ELECTION NOTICE.

State of South-Carolina-Kershaw District. Office of the Court of General Sessions and Common Pleas. I, M. NAUDIN, Clerk of said Court, in pursuance of the directions of the act of the Legislature in such case made and provided do hereby give public notice, that an election for SHERIFF of Kershaw District will be held on Monday the 29th day of November next, at

of the present incumbent. Witness my hand, at Camden, this fourth day of October, A. D. 1852

M. NAUDIN, c. G. S. & C. P. MANAGERS.

Camden: Samuel E. Capers, John J. Workman and James I. Villepigue. Cureton's Mill: Frederick Bowen, John Motley and

J. P. Richbourg.
Flat Rock: James Fletcher, W. G. Kirkland and Jesse Trusdel

Buffalo: William Mungo, James N. Sawell and Laban Ferguson. Lizenby's: L. W. R. Blair, Daniel Bethune and James

Shrock's Mill: B. T. McCoy, Henry Rateliff and Samuel Smith.

Liberty Hill: John Brown, Hugh Summerville and Wiley Patterson. Goodwyn's Store: James Love, Richard Drakeford

and William Clyburn.

The Polls to be open two days at all the places. Managers to meet at Camden on the Wednesday following,

count the votes and declare the election. Polls to be opened at 9 o'clock, A. M., and closed at 4 o'clock, P. M., with convenient intervals. The box, vessel or bag to be sealed up when the pollsare closed, and not to be opened except to count the votes at the regular time and place, A. A. 1721, 3 Stat. 136.

Valuable Florida Lands.

THE subscriber offers for sale his Plantation in Marion County, Florida. The Tract contains sixteen hundred acres—nine hundred of which is hammock land, and the remainder pine, oak and hickory. There are four hundred acres cleared and under good fence, two hundred and fifty of which is prime hammock land. There are on the premises a good Dwelling House, and a sugar house, capable of containing a crop of two hundred hogsheads of sugar-a sugar mill and boiler complete, with negro houses, corn cribs, and all necessary The Land is situated two miles South outbuildings. of Orange Lake, and seventeen miles from the Ocklanaha River, which furnishes a good navigation to the St. John. Besides these advantages, there will be 3000 bushels of Corn, which would be disposed of reasonably to a person purchasing the place.

Large crops of sugar and cotton, both Sea Island and

Upland, have been realised from these Lands. The opportunity of purchasing so desirable and valuable a plantation, is rarely offered. For Terms, &c. address the subscriber at St. Au-

gustine, East Florida, until the 20th October; and after that period at Flemington, East Florida. JOHN H. MASON. 80 Oct. 4

Florida Lands for Sale.

THE following valuable Tracts of LAND, lying in Marion and Alachma counties, will be offered at private sale during the months of October, November and December, next, viz: "WETUMPKA HAMMOCK," situated about ten miles North of Ocala, (the County Seat of Marion County,) containing 3,000 acres, about one half of which is hammock, unsurpassed by any in the State, and the remainder White Oak and Hickory

land. A TRACT, weil known as the "Fort Drane" Plantation, containing 3,000 acres of Land, principally first quality hammock, between four and five hundred acres of which are thoroughly cleared and at present in cultivation. This place for several years averaged two hogsheads of Sugar to the acre, and every year that it has been cultivated has produced fine crops of Corn and Cotton. These tracts could readily be divided into two or three plantations, each being surrounded by

high rolling pine land. A TRACT of 1,000 acres on Orange Lake, consisting of hammock, orange grove and well-timbered pine

TWO TRACTS of 1,000 each, near the Alchus Prairie. The greater part of these tracts is rich ham-

Also, 5,000 acres on Indian river. Any one wishing to cultivate Sugar Cane would do well to examine this land, as, being remarkably fertile, and lying south of the region of frost, it is as well adapted to that culture or Leather given in exchange, by as any in the United States. 12,000 acres, generally known as the "BAYARD

TRACT," situated on the St. John's River, opposite Picolata. There are many small hammocks and orange groves on this tract, but it is principally valuable for its pine timber. It has a river front of 7 or 8 miles. 1,000 acres on Lake George, and several small tracts

(and near the St. John's river, well situated for farming, the rearing of orange groves, &c.

The above tracts of Land were purchased by the late Gen. Clin h immediately after the accession of Florida to the United States. From his position at that time, his facilities for selection were unusually great, and it is believed they include as good land as can be found in the State.

on account of their accessibility from Charleston and Savannah, they offer great inducements to planters in Carolina and Georgia wishing to remove. The titles are clear and indisputable.

Terms cash, or payable at Charleston or Savannah on or before the first of January.

Any further information on the subject, can be ob-

tained by addressing the subscriber, at Orange Spring, Marion County, Florida. J. H. M. CLINCH, Ex'or.

September 24. 77

In Equity-Kershaw.

Zack Cantey and Wife vs. John M. DeSaussure, Trus-tee, Wm. Adamson Cantey—Bill to sell Trust Property.

IN obedience to an order in this case made at June Term A. D. 1852, of the said Court, I will offer for sale at Public Outery, at the Court House Door in Camden, on the first Monday in November next, all that Tract or Parcel of land (except the residence on the same known as Spring Date place, and two hundred (200) acres around it) lying on the East side of Wateree River, in Kershaw District, containing by resurvey of E. Parker, Deputy Surveyor of the 17th day of January, 1849—Fifteen Hundred and Twenty (1520) Acres—bounded North by lands of Dr. E. A. Salmond and lands of the Estate of John Chesnut, East by lands of the Estate of John Chesnut, South by lands of Ed ward E. Adamson, and West by the Wateree River. The said Tract, with the exception above made, will be sold at the time and place hereinbefore specified, to the highest bidder for the same, provided it brings over Six Thousand Dollars, (6000) but it will not be sold for

Six Thousand Dollars, (6000) but it will not be sold for less than Six Thousand Dollars (6000.) Thams.—A credit of one, two and three years—pur-chaser to give bond with approved personal security and a mortgage of the premises. Possession of said ands to be given on the 1st day of January ensuing said said and the purpless money to be seen the premises. said sale, and the purchase money to bear interest from the day possession is given.

W. H. R. WORKMAN, c. E. K. D.

In Equity-Kershaw.

Josiah Pierce and Wife, Zack Cantey and Wife vs. Edward E. Adamson-Bill to sell land for Partition. I N compliance with an order in this case made at last
June Term of said Court, I invite proposals for the purchase of that portion of the Real Estate of Louis C lately dec'd, lying on Waterce River and called the Brevard Place, containing it is thought about Four Thousand and Eighty-three (4983) acres. Said

tract adjoins lands belonging to W. J. Taylor, Zack Bowen, E. Parker, Estate of Juo. Chesnut. Terms to be specified in proposals as they are open to agreement of parties in interest to whom all propositions are to be referred for acceptance or rejection.
Propositions may be made to the undersigned.

Sale not to be effected before the 1st January next.
W. H. R. WORKMAN, c. E. K. D.

WATERES SOUSE,

(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 call in a manner hithertounknown in the town of Cam-

the usual places of election throughout the said District, to fill the vacancy occasioned by the resignation He deems it unnecessary 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 polite and attentive servants.

His Stables will be bountifully supplied with Prov-

ender, and attended by the VERY BEST Hostlers. No pains will be spared to beep a quiet and orderly fouse.

H. HOLLEYMAN. Camdon, June 4, 1851.

AMERICAN HOTEL,

CORNER OF RICHARDSON AND BLANDING STREETS, COLUMBIA, S. C.

BOATWRIGHT & JANNEY, | WM. D. HARRIS, PROPRIETORS. ASSISTANT. Road stations to carry Passengers to this House, (or to any point desired,) where they will find good accommodations and kind attention.

DARLINGTON HOTEL, Darlington Court House.

ME above House having been purchased and fitted T up anew by John Doten, is again opened for the accommodation 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. All that the market and surrounding country afford

will be found upon the Table. Tar Comfortable Rooms, for Families or individuals are prepared.

The Stables will be attended by 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.

86

Nov. 1, 1850. SALEM WOOLENS.

HAVE now on hand, and daily expecting further supplies of brown, mixed and white

TWILLED AND PLAIN SALEM KERSIES, of different qualities. Planters wishing their

Negro Clothing, Can now be supplied at Manufacturer's prices.

ALSO—ON HAND,
A full assortment of BLACK and MIXED JEANS, and will in a few days receive a variety of these Goods in fancy colors, in qualities from fine to superfine. All of which will be sold either wholesale or retail by

W. ANDERSON. 64 w3m Camden, Aug. 10.

7 "ALCORN'S" superior FAMILY HAMS. Re-() ceived and for sale by SHAW & AUSTIN. June 22, 1852.

CASE potted Yarmouth Herring
1 do do Anchovie Paste. Received and for
le by SHAW & AUSTIN. sale by June 22, 1852. 50 CASE Guava Jelly in quart Jars. Received and for sale by SHAW & AUSTIN.

for sale by June 22. CASES Preserved Limes, Oranges, Pine Apples and Citron. For sale by

SHAW & AUSTIN. June 22. MOICE Gun Powder, Hyson and Imperial Teas. Received and for sale by SHAW & AUSTIN.

June 22: OLORED Flannels for Ladie's and childrens Sacks. C Also, Rodgers' Patent Gause and Silk warped Flannels; Ladies Merino Vests, for sale by E. W. BONNEY.

Cow Hides, Sheep, Deer, Otter and COON SKINS, BEESWAX, TALLOW, WOOL, &c., and Country Produce of this kind purchased,

or Leather given in exchange, by
JOHN P. BAUM,

No. 286, King-st, Charleston.

Columbia S. C. Insurance Company MIE undersigned continues to act as Agents for the above Company, and are prepared to take risks on Buildings and Merchandize at customary rates. A. M. & R. KENNEDY. June 15th, 1852.

3 BARRELS fresh "Kennedy's Butter Crackers."-BARRELS fresh Received and for sale by SHAW & AUSTIN. June 22, 1850.

Mexican Mustang Liniment, N Bottles at Fifty Cents and One Dollar. For sale at Z. J. Dell'AY'S.

One to Four Dollars a Window. BEFORE purchasing call and examine the subscri-

ber's assortment of Transparent WINDOW SHADES, which comprises many late and handsome atterns.

C. L. CHATTEN.

St. Julian Medoc Claret. FEW cases of the above just received. W. C. MOORE.

Wagon for Sale.

A FIRST RATE one Horse Wagon, for sale low.

Apply early to W. C. MOORE.

DARIS-MADE BOOTS.—A few pair, just WORKMAN & BOONE. received by

Town Residence for Sale. THE subscriber offers for sale on liberal terms, his
HOUSE AND LOT in Camden. Persons wishing to purchase are requested to call and examine the

premises. A great bargain will be given.
Sept. 10.
E. W. BONNEY.

Notice. THE subscriber invite offers for the purchase of the whole of his property in Canaden, viz; That Three Story House on Broad-street, opposite the Episcopal Church, at present occupied by Mr. Harris as a Store and dwelling house—the Two Story House outh of the above, occupied by Mr. Billings as a Store house and dwelling-the Small House South of the

scriber as a dwelling and Store house.

The above property (some of which is new) is all in good repair, and all well situated for business. Terms commodating. For further particulars apply to August 31—70tf JAMES M'EWEN.

above, and the House South of it occupied by the sub-

Hardware.

THE Subscribers offer to the public, the most com-plete assortment of HARDWARE in the back country. As it has been nearly all bought from first hands, they can sell (on the same terms) at Charleston

Those wanting Builders, Hardware, Carpenter's or Smith's Tools, Mill Irons, Cross-cut or Mill Saws, Axes, fron or Steel, would do well to give them a call. McDOWALL & COOPER.

STRAW CUTTERS &c.—The subscriber have received a full assortment of

Large Straw Cutters Do. Small

Corn Shellers Thermometer Churns McDOWALL & COOPER. Ang. 13.

Water's Tooth Soap, OR cleansing and removing animalculae from the teeth. For sale by
THOMAS J. WORKMAN.

LIVER COMLPAINT.

JAUNDICE, DYSPEPSIA. CHRONIC OR NERVOUS DEBILITY, DISEASES OF THE KIDNEYS,

and all diseases ari-sing from a disor-dered Liver or Stomdered Liver or Stomach, such as Constipation,
Inward Piles, Fullness or Blood
to the Head, Acidity of the Stomach, Nausea, Heart-burn. Disgust for
Food, Fulness, or weight in the Stomach, Sour
Eructations, Sinking or Fluttering at the pit of the
Stomach, Swimming of the Head, Hurried and Difficult
Breathing Fluttering at the Heart, Choking or Suffocating sensations when in a lying posture, Dimness of Vision, Dots or webs before the Sight,
Fever and dull pain in the Head, Defi-Fever and dull pain in the Head, Defincy or Perspiration, Yellowness of the Skin and Eyes, Pain in the Side, Back, Chest, Limbs &c., Sudden Flushes of

Heat, Burning in stant 1maginings of Evel and Great Depression of Spirits, can be effectually cured by DR. HOOFLAND'S CELEBRATED GERMAN BITTERS,

PREPARED BY DR. C. M. JACKSON, AT THE GERMAN MEDICINE STORE,

120 Arch Street, Philadelphia, Their power over the above diseases is not excelled-if equalled-by any other preparation in the United States, as the cures attest, in many cases after skilful physicians

These Bitters are worthy the attention of invalids. Pos sessing great virtues in the rectification of diseases of the Liver and lesser glands, exercising the most searching powers in weakness and affections of the digestive organs, they are withal safe, certain and pleasant.

READ AND BE CONVINCED.

From the "Boston Bee."

From the "Bo The editor said, Dec. 22nd The editor said, Dec. 22nd
Dr. Hoofland's Celebrated German Bitters for the cure
of Liver Complaint, Jaundice, Dyspepsia, Chronic or Neryous Debility, is deservedly one of the most popular medicines of the day. These Bitters have been used by thousands, and a friend at our elbow says he has himself received an effectual and permanent cure of Liver Complaint
from the use of this remedy. We are convinced that, in
the use of these Bitters, the patient constantly gains
strength and vigor—a fact worthy of great consideration.
They are pleasant in taste and smell, and can be used by
persons with the most delicate stomachs with safety, unpersons with the most delicate stomachs with safety, under any circumstances. We are speaking from experience and to the afflicted we advise their use.

and to the afflicted we advise their use.

"SCOTT'S WEEKLY," one of the best Literary papers
published, said, Aug. 25—
"Dr. HOOFLAND'S GERMAN BITTERS, manufactured by

"DR. HOOFLAND 8 GERMAN BITTERS, manulactured by Dr. Jackson, are now recommended by some of the most prominent members of the faculty as an article of much efficacy in cases of female weakness. As such is the case, we would advise all mothers to obtain a bottle, and thus save themselves much sickness. Persons of debilitated constitutions will find these Bitters advantageous to their health as we know from experience the salutary effect mon weak systems." upon weak systems."

MORE EVIDENCE.

The Hon. C. D. HINELINE, Mayor of the City of Cam-

den, N. J., says:

"Hoofland's German Bitters.—We have seen many flattering notices of this medicine, and the source from which they came induced us to make inquiry respecting ts merits. From inquiry we were persuaded to use it, and must say we found it specific in its action upon diseases.

must say we found it specific in its action upon diseases of the liver and digestive organs, and the powerful influence it exerts upon nervous prostration is really surprising. It calms and strengthens the nerves, bringing them into a state of repose, making sleep refreshing.

"If this medicine was more generally used, we are satisfied there would be less sickness, as from the stomach, liver, and nervous system the great majoring of products."

"If this medicine was more generally used, we are satisfied there would be less sickness, as from the stomach, liver, and nervous system the great majority of real and and imaginary diseases emanate. Have them in a healthy condition, and you can bid defiance to epidemics generally. This extraordinary medicine we would advise our friends who are at all indisposed, to give a trial—it will recommend itself. It should, in fact, be in every family. recommend itself. It should, in fact, be in every family. No other medicine can produce such evidences of merit." Evidence upon evidence has been received (like the foregoing) from all sections of the Union, the last three years, and the strongest testimony in its favor, is, that there is more of it used in the practice of the rogular Physicians of Philadelphia, than all other nostrains combinate after that can easily be established, and fully prined, that a scientific preparation will meet with their qu oving proval when presented even in this form.

That this medicine will cure Liver Complaint pensia, no one can doubt after using it as directe and Dysense.

That this medicine with cure Liver Complaint pepsia, no one can doubt after using it as directe and Dysspecifically upon the stomach and liver; it is at localomel in all bilious diseases—the effect is preferable. They can be administered to female or infant with safety and reliable houseful reliable to the safety.

and reliable benefit at any time.

63 Look well to the marks of the genuine 23

They have the written signature of C. M. JACKSON,

They have the written signature of C. M. JACKSON, upon the wrapper, and his name blown in the bottle, without which they are spurious.

For sale Wholesale and Retail at the GERMAN MEDICINE STORE,
No. 120 Arch street, one door below Sixth, Philadelphia; and by respectable dealers, generally through the country.

PRICES REDUCED.

To enable all classes of Invalids to enjoy the advantage of their restorative powers. SINGLE BOTTLE 75 Cts.

For in Canden by THOMAS J. WORKMAN.

Wholesale Agents for South Carotina, Georgia, &c. HAVILAND, HARRAL & CO., Aug. 31.—35—1y Charleston, S. C Charleston, S. C.

JUST received a variety of HAY CUTTERS, warranted a superior article, and for sale low by July 13. E. W. BONNEY.

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 Lawns, 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 presses.

ALSO.

A large assortment of Linen Cambric H'dkfs., Nec-

dle-worked Collars and Cuffs, Chemisetts and Caps, Muslin and Lace Sleeves, 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, alue and striped Homespuns, Cotton and Linen Oznaburgs, Bed Tick, and every kind of Towel-ling and Table Linen. A very large assortment of Hosiery of every description, Linen, Thread Lace 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.

NOTICE.

MIE subscribers have this day formed a Co-partnership, under the name and firm of ROOT & IN-GRAM, for the purpose of carrying on the General F. ROOT. Auctioneering Business. JOHN INGRAM. CAMDEN, Jan. 23.

CEMENT, Calcined Plaster of Paris, for building purposes; Gypsum or Land Plaster, for agricul-

Constantly on Hand,

tural 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. ng. March 9.

Dry Goods, Groceries, Crockery &c. THE subscriber continues to keep on hand a complete assortment of Domestic Dry Goods, Groceries, 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.

ANOTHER SCIENTIFIC WONDER.

FOR THE CURE OF

DTSPERE DR. J. S. HOUGHTON'S

Prepared 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, Fire 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 Stimulating 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 Stomach. It is doing wonders for Dyspeptics, curing cases of DEBILITY, EMACIATION, NERVOUS DECLINE, and DYSPEPTIC CONSUMPTION, supposed to be on the verge of the grave. 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 of 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

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

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

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, Lancaster. | 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 A EQUITY, Camden, S. C. Will practice in Kershaw and adjoining Districts. Office in rear of the

JOSEPH B. KERSHAW,

A TTORNEY AT LAW AND SOLICITOR IN of Kershaw, Sumter, Fairfield, Darlington and Laneaster Districts. Office on Broad Street.

W. H. R. WOREMAN,

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

Court House. E. W. BONNEY. Bank Agent and General Merchant,

CAMDEN, S. C. 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.

ROBERT J. McCREIGHT, TOTTON GIN MAKER. Rutledge Street, on

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 up and making Stove Pipe, and

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-

ance of the same, at the old Stand, opposite the Post J. W. P. McKAGEN,

OFFERS his services to the citizens of Camden and vicinity as AUCTION PAR 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 RENCH Worked Handkerehief's, Collars, and Undersloves, just appeal of dersleeves, just opened at BONNEY'S. April 20.

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 en-

graved, 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

Trace chains of various qualities for sale low for

F. J. OAKS.

make. Also,

SHAW & AUSTIN.

Porto Rico,

Java.

Muscovado, New Orleans.

Laguira, Rio and Cuba.

Teas.
Choice of all kinds.

Sperm and Stearin

Figs and Raisins

Coffee.

Molasses.

Candles.

Fruit.

A RE now receiving and opening their Fall supplies of Foreign and Domestic Groceties, which they fler at wholesale and retail, consisting in part of the fol owing articles:

Sugars. Guava do.
Loaf, Crasned, & Powdered, Gooseberry, Strawberry, and
Clarified No. 1, and 2,
Blackberry Jam. Guava do. Extracts.

Cloves. Lemon, Nutmeg and Vanilla. Hermetically Sealed Articles. Salmon in 1 and 2 lb cans, Sardines in oil in whole, half

and quarter boxes, Lobsters in 1 and 2 lb. cans Roast Beef, Anchovies Oysters, Fresh Cove Balt. Muscovado and Porto Rico Cordials. N. Orleans and W. Indies. Curacoa, Marischine

Wax, white and colored Ginger Brandy. Fish. Salmon, Smoked Herring, Smoked Halibat, Dried Cod Fish, Almonds, Bordeaux & Ivica Currants and Citron, Mackarel No. 1, 2, and 3 in whole, half, and qu. bbls

do. Port on draught
do. do. for Med. purposes,
do. Sparkling Hock
do. Tenerifie, and S. M.

Annisette, Noyau

English Walnuts, Filberts and Brazil Nuts, Fig Paste, "a new article" and in kits. Provisions. Sugar Cured Hams and Npices.
Allspice, Nutmeg & Cloves,
Cinnamon, Ginger & Popper,
Londonand French Mustard, Shoulders,
Beef Tongues & Dried Beef,
Bacon Sides and Shoulders,
Goshen, English and Pine
Apple Cheese. Currie Powder.

Pickles. English and Domestic of all Wines and Liquors. Ketchups and Sauces. Walnut, Mushroom, Tomato, Reading Sauce,

Wines and Liquors,
Brandy, Hennessey Exr. fine
do. Otard, Dupry and Co
do. Pallevoisin's
Whiskey, Scotch and hish
do. Bourbon, Mononga'la
do. Funk's Old Rye
Wines, South side Madeira
do. Duff Gordon Sherry
do. Port on drauent Harvy John Bull Warwickshire do. Worcestershire do. Paoli Vinegar, Essence of Anchovies, Anchovy Paste, Potted Bloaters. Preserves. Kirshwasser, Absvnthe.

Citron, Oranges, Limes, Pine Apple and Ginger. Punch Essence Heidseick, Express, Cardina and Victoria Champagnes Ale and Poster. Brandy Fruits. Peaches, Cherries, Limes and Pine Apple. Limes and Pine Apple.

Jellies and Jams.

Red & Black Currant Jelly, will be sold low for cash.
Oct. 10, 1851.

Choice Segars and Tohac.

\$500 CHALLENGE. W HATEVER concerns the health and happiness of a people is at all times of the most importance. I take it for granted that every person will do all in their power, to save the lives of their children, and that every person will endeavor to promote their own health at all sacrifices. I feel it to be my duty to solemnly assure you that WORMS, according to the opinion of the most celebrated Physicians, are the primary causes of a large majority of diseases to according to the opinion of the most celebrited Physicians, are the primary causes of a large majority of diseases to which children and adults are liable; if you have an appetite continually changeable from one kind of food to another. Bad Breath, Pain in tho Stomach, Picking at the Nose, Hardness and Fullness of the Belly, Dry Cough, Slow Fever. Pulse Irregular—remember that all these denote WORMS, and you should at once apply the remedy.—

HOBENSACK'S WORM SYRUP. An article founded upon Scientific Principles, compounded with purely vegetable substances, being perfectly safe when taken, and can be given to the most tender Infant with decided beneficial effect, where Bowel Complaints and Diarrhoa have made them weak and debilitated the Tonic properties of my Worm Syrup are such, that it stands without an equal in the catalogue of medicines in giving tene and strength to the Stomach, which makes it an Infallible remedy for those afflicted with Dyspepsia, the astonishing cures performed by this Syrup after Physicians astonishing cures performed by this Syrup after Physicians have failed, is the best evidence of its superior efficacy

THE TAPE WORM!

This is the most difficult Worm to destroy of all that in-This is the most difficult Worm to destroy of all that in-fest the human system, it grows to an almost Indefinite length becoming so coiled and fastened in the Intestines and Stomach effecting the health so sadly as to cause St. Vitus Dance, Fits, &c., that those afflicted seldom if ever suspect that it is Tape Worm hastening them to an early grave. In order to destroy this Worm, a very energetic treatment must be pursued, it would therefore be proper to take 6 to 8 of my Liver Pills so as to remove all obstruc-tions, that the Worm Syrup may act direct upon the Worm, which must be taken in doses of 2 Tablespoonfulls 3 times a day these directions followed have never been known to a day these directions followed have never been known to fail in curing the most obstinate case of Tape Worm.

HOBENSACK'S LIVER PILLS. No part of the system is more liable to disease than the

No part of the system is more liable to disease than the LIVER, it serving as a filterer to purify the plood, or giving the proper secretion to the bile; so that any wrong action of the Liver effects the other important parts of the system, and results variously, in Liver Complaint, Jaundice; Dyspepsia &c. We should, therefore, watch every symptom that might indicate a wrong action of the Liver. These Pills being composed of ROOTS & PLANTS furnished by nature to head the sick: Namely, 1st, An EXPECTORANT which suggests the secretion from the PECTORANT, which augments the secretion from the Pulmouary mucus membrane, or promotes the discharge of secreted matter. 2nd. An ALTERATIVE, which changes in some inexplicable and insensible manner the certain morbid action of the system. 3rd, A TONIC which gives one and strength to the nervous system, renewing health and vigor to all parts of the body. 4th, A CATHARTIC, which acts in perfect harmony with the other ingredients, and operating on the Bowels, and expelling the whole mass of corrupt and vitiated matter, and purifying the Blood, which destroys disease and restores health.

TO FEMALES.

You will find these Pills an invaluable medicine in many complaints to which you are subject. In obstructions either total or partial, they have been found of inestimable benefit, restoring their functional arrangements to a healthy action, purifying the blocd and other fluids so effectually to put to flight all complaints which may arise from female irregularities, as headache, giddiness, dimenso of sight, pain in the side back, &c.

None genuine unless signed J. N. Hobensack, all others being base limitation.

Agents wishing new supplies, and Store Keepers desirous of becoming Agents must address the Proprietor, I. N. Hobensack, No. 120 North 2nd St. above Ruce St. Phiadelphia, Pa.

rous of becoming Agents must address the Propheton N. Hobensack, No. 120 North 2nd St. above Ruce St. Phitadelphia, Pa.
Sold by every Druggist and Merchant in the U. S. Agents, Z. J. DeHay, Camden Wholesate and Retail Agt. W. A. Morrison & Co., Winnsboro, F. Curtis Columbia, J. A. Reed Chesterfield.

Tarrants Seltzer Aperient, A ND Cordial Elixir of Turkey Rheubarb; Holden's Diarrhœa and Dysentery Cordial; Murray's Fluid Magnesia, large and small bottles; fresh and genine. Just received at Z. J. DEHAY'S.

June 29.

April 27.-8t

WORKMAN & BOONE. MANUFACTURERS, WHOLESALE AND RETAIL DEALERS IN Boots, Shoes, Leather,

CAMDEN, S. C.

DR. UPHAM'S Vegetable Pile Electuary.

A CERTAIN cure for Piles, either External or Inter-nal, Bleeding or Blind. Also for all Inflammatory Diseases, Affections of the Skin, and Impurities of the Blood, arising from any source. For sale by June 22. THOMAS J. WORKMAN.

Pure White Lead,

OF superior quality, Linseed Oil, Spirits Turpentine, Chrome Green, Prussian Blue, Litharge, Copal, Japan and Leather Varnish, Window Glass &c. Z. J. DEHAY'S. Youth's and Men's Dress Shirts.

UST received an invoice of the above of the latest styles, well made and warranted to fit.

Cod Liver Oil. HAVE just received a few gallons of pure COD LIVER OIL, which will be sold in quantities to

MOORE'S. Red Flag.

A. M. & R. KENNEDY.

suit purchasers, and at reduced prices.

March 30.

Z. J. DEHAY. MEAL AND GRITS-Always on hand, at

And Shoe-Findings,