
jfawwtot fyectatot,
PUBLISHED EVERY TUESDAY MORNING,

BY R. MAUZY &CO.

f
BATES OF SUBSCRIPTION.

The subscription price of the Spectator Is

$S.OO A. YEAR,
(STRICTLY IN ADVANCE.

*S- When payments are not made strictly In
dvanee Three Dollars will be charged.

? 99" Any one sendingus five new subscribers
and $10, will receive a copy of the paper for One
year, gratis.

VOL. 55.

PROFESSIONAL DIRECTORT.
?? \u2666 \u2666 \u2666

ALEX. F. ROBERTSON,
ATTORNEY-AT-LAW,

STAtTNTO'N, Va.,
Will practice in the court of Augusta and ad-
joiningcounties.Special attention given to the collection of
claims, and promptreturns made. feb!2-3m

WM. A. HUDSON. WM. PATRICK.
JTUBSON * PATRICK,Xl ATTORNEYS-AT-LAW,

Staunton, Va.,
Will practice in the Courts of Augustaand ad-joining counties. Special attention paid tocollections. rebl2-tf

CAT JACKBIAN. 3ML. !>.,
. HOMOEOPATHIC PHYSICIAN.

STAUNTON, VA.
Office and Residence, Miller House.
Office Hours?S to 10 A.. M., 2to 3 I*. JL,

7 to S P. M. jan»-tf
J. E. GUV. K. U, PARRISH.

GU .* A PARRISH,
ATTORNEYS-AT-LAW,

STAUNTON, VA.
Office in Sullivan Building 2nd floor, Angus
aStreet. decf-tf

A~Tlex. h.ThTstcart.
~

,

Having recovered his health, and retired from
public life, will hereafter give diligent atten-
tion to such causes in chancery, and in the
Court of Appeals at Staunton, as may be en-
trusted tohis care. no2o-lt

JOHNW.TSTOUT, ATTORNEY-AT-LAW
jfND

Commissioner In Chancery,
/STAUNTON, VA.,

Will practice in the Courts holden in Augusta
and adjoiningcounties.

Office?Formerly occupied by N. K. Trout,
deed. aull-tf

New Dental Rooms,
No. 15, Went Frederick Street,

mar!3-ly» Staunton, Va.
J. K. TUCKER, H. ST. GEO. TUCKER,

Lexington, Va. Staunton, Va.

TI CliF.lt * TUCKER.
ATTORNEYS-AT-LAW,

Staunton, Va.,
Will prai tice In the Courts of Augusta and the
adjoining counties. Also in the Court of Ap-
peals of Virginia, and will attend regularly the
Circuit Courts of Rockbridge. au22-tf

N. K. TROUT. W. H. CRAICI.

TROUT A: CRAIG,
ATTORNEYS-AT-LAW,

STAUNTON,VA.
_We have entered into Partnership asLawyers,occupying the old Offices oftheSenior

member. The Junior member will aid in con-
ductingthe old business.

S Particular attention given to collections.
Jels-tf

AM. HENItEE, M. ».,
"

. PHYSICIAN AND SURGEON,
Staunton, Va.,

Respectfully tenders his professional services to
the public, and .nay be consulted at his officeat
all hours.JS'Specialattention given to Surgery.

Office?ln his new building on Frederick
St., between Augusta and Water streets.

feb 4?ly
H. H. MATIIEwSi ALEX. F. MATHEWS.

MATHEWS A MATHEWS,
ATTOBNEYS-AT-LAW,

iiKwisßUiiG. West Va.,
practice regularly in the Courts of Greenbrier,
Monroe, Pocahontas and Nicholas counties, W.
Va., the Court of Appeals, aud the Federal
Courts for the District of W. Va.

attention paid to Collections
nd tospecial casesanywhere in their State.
may 17?ly

/~1 EORUE ML. HARRISON,
\JT ATTORNEY-AT-LAW,

Staunton, Va.,
will practice in all the Courts holden in Au-
gusta county, and in the Circuit Courts of the
adjoiningcounties.

.sg-Strlct attention given to the collection of
Claims.

Office?East of Court-house, over Clerk's of-
fice of Court of Appeals. oc 31?tf
rp~iIO9EAH~IK "RANSOM,X ATTORNEY-AT-LAW,

Staunton, Va.
offers his professional services in the County
aud Circuit Courts of Augusta, and in the Hus-
tings Court and the Court of Appeals held in
Staunton. AV'ill also prosecute claims else-
where through legal correspondents in this and
other States. may 30?ly.

Teade W. white.ATTORNEY-AT-LAW,
Staunton, Va.,

will practice in the Courts of Augusta, Rock-
highamand Highland.

Refers, by permission, to the Law Faculty of
the Universityof Virginia.
Office on Court-house Alley. feb 6?ly.

PR nWVA BAYLOR,
ATTORNEY-AT-LAW,

And Solicitor in Chancery, Staunton, Va.,
practices in all the Courts of Augusta and ad-
joiningcounties.
Office?The same formerly occupied by his

father, Col. Geo. Baylor, deed. on Augusta St.,
opposite the Court-house. no21

m. mTmcaLiTister,
attorney-at-law,

Wakii Springs, Va.
Courts? Bath and Highland, Va.,nd Pocahontas, West Virginia.
*SS"Speclal attention given to collection of

claims and proceeds promptlyaccounted for.
dec Al?tf

DR. JAMES JOHNSTON,
DENTIST,

Main Btrbbte, Staunton, Va.
Oi-'fice:- Over Turner & Hannan's Grocery

Wore. dec 21?tf
't. c. elder. WSf. J. NELSON.

EEOER A- NELSON,
ATTORNE YS-AT-LAW,

and Ileal Estate Agents,mays Staunton, Va.

WINES, LIQUORS, &c.
-fTrw. i,. in-r.uakik\kk & co?

In connection with their full stock of

WINES, LIQUORS,
Tobacco, Cigars, «sfco._

have erected a

BOTTLING ESTABLISHMENT,

where they bottle the celebrated

QUEEN OF THE WEST

? AND

MILWAUKEE BEERS.

The trade supplied

AT GREATLY REDUCED RATES,

and families furnished at prices greatlybelow
those heretofore charged.

Orders Solicited.

C__r Satisfaction Guaranteed. =©a

Smptfj Bottles x>aid for when returned.

WM. L. BUMGARDNER & CO.,
So. 3, New Street,

C. T. COCHRAN'S OLD STAND,

Jipr23-tf Stannton, Va.

PLANTS, FIELD & GARDEN SEEDST
SEED ! CLOVER SEED ! I

100 BUSHELS PRIME
LOVER, SEED.

Farmers and others In want of Choice
Seed, will find it at a moderate price at

_febl9 BAKER BROS.

-J- AKOBETH'N OK I'i;kriv.

GARDEN SEEDS
«sr- Will be mailed, postage prepaid, to any

««?- address, at .5 cts. per paper, by
W. R. TYREE,

rnarl2 . JStaunton, Va.

T~ iSfOTHY'riEEDI
TIMOTHY NEED I

A choice lot for sale by

_febl» Vind. copy. BAKER EROS.

LIME.
JgIISIIERSVIEI-E lilME,in

Barrels, for sale at
fcbl » BAKER BROS.

GROCERIES ASB PRODUCE.

C.A.RICHARDSON,WHOLESALE
AND

RETAIL

t

GASH
GROCER,

NEW STOKE.
AND

new GrOor>s:
tiymsa «& Co's Old. Stand,

Main St., Two Doors West of Posloffice
JOHN B. BLACKLEY

Has opened a select stock of all descriptions of

fine

EiAXtIILY GROCERIES,
at theabove stand, formerly occupied by P. I!.
Hoge A liro., which he oilers to his friend ami
thepublicat small profit. He will purchase all
kinds ofcountry produce, including flour ami
grain, either for cash or goods.

He respectfully solicits a share of the patron-
age of the community, promising to sell goods
on as reasonable terms as can be gotten else-
where. He will keep nothing but tne best.

decs

J. S. GILLIAM,
CASH GROCER AND

PRODUCE DEIALEB,
No. 22 N. Augusta St.,

STAUNTON, VIRGINIA,

Keeps constantly on hand a large and fresh
supplyof the best goods brought to this market
which he sells at the

Lowest Cash Pi-ices.
Call and examine goods and prices, sfpirtt

CONFECTIONERIES! CaNEEVTIOsf?

ERIES!!?A full line of
CONFECTIONERIES,

consisting of Oranges and Lemons, Rata and
Fancy Candies'. Canned and Fresh Fruits,
Pickles, Mince Meat, Note, AC All to be sold
in any quantity at the

LOWEST CASHRATE*, BY
feblS q A. RICHARDSON.

r|i i>Siatoios: tomatoesi

Wo have a large lot of very CHOICE
CA-IVjJJEJD TOSIATOES,
which are for sale, and must he sold at RE-
DUCED PRICKS. Merchants and consumers
will And It to their interest to call before buy-
ing elsewhere. BAKEII BROS.

CAKE ANl> CSACSKB DK.I'OI.-A
large assortment of Cakes aial Crackers,

28 ormorevarieties always on hand, fresh and
nice, and for sale at the lowest cash rates by

feb 15 C. A. RICHA BDSO tT.

OKAMJIIS -V'Si's JL-EMlim-A fresh sup-
ply always on hand, and sold at the low-

est ca-th rate, by
fcbls C. A. RICHARDSON.

FOB VSUjit'K IIROHEKIES of all kinds
for the least money, call on

feblS C. A. RICHARDSON.
EE «OOI>S delivered free of chiii-fre,

by C. A. RICHARDSON.

AGRICULTURAL IMPLEMENTS.
s» ?\u2666 \u2666

<y<vrß sator'r^*
THE ORIGINAL & ONLY GENUINE

"Vibrator" Threshers,
with ntpnovEn

MOUNTED HORSE POWERS,
And Steam Thresher Engines,

Hade only by

HSOHGLSi SHEPARD & G0. 9
BATTLE CBEBK, MICH.

THE MatchleTiTGrain-Savintr, Time-
tijivlng,an 1 Money-Savins Threshers of tills day and
generation. Beyond all Rivalryfor Ba.id Work, Per.

feet Cleaning,aud lorSaving Grainfrom Wastage.

BRAIN Raisers will not Submit to the
enormous wastage of Grain A tileinferior work dove l.y
tho other machines,when onceposted ontho difference.

THE ENTIRE Tlireshinsr Expenses
(and often ". to fi Times that alumna) call I.c inaile by
the Extra Grain SAVED hy these ImprovedMachines.

NO Revolving Shafts Inside the Sepa-
rator. Kntirely free from Beaters, Flckeis. lladdles,
andall BUell time-wasting and pnun-waßttinr conmli-

rations. Perii'.-tly adapted to all Kinds and Conditions of
Cram, Wet or Dry, Long or Short, Headed or Bound.

.

NOT only Vastly Superior for Wheat,
Oats, Barley, Kye, and like Grains,hut the on-i.y Suc-
cesslul Thresher in Flax, Timothy, Millet, CloTer, an.l

like Seeds. Requiresno" nttaciinieuts" or "rebuilding "

tochange from Grain toSeeds.

MARVEIiOUS for Simplicity of Parts,
\A naSK than cne-lialf the usual Belts aud Gears.
"* Makes no Litterings or Scatterings.

FOUR Sizes of SeparatorsMade, rans-
tn_ lrom *lx t.) Twelve liorso Eiac, aud two styles of
JlJuuted liorßO Powers to match.

STEAM Power Threshers a Specialty.
.t r_»eclal Blze Separator made expressly lorbtcaniTower.

OUR Unrivaled Steam Thresher En-
janes, with Valuable Improvements aud lliatlnetlva
Features, far heyond anyother mako or kind.

JN Thorough Workmanship, Elegant
Finish, rtrfertlon of I'artß, Completeness orLqiupnient,
etc., our "Vibiiatok" Thresher Outfits are Incomparable.

FOR Particulars, call on our Dealers
or writeto uslorIllustrated Circular, which we mall tree,

apr23-St
__

rTlitE Blt'KIiYE

Mower and Reai>cr,
The New End-Shake Sweepstakes Thresher,

THE IMPROVED MONITORFARM
ENUINE,

Manufactured by C. Anltman A Co., Canton;
Ohio; The Steel ToothHagerstown Horse Rake
The Thomas Patent Smoothing Harrow ami
Broad Cast Weed-ax, manufactured in Geneva.
N. V.; all of the best material, best workman-
ship, and the

Best Arii<-les on the MarJ»e4!
or their kind. For descriptive catalogues,
prices and further information, address,
1 JAMKS M. RICE,

apr23-2m Covington, Va.

BftlCKLAYlim
TAMES.1 Practical Bricltlayer,
Contracts taken for ali kinds ofbrick building,
and work warranted to be of best materials
and superior workmanship.

*3- 1 also fnrnlsh Designs, pr.Axs and Spec-
ifications for Buildings,&c. Best references
given marlß-6ra

otott«ftott
BALTIMORE ADVERTISEMENTS.

FAIRBANKS'
STANDARD SCALES.

MADE WITH THE

Latest and Most Yalnabe Improvements.

frAIRBANK^
FOR SALE Al._o,t

PATENT ALARM MONEY DRAWERS,
Coffee Mills, Spioe Mills, ami Store Fixtures

Generally.

THE IMPROVED TYPE WRITER,
OSCILLATING PUMP COS rUHPS.

Fairbanks «Sc Co.,
17 Light Street, Baltimore.
311 Broadway, New Torlt.

FOR SALE BY LEADING HARDWARE
DEALERS. mari2-3m

Highest Award at the Centennial.
Diploma of Honor and Medal of Merit, for

Grand, Upright and Square
PIANOS.

The principal points of superiority in the
STIEFF Pianos are brilliant singing quality
of tone, with great power? evenness of touchthroughout the entire scale, faultless action,
unsurpassed durability,and unexcelled work-
manship.

A large varietyof Second-hand Pianos,
of all makers, constantly in store, and ranging

in prices from 575 to $300.
We are also Sole Agents for the Southern

States of the

''MATCHLESS" BCRDETT ORGANS,
The best now made.

A full supplyof every style constantly in store,
and sold on the most liberal terms.ForTermsnnd Illustrated CataloguesofPianos

and Organs, address
CII-A.IS. IU. STIEET,

No. 9, North Liberty Srreet,
jej-tf Baltimore, Md.

T7ISTABLISHED 1816.

VITAS. SIJUXm & SONS,
63 N. Howard Street, Baltimore, Md.,

IMPORTERS ANTI t>.E.\T,ERS IN

Foreign unci Domestic

DRY GOODS,
would call especialattention to their extensive

sto_k of
DRESS GOODS, LINEN and COTTON GOODS,

EMBROIDERIES, LACES, GOODS for
MEN'S and BOYS' WEAR,COR-

SETS, LADIES' READY-MADE UNDERWEAR,
&C, Ac

«3" SAMPLES SENT FREE! -%t*
Also to their

Department.
Cloaks, Dresses, &c, made toorder, promptly.

In a superior inimner.anil In the latest style, at
moderate rates. Orders solicited. Rules for
self-measurement, and sample of materials,
with estimate ofcost, sent upon application.

All orders amounting to SiO or over will be
sent free ot freight chargesbyExpress,but par-
ties whose orders are not accompanied by the
money, and havingtheir Goods sent C. O. D.,
must paj' for return of money. fcb27-ly

DAVID B. TATLOK it CO.,
(Successors to Taylor, Chadwick & C0.,)

MANUFACTURERS AND DEALERS INTINWARE,
Stoves and 110110-w- Wax-e,

No. 11 South Howard Street,
mai'l9-3m BALTIMORE.

THE UHEaUALLED JAS, LEFfEL DOUBLE

PORTABLE AND STATIONARY

SAW. FLOUR AMD GW_jT WILES.

SHAFTOG, PULLEYS AND HANGERS

TAS. i. SCOTT'SO BALTIMORE
STAMPING DEPOT,

BTO. 36 X. Green* Street,
BETWEEN FAYETTE 4 LEXINGTON STS.,

BALTIMORE, MD.
Constantly on hand, Honiton Lace Braids,

Braiding and Embroidering Material.We are daily receiving the Newest Styles of
ISRAIDING and EMBROIDERY PATTERNS,
4c, &c. Embroidered Work constantly onhand. Stamps/or sale. Wholesale and Re-
tail. marl9-3m

m BURN HAM'S

WARI!AHTED*BEST
Also. MILLING MAGHIWERY.SHgjsF EBK3S SEDUCED APS. 20, '78.

Pamplileisfree. Oitpice, Yobk, Pa.
my2S-Gra

CASRLVGE MAKISGr
\u2666?* 0

J 11. WATERS * SOX,
. Manufacturers of

CARRIAGES AND BUGGIES,
N'bae VirginiaHotel, Stat/nton, Virginia.

Keep constantlyon band Car- ,rlages and Buggies of every
?cript!on. By close attention!
to business and fair dealing vtvA?!'^
?hey guarantee entire satisfaction.

«S-Strict attention paid toRepairing.
Give them a call before purchasing. Apr 2»

CAUKIAGE S!AJiIX«.?
At Hie solicitation of

of my former patrons, I ha\af^^S*'s:i_-.
again taken charge at my ol d
stand, where I will carryon thoCarriage Ma-
iisa Business in all its various branches, and
lam determined that my work shall not be
surpassed in finish, style, durabilityor price.

Special attention given to repairs.
atKf4-tf JOHN M. HARDY

~~ ~ FUi^fxURET"
T7IUEXITIBE! TVtfSITVU^II

Purchasers of Furniture will always Saad itgreatly to their advantageto examine the large
stock kept on hand and manufactured by

S. 7,1. WILKES,
Before purchasing.

UNDERTAKINGt
METALIC CASES. WALNUT AND ROSE-

WOOD FINISHED COFFINS,
always ready for use.

«- NO DELAYS! NO TRAINS MISSED.
S. M. WILKES,

aprZT'U South BidoMain St., Staunton.

DBTJGS ASD MEDICINES.

wmTr^^tyree,
No. 6 East Main St.,

STAUNTON, VA..,
DEALER IN

DRUGS, MEDICINES,
Dye Stuffs,

PERFUMERY,
GLASS, PUTTY, Ac.

Agent for "W. 11. ICING'S
ENAMEL PAINTS,

BEKABLE, BEAUTIFUL, anil ECONOMICAL.
These Fain Is are made from the same ma-terials that all painters tj.aim to use, bestWhite Lead, Zinc and Linsec-d Oil, but sci-entifically cosablaed with other materials thatgive them strength, beauty, and make themeconomical, adhesive and more durable thanany oilier puints. Ourpaiiitcannotbeequalled

for outside work; the gloss being part of itsbody, gives it a hard glossy enameled surface,which will resist the action of the weatherlonger than anyother paint. It Is equallygood
for inside work, whether on wood, plastered
walls, or ceilings, or over wall paper. The en-ameled surfacegiven by the gloss Is not affect-
ed by scrubbing and washing. These prepared
house paints are no new-found chemical dis-covery, but are good

Old Fashioned Paints.
They are

READY-MIIED
and preparedfor immediate use, to enable coun-try people to do their own painting,and use thebest material, which costs no moro than theadulterated article now sold to that class oftrade. Remember this important point,a good
coat ofpaint will make a house sell for at leasttwenty per cent more, and thecost Is but little.WM. R. TYREE,febl2 No. (i East Main St., Staunton, Va.

"VXTE ABE THE AGENTS FOR
BUFFALO LITHIA WATER,
SEVEN SPRINGS ALUM MASS,

and the only PURE

MIXED PAINT
IN STAU"NTON.

Warranted X>m ,e Lead «& Oil.

OEO. W. MAY & CO.
CONTIIACTORBI

PAINTEKS I
and all persons wishing toPAINT

WIILJL, SAVE MONEY
by callingat

GEO. W. MAY A CO.'S DRUG STORE
febSii t 93- Before buying,-©ft

ANI» MEDICINES.

X>i-. G. S.~ WALKER,
No. 105, Main Street,

Under B. M. Clinedinsfs Photograph
Gallery,

Keeps always on hand, a good assortment of
DRUGS, MEDICINES, DYESTUFFS, LAMPS.

TOILET ARTICLES, &c,
&g=- At reasonableprices. "©gi

©\u25a0PRESCRIPTIONS carefully
compounded, giving them personal and con-stant attention. jan2

WE INVITE COUNTRY MERCHANTS \u25a0and PHYSICIANSto examineourlarge stock of

DRUGS and CHEMICALS
BEFORE PURCHASING, *

Ar we are selling; at Bottom Figures. '
fe1.213 GEO. W. MAY & CO.

rpwo TONS LEWIS PI'RE LEAD,JL 5 BBLS. LINSEED OIL,
3 " LUBRICATING OIL,5 " No. 1 STRAITS OIL,
3 " TURPENTINE,

At very low Agnes.
feb2o GEO. W. MAY' & CO.
A LARGE ASSORTMENTOF

WINDOW GLASS,
AT LOW FIGURES, at

feb2o MAY A CO.'S Drug Store.
r*\ EO. W. MAY «fc CO.

Are Agents for

TIIE BEST TRUSS
feb2B IN MARKET. Call and examine.

<-PAISTS AS» vi36mm.
?? ? * __. \u2666

To Preserve and Beautify Your Homes Use
GTJTTA FEZ.CHA FAINT,

THE BEST PRESERVATIVE EVER USED
forWood, Iron, Stone orBrick Structures,

FOR INSIDE OR OUTSIDE WORK. Send
for Sample Colors and Price Lists (FREE) to
GUTTA PERCHA PAINT COMPANY, 356Euclid Avenue, Cleveland, Ohio.
GUTTA PERCHA PAINT is composed of

the BEST

STRICTLY PURE WHITE LEAD,
{Mixed Ready for the Brush,)

with the addition of best Lehigh Zinc, and
».11:1:1 Pcrehii. all thoroughly combined, by
grindingin Strictly Pure Linseed Oil.
It is absolutely free from Water aDd Chemi-

cals; is adapted to all work outside or inside;
has a better body,will cover more surface, and is
cheaper and mere durable than Lead andOil
mixed by hand. Put up in neat packages. In
Purest White and pll Colors and Tints, from 1
Pound Cans.tojdne Barrel.

OUR

Floated. Iron-clad Paint
contains about 80 per cent, by analysis, ofPure
Idfke Superior Iron. It Is the cheapest and
most durable Paint ever used for Tin or IronEssofk; Barns, Agricultural Implements,Wood
or Iron Bridges, Rai Iroad Cars, &c. It has a pe-
culiar affinity for Tin and Iron, aud will in-
crease their if arabiHtufourfold. sj-TRY IT.
All of the above in stock and for sale, by

Dit. N. WAYT & BRO., Druggists,
my7-6m Main St., Staunton, Va.

BEADY FOlt IMMEDIATE USE.
Is endorsed by every PRACTICAL PAINTER.
COVERING CAPACITY AND DURABILITY/
EXCEED ANY KNOWN PAINT. Buildings
Painted with our Prepared Paints, ifnot satis-
factory, will be Repainted at our Expense.

FOR SALE Tjy
__GEO. W. MAY CO,,

my2S-3m Staunton, Va.

PAINTIJfG I PAINTING 1 !
DONE BY '

JNO. E. JOHNSON,
Practical Painter.

HOUSE PAINTING,
ROOF PAINTING,

T^Tn ,T
.,?

FENCE PAINTIING,
and all otherkinds of Painting:,at as low
prices as it can be done asywhehe. All woik
neatly executed. .

4ts- Satisfatiott cr/ARANTEEn. Applyat
apr3l)-tf No. <» S. Augusta St.

"LUMBERBUSINESS.
. r? «-*- t 1

HJ. MTSHBAtrUM * lUitiO.,
. Manufacturers of

Sas'ies, Doors and Blinds,
BRACKETS, MOULDINGS. FLOORING,

Ac, &c., &c.
Neat Cnesapcalte & Ohio Railroad Depot,

Stat/ktoh, Va. *

K. B.- So material but seasoned lumber used
bynj. deofr-ly

STAUNTON, VA., TUESDAY, JUNE 4, 1878.

\u2666 m?. ?

_: .

FATHER, TAKE MY HAKD.
- ?

Father; take my hand.
Theway is darkmy Father! cloud ou cloud
Is gathering o'er my head and loud
The thunders roar above, me. See, I stand
Like one bewildered: Father, take my hand,

And throughthe gloom
Lead safely home

Thy child.
The day goes fast, my Father I and the night
redrawing darkly down; my faithless sight
Sees ghostlyvisions, fears aspectral band
Encompass me. Oh, Father, take my hand.

And from tho night
Lead upto light

Thy child.
The way is long, my Father! Aud my soul
Longs for the rest and quietof the goal.
While yet I journey throughthis weary land
Keep me from wandering. Father, take my

hand.
Quicklyand straight-
Lead to Heaven's gate

Thy child.
The path is rough, my Father! Manya thorn
Has pierced me, and my weary feet all torn
And bleeding mark theway; yetthy command
Bids me press forward. Father, take my hand.

When safe and blest
Lead up to rest.

Thethrong is great, my Father! Manya doubt
And fear and danger compass meabout.
And foes oppress me sore. I cannot stand
Or go alone. O, Father! take my hand,

And throughthe throng
Lead safe along

Thy child.
The cross is heavy, Father! I have borne
It long,and still do bear it; let my worn
And fainting spirit rise to that blest land
Where crowns are given. Fatlur, lake my

hand,-;
And reaching down.
Lead to the crown,

Thy child!

THE ANSWER.

The way is dark, my child! but leads to light,
I would not alwayshave thee walk by sight;
My dealings now tnou canst not understand.
Imeant it so! but Iwill take thy hand,

And through the gloom
Lead safely home

My child.
The days go fast, my child! but is the night
Darker to me than day? in meis light;
Keep close to me and every spectral band
Of fears shall vanish. Iwill take thy hand

And through the night
Lead up tr)light,

My child.

The way is long, my child! but it shall be
Not one step longer than is good for thee.
And thou shalt_know at last when thou shalt

stand
Safe at the goal, how I did take thy hand,

And quick and straight
Led to Heaven's gate

My child.

The path is rough, my child! but, oh! how
sweet

Will be the rest for weary pilgrimsmeet,
When thou shalt reach the bordersof that land
To which I lead thee .".si take thy hand,

And safe and blest
With me shall rest

My child.
The throng is great, my child! but at thy will
Thy Father walks! then be not terrified,
For lam with thee; will thy foes command
To let thee freely pass, will take thy hand.

And through the throng
Lead safe along

My child.
Thecross Is heavy,child! yet there is One
Who bore a heavier for thee my son,
My well beloved! for Him bear thine andstmd
With Him at last! and from thyFather's hand

Thy cross laid down
Receive a crown,

Mychild.

[From the South Atlantic]
A MEIIOIIIALPSALK.

BY IIARGARF.T J. PRESTON.

I.
Past, the clash and clans of battle,

Past, the terrors, trials, fears,
Past the deadlyroar and rattle,

Yet, wo meet in tears.
11.

Not a shout of exultation,
Breaks the silence, Solemn deep;

On the death-day of a nation.
Is it strange we weep ?

Hf.
But the homage that we render

Softens with a proudrelief,
And a joy supremely tender,

Mingles with our grief.
IV.

For tho heroes wrested from us,
Have not lived nor died in vain;

And their memory's bow of promise
Spans our years of pain!

V.
Countless eyes have conned their story,

Countless hearts grown brave thereby.
Let us thank the Godof glory,

We had such to die!
VI.

Where had been tho Church's honor.
When the overwhelmingflood

Of her foes rushed fierce upon her,
But for martyrs' blood?

VII.
Where the lofly acclamations

O'er tho wrench of thraldom's chain ?
Where the grandeur of the nations.

But forpatriots slain?
VIII.

Shall we, then in satt procession,
Heads low dropt upon the breast-

Onlybring our tears to freshen
Graves Where heroes rest?

IX.
.Let us rather, as the laurel,

Now we layabove tbe sod,
Learn their lives' majestic moral ;'

Walt, aud trust in God!

Only Jones. .

A STOKY OF AN UNPRETENTIOUS HERO.
The officers of her Majesty's Twenty-

fourth and Eighty-fourth Infantrywere
sitting round their mess-'.able, in Castle-
town, the capital of the Isle of Man, one
evening more than thirty years ago?
that is, all of them expectone;but then,
that one was only Junes. Nobody mind-
ed Jones; even his peculiarities had be-
gun to be an old subject for "chaffing,"
and, indeed, he had "paid such small at-
tention to their chaffing that they had
come to find it little pleasure, and after
some weeks of discomfort Lieut. Jones
had been allowed to choose his own
pleasures withoutmuch interference.?
These werenot extravagant?a favoritebook, a long walkin all kinds of weath-
er, and a sail when the weather was fa-
vorable. He would not drink?he said
it hurt his health; he would not shoot-he said it hurt his feelings; he would
not gamble?he said it hurt his consci-
ence ; and he did not care to flirt or visit
the bellesof the capital?he said it hurthis affections. Once Captain de Reuzy
lispingly wonderedwhether it was pos-
sible to "hurt his honor," and Jones
calmly answered that "it was not possi-
ble for Captain de Reuzy to do so." In-deed, Jones constantly violated all these
gentlemen's ideas of proper behavior,but for some reason or other no onebrought him to account for it. It was
easier to shrug their shoulders and callhim "queer," orsay' itwasonly Jones,"or even to quietly assert his cowardice.One evening Colonel Underwood wasdiscussing a hunting-party for the next
day. Jones walked into the room and
was immediately accosted:

Something new, Lieutenant, I find

HftttatOV,
there are plenty ofhares on the island,
and we mean to give puss a run to-mor-
row. I have heard that you are a good
rider. Will you join us?"

"You must excuse me, Colonel, such a
thing is neither in my way of duty or
my pleasure."

"You forget the honortheColonel does
you, Jones," said young Ensign Powell.

"I thank the Colonel for»his courtesy,
but I can see no good reason for accept-
ing it. lam suremy horse will not ap-
prove of it; and I am not a good rider;
therefore, I should not enjoy it."

"You need not be afraid," said the
Colonel, rather sneeringly ; "the coun-
try is quite open, and these low Maux
walls are casily'taken."

"Excuse me, Colonel. lam afraid.?
If I should be hurt it would cause my
mother and sisters very great alarm and
anxiety. lam very much afraid of do-
ing this."

What was to be done with a man so
obtuse regarding conventionalities,and
who boldly asserted his cowardice? The
Colonel turned away, half contemptu-
ously, and Ensign Powell took Jonea's
place.

The morning proved to be a verybad
one, with the prospect ofa rising storm ;
and as thepartygathered in the barracks
yard, Jones said earnestly to his Col-
onel :

"I am afraid, sir, yon will meet with
a severe storm."
"I think so, Lieutenant; but weprom-

ised to dine at Gwynne Hall, and we
shall get that far at any rate/

So they rode rather gloomily away in
the rain. Jones attended to the military
dutiesassigned to him, and then, about
noon, walked seaward. It was hard
work by this time tokeep his footing on
the quay; but amid the blinding spray
and mist he saw quite a crowd of men
going rapidly toward the great shelving
Scarlet Rock, a mile beyond the town.
He stopped an old sailorand asked:

"Is anything wrong?"
"A little steamer, sir, off ta Calf ofMan; she is driving this way; an' intect

I fear she will be on ta rocks afore ta
night."

Jones stood still a moment, and thenfollowed the crowd as fast as the storm
would let him. When he joined them
they were gathered on the summit of a
huge cliffwatching the doomed craft.?
She was now within sight, and it was i
evident that her seaman had almost lost
all control of her. She must erelong be
flung by the waves upon thejagged and
frightful rocks toward which she was i
driving. In the lull ofthe wind, not
only the booming of the minute gun,
but also the shouts ofthe imperiled crew
could be heard.

"What cau be done?" said Jones to 1
an old man whose face betrayed the j
strongest emotion.

"Nothing, sir, lam afraid. If she'd imanage to rount ta rocks, she would
have gone to pieces on ta sand, and there fare plenty of men' who would have risk- i
ed their lifo to save life. But how are I
we to reach them from this height ?" i

"How far are we above water?" i"This rock goes down like a wall fortyfathoms, sir."
"What depth of water at the foot ?"
"Thirty feet or more." (
"Good. Have you plenty of light, ilong rope?"
"Mucu as you want, sir; but let me !

tell you, sir, you can't live ten minutes i
down there! ta first wave will throw I
you on ta rocks aud dash you ta pieces, t
Plenty of us would put you down, sir. \
but you can't swim if you got down." s

"Do you know, old man, what surf-
swimming is? I have dived through ithe surf at Nukuheva." j

"God bless you, sir! 1 thought no i
white man could do that same." 1

While this conversation was going on '
Jones was divesting himself of all super-]
fluous clothing and cutting out the <
sleeves of his heavy pea-jacket with his ipocket-knife. This done, hepassed some
light, strongrope through them. The i
men watched him with eager interest, iaud, seeing their inquisitive look, he
said :

NO. 37.

, turned from Gwynne Hall, the storm
? having compelledthemto stop all night ;

1 and at thedinner thatevening thewreck
and the heroof it were the theme of cv-

i eryone's conversation.
"Such aplucky fellow," said Ensign

Powell. "I wonder who he was.?
i Gwynne says he was astranger; perhaps

one of that crowd staying at the Ab-
bey."

"Perhaps," said Capt. Marks, "it was
Jones."

"Oh, Jones would be too afraid of hismother."
Jones made a little satirical bow, and

said pleasantly : "Perhaps it was Pow-ell," at which Powell laughed, and said,"Notifheknewit."
In a week the event had been pretty

well exhausted ; especially as there wasto be a great dinner and ball at Braddon,
and all the officers had invitations. Tiie
ball had apeculiar interest, for the young
lady who had been saved fromthe wreck
would be present, and rumor of her
riches and beauty had been rife for sev-
eral days. It was said the little steamer
was her father's private yacht, and that
he was a man ofrank and influence.

Jones said he would not go to the din-
ner, as eitherhe or Saville must remain
for evening drill, and that Saville loveda'good dinner, while he cared very littleabout it. Saville could return in time
to let him ride over about 10 o'clock and
see the dancing. Saville rather wonder-
ed why Jones did not take his place all
the evening, and felt half injured at this
default. But Jones had a curiosity a-bout the girl he had saved. To tell thetruth, he was nearer in love with her
than he had ever been with any woman,
and he wished, in calm blood, to see if
she was as beautiful as his fancy had
painted her during those few awful mi- ,
nutes that he had held her high above
the waves. .

She was exceedingly lovely, just the ifresh, innocent girl he had known she cwould be. He watched her dancingwith his brother officers, or talking to 1her father, orleaningon Braddon'sarm, .
and every time he saw her she look-]
ed fairer and sweeter. Yet he had not Jco.-rage to ask for an introduction, and '
in the busy ball-room no one seemed to
remember that he needed one. He kept lhis post against the conservatory door
quito undisturbed for some time. Pre- i
sently he saw 'Squire Braddon with the sbeauty on his arm approachinghim. As 1they passed the 'Squire rememberedhe j
had not been to dinner, and stopped to ,
say a few courteous words, and intro- -iduced his companion.

"Miss Conyers?Lieut. Jones."
But no soonerdid Miss Conyers hear _Lieutenant Jones's voice than she gavea joyful cry, and, clappingher hands to-)

gether, said: !
"I have found him! Papa! papa! I

have found him!" '
Never was there such an interruption

to a ball. The company gathered in ex- 1cited groups; and papa knew the Lieu- <tenant's voice, and the Captain knew it, '
and poor Jones, unwilling enough, had ito knowledge the deed and be made a I
hero of. i
It was wonderful, after this night,

what a change took place in Jones's
quiet ways. Hi3books and boat seemedto have lost their charm, and for hiswalks, they were all in one direction,aud ended at Braddon Hall. In abouta month Miss Conyers went away, audthen Jones began to hunt the postman,
and to get pretty little letters which al-
ways seemed to take a great deal of an-
swering.

Before the end of the winter he had an
invitation to Conyers to spend a month,
and, a furlough being granted, he start-
ed oil" in great glee for Kent. Jones
neverreturned to the Eighty-fourth.?
The month's furlough was indefinitely
lengthened?in fact, he sold out, and
entered upon a diplomatic career under
the care ofSir Thomas Conyers.

Eighteen months after the wreck Col-onel Underwoodread alouda description
of the marriage of Thomas Jones, of
Milford Haven, to Mary, only child and
heiress of Sir Thomas Conyers, of Con-yers Castle, Kent. And a paragraph
below stated that "The Honorable
Thomas Jones, with his bride, had gone
to Vienna on diplomatic service of great
importance."

"Just his luck," said Powell.
"Just his pluck," said Underwood;

"and for my part, when I come across
any of those fellows who are afraid of
hutting their mothers aud sisters, and
not ashamed to say so, I shall treat him
as a hero just waiting for his opportuni-
ty. Here is to the Honorable Thomas
Jones and his lovely bride! We are go-
iusr to India, gentlemen, next month,
and I am sorry the Eighty-fourth lias
lost Lieutenant Jones ; I have no doubt
whatever that he would have stormed a
fort as bravely as he boarded a wreck."
? English Magazine.

"The thick sleeve 3 will prevent the
rope cutting my body, you see."

"Ay, ay, sir, I see now what you are
doing."

"Now, men, I have only one request:
Giveme plenty ofrope as fast as I draw
on you. When I get on board?you
know how to make a cradle. I sup-
pose?"

"Ay, ay, sir; but how are you going
to reach the water?"
"Iam going to plunge down. I have

dived from the main-yard of the Ajax
before this. It was as high a leap."

He passed a double coil ofthe rope
around his waist, examined it thorough-
ly to see that there was plenty to start
with, and saying, "Now, friends, stand
out of the way and let me have a clear
start," raised his bare head one moment
towards Heaven, and, taking a short
run, leaped, as from the spring-board of
a plunge-bath.

Such an anxious crowd as followed
that leap! Great numbers, in spite of
that dangerous wind, lay flat on their
breast and watched him. He struck the
water at least 25 feet beyond the cliff,
aud disappeared in its dark foamy
depths.

When he rose to the surface he saw
just before him a gigantic wave, but he
had time to breathe, and before it reach-
ed him dived below its centre. It broke
in passionate fury upon the rocks, but
Jones rose far beyond it. A mighty cheerfrom the men on shore reached him, and
now he began in good earnest to put his
Pacific experiences into practice.

Drawing continually on the men for
more rope?which they paid out with
deafening cheers?he met wave after
wave in the same manner, diving under
them like an otter and getting nearerto
the wreck with every wave, really ad-
vancing, however, morobelow the water
r than above it,

Suddenly the despairingmen on board
heard a clear, hopefui voice :

"Help at hand, Captain! Throw me
a buoy."

And, in another minute or two, Joneswas on the deck, and the cheers of the
little steamer wereechoed by the cheers
ofthe crowd on tho land. There wasnot a moment to be lost; she was break-
ing up fast; but ittookbutafewminutes
to fasten a strong cable to the small ropeand draw it on board, and then a secondcable, and the communicationwas com-plete.

"There is a lady here, sir," said the
Captain. "We must rig up a chair forh.er; she can never walk that dangerous
road."

"But we have not a moment to waste,or we may all be lost; is she veryheavy?"
"A slight little thing?half a child,sir."
"Bring her here."This was no time for ceremony; with-out a word, save a few sentences of di-

rection and encouragement, he took her
under his left arm, and steadying him-
self by the upper cable, walked on the
lower with his burden safely to the
shore. The crew rapidly followed, forin such moments of extremity the soulmasters the body, and all things become
possible. There wasplenty ofhelp wait-
ing for the seamen, and the lady, her
father and the Captain had been put in
the carriage of Braddon, and driven
rapidly to the hospital hall.Jones, amid the confusion, disappear-
ed ; he had picked up an oil-skin coat,
and when every one turned to thanktheir deliverer he was gone. No one
knew him ; the sailors said they believ-
ed him to be "one of the military gents
by his rigging," but the individuality of
the herotiad troubled no one until thedangerwas over. In an hour the steam-
er was driven on the rocks and went to
pieces ; and it being by this time quitedark, every one vent home.The next day the hunting party re-

Comin' Thro' Cue Rye.
Ah illustrated periodical, some time

ygo, published an illustration of "Comin'
Thro' the Rye, and blunders into what
we presume is the popular misconcep-
tion of the ditty, giving a laddie and
lassie meeting and kissing in a field of
grain. The lines.

If a laddie meet a lassio
Comin' thro' the rye,

and especially the other couplet,
A' the lads they smile on mo
When comin' thro' the rye,

seem to imply that traversing the rye
was a habitual or common thing; and
the song perhaps suggests a harvest
scene, where both sexes, as is the cus-
tom in GreatBritain, are at work reap-
ing, and where they would come and
go through the field indeed, but not
through the rye itself, soa3 to meet and
kiss in it. The truth is, the rye in the
caseis no more grain than Rye Beach
is, it being the name of a small, shallow
stream near Ayr, in Scotland, which,
having neither bridge nor ferry, was
forded by people going to and from the
market, custom allowing a lad to steal a
kiss from a lass of his acquaintance
whom he met mid-stream. Our con-
temporary will see that this is the true
explanation if he will read Burn's ori-
ginal ballr.d, in which the verse refers
to the lass wetting her clothes in the
stream:

.Tnnnie la a' wat, puir bodic;Jennie's seldom dry;
She drag'lt a' her petticoatie'
Comin' thro' the rye.

The "Goddess of Liberty" at the
White House.?A wiry little woman,
about forty years old, and with snaky
curls down her back, stepped up to the
President's doorkeeper this morning
and solemnly aunounced that she was
the Goddessof Liberty, and that shehad
"descendedfrom the dome ofthe capi-
tol this morning on purpose to see thePresident." The doorkeepersomewhat
surprised showed her to the ante-room,
and asked her to remain there awhile.
He shortly afterwards let a party of la -

dies in to see the Presidentwho merely
wishedto pay their respects tohim.?
Unseen by him the Goddess of Libertyslipped in with the party. Inside she
created somewhatof a scene by rushing
up to thePresident, repeating her asser-
tion that she was the Goddess of Liber-
ty jugt stepped down from the dome,
and demanded the pardon of her son,who, she said, was now in theNew Jer-
sey penitentiary. The President, equal
to tho occasion, manoeuvred her out in-
to the hall again. She planted herself
by the doorkeeperand to move
until she had received the pardon of her
son. The doorkeeperafter considerabletrouble got rid of her by saying that the
Attorney General had all the papers in
her son's case now at the capitol, andshe had better go up there immediately,
as he would socn look up his office forthe day. Hearing this she decamped,
walked briskly ia the direction of thecapitol,? Washington Star, May 16<A,

Jtatmtott %Spectator.
BATES OF ADTERTISISG. ____»

Advertisements will be Inserted at the rate
of$1.00 per square of eight line* or less, fer the
first insertion, and 50 cents for each subsequent
Insertion.

*9r A liberal discount will be made onadver-tisements published for 3,6, or 12 months.
,t_r Special Notices will be Inserted at dou-

ble the advertisingrates.
4E_rObituaries. AnnouncementsofCandidates

for office, and all communications ofapersonal
or private character, will he charged for as ad-
vertisements,

Address?"Staunton Spectator," Staunton, Vs."

i General News Items.
»c Capt. John P. Porter, of Highland

? county, recently sheared five hundred
9heep, yielding him two thousand

i pounds of wool.
A looking glass has been in a Con-

-1 necticut family one hundred and fifty-
' two years. It is either a peaceablefam-
ily or a very thick glass.

1 That the Soutß has deadly designs
against the North is shown by the fact
that seven car loads of cucumbers were
recently shipped from Jacksonville,
Florida.

Mrs. Margaret Wilson has obtained a
judgment for $3,6G6 against the city of
Wheeling for injuries received by falling
into an unfinished sewer, which had
been left uncovered.

A number of colored men in Alabama
have successfully laid the foundation of
what promises tobe an importantSouth-
ern industry ?namely, the cultivation
of raw silk. This is better than Com-
munism or office-seeking.

Among the curious exhibits at the
Paris Exposition are those ofNorway.
She presents various tanned fish skins
for gloves ; that of the eel prepared for
harness, and machinery bands sixty
feet long from that of the .whale.

Bob, the veritable sorrel war-horse
which Stonewall Jackson was riding
when he received his fatal wound, is
still living, at the ago of twenty-three,
on the farm of a brother-in-law of theGeneral, in Lincoln county, North Car-
olina.

The Secretary of the Treasury has
overruled Solicitor Raynor's opinion,and the suits against the Virginia offi-
cials who were paid from State funds
drawn from the bank after the capture
of Richmond will, it is said, be prose-
cuted.

Rev. Father Keane will be consecratedBishop of Richmond, by Archbishop
Gibbons, in Baltimore Cathedral, about
the 9th of this month, it is thought.?
Cardinal McClosky, who sailed for NewYork Saturdayweek, brings the bulls of
appointment.

A fire in the vicinity of the burned
mills at Minneapolis, on Thursday, de-
stroyed the Globe Planing Mill, the
largest in the State, with a capacity of
100,000feet daily. The owner is A. M.Woodward, whose loss is $22,000, with
$5,000 insurance.

The grand jury of New York has or-dered an indictment against the board
of aldermen?against the former for
willful neglect in issuing permits for
offensive manufactories, and against the
latter for neglect of duty in issuing per,
mits for street obstructions.

Fifty thousand children took part in
the parade of the Brooklyn (N. V.) Sun-
day School Union May 22nd. The city
was in holiday garb, all public build-
ings.being elaborately decorated with
flags and streamers, and nearly every
private building on tiie route of march
being heavy with flags.

Mrs. Freehmen, of Gasconade county,Mo., while planting corn, placed a bas-
ket containing $70 in greenba'eks by the
side of the field. A calf swallowedthe
greenbacks. Itwas immediately butch-
ered, and the fragments recoveredfrom
the stomach were on May 22nd received
afrthe Treasury. Being found all light,
acheck was returned for the full amount.

Professor Conrad, of the Agricultural
and Mechanical College, in a recentspeech stated that there was a student
now in the college who had walkedfrom Patrick county (a distance of sixtymiles) with his shoemaker's tools upon
his back, and who was attending regu.-
larly all of his classes, and paying his
way by cobbling for his fellow-students
at leisure times.

On the 20th of July next will occuran astronomicalevent of great interest
?a total eclipse of tho sun?which will
be visible generally in the United States.
The eclipse will be visible from 4 to 6
o'clock in the afternoon. The path of
totality in this eclipse runs diagonally
across the centre of the United States
from Montana to Texas, and is between
120 and 150 miles wide.

The latest suggestion, and it comes
from Blame's home organ, is that therepublican party shall "ignore" the
greenback movement, along with the
other live issues of tho day. Upon
which the Springfield Republican re-
marks that there reafly seems to be only
ODe plank that nobody proposes to leave
out and that is: "Resolved, That we
want to keep the offices, and it is very
wicked in the other fellows to ask forthem."

The earthquake in Venezuela, men-
tion of which has been made before, oc-
curred on April 1-ith. The town of Cua,
eight leagues from Caracas, was entirely
destroyed, aa were all the surroundingfarms. The river Tuy becameheated to
such a degree that the fishes sought ref-
uge outside of the water. The shocks
were felt in Caracas, and were the heav-
iest known since ISI2. Property in
Caracas was destroyed to the amountof
$100,000.

Grace P. E. church, New York, hasbeen enlargedand a third organ ofmam-
moth dimensions added; at the same
time an electric attachment has beenprovided whereby the organist can op-erate any one or all three of the instru-ments together from the samekeyboard,
notwithstanding they are at least 150
feet from each other. There are twentymiles of wire in the various circuits.?
The bellowsand steam engine are bothplaced in a building oHtside of thechurch.

The following is from the schedule ofthe premium list of the Virginia State
Agricultural Society : Horseback ridingby ladies being a wholesome exercise
and a desirable accomplishment, thesum of 5150 is appropriatedfor first and
second premiums to the best lady riders
?the first premium being a lady's sad-
dle, bridle and whip ; and the second a
riding habit?the articles to be selected
by winners. The tests>ill be the usualgaits of horseback riding, and the gracein sitting and controllingthe animal.

The company appointed for the revis-
ion of the Old Testament met at West-minster, London, England, on Satur-day, April 13th, and continued theirwork to the end of the first chapter ofEsther. The company have now re-
vised the accepted English version ofthe historical books from Genesis to Ne-hemiah, inclusive ; the Psalms, Isaiah,Jeremiah, Lamentations, Ezekiel, Hc-
sea, Joel, Amos, Obadiah and Jonah.?
The New Testament Company of Re-
visers held their seventy-ninth session
in the Jerusalem Chamber, London,
on Tuesday, April 9tb, and proceeded
to the second revision of the Epiatlo to
the Corinthians.

It is a curious and exhilarating spec-
tacle in the cathedral of Seville, duringthe celebration of mass, to see a numberof boys in cocked hats, knee-breeches,and silk stockings gravely dancing aminuet before the altar. It is evenmore curious to find that the custom isone of the greatest antiquity. More thana thousand years ago, when the Arabscaptured the city and invaded the ca-thedral, some young men, by dancinggravely and slowly forward, held their
attention while tho canons, laden withtreasures, escaped at the back of thechurch. In conmemoration of this ar-tifice, eversince the cathedral came intoChristian hands, the dance has been a
feature of the service.

? \u2666 0

Watch for opportunitiesof usefulness,i Every day brings. *herr_, and once gon«theyare goneforever,

