION.—On Monday morning next, 9th inst., at 10 o'clock, will be sold at the house occupied by F. A. Marbury, esq., on the corner between St. Ann and Patterson streets, a variety of first rate FURNITURE, consisting, in part of Mahogany Sofa; Mahogany Chairs; do Rocking Chairs; Velvet Arm Chair; Marble Top and other Tables; Whinnott; Cottage and other Bedsteads; Wardrobes; Carpets; Oil Cloth, &c. &c. Terms at sale. Aug 8—dts