
Staunton Spectator
RICHARD MLA.TTZY,
Editor and Proprietor,

$3.00 A. YEAR-
«-Any one forwardingfive newsubscribers

and $10, will receive acopy ofthe paper for one
year, gratis.

O- Remittances Bhould be made by check,
draft, Postal order, or Registered letter.

PROFE9SIOSAL DIRECTOR!.
.»\u2666 \u2666

"

GEO. M. HARBISON. HENRY ST. GEO. TUCKER.

-g-ABBISOX * XUCKE«. mT.LAW
STAUNTON, VIRGINIA.

Havingformed a partnership for the practice
of Law, we otfer our Professional.services Mto
the publio generally. Will P? I?',V'

11S.
Courts held in the Cityof Staunton and Angus
ia county ? attend regularly theCircuit \u25a0wurw
of Bridge apd
practice, also/In the Court of AM^B,££aii

JM. QUiBLES,
febl7, '86-tf Staunton, Va.

_TjhaS . F nelso l'txuknuy-aT-law.
(Office?Sullivan Building,)

Staunton, Va.
.Vromptattention to all legal business.
augl9-tf . '

DR. 11. M. PATTERSON offers his pro-
fessional services to the citizens of Staun-

tou. Olfice No. U3, Main Street, opposite the
Opera House. - may2Q tl

HBADB W. WHITK. A. 0. GORDON

WHITE * GORDON,
ATTORNEYS-AT-LAWSTAUNTON, VA.

Courts.?Augusta and adjoining counties,
Federal Court at Harrisonburg, Court or Ap.
peals of Virginia, at Staunton. feb^i-ti

SS. SSBIWEB, _.-^
. ATTOBNEY-AT-LA.W,STAUNTON, VA

Offloe In Stont Building;Court-house Alley

war. A. Hudson. wm. *atbick.
TTCDSOJf * PATRICK,_t± ATTORNEYS-AT-LAW,

Staunton, Va.,
Will practice In the Courts of Augusta and

adjoiningcounties. Special attention paid to
collections. feb!2-tf

H. M. MATHEWS. ALEX. T. MATHIWB.

MATHEWS * MATHEWS,
ATTOHNEYS-AT-LAW,

Lbwisbukq. West Va.,
practice regularly in tha Courts of Greenbrier,
Monroe, Pocahontas and Nicholas counties, W.
Va., the Court of Appeals, and the Federal
Courts for tbeDistrict of W. Va..W-Particular attention paid to Collections

3d to Special cases anywhere in their State.
may 17?-ly

__^_^

TIHOMAS I». HANSON,
L ATTOBNEY-AT-LAW,

Staunton. Va.
affers his professional services in the County
*nd Circuit Courts of Augusta, and in the Hus-
tngs Court and the Court of Appeals held In

Staunton. Will also prosecute claims else-
wuere through legal correspondents in this and
ither States. may 30?ly.

PRESTON A BAYLOR.
ATTORNEY-AT-LAW,

And Solicitor in Chancery, STAUNTON,VA.,
i radices in all the Courts of Acgusta and ad-
oiningcounties.
Office?The same formerly occupied by his

ather, Col. Geo. Baylor, dec'd, on Augusta St.,
>pposite th# Court-house. uo 21
\»r.w. m. McAllister,W ATTORNEY-AT-LAW,

Wakm Springs, Va.
Courts?Alleghany, Bath aud IJi»lilacd, Va.,

and Pocahontas, West Virginia-
ns-Special attention given to collection ol

ilaims and proceeds promptlyaccounted for.
dec 2.3?tf

DR. JAMES JOHNSTON,
DENTIST.Main street, Staunton, Va.

office :?Over Turner & Hannan's Grocery
tore. dec 21?tf
T. 0. ELDEK. WK. J. NELSON.

ELDER & NELSON.ATTO_p.NEYS-AT»LAW,
and Real Estate Agtnis,

may 5 Staunton, va.

FURNITURE, &c.
\u2666?\u2666 » \u25a0

TCTIJRNITURE! FCaNITURE! I
Having removed our Furniture Store Room

from the corner of Main and Lewis Streets to
the? '

.

SOMERVILLE BUILDING,
Main Street, two doors West of Tostofflce, we
Invite the attention of the public to the most
complete line of

Household Furniture

Ever offered to thepeople of the Valley. This
Furniture has been designed and made with
especial reference to the needs of this market,
and, we are satisfied, will meet the wants of
all who desire neat, substantial and durable
goods in this line.

We are also manufacturing? .

MATTRESSES
of all descriptions?Hair, Shuck, Cotton-top,
and Hair-top?and renovating and renewing
old Mattresses.

Chairs Bottomed at the lowest figures, and a
full line of?
CHA.IRS, I»A.RX.OII SUITS.
and everything else that is handled in that
line, kept on hand.

We warrant all furniture sold by us to be
precisely what it is sold for. If not as repre-
sented, the money will be refunded.

Respectfully.
sep22 LUSHBAUGH BROS., A CO.

~o CARRIAGE FACTORIES

1848 Carriage Factory. 1886
In ackuowledginga liberal patronage iv the

past, and renewing our solicitations for the
future, we beg tosay tbat?

Hardy's Old Reliable
CABBUGE FACTORY,

204 Main Street, Staunton, Va.,
continues to progress with the times,and offers

- CARRIAGES, BUGGIES,

xgll3s__k\ PHiEI'ONS, AND SPRING
WAGONS.in every variety ol
style and warranted work-

manship.
Iv addition toourown manufacture, we keep

on hand and will order Eastern and Westeru
work ofall patterns aud styles desired.

My son, E. C. HARDY, who has ueeu reared
to the bu.siuess, is now interested iv il, andwill continue, as formerly, lo give his special
attention to our couutry custom.

je:)0'88 J. It. HARDY.
~

SARBLE WORKS-
?: \u2666 .

fr.ilLEf UUU WORIiN,V STAUNTON, V.'..
People of Augusta aud the Valley coun-

ties :

tCeep your money at Home is to prosper,
Send it away is to become impoverished.

Everything is at ver>Mlowprices. and I ansell-
ing Monuments, Head
and Foot Stones, as low
for cash as any local or
traveling agent, or any
Marbledealer In the Uni-
ted States. Don't believe
anythingto the contrary
till you come and see.

J. C. MARQUIS,i ,S.-I also call attention to my Cataloguef Daslgns of the Wonderful White BronzeI mnmentß and Head Stones. au27-tf

DR7GOODS and CARPETS.
I. WITZ &; BRO.,

Dealers in
Dry Goods, Carpets, etc.,

Main Street, opposite the Marble Yard,
In addition to onr general and full stock ofSta-ple Dress Goods, Notions, etc.. we have openedlv the house lately occupied by S. D. Tlm-berlake, adjoiningourownwell-known stand,a larger stock than usual of Staple Goods, anda new departmentin
CARPETS, OIL-CLOTHS. CURTAIN-GOODS,
and HOUSE-FURNISHING ARTICLES inthat line.

The rear half of the spacious Store-room onthe street entrance is nnderalull flood ol light"from the sky- and;slde-openings,and furnish-es, with its wide open area, the best opportu-nities for examining the goods, ail of whichare displayed ou the street floor.This stock Ims been selected by Mr. M WitzIn person, aud, in extent and variety, is un-equaled in the State, and is offered at the low-est rates, as all in want will ascertain by ex-amination ol the goods aud prices
Returning our thanks for favors in the past,we solicit orders and an examination of ourlarge and complete stock In the lines namedknowingthat satisfaction win be »lven 'feb23-3m I. WITZ A BROTHER.

WUKKINu uLAbotb are now prepared to
furnish afl classes with employment at homethe whole of the time, or for their spare mo-ments. Busine-s new, light, ami profitable ?

Persons ofeither sex easily earn from 50 centsto $5.00 per evening, and a proportional sumby devotine all their time to tbe business.Boys and girls earn nearly as much as men.Th,atall who see this, may send their address,and test the business, we make this offer. Tosuch as are not well satisfied we will send onedollar to pay for the trouble of writing. Fun
particulars and outfit tree. Address George
3tinso>- a CO., Portland, Maine. deß}y«

VOL. 64.

BEAST!
Mexican

Mustang
Liniment

CTTRBS
Sciatica, Scratches, Contracted
Lumbago, Sprains, Muscle^
Bheumatism, Strains, Eruptions,
Burns, Stitches, HoofAil,
Scalds, StiffJointa, Screw
Stingo, Backache, Wornn
Bites, Galls, Swinney,
Bruises, Sores, Saddle Galls,
Bunions, Spavin Piles.
Corns, ? Cracks.

THIS COOD OLD STAND-BY
accomplishestor everybodyexactlywhat is claimed
forlt. Oneof the reasonsfor the great popularityot
the Mustang Liniment ls found inits universal
applicability. Everybody needs such a medicine.

The Lumberman needs it incase of accident.
The Housewife needs it for generalfamllyuse..
The Canalorneeds Itfor his teamsand hismen.

The Mechanic needs lt always on his work
bench.
The Miner needs lt In case of emergency.
The Pioneer needs lt-can'tget along without It.
The Farmer needs ltIn his house, his stable,

and hisstock yard.
The Steamboatman or tho Boatman needs

ltIn liberal supply afloat and ashore.
The Horse-fancier noods lt?it Is his best

friend and safest reliance.
The Stoch-arower needs lt?it will save him

thousands of dollars and a world of trouble.
The Railroad man needs It and will need lt so

long as his life is a round of accidents and dangers.

The Backwoodsman needsit. There is noth-
ing like it as an antidote for the dangers to life,
limb and comfort whichsurround thepioneer.

Tho Merchant needs itabout hl3 store among
his employees. Accidents will happen, and when
these come the Mustang Liniment ls wantedat once.
Keep a Boltlc in the llousc. 'lis the bestol

economy.
Keep aßottlo in the Factory. Itslmmedlate

usein case of accident saves paiaand loss ofwages.
Keep a Bottlo Always in tho Stable for

\u25a0iso when wanted. -

feb!6 '87-ly

WnATAILSTHHNATfffIU
The Arerage I/engthofLife De-

creasing?Not Pestilence?
Not Famine?All our

own Fault.
r*- Modern Cooking and Mod-
ern Living Lave brought it
on. It conies upon us una-
wares. The patients have
pains aboutthe chest and sides,
and sometimes iv the back.
They feel diiil and sleepy; the
mouth has a bad taste, especi- ?
ally in the inoming. A sort
of sticky slime collects about
theteeth. The appetite is poor.
There is a feeling like a heavy
load on the stomach: sometimes
a faint, all-gone sensation at
the pit of the stomach which
food does not satisfy. The
eyes are sunken, the hands
and feet become cold and feel
clammy. After a while a
cough sets in, at first dry, but
after a few months it is at-
tended with a greenish colored
expectoration. The patient
feels tired all the while, and
sleep does not seem to afford
any rest. After a time he be-
comes nervous, irritable and
gloomy, and has evil forebod-
ings. There is a giddiness, a
sort of whirling sensation in
the head win-ii rising up sud-
denly. The bowels become
costive; thi; skin is dry and
hotat tunes; tlie blood becomes
thick and slagiiant; the whites
of the eyes become tinged with
yellow; the kidney secretions
becomes scanty and high col-
ored, depositing a sediment
after standing. There is fre-
quently a spitting up of the
food, sometimes with a sour*
taste ami somt'thrvs with a
sweetish task-; this is fre-
quently .:'.'\u25a0\u25a0!';.:..] with palpi-
tation oi' tlie hi'itri and Astli-
niatic syii.v'iyiis; the vision be-
comes impaired, w;ih spots be-
fore the eyes; there is a feel-
ing of great ;..Titration and
weakness. Aii oi' these symp-
toms bit* in turn p: - : sent. It
is thought i -t !i".-ii ly onr-half
of our pupii'.ii on has this dis-
ease in someoi its varied forms.
Shaker lv-.',; I oi boots (Sei-
gel's Syrup 1 ii.-.. ~-s the fer-
ments of th;' v

_-. si.vcorgans so
astoconv.r! i in- :'i mi weeat into
afonii ii::i: \u25a0'.) ;i\e nourish-
ment to tin' -t.'...c body, and
good health is !"?\u25a0 nmsequence.
The effect ot ii. '4 remedy is
simply marvelous' Millions
upon million's of bottles have
been sold iv i" ',- country, and
the testimoiii.-..< iv favor of tis
curative jfowew are over-
whelming. Hundreds of so-
called diseases under various
names are the result of indi-
gestion, raid when this one
trouble is removed the other
diseases vanish, for they are
but symptoms of the real
malady

Testimonials from thousands
of people speaking highly of
its curative properties prove
this beyond a doubt. Sold by
druggists.

National Encampment.
DII. TALMAGE AT WASHINGTON.

ELOQUENT SERMON SUNDAY, MAY
29TH, TO THE MILITARY.

"FIFTY THOUSAND WHICH COULD KEEP
BANK"?"EVERY ONE COULD SLING

STONES AT A HAIR-BREADTH
AND NOT MISS."

SOMETHING ABOUT THE FIGHTERS
OF OLD.

*

"ST. JOHN SAYS THE ARMIES OF HEAVEN
BIDE ON WHITE HORSEe, AND I DON'T

KNOW BUT MANY OF THE OLD CAV-
ALRYHOBSES OF EARTHLY BATTLES

THAT WERE WOUNDED AND

WORN OUT IN SERVICE MAY

HAVE RESURRECTION."
Washington, May 29.?Soldiers of the

National Drill listened this afternoon to a
sermon by the Rev. T. DeWitt Talmage,
D., D. Soldiers from thirty-one States and
Territories were present, and nineteen
Governorsand their staffs. Washington is
full ofstrangers attendant upon the Nation-
al DrCll, having for its object improvement
in military science, which began May 23
and will close to-morrow. The music be-
fore and after the sermon this afternoon
was conducted by military bands. Dr.
Talmage's texts were taken from 1 Chron-
icles, xii., 33: "Fifty thousand which oould
keep rank;" and Judges, xx., 15: "Every
one could sling stones at a hair-breadth
and not miss." The preacher said:

Companies of infantry, cavalry, artillery,
and zouaves please "notice, the first Scrip-
ture passage applauds the soldiers of Zebu-
lon because they ware disciplined troops.?
They may have been inefficient at the start
and laughed at by old soldiers because they
seemed so clumsy in the line, but it was
drill, drill, drill until tbey oould keep step
as one man. "Fifty thousand which conid
keep rank." The second Scripture pass-
age applauds a regiment of slingers in the
tribe ofBenjamin because they are dexter-
ous marksmen. When* they first enlisted
they may have been an awkward squad
and all their fingers were thumbs, but they
practiced until when they aimed at a mark
they always hit it. "Everyone could sling
stones at a hair-breadth and not miss."
Both texts combining.to show us that if we
must fight we should do it well.

There is something absorbing in the mili
tary science of the Bible. In olden times
all the men between twenty and fifty years
of age were enrolled in the army and then
a levy was mads for a special service. There
were only three or four classes exempt?
those who had built a house and had not
occupied it; those who had planted a gar-
den and had not reaped the fruit of it:
those who were engaged to be married and
yet had not led the bride to the altar; those
who were yet in the first year of wedded
life; those who were so nervous that they
could not look upon an enemy but tbey
fled, and oould not look upon blood but they
fainted.

GROCERIES, &C.

Mi! UK!!
BAKER BROS.
Wishing to make some change in our busi-

ness, we have decided tosell our stock of

HARDWARE
80 LOW FOR CASH that the prices will AS-
TONISH you, so DON'T FAIL to see us before
buying. It will pay you well, for we mean to
sell if at a sacrifice

HEADQUARTERS
? FOR

Choice Groceries,
ROUND TOP CEMENT, CALCINED PLAS-

TER, COAL OIL, and FERTILIZERS.
Crystal, Sea-Foam, and Lily FLOUR.

We guarantee every barrel and deliverIn tbe
city free.

SAILS, IROX, A>D HORSE-SHOES,
Doors, Blinds, ami Hush.

ATTENTION, 'FARMERS!!
NEW AND IMPROVED

TENNESSEE WAGONS,
IIA.Y RAKES,

BISSELL CHILLED PLOWS,
LIVINGSTON PLOWS,

Ouveb-Ceiukb, Roland-Chilled, and
Livlsgston Plow Points, on hand,

and for sale CHEAP, by
julyll BAKER BROS.

PATENTSf
Franklin EL Hcragh.,
Solicitor of American and Foreign Pat-

ents.
925 V Street, N. W? (Near U. S. Patent Office),

WASHINGTON, D. C.
Personal attention given to the preparation

and prosecution of applications. All business
before the U. S. Patent Office attended to for
moderate fees.

When patent is granted, a drawing of your
Invention, with claims, your name and ad-
dress, will be published in the United States
Patent Office Gazette, a paper of immense cir-
culation, aud the only paper that publishes
this free.
NO AGENCY IN THE UNITED ST *TES

POSSESSKB SUPERIOR FACILITIES
FOR OBTAINING PATENTS.

orascertaining thepaten labilityof iuventions.
Copies ol patents furnished for 25 cent* each.

Correspondence invited.

those who preceded me in patriotic sacrifice,
and oiice a year at any rate, on Decoration
Day, I shall be resurrected into the remem-
brance of thoSe for whom I died. Here I
go for God and my country." If foreign
foe should ever come all sectional animosi-
ties would be obliterated. Here go our
regiments into battle.sideby side.Fifteenth
New York Volunteers, Tenth Alabama Cav-
alry, Fourteenth Pennsylvania Rifle-men
Tenth Massachusetts Artillery, Seventh
South Carolina Sharp-Shooters. I have
no faith in the cry: "No North, no South,
no East, no West." Let all four sections
keep thair peculiarities and their prefer-
ences, each doing its own work and not
interfering with each other, each of the
four carrying its part in the great harmony
?the bass, the alto, the tenor, the soprano
in the grand march of the Union.

I congratulate you, the officers and sol-
diers of this national encampment, that if a
foreign attack should at any time be made
you would be ready, and there would be
millions of the drilled men of North and
South, like the men of my flrst text, which
conld keep rank, and like the men of my
second text, that would not miss a hair-
breadth.

At this national drill, when thirty-one
States of the Union are represented, and
between the decorations of the graves of
the southern dead, which took place a few
days ago, and the decorations of the graves
of the northern dead, which shall take place
to-morrow, I would stir the Christian, pa-
triotism and gratitude not only of this sol-
diery here present, but of all the people, by
putting before them the differencebetween
these times, when the soldiers of all sec-
tions meet in peace, and the times when
they met in contest. Contrast the feeling
of sectional bitterness in 1862 with the feel-
ing of sectional unity in 1887. At the first
date the South had banished the national
air, "The Star Spangled Banner," and the
North had banished the popular air of
"Way Down South in Dixie." The north-
ern people were "mudsills" and the south-
ern people were "white trash." The more
southern people were killed in battle the
better the North liked it. The more noth-
ern people were killed in battle the better
the South liked it. For four years the head
of Abraham Lincoln or Jefferson Davis
would have been worth a million dollars, if
delivered on either side the line. No need
now, standing in our pulpits and platforms,
of saying that the North and South did not
hate each other. To estimate how very
dearly they loved each other, count up the
bombshells that were hurled, and the car-
bines that were loaded ; and the cavalry
horses that were mounted. North and
South facing each other all armed, in the
attempt to kill. The two sections not only
marshaled all their earthly hostilities, but
tried to reach up and get hold of the sword
of heaven, and the prayer of the northern
and southern pulpits gave more informa-
tion to the heavens about the best mode of
settling this trouble than was ever used.?
For four years both sides tried to get hold
of tho Lord's thunderbolts, but could not'
quite reach them. At the breaking out of
the war we had not for mouths heard of my
dear uucle, Samuel J. Talmage, president
of the Oglethorpe University, in Georgia.?
He was about the grandest man I ever
knew, and as good as could be. The first
we heard of him was his opening prayer in
the Confederate Congress in Richmond,
which was reported in the New York pa-
pers; which prayer, if answered, would, to
say the least, have left all his northern rel-
atives iv very uncomfortable circumstan-
ces. The ministry at the North prayed one
way, aud the ministry at the South prayed
the other way. No use in hiding the fact
that the North and the South cursed each
other with a withering and all-consuming
curse.

The army was in three divisions?the
centre and right and left wings. The
weapons of defence were helmet, shield,
breastplate, buckler. The weapons of of-
fence were sword, spear, javelin, arrow,
catapult?which was merely a bow swung
by machinery, shooting arrowsat vast dis-
tances, great arrows, oue arrow as large as
several men could lift?and ballista, which
was a sling swung by machinery, hurling
great rocks and large pieces of lead ta vast
distances. The shields were made of wov-
en willow-work with three thicknesses of
hide and a loop inside, through which the
arm of the warrior might be thrust; and
when these soldiers weie marching toattack
an enemy on the level, all these shields
touched each other, making a wall moving
but impenetrable; aud then when they at-
tacked a fortress and tried to capture a
battlement this shield was lifted over the
head so as to resist the falling miEsiles.?
The breastplatewas made of two pieces of
leather, brass covered, one piece falling
over the breast, the other tailing over the
back. At the side of the warrior the two
pieces fastened with buttons or clasps.

The bows were so stout and stiff and
strong that warriors often challenged each
other to bend one. The strings of the bow
were made from the sinews of oxen. A
ease like an inverted pyramid was fastened
to the back, that case containing the ar-
rows, so that when the warrior wanted to
use an arrow he would put his arm over his
shoulder and pull forth the arrow for the
fight. The ankle of the foot had au iron
boot. When a wall was to be assaulted a
battering ram was brought up. A batter-
ing ram was a great beam swuug on chains
in equilibrium. The battering ram would
be brought close up to the wall and then a
great number of men would take hold of
this beam, push it back as far as they could
and then let go, and the beam became a
great swinging pendulum of destruction.

Twenty or forty men would stand in a
movable tower on the back of an elephant,
the elephantmade drunk witb wine, and
then headed toward the enemy, and what
with the heavy feet and the swinging pro-
boscis and the poisoned arrows shot from
the movable tower, the destruction was
appalling. War chariots were in vogue
and they were on two whee's so they could
easily turn. A sword was fastened to the
pole between the horses so when they went
ahead the swotd thi ust, and when they
turned around it would mow down. The
armies carried flags beautifully embroider-
ed. Tribe of Judalicarried a flag embroider-
ed with a lion; tribe of Reuben, embroider-
ed with a man; tribe of Dan, embroidered
with a cherubim. The noise of the host as
they moved ou was overwhelming. What
with the clatter of shields and the rumbling
of wheels and the shouts of the captains,
and the vociferation of the entire host, the
prophet says it was like the roaring of the
sea. Because the arts of war have been ad-
vancing all these yestn you are not to con-
clude that these armies of olden times were
an uncontrollable mob. I could quote you
four or five passages of Scripture showing
you that they were thoroughly drilled; they
marched step to step, shoulder to shoulder,
or, as my textsexpress it, they were "Fifty
thousand 'which oould keep rank," and
"Every one could sling stones at a hair-
breadth and not miss."

Nothing could be more important tban
this great national encampment. Undrill-
ed troops can never stand before those
which are drilled. At a time when other
nations are giving such care to military
tactics, it behooves this nation to lack no-
thing in skill. We shall never have an-
other war between North and South. The
old decayed bone ofcontention, American
slavery, has been cast out, although here
and there a depraved politician takes it up
to see if he can gnaw something offof it.?
We are floating oil further and further
from the possibility of sectional strife, but
about loreign invasion I am not so sure.
There is absolutely no room on this conti-
nent for any other nation. I have been
across the country again and again and I
know that we have not a half inch of
ground for the gouty foot of foreign despot-
ism to stand on. Ido not know but that a
half dozen nations envious of our prosperi-
ty may want to give us a wrestle. During
our civil war there were two or three na-
tions that could hardly keep their hands off
of us. It is very easy to pick national
quarrels, and if our nation escapes it much
longer it will be the exception. If a foreign
foe should come, we want men like those of
1812, and like those who fought on both
sides iv 1862. We want them all up and
down the coast, Puiaskl and Fort Sumter in
the same chorus of thunder as Fort Lafay-
ette and Fort Hamilton, men who will not
only know how to fight, but how to die.
When such a time comes, if it ever dees
come, the generations on the stage of action
will say: "My country will care for my
family as they did in the soldiers' asylums
for the orphans in the civil war, and my
country will honor my dost as it honors

$25,000.00
IN GQI.D!

WILL BE PAID FOB

ARBUCKLES' COFFEE WRAPPERS.
1 Premium, \u25a0 $1,000.00
2 Premiums, ? $500.00 each
6 Premiums, \u25a0 5250.00 "

25 Premiums, ? SIOO.OO
"

100 Premiums, \u25a0 550.00 '
200 Premiums, - 520.00 '

1,000 Premiums, 810.00
For full particulars and directions see Circu-

lar in every poundofArbeicki.es 1 Coffeb.
mart '87-ly

Important to_the Public.
Charles Bixrseliell

having purchased the stock of '.','ATCHES,
JEWELRY, &c, at Paul A. Mix's old stand,
takes pleasure in Informing his Iriends and tbetrade in general, that he is prepareii to furnish
the trade anything inthe line of WATCHES,
JEWELRY. SILVER and SILVKK-PLATEDWARE, ROGERS'S KNIVES, FORKS, andSPOONS, Ac, &c. I make a specialty of?

WATCH- ASD CLOCK-RE I'AIRIN6,
and guarantee the best work in the Valley,
and promptest attention. All goods bought
of me engraved free of charge. Fine MONO-
GRAM ENGRAVINGa specialty.

CHAS. BURSCHELL,Mix's Old Stand,
Jylf-tf Btaunton. Va.

K. F. MASON. H. JI. ANDERSON

MASON & ANDEE3OH,
REAL ESTATE AGENTS,

Cbarlottesville, Ta.

Office atPan oil's Hotel, opposite the Court-House.

With nur extensive acquaintance in theNorth and West, and by Liberal Advertising
both in Europe and this country, we hope to
do a large business, buying, selling and rent-ing FARMS, MILLS, and CITY PROPERTY.

Refer to White A Gordon, Staunton, Va.
sepl'SC-ly*

G. G. CHILD,
Druggist and Pharmacist,

19 East Main Street,
JanlH '87 STAUNTON, VA.

ely's CATAROH
CRM BAlMßp^l|
Gives Belief at '""\u25a0_y^fo_K CURrC (:'o*£land Cures Ig^££>fil
Cold in Head.&AYFEVERp^j

CATARRH. tt» /

?/"'.'?/ Fever. <£&- Hi
AroZ a Liquid, 's ''^'-^*flß'^^^>' ?

oi- I',,teller. Free /o n
Injurious Drugs ".>'ij__|_______y U.S.A. |
Offensivi oiU.rs. H/Of""FJEVER

A particle of the Balm is applied into each
nostril, is agreeable to use and is quicklyab-
sorbed, effectually cleansing the nasal pas-
sages of catarrhal virus, causing healthy se-cretions.
It allays pain and inflammation, protects

the membranal liningsofthe head from addi-tional colds, completelyheals the sores and re-
stores the sense of taste and smell. Beneficial
results are realized by a few applications.

A thorough treatment will cure.
Pricesocents at druggists: by mail regis-

tered, GO cents. Circulars sent free.ELY BROTHERS, Druggists, Owego, N. V
y2B '86-ly

/~1 li.<"I'U)iE.VS AND YOUTHS'

SPRING i SUMMER DRESS Gil,
I respectfully invite the attentionof my cus-

tomers and Iriends and all in want of flrst-
class Gentlemen's SPRING AND SUMMER
CLOTHING to my new stock, which has
been received.

In VARIETY OF STYLES and ELEGANT'
GOODS, I haveneverbeen able tomake a finer
display tban now.

SUITS or PIECE ARTICLES OF CLOTH-
ING made up in the most approved styles,
and warrantgd to give satisfaction. Goods
also sold to be made elsewhere, if desired.

All I ask Is a call, knowing that any taste
can .bepleased.

J. A.. HUTCHESON,
feb23 No. 113 E Main Street.

The Liverpool and London
AND

Grlot>e Insurance Co.

The Largest Fire Insurance Company In
the World.

Insures against Loss or Damage by Fire or
Lightning all classes of Buildings,Furniture,
Merchandise, and Farm Property.

Assets In Gold over _ 536,C00,000
Invested in the U. S. over 5,500,000

Policies issued inCurrency, Gold orSterling.
All claims paid on proof of loss without de-

duction for interest.
ARIBTA MOGE. A*ent,

Office Atlas insurance Agency,
Jan26 87-ly Staunton. v_fi

Beside that antipathy of war timo I place
the complete accord of this time. Not long
ago a meeting in New Yerk was held to
raise money to build a home at Riphmond
for crippled Confederate soldiers, the meet-
ing presided over by a man who lost an
arm and a leg in fighting on the northern
side, and the leg not lost so hurt that it
does not amount to much. The Cotton
Exhibition held not long ago at Atlanta
was attended by tens of thousands of north-
ern people, and by Gen. Sherman, who was
greeted with kirdness, as though they had
uever seen him before. At the New Or-
leaus Exhibition, held two years ago, every
northern State was represented. A thou-
sand-fold kindlier feeling after the war
than before the war. No more use of gun-
powder in. this country, except for rifle
practice, or Fourth of July pyrotechnics, or
a shot at a roebuck in the Adirondacks.?
Brigadier-Generals in the Southern Con-
federacy making their fortunes as lawyers
in the northern cities. Rivers of Georgia,
Alabama and North Carolina turning mills
of New England capitalists. The old lions
of war?Forts Sumter, and Moultrie, and
Lafayette, aud Pickens, and Hamilton,
sound asleep on their iron paws, and in-
stead ofraising money to keep enemies out
of our New York harbor, raising money for
the Bartholdi statue on Bedloe's Island,
figure of Liberty with uplifted torch to
light the way to all who want to come in.
Instead of war antipathies, when you could
not cross the line between tho contestants
without fighting your way with keen steel
or getting through by passes carefully scru-
tinized at every step by bayonets, you need
only a railroad ticket from New York to
Charleston or New Orleans to go clear
through, and thero is nousoforany weapon
sharper er stronger than a steel pen. Since
the years of time begau their roll has there
ever been in about two decades such an
overmastering antithesis as between the
war time of complete bitterness and this
time of complete sympathy !

Contrast also the domestic life of those
times with the domestic life of these times.
.Many of you were either leaving home or
far away from it, communicating by uncer-
tain letter. What a morning that was when
you left home ! Father and mother crying,
sisters crying, you smiling outside but cry-
ing inside. Everybody nervous and excited.
Boys of the blue and gray ! whether you
started from the banks of the Hudson, or
the Savannah, or tho Androscoggin, don't
you remember the scenes at the front door,
at the rail car window, on the steamboat
landing ? Tho huzza could not drown out
the suppressed sadness. Don' t you remem-
ber those charges to write home often, and
take good care of yourself, be good boys,
and the good-bye kiss which they thounht,
aud you thought, might be forever? Then
the homesickness as you paced the river
bank on a starlight night on picket duty,
and the sly tears which you wiped off when
you heard a group at the camp-fire singing
the plantation song about the old folks at
home. The dinner of hard tack on Thanks-
giving Day, and the Christmas without
any presents, and the long nights in the
hospital so different*fromthe sickness when
you were at home with mother and sister
at the bedside aud the clock in tho hall
giving the exact moment for the medicine ;
and that forced march when your legs
ached, and your head ached, and your
wounds ached, and moro than all your
heart ached. Homesickness which had in
it a suffocation and a pang worse than
death. You never got hardened as did the
guardsman in the Crimean war who heart-
lessly wrote homo to his mother : -"I do not
want to see any more crying letters come
to the Crimea Irom you. Those I have re-
ceived I put into my rifle after loading it,
aud have fired them at the Russians, be-
cause you appear to have a strong dislike
of them. If you had seen as many killed
as I have you would not have as many
weak ideas as you vow have."

You never felt like that. When a sol-
dier's knapsack was found after his death
in the American war there was generally a
careful package containing a Bible, a few
photographs and letters from home. On
the other hand tens of thousands of homes
waited for news. Parents saying : "Twenty
thousand killed ! I wonder if our boy. was
among them." Fainting dead away iv
poutoffices and telegraph stations. Both the
ears of God filled with the sobs and agonies
of kindred awaiting for news, or dropping
under the announcement of bad news.?
Speak, swamps of the Chickahominy, and
midnight lagoons, and fire-raftsof the Mis-

otMi«tott wmm \u25a0npttiatot.
STAUNTON, VA., WEDNESDAY, JUNE 8, 1887.

sissippi, and gunboats before Vicksburg,
and woodsof Antietam, and tell to all the
mountains and valleys and rivers and lakes
of North and South, jeremiads of war times
that have never been syllabled.

Beside that domestic perturbation and
homesickness of those days put the Bweet
domesticity of today. The only camp-fire
you now eversit at is the one kindled in
stove or furnace or hearth. Instead of a
half ration of salt pork, a repast luxuriant
because partaken of by loving family circle
and in secret confidences. O, nowI see who
those letters were for, the letters you, the
young soldier, took so long in your tent to
write, and that you were so particular to
put in the mail without auy one seeing you
lest you be teased by your comrades. God
spared you to get back, and though the old
people have gone, you have a home of your
own construction, and you often contrast
those awful absences and filial and broth-
erly and lovely heartbreaks with your
present residence, which is the dearest
place you will find this side of heaven. The
place where your children were born is tbe
place where you waut to die. To write the
figures of 1862 I set up four crystals, crys-
tals of tears. To write the figures of 1887
I stand upfour members of your household,
figures of re?y cheeks and flaxen hair, if I
can get them to stand still long enough.

Contrast also the religious opportunities
of twenty years ago with now. Often on
the march from Sunday morn till night, or
commanded by officerswho considered the
names of God and Christ of no use except
to swear by. Sometimes the drumhead,
the pulpit and you standing in heat or cold,
all the surroundings of military life having
a tendency to make you reckless. No
privacy for prayer or Bible-reading. No
sound of church bells. Sabbaths spent far
away from the place where you were
brought up. Now, the choicest sanctuaries,
easy pew, all Christian surroundings, the
air full of God and Christ, and heaven and
doxology. Three mountains lifting them-
selves into the holy light?Mount Sinai
thundering its law, MountCalvary pleading
the Sacri6ce, MountPisgah displaying the
Promised Land.

Contrast of national condition : 1862,
spending money, by the millions, in devas-
tation of property andlife; 1887, the finan-
ces so reconstructed that all the stock
gamblers of Wall street combined cannot
make a national panic; 1862, surgeons of
the land setting broken bones, and amputa-
ting gangrened limbs, and studying gun-
shot fractures, and inventing easy ambu-
lances for the wounded and dying; 1887,
surgeons giving their attentions to those
in casualty of agriculture, of commerce or
mechanical life, the rushing of the ambu-
lance through our streets, not suggesting
battle, but quick relief of some one falleH
in peaceful industries; 1863, thirty-five
million inhabitants in this land; 1887, fifty-
five millions; 1862, wheat, about eighty
million bushels; 18S7, the wheat will be
about five hundred million bushels; 1862,
Pacific coast five weeks from the Atlantic ;
18S7, for three reasons, Union Pacific,
Southern Pacific and Northern Pacific, only
seven days across. Look at the long line
of churches, universities, asylums and
houses with which during the last few
years this land has been decorated.

Living soldiers of the North and South,
take new and special ordination at this sea-
son of the year, to garland the sepulchres
of your fallen comrades. Nothing is too
good for their memories. Turn all the pri-
vate tombs and the national cemeteries in-
to gardens. Ye dead of Malvern Hill, and
Cold Harbor, and Murfreesboro, and Man-
assas Junction, and Cumberland Gap, and
field hospital, receive these floral offerings
of the living soldiers.

But they shall come again, all the dead
troops. We sometimes talk about earthly
military reviews, such as took place inParis
in the time of Marshal Ney, in London in
the time of Wellington, and in our own
laud, but what tamo things compared with
the final review, when all the armie3 of the
ages shall pass for divine and angelic in-
spection. St. John says tho armies of
heaven ride on white horses, and I don't
know but many of the cavalry horses of
earthly battles, that wero wouuded and
worn out in service, may have resurrection.
It would lie only fair that, raised up and
ennobled, they would be resurrected for the
grand review of the judgment day. It
would not take any more power to recon-
struct their bodies than to reconstruct ours,
and I should bo very glad to see them
among the white horses of Apocalyptic vis-
ion. Hark to the trumpet blast, the reveil-
le of the last judgment! They come up.
All the armies of all lands aud all centHries,
on whichever side they fought, whether
for freedom or despotism, for the right or
the wrong. They come! They come! Da-
rius and Cyrus, aud Sennacherib, and Josh-
ua, and David leading forth the armies of
Scriptural times: Hannibal and Hamilcar
leading forth the armies of the Carthagin-
ians; Victor Emanuel and Garibaldi lead-
ing on the armies of the Italians; Tamer-
lane and Ghengis Khan followed by the
armies of Asia; Gustavus Adolphus, and
Ptolemy Philopater, and Xerxes and Alex-
ander, and Semiramis, and Washington,
leading battalion after battalion. The
dead American armies of 1776 and 1812,
aud one million of Northern and Southern
dead in our civil war. They come up.
They pass on in review. The six million
fallen in Napoleonic battles, the twelve
million Germans fallen in the thirty years'
war, the fifteen million fallen in Ihe war
under Sesostris, the twenty million fallen in
the wars of Justinian, the twenty-five mil-
lion fallen in Jewish wars, the eighty mil-
lion fallen iv the Crusades, the 180 million
fallen in the wars with Saracens and Turks,
the thirty-five billion men estimated to have
fallen in battle, enough, according to one
statistician, if they stood four abreast, to
reach clear around the earth 4-12 times.

But we shall have time to see them pass
in review before the throne of Judgment,
the cavalrymen, the artillerymen, the spear-
men, the infantry, the sharpshooters, the
gunners, the sappers, the miners, the arch-
ers, tho skirmishers, men of all colors, of
all epaulets, of all standards, of all weapon-
ry, of all countries. Let the earth be es-
pecially balanced to bear their tread. For-
ward! Forward! Let the orchestra of the
heavenly galleries play the grand march,
joined by all the fifers, drummers and mili-
tary bands that ever sounded victory or de-
feat at Eylau or Bbrodina, Marathon or
Thermopylae Bunker Hill or Yorktown,
Solferinoor Balaclava, Sedan or Gettys-
burg, from the time when Joshua halted
astronomy above Gibeou and Ajalon till
the last man surrendered to Garnet Wolse-
ley at Tel-el-Ke-bir. Nations, companies,
battalious, ages, centuries and the universe!
Forward in the grand review of the Judg-
ment! Forward! Gracious andeternal God!
on that day may it be found that we are all
marching iv the right regiment and that we
carried the right standard, and that we
fought under the right commander, all
heaven, some on amethystine battlement
and others standing in the shining gates,
some on pearly shore and others'on turreted
.heights, giving us the resounding, million-
voiced cheer: "Lo him that overcometh!"Blessed be the Lord God of Israel from
everlasting to everlasting, and let the
whole earth be filled with his glory. Amen
and Amen!

Man's inhumanity to woman makes
countless thousands mourn, would be an
applicable rendering of Burns's line, in
view of tho indignities she has suffered and
pains undergone at the hands of unskillful
physicians aod quacks. Naturally modest
she suffers on until forced to consult a phy-
sician regarding some female difficulty
which she well knows is sapping her
strength. All this embarrassment can be
be avoided and a cure effected by purchas-
ing Dr. Pierces J "Favorite Prescription"
of your druggist, and taking as directed.
Price reduced to one dellar.

. \u2666. ??

"I think I saw your husband coming out
of a barroom last evening." said a lady to
a friend. "What time was it?" "About
8 o'clock." "I think you must be mis-
taken, then. I never knew John to leave
a barroom as early as eight o'clock."?
Traveler's Magazine.

NO. 39.

A Ron-Away Train.
There is a story in the June Wide Awahe

of a boy, the fifteen-year-old son of a locd-
motive engineer, who had often ridden with
his father and "knew the engine pooty
well." Indeed, the engineer had frequent-
ly let the boy "drive" on a long stretch of
straight track.

One night he left "Dave" in charge of
the engine on a siding, while he went to
supper as usual. There came up a furious
wind; and, after a little, some cars shet by
without an engine. The wind had started
back. Boy, think quick! Down grade!
The Lightning Express is to come that
way!

Nobody near. No telegraph wire. The
trains are headed together. There is less
than an hour to catch those run-away cars
and pull them out of tha way. No time
for hesitation! He springs to the lever,picks up speed and tears away with grade
and wind and steam like a whizzing arrow.

Theyare miles ahead. The rushing min-
utes are full of sudden comprehension. He
almost sees through the dark, tempestuous
night. What set him flying toward this
plunge was thought of the Lightning Ex-
press. Now danger takes hold of him.
What if he is just too late ! The run-away
train is in sight! Off steam! No, on again!Let the story-teller tell the rest.

He must slow up, but do it so nicely that,
when he does come up with them, there
shall be the least possible shock ; for
here is the hardest part of the business.
Hehas nobody to help hint "couple." He
must be, for the nonce, both engineer and
switchman. He had not thought what a
formidable job this was until it stared him
in the face.

On he flew revolving the situation in his
head and adjusting his engine with the
nicest care until he was upon the very heels
of the runaway; then, with many misgiv-
givings, slippedout of the engine-houseand
crawled along the side of the locomotive,
and down on the "cow-catcher."

Here, seizing the long coupler in one
hand and holding on with the other, he
stood watching with breathless interest the
approaching collision. The suspense was
agonizing. The situation was perilous. A
gust ef wind might sweep him from hisplace, he might be shaken off or crushed.

He was almost panic-stricken. A dozen
times he was at the point ofturning back.
To his startled ears the air was full of un-canny sounds?the sweep ofanother torna-
do, the rush of the "Lightning" just ahead.But he had in him the stuff which heroes
are made of. The hero, remember, is not
he who is insensible to danger, but rather
he who feelsand realizes, but yet overcomes
it.

The "Meteor" drewnearerand nearer the
flying train. Dave had used excellent judg-
ment in regulating its speed; for at length
it came up with therear car with scarcely a
shock, so that Dave could reach over and
drop in tho pin.

Then clambering back into the engine-
house with trembling eagerness he seized
the "throttle." To his amazement the
train did not stop. Instead of the "Mete-
or's" stopping therun-away, the run-away
dragged the "Meteor" along in its head-
long flight. Dave was horror-struck. He
had thought the train wonld stop at once.
He had not calculated what a tremendous
impetus all those heavy cars had acquired.

Now, then, the tussle! The tram began
to slow up. lt came to a stand-still. Then
the backward pull. Slowly they got under
way;but the wind andup-grade wereagainstthem.

Dave began to get anxious. "The Light-
ning" must be due by this time. He kept
a sharp lookout behind and whistled like
mad around the curves. At length he en-
tered upon the long, straight level line of
road which extended clear to Blankton.?
Dave breathed freer. It was the home-
stretch?a good ten-mile run.

Hardly had he congratulated himself,
when far behiud?but unmistakably?he
heard the scream of cho "Lightning's"
whistle. He was going already at his
topmost speed. He was making not more
than thirty-five miles an hour, while the
"Lightning" was coming on at the rate of
sixty. With horror he heard it gaining on
him: tho next whistle was nearer, and at
length wheu he had made only two-thirds
the distance tho gleam of its head-light
came shooting round a wooded curve in his
rear.

Out of the very despair of the moment
Dave gathered calmness. Ho turned his
back ou tho pursuing train, he cast no look
behind, he shnt his ears to its on-coming
roar; looked straight ahead, kept his eye on
tbe track, his mind on his duty.

He is almost there?he is there, he dashes
past tho station-house, across the switch
and down at last upon the side track.

It is all right. Jake and Jim are there.
They have thrown the switch back in time;
and the "Lightning" goes whizzing and
shrieking past.

When Jake jumped aboard tha "Meteor,"
his son fainted dead away in his arms.
"Now, Gen'ral, you're posted; come! give us

your views.
In a brush at the front, what's the powder to

use?"
He winked at a star as he puffed a cigar,
And slowlyreplied, '-In a brush at the front
I never use powder, but?SOZODONT."

(io Wliere Yon Will
you'll find SOZODONT in vogue. People
have thrownaway their tooth-powdersand
washes, and placed this odoriferous pre-
servative of the teeth on the toilet table in
their place. It keeps the teeth in splendid
erder, and spices tho breath.

Staunton £ vettotor.
BATES OF ADVERTISING.

Advertisements areInserted at therate ol
12% cents per line, tor the first, and 6% cent!
foreachaubsequentlnsertlon. -

Local Notices areInserted at therate or zo
cents per line for the flrst, and 10 cents for each
subsequentinsertion.

Business Notices are inserted at therate ol
15 cents for the first and 8 cents foreach s übsef
quentInsertion.A liberal discount will be made on all order
for 3,6, or 12 months.Obituaries, Announcements of Candidate!
for office, and all communications of a personl
al or private character, will be charged for siadvertisements.

x»o»x re y.
JITMEMORIAat]!

BY JAB. A. GENTRY, OP RICHMOND, VA.

Another year has passed away,
And now. In earth's sweet Spring,

We place awreath on Glory's grave,
And floral tributes bring.

The birds still sing, the flowers bloom
? As sweet as e'er before;
Bnt birds will sing, nor flowers bloom,

For lovedand lost no more.
We cherish all?known or unknown?

Who died for Dixie's land,
Who bore aloft the Southern cross
From James to Rio Grande.

We honor all whose battie-call
Was "Make the Southland free,"

We do not ask their birth or creed?
They foughtand fell with Lee.

Our lovelywomen come to-day
To kneel at Freedom's shrine,

And every age and every class
Their laurels here entwine.

This ls a day when all can meet
And o'er past sorrows sigh,

For here ourlove for man wells.up
From springs that never die.

This humble turf wraps honored clay
As e'er the sun Phone on;

As bled at great Tbermopylss,
Or died at Marathon.

Here sleep the tender and the true.
Who laughed defeat lo scorn.

Like those who at Culloden fought,
Or won at Bannockburn.

Oh! sacred cause. Oh! cause so lost.
With conquered banner furled,

In ashes still your record shines
And lights this western world.

Long throb our loyal hearts for thee,
And may our love increase

lor virtue greater than was Rome's,
Or glory than was Greeoe.

Not Westminster. Abbey famed.
Nor Rome's proud AppianWay,

Has cause to be more hallowed ground
Than this we deck to-day.

Long be these Meccas dear to us,
And be their memories green.

As every year with saddened heart
We act this "lofty scene."

1 \u2666 \u2666
DECORATION DAY.

Let us gather 'neath the laurels,
Where the holy dust doth lie;

Let ns pile the bloomingflowers
'Twlxt the marble and the sky.

Coromon lives of common endings?
Heartache-makers round usspread.

But we come with special ofTrings,
These to-day are Hero Dead,

Some aremissing where the river.
Blue Potomac softly flows,

Some are by the Mississippi,
Some where Georgia's pine-tree grows.

Missing here, but not up yonder,
Where theBlue and Gray shall ttand,

Christ?Reviewer and Inspector
Of the armies of that land.

Swords are sheathed and cannons quiet.
Flags are furled and hates forgot,

And theNorih and South tojether
Write on graves!: Forget me net.

God, our Father, bless onr soldiers.
Who have died to make men free ;

God our father, take our flowers-
Let their fragrance rise to Thee.

"Spalding's Glue," always up to the
sticking point.

.?c i
Raising Pock Cheaply.?We need

more grass and clover, and loss corn, upon
which to make our pork. More grass and
clover means cheaper growth and less dis-
ease. Just as the great corn and pork pro-
ducing lauds have been developed, has
swine disease sprung up and increasod, be-
cause our swine are given a monotonous
diet of dry, oily food. Grass and clover
are the foods of nature, and the swine har-
vest them. They require little preparation
of the ground for them, and no cultivation.
When pastured they build up, rather than
exhaust, the land; and it can not be suc-
cessfully disputed that they are essential
factors in the production or the cheapest
pork. Let the pigs farrowed in the spring
be put on grass and clover as soon as they
aro fit to be grazed, and kept on them as
long as they are palatable, and the result
will be a pig not fat, but in good condition
and thrifty, that until fall has large,
healthy bones and muscle and a vigorous
appetite for corn. And then it may be fed
corn largely, for this will put fat on the
large frame the pasture has made, and the
hog is vigorous enough to digest the corn
well; and if the hog is fatted rapidly and
marketed as soon as fully fat, it is the
cheapest pork that can be made?the cheap-
est, not counting loss from disease. But
swine plague rarely invades the pasture;
its favorite place of appearance is in tho
small lot, paved with cobs and manure.
The hog summered on grass and clover is
so vigorous that it rarely sickens when be-
ing fattened on corn largely, but also other
food, and inclean quarters with pure water.
? American Agriculturist for Jnne.

? .???.

"There are a couple of nice cucumbers,
doctor," said the green grocer, "all I've
got left. I was going to send 'em over to
the Smiths, but if you want 'em you can
have 'em." "No," replied the doctor
hastily, "let the Smiths have them. They
are patients ofmine."? New York Sun.

: ? I?\u2666

The Babies Cry Fer It,
And the old folks laugh when tbey find
that the pleasant California liquid fruit
remedy, Syrup of Figs, is moreeasily taken
and more beneficial in its action than bitter,
nauseousmedicines. It is a most valuable
family remedy to act on the bowels, to
cleanse the system, and to dispel colds,
headaches, and fevers. Manufactured only
by the CaliforniaFig Syrup Co., San Fran-
cisco, California. For sale by W. M. Al-
len & Bro., Staunton, Va. mrylß-i au 1

Life in tbe Couutry.
How aRich Young CoupleAre Running

aLong Island Farm.
Here's a little picture of Loag Island

domesticity, which an artist sketched a few
nights ago iv the back parlor of a Fifth
avenue house. It is a free-hand drawing,
warranted to be true to life:

"I hadn't seen George and Marie," be
began, "for just a year, so I ran down to
the farm last week to surprise 'em and see
how crops were doing."

George and Marie, it is time to remark,
are two young people who have seen some
eighteen months of mittimony. George's
father is a millionaire; Marie's ia one three
or four times over, and the two old gentle-
men played a practical joke on the young
couple by persuading them to farm it down
on Long Island under certain conditions,
which ie is not necessary to set forth here.

"The only crop I found," the artist con-
tinued, "was an egg crop. I got to the
faim at noon. Didn't see a seul about the
house; went in the front door on tip toe;
heard a noise like the beating of biscuit in
thekitchen; crept in there and found Marie,
her white arms bared to the elbow, ham-
mering away at a great wad of dough with
a rolling pin. George was on his knees
poking at the fire. I shouted, but wouldn't
shake hands?too much dough and soot.

"While we talked the pot boiled and the
bread baked, Marie opened the oven door
everyhalf minute to see if the biscuit were
rising. A yellow turkey gobbler walked
into the kitchen aud picked up a lump of
dough from the table. He must have stood
over three feet when he raised his head.

" 'Shoo-o?,' I began,but Marie slapped
her pretty, dimpled, doughy hand over my
mouth.

" 'Dear Cousiu Charles, do not miud
Dicky,' sho murmured; 'he has come in to
lay!"

"Dick come in to lay!"
' 'The dear little woman, will you believe

me, fetched a shawl from herwork-basket,
and arranging it turban fashion, placed it
on the lounge?yes, lounge! Think of it, a
lounge in thekitchen! And it is a positive
fact that she patted that gobler on the bead
and showed him the nest she had made,
and, by George, if he didn't get up on the
lounge and lay an egg in that shawl. I'll
swear to it. I'll be ha?; well, he did it,
anyhow.

"By aud by, when Marie had looked at
the biscuit for the tenth time, a hen came
in crying 'car-car-car-car-car-ca-ca-car-r-r.'

" 'Bring Ella's nest, George,' said the
good housewife.

"George dashed awayand got a laat sum-
mer's poke bonnet which he placed, bottom
up, on tho lounge. Ella watched every
movement, and when the bonnet was ready,
in she hopped. In two minutes sbe got out
of it as if a snake had bitten her. What an
unearthly racket she did raise! 'Kuc-kuc-
kuc-a, kuc-kuc-kuc-a, kuc-kuc-kuc-a-tekuc-
a-tekuc-kuca'?and away she scampered.
I looked into the bonnet and found a freah
egg-

"Before the biscuit werewell browned, a
turkey hen came in and laid her head hi
Marie's lap.

" 'Run, get Madge's basket, George,
dear.'

"George, dear, did as he was bid, and by
the time the biscuit was done there waa a
third egg laid in thekitcheu. The turkeys
didn't make any fuss about it either. Marie
has one hen that positively refuses to lay
anywhere except on her and George's bed
She hangs around the room until tbe bed is*
made up, when she takes her place just
where tbe pillows meet. When she goes
away she sings: 'Lay-an-egg-a-day go-ba-
foot.' "

"Charles," said oae of the artist's audi-
tors, ' 'are you sure the gobbler laid an egg? 'I don't know anything about it's being a
gobbler. I'm not up in the poultry line.?
Marie said it was a gobbler and George did.
not correct her. And anyway the thing's
name is Dick."? New York Tribune.

< \u25a0» »

A Pitifnl Sight. ?

What sadder sight can be imagined than
that of a noble man, whom the world can.
ill-afford to spare, stricken down in the
prime of a useful life by consumption.
Thousands are yearly filling consumptives'
3raves who might be saved by the timely
use of Dr. Pierce'a "Golden Medical Dis-
covery," which is a positive cure for con-
sumption in its early stages. It is the best
alterative and pectoral in tbe world. AU
druggists.

