He throws their fodder on the ground, or in the mud, and not unfrequently in the highway. by which a large portion of it, and all the manure is wasted.

He grazes his meadows in fall and spring by which they are gradually exhausted and finally

His fences are old and poor, just such as to let his neighbor's cattle break into his field, and teach his own to be unruly and spoil his

He neglects to keep the manure from around the sills of his barn—if he has one—by which they are prematurely rotted, and his barn de-

He tills, or skims over the surface of his land until it is exhausted; but never thinks it worth while to manure or clover it. For the first he has no time, and for the last he "is not

He has a place for nothing, and nothing in its place. He consequently wants a hoe or a rake, or a hammer, or an auger, but knows not where to find them, and thus loses much

He loiters away stormy days and evenings when he should be repairing his utensils, or improving his mind by reading useful books or newspapers.

He spends much time in town at the corner of the streets or in the "rum holes," complaining of hard times, and goes home in the evening "pretty well tore."

He has no shed for his firewood; conse quently his wife is out of humor, and his meals He plants a few fruit trees, and his cattle forthwith destroy them. He "has no luck in

raising fruit."

Let us look now at the thrifty farmer. He has good sheds to keep his cattle from the weather, and warm, ventilated stables for his cows and young stock; and also, a shed to

protect his manure heap.

He has leaves or other refuse vegetable matter together with soil from his headlands, convenient to his barn-yard, to compost with his manure heap through the winter.

He does not allow the liquid manure to escape into the nearest stream, a quarter or half a mile from his barn-vard.

His barn, and sheds, and dwellings are all supplied with good spouting. His fences are always in good order, and

materials for repairing or renewal are collected and made during the winter. His wood-shed is supplied with wood cut in

August, always one year ahead. His wife never scolds, because she never has occasion to. Her cellar and pantry are always supplied

with the needful raw material, which she works up into a palatable form to fill up vacuums at meal time. Heavy bread, cold buckwheat cakes, and

rancid butter are novelties which her good man and the children have heard tell by some of the neighbors; but have never seen. He considers it a duty to promote the circu-

lation of agricultural papers, and has saved himself some hundreds of dollars by following their advice. His crops are always equal, and often better

than any in the neighborhood, and are kept clear of weeds. He watches the markets and sells his crops

at the highest prices. He makes it a rule always to spend a little

less than he makes. He buys and sells on the cash principle, and thus saves himself from losses and bad debts He has a large fruit orchard, well supplied

with every variety of fruit to ripen in succes-, He studies the theory as well as the practice of farming, has eleared off the last 100 dollars of mortgage, and is seriously talking of mak-

ing a bid for his neighber Sloven's farm, which is up at Sheriff's sale. He goes to church on the Sabbath, minds his religious duties, and brings up his children to do the same, lives respected, and dies re gretted, as a useful man and a good Christian. Farmers' Magazine.

THE USE OF LEAVES .- The office and utility of leaves are becoming better understood by cultivators than formerly; yet we find a good many still adhering to the old belief that the suns's rays, directly shining on forming fruit, are what perfect it, independently of other influences

On this subject theory and practice have been invariably found in perfect accordance with each other. The principles of physiology teach us that the sap of a tree, when it passes in at the roots, remains nearly unchanged in its upward progress through stem and branches, until it reaches the leaves, where, being spread out in those thin organs, to light and air, it undergoes a complete change, and thus becomes suited to the formation of a new wood

Strip a rapidly growing tree of its leaves at mid-summer, and from that moment the supply of new wood ceases, and it will grow no more till new leaves are formed; and if it have young fruit, the growth and maturity of the latter will cease in the same way. A few days since, a Yellow Gage Plum tree lost all its foliage from leaf-blight, when the plums were not fully grown, and while yet destitute of flavor. The fruit remained stationary and unaltered, until within a few weeks, a second crop of leaves came out. They then swelled to full size, received their crimson dots, and assumed their honeyed sweetness of flavor.

The object of prunning should be, therefore, to allow the leaves to grow to full size without being injured from crowding.

We find the following corroborative fact in a late number of the New England Farmer : We once knew an intelligent lady, and one who understood much about horticulture, strip her grape vines of a portion of their leaves, in order to let in the sun and ripen the fruit; but to her surprise, where the leaves remained as Nature had disposed, them, the grapes were the earliest, and every way the best. her to investigate the matter, when she was delighted to learn that the leaves were not only the protectors but caterers of the fruit, constantly elaborating and supplying it with the pabulum it required to bring it to perfection .- Country Gentleman.

Gently the "dews" are o'er me steal ing," as the man said when he had his board CLOVER AND TIMOTHY SEED.—A and wash bills presented to him.

Miscellaneons.

TOWANDA FEMALE SEMINARY.

in the school.

The school year will consist of four quarters, of eleven weeks each. The summer vacation commencing in July, and ending in September.

and ending in September.

TERMS, PER QUARTER:

First Class—To include the elementary English branches and the study of the Latin language,

Second Class—To include the more advanced studies of the English branches, with Mathematics, and the study of Latin and French.

Third Class—To include Mathematics, Mental and Moral Philosophy, Rhetoric, Botany, &c., with Latin and French, ...

Important Scientific Discovery! QUTMAN'S POLYTROPHE, for Baldness

D UTMAN'S POLYTROPHE, for Baldness and thinness of Hair, a magic restorative of the human hair on bald heads—removing and preventing dandruff, and causing the hair to grow luxuriantly, and preventing it from tarning gray. Containing no Alcohol or Oils of any kind.

This is the most valuable discovery for the purpose ever introduced into this place. There are a number of gentlemen of this Borough, who have used it, and are willing to testify to its excellent restorative qualities. I am willing to warrant it to give satisfaction to those using it according to directions. g to directions.

For sale by S. COOPER, Barber and Hair Dresser, in the basement of the Ward House, Towanda.

Towanda, March 28, 1855.

To the Citizens of Bradford County.

Book BINDING.—S. WELLS respectfully informs the inhabitants of Bradford County that he still continues the BOOK BINDING business, in the village of Binghamton, and is ready to attend to anything in bis line that may be entrusted to his care.

Particular attention will be given to the binding of Music, Magazines, Law Books, &c. Everything will be done promptly, and in the neatest and most durable manner.

By Bindery in the Third Story, over Messrs. Harringtons' Store, opposite the Post Office.

By As there is no Bindery in Bradford county, for the accommodation of the public arrangements have been made by which Books left at the office of the "Bradford Reporter," will be forwarded to me, and returned, without extra expense.

xtra expeuse. Binghamton, March 31, 1855.

LOOK OUT FOR ROBBERS! D. GOODENOUGH respectfully in-D. GOODENOUGH respectfully informs all those that are entitled to Land Warrants under the act of March 3, 1855, that he is now prepared with all necessary forms to meet every case. He would also say to those who cannot conveniently come to Towanda, that by sending him a statement of the nature of their claims he will make out the necessary papers that can be executed by them before the nearest Justice of the Peace. He would also say, beware of travelling speculators. His terms are 50 cents down, and \$5 after the warrant is received. Towanda, March 21, 1855.

DISSOLUTION.—The Copartnership here DISSOLUTION.—The Copartnership heretofore existing between the subscribers, under the
name of L.L. & H. L. LAMEREAUX, & Co., is this day
dissolved by mutual consent of all parties. The business
of said firm will hereafter be carried on by I. L. & H. L.
LAMEREAUX, at the old stand. Notes and Book accounts
of the late firm are left in the hands of I. L. & H. L. Lamereaux, and must be settled forthwith.
I. L. LAMEREAUX,
H. L. LAMEREAUX,
Towand, Jan. 20, 1853.

C. S. RUSSELL.

anda, Jan. 20, 1855.

DR. JOHN MINTOSH, SURGEON DENTIST, HAS RETURNED. Office next door to Mercur's store, and over Alexander's Clothing Store, Main street, Towanda. February 24, 1855.

JAMES MACFARLANE, ATTORNEY AT LAW, Towanda, Pa. Occupies the Office, in the Union Block, formerly owned by John C. Adams Esq. 48 He will attend to procuring Bounty Land Warrants and Pensions.

March 22, 1855.

H. J. MADILL.. ADILL & MORROW, ATTORNEYS

AND COUNSELLORS AT LAW,—Office ver Mercur's Store, Towanda, Pa. Towanda, April 2, 1855.

DR. E. H. MASON, PHYSICIAN AND O SURGEON, offers his professional services to the people of Towanda and vicinity. Office at his residence on Pine street, where he can always be found when not professionally entered he. ofessionally engaged.

FALL AND WINTER GOODS! BURTON KINGSBERY, is now prepared to offer to his customers and the public generally, a large and complete stock of FALL & WINTER GOODS. His stock has piete stock of FALL & WINTER GOODS. His stock has been selected with unusual great care, and is superior for style and quality than have ever before been offered to the public—and such a combination of very low prices that we are sure cannot fail to please the closest observer.— Amongest his assortment may be found French Merinos, Delaines, Cashmeres, Thibet-cloths, Gighams, Fine Wors-ted plaids, Silk Poplin, Alapacas, Cafroos, Fine and heavy Irish Linens, Cotton Pillow Casings, Brown and Bleached Irish Linens, Cotton Pillow Casings, Brown and Bleached Muslin, Sack Flannel, Broad Cloths & Cassimeres,&c.

CLOTHING—An assortment, may be had LL PERSONS indebted to Montanyes & A Co, will do well to call and make payment, otherwise necessity will compel them to send a call that will be more expressive.

March 1, 1855.

NEW ARRANGEMENT AT THE EAGLE FOUNDRY I. L. & H. L. LAMOREAUX,

H AVING purchased the entire interest of the other & Co. in the "Eagle Foundry," in the south part of the borough of Towarda, will still continue the business of said firm, and manufacture to order and keep constantly on hand a large assortment of the following articles:

MACHINERY of all kinds, including Mill Irons, Mill Gearings: the Rose and Johnson Water-wheel, &c. &c. STOVES—Box, Coal, Cooking and Parlor Stoves, of all kinds, sizes and myies and Parlor Stoves, of all

STOVES—Box, Coal, Cooking and Parlor Stoves, of all kinds, sizes and prices.
PHOUGHS—North Branch, Nos. 1, 5, and 7; Blacthley Nos. 1 and 2; Binghamton, Wayne County, Excelsior, side-hill and corn ploughs, &c.
Corn Shellers and Straw Cutters; Wagon boxes, sleighshoes, plough points, gearing for chain pumps, grindstones, and other articles too numerous to mention.
Having secured as Superintendents, J. B. IRVINE in the Pushing shap and Robert McCuttenson in the moulding op, and Robert McCutcheon in the i

machine shop, and ROBERT MCCUTERON in the moulding department, the firm feet confident that they can manufacture and repair all kinds of machinery in as workmanities a manner and on as easy terms as any establishment this side of New York.

**Steam Engines* will be repaired satisfactorily on short notice. short notice.

Particulas attention will be paid to the Pattern department, and all orders fulfilled on the shortest notice.

The attention of Farmers is called to J. B. Irvine's celebrated EXCELSIOR PLOUGH, which took the first premium at the Bradford county Agricultural Fair of 1853.

Also to the elevated oven EAGLE STOVE, the best stove in use

With the above the firm have connected a

Tin, Sheet Iron and Copper Establishment, and will be at all times ready to manufacture, repair and do job work, and will keep constantly on hand assortments

in all branches of their business.

We call the public attention to the following facts:—
We use the Ralston Iron, which is acknowledged to be we use the Kalston Iron, which is acknowledged to be more durable and strong than any other.

Our stove plates are thicker and stronger than any of foreign manufacture, and persons purchasing stoves of us can have them repaired on short notice by calling on us, without going to the expense of having new patterns.

Farmers would save time and expense by purchasing ploughs of us, as they would not be troubled for points, as in the case of foreign ploughs.

the case of foreign ploughs. s Old Iron, Brass, Copper, Pewter, &c.; taken in exchange for manufactures or work. All would do well to call and examine before pur chasing elsewhere. Towarda, February 15, 1855.

FLOUR!-100 bbls choice brands, super fine FAMILY FLOUR, just received, for sale whole sale or retail by feb22 BAILEY & NEVINS. GROCERIES.—A large, stock just received

—consisting of Sugars, Tea, Coffee, Molasses, Fish &c. &c., of superior quality for sale at reduced prices. March 15, 1855. BURTON KINGSBERY. quantity of each just received and for sale by February 7, 1855.

J. POWELL.

Miscellancons.

CLOCK & WATCH REPAIRER .- The CLOCK & WATCH REPAIRER.—The undersigned is constantly receiving from New-York by Express, new additions to his Stock of Watches, Clocks. Jewelry, Silver ware, and Fancy Goods, comprising in part—Gold and Silver Lever, L'Epine and Plain Watches, with a full and complete assortment of Fine Gold Jewelry, such as Gold chains, Lockets, Bracelets, Gold Pens, Keys, Breast-Pins, Ear-Rings, Finger-Rings, etc. etc. Also, a large variety of Silver ware, such as Table and Tea Spoons. Cream-spoons, Butter knives, Salt spoons, Spectacles, together with an extensive assortment of Plated Ware—All of which will be sold very low for CASH.

CLOCKS.—A large assortment Clocks just received, of all descriptions, ranging in prices from 75 cents to Fifty Dollars.

Dollars.

#32. Watches repaired on short notice, and WARRANTED to run well. Also, all kinds Clocks repaired.

W. A. C. would beg leave to say, that he is prepared to execute the most difficult Jols, such as can be done at no

execute the most difficult Jons, cattle other Shop short of New-York city. W. A. CHAMBERLIN. Towanda, February 1, 1855. OOKING GLASS PLATES CUT AND fitted for any size, to be had at the Jewelry Store of Feb. 1, 1855, W. A. CHAMBERLIN.

HANG OUT THE BANNER!! A HORSE! A HORSE! my kingdom for a horse and customers to take away the goods. Notwithstanding the late disastrous fires, A. M. WARNER IS HIMSELF AGAIN! A HORSE! A HORSE! my kingdom

AGAIN!

And at No. 1 Brick Row you'll find
Most anything that's in his line,
From a cambric needle of the finest kind,
To a jewelled watch of eighteen karat fine;
Clocks which keep time accurate and true;
Breast pins of every style and hue,
Gold, silver, steel and plated chains,
Selected with the greatest pains,
Finger rings, MY Gosh, why what a pile
Of every shape and every style,
To suit the old, the young, the grave, the gay,
May there be seen in elegant array.
And Wanner, who is himself a "host,"
Is always ready and at his post,
To wait upon his customers and all
Who chance upon 'im to give a cail.
So with good advice make up your minds
To call on him and there you'll find
Such sights, my eyes! O! what a view!
Jewelry of every style and hue.

3. Don't mistake the place, No. 1, Brick Row, where
he is prepared to do all kinds of
JOB-WORK,
in his line of business, at the cheapest rates that can possibly be offerded. He will also sell his jewelry at 20 per

stantiantially bound. Retail puice, \$3.

This work has been several years in preparation, and will, it is believed, meet in the fullest acceptation of the word, the want so universally felt for reliable information on the history and internal resources of a country occupying so large a portion of the Eastern Hemisphere, and holding so formidable a position at the present time to the rest of Europe and Asia; but of which far less is known than of any other European nation.

II.

than of any other European nation.

II.

REMARKABLE ADVENTURES OF CELEBRATED PERSONS," embracing the Romantic Incidents and Adventures in the Lives of Sovereigns, Statesmen, Generals, Princes, Warriors, Travellers, Adventures, Voyagers, &c. eminent in the History of Emrope and Admerica, including Sketches of over fifty selebrated heroic characters. Beautifully illustrated with numerous engravings. Oone vol. 400 pages, roval 12mo. cloth. gilt. Price, \$1,25.

The subscriber publishes a number of most valuable Pictorial Books, very popular, and of such a moral and religious influence that while good men may safely engage in their circulation, they will confer a number benefit, and receive a fair compensation for their labor.

Books To men of enterprise and tact, this business offers an opportunity for profitable employment seldom to be met with.

Persons wishing to engage in their sale, will receive promptly by mail, a Circular containing full particulars, with "Directions to persons disposed to act as Agents," together with terms on which they will be furnished, by

addressing the subscriber, post paid.
ROBERT SEARS, PUBLISHER, 181 William Street, New-York. ISSOLUTION .- The co-partnership heretofore existing between S. Felton and E. T. Fox is this day dissolved by mutual consent.

counts of said firm are in the hands of R. 1. 1. 202, "Ward generally be found at S. Felton's store, or at the "Ward House." Those interested will please take notice that the accounts, &c. must be settled immediately. S. FELTON, counts of said firm are in the hands of E. T. Fox, who can

S. FELTON would most respectfully inform his old cus tomers and the public generally that he will still continue the LIQUOR BUSINESS at the old stand, and that he is now receiving large additions to his stock, direct from first hands in New-York, which he will be most happy to sell on the most reasonable terms. He is also agent for the sale of "Binghamton Ale," a supply of which he keeps always on hand and for sale cheap.

Towanda, November 11, 1854.

BOOTS AND SHOES. John W. Wilcox,

HAS located his establishment on Main Street, on North of the "Ward House," and will continumanufacture of BOOTS & SHOES, as heretofore.

He has just received from New-York a large assortment f Womans' Childrens' and Misses' Shoes, which are offer of Womans' Childrens' and Misses' Shoes, which are offered at low prices. The attention of the Ladies is particularly directed to his assortment, comprising the following new styles:—Enamelled Jenny Lind gaiter boots; do shoes; black lasting and silk gaiter; walking shoes, buskins, &c. Misses' gaiters and shoes, of every description. A large variety of Childrens' fancy gaiters, boots & shoes of all kinds. For the Gentlemen, almost every style of gaiters and

shoes. This stock has been personally selected with care and he believes he can offer superior articles at reasonable prices.

#3" The strictest attention paid to Manufacturing, and he hopes by doing work well to merit a continuance of the liberal patronage he has hitherso received.

Towanda, Feb. 1, 1855.

GREAT BARGAINS!!! At the New Store, opposite the Court House.

BAILEY & NEVINS, WHOLESALE & RETAIL DEALERS IN PROVISIONS, GROCERIES, YANKEE NOTIONS, TOYS, FRUIT, CONFECTIONARY, WILLOW WARE, &c., the largest and most comprehensive assortment, and the longest ex-perience of any dealers in Northern Pennsylvania. We have arrangements by which we can take advantage of the city and Western Markets, and are thereby enabled to offer good bargains. Call and try us. Below we name a few of the articles that may always be found in our stock :

be found in our stock:
PROVISIONS.
Flour, Buckwheat Flour, Rye Flour, Corn Meat, Feed,
Pork, Hams & Shoulders, Mackerel, Codfiish, Shad, Lake
Trout, Pickeled and Smoked Herring, Cheese, Rice, Benns, Potatoes, Butter, Lard, Crackers, &c. GROCERIES.

GROCERIES.

Black and Green Tea, Rio and Java Coffee, Chocolate, Cocoa, Sugar, Molasses, Syrup, Ginger, Pepper, Spice, Cloves, nutmegs, Mace cinamon, Ground Mustard, Pepper Sauce, Soda, Saleratus, Cream Tartar, Sperm and Tallow Candles, Bar Soap, Vinegar, Starch, &C.

FRUIT.

Candles, Bar Soap, Vinegar, Staren, &c.
FRUIT.
Prunes, Citron, Figs, Eng. Currants, Raisins, Dried Peaches, Dried Apples, Almonds, Pecan nuts, Prazil nuts, Grenoble and Madeira Wahuts, Fea nuts, Chestnuts, &c. German, French and American Toys, Fancy Goods, Tin wagons, rocking horses, boys' sleighs, China and pewter toy tea setts, dolls, trumpets, accordions, harmonicas—Glass, paper and wood inlaid work boxes and toilet cases, toy bureans, secretaries, writing desks—plain and enbroidered work baskets, knitting, do. pearl, ivory, papier mache and leather-port moniaes, wallets and purses, ivory, horn and wood pocket combs, tollet combs, ivory fine combs, pocket inkstands, pocket and small fancy mirriors, tobacco and sunff boxes, cigar cases, perfumery and hair oils, &c.

oils, &c.

Brooms, mopsticks, clothes pins, bench screws, willow alothes baskets and market baskets, sugar and spice boxes.

CANDY OF ALL KINDS.

Dairy and table Salt, Salina, do., etc. Country dealers supplied at a small advance from New York prices.

The Most kinds of country produce taken in exchange for goods.

BAILEY & NEVINS.

for goods.

Towanda, Februar 1, 1y855. GROCERIES—Call and see our Brown, Crushed, Coffee and Pulverized Sugars; Fine Young Hyson & Black Teas—warranted a superior article, or the money refunded—for sale cheap by B. KINGSBERY. FLOUR! FLOUR!—50 barrels Superfine FLOUR, just received and for sale by Jan. 31, 1855. MONTANYES & CO.

Medical.

AYER'S PILLS. A ND CHERRY PECTORAL.—The fol-AND CHERRY PECTORAL.—The following remedies are offered to the public as the best, most perfect, which medical science can afford. Aven's Cathartic Pills have been prepared with the utmost skill which the medical profession of this age possesses, and their effects show they have virtues which surpass any combination of medicines hitherto known. Other preparations do more or les good; but this cures such dangerous complaints, so quick and so surely, as to prove an efficacy and a power to uproot disease beyond any thing which men have known before. By removing the obstructions of the internal organs and stimulating them into healthy action, they renovate the fountains of life and vigor—health courses anew through the body, and the sick man is well again. They are adapted to disease, and disease only, for when taken by one in health they produce but little effect. This is the perfection of medicine. It is antagonistic to disease, and no more. Tender children may take them with impunity. If they are sick they will cure them, if they are well they will do them no harm.

harm.

Give them to some patient who has been prostrated with billious complaint; see his bent-up, tottering form straighten with strength again; see his long-lost appetite return; see his clammy features blossom into health. Give them to some sufferer whose foul blood has burst out in scrofula till his skin is covered with sores; who stands, or sits, or ies in anguish. He has been drenched inside and out with exery every potion which ingenuity could suggest. Give him these Pills, and mark the effect; see the scabs fall from his body; see the new, fair skin that has grown under them; see the late leper that is clean. Give them to him whose angry humors have planted rheumatism in his joints and bones; move him, and he screeches with pain; he too has been soaked through every muscle of his body with linaments and salves; give him these Pills to purify his blood; they may not cure him, for olas! there cases which no mortal power can reach; but mark, he walks with crutches now, and now he walkes alone; they have cured him. Give them to the lean, sour, haggard dyspeptic, whose gnawing stomach has long ago caten every smile from his face and every muscle from his body. See his appetite return, and with it his health; see the new man. See her that was radiant with health and loveliness blasted and too early withering away; want of exercise, or mental anguish, or some lurking disease has deranged the internal organs of digestion, assimilation, or secretion, till they do they do their office ill. Her blood is vitiated, her health is gone. Give her these Pills to stimulate the vital principle into renewed vigor, to cast out the obstructions, and infuse a new vitality into the blood. Now look again—the roses blossom on her cheek, and where sorrow sat, joy bursts from every feature. See the sweet infant Give them to some patient who has been prostrated with he is prepared to do all kinds of

JOB-WORK,
in his line of business, at the cheapest rates that can possibly be afforded. He will also sell his jewelry at 20 per cent. Lower than was ever before offered in this nanket.

£5 Call and see.

A. M. WARNER.

Towarda, January 1855.

TO PERSONS OUT OF EMPLOYMENT!

The most elegant and useful volume of the year.

SEARS GREAT WORK ON RUSSIA.

Just published, an Illustrated description of the RUS.

SIAN EMPIRE. Being a Physical and Political History of its Governments and provinces, Productions, Resources Imperial Government, Commerce, Literature, Educational Means, Religion, People, Manners, Customs, Antiquity, etc., etc., from the latest and most authentic sources—Embellished with about 200 Engravings, and Maps of European and Asiatic Russia. The whole complete in one lare octave volume of about 700 pages, elegantly and substantiantially bound. Retail place, \$3.

This work has been several years in preparation, and will, it is believed, meet in the fullest acceptation of the word, the want so universally felt for reliable information

Through a trial of many years and through every nation. Through a trial of many years and through every nations.

Through a trial of many years and through every nations. Through a trial of many years and through every nations. Through a trial of many years and through every nation. Through a trial of many years and through every nation.

for \$1.

Through a trial of many years and through every nation of civilized me, AYEE's CHERRY PECTORAL has been found to afford more relief and to cure more cases of pulmonary disease than any other remedy known to mankind. Cases of appearably settled Consumption have been cured by it. disease than any other remedy known to mankind. Cases of apparently settled Consumption have been cured by it, and thousands of sufferers who were deemed beyond the reach of human aid have been restored to their friends and usefulness, to sound health and the enjoyments of life, by this all-powerful antidote to diseases of the lungs and throat. Here a cold had settled on the lungs. The dry, hacking cough, the glassy eye, and the pale, thin features of him who was lately lusty and strong whisper to all but him Construction. He tries everything; but the disease is gnawing at his vitals, and shows its fatal symptoms more and more over all his fame. He is taking the Cherry Pectoral now; it has stopped his cough and mado his breathing easy; his sleep is sound at night; his appetite returns, and with it his strength. The dart which pierced his side is broken. Scarcely any neighborhood can be found which has not some living trophy like this to shadow forth the virtues which have won for the Cherry Pectoral if taken in season. Every family should have it by them, and they will find it an idvaluable protection from the insidious prowler which carries off the parent sheep from many a flock, the darling lamb from many a home.

Prepared by Dr. J. C. AYER, Practical and Analytical

many a home.

Prepared by Dr. J. C. AYER, Practical and Analytical
Chemist, Lowell, Mass., and sold by all Druggists everywhere.

AGENTS--Dr. H. C. Porter and at Reed's Drug Store,
Towanda; Newton, White & Co., Monroeton; J. Holcomb,
Rome; Dr. C. Drake, Troy; and by all Merchants every-

FARMERS, ATTENTION!

Plant your Corn economically and scientifically! C. H. DANA'S HAND CORN PLAN-U. TER, patented September 5, 1854, costs ONLY THREE DOLLARS, and is therefore within the means of every man who plants half an acre of ground. It is sim-ble in its construction, and executes its work with accura-

to the construction, and executes its work with accuracy and despatch on various kinds of soil.

Unlike other planters, it has no gearing to get out of repair, but is carried in the hand like a cane, and can be worked up hill or down; as well as on level ground, planting as much ground in a day as five men can with hoes.—
It may also be used to plant beans, as it can be guaged to dryn as fow or as many kernals as desired. It is received. drop as few or as many kernels as desired. It is meeting with unprecedented success everywhere it is introduced, having been presented at several Agricultural fairs, and always without exception received the highest premium, being the best and cheapest implement of the kind in use. The undersigned, having purchased the right of selling the said Planters in Bradford county, will canvass the county in April, at which time he will supply those who wish, or dispose of Town Rights to any who wish to purchase.

JAS. B. SYKES.

Owego, March 22, 1855. rop as few or as many kernels as desired. It is meeting

DAVIS' PLATFORM BEE-HIVE. THE subscriber having been appointed Agent for the counties of Bradford, Sullivan and Lycoming, has the pleasure of calling the attention of the public to this useful invention. The Hive is truly a great improvement on the old square box; and the facilities it affords for taking out the honey are as harmless to the bees, as they are profitable to the owner. No resort to drums and pans is needed to hive the increase in the spring, and no resort to brimstone, fire and fagot is required to onquer the bees and procure their honey in the fall. As the bees multiply, new sections are added to the hive; and when the honey is wanted they are removed accordingly. The arrange asure of calling the attention of the public to this useful new sections are added to the hive: and when the honey is wanted, they are removed accordingly. The arrangements for feeding the bees, for changing them to different parts of the old hive, or to a new one, for ventilation, are unquestionably ahead of enything hitherto known.

A description of this Hive is impossible, without reference to a model, but an examination will satisfy any one of its advantages. For sale, Town and Individual Rights, with books, bill of feed, &c., giving full directions for making the Hive, and managing the Bees.

May 1, 1855. GEORGE S. KEEN.

\$500 REWARD!

For an improvement on SCOTT'S PATENT BLACKSMITH'S STRIKER! THE undersigned, having purchased the right to sell in a number of the counties of this state, and elsewhere cott's Patent BLACKSMITH'S STRIKER Scott's Patent BLACKSMITH'S STRIKER, respectfully announce that they are now stopping at BLACK'S Hotel, announce that they are now stopping at BLACK'S Hotel, in Towanda, where they will exhibit the Patent Striker, and explain its operation. They expect to remain about three weeks. By the aid of this invention, every Blacksmith can dispense with the additional hand required to forge iron, and will consequently effect a great saving of labor to all who become possessed of it. This is considered one of the greatest and most useful inventions of the age, and the manner in which it forges iron of every description has greatly surprised the numerous sons of Vulcan who have seen it operation. can who have seen it operation.

PIANO FORTES.

JOSEPH R. LOUD, intends visiting this place every Spring and Fall for the purpose of selling PIANO FORTES of his Manufacture, which will be guarantied satisfactorily. Mr. Loud attends personally to his business, which of itself will be of great advantage to those purchasing, and avoids all difficulties which so often occur through buying of Agents. Citizens will find by obtaining an Instrument of him, a great saving in price, as well as manner in which their Pianos will be kept in order. WRITTEN WARRANTESS given for five years for his Instruments, which stand unrivalled for easiness and elasticity of touch, fullness and sweetness of tone. To those in want of Pianos. Mr. Loud would advise to await his visits. Every possible attention will be paid to Pianos, Organs, &c., entrusted to his care, either for repairing or tuning. Having long experience in the business, persons may be assured their instruments will be put in perfect order, or no charge will be read. sons may be assured their Instruments will be put in fect order, or no charge will be made. Old Pianos and odeons taken in part payment for new Pianos. Melons for sale, &c. Ware-rooms, No. 409, Market street, Philadelphia. ons for sale, &c.

Philadelphia.

SALT, just received and for May 16 TRACY & MOORE.

BBLS. SALT, just received and for TRACY & MOORE.

May 16 TRACY & MOORE.

May 16 TRACY & MOORE.

Selection of the discovery of suese remedies are a bles.

J. N. VERMILE.

A. VERMILE.

DR. G. W. HALSEY'S GUM-COATED FOREST PILLS.

The Gum coated Forest Pills are designed to accompany

CROCKERY & HARDWARE—PHINS

DR. PORTER'S OFFICE & DRUG STORE SOUTH END OF THE WARD HOUSE. Fronting the Public Square.

THE subscriber, thankful for the liberal patronage of the past year, intends to keep constantly on hand a full assortment of the very best articles usually kept in our line, which HE WILL dispose of on such terms as will be satisfactory to all who may patronize him. The purchases are made entirely with cash in hand, and for the CASH our customers will receive the benefit of a good article at a low price. All articles not answering our recommendation, will be cheerfully taken back, and the money refunded.

Medical Advice gratuitously given at the Office, charging only for the Medicines. The stock consists of a complete and select assortment of

DRUCS, MEDICINES, AND CROCERIES

Pure Wine & Liquors, for Medicinal use, London Porter & Scotch Ale. ALL THE MOST POPULAR PATENT MEDICINES! FRESH CAMPHENE & BURNING FLUID---NEW & BEAUTIFUL PATTERNS OF LAMPS! A SPLENDID ASSORTMENT OF

American Pocket Cutlery, (Warrant d Good.) Superior TOBACCO & SNUFF!---Choice brands of Pure Havanna, Principe and Yara CIGARS! Paints, Oils, Varnishes, Window Glass, Brushes, Perfumery, Shaving Soap, Fancy Articles, &c. &c.

FAMILY GROCERIES:
Black and Green Teas; Rio and Java Coffee; Molasses, Syrups, Sugars, Spices, &c &c.

Salmon, Mackerel, Sardines, &c. REMEMBER THE STORE—SOUTH END OF THE WARD HOUSE! -AND ITS MOTTO-

The best quality of Goods—Full assortment—Mokerate Profits—Ready attention to customers—No Adulteration of Goods—Candid advice as to Patent Remedies—And close attention to H. C. PORTER, M. D. business."

HARDWARE AND IRON STORE.

HALL & RUSSELL, HARDWARE AND STOVES

> House Trimmings, Carriage Trimmings, Harness & Saddlery Ware, Carpenter's and Joiner's Tools, BLACKSMITH'S TOOLS. FARMERS TOOLS AND AGRICULTURAL IMPLEMENTS

Tin, Japanned and Britannia Ware,

LEAD PIPE AND PUMPS, of all kinds and sizes, IRON, STEEL, LEATHER BELTING, &c. &c.

Would inform their friends, that these are only a part of the general heads under which may be classed their extensive assortment, and to which they are constantly receiving additional supplies, direct from the importers and manfacturers, which enables them to offer such inducements in their large stock and low prices as will defy competition from any quarter. We would ask the particular attention of

MINORANICS AND FARMINES to an examination of our stock, which having been selected with the greatest care, we are confident will satisfy even the most fastidious.

ne most fastidious.

**Don't forget the place—South side of the Public Square.
Old Iron, Copper and Brass, and all kinds of Country Produce, taken in exchange for Goods.

Towanda, May 27, 1854.

HALL & RUSSELL DR. HALSEYS' FOREST WINE.—The

discovery of the FOREST WINE is the greatest blessing of the age. Put up in Quart Bottles, a single bottle of which does more good, and goes further in the cure of bisease, than tan bottles of any Sarsaparilla in use, and warranted to cure without an unpleasant or weakening The method by which all Sarssaparillas, and other simi-

The method by which all Sarssaparillas, and other similar medicines are prepared, is by boiling the Roots of plants to obtain the extracts. Their medicinal virtues are thus principally evaporated and destroyed.

It is not to be wondered at then, that 10 and even 20 bottles of these Sarsaparillas are sometimes taken without any perceptible benefit. Not so with the Forest Wine.

By the invention of a wonderful chemical apparatus, a perfect wine is produced without heating, retaining at the By the invention of a wonderful chemical apparatus, a perfect wine is produced without beating; retaining, at the same time, all the primitive healing properties of the rare medicinal plants of which it is composed, thus rendering the Forest Wine the most efficient medicine the world ever produced, at the same time time the most agreeable.

TESTIMONY.

This is to certify, that I have used Dr. Halsey's Forest Wine in my family with the most entire success. My wife was badly afflicted with Neuralgia, affections of the Spine and Kidneys, and general Debility. She found speedy relief, and regained her health by the use of the Forest Wine.

From my own knowledge of this excellent medicine, I From my own knowledge of this excellent medicine, I confidently recommend it for the good of others who may be suffering from similar compaints. It is the best medicine with which I am acquainted, and those who are afflicted with the above, or any similar disease, may safely rely on its virtues.

MORE TESTIMONY FROM COHOES.

DR. G. WHALSEY—Dear Sir: My wile last autumm was reduced to a low state of Debility. My family physician advised her to take your Forest Wine. Accordingly I went to Mr. Terry's, your agent in this town, and procur-

went to Mr. Terry's, your agent in this town, and procured a bottle of it, which restored her in a very short time to perfect health.
Cohoes, April 13, 1850. HENRY DONALDSON.
DREADFUL COUGH, DEBILITY, AND LOSS OF

Cohoes, April 13, 1850. HENRY DONALDSON. DREADFUL COUGH. DEBILITY, AND LOSS OF APPETITE.

DR. HALSEY: Hempstead, Dec. 1, 1847.

A bottle of your Forest Wine and box of Pills, which I procured of James Carr. (your agent for this place.) has done wonders for me. I had been in a state of decline for more than a year, afflicted with a dreadful cough, pain in the breast, general debility, and loss of appetite. I became alrasst a skeleton, and had been unable to leave my room for more than two months; my friends told me I had the Consumption and despaired of my recovery. I could not obtain any permanent relief from any medicine I had taken, or my physician, until your Wine and Pills were procured. The first dose of the Pills brought up from my stomach, much phlem and greenish matter, and my stools were perfectly black. I then commenced taking your Forest Wine three times a day, my appetite began to return immediately, my cough left me, and in less than two weeks I was almost well. I now enjoy better health than I ever did before, having increased twenty-five pounds in seven weeks. Your Forest Wine and Pills are highly valued in this vicinity, and I owe my recovery entirely to their virtues.

MARTIN CALDWELL.

AFFECTIONS OF THE KIDNEYS.

Mr. T. J. Gillies, a highly respectable Merchant of No. 308 Broadway. New York, cured of a severe affection of

AFFECTIONS OF THE KIDNEYS.

Mr. T. J. Gillies, a highly respectable Merchant of No. 308 Broadway, New York, cured of a severe affection of the Kidneys by the Forest Wine and Pills.
Dr. G. W. HALSEY: New-York, March 12, 1853.
Dear Sir—In the summer and fall of last year 1 had a severe complaint of the Kidneys, which rendered me quite unfit for business. I procured your Forest Wine and Pills which cured me in a few weeks time, and I have since enjoyed better health than I had for many years previously. From their efficacy in my oam case, and from what I know your medicines to have done for others, I am induced to recommend them as the best medicines with which I am acquainted.

Yours, respectfully,

T. J GILLIES. DYSPEPSIA. There are thousands cured every year of this disease by the Forest Wine and Pills; Dyspepsia. Costiveness and Indigestion, are kindred complaints, frequently existing together, and the cure of one is generally the cure of all; The Forest Wine and Pills above all remedies are pre-emi-

aent in the cure of Dyspepsia.

Testimony of J. N. Vermile, of New York City. dated Testimony of J. N. Vermile, of New York City, dated July 9, 1852.

Dr. G. W. HALSEY:—Dear Sir—Having, been cured of Dyspepsia by the use of your Forest Wine and Pills. I take the liberty to offer you my name, believing many who know me may be benefited by your excellent remedies.—For many years I have been afflicted with this makedy so bably that nearly one-third of my time has been lost from business. The Forest Wine and Pills have restored me to excellent health, and I cheerfully recommend them, as I arn convinced the discovery of these remedies are a blessing to mankind.

J. N. VERMILE.

the Forest Wine in the cure of Disease, their combined action being more searching and effective. They are infinitely better than any other Pill or Cathartic, producing in all cases when this class of medicines are useful, a most charring effect. They are purely vegetable, never gripe, may be taken at any time with be taken at any time without fear of taking cold hindra from business, or disagreeable effects, and pass off, les ing the lowers perfectly natural, which is all important for the perfect recovery and continuation of good healt. Thousands can testify to the great excellence of these Figure above all others.

The Forest Wine accompanied with the Forest Pills, we have all others.

The Forest Wine accompanied with the Forest Pils. 2 most effectual in the cure of all the following complains Dyspepsia, Habitual Costiveness, Liver Complaint, 3d ma. Piles, Obstinate Heacheche, Pimples, Blotches and the althy color of the skin, Faundice, Ague and Fever. 8: Rheum, Erysipelas, Complaints incident only to Femile Languishing weakness, Night Sweats, Nervous Disorde General ill Health and impaired state of the Constitute The Forest Wine is put up in large square bottles. 3D Dr. Halsey's name blown in the glass. On Pollar bottle, or six bottles for Five Pollars. Gumecatel Feebottle, or six bottles for Five Pollars. Gumecatel Feebottle. bottle, or six bottles for Five Dollars. Gum-coated Fo

Pills, 25 ext sper Box. For Sale by the appointed Age at Wholesale and Retail. General Depot, 161 Dans? one door from Hudson, New York, appointed Agens Bradford county, Dr. H. C. Porter, Towanda; C. H. Erick, Athens; Drake & Allen, Waverly, N. Y. CONNER'S U. S. TYPE FOUNDRY-Nos. 29, 31, and 33 Beekman st. New York. TO PRINTERS AND PUBLISHERS.

TO PRINTERS AND PUBLISHERS.

The undersigned beg to inform the trade that they be recently issued their New Quarto Specimen, and that now ready for delivery to their old patrons, as wells all who patronize their Foundry.

In it will be found a new series of Faces from Part Pica, surpassing if possible, their celebrated series Scotch cut faces.

The Fancy Type department exhibits an unsurpass variety of beautiful styles, selected from France, bery and England.

and England-The Scripts and Bordering are now for the first pro ed to the printing public, and are the productions of best European and American Artists.

An entire New Series of German Faces, both for Me Paper and Job Printing, of a very superior style, is meanly completed and for sale.

The Metal from which our type is made, will be for concluding a desirable to be Superior Medicine.

culiarly adapted to the SEVERE USAGE of Machine Printing.

They beg to return thanks for past favors, and to sa continuance. Their well known liberal manner of business for the past thirty years, is a guarante to new patrons of their disposition and ability not at themselves to be surpassed for fair dealing, whether of the past the factor of themselves.

are by letter or otherwise.

N. B. Proprietors of newspapers are requested to the above, provided they will trade out three tin amount of their respective bills in materials of our facture, and forward us one copy of the paper continuous.

such as Sofas, Divans, Lo tre, Card, Dining and B ble. Mahogany, Walnut ble. Mahogany, Walnut. M. Cherry Bureaus. Stands of kinds, Chairs and Bedstead description, which are, and will be made of the teeial and workmanlike manner, and which they for eash cheaper than can be bought in any oth room in the country.

room in the country.

READY MADE COFFINS, on land on the sonable teams, "A good HE ARSE will fle further the sonable teams," A good HE ARSE will fle further the sonable teams, "I good HE ARSE WACK!

Toyanda, January 1, 1855. JAMES MACKINS FIRE & LIFE INSURANCE.—Water AGENCY.—Policies issued in the best companies in the United States, with capita 900 to 1,000,000. Apply to P. O. East end Spaulding Block, Waverly. N. Y.

East end Spaulding Block, Waverly, N. Y.

AGENT FOR THE POLLOWING COMPAUSE
Hartford City Fire Insurance Company,
Bridgeport Insurance Company, Connect
Empire Insurance Company,
Crainte Fire Insurance Company,
Utica Live Stock Insurance Company,
Susquehanna Life Insurance Company,
Fhoenix Fire Insurance Company of New York
Excelsion Fire Insurance Company of New York
AT All orders from the country promptly filed

eautif reviar

truit, th