

to Fayette. from St. Genevieve to Farmington. from the county seat of Morgan to the county seat of Pulaski. from Springfield to the county seat of Barry. From Keytesville to Compton's store, on Grand river. from Fulton by James Harrison's, in the Grand prairie, Paris. from Jefferson city to Columbia. from Columbia, by Rock mills, to Nashville in Boone county. from Jefferson city, by Portland to Loure Island. from Huntsville by the county seat of Shelby and Cooper's settlement to Monticello. from Fulton, by Portland, to Mount Sterling. from Murtry's in Callaway county, by Thomas Harrison's in the Grand prairie, to Huntsville. from Johnson court-house, by Blackwater settlement, to Lexington. from Hannibal by Florida, Paris, and Huntsville, to Fayette. from Louisiana to Atlas, Illinois. from Old mines, in Washington county, by the Rich woods and Virginia to Union. from Benton to Commerce. from Bowling Green, by Bandurant's and Cove Spring, to Florida. from Bolivia, by the cross roads to Fredericktown. from Monticello, in Lewis county, westward, to Sandy Hill. From Richmond to Compton's store on Grand river. From Liberty to Plattsburg. From He'ena to Benton court house. From Columbus, Kentucky, by Benton, Jackson, Fredericktown, Farmington, Caledonia, seats of justice of Crawford, Pulaski, and Pettis counties to Blackwater, and thence, to Independence. From Louisville, by seat of justice of Pettis county, to the seat of justice in Johnson county. From Springfield to Pulaski court house, Crawford court house, Massie's iron works to Union. From Jefferson city by Mt. Sterling to Crawford court house. From Castor to Greenville. From Castor, by Grand prairie in Stoddard county.

In Wisconsin.
from Macomb, county of McDonough, Illinois, by Burlington, to Mount Pleasant, Des Moines county. from Racine, on Root river by the outlet of Lake Koskeong and mineral point, to Cassville. from Richlandtown to Burlington, thence to Monmouth, Illinois. from Milwaukee to the outlet of Lake Koskeong. from Galena, via Sinsinawa mound, Sinsinawa post office, Gibraltar, Van Buren, Cassville, and Prairie du Chien, to Fort Snelling. from Bellevue to Galena, Illinois. from mineral point, by way of T. J. Parish's, to the English prairie. from Galena, Illinois, by way of White Oak Spring, Gratiot's Grove, and Wisata, to Nutts, Diggins and Wisconsin city, to intersect the Root river and Cassville route. From Coldwater, in Branch county to Michigan city in the State of Indiana, via Centreville, Constantine, Xottville, Bristol, Elkhart, Mishawoukie, South Bend and Laporte. From Jacksonburg to White Pigeon, via Spring Arbor, Concord, Homer, Tekonsha, Goodwinville, Durham, Nottowa and Centreville. from Warsaw, Illinois, by Keokuck, Fort Des Moines, Fort Madison, Gibson's ferry, Burlington, Iowa, Clark's ferry, Davenport, Parkhurst, Bellevue, Du Buque, Perre, Durango, Weyman's, Cassville and Prairie du Chien to Fort Snelling. From Du Buque by Sinsinawa and Blast Furnace to Elgrove. from mineral point by Dodgeville and Helena and Bellemont to mineral point. from Fort Winnebago by Fond du Lac, Calameh village to Grand Kalkam. from Chicago by Pike river, Racine, Milwaukee, Chebawgan, Pigeon, and Lake to Green bay. from Wisconsin to the city of the four Lakes, by Fond du Lac and the city of Winnebago at the northeast end of Lake Winnebago to a point of intersection with the route from Prairie du Chien to Green bay. from Fond du Lac at the south end of Winnebago to Milwaukee. from Milwaukee by the city of the four Lakes, to the Blue mound, there to intersect the route from Green bay to Prairie du Chien.

Post Routes Discontinued.
MAINE.
from Camden to Vinal Haven.
OHIO.
from Waupakonetta to Sugar Grove. from Piqua Waupakonetta.
SOUTH CAROLINA.
from Mount Hill to Varennes. from Stauntonville, by Golden Grove, to Greenville court house.
JAMES K. POLK,
Speaker of the House of Representatives.
W. R. KING,
President of the Senate pro tempore.
Approved, 2d July, 1836.
ANDREW JACKSON.

Texas.
From the New Orleans Bulletin.
A letter from a highly respectable source, dated at Matamoros the 29th ult., says, "It is an undoubted fact that this Government (the Mexican) have made, or are making a treaty to engage eight thousand Indians to join them. The Cherokees are already engaged. There are fourteen or fifteen Chiefs of different tribes within a few miles of here, who have daily communications with the officers. The commissioners were this morning turned into the common prison with criminals. It is not improbable we shall be invited to take French leave of this country soon."

Extract of another letter dated,
MATAMORAS, July 1.
Dear Sir—Through the medium of your paper I think it highly necessary that the Government of the United States, as well as the Texians, should be informed of what presents itself, so odious, in my opinion, in the character of Gen. Urrea, the Mexican Commander-in-Chief, too unpardonable to be overlooked, and should be immediately attended to by the United States.

We have at this moment here 6 or 7 Indian chiefs Cherokee and other tribes, with their interpreter, from Texas. These Indians are on a mission to the General, and have had several private meetings with him. There exists no doubt of the business they came on, and have made propositions to the General to join the Mexicans against the Texians, which appears now to be concluded. As Colonel Waterchea is to be despatched to-morrow to their camp, some distance up the river, where they have 30 or 40 in number, to be used as spies or runners. I had occasion to call on General Urrea at his quarters on business, when I met there three of the Indians, with their interpreter making enquires of the strength of their tribe, the General being anxious to ascertain what force they could muster with the other tribes.

The commissary of this place has orders to purchase 800 or 1000 horses for the cavalry, which he is now doing. Every movement appears to confirm the belief that the negotiation is concluded, with a promise to the Indians of land and cattle, should they assist and succeed in exterminating the population of Texas.

From the New Orleans Bee.
MEXICO.

The following letter was written to Vincente Filisola, general in chief of the Mexican army, by Jose Maria Tornel, Secretary of the War Department. We publish it through the liberality of a respectable firm of this city, by whom it was communicated.
To His Excellency the Governor in Chief, Don Vincente Filisola—

Dear Friend—Through the criminal apathy of Congress and the complete nullity of Government, it becomes necessary to put in use a certain stratagem to save our country and ourselves. You will have to lend a hand to its execution, unless you want to perish with your arms. After witnessing the utter destruction of the republic. Such is the boldness of our revolutionary radicals, and the weakness of government, that from this time up to the moment when you adopt this plan, you will neither receive money or soldiers; you must, ere now, be convinced of the truth of the first point; as to the second, a more positive proof cannot be given than the sudden halt of the army of reserve. Such then, is the proper method of executing my plan: all opinions must be generalized: above all, a letter must be written to the government of this capital, mentioning very particularly that all the army want a Dictator to be appointed, who will remain in office until Texas be restored to the republic. Who will be the man? No matter; perhaps Valencia, for he is at the same time the hope and fear of many.

This idea is not so much to put the plan into execution, as to get a powerless congress to invest the government with all power to restrain the revolutionary spirits, and enlist new soldiers to carry on the war and maintain good order. I have said enough; reflect on my words; you will fully appreciate how timely is this measure. No time is to be lost; and mark me keep carefully or tear this letter, written by a friend on whom you can rely.

JOSE MARIA TORNEL.
This plan is justified by a pamphlet now circulating through Mexico and all the large cities of the Mexican Republic. It is entitled General Santa's Trial. That document is the exclusive protection of the Liberals, and is well calculated to raise every honest mind against the government. They want federalism—Tornel does not want it, and therefore he would like to get a Dictator appointed, whose power would be sufficient to suppress those he styles revolutionary spirits.

Extract of a letter, dated
Tampico, July 13.
"Mexican army, about 4000 strong yet, now under the command of General Jose Urrea, whom Gen. Andrade accompanies as the second in command, is assembling at Matamoros, but it is in such state of wretchedness, that it will not be able to move before two or three months, to begin the new campaign against the Texians."

From the Charleston Courier.
Mexico and Texas.—Late accounts render it probably that the Mexicans will not attempt another campaign against the Texians, until the fall. The U. S. Sloop of War Warren and Schr. Grampus had arrived at Tampico, and the Mexican Government, through the new Commandant, had apologized for the insult offered the American flag and the officers of the Jefferson. Gomez, the Commandant who gave the insult, had been removed. The movements in Mexico against Centralism, and to restore the Constitution of 1824, are increasing in importance, and there is a disposition to remove all the high functionaries friendly to SANTA ANNA. A forced loan of two millions had been declared in the city of Mexico, against which the English and French Ministers had protested, calling on foreigners not to contribute. Later accounts from Vera Cruz represents SANTA ANNA's party as out of power, the Federal party succeeding every where, with little bloodshed, and as indisposed to prosecute the Texian war. Houston had not yet joined the Texian army, and was not likely to do so. He was said to be at his residence near Nacogdoches. Lamar, the new Texian Commander, possessed the entire confidence of both the Army and the Cabinet.

THE UNITED STATES & MEXICO.
The following are the instructions of the Government, under which Gen. Gaines has acted, in crossing the limits of the United States, and entering the territory of Mexico.
Extract of a letter from the Secretary of War to Maj. Gen. Gaines, dated
WAR DEPARTMENT, }
July 11, 1836. }
"I have received and submitted to the President your letter of June 7th, together with the report made to you by Capt. Dean. I am apprehensive from the tenor of this report, as well as from your observations, that the frontier has much to fear from the hostilities of the Indian tribes living in Texas. On this subject it is proper to call your attention to the instructions previously issued to you, and to say to you that if the conduct of the Indians in Texas threatens the frontier, whose defence is entrusted to you, and you consider it necessary, with a view to its protection, to advance as far as Nacogdoches, you will do so without hesitation. If the authorities of that country cannot prevent bodies of savages from approaching our frontier in arms, the necessary precautionary measures must be taken by you. This is the view of the President."

WAR DEPARTMENT, }
May 11, 1836. }
SIR:—The President is very solicitous that you should act cautiously in carrying into effect your instructions, and do nothing which can compromise the neutral relations of the United States. Your great objects, as I have before stated, are, to defend our frontier and to fulfil the neutral obligations of the Government. If the Indians are not employed immediately upon the border, there will be no need of your advancing beyond the territory in the actual occupation of the United States, unless armed parties should approach our frontier so near as manifestly to show that they mean to violate our territory. Such a state of things is scarcely to be anticipated from either of the contending parties in Texas. But it is otherwise with the Indians. In the excitement of war they will not be restrained by boundary lines, but will seek scamps wherever they can find them. The whole history of the employment of Indians, in the contests between civilized communities, proves this fact. It was principally with a view therefore to this state of things, that you were authorized to cross the line dividing the country actually in the occupation of the United States, from that heretofore in the possession of Mexico, if such a measure be necessary for the defence of the frontier. But I must impress upon you the desire of the President that you do not advance unless circumstances distinctly show this step is necessary for the protection of the district of our country adjoining the scene of operations in Texas. A situation you find it necessary to advance, you will not to communicate to any armed parties in the country your orders and objects. But you will, under no circumstances, co-operate with any of them or suffer any of them to pass you, nor interfere in any manner with any military operations in Texas, except such as may be necessary for self defence.

Should you pass beyond the above mentioned boundary line, you will return as soon as the safety of the frontier will permit.
Very respectfully, your most obt. servt.
LEWIS CASE.
Maj. Gen. E. P. GAINES,
Fort Jessup, Louisiana.

The Yorkville (S. C.) Times, of the 30th ult. says: "The upland cotton crops of our District, as far as we have heard, are very promising—cotton is coming out of the bolls. The low grounds have suffered from the wet season."

Indian Affairs.
FROM FLORIDA.
Extract of a letter to the Editor of the Augusta Sentinel, mailed at Tallahassee, and dated
HICKSTOWN, (FLA.) July 18.
"Dear Sir:—We had a marauding party here two weeks ago who stole some horses and robbed some houses, but shed no blood, and got off with impunity—and so I suppose we shall have it until winter campaigning begins, that is unless Powell chooses to come in larger force and cut our throats, take off our negroes and lay waste our crops. On the 15th, a party of 150 Indians were found 50 miles above us, in Lowndes county, on the Alapaha, supposed to be Creeks, on their way to the Ocmulgee or to join the Seminoles, 15 of them were killed and 20 captured, 7 or 8 whites wounded, the whites still in pursuit of them. The day before 18 Indians were fallen in with, 15 of them were killed and 3 escaped by swimming the river, 3 whites killed. So you see we have Indians all around us."
Yours respectfully,
B. F. WHITNER.

"Col. Whitner had this letter written for you, sir, and on the night of the 19th his family, fortunately being on a visit at Mr. J. C. McGhee's, with the exception of one son, the Indians assailed his house and committed most awful depredations. There were two white men there, the overseer, who was ill in bed, a young man by the name of Summerale—Summerale with Col. W's little son were at supper in the back piazza, when a negro in the passage exclaimed, "The Indians!" he sprang from the table caught up a double-barrel gun, and rushed in front of the house; he saw the Indians to the number of thirty, and discharged both barrels at them; the Indians returned it with a volley—he was wounded in both thighs, but not dangerously; he then made his escape round the house to the back of the garden. His determination and bravery enabled Col. W's son, the overseer, and negroes all to make their escape. They

lay all night in the high growing cotton, with the exception of one negro man, they shot him with five balls. They then rifled the house of every article, ripping open the beds, emptying out the feathers, and making sacks of the ticks to carry off their plunder—all wearing apparel gone, even the clothes wet in the wash tub.—They were trailed, but have made their escape, and it is supposed will come back in increased numbers—help must come soon, or it will be too late for Hickstown. The families are fleeing in every direction, leaving their husbands to defend their plantations.
The Indians came to Mr. McGhee's on the night of the 1st, and stole a pair of carriage horses from his stable. We have been too long neglected.

A FEMALE.
The Indians also stole nine mules and a horse from Col. Whitner.

NOTICE.
ALL persons indebted to us by Bond Note or Book account, will please make satisfactory arrangements for their settlement previous to next return day, as our business must be brought to a close. By attending to this notice it will save you costs.
SHANNON & McDOWAL.
July 30—27—d
N. B. Those having accounts against us will hand them in for payment at once!

Important to Planters.
The subscribers are now engaged in the manufacture of
NEGRO SHOES.
of a quality far superior to any that have been hitherto offered in this market, and as it is their determination to turn out none but those that will bear inspection, it will be to the interest of planters to examine the same.
They propose further to make any number of pairs less than 2000, particularly to measure, and in accordance to the sample now ready, if the same are left previous to the 15th October next.
As finished they will be separately packed and marked deliverable on the 15th Oct. In a word they shall be satisfactory.
J. BISHOP & CO.
June 11—20—
N. B. A sample is left at the store of Mr. C. Matheson, which will be found much superior to the sample of Williams & Munger, and less in price; hence 'tis hope that planters will encourage home manufacture.

NEGRO SHOES.
THE Subscribers will furnish to Planters and others NEGRO SHOES of a superior make in any quantity, if orders with the measures are left at the store of Mr. C. Matheson in Camden, between now and the first of September, or sooner would be preferred. Specimens can be seen, and the price made known, as above, or by addressing the subscribers at Society Hill, by that time
WILLIAMS & MUNGER.
July 23—26—c

NEGRO SHOES.
THE Subscriber will furnish to Planters and others NEGRO SHOES of a superior make in any quantity, if orders with the measures are left at the store of Mr. C. Matheson in Camden, between now and the first of September, or sooner would be preferred. Specimens can be seen, and the price made known, as above, or by addressing the subscribers at Society Hill, by that time
WILLIAMS & MUNGER.
July 23—26—c

NEGRO SHOES.
THE Subscriber will furnish to Planters and others NEGRO SHOES of a superior make in any quantity, if orders with the measures are left at the store of Mr. C. Matheson in Camden, between now and the first of September, or sooner would be preferred. Specimens can be seen, and the price made known, as above, or by addressing the subscribers at Society Hill, by that time
WILLIAMS & MUNGER.
July 23—26—c

THE SUBSCRIBER
HAS just received a fresh and genuine assortment of **Gentlemen's, Ladies and Children's BOOTS & SHOES,** of the best and most fashionable style, among which are a large and beautiful assortment of Ladies French, Kid, Morocco and Prunella
SLIPPERS.
The above articles shall be sold as low as they have ever been sold in this market.
W. B. DANIELS.
August 6—28—1f.

The subscriber also respectfully informs his customers and the public generally, that he is now engaged in the manufacture of
Negro Shoes
at \$1 a pair, and as he has raised 10 per cent above his former price, he pledges himself they shall be made of the best materials and in the best workmanship manner, and as to strength and durability, they shall be much superior to any that has ever been offered in this market, and not inferior to any that is engaged in the same craft. Planters are requested to hand in their measures as early as possible.
W B D

NOTICE.
THE subscriber has just received a supply of choice Groceries, vs.
SUGAR, MOLASSES,
COFFEE, TEA,
BEST MADARA WINE,
PORT TENERIFF,
MARSALLS,
LISBON,
PAIL
1 Bbl. Fine Salmon Fish,
BEST SPANISH SERRA, &c
Leftwich's best chewing TOBACCO,
honey due do.
J. L. J.
The above articles will be sold low for cash.
J. L. JONES.
May 21—17—1f.

REGIMENTAL ORDER,
Camden, August 2d, 1836
AN election is hereby ordered to be held at the respective muster grounds of the Beat companies in the upper Battalion on Friday the 30th September next, for Major to fill the vacancy occasioned by the resignation of Lt. Col. Quinlin.
Officers commanding companies will cause this order to be carried into execution and returns made to the Col. as soon thereafter as possible. By order of Col. John Chesnut.
J. D. MURRAY, Adj't 2d Reg 8 C M
Extra of the law governing the election for Major

That when the commission of Major shall become vacant, the Colonel, and if there be no Col the officer next in command in the said regiment, shall order each Captain or commands of a company, to call to his assistance two of his subaltern officers, or other fit and proper persons to open and hold a poll at their respective muster grounds, giving forty days notice, by advertising in three public places in the bounds of their command; the said managers shall hold the poll on one day at their muster ground, from eleven o'clock in the morning until three o'clock in the afternoon, and shall meet on the battalion muster ground, or some public house near the same, on the day following, and count over the votes and declare the election.
August 6—28—1f

Saddle and Harness Making.
The subscriber tenders his thanks to the public for the encouragement heretofore extended to him, in his profession, and gives notice that he has removed to Broad Street, a few doors above Mrs. M'Adams' Hotel, where he hopes by assiduity and attention, to merit a continuance of the patronage heretofore extended to him.
JAMES ROBERTS.
August 6—28—1f

Cotton Saw Gins.
Those who calculate on having their Gins repaired by the subscriber, will confer a favor by sending them in as early as practicable, and thus afford an opportunity of serving each in due time.—New Gins, with Steel or Iron plate, always on hand and for sale by
JOHN WORKMAN.
August 6—28—1f

J. GOODLAD,
(From London)
Tailor and Habit Maker,
RESPECTFULLY informs the citizens of Camden, and the public generally, that he has commenced the above business, in the store opposite the store of Shannon, McGee & Co. and hopes by strict attention to the duties of his profession to merit a share of public patronage.
July 2—23—1f

Tailoring Establishment.
THE subscriber grateful for the liberal share of patronage received since his commencement in the fall, hopes by close application and a readiness to please all who may call to merit a continuance of the same. His work will be executed with neatness and despatch, and in the most fashionable manner; his prices will be moderate for cash or punctual customers.
Wanted one or two boys from 14 to 16 years of age, as apprentices to the business.
J. L. BRASINGTON.
March 26—9
TO TAILORS.
Having been authorized to sell and teach the Tailors
MASTER PIECE,
being the complete guide for instruction in the whole art of measuring and cutting according to the variety of fashion and form with Plates Illustrative of the same, by Scott & Perkins, (successors to A. F. Saguzs.) reporters of fashions and teachers of cutting garments at New York. The above system can be had with all the necessary articles belonging thereto if application be made to the subscriber.
J. L. B.

BANK OF CAMDEN.
THE Second dividend on the stock of this Bank, bearing date on the 15th August next—will be received in Camden by W. J. Grant, Esq. Cashier, at his office, in Columbia, at the "Commercial Bank," in Cheraw at the "Merchants Bank," and in Charleston, by an agent who will be named in the city papers, next week.
Stockholders desiring receipts to be issued, are required to pay the instalment to the Cashier of the Bank in Camden.
J. M. DESAUSURE
President pro tem.
July 30—37—c

Sporting Intelligence.
A Sweepstake open for three years old colts and fillies, to be run for on the day preceding the regular races over the Camden course, mile heats; entrance \$100, forfeit \$50, three or more to make a race; closes 20th of October next. Persons wishing to make entries can do so by forwarding their names, color, sex, sire and dam of the entry to the subscriber at Camden, at any time before the 20th Oct. next.
JESSE S. NETTLES, Sec'y.
July 16—25—1f

The Editor of the Courier, Augusta Ga. will give the above a place in his paper, until the 20th October next, and forward his account to the subscriber.
Blank Branch Bank Notes & CHECKS,
FOR SALE AT THIS OFFICE.