

Local Matter.

City Lots for Sale.

Apply to I. F. Holland, Camden, S. C.

Wanted.

Wanted, to rent a large room, or vacant out-house a few weeks for storage purposes.

W. M. Hinson, Harness and Shoes. One door east of Snyder's stables.

Private Post Cards.

Private Post Cards for sale at this office. Very convenient at times. 25 for a dime.

Legal Blanks.

We have almost anything you want from a Title to Real Estate down, and what we haven't, we can write for you as we are something of a lawyer ourselves.

When in need of Harness or Shoe work, call on W. M. Hinson. One door east of Snyder's stables.

For Sale.

An up-to-date 2 Gin outfit with lot and tenant house.

C. C. Vaughan.

Marriage.

At Kershaw on the 18th inst., Col. L. C. Hough and Mrs. M. J. Cook were united in matrimony by Rev. Jabez Ferris at the home of the bride.

See W. M. Hinson for Harness or Shoe work. Satisfaction guaranteed.

Union Meeting at Mt Zion Baptist Church.

Union Meeting at Mt. Zion Baptist Church, Saturday and Sunday, May 29 and 30th. 1909.

10.30 Devotional Services led by C. U. Myers.

10.30 The Country Pastor and the Sunday School. J.O. Moseley and Rev. J. Hunter.

Should the church member who gives neither time or means be held in good standing and fellowship? E. P. Shedd and Rev. E. F. Rice.

Dinner at the church. What should be the attitude of a church member toward the liquor problem? E. L. Copeland, R. B. Elliott.

Bible evidence of regeneration. S. A. West, J. E. Creed, Newton Kelly, Rev. C. D. Peterson.

SUNDAY.

10 a. m. Sunday School. 11 a. m. Re dedication of the church. Sermon.

Religious.

Those who attend the DeKalb and Cook churches will please remember the notice already published of services to be held at the two by Rev. A. H. Mitchell of the first Sunday in June, at DeKalb at 11 in the morning and at Cook at 4 in the afternoon.

The revival meetings recently held at the First Baptist church, this city resulted in an addition of forty-seven members with perhaps more to follow.

Rev. J. J. Wicker who conducted these meetings is evidently the right man in the right place. He is a very pleasant gentleman socially, and in his discourses from the pulpit, preaches the word of God in simple but convincing language.

1=20=3 Bambergs Famous 5c CIGAR Is Sold by F. Leslie Zemp, Camden Drug Company, Bruce and Lang, H. L. Schlossburg, W. T. Hasty, Rhame & Beattie, J. N. Christmas, R. D. Dibble & Bro and T. J. Boykin.

ASK FOR IT

Died at the home of her sister, Mrs. R. C. Johnson on Tuesday, the 18th inst., Mrs. James Canley after a short illness although she had been in delicate health for some time.

The many friends of Captain L. L. Clyburn and wife, were shocked on Saturday morning to learn of the sudden death of the latter the previous evening as she was returning to her home near DeKalb from the hospital at Columbia.

Mr. James A. Roseborough on Thursday morning passed away after an illness of only a few hours. The cause of death is said to have been an attack of acute indigestion.

On last Tuesday, May 18th, the angel of death entered the home of Mr. and Mrs. D. L. Dabney and took from them their little son Lawrence Clyburn, aged 1 year and 4 months.

There's a pair of little hands, Laid to rest forever here. There's two pretty dimpled cheeks, Whose rich blossoming is o'er.

Mr. T. G. Bush died at his home in upper Camden on the night of May 21st of apoplexy. He was formerly a prominent cartoonist on the staff of the New York World and was about 68 years of age.

A Free 96-Page Diary For Our Readers.

We take pleasure in announcing that any of our readers can secure a fine 96-page diary for 1909, by sending 2 cents postage, to D. Swift & Co., Patent Lawyers, Washington, D. C.

Perfect satisfaction in quality of work, and prices given by W. M. Hinson. Give me a call when in need of harness or shoe work.

To Subscribers. If your paper happens to come to you this week or next week or thereafter addressed in red, kindly take it as a gentle hint that we will most fervently thank you for and appreciate a quick payment of the whole, or a part of your indebtedness to us of whatever nature.

There are four classes of people who should receive the distinguished attention of debtors; the preacher, the doctor, the grocer and the editor.

That Life Insurance Policy. There still seems to be a little business in the minds of some people concerning our life insurance policy. To make the matter absolutely clear, we will say that to every subscriber to THE PEOPLE who keep up a paid subscription, we guarantee that he will not die within the period during which his account is clear on our books.

PERSONAL.

Mr. C. F. Tillman, a prominent citizen of Cheraw was in the city on Monday and paid THE PEOPLE a pleasant call.

BREVITIES.

The city lots offered in this issue are the Anorum lots on Fair Street of this city.

Our Job Work ad is attractive, and our work and prices more so. Give us a trial.

Col. A. D. Kennedy is offering barbed wire and field fencing as cheap as the cheapest.

Hon. W. Bratton DeLoache has a professional card with us. He is a sound lawyer, and a genial gentleman.

We are still in the market for corn, peas and baled shucks on subscription. Don't be bashful about bringing them in.

James DeLoache & Co. are advertising coal and wood in this issue. Phone them your wants in either.

Ask for Bamberg's "120-3" cigar, and take no other. It is a fine smoke, and besides is of domestic manufacture.

Zeigler & Mathis have a well appointed poultry yard in this city. Now is the season to buy eggs. Scrub poultry is dear at any price.

Did you receive that statement of your account we sent you recently? If you did, please give it your attention quick.

Read carefully every ad. in this issue, big or little. These little notices "For Sale or Rent" may interest some people about this time.

House builders and contractors will do well to correspond with Mr. B. K. Truesdel before purchasing lumber and laths elsewhere.

Good building lots are growing scarce. Those desiring to build a home will do well to correspond with Judge I. F. Holland promptly.

WHEN HER BACK ACHES

A Woman Finds All Her Energy and Ambition Slipping Away.

Camden women know how the aches and pains that come when the kidneys fail make life a burden.

Mrs. S. E. Arrants, Laurens Street, Camden, S. C., says: For years my kidneys were sluggish and irregular passages of the secretions caused me annoy.

For Sale by all dealers. Price 50c. Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States.

Facts About Vegetables. Celery originated in Germany. The chestnut came from Italy.

Rye came originally from Libania. Parsley was first known in Sardinia.

Young Girls Are Victims of headaches, as well as older women, but all get quick relief and prompt cure from Dr. King's New Life Pills.

EXCURSION RATES

To Asheville, N. C., and Return, Account Twentieth Annual Meeting National Travelers Protective Association of America.

The Southern Railway announces very low round trip rates from all points to Asheville, N. C., and return for the above occasion.

Round trip rates from principal points as follows:

- Blacksburg.....\$ 3.10
Blackville.....6.70
Branchville.....7.15
Camden.....6.10
Charleston.....8.95
Chester.....4.45
Columbia.....5.05
Gaffney.....3.40
Laurester.....5.05
Orangeburg.....6.55
Rock Hill.....4.30
Spartanburg.....2.35
Winnaboro.....5.35
Yorkville.....4.00

Special arrangements are being made for handling T. P. A.'s their families and friends in the most comfortable and convenient way to and from Asheville.

For further detailed information apply to Southern Railway ticket agents or address: J. C. LUSK, Dir. Pass. Agent, Charleston, S. C.

Foreed Into Exile. Wm. Upchurch of Glen Oak Okla., was an exile from home.

Winthrop College-Scholarship and Entrance Examination. The examination for the award of vacant Scholarships in Winthrop College and for the admission of new students will be held at the County Court House on Friday, July 29, a. m.

Scholarships are worth \$100 and free tuition. The next session will open September 15th, 1909.

For Sale by all dealers. Price 50c. Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States.

Remember the name-Doan's-and take no other.

For Sale by all dealers. Price 50c. Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

Remember the name-Doan's-and take no other.

CITY TAXES.

An Ordinance To Raise Supplies For The Year of Our Lord, 1909.

Be it ordained by the Mayor and Aldermen of the City of Camden, S. C., and by the authority of the same, that the following taxes be and the same are hereby levied for the current year from the 1st day of January 1909, to the 31st day of December, 1909.

A tax of ten (10) mills on each and every dollar of real and personal property within the corporate limits of the City of Camden, S. C., on the first day of January 1909.

Sec. 1. That all able bodied male persons between the ages of eighteen and fifty years, residing within the corporate limits of the city of Camden, S. C., not exempted from road duty under the law of the State, shall work the streets, ways and bridges under the direction of such overseers as may be appointed for such a space of time not exceeding six (6) days in one year.

Provided: That at the time of receiving the notice any person may pay to the person giving such notice three dollars (\$3.00) commutation, which shall be received in lieu of the work, and that any person refusing to work said streets or to pay said commutation, shall be fined not less than five (\$5.00) dollars nor more than ten (\$10.00) dollars or be imprisoned not less than ten (10) days nor more than twenty (20) days, in the discretion of the city Recorder.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

The tax books for the collection of City taxes will be opened in Council Chamber, Camden, S. C., on May 10th, 1909, and remain open each day except Sundays, from 9 A. M., to 12 M., and from 4 P. M., to 6 P. M., until May 31st inclusive, after which time the penalty will be attached to all delinquents.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

Attested: F. M. ZEMP, Mayor.

Attested: J. J. GOODALE, Clerk.

SEABOARD AIR LINE RAILWAY.

These Arrivals and Departures as well as Time and Connections with other Companies, are given only as Information and are not Guaranteed.

Table with columns: NORTH BOUND, Year Round Limited, Florida Fast Mail, Lv Camden, Ar Cheraw, Ar Hamlet, Ar Raleigh, Ar Portsmouth, Ar Richmond, Ar Washington, Ar Baltimore, Ar Philadelphia, Ar New York.

Table with columns: SOUTH BOUND, Year Round Limited, Florida Fast Mail, Lv Camden, Ar Columbia, Ar Savannah, Ar Jacksonville, Ar Tampa.

For further information and reservations apply to E. J. COOPER, Agt. J. S. ETCHBERGER, T. P. A. Camden, S. C. Columbia, S. C.

Send us Your Job Work

FROST PROOF CABBAGE PLANTS GUARANTEED TO SATISFY PURCHASERS

PRICE in lots of 1 to 4... F. O. B. YOUNG'S ISLAND, S. C. We give the best Frost Proof Plants in 1883. Now have over twenty thousand satisfied customers...

WANTED

COASTER SPRINGS... J. L. MEAD CYCLE COMPANY.

Headache

NEURALGIA BACKACHE... 25 Doses 25 Cents

EGGS

EGGS For Hatching From Thoroughbred Pens

BLACK MINORCAS WHITE WYANDOTTES WHITE & BROWN LEG-HORNS, AND BUFF PLYMOUTH ROCKS.

Zeigler & Mathis.

A Scalded Boy's Shrieks... Dr. King's New Life Pills

Electric Bitters

Second when everything else fails. In nervous prostration and brain weakness they are the supreme remedy...

Pedigreed Bird Dogs.

One Kennel in Charlotte is headed by two of the finest Dog Pedigreed dogs...

FOR SALE

APPLY AT THIS OFFICE

FOR SALE

FOR SALE

FOR SALE