

Farmers' Department.

From the Mount Pleasant Observer. THE PLOW, THE RAKE, AND THE HOE.

A song for the golden age, And the high old forest trees— A song for the curls of ladies fair— Out-floating upon the breeze— A song for the nightly halls of Spain, With their chivalry long ago— But a song for the farmer's toil, The plow, the rake, and the hoe.

SIMPLE DIRECTIONS FOR GRAPE CULTURE.

A correspondent of the Prairie Farmer gives the following plain and simple directions for the culture and management of the grape, which will answer well for such persons as do not like to wade through the longer details of elaborate works.

As to culture, make the soil rich, deep and dry, as before said, and plant the vines about ten feet apart, not too deeply, but so that the roots may have the full benefit of the light and warmth of the sun.

Get a book if you choose—Downing's or Thomas's work on fruit—but use your own good sense and age ahead. I know that finer clusters and finer flavored fruit may be grown by careful pruning, mainly according to the directions laid down in the books, but if a man has neither books nor time to look into the matter every time he puts his spade into the earth or his knife to the branches—why let him raise them without the books, depending on his own good judgment.

FOUNDER.—As soon as you find your horse is foundered, bleed him in the neck in proportion to the greatness of the founder. Then draw his head up, as common in drenching, and with a spoon put far back on his tongue strong salt, until you get him to swallow a pint. Be careful not to let him drink too much. Then anoint round the edges of his hoofs with spirits of turpentine.

A founder pervades every part of the system of a horse. The phlegms arrest it from the blood; the salt arrests it from the stomach and bowels; and the spirits arrest it from the feet and limbs.

STIFLE.—The following recipe for curing this disease, is given by a correspondent of the Cultivator. He says he has sold the recipe for many dollars, and with it cured many horses.

GLASGOW & BROTHER. Wholesale Grocers, Forwarding and Commission Merchants, No. 59 Levee, have in store and to arrive the following Goods, which they offer for sale at the lowest prices.

PUTNAM'S MONTHLY MAGAZINE OF LITERATURE, SCIENCE AND ART.

An Entirely Original American Work. Putnam's Monthly may be obtained of Bookellers, News Agents, or of the Publishers.

TERMS.—Three Dollars a Year, or Twenty-five cents a Number. Subscribers remitting \$3, promptly in advance, to the Publishers, will receive the work for one year, post paid, in any part of the United States for \$2.00.

CURE FOR COLIC IN HORSES.—Dissolve one pound of opium or glauber salts, and one-fourth of a pound of ground ginger, in three pints of boiling water, and when sufficiently cool, (about blood warm,) pour it down the horse. Keep it well shaken, so that the horse may get all the sediment, which contains most of the ginger.

WHOLESALE Grocers and Commission Merchants, No. 34 Levee, St. Louis, Mo., between Olive and Locust sts., have now in store and receiving the largest and most general stock of goods they have ever offered, which they intend to sell at the lowest market rates. Their stock consists in part of the following brands:

McMechan & Ballentine, Wholesale Grocers and Commission Merchants, No. 34 Levee, St. Louis, Mo., between Olive and Locust sts., have now in store and receiving the largest and most general stock of goods they have ever offered, which they intend to sell at the lowest market rates.

W. S. GILMAN, Wholesale Grocer, No. 120 Second street, between Olive and Locust streets, St. Louis, Mo., has in stock, which is offered at the market rates, consisting in part as follows:

W. S. GILMAN, Wholesale Grocer, No. 120 Second street, between Olive and Locust streets, St. Louis, Mo., has in stock, which is offered at the market rates, consisting in part as follows:

GLASGOW & BROTHER, Wholesale Grocers, Forwarding and Commission Merchants, No. 59 Levee, have in store and to arrive the following Goods, which they offer for sale at the lowest prices.

GLASGOW & BROTHER, Wholesale Grocers, Forwarding and Commission Merchants, No. 59 Levee, have in store and to arrive the following Goods, which they offer for sale at the lowest prices.

GLASGOW & BROTHER, Wholesale Grocers, Forwarding and Commission Merchants, No. 59 Levee, have in store and to arrive the following Goods, which they offer for sale at the lowest prices.

MOORE'S FIRST PREMIUM WHEAT DRILL.

THIS machine was patented April 13th, 1848, and awarded the Highest Premium at 68 Agricultural Societies, including 6 State Societies, Maryland State Fair, held at Baltimore, 1850; Michigan State Fair, 1851 and 1852; Pennsylvania State Fair, 1853; Ohio and Indiana State Fairs, 1853 and 1854. It also received 6 First Class Diplomas where no Premiums were awarded to any Drill.

These Machines have been much improved and perfected, and will drill Wheat, Rye, Barley, Oats, &c., with a Flax, Millet, Clover and Timothy Seed Sower attached, which can be used at the same time, and the grain or other seed as desired. All liability of injury by coming in contact with roots or rocks, is completely obviated, and ten acres per acre of ordinary ground can be drilled with ease to the highest advantage.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

MOORE'S FIRST PREMIUM WHEAT DRILL.

THIS machine was patented April 13th, 1848, and awarded the Highest Premium at 68 Agricultural Societies, including 6 State Societies, Maryland State Fair, held at Baltimore, 1850; Michigan State Fair, 1851 and 1852; Pennsylvania State Fair, 1853; Ohio and Indiana State Fairs, 1853 and 1854. It also received 6 First Class Diplomas where no Premiums were awarded to any Drill.

These Machines have been much improved and perfected, and will drill Wheat, Rye, Barley, Oats, &c., with a Flax, Millet, Clover and Timothy Seed Sower attached, which can be used at the same time, and the grain or other seed as desired. All liability of injury by coming in contact with roots or rocks, is completely obviated, and ten acres per acre of ordinary ground can be drilled with ease to the highest advantage.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

Putnam's is unusually strong this month; it has exhibited signs of gradual but decided improvement since it passed into the hands of the present publisher. The reviews of books are improved and well executed, as usual. —New York Daily Times.

MOFFETT'S PATENT GRAIN SEPARATOR.

THE SUBSCRIBER is now prepared to furnish Farmers and others with his "GRAIN SEPARATOR," for the present season. It is unnecessary to speak particularly of the merits of these Machines, as they are too well known throughout the country to need extolling; but the fact that they have heretofore and are continuing to receive the premiums at the State and County Fairs where they have been exhibited is sufficient to induce the purchase of such a Machine, to purchase one of these.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

At a practical test of this Separator in competition with the best of those made in England, in 1853, it showed the highest percentage of clean wheat, and of the leading grain dealers of that country. I have a large number of them on hand, ready for the coming crop, made of the best material, and warranted to give good work.

NEW ARRANGEMENTS.

THE Shortest and Quickest All Railroad Route to Cincinnati, Louisville, Baltimore, Philadelphia, New York, Boston, and all Eastern Cities.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

NEW ARRANGEMENTS.

THE Shortest and Quickest All Railroad Route to Cincinnati, Louisville, Baltimore, Philadelphia, New York, Boston, and all Eastern Cities.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

ST. LOUIS AND TERRE HAUTE R. R. Open to Terre Haute, direct through, without change of cars—22 miles shorter than by any other Railroad Line, and one less change of cars.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.

THE NEW FLOURING MILL.

CLARK'S PATENT COMBINED GRINDING AND BOLTING or Merchant Flouring Mill. This highly ingenious and much needed invention forms an entirely new feature in the manufacture of WHEAT and FLOUR, by the superior manner in which it performs its work—GRINDING and BOLTING the Grain in a single operation into Seven different kinds of flour and feed.