

BEDFORD INQUIRER.

Published every Friday morning, in Juliana Street, in the white frame building, nearly opposite the Mengel House, by DAVID OVEE.

TERMS. If paid in advance, \$1.50 within the year, \$2.00, and if not paid within the year, \$2.50 will be charged. No paper discontinued until all arrearages are paid... A failure to notify a discontinuance will be regarded as a new engagement.

Bedford Classical School, AND FEMALE SEMINARY. Male and Female Departments Distinct.

Rev. G. W. AUGHINAUGH, A. M., Principal. Mrs. Geo. W. AUGHINAUGH, Preceptress. Miss CORNELIA A. EVAETS, Music, French, Drawing, &c.

THE duties of this Institution will be resumed on Monday, Aug. 31st. Owing to the limited accommodations of the Seminary Building, the number of pupils will be limited.

EXTRA CHARGES. Music, \$10.00. Use of Instrument, 2.00. French, 5.00. Drawing, and painting in Water Colors, each, 5.00.

TERMS FOR DAY SCHOLARS. Elementary English, \$4.00. Higher, 4.00. Classics, 6.25. Bedford, August 6, 1857.

W. MOERKENS, UPHOLSTERER. Would announce to the citizens of Bedford and vicinity, that he is prepared to do all work in his line, in the best style, and on reasonable terms.

BROAD TOP COAL, FROM RIDDLESBURG COLIERY. THE subscribers are now engaged in shipping COAL from the celebrated Riddlesburg Mine, by Railroad to Hopewell, at low price as can be furnished by any other persons in the country.

NEW FALL GOODS. THE subscribers have just opened a large assortment of FALL and WINTER GOODS, all of which will be offered at prices to suit the times.

SHERIFF'S SALE.

By virtue of sundry writs of F. Fa. to me directed, there will be sold at the Court House, in the Borough of Bedford, on Monday the 8th day of February, 1857, at 1 o'clock, P. M., the following Real Estate, to wit:

One Tract of Land containing 250 acres, more or less, about 50 acres cleared and under fence, with a two story Log House and log stable thereon...

Also, one Tract of unimproved Land containing 21 acres, more or less, adjoining lands of George W. Gunn, Joseph Souser, James Ferguson and others, situate in Napier Township, Bedford County, and taken in execution as the property of William Lowrey.

Also, one Tract of unimproved land, known as the Adam Young Tract, containing 25 acres, more or less, adjoining Junata River on the North, and lands of John King's heirs on the East and West.

Also, one Tract of unimproved land, known as the John F. and others, situate in Cumberland Valley Township, Bedford County, and taken in execution as the property of Robert Elliott.

Also, one Tract of Land containing 50 acres, more or less, about 20 acres cleared and under fence, with a Cabin House thereon erected, adjoining lands of Alfred Entenko, John Savage and others, situate in Liberty Township, Bedford County, and taken in execution as the property of Henry Berkestrer.

Also, one Tract of unimproved land, known as the Estate of John Stoler, late of Liberty Township, Bedford County, and taken in execution as the property of Peter Harman.

DRUGS, BOOKS AND STATIONERY.

DR. F. C. REAMER, BEDFORD, PA. LEAVING purchased the Drug and Book Store of Dr. S. D. Scott, has constantly on hand all the old stand, a large and well selected stock of choice Drugs and Medicines...

Gift and Retail Book Store. NOW OPENED TWO DOORS WEST OF THE WASHINGTON HOTEL, BEDFORD, PA.

NEW AND VALUABLE BOOKS TO BE DISPOSED OF IMMEDIATELY. Our Plan is to insure a Rapid Sale.

THE subscriber respectfully begs leave to announce to his old friends and the public generally, that he has leased and taken possession of the Bedford Hotel, lately in the occupancy of Col. Adam Barnhart.

New Jewelry. THE subscriber has opened up a new and splendid assortment of all kinds of the most fashionable Jewelry.

Lumber! Lumber! 100,000 SHINGLES of different sizes, of the best quality, such as White Pine, Yellow Pine, Poplar, Spruce, &c.

TO BUILDERS. THE subscriber is fully prepared to furnish any quantity of quality of Building Lumber and Plastering Laths.

The Great English Remedy.

SIR JAMES CLARKE'S Celebrated Female Pills. Prepared from a prescription of Sir J. Clarke, M.D. Physician Extraordinary to the Queen. This invaluable medicine is infallible in the cure of all those painful and dangerous diseases...

CAUTION. These Pills are not to be taken by females during the FIRST THREE MONTHS of Pregnancy, as they are sure to bring on Miscarriage...

BRYAN'S FILMORIC WAFFERS. The most certain and specific remedy ever discovered for all diseases of the Throat and Lungs, Croup, Whooping Cough, Sore Throat, Hoarseness, Inflammation of the Throat, &c.

BRILLIANT PROSPECTUS! FOURTH YEAR OF THE Cosmopolitan Art Association. The famous Daguerriotype Gallery of Brindley, purchased at a cost of \$100,000, and Powers' world renowned Statue of the Greek Slave...

PETERSON'S MAGAZINE. THIS popular Monthly Magazine, already the largest and best in the world, will be greatly improved for 1857. It will contain over 900 pages of choice reading matter...

Chairs and Cabinet Furniture. THE subscriber has removed to the shop on West Pitt Street, recently occupied by Wm. Ritchey as a Machine Shop...

HOWARD ASSOCIATION, PHILADELPHIA.

A Benevolent Institution, established by special enactment for the relief of the sick and distressed, afflicted with Venereal and Epidemic diseases. TO all persons afflicted with Sexual Diseases, such as SPERMATORRHOEA, SEMINAL WEAKNESS, IMPOTENCE, GONORRHOEA, GLEET, STYPHILIS, the Vice of ONANISM, or SELF ABUSE, &c., &c.

THE GOLDEN PRIZE. THE NEW YORK ILLUSTRATED WEEKLY Golden Prize. One of the largest and best literary papers of the day. An imperial quarto, containing eight pages, or forty columns of choice reading matter each week.

THE LIST OF GIFTS—GIFTS—GIFTS. 10 Package containing \$500 in Gold. 10 Gold Patent Lever English Hunt. 100 Case Watches, 100 Each.

LIST OF GIFTS. PUT down for trial at February Term, (24 Monday, 8th day,) 1857. George Mullin vs. J. S. Morrison's adm'r.

LATEST ARRIVAL AT REEDS, NEW GOODS! NOTWITHSTANDING the pecuniary embarrassment, and the universal complaints of the hard times, the subscriber takes pleasure in announcing to the people of Bedford and vicinity...

NOTICE. HAVING purchased the following property at Constable's Sale, on the 4th day of January, last, we wish to have the same with Henry Zimmerman, during our pleasure...

25 WITNESSES; or, THE FORGER CONVICTED.

John S. Dye is the Author, who has had 10 years experience as a Banker and Publisher, and Author of a series of Lectures at the Broadway Tabernacle, when, for 10 successive nights over 50,000 People were present.

GREATEST DISCOVERY OF THE Present Century for Detecting Counterfeit Bank Notes. Describing every Genuine Bill in Existence, and exhibiting at a glance every Counterfeit in Circulation!

JOHN S. DYE, Broker, Publisher and Proprietor, 70 Wall Street, April 24, 1857—zz. H. D. PRUGH, ETTIE A. FISHBURN.

STAGE OFFICE. WASHINGTON HOTEL, Bedford, Pa. MRS. MARY COOK would announce to her friends and the public, that she has fitted up this hotel and well known stand, in a very superior style...

Plastering Laths! THE UNDERSIGNED having erected a Mill for sawing PLASTERING LATHS in his premises in Union Tp., Bedford County, is now ready to furnish any quantity on the shortest notice.

Great Arrival of FALL and WINTER GOODS. JUST received and on hand, the best assortment of BOOTS and SHOES that could be selected for the citizens of Bedford...

THE INQUIRER.

Published every Friday morning, in Juliana Street, in the white frame building, nearly opposite the Mengel House, by DAVID OVEE.

Bedford Classical School, AND FEMALE SEMINARY. Male and Female Departments Distinct.

THE duties of this Institution will be resumed on Monday, Aug. 31st. Owing to the limited accommodations of the Seminary Building, the number of pupils will be limited.

EXTRA CHARGES. Music, \$10.00. Use of Instrument, 2.00. French, 5.00. Drawing, and painting in Water Colors, each, 5.00.

TERMS FOR DAY SCHOLARS. Elementary English, \$4.00. Higher, 4.00. Classics, 6.25. Bedford, August 6, 1857.

W. MOERKENS, UPHOLSTERER. Would announce to the citizens of Bedford and vicinity, that he is prepared to do all work in his line, in the best style, and on reasonable terms.

BROAD TOP COAL, FROM RIDDLESBURG COLIERY. THE subscribers are now engaged in shipping COAL from the celebrated Riddlesburg Mine, by Railroad to Hopewell, at low price as can be furnished by any other persons in the country.

NEW FALL GOODS. THE subscribers have just opened a large assortment of FALL and WINTER GOODS, all of which will be offered at prices to suit the times.

SHERIFF'S SALE.

By virtue of sundry writs of F. Fa. to me directed, there will be sold at the Court House, in the Borough of Bedford, on Monday the 8th day of February, 1857, at 1 o'clock, P. M., the following Real Estate, to wit:

One Tract of Land containing 250 acres, more or less, about 50 acres cleared and under fence, with a two story Log House and log stable thereon...

Also, one Tract of unimproved Land containing 21 acres, more or less, adjoining lands of George W. Gunn, Joseph Souser, James Ferguson and others, situate in Napier Township, Bedford County, and taken in execution as the property of William Lowrey.

Also, one Tract of unimproved land, known as the Adam Young Tract, containing 25 acres, more or less, adjoining Junata River on the North, and lands of John King's heirs on the East and West.

Also, one Tract of unimproved land, known as the John F. and others, situate in Cumberland Valley Township, Bedford County, and taken in execution as the property of Robert Elliott.

Also, one Tract of Land containing 50 acres, more or less, about 20 acres cleared and under fence, with a Cabin House thereon erected, adjoining lands of Alfred Entenko, John Savage and others, situate in Liberty Township, Bedford County, and taken in execution as the property of Henry Berkestrer.

Also, one Tract of unimproved land, known as the Estate of John Stoler, late of Liberty Township, Bedford County, and taken in execution as the property of Peter Harman.

DRUGS, BOOKS AND STATIONERY.

DR. F. C. REAMER, BEDFORD, PA. LEAVING purchased the Drug and Book Store of Dr. S. D. Scott, has constantly on hand all the old stand, a large and well selected stock of choice Drugs and Medicines...

Gift and Retail Book Store. NOW OPENED TWO DOORS WEST OF THE WASHINGTON HOTEL, BEDFORD, PA.

NEW AND VALUABLE BOOKS TO BE DISPOSED OF IMMEDIATELY. Our Plan is to insure a Rapid Sale.

THE subscriber respectfully begs leave to announce to his old friends and the public generally, that he has leased and taken possession of the Bedford Hotel, lately in the occupancy of Col. Adam Barnhart.

New Jewelry. THE subscriber has opened up a new and splendid assortment of all kinds of the most fashionable Jewelry.

Lumber! Lumber! 100,000 SHINGLES of different sizes, of the best quality, such as White Pine, Yellow Pine, Poplar, Spruce, &c.

TO BUILDERS. THE subscriber is fully prepared to furnish any quantity of quality of Building Lumber and Plastering Laths.

The Great English Remedy.

SIR JAMES CLARKE'S Celebrated Female Pills. Prepared from a prescription of Sir J. Clarke, M.D. Physician Extraordinary to the Queen. This invaluable medicine is infallible in the cure of all those painful and dangerous diseases...

CAUTION. These Pills are not to be taken by females during the FIRST THREE MONTHS of Pregnancy, as they are sure to bring on Miscarriage...

BRYAN'S FILMORIC WAFFERS. The most certain and specific remedy ever discovered for all diseases of the Throat and Lungs, Croup, Whooping Cough, Sore Throat, Hoarseness, Inflammation of the Throat, &c.

BRILLIANT PROSPECTUS! FOURTH YEAR OF THE Cosmopolitan Art Association. The famous Daguerriotype Gallery of Brindley, purchased at a cost of \$100,000, and Powers' world renowned Statue of the Greek Slave...

PETERSON'S MAGAZINE. THIS popular Monthly Magazine, already the largest and best in the world, will be greatly improved for 1857. It will contain over 900 pages of choice reading matter...

Chairs and Cabinet Furniture. THE subscriber has removed to the shop on West Pitt Street, recently occupied by Wm. Ritchey as a Machine Shop...