

BY MEYERS & MENGEL.

TERMS OF PUBLICATION.

The Bedford Gazette is published every Friday morning by MEYERS & MENGEL, at \$2.00 per annum, *paid strictly in advance*; \$2.50 if paid within six months; \$3.00 if not paid within six months. All subscription accounts MUST be paid annually. No paper will be sent out of the State unless paid in advance, and all such subscriptions will invariably be discontinued at the expiration of the time for which they are paid.

All ADVERTISEMENTS for a less term than three months TEN CENTS per line for each insertion. Special notices one-half additional. All resolutions of Associations; communications of limited or individual interest, and notices of marriages and deaths exceeding five lines, ten cents per line. Editorial notices fifteen cents per line.

All legal notices of every kind, and Orphan's Court and Judicial Sales, are required by law to be published in both papers published in this place.

All advertising done after first insertion. A liberal discount is made to persons advertising by the quarter, half year, or year, as follows:

One square	3 months	6 months	1 year
Two squares	6 00	12 00	24 00
Three squares	8 00	16 00	32 00
Quarter column	14 00	28 00	56 00
Half column	18 00	36 00	72 00
One column	20 00	40 00	80 00

One square to occupy one inch of space.

JOB PRINTING, of every kind, done with accuracy and dispatch. The Gazette Office has just been refitted with a Power Press and new type, and everything in the Printing line can be executed in the most artistic manner and at the lowest rates.—TERMS CASH.

All terms should be addressed to MEYERS & MENGEL, Publishers.

Job Printing.

THE BEDFORD GAZETTE PRINTING ESTABLISHMENT, BEDFORD, PA. MEYERS & MENGEL PROPRIETORS.

Having recently made additional improvements to our office, we are prepared to execute all orders for

PLAIN AND FANCY JOB PRINTING, With dispatch and in the most SUPERIOR STYLE.

CIRCULARS, LETTER HEADS, BILL HEADS, CHECKS, CERTIFICATES, BLANKS, DEEDS, REGISTERS, RECEIPTS, CARDS, HEADINGS, ENVELOPES, SHOWBILLS, HANDBILLS, INVITATIONS, LABELS, &c.

Our facilities for printing POSTERS, PROGRAMMES, &c., FOR CONCERTS AND EXHIBITIONS, ARE UNSURPASSED.

"PUBLIC SALE" BILLS Printed at short notice.

We can insure complete satisfaction as to time and price.

THE INQUIRER BOOK STORE, opposite the Mengel House, BEDFORD, PA.

The proprietor takes pleasure in offering to the public the following articles belonging to the Book Business, at CITY RETAIL PRICES:

MISCELLANEOUS BOOKS.

NOVELS.

BIBLES, HYMN BOOKS, &c.

Large Family Bibles, Small Bibles, Medium Bibles, Lutheran Hymn Books, Methodist Hymn Books, Smith's Dictionary of the Bible, History of the Bible, Pilgrim's Progress, &c., &c., Episcopal Prayer Books, Presbyterian Hymn Books.

SCHOOL BOOKS.

TOY BOOKS.

STATIONERY, Legal, Congress, Record, Footscap, Letter, Commercial Note, Ladies' Quills, Mourning, French Note, Bath Post, Damask Laid Note, Cream Laid Note, Envelopes, &c.

WALL PAPER.

Several Hundred Different Figures, the Largest lot ever brought to Bedford county, for sale at prices CHEAPER THAN EVER SOLD in Bedford.

BLANK BOOKS.

Account Books, Cash Books, Pocket Ledgers, Time Books, Truck Memorandums, Pass Books, Money Books, Pocket Books, Blank Judgment Notes, drafts, receipts, &c.

INKS AND INKSTANDS.

Barometer Inkstands, Quills, Gouss, and Morocco Spring Pocket Inkstands, Glass and Ordinary Stands for Schools, Flat Glass Ink Wells and Racks, Arnold's Writing Fluids, Heron's Ink, Carmine Ink, Purple Ink, Charbon's Ink, Eukalon for pasting, &c.

PENS AND PENCILS.

Gillett's, Hollowish & Carey's, Dutton, and Clark's Indelible, Cohen's, Office, Gutter, and Carpenter's Pencils.

PERIODICALS.

Atlantic Monthly, Harper's Magazine, Malvern Democrat's Mirror of Fashions, Electric Magazine, Godey's Lady's Book, Galaxy, Lady's Friend, Ladies' Repository, Our Young Folks, Nick Nax, Yankee Notions, Budget of Fun, Jolly Jokers, Flurry Phellow, Lippincott's Magazine, Riverside Magazine, Waverly Magazine, Ballou's Magazine, Gardner's Monthly, Frank Leslie's Illustrated, Chittany Corner, New York Ledger, New York Weekly, Harper's Bazar, Every Saturday, Living Age, Putnam's Monthly Magazine, Arthur's Home Magazine, Oliver Optic's Boy and Girl's Magazine, &c.

Constantly on hand and accommodate those who want to purchase being ready.

Only a part of the vast number of articles pertaining to the Book and Stationery business, which we are prepared to sell cheaper than the cheapest, are above enumerated. Give us a call. We buy and sell for CASH, and by this arrangement we expect to sell as cheap as goods of this class can be sold anywhere.

Miscellaneous.

ELECTRIC TELEGRAPH IN CHINA.

THE EAST INDIA TELEGRAPH COMPANY'S OFFICE, Nos. 23 & 25 Nassau Street, NEW YORK.

Organized under special charter from the State of New York.

CAPITAL.....\$5,000,000

50,000 SHARES, \$100 EACH.

DIRECTORS.

Hon. ANDREW G. CURTIN, Philadelphia.

PAUL S. FORBES, of Russell & Co., China.

FRED. BUTTERFIELD, of F. B. Butterfield & Co. NEW YORK.

ISAAC LIVERMORE, Treasurer Michigan Central Railroad, Boston.

ALEXANDER HOLLAND, Treasurer American Express Company, New York.

Hon. JAMES NOXON, Syracuse, N. Y.

O. H. PALMER, Treasurer Western Union Telegraph Company, New York.

OFFICERS.

FLETCHER WESTRAY, of Westray, Gibbs & Hardestie, New York.

NICHOLAS MICKLES, New York.

A. G. CURTIN, President.

N. MICKLES, Vice President.

GEORGE ELLIS, (Cashier National Bank Commonwealth), Treasurer.

HON. A. K. McCLURE, Philadelphia, Solicitor.

The Chinese Government having (through the Hon. Anson Burlingame) conceded to this Company the privilege of connecting the great seaports of the Empire by submarine electric telegraph cables, we propose commencing operations in China, and laying down a line of nine hundred miles at once, between the following ports, viz:

Canton	1,000,000
Macao	60,000
Hong-Kong	250,000
Swatow	200,000
Amyoy	250,000
Foo-Chow	1,250,000
Wan-Chiu	300,000
Ningpo	400,000
Hang Cheu	200,000
Shanghai	1,000,000
Total	\$5,910,000

These ports have a foreign commerce of \$300,000,000, and an enormous domestic trade, besides which we have the immense internal commerce of the Empire, radiating from these points, through its canals and navigable rivers.

The cable being laid, this company proposes erecting land lines, and establishing a speedy and efficient means of communication, which must command there, as everywhere else, the communications of the Government, and the social life especially in China. She has no postal system, and her only means of communicating information is by couriers on land, and by steamers on water.

The Western World knows that China is a very large country, in the main densely populated; but few yet realize that she contains more than a third of the human race. The latest returns made to her central authorities for taxing purposes by the local magistrates make her population *Four hundred and fourteen millions*, and this is more likely to be under than over the actual aggregate. Nearly all of these, who are over ten years old, not only can but do read and write. Her civilization is peculiar, but her literature is as extensive as that of Europe. China is a land of teachers and traders; and the latter are exceedingly quick to avail themselves of every proffered facility for procuring early information. It is observed in California that the Chinese make great use of the telegraph, though it there transmits messages in English alone. To-day great numbers of steamers are owned by Chinese merchants, and used by them exclusively for the transmission of intelligence, politically and evangelically. Connecting all their great seaports, were now in existence, it is believed that its business would pay the cost alone. To-day great numbers of successful operations, and would steadily increase thereafter.

No enterprise commands itself as in a greater degree remunerative to capitalists, and to our whole people. It is of vast national importance commercially, politically and evangelically. It is the stock of this Company has been unqualifiedly recommended to capitalists and business men, as a desirable investment. It is observed in the New York Herald, Tribune, World, Times, Post, Express, Independent, and in the Philadelphia, New American, Press, Ledger, Inquirer, Age, Bulletin and Telegraph.

Shares of this company, to a limited number, \$100 on the 1st of November, and \$25 payable in monthly instalments of \$2.50 each, commencing December 1, 1869, on application to

DREXEL & CO.,

34 South Third Street, PHILADELPHIA.

Shares can be obtained in Bedford by application to Reed & Schell, Bankers, who are authorized to receive subscriptions, and can give all the necessary information on the subject. sep23yl

Hoofland's Column.

YOU ALL HAVE HEARD OF HOOFLAND'S GERMAN BITTERS,

AND HOOFLAND'S GERMAN TONIC.

Prepared by Dr. C. M. Jackson, Philadelphia.

THEY CURED YOUR

FATHERS AND MOTHERS,

And will cure you and your children. They are entirely different from the many preparations now in the country called Bitters or Tonics. They are no tavern preparation, or any thing like one; but good, honest, reliable medicines. They are

The best known remedies for Liver Complaint, DYSPEPSIA, Nervous Debility, JAUNDICE, Diseases of the Kidneys, ERUPTIONS OF THE SKIN, and all Diseases arising from a Disordered Liver, stomach, or Intestines.

Constipation, Flatulence, Inward Piles, Fallows of Blood to the Head, Acidity of the Stomach, Nausea, Heartburn, Disgust for Food, Fullness or Weight in the Stomach, Sour Eructations, Sinking or Fluttering at the Pit of the Stomach, Swimming of the Head, Headache or Dizziness, Fluctuating at the Heart, Chills or Sweating, Seasickness, or Vomiting, Dimness of Vision, Dots or Webs before the Sight, Pallid Pain in the Head, Deficiency of Perspiration, Yellowness of the Skin and Eyes, Pain in the Side, Back, Chest, Limbs, etc., Sudden Flashes of Heat, Burning in the Flesh, Constant Imaginations of Evil and Great Depression of Spirits.

All these indicate disorders of the Liver or Digestive Organs, combined with impure blood.

HOOFLAND'S GERMAN BITTERS

is entirely vegetable and contains no liquor. It is a compound of Fluid Extracts. The Roots, Herbs, and Bark of those which have medicinal virtues are extracted from them by a scientific Chemist. These extracts are then forwarded to this country to be used expressly for the manufacture of these Bitters. There is no alcoholic substance of any kind used in compounding the Bitters, and the only Bitters that can be used in cases where alcoholic stimulants are not advisable.

HOOFLAND'S GERMAN TONIC

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

is a combination of all the ingredients of the Bitters, with pure Sassafras, Orange, and is used for the same purposes as the Bitters, in case where some pure alcoholic stimulus is required. You will bear in mind that these remedies are entirely different from any others advertised for the cure of the diseases named, these being scientific preparations of medicinal extracts, while the others are mere decoctions of raw in some form.

HOOFLAND'S GERMAN BITTERS

THE GRAND WIND-UP IN BOSTON.

Boston is about to give out the hymn; let the rest of mankind handle their psalm-books. Boston is about to raise the tune; let "frogpond" clap its hands, and Bunker will be joyful altogether. Boston is about to lead in prayer; let the gentiles draw near, pull off their hats, and listen to the most eloquent petition that was ever addressed to a human audience. Boston has proclaimed a great National Peace Jubilee, "to be held in the city of Boston, June 15th, 16th and 17th of the present Anno Domini, to commemorate the restoration of peace throughout the land. Boston is arranging a grand orchestra of one thousand and musicians, the first to sing national airs and hymns of peace, and the last to swell the aforesaid national airs and hymns to cosmical dimensions. Boston is erecting an immense coliseum, capable of accommodating over fifty thousand persons, for the occasion, to be magnificently decorated with emblems expressive of Boston notions, sentiments, ideas and emotions. Boston invites the rest of mankind to attend and participate in its enjoyments, at the ruinously low figure of one hundred dollars the season ticket, admitting three persons, or thirty three dollars, thirty-three cents and a vulgar fraction for each individual. Boston is about to do the thing in style; but like the thrifty consort of the renowned Gilpin, while she is bent on pleasure, she retains her frugal disposition, and intends to realize a profit on her anthems and thanksgivings.

Boston rejoiced greatly over the war. She led the timbrels, and headed the dance which circled around the caldron when the poisonous mixture which made men bloodthirsty was preparing. Of all the noxious ingredients that entered into the compound, hers was the most deadly. Although she did not manifest superior alacrity in sending her sons to the conflict, she sang the war song, danced the war dance, and screamed the war whoop with a vigor and persistency that left nothing to be desired. Her clergy breathed forth threatenings and slaughter from the pulpit. Her learned pundits perambulated the land, blowing the war trumpet from the platforms of lecture halls; making merchandise of their belligerent sentiments, at the price of fifty cents for the admission. Her senators and representatives took the lead in every measure which served to make war inevitable, and to foster and intensify the evil passions and cruel hatreds which war is calculated to awaken.

Boston has attained her ends, and Boston is satisfied. She did nothing to promote the return of peace; she is doing what lies in her power to make the people only formal. The country is only formally at peace, not actually. It is the peace of exhaustion, not of consent, the badge of which are the privations of right, political constraint and military despotism. But it is a peace that is after the heart of Boston, and therefore Boston proposes to celebrate it with songs and thanksgivings; with the "greatest feast of sublime and inspiring harmony that has ever been heard in any part of the world." As Boston was inspired with an ardent love of the beauties of war, so now Boston is inspired with an ardent love of the beauties of peace. She discovers that all mankind are brethren. She wonders how they could have done otherwise than love each other. She is willing to embrace the survivors of those whom she sent forth her hands to destroy, to admit to share in her rejoicings—provided they pay the regular fees for admission—those whom she labored to impoverish; and to show the whole world how little malice she had against those whose destruction she sought to accomplish. Magnanimous Boston, who takes the lead in celebrating the close of the temple of Janus when it was no longer in their power to keep it open, and who, finding war times no longer marketable, sets her organ to a peace melody, grinds away with the air of a composer, and passes around the hat with the confidence of a benefactor.

There is no objection to the musicians of Boston assembling together and making all the harmonious uproar of which they are able to press into the service are capable. There is no objection to putting as high a price as they please upon their performances, and making out of them all the profit of which they are susceptible. But a celebration sphere, I have in all cases declined, but with a clear proof in various instances, and particularly in my own family, of the usefulness of Dr. Hoofland's German Bitters, I depart for once from my usual course, to express to you, my friends, my warmest recommendation of it. In some cases it will be very beneficial to those who suffer from the above causes. Yours, very respectfully,

J. H. KENNARD, Eighth, below Coates Street.

ONE HUNDRED YEARS AGO.—One hundred and ten years ago, there was not a single white man in Ohio, Kentucky, Indiana or Illinois. Then what is now the most flourishing part of America was as little known as the country around the mountains of the moon. It was not until 1767 that Boone left his home in North Carolina to become the first settler of Kentucky. The first pioneers of Ohio did not settle until twenty years after this time. A hundred years ago Canada belonged to France, and the whole population did not exceed a million and a half of people. A hundred years ago, the great Frederick of Prussia was performing those great exploits which have made him immortal in military annals, and with his little monarchy was sustaining a single handed contest with Russia, Austria and France, the three great powers of Europe combined. A hundred years ago, Napoleon was not born, and Washington was a modest Virginia colonel, and the great events in the history of the two worlds, in which these great but dissimilar men took leading parts, were then scarcely foreshadowed. A hundred years ago, the United States were the most loyal part of the British empire, and on the political horizon no speck indicated the struggle which within a score of years thereafter established the great republic of the world. A hundred years ago, there were but four newspapers in America. Steam engines had not been imagined, and railroads and telegraphs had not entered into the remotest conception of man. When we come to look back at it through the vista of history, we find that to the century passed has been allotted more important events, in their bearing upon the happiness of the world, than almost any other which has elapsed since the creation.

THE gentleman at church is known by the following marks:

1. Comes in good season, so as neither to interrupt the pastor nor congregation by a late arrival.
2. Does not stop upon the steps or in the parterre, either to gaze at the ladies, salute friends or display his colloquial powers.
3. Opens and shuts the door gently and walks deliberately and lightly up the aisle or gallery stairs, and gets his seat as quietly, and making as few people remove as possible.
4. Takes his place either in the back part of the seat, or steps out into the aisle when any one wishes to pass in, and never thinks of such a thing as making people crowd past him while keeping his place in his seat.
5. Is always attentive to strangers, and gives up his seat to such; seeking another for himself.
6. Never thinks of filling a house of God with tobacco spittle, or annoying those who sit near him by chewing that nauseous weed in Church.
7. Never, unless in case of illness, gets up or goes out during time of service.—But if necessity compel him to do so, goes so quietly that his very manner is an apology for the act.
8. Does not engage in conversation before the service.
9. Does not whisper, nor laugh, or eat fruit in the house of God, or lounge in that holy place.
10. Does not rush out of the church like a tramping horse the moment the benediction is pronounced, but retires slowly in a noiseless, quiet manner.
11. Does all he can by precept and example, to promote decorum in others; and is ever ready to lend his aid to discountenance all indecorum in the house of God.

AN AWFUL STORY.—"There was once an awful little girl who had an awful way of saying 'awful' to everything. She lived in an awful house, in an awful street, in an awful village, which was in an awful place. She went to an awful school, where she had an awful teacher, who gave her awful lessons out of awful books. Every day she was so awful hungry that she ate an awful amount of food, so that she looked awful healthy. Her hat was so awful small and her feet so awful large. She went to an awful church, and her minister was an awful preacher. When she took an awful walk she climbed awful hills, and when she got awful tired she sat down under an awful tree to rest herself. In summer she found the weather awful hot, and in winter awful cold. When it didn't rain, there was an awful drought, and when the awful drought was over, there was an awful rain. So that this awful girl was all the time in an awful state, and if she don't get over saying 'awful' about everything I am afraid she will, by and by, come to an awful end."

I OWE my success in life to one single fact: That at the age of twenty-seven I commenced and continued four years the process of daily reading and speaking upon some historical and scientific book. These old hand efforts were made sometimes in a corn field, sometimes in a forest, and not unfrequently in some distant barn, with the horse and ox for my auditors. It is to this early practice, in the art of all arts, that I am indebted for the primary and leading impulses that stimulated me forward, shaped and modelled my destiny. Improve, then, young gentlemen, the superior advantages you here enjoy. Let not a day pass without exercising your powers of speech. Caesar controlled men by captivating their affections and swaying their passions. The influence of the one perished with the other. That of the other continues to this day.—Henry Clay.

Narrow-minded men who have not a thought beyond the sphere of their own outlook, remind one of the Hindoo maxim: "The small sees nothing but its own shell, and thinks it the grandest palace in the universe."

DEBILITY.

There is no medicine equal to Hoofland's German Bitters or Tonic in cases of Debility. They impart a tone and vigor to the whole system, strengthen the appetite, cause an enjoyment of food, and give a healthy complexion, eradicate the yellow tinge from the eye, impart a bloom to the cheeks, enliven the patient, change the emaciated, weak, and nervous invalid, to a full-faced, stout, and vigorous person.

Weak and Delicate Children are made strong by using the Bitters or Tonic. In fact, they are *Parasites*, and are administered with perfect safety to a child three months old, the most delicate female, or a man of ninety.

These remedies are the best Blood Purifiers ever known and will cure all diseases resulting from bad blood. Keep your Liver in good order, keep your system healthy, and you will be free from all diseases. Use these remedies, and you will be free from all diseases. Use these remedies, and you will be free from all diseases.

FROM HON. GEO. W. WOODWARD, Chief Justice of the Supreme Court of Pennsylvania.

PHILADELPHIA, March 16, 1867.

I find that "Hoofland's German Bitters" is not an intoxicating beverage, but a good tonic, useful in disorders of the digestive organs, and of great benefit in cases of debility and want of nervous action in the system.

Yours Truly,

GEO. W. WOODWARD.

FROM HON. JAMES THOMPSON, Judge of the Supreme Court of Pennsylvania.

PHILADELPHIA, April 28, 1866.

I consider "Hoofland's German Bitters" a valuable medicine in cases of attacks of Indigestion or Dyspepsia. I can certify to its efficacy from my experience of it. A. Yours, with respect,

JAMES THOMPSON.

FROM REV. JOSEPH H. KENNARD, D. D., Pastor of the Tenth Baptist Church, Philadelphia.

DR. JACKSON—DEAR SIR—I have been frequently requested to connect my name with recommendations of different kinds of medicines, but regarding the practice as one of my appropriate spheres, I have in all cases declined, but with a clear proof in various instances, and particularly in my own family, of the usefulness of Dr. Hoofland's German Bitters, I depart for once from my usual course, to express to you, my friends, my warmest recommendation of it. In some cases it will be very beneficial to those who suffer from the above causes. Yours, very respectfully,

J. H. KENNARD, Eighth, below Coates Street.

CAUTION.

Hoofland's German Remedies are counterfeited. The genuine have the signature of C. M. Jackson on the front of the outside wrapper of each bottle, and the name of the article blown in each bottle. All others are counterfeits.

Price of the Bitters, \$1 per bottle; Or, a half dozen for \$5.

Price of the Tonic, \$1.50 per bottle; Or, a half dozen for \$7.50.

The tonsils it put up in quart bottles. Recollect that it is Dr. Hoofland's German Remedies that are so universally used and so highly recommended; and do not allow the Druggist to induce you to take anything else that he may say. It is just as good, because he makes a larger profit on it. These Remedies will be sent by express to any locality upon application to the

PRINCIPAL OFFICE, At the German Medicine Store, No. 631 ARCH STREET, Philadelphia.

CHAS. M. EVANS, PROPRIETOR.

Formerly C. M. JACKSON & Co.

These Remedies are for sale by Druggists, Storekeepers and Medicine Dealers everywhere. Do not forget to examine the article upon the wrapper in order to get the genuine.

may 29 1867

HOUSE AND FARM.

Feeding Young Chickens.—Considering the rough food employed in rearing young chickens and turkeys, it seems amazing that people succeed half so well as they do. Young chickens and tender turkeys require soft and rich food for the first two weeks, just as a new-born infant needs milk. It would be just as consistent to gorge the delicate stomach of an infant with popped corn and candy as to attempt to rear young chickens and turkeys on coarse and raw meal and small kernels of grain. And yet such feed is often employed for that purpose where large numbers of fowls are produced. But the losses of young chickens would be much less were soft food employed until the young birds have acquired sufficient strength to digest coarse and hard food. In many instances more than half the turkeys that are hatched are so seriously injured by improper food that they die before they are one week old. Indeed, many people will not attempt to rear turkeys, simply because the young birds will die, in spite of all their efforts to raise them. The first food that young birds of any kind should receive is boiled eggs. After an egg is boiled, cut the shell in two equal parts and place them where the young chickens can have access to the soft and rich food. After they have eaten the egg, a mush made of equal parts of Indian meal and wheat flour should constitute their chief food. If milk can be obtained, let it be made into curd. Great care should be taken, in the preparation of chicken feed, to exclude everything that contains salt, only a small quantity will surely kill young chickens and turkeys.—Maine Farmer.

Hard Work and Hard Driving.—Horses were designed as beasts of burden, to relieve mankind of fatiguing drudgery. It does not hurt them to work hard, if they are treated kindly. It is not the hard drawing and ponderous loads that wear out horses; it is the hard driving, the worry by rough inhuman drivers, that uses up more horse flesh, fat, and muscle than all the labor the team performs.

Consider the ponderous loads that teams are required to cart every day, they appear to grow fatter and stronger every year. They are treated kindly. On the other hand, other horses that do not perform half the laborson grow poor and give out, and the next thing we hear of them is, they die with the harness on. Hard work does not kill them; but the worrying, fretting and abuse did the job.

Horses will do all the moving and reaping on a large farm, thrash the grain, pitch the hay, turn the grindstone, saw the wood, and perform almost all the heavy labor that farmers have been accustomed to do, and grow fat, if they are not worried and jerked and kicked about as if they were a living football.

Keeping Hams in Warm Weather.—Make bags of unbleached cotton cloth put the hams in, and then put a layer of fine soft hay all around them, so as to make a stratum of hay between the cloth and the hams. If merely bagged the flies will thrust their ovipositors through the cloth and sting the meat; but the interposed hay keeps them off. It is a common practice to whitewash the bags, but this is not so neat, and the bags cannot be well used again. Another mode is to bury them in oats or some other grain but they are more apt to become injured from want of ventilation. Charcoal dust keeps the hams well, but it is black and disagreeable, and hard to get off. Whatever mode is adopted, it is of vital importance that the work is done early in the spring, before the flies are stirring. Country Gentleman.

A farmer correspondent, speaking of the difficulty of swine driving, says it is "as whittling of swine know how," to wit: to cut the end of a stout cord, tie an ear of corn; drop it in front of the pig within five or six inches from his nose, and commence dragging it slowly away, in the direction you wish him to propel. If his pigish shows evidence of blighted hopes, or aberration of mind, from the singular conduct of the cord, seduce him into the belief that it is "all right," by letting him have a brief nibble at it, and then resuming the line of march. In this (says our informant) the most obdurate pig may be decoyed any reasonable distance. He says he has deduced this from the fact that "men require motives for action—and why not pigs?"

Gaps in Chickens.—When you find them showing symptoms of this malady, you will find it a most simple and successful remedy to mix with one quart of corn meal one table spoonful of black mustard seed, and feed them. They will be healthy, have vigorous and lively growth. I speak from three years experience, and without the loss of one chicken.

The first milk of a cow after calving is purgative, and might have a bad effect on hog, but we should think it would not be very dangerous unless fed regularly day after day. It is used as human food in Europe without evil effects.

To remove writing ink from paper without scratching a solution of two drachms of muriate of tin in four drachms of water; after the writing has disappeared, pass the paper through water and dry.

To take indelible ink out of linen, apply a saturated solution of cyanet of potassium, and wash in cold water.

The grasshoppers came and Kansas was in tribulation; the blackbirds came, are eating them all up, and Kansas is joyful.

HOUSE AND FARM.

Feeding Young Chickens.—Considering the rough food employed in rearing young chickens and turkeys, it seems amazing that people succeed half so well as they do. Young chickens and tender turkeys require soft and rich food for the first two weeks, just as a new-born infant needs milk. It would be just as consistent to gorge the delicate stomach of an infant with popped corn and candy as to attempt to rear young chickens and turkeys on coarse and raw meal and small kernels of grain. And yet such feed is often employed for that purpose where large numbers of fowls are produced. But the losses of young chickens would be much less were soft food employed until the young birds have acquired sufficient strength to digest coarse and hard food. In many instances more than half the turkeys that are hatched are so seriously injured by improper food that they die before they are one week old. Indeed, many people will not attempt to rear turkeys, simply because the young birds will die, in spite of all their efforts to raise them. The first food that young birds of any kind should receive is boiled eggs. After an egg is boiled, cut the shell in two equal parts and place them where the young chickens can have access to the soft and rich food. After they have eaten the egg, a mush made of equal parts of Indian meal and wheat flour should constitute their chief food. If milk can be obtained, let it be made into curd. Great care should be taken, in the preparation of chicken feed, to exclude everything that contains salt, only a small quantity will surely kill young chickens and turkeys.—Maine Farmer.

Hard Work and Hard Driving.—Horses were designed as beasts of burden, to relieve mankind of fatiguing drudgery. It does not hurt them to work hard, if they are treated kindly. It is not the hard drawing and ponderous loads that wear out horses; it is the hard driving, the worry by rough inhuman drivers, that uses up more horse flesh, fat, and muscle than all the labor the team performs.

Consider the ponderous loads that teams are required to cart every day, they appear to grow fatter and stronger every year. They are treated kindly. On the other hand, other horses that do not perform half the laborson grow poor and give out, and the next thing we hear of them is, they die with the harness on. Hard work does not kill them; but the worrying, fretting and abuse did the job.

Horses will do all the moving and reaping on a large farm, thrash the grain, pitch the hay, turn the grindstone, saw the wood, and perform almost all the heavy labor that farmers have been accustomed to do, and grow fat, if they are not worried and jerked and kicked about as if they were a living football.

Keeping Hams in Warm Weather.—Make bags of unbleached cotton cloth put the hams in, and then put a layer of fine soft hay all around them, so as to make a stratum of hay between the cloth and the hams. If merely bagged the flies will thrust their ovipositors through the cloth and sting the meat; but the interposed hay keeps them off. It is a common practice to whitewash the bags, but this is not so neat, and the bags cannot be well used again. Another mode is to bury them in oats or some other grain but they are more apt to become injured from want of ventilation. Charcoal dust keeps the hams well, but it is black and disagreeable, and hard to get off. Whatever mode is adopted, it is of vital importance that the work is done early in the spring, before the flies are stirring. Country Gentleman.

A farmer correspondent, speaking of the difficulty of swine driving, says it is "as whittling of swine know how," to wit: to cut the end of a stout cord, tie an ear of corn; drop it in front of the pig within five or six inches from his nose, and commence dragging it slowly away, in the direction you wish him to propel. If his pigish shows evidence of blighted hopes, or aberration of mind, from the singular conduct of the cord, seduce him into the belief that it is "all right," by letting him have a brief nibble at it, and then resuming the line of march. In this (says our informant) the most obdurate pig may be decoyed any reasonable distance. He says he has deduced this from the fact that "men require motives for action—and why not pigs?"

Gaps in Chickens.—When you find them showing symptoms