

WONDERFUL STORM.

THE GREAT WALTERBORO CALAMITY

HURRICANE BY COMPARISON.

The storm that burst over Kansas on the evening of Decoration Day seems to have been of a very furious nature. It is said to have extended over a tract of one hundred and fifty by one hundred miles, and to have worked its way in those doubling spirals common to what is called a cyclone. Fifty people are reported killed by it and a great number wounded. The destruction to buildings and cattle is described as enormous. Details are given of a most extraordinary not to say incredible character. Thus, alternate houses within a hundred yards of each other are alleged to have been either uninjured or utterly destroyed. The hurricane is declared to have been visible to the eye, "funnel shaped," according to the dispatch to the Herald, moving "with terrible velocity, at times close to the earth, then bounding upward and almost disappearing. The air assumed a thick sulphurous smell, and the electric current could be plainly seen and heard snapping like gun-shots."

The situation of these observers must have been far from agreeable, and, indeed, it is not easy to understand how they could subsequently have been in a condition to tell their story. The line of the tornado is described as extending from Lee's Summit to Blue Springs. Throughout the track great trees have been "wrenched off like pipestems, ponderous rocks hurled hundreds of yards, all vegetation burned and blackened, fences and houses scattered everywhere, dead cattle and other stock scattered in profusion in horribly mangled masses." The account of the state of the unhappy persons who were killed is most striking. All the bodies were covered with thick, bluish, sulphurous mud. The clothing was stripped off and torn to shreds. Shoes were torn off, and the bodies burned and blackened fearfully. Horses, cattle and hogs were caught up on Mr. Harris's place, and carried long distances and dropped crushed out of all shape. At intervals the cyclone would abandon the earth and riot at a great height in the air; but anon would descend again to the earth and set to its work of destruction with ten-fold fury. Nothing, however, was blown over; that which was attacked, whether a house or a sheep, being invariably caught up in the air, twisted and wrenched into fragments, and then dashed down again upon the ground. The day was one of intense heat, and all through the evening and the night there were violent electrical demonstrations, but little or no rain. From the statements we have quoted it is manifest that the hurricane should be pronounced one of the most astonishing upon record, and additional particulars will be anxiously looked for, such as shall either confirm or correct an account the details of which are so marvelous, if, indeed, we should not say so unprecedented.

A Good One. Two boys were standing in front of a cigar store, when one of them asked the other: "Have you got three cents?" "Yes." "Well, I've got two cents; give me your three cents and I'll buy a five cent Havana cigar." "All right," says No. 2, handing out the money. He enters the cigar store, procures the cigar (on credit possibly) lights it, and puffs with a great deal of satisfaction. "Come, now, give us a pull," says No. 2; "I furnished more than half the money." "I know it," says the smoker, "but when I'm President and you are only a stockholder; you can spit." Now is not this about the way our railroads are conducted. Ask ye stockholder.

Bought on John Sherman. Talk about "nepotism" under Grant; but just make John Sherman President of the United States, and the true meaning, not only of the word but of the system which it represents, will be understood. It will be not nephews only, but "his sisters and his cousins and his aunts." In the early period of the war, while Sherman was Senator, he got every male relative he had on earth placed on the payroll, and when the war was over there wasn't one of them among the killed, wounded or missing.

A colored preacher in Cow Grove described hell as ice cold, where the wicked froze of all eternity. Being asked why he said: "Cause I don't dare to tell dem people nuffin else. Why, if I say hell was warm, some of dem old rheumatic biggers would be wantin' to start down dere de very fast fro'."

THE COLUMBIA REGISTER

DAILY, TRI-WEEKLY & WEEKLY.

Best Newspaper ever published at the Capital of South Carolina.

Circulation Large and Constantly Increasing.

WE RESPECTFULLY INVITE THE attention of the reading community to the excellent newspaper now publishing in Columbia. THE REGISTER is the only paper ever published at the capital of South Carolina which is conducted as are the leading dailies of the principal cities of the country. We have an able and distinguished corps of editors—gentlemen well known all over the State for their learning, ability and sound Democratic principles;—men who have served the State and the South on every occasion when the demand arose for their services, and who may safely be depended upon for reliable leaders of the Democracy in the line of journalism.

THE DAILY REGISTER is a twenty-eight column paper, 24 by 36 inches, printed on good paper and with large clear cut type, containing the Latest Telegraphic News, Full Market Reports, Editorials and distinguished correspondence of the times, and replete with interesting miscellaneous reading. The Local News is full and interesting, one editor devoting his time exclusively to that department. Our correspondence from Washington and other places of note gives an entertaining resume of all the important events of the day.

THE TRI-WEEKLY REGISTER, with some minor changes, comprises the contents of the Daily at \$2.50 less per annum.

THE WEEKLY REGISTER is a large, handsome ten or eight-page paper, containing 42 columns of reading matter, embracing all the news of the week and the most editorial and local news.

TERMS—IN ADVANCE.

Table with 2 columns: Subscription type and price. Includes Daily Register, Tri-Weekly Register, and Weekly Register rates.

Any person sending us a club of ten subscribers at one time will receive either of the papers free, postage prepaid, for one year. Any person sending us the money for twenty subscribers to the Daily may retain for his services twenty dollars of the amount; for twenty subscribers to the Tri-Weekly, fifteen dollars of the amount; and for twenty subscribers to the Weekly, five dollars of the amount.

As an Advertising Medium, The Register affords unequalled facilities, having a large circulation, and numbering among its patrons the well-to-do people of the middle and upper portion of the State. Terms reasonable.

For any information desired, address CALVO & PATTON, Proprietors, Columbia, S. C. Parties desiring copies of THE REGISTER to exhibit in canvassing will be supplied on application.

The Weekly News

Contains live Editorials, the latest Telegrams, besides the following Specialties: Carefully selected Mail News, Prize Stories, a Chess Column, an Agricultural Department, Reports of Shipwrecks and Deaths. THE WEEKLY NEWS gives more for the money than any other Southern Weekly. See the Prices:

Table with 2 columns: Subscription type and price. Includes Single, Five, Ten, and Twenty subscriptions.

THE WEEKLY NEWS will be sent to year subscribers of the Daily Edition of The News and Courier for \$1.

THE WEEKLY NEWS will be sent to one year to six months subscribers to the Daily Edition of The News and Courier for \$1.50.

THE WEEKLY NEWS will be sent to yearly subscribers to the Tri-Weekly Edition of The News and Courier for \$1.50.

No reductions will be made in the price to subscribers of The News and Courier except as above.

Remember the WEEKLY NEWS contains all the latest News, selected from The News and Courier, besides these specialties which do not appear in the Daily at all.

A Prize Story, a Chess Column, an Agricultural Department; and a complete record of Deaths and Marriages in this State.

Any one of these specialties alone is worth the price of subscription, and the subscriber really gets a First Class Weekly besides for nothing.

RHODAN & DAWSON, Charleston, S. C.

Hardware.

S. R. MARSHALL & CO.

310 KING-ST, CHARLESTON, S. C.

OFFER A COMPLETE LINE OF HARDWARE, POTWARE, TIN WARE, NAILS, WOODWARE, ROPE, SADDLERY, CUTLERY, GUNS, &c. Also, Agricultural Steels, as follows: Saws and Furrow Steels, Scooters, Ball Triggers, and Saws of all kinds, suitable for the wholesale and retail trade.

Merchants would do well to call and examine our stock before purchasing elsewhere.

Charleston, Sept. 27, 1878. \$mo

OLD AMERICAN HOTEL

Established about 1830

Resicuated on the European Plan for Gentlemen only.

Rooms each person per day.....50

Board and lodging.....\$3.00

per month.....\$ and \$10

According to location of Rooms paid in advance.

BOARD TERMS:

Board and lodging.....\$1.50 per day

Board and lodging.....60 per week

MEALS:

Breakfast.....25c

Dinner.....50c

Supper.....25c

MRS. M. J. ARCHER, Proprietress,

29 George St, corner King,

sep 27 1878, Charleston, S. C.

CALL CALL

At the People's Bakery,

ESTABLISHED IN 1871,

BY THE PRESENT PROPRIETOR

Who is still ready and willing to

FILL ORDERS

BREAD, ROLLS, PIES

AND

CAKES,

of all descriptions.

GUNGERS

by the barrel or box.

ALSO

BREAD FOR CAMP-MEETINGS,

or

Any other meetings at short notice.

JUST RECEIVED FRESH CONFECTIONARY, FANCY GOODS AND NOTIONS, which will be sold as low as any that can be bought in Orangeburg.

Thankful for the past patronage of my friends and the public I still solicit a continuance of their custom.

T. W. ALBRGOTI,

RUSSELL STREET,

Next door to Mr. J. P. Harley,

Orangeburg, Sept 13, 1878

BUYCK & CO.

DEALERS

IN PLANTATION GOODS,

DRY GOODS AND GROCERIES,

St. Matthews S. C.

We respectfully call the attention of the farmers to our general stock of GOODS and solicit a call whenever they visit St. Matthews. A full and fresh stock constantly in store.

Opt 3mo

SHERIDAN'S SCHOOL.

A CLASSICAL SCHOOL FOR BOYS AND GIRLS.

HUGO G. SHERIDAN.....Principal.

MISS E. J. MACKAY.....Assistant.

This School opens on the First Monday in September annually, and continues uninterruptedly until the last of June.

TERMS PER MONTH.

First Grade, beginners.....\$2.00

Second Grade, Grammar pupils..... 2.50

Third Grade, advanced English..... 3.00

Latin and Greek, extra..... 60

COURSE OF STUDY.

First Grade.—Alphabet, Spelling, Rudimentary Arithmetic, Writing and First Steps in Geography.

Second Grade, Spelling, Reading, Writing, Arithmetic, Second Steps in Geography, Grammar, Written Composition, Latin and Greek.

Third Grade, Spelling, Reading, Writing, Arithmetic completed, Geography completed, Grammar completed, Composition, History, Philosophy, Rhetoric, Logic, Book-keeping, Algebra, Geometry, Chemistry, Latin, Greek and Written Composition.

Elocution is taught in each grade. Miss Mackay has charge of the girls. Students may enter at any time during the term, and are charged only from date of entrance.

Boys and girls are prepared for the Sophomore Class in any College or for a successful business life.

Neatness of person, polite manners and a high sense of honor are considered of no less importance than the branches taught, and are therefore inculcated with unremitting assiduity.

Board may be had in good families near the school at ten and twelve dollars per month, including washing and lights.

Boys and girls are kept separate and no intermarriage allowed.

A liberal share of public patronage is respectfully solicited.

Rail Road Schedules.

SOUTH CAROLINA RAIL ROAD.

Commencing Sunday, March 16, 1879,

Passenger Trains will run as follows:

COLUMBIA DIVISION.

(Daily.)

Leave Charleston at.....6 45 a m

Leave Charleston at.....9 15 p m

Arrive at Columbia at.....1 10 p m

Arrive at Columbia at.....7 00 p m

Arrive at Columbia at.....6 15 a m

Leave Columbia at.....8 20 a m

Leave Columbia at.....4 00 p m

Leave Columbia at.....9 30 p m

Arrive at Charleston at.....10 00 p m

Arrive at Charleston at.....6 40 a m

AUGUSTA DIVISION.

(Daily.)

Leave Charleston at.....6 45 a m

Leave Charleston at.....9 15 p m

Arrive at Augusta at.....1 25 p m

Leave Augusta at.....3 30 p m

Leave Augusta at.....7 30 p m

Arrive at Charleston at.....10 00 p m

Arrive at Charleston at.....6 00 a m

CAMDEN DIVISION.

(Daily, except Sundays.)

Leave Charleston at.....7 20 a m

Arrive at Camden at.....8 00 p m

Leave Camden at.....7 30 a m

Arrive at Charleston at.....9 15 p m

Trains leaving Charleston at 9 15 p. m. and Columbia at 4 p. m. make close connections daily, except Sunday, with trains of Greenville and Columbia Railroad, to and from Greenville; Wallburg, Anderson, Spartanburg and points on the Spartanburg and Asheville Railroad, and for Laurens on Tuesday, Thursday and Saturday.

Trains leaving Charleston at 6 45 a. m. and Columbia at 4 p. m. make close connections daily with trains of Charlotte, Columbia and Augusta Railroad to and from Sumter, and other points on W. C. & A. R. R.

Trains leaving Columbia at 8 45 a. m. and 10 15 p. m. and Augusta at 3 30 p. m. make close connections daily with trains of Georgia Railroad and Central Railroad for Macon, Atlanta and all points West and Southwest.

Sleeping Cars on all night trains.

JOHN B. PECK, Superintendent.

D. C. ALLEN, Gen. P. & T. Agt.

JUST OPENED

AT THE CORNER OF

Russell Street and Railroad Avenue

BY

J. W. MOSELEY,

A FULL STOCK OF

General Merchandize,

WHICH WILL BE SOLD CHEAP FOR CASH.

All my Old Friends and as many New Ones as will favor me with a call are respectfully invited to examine my GOODS AND PRICES.

April 18

Z. J. KING

DEALER IN

FOREIGN AND DOMESTIC LIQUORS,

FINE CHEWING TOBACCO,

DOMESTIC AND IMPORTED SEGARS,

A SPECIALTY

Made of Mountain Dew Corn Whiskey.

CHAMPAGNE, ALES, PORTERS BRANDIES WINES, BLEB &c &c.

I have on hand a very heavy stock which I am offering for sale cheaper than any one else in the County. Fresh Lager Beer constantly kept on hand at 5 cents a schooner. Give me a call at Doyle's Corner

Z. J. KING

Orangeburg, September 5.

ICE CREAM! ICE HOUSE. ICE CREAM!

ICE CREAM!!!

STOP and Refresh yourself at the New and Elegantly Fitted up

Ladies' Refreshment Saloon!!

ICE CREAM at 10 and 15 cents, Cakes and Pies Fresh every day. The largest and finest assortment of Confectionery. Fruits of all kinds, Groceries, and the best grades of Flour. The choicest brands of Cigars and Tobaccos. Everything sold at bottom prices.

ICE FOR SALE

In any quantity and at any time of the day. Sundays from 8 till 9 o'clock and from 12 till 1 o'clock. A call is respectfully solicited by

JOSEPH EROS,

At Captain Briggman's Old Stand.

Cellar to Rent.

First Class Family Grocery, at Patrick's Old Stand,

Corner of Russell and Treadwell Streets, Orangeburg.

I RESPECTFULLY INFORM THE PUBLIC THAT I HAVE OPENED AT the above stand a first class

GROCERY AND PROVISION STORE.

Where can be found everything needed for family use of the very best quality, and warranted fresh and genuine. I will make it a point to keep nothing for sale but what is first class and fresh. By permanent arrangements made I will receive my goods weekly—and by close and careful attention to my business, and the wants of my customers, I hope to receive a fair share of patronage. Goods received on consignment, and country produce sold as shipped to Charleston or Northern markets on Commission.

CHARLES S BULL, Agent

Orangeburg, S. C., September 6, 1878

ROSE'S HOTEL

NORTH WEST CORNER STATE HOUSE SQUARE, COLUMBIA S. C.

BOARD \$200 PER DAY. OMNIBUS 25cs.

Special attention and RATES to commercial travelers.

Orangeburg Oct. 18 1878.

D. F. FLEMING. JAS. M. WILSON

August, 1878.

We are now opening, direct from the Manufacturers, a large and new stock of Boots, Shoes, and Trunks, FOR FALL TRADE.

Orders solicited and promptly filled. All goods with our brand warranted.

D. F. FLEMING & CO.

WHOLESALE DEALERS IN

BOOTS, SHOES

AND

Trunks,

No 2 Hayne street, Cor. of Church street, Charleston, S. C. sep 27-3

J. C. PIKE.

FRESH ARRIVALS

OF

New and Desirable Goods

AT

JNO. C. PIKE'S STORE.

MY STOCK COMPRISES

Dry Goods and Groceries

IN GREAT VARIETY.

The Dry Goods embrace Ladies and Mens Dress Goods, White and Colored Cotton Goods, Prints, Men's and Boys' Clothing, Hats and Caps,

Boots and Shoes,

To suit all classes, Also full lines of

GROCERIES AND TOBACCOS.

And in fact everything to be found in a first class store.

Thanking the public for their generous patronage in the past, I respectfully solicit a continuance of the same, promising to sell everything at the lowest possible price. The highest market price paid for

Cotton, Corn, Peas, Rice, &c.

And all other Country Produce. A call solicited. No trouble to show goods.

JOHN C. PIKE,

Orangeburg, S. C., Mar 28-1878

Corner Church and Russell Streets.

The Improved Water Elevator and Purifier.

Orangeburg, S. C.

If you would enjoy good health you must use pure water. To the citizens of Orangeburg, Aiken, Edgefield, Hampton, and Barnwell counties. Having purchased the exclusive right of said counties for the Improved Water Elevator and Purifier, we offer the same for sale. This Elevator has no superior. It is simple, cheap and durable, having no wooden tubing to decay and pollute the water. No iron tubing to rust or corrode. No flanges or valves to wear out or get out of order. Requires no attachment below the platform and will last THREE TIMES as long as any pump. Will make bad water good, and good water better. A thorough investigation is all that is necessary to convince you of its merits.

SAIN, MERONEY & CO.

March 14-6m

ADVERTISE a large and varied stock of Goods, consisting in part of

Sugar, Tea, Soap, Tinware, Lemons, Butter Nuts, Cocoa Nuts,

Bacon, Spice, Saps, Stone ware, Oranges, Peasants,

Flour, Ginger, Washing Soda, Glassware, Apples, Almonds,

Lard, Pepper, Lye, Grockery ware, Cabbages, Currants,

Hams, Nutmegs, Potash, Wooden ware, Confectionery, Prunes,

Coppers, Starch, Sifters, Candy, &c.

In fact the largest and best variety of Fancy and Staple Groceries kept in Orangeburg, at prices Ten to Twenty per cent less than any house in town.

I mean just what I say, I'll sell for less than any one, Or give my goods away.

A. B. WALKER,

Orangeburg, April 4, 1879.

Leader of Low Prices.

DR. A. C. DUKES,

DRUGGIST AND CHEMIST

IS OFFERING

Large and well selected stock of

Drugs, Medicines, Paints, Oils, Toilet and Fancy Articles

LOW DOWN FOR CASH.

ALSO a lot of FINE TOBACCO FROM F