TERMS.

If paid within three months, If paid within three months after the close close of the year, 4 00 If not paid within that time, . . . 5 00 A company of ten persons taking the paper at the same Post Office, shall be entitled to it at \$25 provided the names be forwarded together, and

No paper to be discontinued but at he option of the Editor till arrearages are paid. Advertisements not exceeding sixteen lines, inser ed for one dollar the first time, and thirtyseven and a half cents, each subsequent insertion Persons sending in advertisements are request-ed to specify the number of times they are to be inserted; otherwise they will be continued till ordered out, and charged accordingly.

The Postage must be paid on all commu

Notice. BRSONS indebted to Daniel C. McLane,

late of Society Hill, are required to make payment to the subscriber who is authorised to receive the same and grant discharges. Payment may be made to him at the Post Office at Cheraw or to his order elsewhere without cost, before the first day of January next, when all the unsettled claims of said D. C, McLane, will of necessity be put in suit for collection.

Those having claims against him are raquest.

ed to present them properly authenticated.

D. McLAUCHLIN.

Cheraw, 8th Des. 1838. A House and Lot for Sale:

HE Subscriber offers for sale his residence, together with a tract of 50 acres of land, upon which t is located.

Dentistry. R. J. LEE respectfully informs his friend and employers in Cheraw that he will certainly visit their town on or before the first of Jan uary fully prepared to perform any and every Dental operation that may be required of him. the week revious to his arrival in Cheraw be

A Card.

R. Robe s Dentist, will return to Cheraw aboutithe 1st of December to attend to the

Assigned Estate.

his in lifetime make an assignment of all his estato both real and personal of every discription for the benefit of his creditors as set forth in the assignment. This is therefore to request all persons who are indebted to the said Shadrach Mitchell to come forward and make payment without delay and all persons having clark's Commentaries, Crudens Concord. demands against him will bring them properly ance, Milner's Chucrh History, Cudworth's Inattested within the time prescribed by law or they will not be attended to.

D. S. HARLLEE, Assignee. December 12.h, 1838.

For Sale.

9 thousand Amarilla Cigars, Pellon Princippies, " ..

Superior quality. Applp to

FELIX LONG.

Cheraw, 10th Dec. 1838,

arrivals and offer for sale the following articles.

10 Hhds. St. Croix's Sugar, 10 Hhds. Porto Rico, do

Cheese and 4 boxes Pine Apple Cheese, Pepper, Spice, Ginger. Indigo, Madder, Sperm and Tallow Candles, Chocolate, Mustard, Hyson, Imperial and Gun Powder Teas, Soap, Rice, Powder, Shot and Lead.

Cotton Yarn.

liams' Factory, for sale by JNO. MALLOY, & Co.

Cigars.

JNO. MALLOY, & Co. November 28th, 1838.

supply of fresh ground corn meal, con-A stantly on hand, and for sale by

April 18th, 1838.

W ILL be received in a few days a hand some extension top Barouche with seats for six grown persons 4 inside and 2 out, an excellent article for a family and well adapted to Southern Roads being light built. Also a neat Family Carriage, light and in complete order: Also a second hand 2 horse Barouche, all or

either of which will be sold on good terms. Apply to BROWN BRYAN. Nov. 7th, 1838

N. B. Persons who may wish to purchase ne groes may hear of a few on application to mis

Hats.

Cases 1st qualityClipped. Nutria, latest style handsome,

do do All for sale very cheap by
D. MALLOY. Administrator's Sale.

Y permission of the ordinary will be sold on Saturday the 15th December next at the market House in Cheraw, the celebrated blooded horse, Franklin, owned in part by the cs-

sand dollars, if less than one thousand dollars, six months with note payable at the Merchants' Bank of S. C. at Cheraw, endersed to the satisfaction of the adminis rator and all concerned.

November 21. 1838.

Just Received, and for sale

art's Adventures in Capturing Murrell, Mason's Frarier, Western Songster, Singer's own Book Boy's own Book.

their fancy goods on Monday. They have on hand a good stock of Salt, Sugar, Coffee &c. &c.
October 24th, 1838.

THE Subscriber is now Receiving his fal stock of dry goods, consisting in part of British and American Prints, Silks, Muslins, Laces &c. also a good stock of Cloaks, Carsimeres, Sattinetts, Negro Kersies, Blankets.

Which he will sell low for cash. MALCOM BUCHANAN. Cheraw Sept. 12, 1838 India Rubber Overshoes,

25 kegs White Lead, 8 bbls Linseed Oil, 30 gallons Turpentine,

300 lbs Putty, 25 boxes 8 ⋈ 10, Glass.

CHADRACH MITCHELL deceased, dil in Received by the late arrivals at the Book Store a number of New Religious Works

which with those on hand before, make an assortment. Among them are the OSTON'S Fourfold State, Scott's and

tellectual System, vol. 1st, Campbell's Four Gospels, Appleton's Works, Missionary Enterprizes, Watson's Dictionary, Dwight's Theology, Horne's Introduction, Gaston's Collections, Tyndale's New Testament, Comprehensive Bible, Family Bibles, Hodge on the Romans, Lime street Lectures, Spruce Street Lectures, Marrow of Divinity, Cole on God's Soverignty, Synod of Dort, Mark's Medulla, Harvey on Moral Agency Memoir of Dr. Porter, Memoir of Dr. Nevin, Ne. vin's Practical Thoughts, Nevin on Popery, Luther on Galations, Life of Calvin, Calvin on Dick's Works.

For Sale at the Book Store. Scientific Class Book, Parker's English Gram-mar, Parker's English Compositions, Whela pley's Compound, Smellie's Philosophy, Kame's Criticism, Woodbridge's Geography, Smith's English Grammar, B'ake's Philosophy, Smith's Arithmetic, Davie's Legender, Davie's Bourdon's Geography of the Heavens, together with a general assortment of Classical and other school

ENTERTAINMENT.

THE Subscriber, having been satisfactorily engaged for more than three years in at-

the reception and accommodation of those who E. SMITH. may be pleased to call. Mrs. Smith is prepared to entertain Stage Passengers, should any think proper to call. Their Baggage shall be removed to and from the Stage

Fayetteville, Sept. 1, 1838.

44-1mf3m

Estate Sale.

By permission of the ordinary for Chester-field District; will be sold on the first day of January next, at the Market House in Cheraw, at 12 o'clock, M.

The property of the late Wm. Pegues, imbracing a variety of ages and sexes. The lot is as likely as any to be found in the State. Further particulars are deemed unnecessary as purcha. sers will of course be on the ground to see and act for themselves, where every information can

One-third of the purchase money will be re. quired in cash. The balance, a credit until the first of January 1840. Notes bearing interest from the day of sale, payable at the Merchants, Bank of S.C. at Cheraw, with good personal security, and mortgage of the property; purchasers to pay for papers, and the property not to be removed until the condition of the sale is complied with.

B. BRYAN, Adm'r. Nov. 21, 1838.

Ten Dollars Reward.

WILL be given to any one who may find and return to me a large brown pocket book lost on thursday the 25th inst. between Otter & Beaver naps, very the hours of 11 o'clock A. M. and 6 o'clock

Cheraw Oct. 29, 1838.

BURN'S MILLS.

THESE Mills five miles below Cheraw are now in complete order for sawing lumber, grinding corn and wheat and bolting flour. The bolting cloths are new and of a superior quality. tate of William Pegues and a gentleman in N. C.

His pedigree will be furnished on application to to all the business of the mills. He hopes by punctual attention to business, not only, merit, but get a large share of custom in the above line of business.

Chesterfield, District S. C. Jan. 22d, 1838.

In Equity. South Carolina Cheraw District. Wiley Kelly and Wm. Kelly Admr's of David Kelly, Elizabeath Kelly et al.

Heirs of David Kelly -T appearing to my satisfaction that John Fraser and Elizabeth his wife, and David Wingate, defendants in this case are absent from the limits of this state. It is, on motion of Sims Sol. for complainants, ordered that the said absent defendants do appear, and plead an. swer or demur to the bill of complainants on or before the first day of January next or the said bill will be taken pro confesso as to them. It is also ordered that notice of this order be

published in the Cheraw Gazette twice a month for the space of three months.

GEO. W. DARGAN, Comm'r in Equity for Cheraw District.

Sept. 12, 1838. 2mfm m **Broad Cloths Cassimerse and**

Satinettes. WILL be sold very cheap. Persons wanting bargains will please call and examine my D, MALLOY.

Apples. 60 bushels Limber Twig mountain Apples, 25 "Sifted Meal, For sale by A. P. LACOSTE.

October 24th, 1838.

Horse Shoes and Horse Shoe Nails.

Burdens patent No 1.2, and 3 Horse Shoes and Horse shoe nails, cheaper and better than can be made by the common operation-For sale by D. MALLOY Nov. 8, 1837.

Wanted. TWO or three Journeyman Tailors, good workman by L S. DRAKE. Cheraw, October 2, 1838.

Administrators Notice. LL persons indebted to the late John T. A Hinson, will please make payment to the subscriber forthwith; and all persons having demands against the intestate will present them properly proved, within the time prescribed by law, or this notice will be plead in bar of their

ALEXANDER GRAHAM, Admr. Cheraw, S. C. Feb. 14th, 1838. 14-tf

For Sale. second hand two horse Carriage and Gig A both in good repair. Apply to M. BUCHANAN. Charaw, Feb. 27th. 1838.

Molasses. 10 HHDS. Prime Trinedad De Cuba Mo-lasses, just received, and for sale by D. MALLOY

Carpenters Tools.

A N additional supplyjust recv'd. which makes my assortment very good,
D. MALLOY. March 5th, 1838.

200 Negroes Wanted. O work on the Louisville Cincinnati and Charlestun Rail Road, near Columbia at Twenty Dollars per monthby NESBITT & LEWIS,

Contractors for sections 5 to 13. Every at. tention will be prod to the comfort of the negroes; and any owner deposed to hire hands may sat-isfy himself by a visit to the work, that they are as well treated as any negroes in the State.

Real Estate for Sale.

THE Subscriber offers for sale, on most accommodating terms that newly erected Dwelling House situated between second and third streets fronting on the latter, opposite Mr. E. Bownes'residence, together with the other necessary out buildings. The lots are newly fenced in; the whole in goodrepair. The house is 46 by 36 feet, containing 6 rooms viz. 4 in the lower sto ry with passage 10 feet wide through the centre, and 2 in upper story, all well plaistered and finished: each room in lower story has a neat fire place; there is attached to these premises, 5 lots 3 fronting on second street and 2 on third street, and bounded on the south by Powe st. The situation is considered as healthy as any in

CONLAW LYNCH. Sept. 12, 1838.

L'ish. TACKEREL, Codfish and Salmon. For Sale by D. MALLOY.

25 tf. SALE OF NEGROES WILL be sold at Darlington Court House, on the first Monday in January, between

30 and 40 Negroes nearly all of them able bodied men and women. These negroes belong to the estate of E. R. McIver and have been at work for some time on Rail Road in Alabama.

JOHN K. McIVER, Executors.
WM. C. McIVER, E. R. McIver.
Nov. 28th, 1838.

Overcoats & Cloaks.

UST received by our Pole Boat, 4 dozen Ladies Cloaks (assorted qualities) also a gen-P. M. containing five dollors cash, notes and eral assortment of Gentlemens Cloaks, C.oth due bills. The papers will be of no value to any and Blanket Overcoats, which will be sold on JNO. MALLOY, & Co.

November 28th, 1838.

Bacon and Lard.

JUST received, and for sale low for cash, 6000 lbs. well cured Baltimore bacon, consisting of Hams, Shoulders, and Sides; also 500 lbs. leaf lard in 50 lb Kegs.

D. MALLOY.

July 20th, 1838. Sperm Oil. EST winter strained Sperm Oil, for sale A. P. LACOSTE.

October 31st, 1838.

Notice. BROWN BRYAN takes this method to give public notice that letters of administration have been granted him on the estate of William Pegues junr. deceased, late of Chesterfield Dis. tract, and to request all persons indebted in any manner to the said estate to make payment to him. All those to whom the estate may be ind bted will present their claims within the time fixed by law, or payment will be refused. Cheraw, October 24th, 1838.

BOOK BINDING. HE subscribers have established themselves in the above line of business in Cheraw

and offer their services to its citizens.
G.; BAZENCOURT, & CO.
Cheraw, S. C., Jan. 26. Cheese. CASKS CHEESE, very fine, just received and

D. MALLLOY. For sale by HE following new Works have recently been received at the "Book Store." Milton, Young, Gray, and Beatties' Poetical Works 1 vol. 8vo. Rogers, Poetical Works, 1 vol. 8vo.

Byrons Works. Fowler's Phrenology. Complete Latter Wri-Hannah More's Works 7 vol. Ewell's Mechanical Companions. Home Book of Health and Medicine. Combe on the Constitution of Man.

Shakespear's Works 2 vol. 8vo. ALSO Merchant's Assistant. McKenzies 5000 Receip's. Virginia Housewife. Miss Leslies 75 Receipts.

Fall and Winter Goods.

HE Subscribers have lately rec'd by Steam and Pole Boats their fall and winter supply of Goods which are offered for sale on accommodating terms. AMONG WHICH ARE

and Worsted Vestings, Flannels, Blankets, Irish Linen, Sheetings and Shirtings, Marenos, Circassians, Shawls and fancy Handkerchiefs, Calicoes, Hosiery, Lambs Wool and Worsted Shirts and drawers, fine and common Stocks and Collars, Silk, Kid and Worsted Gloves, Linseys, Domestics, &c. &c.

ALSO A general assortment of negro cloths.

ALSO Table and Pocket Knives, Files, Rasps, Pad and Stock Locks, Halar, Trace and Log Chains, Iron and Brass andirons, Shovel and Tongs, Sad Irons, Curry Combs, Handsaws, Mill and Handsaw files, Collins' Axes, Drawing Knives, Coffee Mills, with a general assortment of Black.

ALSO Common and fine Teas, Bowls, Plates, Dishes, Pitchers and Ewers and Basons, Cut Glass and common Castors, fine and common Tumblers, and Wines, with a few fine dinner sets.

ALSO A general assortment of Ladies' and Gentlemen's Shoes, Boots and Over Shoes. All of which will be sold low and on accomodating terms by

JOHN MALLOY & Co. Brick Store.

Nov. 21st, 1838.

Wines,

UST received and for sale, Champaigne, Madeira, Teneriff, Sicily, Port, Muscat, Hoc and Malaga Wines, and for sale by JOHN MALLOY & Co. November 28th, 1838.

Hats & Caps. 20 Cases fashionable Hats & Caps, just received and for sale low by J. MALLOY & CO. November 28th, 1838.

Bagging. Rope & Twine. 50 pieces Bagging, 50 Coils Rope and 200 pounds Twine fer sale by JOHN MALLOY & Co. November 38th, 1838.

Jugs & Jars. Large and general assortment Jugs and A Jars, just received and for sale by JOHN MALLOY & Co. November 28th, 1838.

Nails & Brads. 30 Kegs Nails and Brads, assorted sizes for sale low by JNO. MALLOY, & Co. November 28th, 1838.

Guns. Dozen Single and Double Barrel Guns, received and for sale by
JOHN MALLOY & Co. November 28th, 1839.

In Equity. Lancaster District. John Massey, jr. admr. et al

Sarah Massey et al By order of the Court of Equity July Term 1838, the creditors of John Massey Sen'r. (de. ceased) late of Chesterfield District are required to present the amounts of their demands on oath, and establish the same on or before the first of the next court.

J. W. WITHERSPOON, Jr. Commissioners Office. ?

Flora's Interpreter, Young Ladie's Own Book. Boy's Own Book, Girl's Own Book. Child's Own Book, Stone's Chil'ds Reader. Watts Divine Songs, Worcester's Primer. New England Do. VariousC atechisms. Manroe and Franci's Colored Toy Books.

Æsop's Tables. Crocketts Songs. Down. Boys and Girls Library 23 vol.

Spanish Cig rs. 5000 first quality spanish cigars Eagle Brand, just received and

D. MALLOY. April 18th, 1838.

Hats & Caps. Few cases, latest style of fashionable Hats and Caps.

D. MALLOY. Nov. 15th, 1837.

Blacksmith's Tools. A good supply on hand, of every thing in the line, for sale at a small advance above cost, D. MALLOY.

March 5th 1838. 17-tf. Hams. 1500 lbs very choice N C Hams.
Also 400 superior Sides and

Shoulders N. C. bacon, for sale by October 17th, 1838.

Notice. S. DRAKE has commenced the Tailor. ing business in Dr. McLean's Store op.

posite to D. Malloy. Cheraw, Sept. 26th, 1838. Carpenters & Joiners Planes

&c, &c. A MONG which are she following, viz:— Plow, Astragals, Dadoes, Fillisters, Gre-cian Ovolos, Og es and quirk Ogees, Sash, Bead and Match Planes, Hollows and Rounds, Snipe Bills, Rabbet, side Rabbets and Reeding Planes, Smooth, Jack, Fore and Jointer Planes (double and single Irons) Firmer chisels, Spring Dividers, squares &c. Marking and Morticing Guages, Key hole, Tenant and Hand Saws: Also

Locks, Hinges, Files, Sprigs, Nails &c. &c.
For sale cheap by

D. MALLOY.

Oct. 25th, 1837. New Books. Blue, Black, Invisible Green, and Mixed
Blue, Black, Invisible Green, and Mixed

Cloths, Casimeres, Sattinetts, Silk Velvet

ded to the stock of standard Religious works always to be found at the " Book Store"

Encyclopedia of Religious Knowledge, Lime Street Lectures, Spruce St. do. Hunter's Sacred Biography. Bunyan's Works

Burder's Village Sermons 1 vol. 8vo. Almost Christian. Berkeleys Works 1 vol. 8vo. Milton's Prose Works

Offices of Christ by Stevenson. Barnes' on the Gospels. Polyglott Blbles, fine gilt and plain. Thomson's Catechism for Communicants, Presbyterian Book of Discipline, 1 pocket vol. Christian Lyre and Supplement. Theron and Aspasia, by Hervey. Presbyterian Missions, by Dr. Green,

Booth's Reign of Grace. Methodist Hymns.

AGRICULTURAL.

November 28th, 1838.

SILK GULTURE.

Two hundred years ago, our forefathers, under British subjection, were impressed with the importance of the production of silk-they were aware of the capacity of the culture of the mulberry. Those laws, however, were in advance of the age, and could not be enforced. Legislative interference can do little towards the introduc. when the moral and physicial character of the people offer barriers. Twenty-five hear the buzzing and singing of spindles, or prosper and will continue to prosper. The season.

and profit. The propitious period has and matured a most extraordinary crop of come, and prosperity must attend the enter | fruit. prise, sanctioned and aided by the public countenance and patronage.

Believing this, we take pleasure in throwing what light we can, on matters approaching to the silk interest. A triend, whose acquaintance we cannot too highly estimate, has conned over some periodicals, and communicated some facts to us, which we consider important at this juncture, and their nourishment. offer them, hoping that they may not be

without some benefit. Burmah, now under English Government, them; different kinds of plants require tha among other and valuable sources of trade same nourishment in different degrees. numbers that of silk culture. It appears are remarkable, and we should suppose whose roots are spread near the surface, most valuable. One of these is the Muga exhaust only that part of the soil.

A supply of the following, among other, books quantities of cocoons formed by them, are for young persons and Children for sale at the gathered by the natives and carried to the factories of Calcutta every year. The worm thrives best in dry weather, but can protect itself from wet, invariably taking shelter un-der the leaves. Many of the inhabitants take the worms when young and remove them near their dwelling where they can more effectually protect them from their enemies; when young the black ant, and when older, birds, among which the owl is fond of them. When they begin to spin, which is in about When they begin to spin, which is in about 30 days, they descend from the tree and are taken in baskets with dry leaves, to which they adhere. The Muga is much longer than the mulberry worm, are produces a cocoon of two inches in length, and proportionate thickness.

Another valuable species is the Eria or

Aundi worm, which feeds chiefly on Palma Christi, (which grows easily and luxuri, antly in this country) It does not require as much attention as the Mulbery worm, though always reared under a bower, and seventeen broods are produced in one year. The worms before they spin, are either white or green. The cocoons are not reeled, but spun as that of the Muga. The silk is coarse and harsh at first; but from repeated washings, becomes sof and glossy. Nearly all that is made is consumed in the country where it is produced, and forms the constant dress of the poorer classes. The silk, though coarse, is warm and durable. The life of one person being seldom sufficient to wear out a garment - The worm is raised in almost every house in Assum.

These two varities woul! suit our climate well. The last mentioned is particularly desirable, as the Palma Christi suffers but little from being stripped of its leaves, and will produce a fine crop of seed, which are valuable for castor oil.

Richmond Compiler.

Destruction of the Curcilio. (FROM THE NEW ENGLAND FARMER.]

am Indebted to my respected friend Dr. Joel Burnett, of Sou hboro', a gentleman enninently distinguished for science and practical observation. I hope others may be induced to try the experiment and with the same successful results. In insulated situations, as in cities and

in places surrounded by salt matshes, the plum and other smooth skinned ir Jus bear large and very abundant crops. But it is not thus in the open country, where it is well known, that a great proportion of the from this cause prematurely fall to the

ground. The Curculio is extremely partial to the smooth skinned fruits. The cheery though equally obnoxious to the attacks of this insect, usually in a great measures escapes, owing to no other cause than the incredible

It is well known that the egg which the curculio desposits in the fruit becomes in process of time a worm, which causes a great part of the fruits, to fall. Soon after its fall, the worm quits the fruit, descending into the earth. Early in spring, and about the time the fruit is forming, the Curculio served that they rarely use them. After silk culture-and enacted laws to compet they puncture and deposite an egg, in

many cases, in every fruit. The motions of the Curculio are very quick; to observe them require very sur-

opposite side of the leaf or limb. Dr. Burnett informed me a few da ssince, years ago an enterprising merchant of this that he had a fine tree of the Princes Imcity at empted with a Cotton Factory to perial Gage Plum. This variety, although push manufacturing among us. But he naturally one of the most valuable and failed--: he time had not arrived. Now we productive of all Plums, yet never would produce a crop of fruit on his grounds, on the clank of hammers, or the merry song account of the abundance of the Curculos, of the mill in almost every quarter of our but by adopting the following expedient, a city. The times are propitious, and they most bountiful crop was produced the last

genius of the age must sanction new enterprizes—and without such sanction, Legislative interference and individual zeal are
of no avail.

Two hundred years ago, as we said for pattern of the carth, and before they were
fathers attempted to force the life tailors between the carth, and before they were
but were unsuccessful. Our people, with a
out the aid or compulsion of such authors, and owing to this circumstance
are now entering the business with zer
and profit. The propitions period has and matured a most extraordinary crop of

WILLIAM KENRICK. Nonantum Hill, Newton, April 10 1838.

The following principles are laid down by Chaptal for a rotation of crops : 1. All plants exhaust the soil. They are

from which constitute an important part of 11. All plants do not exhaust the soil equally. Air and water help to nourish

the Burmans have at least twelve different haust the soil in the same manner. Plants kinds of silk worms, varying in habits and with spindled or tap roots, draw nourish. appearance; but all profitable in their prop- ment from layers of soil in contaact with er locations and treatment. Some ofthem the lower part of the root; while those

is never reared in the house. Immense either the same quantity or the same quality

March 5th, 1835

Society Hill, Dec. 10, 1838.
T. P. LIDE.

will be in Wadesboro N. C. Dec. 1, 1838.

Practice of his profession. November 7th, 1338.

RECEIVED by the Steamer Oseola on con-

Groceries. THE undersigned have received by the late

50 Bags Coffee, 5 Hhds. Molasses. 10 Hhds N. E. Rum, 1 Pipe Gin, 1 Pipe C. Brandy, 2 Casks Porter (in bott'es) 5 bbls. Vinegar, 50 bbls. Domestic Liquors, 10 Casks

JNO. MALLOY, & Co. November 28th, 1838. Bunches Cotton Yarn, from Wil-

November 28th, 1838. 5 M. Spanish Cigars, just received and for sale

Corn Meal.

Notice.

plain Russia for Summer Wool Hats,

the subscriber, Terms.—Twenty five dollars in cash. Twelve months credit on the balance, if over one thou-Admr. of W. Pegues.

at the Book Store. GIBBON'S Rome, Marshall's Washington
Burr's Memoirs, Franklin's Works, Combe
on the Constitution of Man, Arabian Nights,
Travel's in Egypt, Arabia &c. Robinson Crusoe
fine gilt, do. plain, Child's own Book, Home
Book of Health and Medicine, Virginia Housewife, Miss Leslie's Seventy-Five Receipts, Stew.
art's Advantures in Continuing Marsall Massa's

Dunlap & Marshall.

AVE received a part of their new Fall and Winter goods, and expect the remainder of

New Goods. Hats, Bonnets, Shoes, and a great many other articles too tedious to enumerate.

NOR Sale by D. MALLOY. Nov.15th 1837. Paints, Oils, Glass, &c.

Just received and for sale by
A. P. LACOSTE. October 17th, 8138.

Romans, Butler's Analogy, Chalmer's Works

Record Books, from 2 to 5 quires, full bound. do half bound. do Merchant's Day Books and Ledgers. Water colours Fine Pen Knives. April, 25, 1838.

BOARDING HOUSE. Feels encouraged to say to the public, that her HOUSE and STABLES are well furnished for

My Residence is on the corner of Gilles. pio street, the lot formerly occupied by Mrs. Barge convenient to the Market and near the

19 LIKELY NEGROES.

be had, to give satisfaction to the buyer. TERMS-

C. E. I. D. [Printers fee \$5, 50 1

Messrs Editors For the following successful mode of destroying the Curculio, I

fruits of the Plum, and the Nectorino and the Apricot are extremely liable to be destroyed by the attacks of the Curculia; and

number of its fruits. arises from its early bed, a winged insect. Yet though having wings, it has been obentering their new element and remaining on the surface of the earth for a time, our climate and soil for all the purposes of they ascend they tree, and in a few days

row and close inspection, as they avoid ion of peculiar departments of industry, the face of man suddenly dodging to the

partially supported by the earth, the juices

111. Plants of different kinds do not ex-

worm, which feeds on a variety of trees, and IV. All plants do not restore to the soil