

Stanton Spectator.

WEDNESDAY, JANUARY 1, 1890.

Local Department.

Will you not heed this request?

We would in the kindest, but most earnest manner request those who are indebted to this office for subscriptions or advertisements to please to make payments promptly.

Those who wish to pay their subscriptions to the SPECTATOR with wood are requested to send it in.

The Sunday collections from the street letter boxes will be made at 3 o'clock P. M., instead of 4 o'clock P. M.

P. A. BURKE, P. M.

Mr. P. H. Burr has a full set of pipes and cigars and Queen Esther Chewing Tobacco.

Mr. M. G. Kerr of Middlebrook has purchased the Grinnam Farm two miles east of that place, containing 20 acres for \$5,250.

A DOUBLE WEDDING.—We learn from the Lexington "Gazette" that on the morning of the 24th ult., Rev. A. M. Cuckey, pastor of the Methodist Church, officiated in the holy bonds of wedlock at the residence of the bride, Miss Louisa Jane Hartigan and Mr. Walter McMath Mackay, and Miss Clara D. Hartigan to Mr. L. M. A. Goddard.

Wheat and Summerall sell choice Groceries and Queen Esther Chewing Tobacco.

MORNING BURNED.—About 6 o'clock yesterday morning a considerable quantity of fodder being piled up in the yard of the Lexington Hotel, was burned, and made a large fire which created much excitement for awhile in that part of the city.

Whooping cough, croup, sore throat, sudden colds, and the lung troubles peculiar to children, are easily controlled by promptly administering Ayer's Cherry Pectoral.

Bradfield's Female Regulator should be used by the young woman, who suffers from any disorders peculiar to her sex, and at change of life is a powerful tonic.

ATALACCA.—William Merritt, a fireman on the Chesapeake & Ohio Railway, a son of Mr. William Merritt of Hermitage in this county, was killed near Alexandria, Va., on Thursday, January 1st, 1889.

CHILDREN ENJOY The gentle flavor, gentle action and soothing effects of Syrup of Figs, when in need of a laxative, and it is the best family remedy known.

There was a change in the temperature Monday night, and early Tuesday morning the mercury sank to 26 degrees.

A Lady to South Carolina Writes: My labor was shorter and less painful than on two former occasions; physicians astonished!

THE BOSTON QUINTETS CLUB.—This celebrated club of artistic musicians gave a delightful entertainment in the Opera-house last Tuesday night.

A Wandering Arab and a Spanish Truckman.—Two tickets sold in this city for the October drawing of the Louisiana State Lottery drew big prizes.

"FATHERLAND" BY HAS. A. GARDNER.—The play, "Fatherland," by Has. A. Gardner, was presented in the Opera-house last Friday night.

WEATHER AT CHRISTMAS.—It is worthy of record to state that on Christmas day, 1889, the thermometer stood at 42 degrees.

KILLED HIMSELF ACCIDENTALLY.—A depot hand from Harrisonburg says that last Saturday night, a man named John W. Young, of Pleasant Valley in Rockingham county, shot himself.

NEW YEAR RESOLUTIONS.—This is the time of the year when it is the habit to form good resolutions.

THE OLD AND THE NEW.—As will be observed from an advertisement in the Spectator, the long-existing concern of W. W. & Co., of Baltimore, Md., has been succeeded by a new firm.

THE SENIOR MR. WITZ, who has been for many years at the head of the mercantile concern which was characterized by Mr. Henry Witz, has been succeeded by his son, Mr. J. T. Witz.

TURNER COLLEGE AT BRIDGE-WATER.—The Turner College at Bridge-water, Rockingham county, was burned on Monday last.

THE BLOOD IS THE LIFE.—The blood is the life of the body, and it is the duty of every man to keep it pure.

W. E. CRAIG "LOOKING TO HIS FENCES."—The Washington correspondent of the Alexandria Gazette, under date of Dec. 27th, says that Mr. W. E. Craig, of the District of Columbia, is a member of the Virginia State Guard.

THE BLOOD IS THE LIFE.—The blood is the life of the body, and it is the duty of every man to keep it pure.

C. & O. Passenger Station.

LARGE AND EXCELLENT ACCOMMODATIONS.

THE PUBLIC WILL BE PLEASED—THE FOOT-BRIDGE OVER THE RAILROAD.

Stanton waited patiently for completion of the new passenger station, and the public will be pleased to see the result.

The new station, which is a fine specimen of public architecture, is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

The building is a fine specimen of public architecture, and is situated on the corner of the new passenger station.

To the Farmers.

Work of Prayer, January 5-12th.

Monday night, Jan. 6th, Methodist Church. Tuesday night, Jan. 7th, Lutheran.

Wednesday night, Jan. 8th, Baptist. Thursday night, Jan. 9th, Episcopal.

Friday night, Jan. 10th, 1st Presbyterian. Saturday night, Jan. 11th, 2d Presbyterian.

Sunday, January 12th.—Sermons. The Church of Christ. Prayer for the Power of the Holy Spirit to work a great revival.

Monday, January 13th.—Confession and Supper. Confession of sin and failure in the past, and prayer for consecration to a holier life.

Tuesday, January 14th.—The Church at Prayer for special grace and wisdom for those who are charged with their training.

Wednesday, January 15th.—The Church at Prayer for the redemption of the world.

Thursday, January 16th.—The Church at Prayer for the redemption of the world.

Friday, January 17th.—The Church at Prayer for the redemption of the world.

Saturday, January 18th.—The Church at Prayer for the redemption of the world.

Sunday, January 19th.—The Church at Prayer for the redemption of the world.

Monday, January 20th.—The Church at Prayer for the redemption of the world.

Tuesday, January 21st.—The Church at Prayer for the redemption of the world.

Wednesday, January 22nd.—The Church at Prayer for the redemption of the world.

Thursday, January 23rd.—The Church at Prayer for the redemption of the world.

Friday, January 24th.—The Church at Prayer for the redemption of the world.

Saturday, January 25th.—The Church at Prayer for the redemption of the world.

Sunday, January 26th.—The Church at Prayer for the redemption of the world.

Monday, January 27th.—The Church at Prayer for the redemption of the world.

Tuesday, January 28th.—The Church at Prayer for the redemption of the world.

Wednesday, January 29th.—The Church at Prayer for the redemption of the world.

Thursday, January 30th.—The Church at Prayer for the redemption of the world.

Friday, January 31st.—The Church at Prayer for the redemption of the world.

Saturday, February 1st.—The Church at Prayer for the redemption of the world.

Sunday, February 2nd.—The Church at Prayer for the redemption of the world.

Monday, February 3rd.—The Church at Prayer for the redemption of the world.

Tuesday, February 4th.—The Church at Prayer for the redemption of the world.

Wednesday, February 5th.—The Church at Prayer for the redemption of the world.

Stanton Markets.

SPRINGER OFFICE.

STANTON, VA., December 31, 1889. The trade of the past week, embracing the holidays, was a matter of course, of small compass.

Thursday night, Jan. 9th, Episcopal. Friday night, Jan. 10th, 1st Presbyterian.

Saturday night, Jan. 11th, 2d Presbyterian. Sunday, January 12th.—Sermons.

Monday, January 13th.—Confession and Supper. Confession of sin and failure in the past, and prayer for consecration to a holier life.

Tuesday, January 14th.—The Church at Prayer for special grace and wisdom for those who are charged with their training.

Wednesday, January 15th.—The Church at Prayer for the redemption of the world.

Thursday, January 16th.—The Church at Prayer for the redemption of the world.

Friday, January 17th.—The Church at Prayer for the redemption of the world.

Saturday, January 18th.—The Church at Prayer for the redemption of the world.

Sunday, January 19th.—The Church at Prayer for the redemption of the world.

Monday, January 20th.—The Church at Prayer for the redemption of the world.

Tuesday, January 21st.—The Church at Prayer for the redemption of the world.

Wednesday, January 22nd.—The Church at Prayer for the redemption of the world.

Thursday, January 23rd.—The Church at Prayer for the redemption of the world.

Friday, January 24th.—The Church at Prayer for the redemption of the world.

Saturday, January 25th.—The Church at Prayer for the redemption of the world.

Sunday, January 26th.—The Church at Prayer for the redemption of the world.

Monday, January 27th.—The Church at Prayer for the redemption of the world.

Tuesday, January 28th.—The Church at Prayer for the redemption of the world.

Wednesday, January 29th.—The Church at Prayer for the redemption of the world.

Thursday, January 30th.—The Church at Prayer for the redemption of the world.

Friday, January 31st.—The Church at Prayer for the redemption of the world.

Saturday, February 1st.—The Church at Prayer for the redemption of the world.

Sunday, February 2nd.—The Church at Prayer for the redemption of the world.

Monday, February 3rd.—The Church at Prayer for the redemption of the world.

Tuesday, February 4th.—The Church at Prayer for the redemption of the world.

Wednesday, February 5th.—The Church at Prayer for the redemption of the world.

Thursday, February 6th.—The Church at Prayer for the redemption of the world.

An Exiled King at the Beside of his Dead Wife.—Don Pedro's Sorrow.

ORORO, Dec. 20.—When Don Pedro arrived at the bedside of his dead wife yesterday by train and kissed her forehead, he appeared to be unable to move, and did not speak for twenty minutes.

"I have experienced the most bitter trial that God could inflict upon me," Her faithful and affectionate companionship has sustained me for sixty-six years. God's will be done." Then, noticing his wife's eyes still open, he said: "I am not alone, and so I will remain for a long time, after which he became calm and asked the attendants to keep quiet until the Lisbon funeral was ended.

Later in the evening Don Pedro sent dispatches announcing the death of his wife to various monarchs. He also sent a telegram to King Carlos, which was received in Rio de Janeiro, and a letter to the Emperor of Brazil, announcing the death of the ex-Empress.

The Emperor had sent a most sympathetic letter to Don Pedro.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

Don Pedro's Sorrow.—In all the world there is but one Don Pedro. He is a man of a specific type, and in a cup of tea or coffee he will find the person taking it, effecting a speedy and permanent cure, whether the patient is a moderate drinker or an absolute abstemious one.

ONE ENJOYS

Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, headaches and fevers and cures habitual constipation.

Syrup of Figs is the only remedy of its kind ever prepared, pleasing to the taste and acceptable to the stomach, prompt in its action and truly beneficial in its effects, prepared only from the most healthy and agreeable substances, many excellent qualities commend it to all and have made it the most popular remedy known.

Syrup of Figs is for sale in 50c and \$1 bottles by all leading druggists. Any reliable druggist who may not have it on hand will procure it promptly for any one who wishes to try it. Do not accept any substitute.

CALIFORNIA FIG SYRUP CO. 315 BROADWAY, NEW YORK, N.Y.

W. G. PAXTON'S GRAND COMBINATION STORE.

7 West Frederick Street. In the place for BARGAINS in DRY GOODS, NOTIONS, BOOTS, SHOES, AND HATS.

Staple and Fancy Groceries, CIGARS, GAME, POULTRY, BUTTER, EGGS, MY CHRISTMAS STOCK.

—CONSISTING OF CANDIES, FRUITS, NUTS, TOYS, and large and complete, and all who favor with their patronage can expect the best of all kinds.

DEATH OF MRS. GENERAL LONGSTREET.—The wife of General Longstreet died in Gainesville, Georgia, last Sunday night. She was the daughter of General John Garland, of the United States army, and was married to General Longstreet in 1848.

THE NEW YORK WEEKLY TRIBUNE. — YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

THE NEW YORK WEEKLY TRIBUNE.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES, ORANGES, LEMONS, FOR CHRISTMAS.

— YOU WILL FIND BEST FRUIT CAKES, PANCAKES, NUTS, CANDIES