

STAMTON SPECTATOR

VOLUME XLVII.

STAUNTON, VA., TUESDAY, MAY 3, 1870.

NUMBER XXIII.

Stamton Spectator.

PUBLISHED EVERY TUESDAY MORNING BY
Richard Mauzy & Co.
SUBSCRIPTION RATES.
For 1 yr. \$3 in currency or equivalent in specie.
For 3 mos. 1.50
For 6 mos. 85

Read This!
To any one who will send us two new subscribers and six dollars, we will send the Spectator for one year gratis.
To such as may send us five or more advanced subscribers, we will allow a commission of 25 per cent. on the subscription obtained, which may be retained by the persons sending them.

Subscriptions will not be discontinued, except at the option of the Editor, till all arrears be paid.

ADVERTISING RATES.
ADVERTISEMENTS will be inserted at the rate of one dollar per square of 10 lines or less, for the first and 50 cents for each subsequent insertion. Unless the number of insertions be marked upon the copy, the advertiser will be held to the usual rate. Special rates for long and short notices, and for advertising in the Spectator, will be charged for as advertisements.

SPECIAL NOTICES will be inserted at double the advertising rates.

Address—Stamton Spectator, Staunton, Augusta County, Va.

Professional Directory.

DAVID FULTZ & ALEX. H. FULTZ
Counselors and Attorneys-at-Law.

Will devote their whole time to the business of their profession.

The Senior Partner will give SPECIAL ATTENTION TO CASES IN THE COURT OF APPEALS AND IN THE FEDERAL COURTS.

Office—Main street, 2 doors East of Dr. Chapman's, D. D. S.

All letters strictly on professional business, should be addressed to—
Jan 1—1870. Dis. HARRIS & REESE.

J. M. HANCOCK, M. D., J. F. FULTZ, M. D.
DR. HANCOCK & FULTZ, having formed a partnership in the practice of Medicine, will respectfully tender their professional services to the public.

Eighteen years' experience qualifies the Junior Partner for the general practice of medicine, and enables the Senior Partner to devote special attention to the diseases of females and children.

Office—Main street, 2 doors East of Dr. Chapman's, D. D. S.

All letters strictly on professional business, should be addressed to—
Jan 1—1870. Dis. HARRIS & REESE.

J. M. HANCOCK, M. D., J. F. FULTZ, M. D.
DR. HANCOCK & FULTZ, having formed a partnership in the practice of Medicine, will respectfully tender their professional services to the citizens of Staunton and vicinity.

When not professionally engaged they will attend to the office on Augusta street, two doors North of the Spectator office. nov 27—1870

JOHN B. BALDWIN, J. M. COCHRAN, JR.
BALDWIN & COCHRAN, AT LAW.

Will practice in all the Courts of Augusta and Albemarle counties. Jan 1—1870

DR. JAMES JOHNSTON
DEVELOP
MAINS STREET, Staunton, Va.
Office—Over Chase's Confectionery Store.
Dec 21—1870

S. TRAVELS PHILLIPS,
ATTORNEY AT LAW,
Staunton, Virginia.
Will practice in all the Courts of Augusta and Albemarle counties. Jan 1—1870

Special attention given to collecting.
Jan 1—1870

W. M. McALLISTER,
Attorney at Law,
Warren Springs, Virginia.
Will practice in all the Courts of Augusta and Albemarle counties, and as a partner with the distinguished William H. Terrill in both counties. Prompt attention to the collection of claims exceeding \$10 each, or \$20 in the aggregate. Attention given to business in any county in the State if specially employed.
Jan 1—1870

JOHN HENRY, R. H. CALVERT,
Monroe county, Lexington.

E. CHOLS, BELL & CALVERT,
ATTORNEYS AT LAW,
Staunton, Virginia.
Will practice in the State and Federal Courts of Staunton, and in the Circuit and County Courts of Rockbridge, Rockingham and Alleghany; and will also attend to special business in any part of Va. and West Virginia. (Sept 12—1870)

Saddles, Harness, &c.
SADDLES AND HARNESS.—If you want good saddles go to GEO. F. ELICK'S where you will find the best assortment this side of Baltimore, which he will sell cheap for cash. Saddles and harness made to order. Trunks, Whips, Bits, &c.; Buck Goggles, (Winchester and Lewisburg make), and, in fact, everything in his line of business repaired.

Thanking his friends for past patronage he hopes to merit a continuance of the same.

REPAIRING done at 3 doors west of Augusta, next door to Woods & Gilkison's hardware store.
Store on Main street.

HARNESS AND SADDLES.—The undersigned, having purchased the machinery and every description as low as it can be done. Will also keep on hand good assortments of Carriages, Buggy and Riding Suits, Saddle Blankets and Spurs, Curry Combs, Brushes, &c., and, in fact, everything usually kept in a first-class shop. He will give special attention to repairing.

Don't forget to call at Gruber's New Building, immediately south of the Hotel.
J. M. CALVERT.

LATEST NEWS! War Declared!
ANNEXATION OF CUBA!
General Grant, or any other man, who wants SADDLES, BRIDLES, HARNESS—new or second-hand—WHIPS, BITS, &c., must go to Ed. Hall's, where he will find the largest assortment of the kind this side of New York, and which can be bought cheap for cash.
ED. HALL,
in Wharf opposite Smith & Elder's law office.

Carriage Making.
CARRIAGES AND BUGGIES.—I wish to inform my friends that I have moved my CARRIAGE SHOP to my new building near the "Virginia" Hotel, where I will keep on hand Carriages and Buggies of every description. By close attention to business and fair dealing, I expect to give entire satisfaction. I will pay strict attention to REPAIRING. Give me a call before purchasing.
Jan 18

CARRIAGE-MAKING.—At the solicitation of many of my former patrons I have again taken charge of my old stand, where I carry on the CARRIAGE-MAKING BUSINESS in all its various branches, and I am determined that my work shall not be surpassed in finish, style, durability or price.
Special attention given to repairs.
and—1870 JOHN M. HARDY.

Tailoring.
TAILORING.—The partnership heretofore existing between Graves & Sprinkle has been mutually dissolved and the business will hereafter be conducted by P. B. GRAVES alone.

He has reduced his prices for cash, and will do all kinds of work pertaining to the tailoring business in the very best manner, and at figures so low that no one will fail to be satisfied. He has removed his shop to the room formerly occupied by Dr. B. B. Donaghe as an office, and invites his friends and the public generally to give him a call.
P. B. GRAVES

TWO FARMERS.
We will pay the highest CASH PRICE for WHEAT and CORN. Apply to our Agent W. H. Wade—Office next door to Spectator, may 15 if

Insurance.

Piedmont and Arlington

HOME OFFICE, CORNER NINTH

Officers: W. C. CARRINGTON, President; JOHN E. EDWARDS, Vice President; D. J. HARTKROG, Secretary; J. J. HOPKINS, Assistant Secretary; C. H. HARTKROG, Cashier; Prof. E. B. SMITH, Actuary; D. P. FACKLER, Consulting Actuary; Drs. C. H. PENROD, C. H. SMITH, GEORGE ROSS, Medical Advisers; JAMES E. WOLFF, Superintendent of Agencies.

Directors—Wm. B. Isaacs, D. J. Hartkrog, W. G. Taylor, R. H. Maury, J. J. Hopkins, A. Y. Stokes, John Enders, John E. Edwards, C. H. Penrod, W. C. Carrington, Wm. H. Palmer, John G. Williams, George S. Palmer.

ALLEGANY & BERKELEY, Bridge and General Agents for the Valley and Piedmont.

JOHN F. BALTHUS, Capt. N. FOUNTAIN, R. M. NELSON, J. A. POE BOUDE, JOHN PILSON, JOHN G. McVEIGH, CHAS. WITHERS, SOLICITORS.

DIVIDEND paid policy-holders, 1st April, 1869, forty per cent.

This Company has met with a success beyond all parallel in Life Insurance, and offers to the Southern public a Home Enterprise equal to any and surpassed by none in existence.

Commenced active operations about Nov. 1st, 1867.

Assets 15th of Sept., 1869, \$1,300,000—now much increased.

It has paid for losses of \$31,000 and in every instance waived the ninety days time and paid at once.

It advises the payment of all cash premiums, because then dividends will continually decrease each next payment until nothing will be required, and the policy may be a source of income, but it will allow one-half loan on life and joint life policies. One-third loan on other participating policies.

It requires no notes for loans of the part of premiums, but endorses the loan of its policies until absorbed by dividends or policy is payable.

It has no restriction on residence or travel.—All its policies are non-forfeitable and a right of parties guaranteed on the face of the policy, as part of the contract.

It has the following feature which no other company gives: The late war taught many the penalty of being separated from the Home office by having their part payment forfeited. "The Piedmont" guards against this in her policies and in event of separation from its office by any intervention guarantees to such all the right of non-forfeiture, paid up policy, surrender value and reinstatement as though there had been no intervening cause.

Its investments are made for benefit of Southern advancement.

It brings money to our people—keeps money with our people. Then why should they continue to impoverish themselves by sending money off which can be sent home safely, as profitably as spent at home?

The Piedmont asks all who wish to insure to compare its rates—terms—progress with any other company, and feels confident its merits will equal any other company.

HOW OFTEN IS THE HOUSEHOLD

LOAF buried with the Household Head, and families that might have been comfortably provided for, left destitute by the want of a proper foresight in his deceased protector?

The Virginia Insurance Company,

STAUNTON, VIRGINIA.

Offers to every head of a family perfect security against this melancholy condition.

IT IS

FOR LIFE INSURANCE ONLY.

ITS CHARTER IS PERPETUAL.

ITS CASH CAPITAL.....\$125,000.

It is organized on the basis of the old Mutual Life of New York, and its successful experience.

THE PREMIUMS ARE PAID IN CASH

ITS DIVIDENDS ARE PAID IN CASH

ITS POLICIES ARE PAID IN CASH

WITHOUT DEDUCTIONS.

There are no premium notes, and hence its assets are all cash, which presents the only solid, substantial basis of business for individuals or corporations.

IT INSURES ON ALL PROPER, SAFE TABLES.

IT PUTS NO IMPROPER RESTRICTIONS ON TRAVEL.

IT INSURES UNIMPAIRED FEMALE LIVES.

The Company is a combination of the proprietary and mutual systems, securing the advantages of both.

Its Policies are non-forfeitable after two years, and incontestable after five years for all statements and errors in application except as to the age of the applicant.

THIS IS A SUBSTANTIAL HOME COMPANY.

The Assets will be invested in Virginia, and help to build up our own interests in Virginia. It commends itself for its safety, management and organization, to every Virginian and other Southerner in search of a safe Home

Life Insurance Institution.

Live agents wanted in every precinct of every county in the State. Send for circulars.

REFER TO THE FOLLOWING CITIZENS WHO HAVE INSURED IN THIS COMPANY.

A. E. Ackerman, James Ker, E. W. Bay, Mrs. C. M. Chesley, H. M. Bell, Dr. W. S. McKeeney, John A. Bieble, W. J. Nelson, H. R. Boykin, H. L. Opie, J. A. Brown, W. A. Burke, W. J. Oliver, R. L. Cleveland, C. W. Parker, Dr. B. B. Donaghe, James Fagan, B. F. Points, S. N. Giles, W. R. Poindecker, A. A. Grubert, E. T. Phillips, C. W. Hunter, W. H. Sams, Wm. T. Jewell, D. S. Williams, Charles E. Young.

PHILLIPS & MAYO,
General Agents for Virginia and W. Virginia,
Look Box 216, Staunton, Va.

Insurance.

LIFE INSURANCE COMPANIES

& MAIN STS., RICHMOND, VA.

Look at Exhibits:

From Official Reports is made the following Losses of other Companies compared with the Piedmont and Arlington:

Organized in 1867

Organized in 1868

Organized in 1869

Organized in 1870

Organized in 1871

Organized in 1872

Organized in 1873

Organized in 1874

Organized in 1875

Organized in 1876

Organized in 1877

Organized in 1878

Organized in 1879

Organized in 1880

Organized in 1881

Organized in 1882

Organized in 1883

Organized in 1884

Organized in 1885

Organized in 1886

Organized in 1887

Organized in 1888

Organized in 1889

Organized in 1890

Organized in 1891

Organized in 1892

Organized in 1893

Organized in 1894

Organized in 1895

Organized in 1896

Organized in 1897

Organized in 1898

Organized in 1899

Organized in 1900

Organized in 1901

Organized in 1902

Organized in 1903

Organized in 1904

Organized in 1905

Organized in 1906

Organized in 1907

Organized in 1908

Organized in 1909

Organized in 1910

Organized in 1911

Organized in 1912

Organized in 1913

Organized in 1914

Organized in 1915

Organized in 1916

Organized in 1917

Organized in 1918

Organized in 1919

Organized in 1920

Organized in 1921

Organized in 1922

Organized in 1923

Organized in 1924

Organized in 1925

Organized in 1926

Organized in 1927

Organized in 1928

Organized in 1929

Organized in 1930

Organized in 1931

Organized in 1932

Organized in 1933

Organized in 1934

Organized in 1935

Organized in 1936

Organized in 1937

Organized in 1938

Organized in 1939

Organized in 1940

Organized in 1941

Organized in 1942

Organized in 1943

Organized in 1944

Organized in 1945

Poetry.

The Girl in Blue.

Oh have you seen the girl in blue,
That lives far down the avenue;
With modest eyes,
She passes by—
The girl on the avenue.

Her jaunty bonnet, frail and small—
A ribbon and a bow all;
Beneath it rolled
Crested with a crown of gold;
Her rolling coils give to sight
A tender throat as lily white,
And gems and rings,
Wears the girl on the avenue.

A sweet, soft hand for mine to grasp;
A slender waist for me to grasp;
A little foot,
1871 Thomson's boot—
Dear girl on the avenue!

Oh, as red as roses are!
Oh, eyes as bright as gem or star!
What were to kiss?
Sweet girl on the avenue!

Your cheek's fresh rose should never fade,
Fair as there on my shoulder laid;
The moonlight—
But life is sweet,
Ah, girl on the avenue!

The Old Story.

When visions of her face come o'er me,
Of her sweet face so far away,
I say what lovers said before me,
That lovers will forever say;
That lovers have no end to their being,
That birds sing sweeter for her seeing,
That grass is greener, skies more blue,
That life is great, death is no more;
Lovers have said these things before;
Lovers will say them evermore.

O sweet young love, that in all ages
True-love's first love is the same;
With lasting youth your eyes and pages
Give over, ever fresh and warm.
O dear old story, ever young!
Lovers have said these things before;
Lovers will say them evermore.

For the Spectator,
HIGHLAND COUNTY, VA.,
April 12th, 1870

MR. EDITOR:—I noticed in the *Richmond Register* of the 17th of March, a letter over the signature "Justice" appealing to the Legislature for a greater remedy to prevent honest men from collecting their just dues. He ("Justice") thinks that the "Beast" is not a sufficient remedy. I read, and I pondered, and I read again. I am sure that it was from Virginia; but I cannot believe that it was from a Virginian. It must have been from a scoundrel, or one of her rascals gone. No Virginian would dare to appeal to the Legislature in such a manner. It was a pitiful howl without giving a better reason than the honest people of Virginia, that he cannot steal enough under this honested without the Legislature making further provisions for the benefit of the "Beast."

He has no plan but right down repudiation. At least his letter suggested no other plan. "Justice" letter one might well draw the inference that it owes some honest man twenty-five or fifty dollars that he does not wish to pay; therefore, he calls his creditor a "Shylock." Now, I say, if his debt is an honest one, he should pay it, and no honest man ought to pay an unjust debt. Honest men want no homesteads, no stay-laws and no repudiation. All honest men will pay all their honest debts. If a man is unable to pay, he should go to pay or no; they want no other law than that laid down in the Bible—"Owe no man anything," but "do unto others as you would have them do unto you." If all men would obey the law, there would be no need of a "Beast," and all other officers would have to take hold of the plow instead of the law to earn a livelihood. "Justice!" oh what a jewel that wert when thy Father created thee, and how true to duty in a great crisis! I would call thee in council together with Truth and Mercy.

When God said, "Justice, shall I make man?" Justice says, "no, make him not, for he will injure my laws." He said "Truth, shall I make man?" Truth said, "no, make him not, for he will perjure himself before thy face; then He said to Mercy, "shall I make man?" Mercy said, "yes, make him and I will be for him." Now, O God, make man as thou wilt, but let him be as "Justice" when art thou? I think that I can tell thee what Justice was called this man heard it and before true Justice could answer he answered. At the moment of each premium and when he answered to the query by his Father whether he should make man and his letter in the Register. I am sorry to say that there was not the right kind of wisdom in the Legislature that passed the stay-laws, and the repudiation right kind in the military commander who extended that stay law. A little practical, and common sense would have taught either of these functionaries that it was necessary to force repayment of a debt when God of all debtors each year, say 25 per cent on all claims under three hundred dollars, and 20 per cent on all claims under six hundred dollars, and 15 per cent under one thousand dollars, and by this time the debts would nearly all have been paid without anybody suffering much loss. At least this rule would have worked admirably in this section, and I believe it would have worked in every part in all other parts of the State.

By this time, if this would have been the law, Mr. Justice's pittance, as he says in his letter, would have been paid, and he saved the trouble of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law-makers, honesty has ceased to be a virtue. The doors of iniquity are thrown open wide, and all contracts, bonds and pledges are held in contempt. I have looked through the columns of your paper to hear something more of making such a disgraceful howl, and in whining about paying a just debt. I do not intend that it is a disgrace for Virginia to recognize anything like this homestead, begotten, fostered, nourished, cherished, and protected by the good people of Virginia by scoundrels, interlopers and negroes and riveted down upon them by the Arch-Devils of Hell. All honest people ought to frown down everything that has the least tendency toward dishonesty and fraud. In the eyes of the law and the law