

Acknowledgments.

Our thanks are due Mrs. F. L. LARK for a writer of these fine Irish Potatoes...

Anonymous Potatoes.

Some one who wants to be good by stealth, has clandestinely left upon our night table...

Handiwork.

Our young friend Dax Tomkins has our thanks for an August paper of Tuesday morning...

The Fire at Vanhook.

The burning of the drying room of the Vanhook Factory, (say the Charleston Courier) on Sunday last...

Financial.

We publish in another column, the measure recommended to the County and Government...

Deferred.

We have been compelled to defer until next week the obituary notices of Lieut. J. C. Lov...

Be Thoughtful, Liberal, Merciful.

We hope every one will read the rejoined simple but eloquent appeal of the Southern Sisters Aid Society...

TO THE PEOPLE OF EDGEFIELD.

We appeal to your sympathies in behalf of the suffering poor in your midst. We do all we can...

SOUTHERN SISTERS' AID SOCIETY.

A few deserters re-captured were executed at Atlanta on Friday last.

Business is thriving all over the North.

Business is thriving all over the North under the war demands, but everything is 150 per cent higher than formerly.

According to Nothern papers there is but little excitement about the call for three hundred thousand more men.

According to Nothern papers there is but little excitement about the call for three hundred thousand more men. Large bounties bring numbers of recruits, but the draft must be resorted to in many places.

Gov. Vance has returned to Raleigh from his tour of inspection.

Gov. Vance has returned to Raleigh from his tour of inspection. He reports that the Federals have been driven back to Tennessee, and that everything is quiet in that section of the State.

The Knoxville Register says General Hood has been promoted to Lieutenant General.

The Knoxville Register says General Hood has been promoted to Lieutenant General for meritorious services.

Mr. Lewis Hitchford, a citizen of White County, Ga., was killed Nov. 3d.

Mr. Lewis Hitchford, a citizen of White County, Ga., was killed Nov. 3d while endeavoring to arrest some of his neighbors. Torture and business are constantly committing depredations upon loyal citizens in White County.

Our troops throughout the Mississippi Department are now well clothed.

Our troops throughout the Mississippi Department are now well clothed, well fed and the best of spirits.

A late letter from Knoxville to the North.

A late letter from Knoxville to the North states that Burnside had great difficulty in procuring his troops in East Tennessee, and an effort is being made to get supplies to Knoxville by river.

It is now stated that only about four hundred of Hood's and Hay's brigades were captured during the late engagement in Virginia.

It is now stated that only about four hundred of Hood's and Hay's brigades were captured during the late engagement in Virginia. The rest have been sent to the rear.

Col. Jas. H. Witherspoon has been elected a member of Congress from the First Congressional District.

Col. Jas. H. Witherspoon has been elected a member of Congress from the First Congressional District, beating his opponent, Hon. John McQueen, 140 votes.

Running the Blockade.

The partnership of either person or partnership between the States of Georgia and the State of South Carolina is a very suggestive episode in the history of the war.

Impressment of Supplies for the Army.

Numerous complaints have recently reached us from the various and appropriate conduct of certain Commissioners, District Commissioners and ad-styled Government Agents.

C. S. OF AMERICA, WAR DEPARTMENT.

Adjutant and Inspector-General's Office, Richmond, Va., November 16, 1867.

General Order No. 114.

Positive prohibition is hereby issued in regard to the policy and practice of this Department in the subject of impressment.

General Order No. 115.

In consequence of numerous applications made by various persons in the War Department, it is obvious that some misapprehension has been created.

General Order No. 116.

That no officer of the Government shall, under any circumstances, purchase, for his own use, any supplies which a party has for his own consumption.

General Order No. 117.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 118.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 119.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 120.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 121.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 122.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 123.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 124.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 125.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 126.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

General Order No. 127.

That no officer shall, at any time, unless specially ordered to do so by a General commanding in a case of emergency, impress supplies which are on their way to market for sale on arrival.

Late from East Tennessee.

The notorious Col. Bryson, with three hundred men, was killed a few days ago, by a party of Federals.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Obituary.

DEPARTED THIS DISTRICT, on the 17th of August 1867, JAMES F. LOWRY, in the 43rd year of his age.

Religious Notice.

The Fifth Sabbath Union Meeting of the Fourth Division of the Edgefield Association, will convene with the Republican Church, on Friday before the 5th Sabbath in Nov. inst., at 10 o'clock.

Factory Yarn.

JUST received a large supply of FACTORY YARN, which will be sold at reasonable rates.

SALT! SALT!

40 BUSHELS SALT FOR SALE at the market price, or I will exchange it for Corn or Meal.

Tannery.

I WILL TAN and FINISH GOOD HIDES for one third of the leather, and return the currying price when finished.

Notice.

All persons having claims against the Estate of W. M. Ransom, dec'd., are requested to present them, duly attested, by the 15th February next.

A Large and Valuable Plantation FOR SALE.

THE Subscriber desires to sell that VALUABLE PLANTATION, situated in Edgefield District, on the Hamburg and Edgefield Railroad, 15 miles from Augusta, 11 from Edgefield C. H., and 8 from Graniteville, and containing SEVENTEEN HUNDRED ACRES.

Wanted.

AN OVERSEER'S PLACE, by one who has had several years experience, and is free of all engagements. Address the undersigned at Richland Falls, S. C.

Notice.

APPLICATION will be made to the Legislature at its next session, to vest in Nelly Partin, in and to her heirs, the whole estate both real and personal of her son Rush Stridger, dec'd.

ENVELOPES.

WE have now on hand a good supply of ENVELOPES. Enquire at this Office. Price ranging from 75 cts. to \$1.25 per pack.

SALT! SALT!

I HAVE on hand at Lohschultz's old stand a LARGE SUPPLY OF SUPERIOR SALT for sale.

Salt! Salt! Salt!

300 BUSHELS FINE DRY SALT, which we will sell at the Augusta price. Cash, or we will bank a Certificate for Corn, Pork or Flour.

Cards! Cards!

250 PAIR of the best quality of No. 10. Colored Cards ever offered in this market, for sale by H. B. DOWLES, Agent.

Election Notice.

STATE OF SOUTH CAROLINA, EDGEFIELD DISTRICT. STUBBS' BARBERS, Overseers of Court.

General Election for the County of Edgefield, will be held on MONDAY the FOURTH DAY OF JANUARY NEXT, at the usual place of election in the District.

Head-Quarters.

IN Compliance with orders received from the Bureau of Conscription, all men exempted by certificate are again ordered to report to the local officers for the purpose of depositing such certificate with the Enrolling Officers.

EXECUTORS SALE.

By permission of W. F. Durson, Ordinary of Edgefield District, we will sell at public sale, on TUESDAY, 15th December next, all the Estate of the said deceased, both Real and Personal, not disposed of by his will.

Some 10 or 12 Likely Negroes, HORSES, MULES, CATTLE, HOGS, SHEEP, COTTON, CORN, FODDER, OATS, SUGARS, WAGGONS, CARTS, CARRIAGE AND HARNESS, HOUSEHOLD AND KITCHEN FURNITURE.

Also, One Tract of Land.

Known as the WILLIAM DEAN TRACT, containing Three Hundred and Sixty Acres, more or less, adjoining lands of Robt. Bryan, Sr., E. Hedgocock and others.

State of South Carolina, EDGEFIELD DISTRICT, IN EQUITY.

Elizabeth T. Adams, et al., vs. Isabella Adams, et al. Partition.

House and Lot for Sale.

I WILL sell at public outcry on the first Monday in December next, my HOUSE AND LOT situated in the Village of Edgefield, containing one acre, more or less, adjoining lot of the estate of S. Christie, dec'd., Dr. B. J. Sims and others.

Administrators Sale.

By virtue of an order of the Ordinary, we will proceed to sell at the late residence of James F. Lowry, dec'd., on TUESDAY, 15th December next, the REAL ESTATE of JAMES S. ADAMS, dec'd., to wit:

Assessors Notice.

I WILL attend at the following places to receive Returns and make Assessments of the Tax in Kind, after which my Books will be closed:

Excutors Notice.

ALL persons having demands against the Estate of the late John Stibbany, dec'd., are requested to present them, properly attested, to the undersigned, by the first day of January next, as I expect to make a final settlement of said Estate on that day.

Wanted.

AN OVERSEER'S PLACE, by one who has had several years experience, and is free of all engagements. Address the undersigned at Richland Falls, S. C.

Notice.

APPLICATION will be made to the Legislature at its next session, to vest in Nelly Partin, in and to her heirs, the whole estate both real and personal of her son Rush Stridger, dec'd.

ENVELOPES.

WE have now on hand a good supply of ENVELOPES. Enquire at this Office. Price ranging from 75 cts. to \$1.25 per pack.

SALT! SALT!

I HAVE on hand at Lohschultz's old stand a LARGE SUPPLY OF SUPERIOR SALT for sale.

Salt! Salt! Salt!

300 BUSHELS FINE DRY SALT, which we will sell at the Augusta price. Cash, or we will bank a Certificate for Corn, Pork or Flour.

Cards! Cards!

250 PAIR of the best quality of No. 10. Colored Cards ever offered in this market, for sale by H. B. DOWLES, Agent.