

ENGLISH GARDEN SEEDS

The subscribers are now receiving a supply of English Garden Seeds, of the growth of 1835, which they can recommend with great confidence to their friends and customers, as being fresh and genuine.

Among which are the following:

Early Dutch Cabbage	Garden Cress
Late Dutch	Giant Asparagus
" Early York	Curled Parsley
" Sugar Loaf	White Solid Celery
Large Drumhead	Large Globe Artichoke
Mountain	Long Orange Carrot
Green Glazed	Early Orange Horn do
Early Curled Savoy	Summer Bush Squash
Colwart or Collards	Crook Necked do
Curled Scotch Kale	Red Clover Seeds
Early Cauliflower	Long White Ostra
Late	Short do
Early White Broccoli	Early June Peas
" Purple	Early Charlton do
Fine Brimstone	Early Garden Bishop
Early Spring Turnips	Early Dwarf Marrowfat
Late Flat Dutch	Large do
Early	Bishop's Dwarf Prolific
Yellow Maize	do
White Norfolk	Dwarf Green Imperial
Aberdeen, or Scotch	Royal Dwarf Prolific
Yellow Ruta Baga	Early Speckled Beans
Large Flanders Spinach	Mohawk
Parsley	Dwarf Podistic white
New Zealand	White Kidney
Long Blood Beet	Early Lima Pole
Early Turnip	Chewed Pole
Yellow Sugar	Early Marrowfat
English Yellow	Long Pod
French Sugar	Large Windsor
Mangle Wurtz	Virginia Hominy
Swelling Sugar Parsnip	Early White Tuscarora
" Guernsey	Corn
Long Scarlet Radish	Sugar
Scarlet Short top	Red Planting Onions
Long Salmon	Yellow do
White Turnip	Early Cabbage Head
Red	Lettuce
Black Winter	White Curled
Cupped Endive	Hardy Texter
Long Green Cucumber	Brown Dutch
Early	Magenta Tomato
Salad of Vegetables	Large Tomatoes
Orster	London Flag Lettuce
Peppergrass, or Curled	Smooth Orange do
Cress	Red Onion Seed
Fine Cantelop Melon	White
Nutmeg	Broad Leaf Sage
Green Citron	Sweet Basil
Pine Apple	Thyme
Persian	Sweet Majorum
Sea Island Watermelon	do Lavender
Cayenne Pepper	Pot Marigold
Tomatoed Shaped	Catnip
Bell	
Purple Egg Plant	
Nasturtium	
True Tart Rhubarb	

The above catalogue of seed completes the arrangement of seed for this climate, a general stock of which will always be kept on hand and sold at the usual prices.

YOUNG & M'KAIN.


FRESH GARDEN SEEDS

ONE DOLLAR

FOR SALE BY P. THORNTON.

Among which are the following:

Early York CABBAGE	do
do	Dates
do	Sugar loaf
do	Savoy
Dwarf Head	do
Late Dutch	do
Green Glazed	do
Large Ruta Savoy	do
Early Large Cauliflower	do
Late	do
White Broccoli	do
Scotch Kale	do
Colewort	do
Early Spring TURNIP	do
Ruta Baga, or	do
Yellow Russia	do
Large Norfolk	do
Late Flat Dutch	do
Aberdeen, or Scotch	do
Yellow Mallow	do
(choice kind)	do
Red and White Onion	do
White English Mustard	do
Brown	do
Large Flanders Spinach	do
Round	do
Parsley	do
New Zealand	do
Long White Okra	do
Early blood Turnip	do
do yellow	do
Long blood	do
Mangle Vertige	do
Early Scarcity	do
Swelling Parsnip	do
Guernsey	do
Orange Carrot	do
Long Scarlet RADISH	do
Short top	do
Spinach	do
Long black winter	do
White Turnip	do
Large Cabbage Head	do
LETTUCE	do
Magenta Bonita	do
(choice kind)	do

ALSO,

Pamphlets on Gardening.

Calculated by the subscriber, to answer for Canada and the adjacent country, near the same latitude.

The above Seeds are warranted good and them otherwise, after a fair trial, others will be given in their place.

Nov. 21.

The Indian's Panacea.

FOR the cure of Rheumatism, Scrofula, or King's Evil, Gout, Sciatica, or Hip-Gout, Incurable Cancer, Salt Rheum, Syphilitic and Mercurial diseases, particularly Ulcers and painful affections of the Bones. Ulcerated Throat and Nose; Ulcers of every description, Fever, sores and internal Abscesses; Fistulæ, Piles, Sciatica, Sciuritis, Bilis, Chronic, Sore Eyes, Eye-rents, Bloches, and every variety of contagious Affection, Chronic Catarrh, Headache, proceeding from an acrid humor; Pain in the Stomach and Dyspepsia, proceeding from visitating Affections of the Liver, Chronic Inflammation of the Kidneys, and general debility, caused by a torpid action of the vessels of the skin. It is singularly efficacious by removing those constitutions which have been broken down by injudicious treatment, or juvenile irregularities. In general terms, it is recommended to all those diseases which arises from insufficiency in the blood, vitiation of the humors, of what ever nature or kind.

Some of the above complaints may require some trifling assistant applications, which the circumstances of the case will dictate; but for a general remedy of Purifier, to remove the evil, The Indian's Panacea will generally be found sufficient.

To the Public.

How true it is, that modern Physicians—in their

ability to excel in their profession; too often seek the vast fields of science by the aid of Chemistry, and seek out new remedial agents, in short to arrive at perfection in the practice by means of art alone,—overlook and neglect, as beneath their notice the rich and bountiful stores of medicine, when the almighty has caused to spring out of the earth in every climate! And how much more true is it, that while the American physician looks to foreign countries for many of his most common and necessary articles, perpetually thinking they are the dictates of fashion or taste he is surrounded in his own country with an endless provision.

The quantity, efficacy and safety of vegetable remedies over material, may be estimated by contrasting the ancient practice with the modern; or, to bring it more immediately under our own observation, the Indian practice with that of the whites. Who, in America, has not known or heard of repeated instances wherein some decrepit, or pretentious female Indian by means of her simple remedies alone, has effected the most rapid and astonishing cures, after the whole Medical Faculty of the common practice, directed in the most skillful manner, has failed? And who has not been surprised at beholding the comparative ease and facility with which the Indian frees himself of any disease, and at the almost total absence of chronic disease among them? Who has ever heard of an Indian with a constitution broken and ruined by ill-health? And can a doubt exist, that this is a safe exemption of the savage from most of the ills which the flesh of civilized man subject to, to misery owing to the more general and safe remedies which he employs. This astonishing difference in success, is a fair exemplification of the infinite superiority of the simple and safe means of cure which God has created for the benefit of his children, over those which the pride and the art of man have invented.

From a long residence among a portion of the aboriginal inhabitants of this country, and an intimate acquaintance with the methods of cures of some of their most successful practitioners, the proprietor of "The Indian's Panacea," acquired a knowledge of some of their most powerful and favorable remedies. From these he selected such as were most efficacious and appropriate, and after various experiments to test their principles and strength he has combined them in the form here presented, as the most perfect and beneficial for the purpose for which it is recommended.

The proprietor offers this preparation to the public, with the consciousness that he is placing with its reach, a remedy capable of relieving many of his afflicted fellow-beings, who are suffering under the various chronic and obstinate complaints to which it is applicable. To such it will prove of incalculable value, as the means, and in many cases the only means of relieving their suffering and restoring them once more to health and happiness. This is not offered as a common remedy, that may perchance be equally good with many others; but as one which is capable of saving life in many extreme cases, when all the usual remedies fail. Thus it has done repeatedly; and this reputation it has obtained wherever it has been introduced.

It is only about three years since this preparation was first presented to the public; but in that short space of time, gone hundreds of persons might be found, who would solemnly declare that they believed that their lives were saved by it, and in most cases after they had tried many perhaps all the common remedies in vain. Whether it is known it is rapidly coming into use, and this affords the most substantial and convincing proof of its merits.

The value of the Panacea, is most conspicuous in those long standing and obstinate syphilitic and scrofulous affections, which have defied all other remedies, and particularly in those cases where mercury has been so largely used as to cause distressing pain in the bones, nodes, mucular organs, and emmenagogue. Generally expressed, it removes all the secretions and excretions, gives tone to the stomach, and excites action in the glands in a particular manner. From these principles its operation may be understood.

This medicine has been found highly useful in many analogous diseases not heretofore specified, and it has been used with wonderful success as a Sprinkler and Fall purifier, by those who are subject to complaints of the chest, and whose constitutions require new vigor. Such persons will do well to use two or three bottles in small doses. Wherever a diet drink is considered necessary, the Panacea, taken in a small dose, will answer all its purposes, in much less time, at less expense, and in a far more agreeable manner, than the common diet druggist.

The following certificate, out of hundreds similar which might be produced, are given to show the effect of The Indian's Panacea, in the various complaints therein mentioned; and also to exhibit in the most satisfactory manner its superiority over the syrups in common use.

CASES OF RHEUMATISM.

CHARLESTON, Nov. 15, 1831.

During the last winter and spring, I was afflicted with a very severe and distressing Rheumatism, occasioned by exposure in bad weather. I now take great pleasure in stating, that six bottles of the Indian's Panacea, relieved me to perfect health, and I confidently recommend it to all similarly afflicted.

JOHN FERGUSON, King-st.

CHARLESTON, March 27, 1832.

I was seized about three years ago with a distressing Rheumatism, caused by taking a severe cold while under the influence of mercury, and which has disabled me from business nearly ever since. During this period I have been a patient in the Marine Hospital in this City, upwards of four months nearly, and the same length of time in the Baltimore Hospital, and tried almost every remedy, with little benefit. On the 10th of February last, at that time scarcely able to move about upon crutches, I commenced the use of The Indian's Panacea. In one month I found myself entirely cured from the pain, and am now happy to state that I feel myself perfectly well.

A. D. JOHNSON.

Lancaster March 12-7-3m

The Charleston Mercury, Columbia Telescope, Cheraw Gazette, and Charlotte Journal will publish the above four times and send their accounts to this office for payment.


DYSPEPSIA

AND LIVER COMPLAINTS.

DR. PETERS' VEGETABLE MEDICINE, STOMACHICÆ ET HEPATICÆ, formed by chemical analysis and synthesis of several proximate vegetable principles, are universally acknowledged to have totally eclipsed the pretensions of every other remedy, and superseded the necessity of every other mode of treatment, wherever the above disease is found to exist, as well as in the enlargement of the Spleen and in Jaundice.

Among the symptoms of Dyspepsia and Liver-complaints, flatulence, sourness or burning in the stomach infinably irritable, disagreeable taste in the mouth, great irregularity of appetite, which is sometimes voracious, and at other times greatly deficient, thirst, acid breath, nausea, weakness of the stomach, acid eructations, palpitation, diarrhoea, irregularity of the bowels, pressure on the stomach after meals, pain in the head, dizziness or vertigo, confusion of mind, attended with loss of memory, a gnawing in the stomach when empty, chilliness, affection of sight and hearing, pain and weakness in the back, languor, disturbed sleep, cold feet and hands, tremor, uneasiness in the throat, cough, pain in the side or breast, &c.

These medicines have been found so effectual in removing the complaints for which they are recommended, that physicians frequently having exhausted all their skill, to little or no purpose.

DR. PETERS' ANTI-BILIOUS PILLS.

These pills are composed entirely of vegetable matter, and when taken according to the directions which accompany them, are highly beneficial in the cure and prevention of all Bilious complaints. They act especially upon the liver, when in a torpid condition, carrying off a large quantity of bile, through the influence of the excretive function, which is suffered to remain in the system, would produce either Jaundice, Liver Complaint, Bilious Fever, Fever and Ague, or some other grievous bodily affliction. In all cases of torpor of the bowels, they act like charms.

As an anti-dyspeptic and dinner pill they are invaluable. Many persons who were subject to violent attacks of sick headache have been perfectly cured in a few weeks by their use. Those who are subject to that distressing complaint, sea-sickness, by taking a portion or two of them a few days previous to embarking on board the vessel, will be almost certain to escape it. Females can use them at all periods, without incurring any risk. Persons going to sea, or a southern climate, should by all means take some of these pills with them. They will remain unspared for years in any climate. No family should be without these pills, a portion of them, taken occasionally, would be the means of preventing much suffering from sickness. It is from neglect of keeping up a regular purgative action of the stomach and bowels, thus suffering to be absorbed and mingled with the blood; unassimilated fluids, that most diseases are produced. Dr. P. feels confident that no person who gives these pills a fair trial, will ever after feel willing to be without them.

They contain no particle of Mercury, or any ingredient that does not act in harmony with health and oppose disease.

Dr. P. wishes it particularly understood that these pills possess medicinal qualities independent of their purgative effects, they are both tonic and deobstruent, acting upon the secreting and excretant functions, thus strengthening the patient, while they remove obstructions. Medicines which possess no other, excepting cathartic qualities, debilitate the patient, and their repeated use lays the foundation of a long catalogue of Chronic diseases.

Dr. P. having been educated under the most eminent American and European medical professors, and practiced his profession many years in the South where diseases of the most obstinate character prevail, considers himself well qualified to judge on the nature of diseases incident to warm climates.

Prepared and sold by Joseph Priestly Peters, M. D., at his institution for the cure of obstinate diseases, by means of vegetable remedies, No. 12 Liberty street, New York, inventor and sole proprietor. Each box contains 40 pills, price 50 cents. The above valuable Medicines may be obtained at the Drug Store of YOUNG & M'KAIN.

Camden, May 7, 1836.

House of Entertainment.


THE Subscriber informs his friends and the public generally, that he has taken the house formerly occupied by Mr. Wm. Royal, as a House of Entertainment and is prepared to accommodate all who may favor him with a call, in the best manner.

His table will be at all times furnished with the best up country market can afford. His bar with the choicest liquors, his stables with the most wholesome provision, attended by faithful ostlers, and from his constant attention, and unremitting exertions to please, he hopes to merit a share of public patronage.

A. D. JOHNSON.

Lancaster March 12-7-3m

The Charleston Mercury, Columbia Telescope, Cheraw Gazette, and Charlotte Journal will publish the above four times and send their accounts to this office for payment.

CARPENTER'S

Fluid Extract of Sarsaparilla.

Extract Buchu, Extract Jalap, Extract Butterbur, Syrup Litrevert, Butler's Magnesian Aperient, Balsm of Columbia, Hunter's Corn Plaster, Hygeia Pills, Imperial Hair Dye, Bleaching Liquid, to remove iron moulds and spots from linen, Dewing's Cement, for mending broken glass, china, &c.; Jewitt's Water Proof Varnish. ALSO—Sal Eritus, Isinglass, Gum Arabic, Gum Senegal, Arrow Root, Citron, Jujube Paste, Tolu Lozenges, Soda do, Liquorice and Opium do, Peppermint do, Rhubarb do, Metal Bronzes, and a variety of Surgical Instruments, just received and for sale by

YOUNG & M'KAIN.

March 12, 1836.

DR. H. PRATT'S ARTIFICIAL NIPPLE