COLLETON BITTERS.

THESE justly celebrated BITTERS are purely a vegetable compound, and will be found a safe and sovereign remedy for Dyspepsia, Nervous Weakness, and General Debility. They have been triumphantly t stad, not only by the most respectable families and physicians in the South, who have furnished ample testimony as to their decided excellence, but also by the proprietor, who for ten years suffered all the gloom incider, to that stub-

born and distressing disease. For the satisfaction of those who may not otherwise feel disposed to try this valuab e compound, reference is made by permission, to the following highly respectable gentle-

REV. THOS. J. YOUNG, WM. YATES, M. D., D. T.CA.N. M. D., ALEX. ROBINSON, Esq., Col. F. LANCE, DR. T. M. CURTIS, Johns Island. Gov. W. B. SEABROOK, Edisto Island. H. F. B. MILEY, Esq., Edisto Island. CHAS. G. CAPERS, Esq., Beaufort. Rev. J. B. SEABROOK, Bluffton.

Sole agents for the South. HAVILAND, HARRAL & CO., No 2 Hayne-st., and 25 King-st., Charleston.

Retail price, 7 cts per bottle Where the article can be had by the gross dozen, or E. A. JENKINS.

March 15 HOME TESTIMONY.

OF THE COLLETON BITTERS, "purely a vegetable Compound, and, which, from the confidence I have in the character and integrity of the maker and proprietor in the character and integrity of the maker and proprietor thereof. I verily believe to be true, I entertain the most favorable opinion. Several of my personal friends and acquaintances, long afflicted with Dyspepsia, have assured me that they have found these Bitters better than any other medicine they ever tried for that distressing disease. And I take pleasure further to state that I have witnessed the excellency of these Bitters in Naus a. Sick Head Ache, and Bowell Complaints, in the latter, I have seen the Colleton repeatedly and successfully tested among the children of my two household. No family ought to be without this invaluable medicine.

Signed,

Pastor of St. Luke's Church, Hilton Head, S. C.

Pastor of St. Luke's Church, Hilton Head, S. C Pastor of St. Luke's Church, Hilton Head, S. C HAVILAND, HARRAL & LO, or King and 25 Hayne-St. Fer sale by 26 King and 25 Hayne-st.. Wholesale and Retail Agents. Z. J. DEHAY, Agent Camden S. C.

WATEREE HOUSE,

(Late Planter's Hotel Camden, S. C.) THE subscriber having purchased this extensive and well known Establishment, and having added largely to its convenience and comfort, by a new addition of FURNITURE, and thorough and complete REPAIRS, begs leave to inform the public that he is prepared to entertain all who may favor him with a all in a manner hitherto unknown in the town of Cam-

He deems it ur recessary to make any pledges, only o far as to say that his Table will be supplied daily as WELL AS ANY IN THE STATE; attended by po-

lite and attentive servants.

His Stables will be bountifully supplied with Provender, and attended by the VERY BEST Hostlers. No pains will be spared to keep a quiet and orderly H. HOLLEYMAN. Camdon, June 4, 1851. 45

MANSION HOUSE. CARD.

THE undersigned begs leave to return his grateful thanks to his friends, and the travelling Public, for the liberal support which he has received since he has been epered, (four months) and has entered upon his duties for opened, (four months) and has entered upon his duries to 1851, with renewed energy to endeavor to please all that you call upon him, both rich and poor. His House will be found one of the most desirable, situated, and best furnished Hotels in Camden. his servants also will be found respectful and attentive, and the table will be supplied with the best the market affords.

His Stables and Carriage Houses are roomy and always fully supplied with Provender, and an experienced Hostler.

An Omnibus calls at the House every morning for passengers for the Railroad. Give me a call and lest my motto. As you find me, So recommend me

+ E. G. ROBINSON. Proprietor.

Camden, February 7th, 181.

AMERICAN HOTEL,

RICHARDSON AND BLANDING STREETS, COLUMBIA, S. C. BOATWRIGHT & JANNEY, | WM. D. HARRIS,

PROPRIETORS. ASSISTANT. O'Hanlon's Omnibus will be ready at the Rail-Road stations to carry Passengers to this House, (or to any point desired,) where they will find good accommodations and kind attention. tf

December 3.

DARLINGTON HOTEL, Darlington Court House.

THE above House having been purchased and fitted up anew by John Doten, is again opened for the eccommodation of the Public. Strict attention to the wants and comforts of his guests will be given, and no effort, calculated to merit the patronage of all who may favor the establishment with a visit, shall be spared.

will be found upon the Table.

Comfortable Rooms, for Families or individuals,

All that the market and surrounding country afford

The Stables will be attended oy careful and attentive Hostlers.

DROVERS can be well accommodated, as any number of Horses and Mules can be kept in the Stables and Lots expressly prepared for them. Nov. 1, 1850.

To Travellers.

THE subscriber having recently purchased that large and commodious Building in the town of Camden, S. C., known as McKAINS HOTEL, and recently occupied by Mr. J. B. F. Boone, is prepared to receive and accoundate TRAVELERS and BOARDERS, and will thank the traveling portion of the country to give JOHN INGRAM. Camden, S. C. January 27, 1852. 8 tf

CARPETING, Printed Druggets, Rugs and Ba ze, at A. M. & R. KENNEDY'S Dry-Goods, Groceries, Crockery &c. THE subscriber continues to keep on hand a com-

ries, Crockery, &c., which he will sell very low for CASIL. His stock of Groceries consists, in part, of Sugar, Coffee, Salt, Cheese, &c. &c. Among his Dry Goods will be found a good article o

pure Irish Linen, which he will warrant to be genuine, and sell as cheap or cheaper than it can be bought in

Purchasers would do well to give him a call. J. CHARLESWORTH.

Constantly on Hand, CEMENT, Calcined Plaster of Paris, for building purposes; Gypsum or Land Plaster, for agricultural purposes, and Stone Lime, all of good quality and in quantities to suit purchasers. A very superior article of White Lime for whitewash

C. L. CHATTEN. March 9. 20

FRENCH Worked Handkerchief's, Collars, and Underslower inc. dersleeves, just c. ened at BONNEY'S.

PATENT METALIC BURIAL CASES.

THE subscriber is prepared to fill orders for the Metalic Cases. Also, Cloth, Mahogany, Walnut and other plain articles in the line, with mountings, and engraved, if desired. C. L. CHATTEN. March 22.

FOR SALE.

WAGON Bridles, of my own manufacture, one warranted to last as long as two of Northern make. Also.

Trace chains of various qualities for sale low for F. J. OAKS.

MEDICINES, WINDOW GLASS, &c.

THE subscriber is receiving and keeps constantly on hand, a large assortment of the Purest Medicines, Chemicals, and Dye-Stuffs. Also, an extensive variety of the very best Hair, Tooth, and Paint Brushes, Grainers and Blenders. Always on hand Window Glass of all sizes, Paint Oil, Lamp Oils, Turpentine, Trusses, Surgical Instruments, Patent Medicines of every kind. Here may be had, all the delightful Extracts of Lubin Here may be had, all the delightful Extracts of Lubin for the handkerchief. Oils, Ox Marrows, and Eau Lustrals for the Hair. Hair Dyes for gentlemen who have become prematurely Grey. Colognes of all sizes, and of the very finest quality. Shaving Creams and Soaps in great variety Transparent Balls. Tooth Pastes and Powders. Pens, Ink and Paper. Besides China Vases and other ornaments for the Centre Table and Mantle and such a lot of Toys!!!

All who desire PURE and HONEST articles at LOW RATES, FRANCIS L. ZEMP. vould do well to give us a call.

'ept. 16 181.

**HENCH BRANDY, Madeira Wine and old PORT WINE, for medical purposes, Just received and for sale by F. L. ZEMP. Thompsonian Medicines.

NUMBER SIX, Composition, Lobelia, Gum Myrrh, Alcohol, Cavenne Pepper, Nerve Powder, Hemlock, Spiced Bitters, Golden Seal, Bayberry Powder, Bitter Root, Cholera Syrup, Third Preparation, Fresh and for sale by FRANCIS L. ZEMP.

Uils, Burning Fluid.

120 GALLONS of Lamp Oil at 88 cents pergallon
40 gailons Burning Fluid, at 88 cents pergallon
Just received and for sale by F. L. ZEMI

Spices, Gelatine. BLACK Pepper, Red Pepper, Cinnamon, Nutmegs.
Mace, Allspice, Ginger, White Ginger, Cooper's Gelatine, French Gelatine, Isingless, Black Mustard Seed, White Mustard Seed, Cooking Soda, Washing Soda.
Just received and forsale by F. L. ZEMP. Inst received and for sale by

New Family Grocery & Provision Store THE subscriber is just receiving and now opening a

L complete assortment of GROCERIES.

Consisting in part as follows: Preserves, Brandy Fruits and Pickles, Olives, t apers and Pepper Sauce, Tomato. Walnut and Mushroon Catsups, John Bull. Harvey and Reading Sauco. Essence of Anchovies, Extracts of Rose, Lemon, Nutmeg and Vanilla, Citron, Juinpe Paste and Guava Jelly, Lobsters, Salmon and Sardines. Prones. Raisins and Almonds Brazil Nuts and Naptes Walnuts Table Salt, in bags and boxes Candles, Soap and Starch Soda, Wine and Butter Crackers Brema and Corn Starch American and London Mustard Cinnamon, Cloves and Natinegs Pepper, Spice, Ginger, Coperas and Saltpetre Powder, Shot and Lead Lonf. Crushed and Powdered Sugar Brown Sugar, Rio and Java Coffee, Rice. Flour and Lard Aams and Baron Sides Superior Segars and Tobacco A full and comple assortment of

- ALSO-

Crockery and glass ware.

Wines and Liquors.

will be sold at the lowest prices for cash.
R. W. ABBOTT, Opposite McKain's Drug Store.

YSPEPSIA.


VEGETABLE DYSPEPSIA BITTERS,

THE MOST POPULAR

FAMILY MEDICINE

OF THE AGE! Used by Physicians of High Standing.

These BITTERS remove all morbid secretions, purify The blood, give great tone and vigor to the digestive

organs, fortify the system against all future disease, can be taken with safety, at no time debilitating the patient -bei "rateful to the most delicate stomuch, and remarkable for their cheering, invigorating, strengthening, and restorative properties, and an invaluable and rure remedy for

DYSPEPSIA IN ITS WORST FORMS.

Also, Liver Complaints, Jaundice, Heartburn, Costiveness. Faintness. Disorders of the Skin and Liver. Loss of Appetite, Low Spirits, Nervous Headache, Giddiness, Palpitation of the Heart, Sinking and Fullness of Weight at the Stomach, and all other discuses caused by an impure state of the blood, liver, etc., which tend to debilitate and weaken the system.

FEMALES

Who suffer from a morbid and unnatural condition will

find this Medicine of

INESTIMABLE VALUE.

In all cases of GENERAL DEBILITY, this Medicine ACTS LIKE A CHARM!

THOUSANDS

Have tested its efficacy, and thousands more are now un der treatment; and not one solitary case of failure has yet been reported. Volumes could be filled with certifi gates of those who have been permanently cured.

Call on the Agent, and get a PAMPHLET, Containing the Certificates of Remarkable Cures, and the high estimation in which this Medicine is held by the

Public Press-can be had of the Agents, free. Sold by all the Genuine Medicine Depôts in the United

States and Canada. Price 50 Cents per Large Bottle. Principal Office, 122 FULTON ST., N Y., up stairs.

For sale by THOMAS, J. WORKMAN,

FLOUR and Lard. For sale by R. W. ABBOTT

Camden, Oct. 17, 1851.

SADDLE & HARNESS MAKING. THE undersigned continues his business at the old

stand, returns his thanks for past favors and hopes for a continuance of patronage. All work in his line will be done with punctuality, and where the cash is paid, at the time of delivery, a discount of ten per cent will be made.

FRESH GROCERIES.

ST. CROIX SUGAR; NEW ORLEANS SUGAR; Stewart's Crashed DO, New Orleans MOLASSES, RIO COFFEE; a few pockets super. old Government JAVA COFFEE, for family use. Received and for sale MeDOWALL & COOPER.

12,000 LBS. choice new BACON SIDES. Received and for sale by March 2, 1852. SHAW & AUSTIN.

1500 LBS. No. 1 LEAF LARD. (New.) March 2, 1852. SNAW & AUSTIN

OR the cure of all diseases or disorders generated by impure blood. Its great success justly entitles it to the name of the Great Ameri-

THE GREAT SUMMER MEDICINE!

DR. GUYSOTT'S IMPR) VED EXTRACT OF

Yellow Dock and Sarsaparilla.

an specific. So far as it is known it is universally appreciaed, and many eminent physicians use it daily in their practice with the most happy effects, and certify that it is the best extract in existence, and

he only one that stands the test of time. Every year adds to its great popularity, and multiplies its astounding cures. The victim of Hereditary Scrofula, with supporting glands, horey-combed flesh, and caries eating into his bones, finds Guysott's Yellow Dock and Sarsaparilla balm for his affliction. His horrible torments are assuaged, and his malady not only relieved, but per-

It may be safely asserted, from the results of past experience, that "Dr. Guysott's Extract of Yellow Dock and Sarsaparilla," is, beyond all comparison, the most wonderful remedy on earth for the following diseases, and all others proceeding from vitiated blood: Scrofula, or King's Evil, Rheumatism, Obstinate Cutaneous Eruptions, Pimples or Pustules on the face, B otches, Boils, Chrouic Sore Eyes, Ringworm or Tetter, Scald Head, Enlargement and Pains of the Bones and Joints, Stubborn Ulcers, Syphilitic Lumbago, and Diseases arising from an injudicious use of Mercury, Acites or Dropsy, Exposure or Imprudence in Life, Liver Complaint, Ague and Fever, Intermitting Fever, Cholera Morbus, Dysentery, Diarrhoa, Plethora of Blood in the Head, Piles, Pains in the Back, Sides, Breast or Leins, and all forms of Muscular, Glandular, and Skin diseases.

It is a sovereign specific for General Debility, and the best renovater for a Broken Constitution. It braces and reinvigorates every organ, promotes actictity and regularity in every function, and produces that condition of the whole physical sys-

tem which is the best security for long life. Let all who wish to purge the blood from the impurities contracted from the free indulgence of the appetite during the winter, and to prepare the system to resist summer epidemics, resort now to "Guysott's Extract of Yellow Dock and Sarsapawhich is proving itself an antidete for many of the most malignant diseases that flesh is heir to, and they will never be disappointed, for in this remedy the public faith has never waverednever can waver; for it is founded on experience, just as their want of faith in other and spurious compounds is also founded in experience. fly from mineral nostrums to seek hope, life, and vigor from this purely vegetable remedy. Therefore, however broken down in health and spirits, however loathesome to himself and others, let no one despair of recovery; let the patient only understand that this hope of physical restoration lies only in "Guysott's Extract of Yellow Dock and Sarsaparilla," and persuade him for his life's sake to try it, and we have no hesitation in predicting his speedy restoration to health.

As a means of regulating all the functions of woman's delicate organization, it has no equal in materia medica, and at that critical period of life when the first stage of her decline commences, its cordial and invigorating properties will enable

her to pass the crisis safety. 13 None genuine unless put up in large bottles containing a quart, and name of the Syrup blown in the glass, with the written signature S. F. Bennett on the outside wrapper.

Price \$1 per bottle, or six bottles for \$5. SCOVIL & MEAD, Sold by 113 Chartres street, New Orleans. Sole General Agents for the Southern States, to whom all orders must be addressed.

Sold by Z. J. Dellay, and at Workman's Drug Store Camden, S. C., Hall & Ropest, Winnsboro', S. C., A. Firch, Columbia, S. C., Reach & Ehney, Orangeburg, S. C., Haydand Harrall & Co., and P. M. Cohen's, Charles-

Dr. Rogers' Liverwort and Tar. SAFE and certain cure for Coughs, Colds, A Croup, Asthma, Consumption of the Lungs

Spitting of Blood, Bronchitts, Hooping Cough, and all Pulmonary Affections. A Lovely Young Lady cured of Consumption.

The following is from the pen of Wm. H. on, Esq., the distinguished S. Midtary and Naval Argus, under date New York, January 26, 1850. What could be more conclusive?

"It is seldom we permit ourselves to occupy a space in these columns to speak in praise of any article in the patent mebicine way; but when we see the life of a fellow-creature saved by the use of any medicine whatever, we consider it as our right, it not our duty, to give a simple statement of facts, that others may, in like manner, be bene-fitted. The case which has induced us to pen this article was that of a young lady of our acquaintance, who by frequent exposure to the night air, contracted a Cold which settled on the Lungs before its ravages could be stayed. (This occurred two years ago this winter) Various remedies were used, but with very little effect or benefit.— The Cough grew worse, with copious expectoration, and the sunken eye, and pale, hollow cheeks, told plainly that pulmonary disease was doing its worst on her delicate frame. The family physician was consulted, and although he would not admit to the young lady that she really had the Consumption, yet he would give no encouragement as to a cure. At this crisis her mother was persuaded to make use of a bottle of Dr. Rogers' pound Syrup of Liverwort and Tar, and we are happy to state she was perfectly cured in less than three months by this medicine alone, after even hope was destroyed. It is useless to comment on such a case as this, for the simple truth will reach where polished fiction never can. If any doubt the authenticity of this statement, let them call at this office .- U. S. Milimry and Naval Argus, No. 19 Chatham street, N. Y.

Testimonies of the N. Y. Press.

From the New York Courier, Aug. 13, 1850.

DR. ROGERS' SYRUP OF LIVERWORT AND TAR .-We have heard of several important cures recently effected by this excellent medicinal preparation, and in one instance that came under our observation, we can speak confidently. One of our employees, who had suffered severely from a long standing cold, during the past week commenced the use of this medicine, and his Cold has entirely disappeared.

From the New York Mirror, Sep. 2, 1850.

LIVERWORT AND TAR .- Of the virtues of Dr. R gers' Cough Medicines prepared from the above articles, it is needless now to speak; its efficacy in speedily curing Coughs, Colds, and other lung complaints, which too frequently, if neglected, re. suit in Consumption, is too well established in public confidence to need eulogy now.

The genuine is signed Andrew Rogers, on the steel plate engraved wrapper around each bottle, and is sold wholesale and retail by SCOVIL & MEAD,


113 Chartres st., New Orleans, Sole general agents for the States, to whom all orders and applications for agencies must be ad-

Sold at Workman's Drug Store. Camden, S. C.; Hall & Ropest, Winnshoto', S. C.; Beach & Elmey, Orangeburg, S. C.; A. Fitch, Columbia, S. C.; Sold at wholesale by P. M. Cohen & Co., Haviland, Harrall & Co., Charleston; Haviland, Rease & Co., New York.

27 April 1.

ANOTHER SCIENTIFIC WONDER,

DIEPHELESIA. DR. J. S. HOUGHTON'S


repared from RENNET, or the fourth STOM-ACH OF THE OX, after directions of BARON LIEBIG, the great Physiological Chemist, by J. S. HOUGHTON, M. D. Philadelphia, Pa. This is a truly wonderful remedy for INDIGES-TION, DYSPEPSIA, JAUNDICE, LIVER COMPLAINT, CONSTIPATION, and DEBIL-ITY, Curing after Nature's own method, by

Nature's own Agent, the Gastric Juice Half a teaspoonful of Persin, infused in water, will digest or dissolve, Five Pounds of Roast Be f in about two hours, out of the stomach.

PEPSIN is the chief element, or Great Digesting Principle of the Gastric Juice--the Solvent of the Food, the Purifying, Preserving, and Stimuta-ting Agent of the Stomach and Intestines. It is extracted from the Digestive Stomach of the Ox, thus forming an ARTIFICIAL DIGESTIVE FLUID, precisely like the natural Gastric Juice in its Chemical powers, and furnishing a COM-PLETE and PERFECT SUBSTITUTE for it. By the aid of this preprration, the pains and evils of INDIGESTION and DYSPEPSIA are removed, just as they would be by a healthy Sto.nach. It is doing wonders for Dyspeptics, curing cases of DEBILITY, EMACIATION, NERVOUS DE-CLINE, and DYSPEPTIC CONSUMPTION. supposed to be on the verge of the grave. The Scientific Evidence upon which it is based, is in the highest degree CURIOUS and REMARKA-

SCIENTIFIC EVIDENCE!

BARON LIEBIG in his celebrated work on Animal Chemistry, says: "An Artificial Digestive Fluid, analogous to the Gastric Juice, may be readily prepared from the mucous membrane of the stomach of the Ox, in which various articles or food, as meat and eggs, will be softened. changed, and digested, just in the same manner as they would be in the human stomach."

Call on the Agent, and get a Descriptive Circular, gratis, giving a large amount of SCIEN-TIFIC EVIDENCE, similar to the above, together with Reports of REMARKABLE CURES, from all parts of the United States,
Agent—Z. J. DeHAY, Camden, Wholesale

CHARLES S. WEST. Attorney at Law and Solicitor in Equity,

. CAMDEN, S. C. Office in the rear of the Court House.

and Retail Agent,

WM. M. SHANNON. Attorney at Law and Solicitor in Equity, CAMDEN, S C.

W. THURLOW CASTON.

Attorney at Law and Solicitor in Equity.

CAMDEN, S. C. Office on Broad-Street near the Court House.

CLINTON & PRICE,

Attorneys at Law.
M. CLINTON, Lancuster. | C. A. PRICE, Camden Office in in Camden-that formerly occupied by J M. DeSaussure, Esq.-Will attend to legal business in this and the adjoining Districts.

MAGISTRATE.

A. G. BASKIN, TTORNEY AT LAW AND SOLICITOR IN LEQUITY, Camden, S. C. Will practice in Kershaw and adjoining Districts. Office in rear of the

JOSEPH B. KERSHAW.

TTORNEY AT LAW AND SOLICITOR IN A EQUITY, Camden, S. C. Willattend the Courts of Kershaw, Sumter, Fairfield, Darlington and Laneaster Districts. Office on Broad Street.

W. H. R. WORKMAN,

A TTORNEY AT LAW, AND SOLICITOR IN EQUITY, Camden, S. C. Will attend the Courts of Darlington and Sumter Districts. Office in the

E. W. BONNEY, Bank Agent and Ganaral Merchant, CAMDEN, S. C.

Court House.

CHARLES A. McDONALD, FASHIONABLE TAILOR, Camden, S. C. WILLIAM M. WATSON.

FASHIONABLE TAILOR, CAMDEN, S. C. THOMAS WILSON,

BOOT MAKER, CAMDEN, S. C. ROBERT MAN,

COACH-MAKER, on Broad Street, near the Post Office, Camden, S. C. Builds und repairs Vehicles of all descriptions, Carriages, Buggies, Wagons, Wheelbarrows, &c. May 18. Wheelbarrows, &c.

ROBERT J. McCREIGHT, NOTTON GIN MAKER. Rutledge Street, one

C door East of M. Drucker & Co., Camden, S. C.

BERNADOTTE D. BRONSON. OPPOSITE THE POST OFFICE,

Camden, S. C.

CONTINUES the manufacture of TIN-WARE, &c., attends to Guttering and Roofing Houses, putting

REPAIRS EVERY ARTICLE IN HIS LINE. Old Pewter. Lead, Copper and Brass taken in exchange for Tin-Ware. Thankful for past favors, he solicits a continu-

up and making Stove Pipe, and

ance of the same, at the old Stand, opposite the Post 22

J. W. P. McKAGEN,

OFFERS his services to the citizens of Camden and vicinity as AUCTIONEER. His charges will be moderate, and when required, he will attend sales in the country.

"All orders left with Mr. J. S. DePass, will be

promptly attended to. May 8—tf

Cash System.

THE subscriber is still engaged in the WAGON MAKING and BLACKSMITHING BUSINESS. He is thankful for the liberal patronage heretofore bestowed upon him. He must however say, that he is tired of the credit system, and hereafter the Casn, or its equivalent, will be required at the time work is delivered. An approved note, bearing interest from day, will answer. For CASH, he is willing to work low, very low, and those who want any thing done in his line, will oblige him by calling upon him. Those indebted to him are requested to make early

payment, and save cost.

April 30.

N. B. ARRANTS.

2m April 30. 6 PACKAGES (40 lbs. each) Jenny Lind TOBA CC.

R. W. ABBOTT. SHAW & AUSTIN.

Coffee.

Molasses.

Muscovado and Porto Rico,

Candles.

Java,

Laguira, Rio and Cuba.

Adamantine Sperm and Stearin

Currie Powder.

Harvy John Bull

Warwickshire do.

Worcestershire do.

Pickles.

Teas. Choice of all kinds.

A RE now receiving and opening their Fall supplier of Foreign and Domestic Groceries, which they ffer at wholesale and retail, consisting in part of the fo owing articles:

owing articles:
Sugars. Guava do.
Loaf, Crasned, & Powdersd, Gooseberry, Strawberry, and
Loaf, Crasned No. 1, and 2,
Blackberry Jam. Extracts.
Cloves, Lemon, Nutmeg and
Vanilla. New Orleans.

Hermetically Sealed Articles. Salmon in I and 2 lb cans. Sardines in oil in whole, half. and quarter boxes, Lobsters in 1 and 2 lb. cans, Roast Beef, Auchovies Oysters, Fresh Cove Balt.

Cordials. N. Orleans and W. Indies. Wax, white and colored Annisette, Novau Ginger Brandy. Fish.

Salmon, Smoked Herring, Smoked Halibat, Figs and Raisins, Almonds, Bordeaux & Ivic Sinoked Halibat, Dried Cod Fish, Markarel No. 1, 2, and 3 in whole, half, and qu. bbls. and in kits. Currants and Citron, Filberts and Brazil Nuts. ig Paste, "a new article Ripices.

Allspice, Nutmeg & Cloves,
Cinnamon, Ginger & Papper
London and Freuch Mustard,
Currie Powder.

Shoulders,
Beef Tongues & Dried Beef,
Currie Powder.

Goshen, English and Pine Apple Cheese. English and Domestic of all Wines and Liquors. Brandy, Hennessey Exr. fine do. Otard, Dupry and Co Brandy, Hennessey EAT, medo. Otard, Dupryand Codo. Otard, Dupryand Codo. Pallevoisin's Whiskey, Scotch and Limdo. Bourbon, Monongs'lado. Funk's Old Rye Winea, South side Madeirado. Duff Gordon Sherry de Part to deanont Ketchups and Sauces. Walnut, Mushroom, Tomato, Reading Sauce,

Paoli Vinegar, Essence of Anchovies, do. Port on draught do. do. for Med. purposes, do. Sparkling Hock do. Tenenhe, and S. M. Anchovy Paste, Potted Bloaters. Kimhwasser, Absynthe, Punch Essence. Heidseick, Express, Cardina and Victoria Champagnes Ale and Ponter. Citron, Oranges, Limes, Pine Apple and Ginger. Brandy Fruits. Limes and Pine Apple.

Limes and Pine Apple.

Jellies and Jams.

Choice Segars and Tobar
Cof all kinds, all of which
Red & Black Currant Jelly, will be sold lew for cash.
Oct. 10, 1851. CHEAP GROCERIES. H'H'DS. SUGAR; 50 sacks RIO COFFE; mat

20 harrels New Orleans MOLASSES hogs West India 30 barrels New Orleans WHISKEY 10 do Monongehela DO Casks old Rye DO 10 years old

JAVA COFFEE; 10 sacks CUBA DO.

3 1-8 casks FRENCH BRANDY 5 barrels best LEAF LARD 10 barrels MACKAREL 25 barels Baltimore FLOUR 50 boxes English Dairy CHEESE

10 kits MACKAREL No. 1 ALSO. 10 baskets HEIDSICK CHAMPAIGNE 10 cases CLARET WINE, for Table use 10 do MADEIRA DO

20 dozen "BYASS' LONDON" PORTER ALSO. Ginger, Peach, Plum and Chow Chow PRESERVES

200 quarter and half boxes SARDINES 50 cases SALMON and LOBSTERS With many other articles too numerous to mention. For sale low for cash, or to punctual customers on the usu time.

W. C. MOORE, Red Flag.

WORKMAN & BOONE, Manufacturers, Wholesale & Retail

DEALERS IN BOOTS, SHOES, LEATHER AND SHOE FINDINGS.

HAVE now on hand and will continue to receive the fullest and most complete Stock of all the ar-ticle usually kept in their line, that has ever been kept in this market. Having purchased from the best manufacturers about and entirely for cash, in addition to their own manufactures. They feel well assured that they can supply

any quantity or quality of Goods in their line, and upon as favorable terms as the can be bought at any whole sale establishment in this State. Merchants and others are respectfully invited to examine their stock, before purchasing, under the assurance that it shall be to their interest to do so.

Sept. 23. Preserves, Brandy Peaches, &c. I. Ginger Preserves, W. I. do. (assorted.) L. Brandy Peaches, Lemon Syrup Curacoa, Maraschino, and other Cordials.

Maderia, Sharry, and Port Wines,
Maderia, Sherry, and Port Wines,
Claret, and N. C. Blackberry do.
—HEIDSEICH CHAMPAIGNE—
Gauva Jelly, Catsups and Sauces,
Rose Water, Chocolate, Prunes and Raisins,
English French and American Mustard English, French, and American Mustard, Imitation English Cheese, Macaroni, &c.

ALSO. Englis Walnuts, Brazil Nuts, Filberts, Shell Barks and Soft Shelled Almonds. ROB'T. LATTA. 52 July 1, 1851.

CRASHED SUGAR.—10 Bbls. Stuart's Superior Crashed Sugar. For sale by W. C. MOOR NEW ARRIVALS

AT THE CAMDEN BAZAAR, The subscribers have just received their new assortment of

Spring and Summer Goods, which consists partly of Calicoes, Ginghams, plain and embroidered hawns

Fancy Muslins, at all prices, Linen Cambric, assorted colors, Cambrics and Muslins, plain and checked, Crapes, Bareges, Challys, DeLaines, Tissue Silks and a great variety of other articles suitable for Ladies' Oresses.

A large assortment of Linen Cambric H'dkfs., Nec-A large assortment of Linen Cambridge and Caps, dle-worked Col'ars and Cuffs, Chemisetts and Caps, Capes and Mantillas, Lace

and Muslin Edging and Inserting, Bonnets and Rib-bons, of the newest styles, Ivory Black and Feather Fans, Umbrellas and Parasols, and a great variety of other Fancy Articles, to numerous to name. They recommend their stock of bleached and brown Shirting, slue and striped Homespuns, Cotton and Linen Oznaburgs, Bed Tick, and every kind of Towelling and Table Linen. A very large assortment of

Muslin and Lace Sleeves, Capes and Mantillas, La

Hosiery of every description, Linen, Thread Laco and Silk Gloves, Mitts, &c. &c. They invite their friends to call at their Store, feeling certain to be able to satisfy them in every way, as well in the price as in the assortment of the Goods.

April 1852.

M. DRUCKER & CO.

Novels, Periodicals, &c.

HARPER'S Monthly Magazine for May; Interna-tional Magazine for April; Madelcine; a Tale of Auverne; Yellowplush Papers by Thackaray; Swamp Steed, or Days of Marion and his Merry Men; Love in High Life; Woodreve Manor, or Six Months in Town; Story without a Name, by James; Bleak House, No. 1, Dickens; Self-Deception, No. 2; Warcus Warland, or the Moss Spring, a Tale of the South; Dan Marble; Simon Suggs; Twenty-Fifth May Day; School for Husbands; Quintin Matsys; Margaret Cecil; Regulatora, a Romance of Kentucky; Wild Western Scenes, &c.
May 14. A. YOUNG.

Cigars! Cigars!!

May 7.

A Lot of the most choice Brands. For sale by W. C. MOORE.