
TljEmpST JoURXiL.
rilUIIII ITUI rilAI MOtMKO,

DT WILCOX OBEEi.
- TEfiliS.OTMHE JOCRiTAL:
Oae year, in advaaoe, - $3,00
At the xptrataoa of the 7Mr, a,
Biz month, . . 1,00
Tares saoatba, -

EVERT TARIBTT OF

JOB PRINTING
NEATLY AND QUICKLY DONE.

Business Directory.
I O. O. T.

mil BBttCLAB Ctuulaltau mt the Ledge
A. vT aec Teeaeiara era neio in imit aaii onw

asBewavtryTaaedayeveaiag. VielUBg Broth
MtAAtMnara larlta. Ail whe feel eabsterast

la the aa nee at tpwt u4 tbe welfare ' the
MBMattJ, wntHH SOjOinne. Lemi.j

LEGAL.
una eaaaes.

.vVHOKD A CHANCE,
a TTOBNm AT LAW, Ofleetn Bueklaad'e Kew

.V aiMk. raaauHT, umu. iyi
JT. K. BABTL.ETT,

a TTOKT AJfDCOCKSWLL0BATI,AW,Oo
A arer l. Sarvta Co.1! Store, earner Front ana
vregeea etreeta.

. mmojrr, Ohio.

JOHJT M. IsEMMON,
1 nRTlAT LAW and KoUrr Pekli. Also

ASnftoMtiM a eofleealoa at aU kiads
fiiHkvv,Bej.eadrweio0lnima,

CLTPE, OHIO.

JOHN Li. GREENE.
AND COUNSELLOR AT LAW, will

ATTORXET Legal Bnelneee ta Sandusky aad

ealieiitlea mt Cutis. Soldier Back Pay, Bounty
and riaiiTi r r" "'' " orncx

Fiwat. esiaas h,bfiwui,
fa, 1" ;tC. w. PAGE,

A YTOBiTET AT LAW mat Rotary Fuhlle.
A aaaa, Baal Batata awl unnnral Ooilecttaf Agent

for aU Had af Weraaa ratmt uiauss.
CLYDE, OHIO.

ir W-- WU8LOW.
AKD COUNSELLOR AT LAW, will

ATTOENET PrferrKmal Bastaeea la Baadaafcy
aadadrataiag eeaaitsa, npoeuu niwra" givnw
waaariaa Soldier's Pay, Boaaty, aad Pensions.

Oiiica-Baao-aa Storyjrylar--
e Bloe. -

FBEMOBT, OHIO, a C.

sTaeenew,ST.Usa.

jas. a ravin
K V i K Jb A A oc rvniiDH)' . mim lira RnrrvaEI.TlSS AT LAW.

A aaa BaiMten la Ohaaeary; will attaad ta
aaalaaaa ta gaadaiky aaa adjoiaing asaa- -

ttaa. Oflaa, wd "WT Biiwj'i . aiaea.

MEDICAL.
nr. roftEY. M D.

iSRTUCIAM Warma a,

Y mrLMMfi BataadOaf Btera, aaat daor ta

h. v. boswobth. m;'!).
TAXYBICXAB AMD TJB8B0. . ' oa, ShaaWir Biaak, aa.Port 0, rrant Btnat,

J. W. FAILilNG,M. !.,
bi rrm MTdTnflV iVIl AITHiiRON.

BVMJiurAisuv 1
attaatlaa raid a lfca

aaal tkaTkraataaa Lasga. OrFlCB,aeaiWf
OU ...r. 0Hja AprU1M1

II. F. BAKER. M. !., il
TjHTBIOIAa' AB B SlTBSEOti OMt M' Block,

1 "-- 7.. I"' - rBKBOBI. OHIO.

at U T1VLOU.M.U.I
PHYSICIAN AND SCWJBOS.

HOBdOPATHlC MiueaytTat B.BJlaor
kxuaary aaa vimmij , r

DENTISTRY'
,;r-r-

.
. .11. 31. 8H1W,

TV gKHST, li praaawd Mm da aU work la I "aa
If taa Daaeai rrataanua wxim ,romii-f-c

mmmi ultfunin w all whe iit iTiir
hiaaarnaaa. liala prafaradVoaaUiaBiaaiBa-.w-- ia

ta tmrmi ji aoasalat. aata ler ap par aaa iowar ;ava.
Ta.tkUartduapiS r $. ar atlw atata.

noa-d- a aeWaiKi'a-i- tf Bloea, aa ataita,
PBBMOM.OHlu. . JaaeS

j. SAL.ZMAA,
a la hia attoa, at Ciyda, rrrayDO'TUU,iU aaea ata.r-w-j

1. rtifmrm aU opTa"aa raijauaa ta ai.'vu.i ; H r
artoataa. aauaiasuua faaraatarf la all o.
Jlooau at (Aa eu aiaau, oal . - J

CLVliB, OHili. '. -

DRUGGISTS. , . T

aad daalara la Palata,Utla, f,

DlttOttWTS faWat MaiUaum, ai.ey iU- -

JTBaMOKT, OHIO,

V. 11. ttcCVliliOCll,
la Uraga, Madielaaa, ChamieaJ, PaioU,

DSALBB Ufa auilia, Wlaai, Booka. Sia
uary, 'all Papw, laaay ttveoa, aa, ,,
Backiaad aid mi- -,

. rKAaOBT, OHIO.

8. BCCAliANJ A SO.S, , ,

la Uraga, JtUeiMa,CbeBdala, r.loto,
DCALK&3 ans toouk,l- -

L.rrf,, an faiwr, aucj Wouua, a,
BacAlaad'AvaLBiuek, f.J KAMONT, OHIO.

CLOTHING.
BBXrOQB fc BXLO.,

11 f k-- ladotkiag, and Merduai Tailoriag,Dfaaa am aorva tit Kaiwaal tlaaa.

DRYCOODS.
BKISIOA. it XAVLAU,
HA la Dry Goodt, Diaaa Oouda,

DEALS Wal tfoaaa, Woowu Uoada, Aououa.ae ,
euroar fraat aad atat. straata,

PKMMUfll, OHIO. ,y

" 1 Hnno, B.HI1U WILOK,
laUryOvuua.aktiFia fcv'luaka, hita

DBAUUISHoaiar, aaa toiaa, lUaakata,
Mwalaaa, an-- 1 roat Airmen

,v , . rMuT, OHIO. '..
UHmUl'U at UU

ALKB4 la.ilry Vaoaa, Kaady-Bad- a Clothmg,
BraaraM, fco Trmu aaMt,
4 KaMOr, WHiO.

WM. A. UIUI,
abUa A Mfa,DCitRT5T)r.ll,-rn-

s

Tailonag, ke,rraci
auaat, fMlMUAl, UnlU.

HARDWARE.
HUBERTS dfc 81IE1.UOA,

la Hardwa.a, alla, Sunaa, Agncul
DBALGBB s aad aiaaaiaatarara ai
vuppar.TiBaaaiitaaat-lroBaar- a, Proatotnat, '

rKBMOhT.OlllO.

Btoraa, Tia,Cuppar aad AaMt lr aa
HARDWAKK,

. JBSMONT. OHIO.r
CROCKERY, 4C.

f ' T Tt "ai

DBALEitlBiffoekary,t.hiBaaadLaaipa,
alMwtre,

ax , roat
auaat, A aKMui. f, OHIO.

T M. WADSWORSH,
ar&AL4B ia Oraakary, Oaju Ac ,

li Ciapr't Baildiag,
AKWOKT.OHIO.

HOTELS.
CitUOHAN IIO ISE,

Proprietor. Paarcagen
FBAKEB.8CBNBT, Huaaa fraa o(auaiga.

ol and nmt rXraata, . f. . - . i ; - pRBMOtir, OHIO.

aa aa aaaataa. a. a iiumt.
KESSLiER'S HOUSE.

BKLD1KO, Propriacora. PaaMagara
KKSSLCR to aad (roai taa Huaaa traa of ekarga.
Bitaata eoraar Proat aaa SiaU btraata,

FHBMOM, OHIO.

Yatg ineriea Dinisg Saloon.
WARM MEALS BERVtDAT ALL HOURS.

by thaCaaaad aalf Can aaa alwa;a b
OYSTER aa can b. boagbt alaaa-aer- .

Coata aa aaa for yearaalf.
OLETELAKDakULUOtS.

Praaioat, Dmt T. 180191

PHOTOGRAPHER.
A. I. WI1jES

OALLKKY, la 81. Clair'a Block,
PHOTOfiBAPH Pmt OUca, i '

f'BEHOKT, OHIO.

AUCTIONEER.

J. H. HOOD,
City aad County Aaclioaaar. Offlot at

LICENCED Dapot, Fraoiant.' P.rtloalar atfa-u- a

aiaaa to Pablia Vaadaw; P. 0. Drawer, 64,
PKKMUir.OHlO. Slmt)

BLACKSMITH INC.
I. COOKSOX,

S 8HCP aad Kif-Tn- nuking,

l5 aa KaaoWa r!it,oppoMt Ju. A Back laud
kila, f H.MVA1, uniu. aiwi.

t ' STEWART,
f- OliKaalTU A CUTLER. Kfpalra Locka, Glocka,

Ji 8w' Haahtaaa, Traaka, Labraliu, kt-- , Ac
(frnd. Bnrgaoa'f laatraawata, Baiora, Kuiv8,
fUar,andaUkiadefaaialldga too la. All work

' afta4ri ta a ranptly and aatUfacttja gaanBtacd.
' gfeop oa Crogaaa Itratt, Boaih ttda, rear ef Parry
'CtoaiSWwrjr, k j ...

(
3 Tl V V

Hi; I 10"
50

50

, Established M829. yol. XXXVIII. New Series, Vol. XV, No. 6.
, ,ti)

FREMOjNT, SANDUSKY COUNTY; OHIO'; FRIDAY, FEBRUARY 8, 1867.

THOMPSON & CO.

Now offsr for aala a Larga Stock of

HARDWARE!
Kit jfZ 1 ' t .i

STOVES!

i til . i--
,

Tiisr, COPPEE,

AND

--a. t

,v!'.ti"j; ;

Sheet-Iro- n Ware!

THOMPSON & CO.

Ftcaoicr, Jana 1. 186. 22tf.

HOI

The War ia Over!
v. A

t

Gold has Gone Down!

AND

ROBERTS &SHELDON

Have reduced thePrice

ON HARDWARE
TO CORRESPOND.

Bbk the Farmer to call andWE our stock f

Tools and Implements,
mm,VXsi In YkOfT f '
F LABVA1 AAA tAF" J- jf

CQmbiuation Steel Plow,

.. Foetoria Cask Plow,
Corn Plows,

"Shovel Plows, double & single
Cultivators,.. ,v, . ; .

lvoaa jscrapers,
Corn Shellers, iron and wood,
Straw. Cutters, , ,

Horse Rakes,
"HorseTorks, :

Hoes and Forks, -s-
-,,

i: Rakes, and Srthes, J ;

Grrain Cradles,
, Scythe Sticks and Stones, ,

iShovels and;Spaide 4v Wheelbarrows,
Churns, Tubs, Pails, Brooms,

r Clothee'Wringers,
Spinning Wheels and Reels,
Sheep Shears & Wool Twine,

''Land Plaster,-5-

. Water Lime, .

Stucco,' &c, &&, &c .: '.

Together witfia complete etock of
"

Nails,.
House and Barn Trimmings,

Builders' & Farmers' Hardware,

Tin and Sheet Iron Ware,
All of waieh wa odnat

Prices' which defy Competition!

ALyOAGENTS FOR THEt
CHAMPION

Mwcr and Heavier
Cider, Mills, - ; '

Buckeye Wood Sawing Ma--;
chines,

Fairbanks' Scales,

Our Tin Shop,
Is ia order, n4 will fill jour orders

with despatch. -

ROBERTS & SHELDON.

"""aa.jn

Not i o o .- From this data UU further aotira

P 2
' MO" M

a.

a ,' He o ua

-S'

a
o M
O
t--
crj 3 S.

o h o
C3. M

M :1Se
h

WE EA.EA GOOD STJPpLY
: -- OF ALL KINBS .OF '

Ta be Faaad la; tit Market,
Which wa don't propon ta sell qaile at coat,'

BUT SO NEAR IT T;

That tk Prcfits Amoaoi to Hoiking
' To thtnrd frnib tu vitli)ost PQ(l

'aUFlVkC aWI raft BYfMBIM rSlt. '- r w J r
63

'Joes
o

o

O !? I anat IO. !

mm , a aaa i

aS on . v- aa m -

"2 Q.oo
r-- . m m,

5 ... - iei
b ' ' Abu a good tapply, cheap, of ""''- - t

ajsatber; u :pindinqs. '

r'o. 4 Bncklaod's Old Block H. Lesher'is- -

pi1
. SMITH BROTHERS, h

POLICY I POLICY POLICY I i

'The .GreatQi(stioji I
POLI7T 1 aertalaly oi onnirqoeao toOCR thiaaactioa of ooantry, taaa tha

Policy of tba Paldaatr VoagrrM,aad aa propoit,

h - o jttit m tiii f

As a Basis of ReconstructfUn

That erery Man, Woman or Child call at UiaStort af

HOOT & 'MEm,
i Amd k Iewidwivm rt gori - j

- rni t j - "; pi TrTir-rt- h; V.

Boots or Shoes,
. AT ' OVR VERT ' LOW PBICBB,''"; i

r, - , mt H

.. -.. '' it .!! 9U '.U4 j

And in keapUn;-th- fcat dry 'aad waHu.'IW. bead
" eaat, ttwy wiu a Jn tneient plan !

f v eoa auaiaa tba ooantry. ,;
;

OURoPOLICY IS: !

To bay foods of the Haaa!ko'nrai(.-baTib- t taa
JobDaia pront. To bny Oood. for Caah, aailng tke
time par cant. To bay goodi by tb. Packagiaar nT
A ear oant. To bay a large itock.alaaye bar BiJ wh.t
you want, ineeil atHWH enraper tuan any uui.r
bouaa in Obix To fcoep good pooda, and warrafet
tbm. To ban una rftiUK, and LL OR CAJH.

t . - . . - I
' t Having ao r?aee to annnma
we will only say tut we nave u,

EVERY STYLE AND eyARIET)f
the market afford, aad hare a ra y large amount of

Rochester, Buffalo, Boston, '

"'AKD OUB OWN MAKE OF '

CUSTOM W Oil K.
Wamanaatetara to order, ae Bruit, and leriteyoa

all a lnapeot onr magnifleent etock before paicbaaing.
We will not mil to pleaea yaa ia style end prioe .

Call aooaat onr atora ia Hoaklaod'e N.w Block,
"

- v HOOT ,t MIJNG.
Freraant, Bept.2s, 1S6S 3rl.

DORH fc SOR.
... . - '

KW4M4Gorpl4 Wiatw fAatoiUatst ot '

.SVlf i'a:a.--:- IJI a?1'! ! 4'

BOOTS ANiytES,p
"

. ..,. i. ". tiSl.A '.i
OOlfBlSTINtt lit PART OF .'

ladies' QArjEKs,' ,y
LADIES' BAXMOfiAIiW ",

,

' ' ladies' boots,', ; , ,

'.ladies'.slipperb;;"
children's 6h0es,

me5'8 calf boots;;; -- '
MEN'S KIP BOOTsj '

MEN'S OOABSE BOOTS, v
... - !. ".' MEN'S OVER SHOES,'

CHEAP FOR, CASH.

CUSTOM WORKdm la ib bMt atjl t fair

RKPALR4NGnetlr dows. u DOBBBON". '

Photograph 1 GaUeiry .
BLODGETT V;

got tbair Photograah Rooma, Third Ptory,HAVE Block, enlarged, improrad, and redttad
and are receiving tbeeiticens of Sandaeky county ia
vart erowde, to have their V. . t

Photographs Tatkeft. -

, It don't make any differeace 1 iAeraatbar '
baloadyrlear,Blodf.t A Car, can make '
a flml rata Picture for you, ' Come and eV

' Blodgett A Co.," will make you a perlrct . ,

flatara from tha emallaat to tha lntgeetaiae, r

aatnaehorteetnotloe. -- Came aad te.
Blodgett Oo have eaeea and fraawe or" '"
aUetylaa and aiaea , .' ... i, Come and aae.

- t3T BeBMnaber.tbe beotplaoa la Frmaoat to get
your picture takea la at BlodgettA Oo'a Boobm, ovax
Garvin as Zeigler'olHom. Gentlemen and Ladiesia--.
aitad; admitUnea,FBKE. X3T Children'e pioturea
takea. Roomaopea from morning until evenina.

- BLOUGETT CO. ,

Fraaioat.Mayll,tW.

Gentlemen,, when you W8iit.a Dice
' - - ,- - t ?Hat, Cap, a pair of Kid'or Fur (tW

or a good Beavar JIufner, Bcaver'br pt-te- r

Caps, you will find them all riafbt at

H. LiBHiR'B. .
I "

. r. BOUJVTY I BOUNTY fp
E "EQP ALIZ 4TI0K BILL" hat at Uat beeika aTHlaw, aa baa alee the bill to increue invalid

eertaia caaea, aad to give Wido extra I'en-eio-

rfa their yaaag childraa. Mow briag aa yoar
diaebargea and other ena.no. ai mob aa poaelble.

) .

H. LESHER'S
Hat and Cap; Store,

IS NOW CROWDED FULL OF

r NEW GrOODS!
FOR THE

FaUkWinlcr Trade.
.;'. .V

7 : .. .

ALL THE VARIOUS STTLBS. PF . ; .

HATS AND CAPSr LADIES' AWD

GENTS' FURS of erery kind and
style, LADIES' HOODS AND

, SKATING CAPS, GLOVES ':

V MITTENS, BUFFALO
ROBES. AC, AC.

Ladies, call and see those handsome

Mink Furs at H Lesheb'b.'"' .

I -- n:

TJ i--t fc - : -- f i

2 ,'. j ;

At-IHa-Iies-
her's

' M THE";tACEttt' BCI YOtR
. . .t .. - , ;

Furs foT Ladiei & Gentlemen.
.Vi

A BBACTxTtl- - LOT-O- F ' ft'
.! t':if, mri'H ti; ' ,7" j

MpJlC FiTCC SQUIRREL, MUSE- -

RfVT 'AND i FRENCH- - CONEY,
.ft Tan irtjr: ; ;

Voiry'Clicap. '

Fremont, Nor. IS, 1864. 40ml.

JjADLE& auul GENTS'. i

t i "g'oon nrlety uatfneVotfgbt at In oet. at'
J 16n3n3j H.LgJHhK'S Hat Btorf, Fremont.

v. mt"am
jiOfcSS&i?

: b, af la.ut

" - T ''
D. ; Jl v A VT A F FE Rj'n i ;'

TroCLDrwiptfol!yaanoaaoet tkealtraea. o
Fremont o.l turrpaadiag oaaatry ,hat ke has

"2
TOBACCO AND CIGARS,
whlah he is prepared U etllyjWholaaaJa and Batall,

I oiini. n would aepeoiaua jonw
ao eiamlaa hie aeada, be.

toraaurahaelttfraiaawber CBE WIKB TOBAG0O, af

MEERSCHAUM JPIeESlaAf CffZa. 0i
S A TOBAOCO '

-
f

;. POUCHES, Tiv,'a"ii

,C jnendlaaoTarlaty, oonitanttyaabaad.,

IT Clti anifunnfrt enitnmera wilt be nv'sHad
,wltn .Taryinmy njiiwvi .miur. iwmmuam

bleprieea. ,."". j
, Fremont, Jna 1, Uyl. . tu Bi; .!

2!- -
l ft' - ' , I I

MAFUFAVTlJkBR AND DEALER IA
ALL ELMfDS Of,-- , ''

.
'

TOMCCO AID SEGARS!
i -.

a Backlaad'a New-Bla- ck, Oppawtte (ha
. let K&rl.aal Baak, ..r

FREMONT OEUO.;) i

EION OP THE ' BIO INDIAN.'
"I KUCERSI, Saloon-koar- aad Hotal proprictort
jl ara eepeotaiiy tavitea to eati aaa examiaa my

Stock. II te the largabt aad awet aompleta m4 any
aowkeptln thueecuoncf taeeaaatry. '

. Hy motto U quick kalee and imaUsrsBt. '

, Fremont, Kov, 4. ISSS.-HP-

FREMONT DRUG STORE
... ;(... :... .1 it, ') ; , "'.

- .. .Wiatt i'. .. '

Bli.fBlljbOfeiSON,

IVK notiee to thousands of their friend and the(1 tubue fvnerally tht in ketplna step with the
ouwaru maronana lapio jprogresaot tnair town aaa
country dariug the past ire years, tbey bare not
only doubled and trebled, but , reatly mora tbaa
quaoinpiea me amount ot taeu iwc 91 5

. :

DRUGS ! iMEDICJNES !

'
a. f i ii .J'

paiintts; oils;

Wall Paper !

t.Xyl- ti A !',T MC 'P .' 'I

STAT10NERY.SCK00LBQ3XS
I i'J ". "!; : n;-- i:

. . . t 'as-- r

TRUSSES, SUPPORTERS,, BH0UL-- :
DKR BRACES, MISCEJLLAN--

:i : :eous instruments, "
;

ci. ..." 1 -

I AND A THOUSAND ' ;QTHER

ARTICLES UNDER THE HEAD OF

Druggists" Sundri3S 1

Tbe bAst and most popular

i

HAIR RESTORATIVES & HAIR
rtRKMINsl.t' PKRITtTUKHV;

1., A AVAIkJIVAl A1 V IUAJtAV
I

SOAPS, PATKNT AND

P ROrR'IET A R Y MED- -

IC1NKS, Ac

'With Hbeial poltsy, a larre gtook, and almo.1
unequalled variety, we tell j:tifld in saying that

I'hy.ioianr1, Harchanta ' and tbe people
generally mil nere ana nearly every advantage possi-
ble to be offered iaaar of the towns oj cities of tha
anat West. '

.
- ' E; DILLON t 80":;

HraiKMiiBHiiBJ ip si ii mmmmmmmimiKmmm

[For the Fremont
THE DAWN.

A strange reality,,.

Stems for the first time linked onto ray life.
I

What scenes of patient duty, toil and strife,
, Tbatlife demand of met., ', '.'

Seasons of pmyar-- of tkan kful prayer-t-o Him
Who fills ray rap of bleasinga to the brim.

; , ,Hot weak and vile a thing . .

I eeem onto myself; on fit for aogbt;
Unworthy e'en the shadow of a thought

. From Heaven's Eternal King. .

Yet-Qo- in mercy condescends to give,
Unto my sonl His lore, aad bids A live, r

- ; ,,,.', ;

., i Yoatb's Vfiiful feTertBawt, ., ,., . "!Pl

With many a smiling eppoHntiity: -
. '

Its golden momenta wssted I can see '

And understand at last '
. -

Tbm grxxluaaa of the Lord, and humbly bow,
The knee that never bent in prayer till now,

' And life now opens up ,' ' '

Unto my sight in colors brighter far, ., ,.!
' be

While in the distance hangs a friendly star
"' The glorious star of hope, '

Of faith and love; of duty and ef prace i

Whose guiding light I trust may never eeese,
.. t

The wild fnd idle dream , .

Of sarly life, with all its hallow charms,
I new forsake iu gladness; to the arms "
" ' "pf Him, the All Supreme,"
I fly for safety, still assured of this'
That Ha can ne'er forget Hia promiaee. , s

FREMONT, Jan. 27th, 1866. M.

Miscellaneous Selections.

A GHOST STORY.
; ' Some fifteen years ago, a lady of my
acquaintance rented from ah agent, for
the summer months, on very easy
terms, a large eountry house in the
mountains of Virginia. Thither she re
paired with her family . and a party of
friends ; and after taking possession,
learned the secret of tbe very "moder-
ate terms,'' of the agent Two vcars
previous, an old man had been found
dead ia the 'attic, under circumstances
which justified suspicion pf foul play.
The house r'wgy"bf 'fOurse- - 'said to be
haunted ; and when its owner'left the
country, and ottered it for sale or rent,
no, one would take it,'' until Mrs- .- ,
attracted-- , by , the pleasant situation and
the; low rent, engaged it for the sum
mer. The Isdy r sensible,' strong-minde- d till

woman', treated .this story with
contempt, yet was careful of its not com-in- cr

to the ears of the other initiates.
V.'fhe. party bad not been.a.week in tbe I

. . . .i u ? -- . i i .a)
HOliaej, wiien.a geuutsuiau coioptainea at
breakfast that he had passed a sleepless
night, in consequence of ' hoises in the
attic above his jpom.. , pa the- follow-

ing day,, there was the same complaint
from another pf the household. '' ' -

t&n. snggesteJ.'.that' ohe6f the
servants had .probably, been searching of
for something amid the lumber contain-
ed in the attic;" but that "it should' hot
agaiioccur-sie'wpul- d. lock the door
and take away the key, which was done.

A Bight passed quietly , antl then
again the Senses " were heard," this time
bv . muffled are

souadn followed i by . tRe dull fall of
some" heavy but not very iiard body.
What could it mean l.fflrs. thought,
And that day she had the attic door Ifeel
nailed up, aa additional security, t She i

begaato feel nervous.. ;r ("rn'stivH'i "

On this day the gentlemen of the in

party, four jn, number,, went on a hum--
ing excureion, leaving the ladies alone.
In - the evening a storm arose,' which
prevented theit-oviur- at the usual hour, '
At.ajne-o'loekih- e keasehcVl retired;
but scarcely -- had-Mw closed her
ejr ra Bleeft'wheti"sTib'Vm aroused by its
two of the' family fn'ii s&(e o great ex-

citement.
it
is

, ii(,) U
There were such strange noises in has

the attic. Did she not hear thetn f

Yes, she heard them distinctly now
--odd, unearthly sound g, such aa none the

of the party could account for. n Others ual

of the family also heard,' and soon the
whold .household , was gathered "in.th'v in

room pfMrfc-r-,- ,., jPt..'(.".i, on

- They . clung together, pale and trem-
bling.

but
The mysterious sound continued

a muffled! voice,' a sharp shrill, ry

or shriek; aqd then again the ing
fall of a heavy body, and two or three
sharp ; knocks on the floor, as with a
stick, followed by a sound ' as of soirfe-bod- y-

dragged witt diffluulty acr.osft the is

fleor. they distinctly heard the ing,

quick, sharp knocking repeated again
an) again,' at the door" at the' head of but

the aUio stair, which, ', as. wo have said,
Mrs. had caused to be nailed up. "
' JThe whoto party swere now in a state
of speechless hoirpr'' But How much are

more . was : this ..increased when, they
heard those strange gurgling, suffoca-

ting ifcries on the attic stair, opposite the
door of the room in wnicn tney were,
and then . a step coming down, as of

duesome one walking with a cane, and
struggling with another who endeavor-
ed to detain him- - .' Suddenly there was ed

a rush, a fall, and. .then. a sharp knock putt

at the door of Mrs.-- --'s room ; and
one wild shriek arose from the terrified
women, as they huddled in the remo-

test corner,, jclinging to each other as net

with a deathly grasp.-- - - ii
' ' At this moment the tramp of horses
was heard without' Thank God! 'the
gentlemen were returned ; and throwing -

up tbe wiri'low they all screamed for in
h)p. ',' v .

' ; '"
'"'The next moment the gentlemen were ten
in the

:

room, and the boldest of them,
seizing a lamp, advanced to the door at
Which the knocking still continued, aud
cautiously opened it

There was something there, lying up fast
on the floor,' and 'moving in strange a
writhing contortions. . The gentleman
lowered the lamp. - What could it be now
a shapeless, headless mass, without form
or outline f. He looked still closer ; he
touched it with, a cane, and immediate five
ly fell back in a chair in a convulsion of in
laugnier.- - - ',' ;" ,

-
..

, . lhe object ot mystery and terror were
two immense cats, who had got both
their heads thrust together in a large
gourd full of grease, which the servants as
had used in cleaning the house, and had to
left in the attic.'- : " - '" the

Mrs.
' r now remembered that the

door which she had nailed up had a
square hole in it at the bottom sufficient-
ly large to admit, of the two animals
struggling through it with their unique in
attachment, it seemed probable tnat
upon the discovery of the gourd both
had greedily thrust in their heads and
been then unable to withdraw them. In
some manner, also, the, gourd,' whicH
'stood on a shelf, had become entangled
with a bundle; of old., carpenter's tools
wrapped in a piece of carpet, and this,
it was subsequently ascertained, the an
imals had with difficulty dragged across
1A f d.t.ancl.fi-iall-r jxnf.jjcL ofm naalt-- .

Original their exit through the aperture of
Poetry. attic door.

So much for the ghost of the haunted
house; and, had not this mysterious oc-

currence been unraveled, what a thrill-
ing story might have been told by each
member of that household "persona
of the bighest respectability and un- -

aouDtea veracity.

Serious advice to "Green"
Skaters.

Now that the skating mania has bro
ken out with violence, an exchange
takes occasion to print the following di-

rections for beginners :

I. Never try to skate in two direc-

tions at once. ' This feat has often been
attempted by beginners, but never suc-
cessfully. It always ends in sorrow.'

2. 'Eat a few apples for refreshment
sake while skating, and be sure to throw
the cores on the ice, for fast skaters to
break their shins over. Fast skaters are
your natural enemies, and should not

allowed to enjoy themselves peace-

ably, ;"'.
3. Sit down occasionally, no matter

where right in the way of the rest of
the party, if you want to. There is no
law to prevent a new beginner from sit-

ting down whenever he has an inclina-
tion to do so.

4. When you meet a particularly
handsome lady, try to skate on both
sides of her at once. This is very pret

and sure to create a sensation. If
lady's big brother is in sight it is
to omit this.

S. Skate over all the amall boy at
Knock 'em down. It makes great

and they like it
0. If you skate into a hole in the ice--

take it cooly. Think how you would
feel if this water was boiling hot

7." If your skates are too slippery,
buy a new pair. Keep buying new
pairs until you find a pair that are not
slippery. This will be fun for the
dealers.'

8. In sitting down, do it gradually
Don't be too sudden ; you may break

ice. " ,

0., When yoa fall headlong examine
the straps of your skates carefully - be-
fore you get up. This will raske every- -

bady think you fell because your skate
was loose. Beginners always do, yon
know. ...

1 0. Wear a beavr overcoat or cloak
you get thoroughly warmed np, and

then throw it oft and let the wind cool
you. ibis win insure you a nne cold
that will last you as long as you live.

11. After you get so you can skate
tolerably well, skate yourself sick imme-
diately. Ton'tbe reasonable about it;
skate till you can't stand up. Do this
every day, and it will be sure to make
you sick at last: and then you may die,
and that will be an excellent thing;, it
will be such a good example to tbe rest

toe people.
A few simple directions for lady ska

ters are added: - "
1... If you wear tilters on the ice,' be

sure that your calves are properly ad
justed, lbe spectators along tbe banks

generally critical..
2 Scream" prettdlyln" passing an air

bole-an- d give the arm pf Charles, Agus- -

tus. a frantic squeeze. It makes him
his oats, in a protectoral way.

3.. if your skating partner is eligible,
and your foot is pretty don't hesitate

. asking him to . adjust , your skate
straps every ten minutes. . He will
rather like it

Short Dresses.
'Jennie Jone writes as follows : The

short dresses is a new idea, and makes
way slowly, but it is to be hoped that

will succeed none tbe less surely.' It
the most admirable idea in dress that

appeared since the advent of thick
walking boots, and deserves the hearty

of every woman who has
mental, moral, physical and spirit
welfare of her sex at . heart lbe

lifting up of the dresses out of the dirt
the streets was a great improvement
the old habits of trailing in the mire;
even this is always found objection

able, no matter by what agency effected.
The dress is more or less injured by be

constantly festooned, and is very
liable to be torn or defaced. Tbe short
gored dress not only saves all this
trouble, but a large amount of material,

neater, and in our eyes more becom
As yet it Has only Seen worn by

young ladies of the very highest class,
large numbers who' felt afraid to

bave new materials cut out in this way,
haye ventured to cut over old dresses,
thus making them as good as new, and

so delighted with the result as to
encourxge the strongest hopes that the
fashion will be a permanent one. But

dresses are very short in the streets,
they are longer then ever at home, and
bave assumed a strong Venetian cast,

.perhaps to European sympathy
with Italy, Tbe train, the high point

body, the long coat sleeves with high
on the top, slashed across, are all

identified with the Venetian lady of
rank, and when to them are added the
hair combed smoothly up into a pearl

at the back, arranged by short curls
the forehead, the resemblance be

comes almost complete. .

Telegrams to the Sun.
The waves of sound go only 877 yards
a second, while the earth itself goes

eighteen and one-thir- d miles and light
thousand times faster thau that;

while electricity (which again is
another kind of vibration of the solid

atoms of bodies, and certainly not a
tluid) runs along a wire about half as

again as light o, if the earth were
cannon-bal- l, shot at the sun from its

present distance, with the velocity it
travels, and the moment of ex-

plosion telegraphed to the sun, they
would get tbe telegram there in about

minutes, and see the earth coming
eight minutes, and would have
two months to prepare for the blow,

which they would receive about fifteen
years before they heard the original ex--

)sion. This is merely taking the sun
a target to be shot at, without regard
his power of attracting the earth at
final rate of 390 miles a second.

DtniaotCt Aslron'y without Mathematics.

The Western Christian Advocate
"reter Cartwnght, though now

his eighty-thir- d year, travels an
district,attending all his quarterly

meetings preaching with acceptability,
attracting large congregations, and per
forming tbe duties ot his othce with
greater efficiency than many a preacher
who is quite half a century younger.
Frequently he spends the interval be
tween bis quarterly meetings in

for the benefit of churches, some-

times hundreds of miles from his field
aM.Va. w

Political & General Reading.

What is a Dollar.
The legal-tend-er notes of the govern-

ment are promises to pay dollars, and
some people seem to entertain the be-

lli ef that this means a promise to pay
gold and silver, though nothing is said
in relation to either of. those metals. A
paper dollar is a paper dollar; it will
pay any debts either of a public, or pri-
vate nature. ' No' one is compelled to
receive it in payment for merchandise
of any kind, though it cannot be refused
in the payment of a debt Any one
anxious for specie payments may decline
receiving anything but gold, or silver,
or copper, or platina, or lead, or iron,
or any other metal in exchange for his

jj
goods; and any one who thinks it a
proper thing to do may decline giving
anything but gold or silver in exchange
for what he buys. The paper dollars
of the Government may easily be con
verted into gold, or silver, or copper;
just as they may be converted into beef,
or bread, or lumber, or sheetinir. lo
call them inconvertible, as Mr. McCul-loc- h

does, is simply false, because they
may be converted into anything. The
paper dollar is our ' standard of value,
and gold and silver vary in price the
same as other commodities do. The
gold dollar is worth eight cents more
than the silver dollar; and, though it is
supposed to represent a hundred cents,
it is really worth about three hundred
of the one cent coins. The only dollars,
therefore, which are really what they
pretend to be are the legal-tend- er paper
dollars. These paper dollars have an
swered all tbe purposes for which a
currency is needed during tie tremen
dous trials of the past six years, and
there is no reason why they should not
continue to do so for six years more, or
for eixtv if the need should exist for
them. N. Y Indtpendent.

Price of Land in England.
At a recent sale ofproperties in Sur

rey, belonging to tbe estates of Overend,
Ourney fc Co., bankrupts, tbe place cal
led Cormongera, mansion and park, and
about 160 acres, brought 50,500;
Holmesdale, 50 acres, with houses and
stabling, 19,500 ; Court Lodge, 9 acres
and a house, 5,500; certain iarms, 148
acres, 15,000 total, 369 acres, 80,- -

600, equal to 402,600, or nearly SI,
10O per acre. "Tbe model farm fetched
upwards of 20,000, quantity of land
not given. "The Nutfield property
brought nearly 150,000." These ex
orbitant prices of land with the moder-
ate price of farm produce, show that
the proper wages of labor is merged ia
the price of land ; just as, in our south-

ern states, the proper value of land was
absorbed in the cost of slaves that bad
to be purchased to till it

It shows, further, the complicated
process which , will be required in the
social reconstruction of England, where-
by the land monopoly is to be broken
up, the landlord system abolished,' the
farmers to own the land they cultivate,
and tke laborers to become intelligent
and ' independent voters, ' continually
looking forward with the hope of be-

coming themselves the owners of land.
Universal suffrage, universal eudication,
tbe abolition of primogeniture and en-

tails, the Btatute of distribution extend-
ed to all property, the elevation of the
morals of the masses, will be mightily
accelerated in their efforts by .a large
emigration of the working classes,
which will raise the price of labor to
some proportion with the price of land- -

Contraction.
'' Of all the absured financial projects
of the times, we regard the proposition
to contract the currency rapidly as the
most preposterous. If the currency is so
contracted as to increase its value,- - taxes
must bo reduced so as to enable us to
meet them. The public debt was cre-

ated on inflation, - and it ought to be
paid in the same way. , Frederick tbe
Great tried the ' experiment of paying
the debts of inflation by the increased
value of money contracted, and it pro
duced such wide-sprea- d disaster and
misery,' as to threaten bis throne. 1 he
creditor class may be able to meet the
condition of affairs which have been so
stubbornly pressed by the Secretary,
but it will ruin the debtor class, who
are three-fourt- of the people. Djf-to- u

Journal - :

A striking instance of the wasteful-

ness of free trade is given by the New
York Tribune, in reference to tbecob-duct- of

our Michigan neighbors. It ap-

pears that a firm in Detroit, during the
seraon of navigation, ships sulphurets of
copper in large quantities, to England,
to be there used in the manufacture of
soda ash, and then reshipped to Michi

gan for consumption in the various
forms of salts of soda. This is one ex
ample of the meny which might be
mentioned; to show the disastrous ef-

fects of a policy which would transport
onr raw material to foreign countries, to
be manufactured for our own consump
tion, and to show the necessity of a ju-

dicious protection of our domestic in.
dustry.. Michigan has, the material
necessary for the manufacture of soda
ash, and a trifling increase of the pres-

ent duty on the foreign articles would
suffice to establish in the Saginaw
district the profitable manufacture of
this valuable article. Under the pres-

ent duty, England has the monopoly of
supplying as. Last year, owing to the
prevalence of head-win- and galea,
which delayed the arrival of soda ash
from England, the price of the article
advanced from 4$ cts. per 8. to 11, 13,
and 15 cents, at which price it remain-
ed for nearly two months. ' Thus we
were compelled to pay dearly for our
free trade whistle, by being dependent
upon a foreign country for an article
with which we ought to supply our-

selves. We lost money, not only
through the high prices of the article,
but by the compulsory suspension of
several large glass factories, which
could not obtain supplies, and thus tbe
evil was felt through the whole struc-

ture of society. ' Not a pound of soda
ash is now made in the L uited States. '

The SuDreme Court as at present
constituted, consists of the following
named jurists with the date of their ap
pointment: 1863, 8. P.- - Chase, Ohio,
Chief Justice; 1835, J. m. wayne,
Georgia; 1845, S. NelsoD, New York;
1S46. R. C. Grier. Penn.: 1853. N.
Clifford, Maine; 1862, N. M. Swayne,
Ohio: 1862. David Davis. Illinois: 1862.
a F.Miller, Iowa; 1803, & J. Field,
California.

California. The contributions of
California to the Paris Exhibition, in-

cluding a cabinet of minerals and an .as-

sortment of woolen fabrics from the
Mission Woolen Mills, were shipped
rVn. San. T?vowr.tBt jmi Qoth.-I.t-

A Little Nonsense.

It is not the varnish unon a carriage
. . . 1

that gives it motion or strength.; ,

A store keeper advertises ten pounds
of sausages for a dollar. "That's dot
cheap! .

"Can you tell roe, sir, how to find the
sheriff's office!'' "Yes. sir: everrtun.
you earn five dollars spend ten."

"How is the market, neighbor f"
"Very quiet" "Annhinz doiocr in
cheese TV "Not a mite." . ;

"What is the use," asked an idle fel-

low, "of a man working himself to death
to get a living." -

...... r . , , t .
"Have you read my last speech"

said a vain orator to a friend, "I hope
so was too reply. '

The best defence of lying that we
ever read, is the remark of Charles
Lamb, related by Leigh Hunt, that
"truth was precious and not to be wast-
ed on everybody." .. ; .

When Voltaire was told that a friend
of his was studying to become a physi-
cian, he exclaimed. "Why, will he be
so mad f He will hav e to thrust drugs
of which he kuows but ' little, into a
body of which he knows less. ' t

"Ah, me," said a pious lady, "Our
minister was a powerful preacher; for
the short time he ministered the word
of God among us, he kicked three pul-
pits to pieces and banged the in'ards
out of five Bibles," 1

i, , i ?

"I should think . these omnibus
wheels would be fatigued, after running
all day," observed John.' "Well, yes,"
replied Tommy, taking a sqaint at them,
they appear to be tyred.

An exchange says one of the chief
enjoyments of an editor is, to know that
people who do not pay for their rxtrjera
are the one who find the most fault!
about them. .! ... - j

G. Hosapbat has a plan for paying off
the national debt ilia plan is to eon-ve- rt

the entire indebtedness into green
backs, and keep them in circulatioa till
they naturally wear out

Burton, while traveling on a steam-

boat, seated himself at the table and
called for some beefsteak. The waiter;
furnished him with a small strip (that
article. Taking" it .upon his fork, and
turning it over and examining H with
one of his peculiar looks- - --Le .cooly
remarked, "Yes, that is it, bring me
some.

Foreign Gossip.

The taste fcr horse-fles- h is
ontjhe increase in Paris. There are at
present in the capital seven butcheries
for the sale of that commodity,', and
which dispose of about forty' thousand
pounds weight per week. The an sua
consumption may therefore he estimated
atone thousand tons.: - " " ' !

: . . . : t . , ., t

Letters 'from Russia state that comi
communication with a great many telet
graph stations was interrupted in conf
sequence-o- f the intense cold. The
"wires were frozen," and - covered evf
erywhere with s coating of ice thfes
inches thick. Will not this "phenome-
non give the Atlantic cable the mon-
opoly of telegrams during' the winter
months! - - '' -- """' v' j

A Paris correspondent ' writes thai
the latest fashion for ladies in' tEat city
is "to wear dogskin gloves; and to wear
them till to use a gipsylike, : perhaps,
but still expressive smilie fchey are as
black as a tinker's pot The more like
they are to that engine of the' batttrip
de auhie of the domestic 'repairer the
more they are admired. At last, then,
ce pctites dames have . found a cheap
fashion; but row, perhaps they will buy
up fine old dry and dirty gloves at a
fancy price. . However, nobody now en-

ters a ceilain society, with clean- - hands
if they wish to be-- that which an echo
from the contincut calls cuque." j

A new method for killing whales wae
recently laid before the Paris Academy
of Science. ' Hitherto the harpobn,''bjr
which as many valuable fish wer& lost
as there were captured, has been the
chief weapon' used for their destruction.
M. levume invented explosive, and
poisoned balls, 'on 'which "idea

-
M.

1.1 i? i i -
xmeueiin nas improvea. ; nis projec-
tiles, specimens of which were laid' be-

fore the Academy,' are made like car--

toches,'and contain thirty grains'' of
strychnine and twentieth of curare.
This will kill off the biggest monster
that ever swam in twelve minutes! Fif-

teen whales have been killed by this li-
ve ntion, and thus far it has'' been satis-

factorily proved that the "proportion f
poison, thongh fatal in its effect on the
animal, is insufficient to affect the oil or
bone of the fish. "" " " 1 !

. A book has recently been,, published
in England, entitled "Curiosities , of
Clocks and YY atcbes from the Earliest
Times," a gossipy and readable account
of the most famous Aime-piec-es in tha
worlxL illuaUaUd with, alLsorU of anec
dotes bearing upon or . relatdnir to the
subject The costiliest watch that was
ever made is said to have been one
which was constructed in 1844 for the
Sultan Abdel Medjid, who must haye
found it rather inconvenient, sines it
was five inches in diameter, and struck
the hours and quarters on wires, with a
sound resembling that of a powerful
cathedral clock. It cost twelve hun
dred guineas. . Another famous watch
was noted for its- - smalluess.- - It was in-

serted in the top of pencil case, and
though it was but three-sixteent- of
an inch in diameter, its dial not only in-

dicated the hours, minutes and seconds,
but also the days of the month. It was
made in Geneva,' and was displayed in
the Exhibition of 1851. 1,

Sunday School Matters.
A correspondent thus refers to a mat

ter which deserves the attention of aU

parents : "The labors of Sunday schoql
teachers would be much less irksome
and much more productive of good re-

sult if parents would take some interest'
in tne progressof their children. If the
father-- or mother, .during . tbe week,

ould show an interest' in the child's
Sunday lesson, explaining and illustrat
ing it, ami, men oa Sunday , morning
would see that the child had some no-
tion of the lesson, at least that it had not
been wholly neglected, a great change
for the better would soon be apparent
W hen a child cornea to bnnday school
without having looked at the lesson, and-witho-

bringing a testament or the li-

brary book taken tho week tafore, it is
tolerably clear that the peopW at home
care very littlo about tbe child's pro-
gress or the Sunday school, or that they
are extremely busy." ;. : ' ' ,.

asa , ..

Since the abolition of slavery, tbe as
sessed valuation of property in Missouri
ho. lniwann m nil Pnn

For the Little Folks.

The Little Elves:
THEIR TBiC& OiT THE SHOEMAKER.

There was once a Shoemaker, who,'
from no fault of his own, had become
so poor that at Uat he had nothing left,
but- - anffieieg leather for one pair of
shoes., , Jnthe evening he cut out the "

leather, intending to make it up in the
morning; and, aa be had a good con-- -

science, he lay quietly down to sleep,
first commending himself to God. in
the momintv he said his nravers. and
then sat down to work, but behold tho
pair of shoes was already made, and
there they stood upon bis board. The
poor man was amazed, and knew not
what to say; but he took the shoes into
his hand to look at them more closely,
and they were so neatly worked that
not a stitch was done wrong; just as if
they had been done for a prize. '' Pres-
ently a customer came in ; and because
the shoes pleased him very mncb, he
paid down more than Was usual ; and
so much that the Shoemaker was able
to buy with it leather for two pairs. By
the' evening he had got his leather
shaped out; and when he arose the next
morning he prepared to work with fresh
spirit but there was no need, for the
shoes stood all perfect on his board. He
did not want either for customers; for
two cam who paid him so liberally for
the shoes, that he bought with the
money material for four pairs more.
These also, when he awoke, he found
all ready made, and so it continued ;
what he cut out overnight was, in the
morning, iurnedinto the neatest shoes
possible.1 This went on nntil be bad
regained ' his : former appearance, and
was even becoming a prosperous man.

One evening not long before Christ-- .
mas-r-a- s he bad cut out the usual quar-tjt- y.

he said to his wife, before going to
bed, "What say yon to stopping np this
night to see who it is that helps us so
kindly f His wife was satisfied, and
fastened up a light; and then they hid
themselves in the comerof the room,
where hung some clothes which con-
cealed 'them. As soon as it was mid- -,

night in came twd little manidins, who
squatted down on the board ; and taking
up the prepared work, set to with their
little fingers, stitching, and sewing, and
hammering so swiftly and lightly, that
the Shoemaker could not take his eyes
off them for astonishment - They did
sot cease until aU was brought to an
end, and the shoes stood ready on the
table;

"
and then they sprang , quickly

away.
?

' Tha following morning the wife said,
"The little men have made ns rich, and
wiinust show our. gratitude to them;
fot although they run about, they must
be cold, for they hare nothing oo. tti-bodi- es.

I will make a little shirt, coat,
waistcoat, trousers, and stockings for
each, and do you make a pair of shoes
for each." ; . ;

: Tha husband assented ; and one even-
ing, when all was ready, they laid pres-
ents, instead of usual work on the board,
and hid themselves to see the result

t At; midnight in came the Elves,
jumping . about, and soon prepared to
work ; bnt when they saw no leather,
but. the' natty little clothes, they at
firs, were astonished, but soon' showed
their rapturous glee. They drew, on
their coats, and, smoothing then down,

"Smart and nitty boys ara we;' " ' Shoemakers well no loBger be;"
and st they went on hopping and jump-
ing over the stools Bad chain, and at
last pat st the door. After that evening
they did, not come again ; but the Shoe-
maker prospered in all he undertook,
and 'rived happily to the end of bis
days.-:'.- . ' ':-- :

Losing the Happy.
A mother who wis leaving her home

OB a- - vist, told her little boy and girl not
to go through a gate at the bottom of
their garden, which opened into the
wood' ,The children were very hsppy
for a long time-aft- er their mother had
gone1, but at last, in their play, having
reached the gate through which they
were not to pas, the little boy began to
feel an earnest desire to go into the wood.
He persuaded his sister to fellow him.
Nothing appeared to disturb them, and
after rambling and playing about, they
returned, having concluded not to tell
their-mothe- r where they had been,
unless 'she asked them; she had not
expected them to disobey, and never
thought of Inquiring.- - Notwithstanding
this, the little boy did not feel comfort-
able. He knew he had done wrong,
and he could not help feeling unhappv.

When Sunday night came, and the
little boy had been washed for ted, he
and his mother commenced to have a
nics ;talk, aa tbey usually had at that
time. .;, James could not keep his sad
secret any longer from his kind mother,
so he told her what lie and his sister
had done; and then in some sort to
show that her command was needless,
he said that nothing had happened to
them. The mother let him Know that
something did befall them, and that
they had lost something, and urged her
little boy to think what it could be.
Perhaps she meant they had loet the
habit of obedience, and would be easily
led to do wrong again; or perhaps she
meant they had loet her confidence.
iK The Kttle boy! eould not think for a
long . time of - anything he had lost
He knew that he had left his ball safe,
that his knife was in his .pocket, and
that his slate-penc- il was at hand when
wished to use it ' But as he continued
to think, he remembered how uneasy
ana nncomioruDie lie Had been all the
week, and at last, in a low, sorrowful
voice, he said, "Mother, I did lose
something in the wood, I did : lost the
happy out of my heart.". .

Sunday Readings.
ALL'S WELL.

Tha day ia ended. , Era I sink to sleep
Af v wearv aoirit seek r, roue in thin...

Father t forgive my trespass, a. and keerl
inisiiiueiueoimiae.

With loving kindness curtain Thou my bed;
And eool ia rntnv hnrninv i.ntvrlm r .j j'.'k...'. ACWta.

Thy pardon be tba pillow, for niv head
C3 I II

. bo anan my aicep oa swett.
At peace with, all the world, tivar Lord and

iim,
Na fears my roul'a on wavering skit can

shake:
AU'a well I whichever side the rraT(J for ma

ina morning ngat may break I .

Sometimes tbe sweetness of heamnlw
love is found in the society of the saints
below, to such a deirree. that wa win
der., at their detention in the vale of
tears. To us they seem .ripe and only
waiting, like ' the blooming cluster, to
be cathered. .Yet they stav on unetTi0 - af '"V
the lustre brightening, the fruit mel
lowing, the heavenly atmosphere be-
coming more delightful through Hia
gathering year.
,. The truest Christain noli

cheerfulness. It is graceful, nl sits
well on old as well as vounc. It i th.
best of all company, and adorns the
wearer ot it more than rubies and

set in gold. It costs noth;.r
snd yet is valuable.

The reason why the people know nnr
their duty on great occasions, ia tw
they

.

will not take the trouble of doinsrjl -a Vml- - - 2

ineir auty on unie occasions.
Scarcely. anvthinor, in life i an

rf o ' wWli
as the repose of Sunday the aootK;n
suggestion of its devputer offices, its si- -

