
TALRAGUB'S MERM.
CHARACTERISTIC AND ELOQJENT
SERMON BY REV. DR. TALMAGE.

He Takes For a1is Sutbi ct F-om COD-CUO"t

to Comques-Ts clhrivsiI'y ne'r Z'Sd-

ing and the B ble L'Ing Its HoIdO-AD
Encouragioc Di.court--.

BROoKLYN. Mirch 18.-In the Teb
ernacle todav I-v. Dr. Talmaae p each
ed a most el< quenu and chsracteristicall%
vigorus sermon in refavatlon of the (f.
renewed assertion o the enemies of re

lioioo that Christianty is retrogradioe
and the Bible loslu4 its hold upon the
hea-t' and c rnciences of men. The

subg ct ot the discourse as anneurcee
w", "Fr >m C" quzst to Cot (Ues.1"
the ter. being tik n f cm Aot x. 13
"Beboid, the dass come. saith t'-e L ro
that the plowman shall uvertake the
reaver."

Picture (f trep-cal c.'m- with a sea

son so prospercus lj-t he harvep
reaches clear over to t .q planting time,
and the swsrthy husia:aman sweing
the sickle in the thick Lrain abinost feels
the breath of the borsesou his shoulders
the horses bitcbed to the p1)w prep?.ring
for a new crop. -Bebold the days come
saith the Lord. that the plowman e4i!
overtake the reazer." Wi" -n is thi' ?
That is now. That is this d.-V when
hardly bave % ou doue reap:ug oue har
vest before the powmar it, gettinz ready
for another.

I ku<.w ibat manv d clare that Christ-
ianitv has c ilaused; th;- -, e Bible is an
-obsolete b'.ck; thait :1, trisian chuich
is on the retreat. .1 will here and now
show that the opposi'e ot that is true.
An Arab guide was leading c French

infidel across a desert, and ever ani anon
the Arab puide woild get down in i&."
sand and pray to the Lord, It disgusted
the French infidel, and after awhile as
the Arab got up from one of his prayers
the infidel said, "How do you know
there is any God?" and the Arab guide
said: "H.wdo I know that a man aod
a.camel passe-d along our tent last night?
I know it by the footprints in the sand.
And yon want to know bow I know

whether there is any Cod. Look at
that sunset: Is that the footstep of a

man?" And by the same prccess you
and I have come to understand tha, this
book is the footstep of a God.
Bat now let us see whether the Bible

is a last year's almanac. Let us see

whether the church of God is in a Bull
Rn retreat, muskets, canteens and
haversacks strewing all he way. The
great English historian, Sharon Turner,
a man of vast learning and of great ac-

curacy, not a clergyman, but an att. r-

ney as well as a historian, give this over
whelmin., statistic in regard to Christi-
anity and in regard to the number ot
Christians in the difterent ceolties. In
the &st century, 500,000 Christians; in
the second century, 2 000 000 Christ-
ians; in the third century, 5,000 000
Christians; in the fourth century, 10,000
000 Christiane; in the fitth century, 15,-
000 000 Christians; in the sixth century,
20,000,000 Christians; in the seventh
century, 24 000.000 Christian.; in the
eighth century, 30 000 000 C ristians;
in the ninth century, 40.000.000 Christ
ians; in the tenth cen ury. 50 000 000
Christians; in the eleventh cent-urv, 70.-
000 000 Chrhite; in the twelfth cen-
tary, 80 000 000 (Christians; in the thir-
teenth centiury, 75 000 000 Christiane;
in the fourteenth century, S0.000 000
Christians; in the fifeenti. centur , 100
000,000 Chrisaian'-; in the six eenhbc..n
tury, 125 000,000 Chrioia-s: in the
seventeenth ceniturl 155 000 000 ('hrist-
ians; in the eighteenth cem..ury 2900000.
000 Christians-a decadence, as you ob-
serve, is' or'y one century and mnore
than made up in the tollowing centuries
while it is the usual comijutation that
-there will be, .then the record of the
nineteenth is made up, at leaat 300 000
000 Christians.
Poor Christanlty! What a pity it haa

no friends! How lonesome it most be!
Who will, take it (out of the p'orbe ass'?
Poor Christi wity! Three bnodred itl
lions in one c-nturv. In a few weeks of
the year 1881 2,500 000 copies of the
New Testameint omser'bu ed. Why, the
earth is like an o'd castle with 20 gates
and a park of artillery ready to enunder
down every gaie. Lay aside all Corist
endom and see niow heatthendom is be-
ing surrounded sad honeycombed and
attacked by this all conquering gospel.
At the beginning of this c-uurv there
were onht 150 missionaries. Now there
are 25,000 missionaries and native neip-
era and evangelhsts. At the beginnine
of this century there were only 50.000
heathen converts. Now there are 1,750.
000 converts from beathendomi.
There is not a seacoast on the planet

but the battery of the gospel is p'anted
and ready to march on north,. south,
east, west. You all know that the chief
work of an arnmv is to plant the batter-
les, It mnay tape many days to plant
the batteries, and they may do all their
work in 10 minutes. These batteries are
bemne planted all along tbe seacosts and
mn all nations. It may t. se a good while
to plant them, and they -nay do all thxeir
work in one day. Th::' will. Naty~,s
are tobe born inadrey, Batjufs ome
back to Christendom and rec- nize the
fact that during thel1 0 years as
many people have nected themselves
with evangehei' churches as co~rmected
-themselv ith the churches in the first
50 of this century.

Christianity is falling back, and the
Bible, they say, is becoming an obeo-
lete book. I go into a court, and where-
ever I find a judge's bench or a clerk's
desk I find a Bible. Upon what hook
could there i. uttered the solemnity of
an oath? Wha book is apt to be put
in the trunk of the young man as he
leaves for city life? The .Bible. What
shall I find in nine out of every ten
homes in Brooklyn? The BIble. In
nine out cf every ten homes in Christen-
dom.? The Bible. Voltaire wrote the
prophecy that the Bible in the nine-
teenth century would become extinct.
The century is nearly gone, and as there
have been more Bibles published in the
latter part of the century than in the
former part of the century do you thnc
the Bible will become extinct in the
next six years?
1 have to tell you that the room in

which Voltaire wrote that prophecv was
crowded from floor to ceiling with Bibles
from Swizerland. Suppose the congress
of the United States should pass a law
that there should be no more Bibles
printed in America and no o'e Bibles
read. It th-re are 40 000,000 grown
peoPle in the United States, tuere would
be 40,000.000 people in an army to put
down such a law sad defend their right
to read the Bible. But r-uppose the
congress of the United States should
make a law against the reading or publi
cation of any other book, how manyt
people woula go out on such a crusade?
Could you get 40.000 000 p~eople to go
out and risk their lives in defense of
Shakespeare's tragedies or (Gladstone's
tracts, or Macaue's "History of Bag-
lano?"
You know that there are a thousand

men who would die in defense ni this
book wbere there is not more
than one man who would "ie in de
tense of an'- other book. .: u tin to

insult my common sense by te!l
ing me the Bible is fading ".. from
the world. It is the most popular bonA
of the century. Ho~w do I knuow ii? 1
know it just as I know in -egard to othe.
books. How man'y volh mres of :ht
book are Dublissec? Wel'. y oiu sa 5.
000. How many cop.:es of tha. b.'pi

ar publihe> ~A iEnnird thousand.

Which is 'he more popuiai? Why. of pro
course the one that has 100 OCO circula of t

tion. And if this book bas more copies "

abroad in the world, it there are five agr
times as many Bibles abroad as an% the
other book, does not that show you that aftI
,he most popular book on the planet to
d,- ii the Word or God? ed
"Oh," say people, "the cbu-ch is a

e ilection of hpocrites, and it is losing mu
its power, and it is fading out from the w-de
world." Is ii? A bishop of :be Meth onc
cdist church told me thattbat denomina- thu
t4on averages two new churcbes ever, t-r:
o .v f the year. There are at leas 1 - I1

500 ne-w Cbristian cOurces run't 1, brii
Amier'cau every yebr D es that lo k 'h"

! though the charch we-re tad-ng on .

as t'ough it were a defuact iLnSLUt:0 ?
Whieb instituiuan stauds nearest, the t4

earls (of the peopl of America todos?
I do not care in what city, oi whatreigh- ..on
borhood you 2o. Which metnitution is ti, E
ii? Is it the postnffet? Is it the hoel? v,
is it the lecturin2 balE? Ab, you know anc
it is not. Yo.u know that the instituti" agr
which stands nearrst to the hearis ol poo
tbe American people is the Christian -ou

cturch. Ifyou have ever seen a c'uet 'dt-n
ourn iown, y'u have se-n trinousauds of Un0

people standinu .nd lookine at it-pe t
twe who never zo into a cburch-the
tears raining d iwn their cheeks. The any
whole story is told. A

You may talk atout the church being adv
a collection ot bypocrites, but when the van
dphtheria sweeps your children ofi frot
whcm do you send foi? The postmas vict
ter, the attornev general. the hotel keep i
er, alderman? No, you setad for a miois ind
ter of this Bible religion. And if vou this
have not a room in your house for the r-.b for
sequiet- what building do you solicik? D ed<
Nou say. "Give me the fiBest room I. ter,
Lb bote'?"1Do you say, "Give me tha, ter

theater9" Do you say, -Give me a place 'i
in that public building where I can lay aend
my dead for a little while until we say a

t

prayer over it?" No. You say, "Give I
as the house of God." thel
And it tmere is a song to be sung at in t

the obsequies whatdo vou want? Wha' ide
does anybody want? "The Marseillaise" thei
nymo! "God save the Queen?" Our the
own grand national air? No, They whi
want the hymn with which they sang is a

their old Christian mother into her last getA
sleep, or they want sung the Sabbath col

school hsmn which their little girl sana met

the last Sabbath afternoon she was out bea
before she got that awful sickness which mal
broke your beart. I appeal to your com-
mon sense. You know the most endear A
ing institution on earth, the most popu-- con
lar insd ution on earth today, is tht sect
church of the Lord Jesus Christ. bar
The infidels say, "Infidelity shows its proi

success from the fact that it is every- Wa
where accepted, and it can say what it Yo1
will." Why, my friends, infidelity is row
not half so biatant In our day as it was ban
in the days ofour fathers. Do you know ban
that in the days of our fathers there met

were pronounced infidels m public au tres

thority, and 'they cluld get anv political Seripositior? Let a man today declare him- e
self antagonistic to the Christian reliz thr(
ion, and what city wants him for may so i
or, what state wants him for governor. Chs
what nation wants him for president or delI
for king? Let a man openly proclaim I
himself the enemy of ouriglorious Chris a gi
tianity, and he cannot Let a majority of yOuL
votes in any state, in any city, in any equ.
county, in any ward of America. Put
Do you think that such a scene could Whi

be enacted now as was enacted In thte or a

days of Robespierre, when a shameless ay
the

woman was elevated as a goddess andte
was carried in a Enl* en chair to a cathe-
dral, where incense was burned to her
and people bowed down befoire her as a B
tivine beinit, she taking the pl.,ce of the dur:
Bible and God Aim'g'ity, while in the the
corridor of that cathedral were enacted dise
such scenes of drunkenness and debaaco not
ery and obsceni y as have never been ~eie
witneset ? Do you believe such a thir Sr an
c uld possibly occur in Christendom to Suc
da ? No, sir Toe police, whether <-t It
Paris or New York, would swoop on i' who
I kn iw mnildelity makes a good 3eal patp

et 'alk in our day. Is is on the princi-tin
pie that it a man jumps overboard fromTh
a Cunard steanmer he makes more ex wer
ctement than all the 500 neople that disc
-tay on the decks. Bn- the fact, that he lige
jumps otvrbord-doesa that stop the' of t
aiu? Does that wreck the 500 passen the
gere? It makes great exciiemnent when eter
a man 'umnps from a lecturine platfwrm tu '1
or f om the pulpit into infidelity. Bu: A
d es that keep -he Bible and the church, thie
froum carrting their millhons of passen- u

ers into the skies? g.o
They say-these men--that science is self
tvercoming reliuion in our day, They in 5
ook through the spcctacles of the infidel the
scientists, a'nd they saty: "It is imnpos- wbi
sible that this book can be true. Peo ing
pe are ficithng it out. The Bible has of a
got to go overboard. Science is going teat
to throw it overboard.'" Do you believe T
that the Bible's account of the origin of of
life will be overthrown by infidel sci- th
entists who have 50 different theor-w /c
about the origin of l.fe? It they .should (ycuime up in solid phalanxg a.iU agreeing and
on one sentiment antione theory, per.- the:
haps Christian;'y might bs damatged, ove
but there are iot so many d~fferences of ove
opinion iaside the church as outside the and
chpldi, nib
SPeople used to say; "There are so Bit
many different denominations of Chiis fo
tians. That shows there is nothing in aorreligion." I have to tell you that all ut
denominations agree on the two or three wilt
or faar radical doctrines of the Christian om1i
religion. They are unanimous in regard
to Jesus Christ, and they are unanimous fact
in regard to the divinity of the Scriptures, the
How is it on the other side sati
all split up. You cannot find as5a
two of them alike. Oh, it makes doe
me sick to see these literary fops going YOU
along with a copy of Darwin under one Th~
arm and a case of- transfixed grasshop- the
pers and butterflies under the other arm' htelling about the "survival of the fittest" te
and Huxley's protoplasm and the nebu' and
lar hypothesis! trot
The fact is that some naturalists, just the

as soon as they find out the difference the~
between the feelers of a wasp and the syn
horns of a beetle, begin to patronize the fnt<
Almighty, while Agassiz, glorious Ag-
assiz, who never made any pretensions lati
to being a Christian, puts his feet on the has
doctrine of evolution and says, "I see you
that many of the naturalists of our day of
are adopting facts whi.ch do not bear the
obseivation or have not passed under i
observation." These men warrmng with a
each other-Darwin warring against fur
Lamarche, Wallace warring against cen
Cope, even Herschel denouncing Fer- Tel
gson- con
They do not agree about anything. "ev

They ao not agree on embryology; do wb~
not agree on the gradation of the ent
speces. What do they agree on? G
Herschel writes a whole chapter on it a
the errors of astronomy. La Place con
declares that the moon was not put trol
in the right place. He says that .if it wot
been put four times farhter from the to Iearth than it is row there would be go <
ore harmony in the universe, but urt

Lionville comes up just in time to 50,0
prove that the moon - was put in the ma;
right place. giel
How many colors woven into the ext:

light? Seven says Isaac Newton. Three A
says David Brewster. How high is the wit
aurora borealis? Two and a half miles fiet
says itas. One hundred and six'y- sen
eIght miles says Twiming How far is e-st
the sun from the earth? Seventy-six hal'
million miles says Lacalie. Eighty two ser
million miles says Humboldt. Nine-ty wit
million miles says Henderson. One fro
und red and four million miies sats wit
M s er. 001, a lirtle difference of 28, is
000,000 mites! All split up among them- tru
se-tv e, not agreeing on anyt hiag. They disi
come and isay that tn.- churches of wal
Jesus Corist are divided on ths great I
doctrites. All united they are in 1s
Jsus Christ, in the divinity of the not
Scriprr. While they come up anri has

pose to render their verdict, no two a
hem agree on that verdict. T
Jentlemen of the jury, have you -

Ded on a v-rdict ?" asks the court or al
clerk of the jur.v as they come in St

-r haviag spent the whole night in t,
be-rating. It trie jury say, "Yes, b
have aur-ed," the verai.'t is rec ird- u:
But supp.>se one of ' ne junr--nm i

3, '1 think the man was guilty of tt
rder," and anotho-r says, "i think he Si
iguilty of manslau hf er in the sec-
degree," .azd another wan stvs, "I i
ik he was guilty of asiault 4d nat-
7with io ent to kill," the judice N

ild say: "Go back to your room and er

ig In a verdic. Agree on sofme- d
-g. Tha4t Is no ve-rmiet-
re th-se t fidel sci-nis's have in if,

eled themselv s as i jiry m! decide -'

trial bet ween intidrny, h. plain- j,
atd Cnris.ianitv, the ti, -d t. 2
afte-r beiuir out for centuries they 1:

e in to ren-er their vrrd e C n- it
3en of 'he jr-., h4ve you re..' *'u sl-raic ? N , no. Then go hark :or
ther 500 yrars and d-liter.e ad it
e o) ajmethbtig. rne.e is not a P.
r, miserable wretch in the Tombs s.
rt tomorrow that could be con- se
ctar-d by a jury that did not agree v
re ve-rdict, and yet you expect us tt
ive up uur glorious Christianity to i
se these men who cannot agree oU U4
thing. P(b, my friends, the church of Jesus a,
ist, instead of tailing back, is on the w
ance. I am certain it is on the ad- s
Ce, 0 Lord God, take thy sword
a thy thigh and ride foith to the tt
ory. hi
am mightily encouraged because I d(
among other things that while s
Christianity has been bombarded C,
enturies intidelity has not destroy- v<
ne church, or crippled one min- ei
or uprooted one verse or one chaP- at
)f all the Bible. The church all the tc
getting the victory, and he shot sa
shell of its enemies nearly exhaus- al

fe
have been examining their ammu- hi
Dn lately. I have looked all through a,
r cartridge boxes. They have not at
ae last 20 years advanced one new ta

They have utterly exhausted n,
r ammunition in the battle against se
church and against the Scriptures, tt
lethe sword of the Lord Almighty ti
keen as it ever was. We are just w
ing our troops into line. They are tt
ing up in companies, and in regi-
ts, and in brigades, and you will
a shout after awhile that will
e the earth quake and the heavers
with "Alleluia!" It will be this, tt
rward, the whole line!" ccd then I find another most en 10
aging thought in the fact that the elLarprinting press and pulpit seem 10

iessed in the same team for the
lamation of the gospel. Every

1 street banker tomorrow in New tkk, every State street banker tomor-
in Boston, every Third street ofker tomorrow in Philadelphliaevery at
er in the United States and every tb
chant will have in his pocket a Lbtise on Christiaaitv, a call to re- Be;ance-10, 20 or 30 passages of
ptures in the reports of sermons yched throughout these cities and W
ughout the land today. It will be P
3Chicago, so in New Orleans, so in l,rleston, so in Boston, so in Pnila- tb
ia, so everywhere. toknow the tract societies are doing so
and and glorious work, but I tell
there is no power on earth today tviIto the fact that the American at
ting pr-ss is taking up the sermons
-hare preached to a few hundred
few thousand people, and on Mon- W
morning and Monday evening, in
morning and evening papers, scat
igthat truth to the millions. What

ought it is! What an encourage- tr'ttoe-very Christian taan!
-sides that have you noticed that
.ngtbe past few ye~rs every one ofT
doctrines of the Bib e came under
uaone isthe seeular press? Do vou
remmber a fee- years ago when

7paper in the Uoited states had t
uiitorial on the subject, 'Is Tnleret
ni aThing as Future Punishment ?"
w'asthe s ranges' thing that tuer"
.Idbe a discussion in the secular
e-raon tilat sur'ject, but every pa- binthe Unilted States and in Chris- Clloin d'scussed, "Is 'here Such a I
ogas Ret ri oution ?" I kui e th--re
small wits who made sport of t-he
sson, but there was n.>'t an intel-
ctma& on earth who, as the resultB
istdscumssion, did not ask himself
question, "What is going to he my s

nal desimy ?" So it was in regard to
'yndal's prayer gauge. a:
out 12 years ago, you remnember, os.-cular papers discussed that with
as much earnestne-ss as t'he re-
ispapers, and there was unot a m-an V<

nrstndoir who did not ask omt-
the questions: "Is there any'bing i'rayer? Maiy the creature impress n
Creator?" O0', what a mighty fact, et a glorious fact-the secular print- a
press and toe pulpit of th~e coe
ess Christ hlarnessed'in the same d
ci! --.

henook.at the International series'
uldy school lessons. Do you know

i

-('dery Sabbatn between 3 and 5 1
acthere are 5,000,000children study-

the same lessoz'-a lesson prepared S

theleadimg minds of the country C
printed in the papers-and then a

uesubjects are discussed and given h
n tothe teachers, who give them Y'
r tothe children, so whereas once- en

within our memory-the children naledhere and there at a story in the 1
le,now they are taken through
Genesis to Revelation, and we
Ihave5.000,000 children forestalled

Christianity. My soul is futll of ex-
tion. I feel as if I could shout-Ib
shout, "Allelula, the Lord God

ipotenitreigneth!"k
henyou notice a more significant
;, ifyou have talked with people on

subject, that they are getting dis-
siedwith philosophy and science

matter or comfort. They say ita
not amount to anything when a

have a dead c'iild in the house.
iytell you when they were sick and
door of the future seemed opening t)onlycomfort they could find was in
gospel. People are having demon-n,tedall over the land that scienge c
philosophy cannot solace the
ibleand woes of the world, and h
want some other religion, and 0
aretaking Christianity, the only
pathetic religion that ever came
Stheworld.
'onjusttake your scientific conso- i
into that room where a mother 1

lost her child. Try in that case ci
splendid doctrine of.the "survival
heitest." Tell her that child died dmuseit was not woith as much as e

other children. That is your "sur- i
i ofthe fittest." Go to that dying
andtell him to pluck up courage ~

the future. Use your tranis-
ental phraseology uponl him.
hlmhe ought to be eon-h
fidentin the "great to be," and the
srlasiang now," and the "eternal
Lt usit." Just try your transcend-
slism,and your science on him.-

tothat widowed soul and tell her
-as ageological necessity that her fr
epanion should be taken -away ie
her,just as In the course of the e,-id'shistory the megatheriumti had a1wassoutof existence, and then you n
tn inyour scientific consolation al
lyouget to the sublime fact that s<

00,000years from now we ourselves ci
be scientific specimens on a geolo- e
iishef-petrifled specimens of an E.nethuman race, S
.ndafteryou have got all though yhyourconsolation, if the poor af- gi
edsoulis not crazed by it, 1 will cl
forthfrom this cnurch the plain- j

Christain we have, and with one-y
hour of prayer and reading of ri
*pture promises the tears al
.bewiped aw v, au's the boues h:
floor to cupola will ne flooded ai
thecalmn.-ss of an Indian sum- a

sunset.There is where I see the a
imphof Cnristianity People are p,

attded with everything else. They it
God.They want Jesus Christ. t
alkabout toe exact scinces; there -e
)nlyone exact science., It 1s a

matematics. Taylor's logarithms ai
mny imperfkciions. The French .

etric system h,4s many ;mperfections.
ne only exact sciuce is Cristinanity
.the only thing und-r which you can
,propriat-ly write, "Qtod etat demon-
randum " You tell we that two and
vo make four. I do not fspute it,
it It is DOt so plain that two an.! two
ake four as to tt th- L ,ri Gd Al-
g'ry made this world. and for a roan

te sinner he sent his only lit-gotten
) to die.
I put. on tI e witness stand to tesiify
behalf of Criristi-,nity the chur-r:
er n and all re thuren hi4v en
at 50 not. 1,000, not 1.000.000, hur. l1t
e C !vctih Ou eirt 'a and all the re
--m..d in heav.-n. S
You tell cae J imes A G irni-ld w;1-
augurared vre-went i t rh- Unirt-n
a.-.s on the 4 h -f N1-iich, 1881 H v
, T kn-ow 1v ? You Ieli me 'here were r

.000 ersorns who d:stinetly her;id nia 0
dugir-il addirss. I de, y tbat. te- was
auia -i .'ed. I deny t'c it his inaugur a

r-ss was delive -I. Y u .-k t
:t. I did not see it. I did not teDO v
Bit you say tha. th re were- 20 01

rs ,us wno did s-e and h.-ar hi u. a r

,yI cannot take it anyhow; I dii nor
and hear imm. Wnose tes i non% p

ill you tak.-? Y'u will not take my e

stimony. Y.u say: "You know noth I
g about it. You w-re not there. L-'
ihave the testimony of the 20,000 I
rsous wno stood b -f >re the c ipiuo.
id beard that magnifcient inaugural
ny of course that is as your cmnlon n
nse dictates.
Now, here are some men who say t
ey never seen Christ crowned in the- u
art, and they do not believe it is ever v
>ne. There is a group of men wno o
y they have never hear' the voicep t 1,
-rist. They have never heard the a
)ice of God. They do n:-t believe it a
'er transpire or was ever head-that p
ything like it ever occurred. I point 1
20, 100.000 or 1,000.000 people w(o r
y: "Christ was crowned in our hearts -,
ections. We have seen him awd o
it him in our soul, and we have heard s
s voice. We have heard it in storm

idda.ikness. We have heard it again r,
idagaio." Whose testimor.y will you a
,ke? These men who say they have f,>theard the voice of Christ, have not d
en the coronation, or will you take C
e thousands and millions of Chris- rt
ins who testify of what they saw a
Ith their own eyes and heard with E
*eir own ears? p
Yonder is an aged Christian after 50 u
ars experience of the Dower of god- t
iess in his soul. Ask this man a
hether, when he be buried his dead,
e religon of Jesus Christ was not a C
nsolation. Ask him if through the S
ng years of his pilgrimage the Lord a

'er forsook him. Ask him when he h
oks forward to the future if he has n
ita paece, and joy, and a consolation n
e world cannot take away. Pat his v

stimony of what he has seen and It
hat he has felt opposite the testimony p
a man who says he has not see" 11

tythiog on the subject or felt any v

ing on the subject. Will you take C
etestimony of people wno have not \
or people who have seen ? r

You say morphla pars one to sleep. t
ou say in time df sickness it is very r

ful. I deny it. Morphia never o
itsanybody to sleep. It never al- p
riates pain. You ask me why I say 0

at. I have never tried it. I never %

ok it. I deny that morphia is any f
othing to the nerves or any quiet in I

es of sicEness. I deny that morphia t
er put anybody to sleep. But nere p

e20 persous who say they have all i

ittne soothing eff-crs o? a physician's t

escribing morphine. Whose te.-timony A

yonutak-those woo tooK the med- %

neormy testim-iny,I neverhavi'e h
_en the medic-? Here is the gosp-1 a

Jesus orist-an anodyne for all a
ouble, toe mightiest medicine that e

-ervcarne down to ear 'u. Here is t
manwho says: "I dort bdlige in it.. d
ereis no power. in it." Here are r

h.-r people uno say: "We 'av r ,a d u

t.itspower and ku' e i sob) hi oig t
fluence. Ir. has cured us" Whuse f
sumony will you tage ii regard to

is healing 'nedicine?
I feel tniat I have con.'inced overy c
ann this house mnat i. is uter folly t

take. .he te-stimony of tnose was t
ivenever tried the gospel of Jesus
ritin their own heart anid r
'eWe have tens of thousands of o
itness'-s. I believe you are ready to d

ketertestimony. Youngiman, do
tbeashame i to be a friendI or tie g

ible. Do not put your thurob t

your vest, as young men r
m-timnes do and swagger about a

Imngof the glorious lignt of toe s
neteenth century and of there being a

>needof a aolie. Th.-y have th-' a
htof nature in India and Cninza and
.ade dark places on0 earth. Drd
i ev-r hear that th-e znt of nature a

ve tsem comfort for their troped I
teyhave lance's to ,0i ard Ngge-r- t
tuisto crusr- but no comforL. Ab, c

yfriesiis,yon had netter srtop your
m~icicism. Suppose you are puit in a
icrisis: 0-, fcther, your child Is i
ing!What are you going to say
Sher? t

Colonel E than Allen was a famous
fidel in his day. Hi7s wife was a very i

esecrated womnan. The mother in. C

ructed the daughte-r in the truths of C

ristianity. Tne daughter sickened
idwasabout to die, anid she said to C

r father: "Father, shall I take C

>urinstruction, or shall I :ake moth-
'sinstruction? I am going to <iie I

>w,1Imu t have this matter decided." '

hatman, who had been loud in his
fidelity, said to his dy ing daughter. I
dydear, you had better take your
other'sreligion." My advice is the

imeto you, 0 young man-you had t
'ittertake your mother's religion.

onknow how it comforted her. You
awwhat she said to you when she C

asdying. You had better take your
other's religion.

& Sucek company. t

CoumII, 8. C., March 17.-There 2

ypeareda tew days ago in The State i

account of the location, by the
ats ferrilizer inspectors, of a large t

nountof fertilizers in Marlboro couu- I

',near the North Carolina line, tot
hich the So)uth Carolina tax tags had

ybeen affixed. The officeers who<
imeacross tne fertilizers,thought that
teNorth Carolina company could be C

laliable for the violation of the laws t
this State. But the company was too
iarp. Had it delivered the stuff in 2

>nthCarolina to the purchasers theu
would have been lie ble. But insteadi
delivering it, it got the South Caro- t

maFarmers, who live near the line, to1
mieacross to the factory with their E
agons and the fertilizers were thus
-livered in North Carolina. The farm I
abrought tne stuff in themselves, and C

the State gets its tax it will have to I
llect it from them. Governor Tillman
iysthe compiny simnpiy duped and 1

oled the poor farmers of tnis State
to breaking the law. The S.ate will,t
wever, try to colleet the tax from thet
Irmers, who have the fertilizers ir.

eir possession.-State,t
George W. Chilsones said to a girl i
omine west, who went to him with .i
ters and tne nope of getting suflici-

itinfluence- to do something in the
tableield of journalism: "Little wo t
bali, ifyou can do something, go ahead ;
ad doit. The world is nungry for
ct~hingnew. It is an omnivorous

'eature, onut it wan's a chance cou-
antly. - Keep as quiet as you can.

.

ep out. of men's ways .as much as
ucan,for it is trespassing to go on ;
rivateproperty. K-rnp youu~tlt in

)odhealth, good spirits a.'i good I
otnes, and don't try to bie a good fel

wor one of the boys. N' e halt if I
iurearnings. G>io churen. Be e- I
e4bi, nut reserved. andQ if some' hon f
>emanoffers you1 hifan as d
isprotectioni gve it all up, marry him
addevoteyour eniergie.. to now ru-

ig.Te business world is n1o pma o

w.man. Ir, is a rough plasc-, aid
opl nave to get rough to succeed in

I know huudreds of gentle worne
uniess, Dut. they alway s se-nm o

e ike going tistling in a dreas slit-
idwiteglovers. Exqiisite ahrss
.noitede for rough and reacy L

CoXt.Y AND hS CREW.
VASWINGTON TO BE INVADED E

500,000 UNEMPLOYED.

h-r.- In D4ngrrLatking in Such an Arn

-Th- M -reh X ..t B - Stnpped or Bio,
,h-d Mar irult-Danger of Ravol

tion.

WASHINGTON, \Iarch 17.-The c,
ci will :On b invested with 500,0
nempliyed if steps are not ta'atn
*rp Cox.-y if) his mid intentions. TI
-tuy which he threa.eend to rais-
or a m th, and there is some agitatic
isible on :he- uu;l cairm exterior
ie city wnich IE .fAn so carefully la
u.. to prev-rv rev.ututions.
Phis army to be composed of crani
narenists aul tramps is fast beit
.rim-d. It contempiates startirg f
V-snirirgtoo Eisrer Monday with tl
irpom. of dem odiig fro-n Congre
3e issue of $500 000,000 of non inte
3t tadrii.g b.n)as. Little attention w
nid at tiest to Coxey's fulminatiot
is proclamations and general ordet

- ,as simplv regarded as a man wit
heels. comm.-oly called a cran]
hes- wheei. have eva'ved faster at
iore effectuatly than Lamont ev
nagined possiole, and the great fe
ow is that with a nuc!as started, evel
agaboid tramp and desperate chara
r in the couotry will swarm dow
pon Washingtoa and the movemei
ill get beyond control of the office
peace. What is feared most is th;

ie mob will fall a prey to red hardt
aarchists who woull welcome such 9
prising. To such a mob they would al
Ly the torch of their Inflammator
eeches. Dynamite and nitroglyc
nae would do the rest. No civil a
orities could cope with a great arix
fdesperate and reckless wen undi
ich leaders.
Once the standard of anarchy wg
wised much destruction of propert
d probably los3 of many lives, won]
>flow before the disorder could be pi
wn. If the route marked out It
oxey Is followed it will be through ti
-gion around Pittsburg where thei
.ethousands upon thousands of Pole
[uns and other non-Eaglish speakiE
ople, most of whom at present al

nemployed, and all whom are by n
ire revolutionists and enemies of la
2d order.
They are the material from whic
oxey's recruits would naturally coin
ould tne army start and swell ini
arming proportions the autboriti
ere would of course expect the Gove
or of Pennslvania to call out troops,
ecessary, to disperse them. But it I
Lolent demonstration were made r

gal means could be used to dispel
maceful gathering and some fine mori
g in the letter part of April, the who
:t noLdescript conconse, headed t
oxey and his crew, might march in
Tashington. Long before they coul
ach here, however, the National CaP
would have become the paradise f4

tg-tag and bob-tail of the country.
y a miracle, the leaders are able I
revent riot, bloodshed arson and rot

sry enroute. all control would be 1o1
rhen the army balked at Its failore
)rce Congress to isue $500,000 000 f<
ieir beieSt, witbout fauda, driven!
lewalls, would in its despair and de
eration become the easy prev of anare
itsindborni-throwers. The leaders
iey counciled peace, if there were ar
ould be swept aide-, and the arn
rould become- a fl ming, furirou mc
oiling for blood and plunder. Tt
wtul cenesof .he Frenen revolutic

odtile reign of terror mignt be i
uced in i..i enlightene-d capirtal,
seArnerican R pu'lic. Coxey litt
reams, in his Don Q uixoric sebemel
uraisn employ2uz00 nor all th->se witi
atwork 'nat he mcy be incir-g a r
elon, that may sake the Repunt

~om turret to toutidation stone. It
orthy f commenr that Coxeyintt
rgantz 'tion r his army has followi
lIsely the plain oft the Frencn revol

on. His divisions, c immune ano ca
eenare those-of the French revolutio
[ehas even gisne to tile ex .eut of be
wirmg the liftie "cit 'z ani and cetizeenei
'riin obtained in Pis in tne da

as when the victims of tnenrevolutic
treearted over the caible sr.oues<

uillotine by the hundred, when a pri
tutewas enthroned as the god 4-ss
as>n and all the monarchs of Eurol

aped anid trembhled in horror -at tl
h.. 'hat was a revolt of oppresi<

gast royalty and easte,thismightl
revolV of poverty against entrenchi

Were such an unfortunate state
ffairs !c ie the result of Cioxey's sent
-sdescent upon tne capital, no city
becountry is so well situated to stan

utsuch a riot as Washington.
The city was laid out by L'Enfai
Fench engineer employed by Weis
agr~onwith the special object of defen
view. From several central point
beCiapitol, the White House, Dupoi
~irrele,and Scott Circle, broad avenu
adiate in every direction. From the

etnral points cannon and Gatling gul
ould command the entire city. L'E
ant who experienced all tbe horro
f the French revolution with all i
suntless barracades In long crook<
arrow streets, drew the map of Was

igton with an eye to preventing
epetition of such horrors here.
\irtHever, on Arlington Heights, c
siteWashington there are sever
egiments of cavalry and infant1
hichcould be thrown into Washin
onat a moment's notice, and at ti
farine barracks are quartered a thou

nd tried ana trainea marines. Wi
annon, gun and sabre thev 3ould pl1
adnavoc with Coxey's army, and ti
ongress of the' Uoited States, besieg
n itscitadel, would not hesitate to a
horize the use of every man and gi

t Uncle Sam's command to put doY
narchy and lawlessness.
The general impression here is th
heState of OniO, wherne this incipiel
eellion is being nursed and cradled

e sent out on its work of blood and d
astation, owes it to itself to stamp
ut with an iron heel.
Secretary Lamonit has received
ommuncation from Gen. Frye, sayli
hathe had organized an army of 8(
enat Los Angles, and proceeded
ervenotice on tne Secretary of W
hatthearmy was ready to m-acn C

Vashington, and de natded transpc
ationand rations. While this blu
asbeing played another interestir

Diode was occuring about the Capits(epresentative Sweet, of Id 4do, hi
eenappealed to persistently to intr

ce a bill of financial relief. Comir
roma silver prod ucing state and des
ousof aiding his people Mr. Swel

ged to offer tbe bill. A few da;
go it was handed t o him. Expectic

findsomething loing to the fu
nrcoinage of silver he was astonish'
itndin it a demand of tile most e
ravagant nature. Having promised

rent it lie did so, out wrote tile oi
aouswords, "by re-quest" on the ba<

the bill. After numerous sectioi
0 utord issues, the bill ended wit
hissgrfbant sentence:

"Adi all citiz-ns making applic
on for ianorsfaul beemnployea."--A
'usti Chronicle.

Blarmny Wated.

AUSTIN. T.xr. Mucch 17.-The t?
ate- x -cutive c.,mmitteecs of the t'

)<ocratic tcc'ions will meet in DallI
1ndayto e-rg about harmnons in t!

a. toi Terii, and to fix a date ai
--cifor-te uext meet:n. of' tile St~a

)imoraile convennion. Fromine
m crat ic-im b t- iactions will
nthisi city, and Govere-Tr Ho~it w

ve- to mnor-w to do what be can<
u er-sn' harm-Ony ans u-inn t)
ges I.Sis rcom zed tbat ont
sbe seeu'-d oir the Stste Pr'-asut

fy astoe handoi or the Popui.

d and Kansas. A strong efi'rt
n-cmade here and all over the Sta
:ave Frins Jones head the Popui

chettoCet, -d be has accep'.ed
ivianot to make a sneech here.

ELLERBE MUST COME DOWN.

What a Prominent Alliance Leader

Says About It.

COLUMBIA. S. C., March 20.-The
State, which some how or other, seem3
to stand in well with some prominent
alliancemen, published vesterday the

:- tollowine political gossip:
The manipulation of the political

chess board of Reform just now seems
to be productive of some new surprise
every day. The practical withdrawal

)0 of Secretary of State Tmdal from the
to race for Governor was no little surprise
ie of itself, and it was much talked of yes.
1-, rerday. but there is another surprising
in condition of affairs whith ha- arisen
3f sirce tb Lexington campaign meeting,
id which will likily bffect the coming cam

paign and fight for the nomination, both
s, in the convention and in the pri nary, fari more than Mr. Tindal's withdrawal.3r The State has alre-ady predicted that
Is the fight was going to be narrowed
r. down ;, a battle between one man from
s the Irbv Reform side and one man from

s, the Alliance Reform side, and it was
s. tated that the two leaders who wou'd
A so battle would be John Gary Evans
k. and omperolier General Ellerbe. This

dwas the case up to the time of the Lex-
' inton meeting on Saturday, but now it
ir begins to appear that some one else will
7 be at the head of the Alliance Reform
-column.

t Yesterday, a very prominent leader
on the Alliance Reform side had a long

i talk with representative of The State
d and he gave some information of a very
a surprising character. It is all the more
- surprising because he has all along
y been a warm supporter of Comptroller
e-General Ellerbe against all the other
1-candidates whose name have been sug-

T7 gested. He states that at the Lexing-
!r ton meeting the Comptroller General

disappointed his friends terribly. El-
slerbe, it appears, failed to develop as a
stump speaker and after getting iulf
way with what this man terms his
"school boy" oration, he faltered, got

Le mixed up and finaliy gave up com-
e pletely and took his seat. Now he says
s. unless ELlerbe retrieves himself, and
g shows up more strength :as a stump
e speaker at the Spartanburg meeting,
t- on Saturday next. as math as they wish

to push him thro'3gh, they will select
some other leapar.h He states that they have no idea that

e. John Gary Evans is going to abide by
the nomination of the commag nomina-
ting campaign, in which they will be
able to do as they please, and they must

o have a man, who, as soon as he has to
o go baiore the people and make the fight,
a can tackle John Gary Evans on the
i- stump and give nim as good or better
le than he sends.
y He states further that they are al-
0 ready looIng about for another leader.
d He says that some are anxious to take
i- W. D. Evans up. This man has had

>fne training as a stump speaker and
[can more than match his youthlul op
,_ ponent, but the objection to him is raised

that he is president of the State Farmers'
o Aliance, and that organization wishes
irto keep its officers out of active politics.

o He says, bowever, that Mr. Evans can

8- esign the presidency Some of the
rI- other men in this faction, he says, are

if very anxious to have C-oagressman M
' Liurin cowe back from WashingtOn

Y -nd enter the list against Jot-n Gary
b Evans, as the leader ofthe Alliance Re

'orm faction. The trouble with this, be
nstates, is that McL urin is practicall
the only man South Carolina no. nas in
ICo ngrese and it wou d come hard to tak'
olin cutcf that body He regards McLia
rn as the ablest fiihte-r id the- Reform
.arty and sawa that hecnuld easih' meet

ic nd handle Tillman on the stamp.
is Such is the si nation now. Things
ieare nosettled, but in two or three dass

d atter the Si.artamburg meeting the lea-
der will be defintely decided upon and for
*--nat time~on thie figut will be madie :o
'~be fioish between Lhe two facdions of
. iings that S.ecretary of State Tbndal de-.
scribed in his letter yeserday and de-
,plored the fact that such a condition
#8s imminent, exist.
SIt seems that the anticipation of the

ofact tbat John Gary Evans will not.
yeabide the decision on the convention is
lewell-grounded.
in Statue to Gen. Francie Marion.

De WASHINGTON, March 21.-The very
dserious ,llne-ss of Senator Colquitt of
SGe'orgia, from a second attack of paral-
"ysis yesterday at his residenee in tfhis
Scity was r: fe-rred to In Chaplin Mil-
aburn's opemng prayer this morning.
"Hearken to our earnest cry, 0 Lord,"
he prayed, "in behalf of our belovedafriend and brother, the Senator from
d'Georgia. Stretch forth thy hand and
draw him back to the duties of life of
,this world, so that he once mere may
taae his place in this chamber and re-esjoice the hearts of all who know and
slove him." There was very little ron-
atine morning business; and after it was
'disposed of, the unobjected to bills on
the calendar were taken up. Among
tthose passed were the following: San-
date bill appropriating $10,000 for im-b'prveet for the road to the Nation-

a provemear near Pensacola, Fla. Sen-
tatbllfrtherestoration of the books

Pof the Beaufort Linrary Society, of
al Beaufort, S. C. It provides for the dui-

Yplication from the library of Congress
gof books equivalent in number an~d
:evalue to replace those taken by a Uniit-
3~ad States officer in 1862, and subse-thquantly destroved by fire. Senate bill
appropriating $40,000 for an equestrian

'"statue to General Francis Marion, of
dthe Revolutionary army, in Columbia,
SS. C. Twenty-five bills in all were
Spassed, and at 2 p. m., the unfinished
abusiness was' taken up, being the Sen-
ate bill to simplify the form of deeds ofatconveyance, trust and release of land
itin the Dirtrict of Columbia. No action
was reached on the bill, which still re-

e- mains the unfinished business; and af-
tter a short executive session, the San-

a a'e at 5:30 adjourned,auntil tomorrow.
Flods In heWest.

)0MEMPHIs, March 19.-The heaviest
Sfall of rain ever known in this section
roccured during the past thirty-six
nhours, the local office of the weather

r-bureau recording nearly seven inches.
SThe whole country for miles around Is
gflooded, the rivers are on the rampage
Sand enormous damage is reported in
devery direction. Washouts have occur-
ed on the Tennessee Midland, Louis-
gvilla and Nashville, Illinois Central
and the St. Louis, Iron Moenn tain and
atSouthern Railroads. Freight traffic has

sbeen suspended and passengers are
transfered in boats at tne breaks. A

r frieght train on the Illinois Central ran
into a washout today in the Medon
Swamp, twelve miles south of Jackson.

o Tenn., and four cars are wrecked. Tue
.locomotive and ten cars passed over
ksafely when the bridge* collapsed. In

s the immediate vicinity of Memphis,
the damnane hais been very great. One
hundrad teet of the bluff at the foot

a-of South and Georgia streets, caved
2.into the Mississippi river, crrilng
with it one of the tracks of tue Kansas
City, Fort Scot'1and Memphis Railroad.
The streets were flooded with water,
and traffic in the city was suspended

0during the forenoon, L'ghtning
r wrought ruin with the street railroad
troulley arnd ejetric light, telephone arid
2ttal-graph wires. For a time during the
idstorm, the electricity and the trolley
tewires were struck so often by lightniug

t that the streer cars had to be stopped
roTherains and floods have weaknead.

llthe levees, and grave apprehensions
30arefelt for the safety of planters i

e the valley. Tne M,ssissippi river has
passed the danger ine at Memphis,
and it is fe-ared the levees cannot be
repatred and strengthened in time to
resist the fiood coming down from the
9upper rivers. At Forest City, Ark.,

i the Sewers burst and flooded the town
Cdurinri the storm, doing great damage.

4 At Miadismn, Ark., the White river has
ireachea the flood stage and is still ris-
ing at the rate of one foot an hour.

Wid-op-esd Ruin.
MEMPHS, Tenn., March 20.-The

damage to property in the Mississippi
V tll-y by storms and floods during the
past forty-eight hours is beyond calcu-
lation. Bridges have been washed
away, houses wrecked, railroad tracks
displacsd. iarm land has been flattened
out, especially in the bottoms, and
crops that have been promising are
ruined. During the two days tne pre-
cipitation at Memphis reached about
eight inches. There are eleven rail-
roads entering Memphis, and every one
of them has been subjected to washonuts.
Two miles of the track of the Cnesa-
peake, 0oio and Southwestern Railroad
was swept away at the Hatebie river,
seven miles north of Memphis. The
St. Louis and Southwestern and the
Tennessee Midland each report five
washouts, while the track of toe forua-
er is submerged for several miles in
White river swamp. The stormin Ar-
kansas was accompanied by high winds
and more damage was done n that
S ate than in Tennessee. A dispatch
from Helena, Arkansas, says that a cy-
clone struck that place last night, un-
roofed houses, uprooting trees, blowing
down fences, splintering telephone
poles and doing other damage. The
roofs were blown off two stores. Scores
of trees were uprooted and innumera-
ble fences blown down. A row of ne-

gro shanties located on the levee near
the Mississippi Valley depot was com-
pletely demolished. Great excitement
prevailed among business men who
were cut off from their homes by the
fury of the storm. So far as can te
learned there was no loss of life in the
city. The country a few miles south
of Helena was greatlv damaged, as the
storm seemed to have been more furi-
ous down the river than in the city.
A dispatch from Chattanooga, Tenn.,
says the tail of a cyclone struck that
place this afternoon and wrecked a
number of buildings. The wind was
followed by a terride rain and hail
storm, which flooded the streets and
smashed windows and sky-lights. In
the vicinity of Popular Grove and
Marvel, Ark., the cyclone wrecked a
dozen or more farm houses and scat-
tered the debris over the country for
miles around. The cyclone crossed the
river into Mississippi near Helena, Ark,
spreading ruin in every direction. Tel-
egraph wires are prostrated and details
are slow coming in, but no loss of life
is reporten so far.

Must Pay Up.
COLUMBIA, S. C., March 23.-Judie

Simonton nas rendered another decision
which shows that all the railroad tax
cases in this State are to ba jadged ex-
actly as in the ca ie of the South Carolina
Road, decided last week. Tne to' lo w-
ing in the decision in the case of the
Wilmington, Columbia and Aigusta
Road:
"The bill in this case was filed to re-

strain certain persons filling the offices
of sherift and County Treasurer in the
State of South Carolia from proceedin:
to levy tax executions upon the ground
of illegal assessment of the property of
complainant. The allegations ot the bill
and the issues made by the answer are
almost, if not ensirely, identical with
those in the case of Cpamberlain, re-

ceiver, vs Walter et all., the opinion in
which was tiled on 13 h March current.
This case varies f om that in otner fea-
u'es. The bih . f the receiver vas an-

e llarv to F N B tund vs Sour b Carolma
Railway Company, and our j ir'.ariction
did n->t d-pend upon 'itiz.nship or
am-unt In controversy.

This case is an original hill and the
fit question is as t ttre ju iadi-tio.
£'ne persons actin-z as ou'n., T -asurer
and as sherff -f flue c unties are de-
tendantq. Af er Lfn.- teudler anxd pay-
ment ' f so muchb - f tlie taxes as are
'dmitied to have been the result o: law-

ful asse-sment, there is due im th.- con-
v --f Fl. r~ c $2,734.39; in the court%
.IH .rm 3-28 23; io tnet e. u tv or Mar
'*1 685 23; ii, the Conacn or R cila d

$2.7-24 29, and in the County oi Sumter
$1 683 72
--Ua.der Walterv- N rr.hesbro Rd-

road Company, 147 U. S , 370, and
Nrthern Psc'ide Railroad Cotupany vs
Walker, 48 U S., this court has no
jurisdiction over tbe questions rae-d
against the Treasurers and sheriffs * I
H >rry, Marion and Sumter, and as to
tese the bill should be dismissed. With
reard to the Treasurer and sheriff ot the
County <.f Ricbland, and of the County
of Florence, this case is controlled by
the case of Chamberlain vs Walter,
above referred to.
"LeL an order be prepared dismissing

the bill.
"CHAS, H. SimoNToN.

"Circuin Judge."
March 19, 1894.

Th.- Lexington Plan..
Hon. C. M. Efird, of Lexington coon

ty, sets forth the Lexington plan to
promote harmony in the ranks of the
Reformers as follows: "It is to have
the committee meeting 1D Columbia on
the 4th of April to request the State
Exective 'Jommittee to permit the
Reformers of each county to print
their tickets with a blank at the head
for Governor, which each voter can fill
out with his choice, and to let the man-
agers count and tabulate this vote with
the rest. Then in each county run
only one set of Reform delegates for
the September convention, and have
each of them sign and file with the ex-
ecutive committeeman of the Reform-
ers in eacn county a pledge that he will
vote, on first ballot, in the September
convention, for Governor, for that Re-
form candidate for the office who re-
eve sthe highest number .of votes in

his county. This plan obviates the
necessity of a nominating convention,
also that of having a set of delegates
for each candidate for Governor, it'no
nominating convention is held and
permits all the candidates to come out
and stump the State during the cam-
paign; and further carries out our for-
mer demand that the people be per-
mitted to express in the primaries
their choice for State officers, which
we ought to keep inviolate by all
means. Under this plan the choice-of
tne people for Governor can be ascer-
taned by the vote and that vote the
September cinvention can and ought
to heed. Under this plan, only one
thing is necessary to. secure the proper
nominations in September, aud that is
to have the Reformers of each county
nominate true and tried meu as dele-
gates to the September convention-"
This is certainly a good plan, and if
adopted, would give satisfaction all
round.

A elad Love.

DURANGO, Mexico, Mirch 21-There
Is mucai exct-ment among the peonle
of the little town of Cacaria, situated
about sixty miles North of here, over a
terrible tragedy that has just been en-
acted there. Trhe perpetrator of the
eed was a well known man of the
town named Rafal L aoez. Lie was en-
gaged to marry Miss Forina, Lne pretty
daughter Or Martin Parenza, a wealthy
rnchero of that sec;iun. Having re-
cently heard reports very degratory to
'he cnaracte-r or Lopez, tne young lady
wrote him a letter breaking their en-
gagement. Snortly af er he received
the letter, Lopez called upon her anad
pleaded to be reinstated in her aff-c-
tions. but sne refused. Tne lather of
the girl, with true spanisl hospitaity,
invited the discarded lover to remain
for dirnner and t~he invitation wa~s ae-
cepted. The tnree sat aown to eat and
Lopez, In n seceret manner, put poison
in s-veral disnes of rood and then par-
took ot the fatal mix' ures also. In a
few minutes all three were taut-n
deatly ill and all died before a phy si-

eiancould be sutnmoned.

THE teller of the Mercnants' Nation-
al Bank of Middletown, Onio, oie of
the richest counstry bauks in the West
and the depository of the great tobacc~o
section of the Miama V dley, is Mras
Louisa Smith, a remarkably pretty
yungn girl.

C-ton M11e.
The three States-South Carolina,

No)rti Carolina and G-orgia-make a

good showing in the c.tton mill enter-
prises of the South. Without c:unt-
ing the mills projected the figures
s'and this way: south Carolina, 626,-
490 spindlep and 16,291 looms; N ir.-q
Carolina, 660,A27 somi ies and 13.306
itoms: Georgia. 556,761 spindles and
12.544 looms Wne it is co tsidered
that only a few years ago, comparat-
ively, there were but few cotton mills,
in the South as couipared with the
New Eogland manutacturing region
tne strid-., upward n thi- direction has
oeen great, and the miles are rapidly
being tangbt neatr the ctton tields
wr-ere they s'ioulI have been at first.
While South Carolina and Georgia
have very large mills, North Calolina
has a :egion of smail nanuf sctories.
South Carolina has 16 294 looms record-
ed. Including the Coluwb a and other
mill, the total will be ov-r 18,1'00 looms.
1ri1880 we had only 1.776 loosi. The
increase has been 1.000 per cent in
clothes making in 14 years. The Col-
umbia State alludes to this industry,
and, among other good words, says:'
" [he reader will be impressed by the
very large unmber of small mills in
North Carolina, and the thought is in-
evitable that if North Carolina can

operate such mills at a profit-as a

multiplication year by year evidences
-South Carolina can do so too. North
Carolina has 151 miles. An equal unm-
ber in this State would give one to
every to wn, ive to every county. Of
course, the larger the mill the better;
but if you can't afford a large one, and
a small one will pay, by all means
build the small one. Perhaps we have
been too grandiose in our ideas, and
have despised the day of small things.
There would have been a half dozen
small miles in Columbia by this time
but for the idea of waiting to build a

big one. Still, South Carolina can boast
justly of her big mills. She has the
four largest in the South at Pacolet,
Clifton, Pelzsr and Piedmont. Pacolet,
with a prosoective total of 59,924 spin-
dles and 2,080 looms, leads tne South.
The Soutn Carolina listis defective.
The Columbia mills should be credited
with 35,000 spindles for a starter, and
looms enough t, tarn into duck all the
yarn they can spin 0 ving to the
character of the goods to be man.fac-
tured, the mill will consume as much
cotton as a 45.000 spindle mill, and itt s
but little over nalf its intended size.
A complete list would probably put
South Carolina in the lead as to spind-
les as well as looms; and we hope that
any mill which may be omitted will
send us the figures with which to am-
end.the list. South Carolina consumes
more cotton and mame more cloth
than any State in the South. and she
ought to have more spindles."

A Ssnsational sermon.
The Darlington EI.'ald says a few

weeks ago Rev. J. C. Kilgo, the finan-
cial agent of Wofforri College, preached
a sermon in the Methodist Church at
Bennettsville which was sensational in
the extreme and which was far better
suited to the political platform than
be p-ilpit. Among other things Mr.
Mir. K Igo said that one of the causes
of bard times was a lack. >f confidence
in our fellow mans, and attributed this
lack or faith largety to the infi teace of
the ndwspapers. They thought they
must n ave os vs arid ao scidal is t0o
dirty, no foul, fi--adish lie too mean for
rh,m to p-ib iso. Uadtr cov.-r of the
fret-edom ot the press, they, the newspa-
pers, think they can priut. anytning
nowever false, abour the most sacred
things. r'na tney 0V1 4(id 1-) it- a-te
lv. That theirmiserable little 10 cent
a colama r--p ,rt.-rs w.uni i st-in at a
keyhole or resort to any other means to
du'd out 'he most private matters of a
mac's life. He said that tney mignit
print such thingcs as would forever
ruin our characters acid that there was
no redress. If anty other man did this
you could call him to account, but go
to the edit'r an I h-: woul i refer von w0o
tne cou rts and <e;l you to sue nlim; but
n'e sad, I would1 rather -tie a cemetery
of dead tramps. Mr. Krigo was gra-
cious enough to e-xc-pt some of the
newspapers from his tirade. This is
pretty plain languiag-, and we must
confess that in our judgmient it is too
strong to be used in the pulpit, but the
main question for the newspapers to
consider irn connection with it is, is
there any c'ausei for it so far as they are
concerred? Do they do any of the
things chat Mr. Kilgo claims that they
do? Ir. other words are they guilty of
the e'aarge? We fear that a great
many are, and ttrat is one reason why
such plain talk always hurts so. In-
stead of gettin'r mad, let us examine
the record and see if we are guilty and
if we are, let us mend our ways, and if
we are not guilty, we have a perfect
right to conclude that such language
does not aply to us, and we need not
take any part or it to ourselves.

A vendetta.
BIRMINGHAM, ALA, March 21.-In

a gene'ral Lignt between the Cobb and
King faimilies at Three Notches, Ala,
this Mo:-ning Jhon Cobn's throat was
cut and be died in a iew minutes. Brad
King and hIs brotTer Dave were badly
wounded. Warrants were issued for.
the entire K'ng family, consisting of the
ather and three sons. Tne fight was
the result of an old feud, and is the
outh murder in ten days In B-illock
County.

Hangi|ed.
CHARLESTON, March 16.-Jerry HorI-

beck was hangea in Berkeley county
jail yard this morning for the murder
of Bob HIrzal, a constable, last spring.
Early this morning, the prisoner at-
tempted to. commit suicide, and succeed
in gashing his neck and wrist with a
piece of tin, but he was dis~overed in
time and he was quickly rivived and
hanged. He dien protesting that he
had killed the constanle in self-dsefnse

THOMAS CLEVELAND. the while ne-
gro, who has been ,'xhibited bsfore
medical men in Philadelpbia, is going
to.New Yore, and will probably appear-
in the C >llege of Paysicpe-m-d Sur-
geons. His case is a most extraordina-
ry one.' Although a full-blooded negro
the coloring pigment in his epidermis
is entirely absent. H~e is the only liv-
ing negro who is completely white
wihout s olack spo: on -any part of his
body. ________

GEN. Howard, after examining the
defeicesof our Atlantic seaboard cities
reports t'iat not one has any modern
means of defence. Washington will
probably be the tirst city properly pro-
teced. Work is now goiug on at old
Fort Washington. ten miles down the
-ver.

AT a din ner in Be'rlin given by Count
cnoub 4off E noeror Wzliam appear-

ed in a R issian uu:t',rm anid c~rdially
drak tne Czar's heairi. It is taken as
a sign that :he triend'y re-lations be-
tween Germauy and Russia are sincere.

JOE Carden, of Chattanooga, exemp-
lary young mian of tnirty-t.so, engineer
ny profe:,sion lost his inmnti's salary
gnib-tog Saturda2 night never navmng
gawoled neror'-, andI took rough on
rotsand died to avoid facing his wife.

DURING The past eight or ten years
i J .am a mirage of a)tne unknown
cit suspe rid d in the ai;r has bee-n ob-
s-rvei a Ulacier Bay, Alasta. It has
ben phograpn-d, tu. to is far na one
hasbeen aOle to idetify tae vision.

A PITT County, N C., c >ltred man.
is te t~rtner of seven seOs, each of
wom wveig's :n re than 20u0 pouuds.
~eis a small ma~n himiself, and famdy

discipline nias Ueen a hard thing for
him to preserve.

WHILE -4 grave crists in llian po-
litical .i.isrs is transpiring at Brcussels
King L-oplis us eut,'ivin'g skipped
the towu andI gaa to (Geaev4 without

eplanng th-. wonr wher-fore.

