
'll' H *\u25a0'? \u25a0 < ,i' f\J. 'l'4 UI- iSl'-/ 1 frfhi f l\ : il li ; lj ?/ £. (i ?#. x £ - ? i-'iv t'.-v-iAjl

A Weekly Paper, Devcted to Literature, Politics, the Arts, Sciences, Agriculture, &c., Ac?Terms: Two Dollars per annum.

BY DAYID OYER. BEDFORD, PA., FRIDAY DECEMBER 7.1855. VOL. 28, NO Ml
From the Georgia Citizen.

UST OF SONGS,

A"I',AN(iKB BY M'U.I.IE MTRTI.C.

.\v: m wafers the sun at early davra,*

'Far over the deep blue sea,*

.Jf * eiriy love,' my -Moily Bawn,'

Whist!:* and I'llcome to thee.'
IC bonier 1 see llese smiling eyes,'

? Tis I who loves thee, then, 5

' (h.ute dearest, err lire snn is set,'

'Meet met-, the willow gluu.'

?0.1 have roamed isnnaiy lauds,"
'On Lo - r Island's sn.girt shore,*

'\ a i a *ru'iy rav '.ng\ ears,'
; :u th>* -Gill >?u Troubadour."

n * j no b< rne like my own' *Sweet Home.*
Wi.eia* i'ity wind the Hunter's Iloru,'

l.ci.J ..f I nve and Lilrerty,'
A l l ? The spot wliere (wastairn.'

?A: tit- h f.e of Banker's Hill,'
V. .-re il wed tiic bloody streani,

. .i -Li t flvglss's peat fur vivtory,"
i)i*di<rU*dil"- 'Sohiier's lirer.m.'

tj r':>i?nib-rcl reniewber.*
A liio "t>Lh-* ocean wave,'

. i.e un.m's song,'cd *Boat BHUi'ti dar. cafe'
*!? tii' cell of the Mermaid's cave.'

The . .v teojovys bis native shore,'

A;i 1 I love this world right well,'

A >!< i *thf .i: . - wln-B we WUI gijisvirg,"
,tntin ii inks of the bleu .Muselle.'

?Ah, nth!'' Hope told a flit ding tale,'

had bought a 'Thiiti Gold liing,'

. >,t *tV" > ilaud Mary'jilted me.

By the silent 'flaunted Spring.*

'Allby the shidy greenwood tree.'
? We im.'t tiie 'Highland Widow,'

'On* i;.ss Uoloru we put,' I cried;

Site did ja>t as I bid her.
'L love the ladies evory one,'

And lev sv.'aet ?i.it:!*' Silly,"

hie lives *l)e*p in a f.rcqt dell.'
?By th' fl w.as of tin* Valley.'

'Toe Quaker girl.' *v.-ith-j*rtblack eyes,'
?1' ii girl i iefViwlmid trte"

A i i *F> iuy tii iv, the -Irish Girl,'
Who olteu (lied to hind n.e.

'J-s-ue tne dower o' DUUlUjuiv,'
?l/ia; I.ady'evasi fhot* leave me,'

';> i.ivet tu .* by mooiilig.it aloa
?I've vrnutiiiag to toil 1:i.;0.'

Derr-Graa \u25a0 Har'.iag," *1 jve boen r?!.:inV
Thsli iwe sa 1 iu.tcsamong,

'T'.i -.1 vvl jae in mv hgnt canoe,'
Au , iist to li:e -alesiinid Song.'

?O. it von n>k nu**w h:it i love,"
*Sw ?£ maid.' 'Take liue-l, w.itspe r.lifV

< tVatchnuiii, toil us of the night,'

?1 should v.-ry mu i like to know.'

My hirqnc is rri'- 'i the de. p. love,'
My -h'oseof Atid i-la!e.-"

? I aere is a joy in 'Hmuev-anl iimiid,'

?A vvt*r sheet a 1 a flowing stik'
?O.i-ll *ne how f,*'.m love to.fly.'

?Mail of Lriu.' \u25a0 Haiti ug Jane,'
I dre-vi.' -Oft in ??*-? stilly uijlit,'

Vu i ? 1 y. t leel no J tin.'

?'.Veil here I sit." tAllro.vnfl my bat,*

For *l'v?.' no'.hiug vis ' to do.'
lu-vei ? a.iil my s.illl foi'g *t '

? WVH i This old h rl *v:iv new.'
?IF ?'* : 5,.*..'.th to all good lasse*,'

With s ->t \u25a0 Soulier's I. i.vt Sign,'
H -n.i . .re the -aeU,-' 'my f'atlmrlaml,'

*i g ?, i g/',' 'Good bye.:

For lie Inquirer u:n(t'/nofticle.'

An ArLicie far the Times.

l\rr s-.*,'.' est j1 r curias scire.?ljAroN.

I ('or'-l.u I front last Wj-~k.)

1 mr; eomg to iiofh'i: the seeortd prnpn-

siiioti, That a oonti-aiptiufi! ailibition iias

bee-ne to be bvfar' too lnocli the ruling

principle of political and leligtous action.

Tii is sounds like a sweeping assertion, ?

bold! v made, aud, perhaps, to some entire-
]v too nine!: >o. Be it remembered, bow-

'v/er. that tiic.c (? room for such an as.-er-

and-*neu it v.ill be my object to show

in eoii*:iiuiiid t'ii : paper.
Ti,is i? au subjeet, and vreli

worthy the attention of every serious mirtd.
The prosper itv f the nation is involved,

and Avert patriotic heart-must beat ?with

anxiety at Uj ai-ntlon o£ saeh a truth. Ia
' N!cr that J III.IVnot bo wmiaiiwsidaij. if
would soma not jssary to given brief sketch
of tint kin i of character implied in this
proposition, and this cannot well be done
without first giving ho idea of what is
in . tut by a proper earnestness of action
both in a civil as well as in a religions
SEN =E. (JOW^KU?:it is necessary in order

to the well being of society; and conse-

quently there must be a class of men to ex-

orcise that authority. It must be rcmoin-

fcered, however, that it is not the men tha 1

are to be regarded in a strict sense, but the
office which they fill; consequently good
government is the proper exercise of the

functions of these several offices, and does
not depend on the private notions of those
vho fill the office. It will easily be per-
ooiv. 'l. then, that those who fill civil offi-
ce- are higbiy honored, but at at the same
time they become the servants of the pco-
-1.0, or, ni other words, they are only true

to the nature of their office, when they seek
the general good in tho exercise of the
junctions of their office. There is no mem
here for sejftshness, ?that source of evil.?
For a more full understanding of the sub-
ject, it would be noccssary to determine
what is tho nature and extent of these func-
tions. and this could not be done without ut
the same time a clear idea of government
itself. It is not our purpose at present to
enter into an investigation of (his kind, but
will take for granted that this is already
understood.

.Selfishness, then, it has been shown,
mnM be left out of tire sphere of usefulness
in the case of civil offices. The question
arises, Is such the case? Who are our of-
fice seekers? Examine their motives, and
see Imwfar they are influenced by ati ear-
nestness fur public good; and after so do-
ing, what conclusion can a prudent man
come to? \\ hat is the nature of the means
made use of in order to the accomplishment
of certain proposed end.-? Shame, shame
to our illustrious country that her sons are

becoming more anxious about her rich tryis-

i-TfS than her prosperity and peace. Po- '
litical parties have become rotten to their I
centre, and instead of boiug.au advantage I
to our national prosperity, -they have Ire- j
come a well-cushioned gab die on which I

,

... *T j
demagogue* ride brio office ; and have little i
or ne concern about the "uJ-Gc good. Here j
then is room for til . .übitions. Lot hi;r:

only have a large circle offriends ; be in j
good standing iu his party : have a .-saiOOth ;
tongue : and n liberal itnnd then } e can
accomplish his etnl no -matter whotlrer he is j
well-qualified or no*, lot himenj >y the spoils \u25a0
as well as any other. Can any ambition j>e j
more contemptible; or more worthy the
severe censure of every honest American i
heart i Hut some, perhaps, will declare \u25a0
that snebr? not ttib ease. Lof tiros? persons j
acquaint them**]yes with the proceedings at !
W ashing ton dating the lssjysar : and those ;
in this glorious Keystone St sty with the j
pr weeding* at IlarrL-byrg, an 1 jby must
be convinced that seitishnv* is by far too |
much ut the ascendent. It is not my oijec' 1
to ex igge; to, but ifknowledge is power, let
no one darf to say Unit Use political atmos-
phere is char and bright , ifhe doe*, it- can

ea.*>i.y be prqveu tiiut there are principles
at work at the present time in the political
world, ifleft to workout tlwir legiriuiate
results, there would be no room for re-

joicing, but rather for sorrow. Men may-
cry pence, but these are false gnids, and
every true an 1 patriotic heart has need to

examine the structure which deiusgoguery is

about to erect.

fam an American citizen, but claim no
relation to the American party ; and cons *-

qnen'ly do not raise a cry against the t//tf
parties, simply whioli have hug stood in
brave Content ; no, I love to behold thu

proud banner of American grea?ues float
proudly attd despise the little spirit of any
party or set of men. whu would dare to mar

!ier beauty by presuming to expon.se
interests which uphold hor staff"out of sel-
fish, or simply political motives. The whole
atmosphere is impure, old parties us well as

new, ?selfish motives have too touch to 'o

in the matter , and consequently the con-

temptible ambition to which I ailnded is
seen throughout the land *. and need# but a

mighty reaction, which will, yea must, soon

sweep tin© present system of wire-working
into the maelstrom of ambition.

As 1 have aiieady pruiraetcd my paper to

a considerable length, and have another
proposition, I will omit, referring to the lat-
ter clause of the seeon.l, ?having reference
to ambition in religions action.

I now coinc to my fast point, that law is
too little regarded, and justice ton often put
to shame. It haj already been remarked
that government, or law is necessary to tho
well-being of society ; and, indeed, strictly
speaking there can be no society with tut

law. But ignorance combined vrith selSsh-
lmss is active here 5 and the effects are felt

on all sides. Men often complain of the
want of lowa when tiiev have no right to

oowplaiu ; and yet fail to obey those which
arc already in existence. Take MS an in-
stance the apendUirift. lie foolishly spends
~n immense fortune, brings misery and

wretchedness upou his family , and finally
perhaps ends Ifis days in a poor-house or

asylum. They would say that such a man
ought to be prohibited by law from such a

course of conduct. Here is evidently a
want of a proper understanding ofthe ends
which civil law proposes to roach. Has not

a man a right to do with his own as he
pleases ? I answer he has not. I'ot the
question arises, if there is 110 cjvjl law to

prevent, why Iras lie not such a right ? I
answer that the civil Jfcw must remain in its
owa shperc, and leave the mmai law to

operate in its sphere. A man any not. waste

his goods or property and bring distress
upon his family because his on conscience
tells him h is sinful, and unworthy 'he

dignity of his nature. This is only two

case many Othersmight ho noticed: but it is]
necessary to .be more general and this brings
nie tq consider the false character of socie-
ty.

Of course it will be seen that this em-
bodies the two fast ideas : ?law and justice* 1
Laws it ii universally admitted are necessa-
ry ; and with .their execution is connected
justice and injustice. How is this. ?

A 1 earned an ! distinguished American

writer has said. "OA.' how olit/as and

comtmptible jsterr. the miserable elusions,

perversions, and subterfuges that tee continu-
atbj hrrfnf in the adtrChristroiiou af justice.''*
Is all this but the flickering of a weak mind ?'
Certainly not. Such authority cannot be
mistaken and especially so when proof is so
near at hand Doe* -not common sone

teach every candid observer (hat the Temple j
of Justice has been shamefully polluted?
Jloi to be more minnte. What, it may be:
asked, is thepbject ofcourts of justice ? To j
protect the lights of the people. Well ie:
some attention be given to the manner m
which the "dear rights" of aho people are
.protected. Must I point t.i instances, or

must I give the direct source of information i

L:i itpot b*; asked, but rather let each otic

examine the public papers, ana they can
satisfY '(hehfc&lves concerning the truth o. ;
rcy remarks. I ask, does the poor man have j
tile same cliancc, as the rich Uiali ! Who j
will say he Ims ? Suppose n case occurs, as ,

many do, in which a poor, intemperate
wretch is implicated; and does it not follow

almost universally that he is soon convict ?*1
and lodged imprison 1 Nq*v t-a the other'
hand, suppose a rich nrnti is found to be ;
guilty of a similar crime is the court 6?

ready tp co.nv.ict Liui? No! his family and

friends must not be so disgraced : and if j
any connivance which at all will appear rea-

sonable can bo effected, he is sure to escape*
' i

Is not such the case. An iu stance is before

niy mind at this tiuie. It is true there arc

instances to the contrary : at d such t.o as do

hotrnr to our national iu iepeudaacsi an I
greatness; but why should it not in general#,
Why should poverty bring disgrace upon ;
tnv man? or why should a ffch man be j
honored rim wore on account of his riches ?

An English fPtfet has raid, "An honest !
man's the noblest work of God," a .1 cer.-

rainlv there can be no difference whether he J
be rich, or poor.

But it is not only in the public execution j
of the law that there is a want of strict i
justice \ ?there are other reasons why it

lpay be said that law is too Utile regarded ?

and justice put to shame. (Society is false,
and no man can prove contrary. Itwill not

staud the scrutiny of severe ethics. Toe
law in its spirit aims at, or at least should
aim at, the public good. It i< evident to

every reflecting ta':i I that in this respect

tire civil and moral law, must linnuouizs.
The [/üblic good cannot be maiutaiiied iu any
other way ; and that system of law i which
does not thus harmonize, will undoubtedly
he a source of evil rather than good. Take,
for example, the !:;w, the spirit of which
aims at the removal of the great ovii of in-

temperance. The civil latv can do no more:
titan prevent one man from selling ccrUia

liquors to his fellow-man. It c.aorwt pre-
vent the man from drinking when heotsce has
the liquor in his possession. This most b>;

effected by the law of his own conscience,
or the mora! law. Bit tbe law is too litti-
regarded : if it were not so this scourge of
our country would be speedily harried into
the dark regions of eternal oblivion. But
how is this sorae one will say 1 Weil I
will slow you how it is. Boc.ety as before

said is fuisc: it does not remain trim to i*s

own dearest interests ; nor make any great

advance.
Where is the man who is possessed of a

sound mind, that will ftr one moment uarc
to say that intemperance is not an evil ? No :
such one can be found. Let die eviU of

this unnatural and beastly practice be un-
folded, and the human heart is shocked :

even the meanest miser cannot stand un-

moved. What! sen an evil, like a mighty
epidemic with alt its tenor, sweeping over

our couutry; leaving misery, wroteliediie.-s,
and destruction in i' course; ciosiug up
the secret fmaulaih of huuian happiness* in

a word hurling with iHiUieiviuii power hun-
dreds and thousands Of thoughtless, and
yet immortal b ings; into an awful etgmity.

What! sec his ?:id and melancholy death-

work going on and still say peace, peace ?
Such a man would ba ati Tußuutqi luo/i-ter,
and unworthy a place in a civilized nation.
And yet what is society doiug but acting the
tery part of such a monster

' Why do not

the intelligent and upright part of every
community put n stop at once to the evil by

| co-operating with national Let
the opinion of upholders' of the erii
but say that,an intemperate unfit to

receive public confidence. Let the moral
and upright of our glorious nation act out

tho spirit of the hw, and this vice woul-

j soon be banished from society. Is it not

| abundantly evident that the law* ofooru r

land aro too lilile regarded? But more

than this. The intemperate torn when once

his property, money, and character, have
been buried a? it were, is regarded as a

nuisanco bv society ;'and consequently must

be turned into the Poor llousi. Oye who
love justice and truth. I appeal to yon:

tell me, can this be justice*; eaa such
i a course secure Iho blessing of heaven ; can

the spirits of the illtis trims d*ad look down

with pleasure upon stick dead*, of kindness ?

No, let the voice of an insulted honor cry
no*, never. Society is tn fault. The in-

telligent, the upright, the rich and the high

arc to 11 une. They have failed to do
their duty : and the justice of heaven will
surely confound (hero, when the secrets of

\u25a0 men's hearts will ba revealed.

The man who is overtaken by misfortune
;c thrown into confusion and trouble : ami
to drown bis grief seizes tie intoxicating
bowl his neighbor, no doubt rich and in-
dependent, instead of rendering a small
amount of assists rice which would again re-

store the unfortunate to circumstances of
peace, would rather take advantage ofhis

misfortune in oider to enlarge his own pos-
sessions; and thus leave the wretched man
to wander in the dark regions of despair.
This saam individual in the c<iur.-e of a few
years niiiyperhaps ire found a miserable
drunkard?a beast in human form, ?whereas
ifsociety had be n true to its own interests
he might still l>e a happy, resectable, and
useful mart. Who is to blame, then, for a

great amount of 'he evil now overwhelming
our land? Men make a great noise about

temperance laws : and the evilso? intehtper.
ancc *. but what can law do, when the s* hit
of the times is fake 1

In niy opinion the sin of onnnission on

lire part of so.esety is as great as that ot

commission. Would a who man still
when he. beholds his neighbor about to take
his life by iß'tns of hinging himself? or

would any man stand unmoved on seeing
'lis friend in a fit of madness about to take
the life of a fcT.ow-man? ofAfotlTu liny ttrTT*

visual remain comroscd on seeing a madman
rushing along the streets insulting and kil-
ling tbf citizen* ? With eqti.il propriety
should every iutellig *ut patriotic ami upright
citizen, consider it a duty to use all this
power aud. influence to check the evil of in-

i Munevance. If such xcerc ibe ease an

intemperate man would find no encourage-
ment : and. indeed, would be a-himed to
appear tn the eouspnny ©frespectable men.
But ch is not th * care,?very far from i'.

\\here, then, is the use of having a temper-
ance law, except only for the name of the
thing?

I had intended to notice several other
points intimately cuiurcted with tLa I of
ijiteinperanee, but thy paper is already much
larger than was originally proposed,

Summing up the moaning of the three
propositions, it will he seen that this is an
age of Humhujrgorv and infiJelitv. Not
infidelity in a:i unlimited tens'* but infidelity
Jo tlie dearest int<rest of tiro nation: The
m i- -es are easily imposed on :.**. cdysequenc
of a want of knowledge. A Crafty man

can acei u phrii almost anything he under-
takes: ifihe fteemnalation of veaitii is his
oiijvt, tii<?ri* is a fine example in Barium;,

or another in this eirv, ifI were disposed to
uarue biui. N* matter how silly are tho
pretentions of a Qjack, he will find encour-
agement, and let him go into (he country,

lie will be sure 1o succeed in hnuibuggery ,

not the uwst ignorant ©i !y. but those who

consider themselves mon of knowledge.?

Qwwk DootOr.s, Qiaek Lawyers, Q.i.tok
Preacherp, ia a word QttarSerj serais to It
the order of the day. Political and relig-;
ioas isms fiil the country, lVfties are a;

war wit it each otlsc, not that, the rights o;

the 'dear people,' nm be protected hut that
party interest may le defended, and thus .se-

cure the spoils. I will cnn'clwlb as Ibo .

g.'tn," knowledge is power/'

fclays au English lVet,

For forms of giieoinicnt, !ei f ?} contort; ;
Wii.itVr is is bt'sfj t
Forjugdos of fiu'hj let gfiihioii.- t&ft'Moihf ?
I fat can't' IK: t'ijjhy
la i>*>;! uje jvorld will *
Hut' ;:!f til.tiiktt?!'.< cut .''V.irii : ,
AlltiUisi I ml* Ltfse tli.it thvriirri this 'hiogt.'\u25a0!'
And ail of .Qol, tfi it liloS, Uufiftf.id, I.r iifeaa .)

>f&n','TiSj* tho gonorhiu War, Idjklfrt'i. 1 !}'\vtN: * j
The J.iittS

,av,, , , 11 !
(t:i the;:' "V.? rvs £?; the jhArrts rm. ,
Y.ct utaK.e at gute tbclf eirCic"Wnti'd.the say;

1 \u25a0?"t.si-trhl mrtriifusrPt the soup ... ,
Anit,aino romirds ity.ii.*n.i one the whole.

4 li- V-
Laaeasicr City, 185">. _

.. .

A ns£r> (Cjaehevwas bo'dinjrfwtlf to his ,
.CuMgrcgutinjr upuu lim vut-jcot of t*ying >
the ooitiutitivd of iiod. Says he: 'Brouieti,
wliataber God tells ate to do in dis book,
(holding up the Bible,) dat I'm gwine to do.
IF I see in dat 1 must jump trod a stun wall,
I'tu gwinc to jump at it. Going tru?o tt ,
'Songs to God, j'ttiipin'at is >ft'ngs to- me. '

upon. They discovered the West India I
land*'. f*i ut!) America, and Mexico! Chris-
tian it- ! tiseuP

Te <?'.; :u tl eori&tr: ' X perpetual
summer eiisis ttiere. . Fruits, ever ripe>
tmr.pt the palate and feud the hungry.?
Flowers ever blooming hi et the' eye am!
load tijc air with fVagranc'e. No chilling
blast strikes vegetation down?no biting
frost nips flic* bud. ere it blossoms or the;

fruit ere it ripens. Yet man alone is timer-

erable. Ignorance an 1 superstition, >)ut!i

and wietohvdiio-s prevail, lhicst-led and
p:. ridden, ItiVpeopio wallow In filth and
misery. Peace and hi; pihess are unknown.
N 'voiu'i in succeeds rcvcluticu, criiua fol-
loi\.. c:ini*i*,aha blood runs free as water.
Th f masses are poor ?the leadeis and the
cliUirch alduie possess wealth and po.teri

Look at a contract! Let uw pai.it vau
a picture. The year is A. D. 1620. The
sere leavs of autumn have bee a stripped
from ever: loiigb. Like grim giants robed
iu wki e the f.i; est trees stand, their arms

and trunks eneaseu in suow au i ice. The
earth is hidden with its winter covering. ?

Wild fce-icts make night terrible with theii

bowlings. Fierce Ana treaei.eruus savagci
iurk In the deptlid of the wilderness, or with
angry glare eanfrout those whob th -y dc in

as to- s and Intruders. Tipon a spray-wash-
ed rock a band of pilgrims land?fugitive
?rein persecution limy* have fled from a for-
eign b.ml and seek here a place where u:i-

tranimtdTeu i ?? pri- st*, unharincd by
they it; :V w r. hip Guti and read Lis ward.?
They lar:1 ?,villi ho gibled cross!? uu flaun-

ting banner, no long irawu chant, no uy-

j - *ri:r* r.rc <i i:.r:/.-bortiiiig ecmccr,

their Bible is il tii tit:pass and
their gJido. There on the lieik
harr *ti r< ?\u25a0!: tkcv kcejj and tnaiifi ITjM >y!m
has been their j oiectpr t oa the ocean, their
r.itl.cr every where. In lueekness and qu-

lhilifV, :ft hoilii'.'as and faith, th *y pray iilui
preserve tl.em fri-ai th j dangers new and

unseen beforg them: tba.ik him for the 1. tui-
n.'sit which so far dnlli beaa e.x-eode- '-Q
tfiCUl.

T>..r.nd Drear;, js the No

r-ro:aai.l<.<> roi.;, jao weleuaiiivjr .bjg L 1.0

ho.syhr.jbhe fir*.*,no ch*. ring voice fir tlefn'
F .ti lis scarye. Duatli, too, ever grbp and

bijt di.ubly so tl: itpvers arpund
ti . t:-, and clip sing the t-eaapyk dearest
the t.righ'ast and l es:, itisai ia e l-ars away
Jo's yictiius.

Years roll rn?and where are,?';"wo ra-
gritus? G a'iioft! to t.he dust froi.i whenjc

ti. j in.e. 'J 1:; tr uitaaipn. fulfilled, their
c- irth-cours? run, tneir in* rfal remains rest

a:!; i; " gr. v tablets of granite, the
rat:; inmnrlal i.aiii gone to d '? 1! with iai-
inor?:i:itv. 'lave th'V left tuonftH?n?s l*a-

hind them! Aye, i t-lioid tlu-m! Look a:

ale! See hero, there and everywhere the
school and rite church! The wilderness
hath vatiiali-d?Tlie wild beast liow'.s no

Lmger in t!:g u'gl.t-tin.'". the yell of .the
ravage ?-? not beam b v d? ! ("aaisiine Gjc

sea-board, villages !<;* the jlain, every val-

ley teems with fruitfulufcrs, eyeyy hi:! is

vrowned wiihiht* results of labor and en-
terprise. Evh ere A turns the

wheels of mauhlaerr, e-ie!i river bear ap m
its swelling bosom tin? products ofthe arti-an.
and ike iib rer. Long, dreary win te rs

sli.i >i>r'it;d the eat tit?yet ne fnujoo cry :s
i: ?sr 1. The moan of th.* fainting slav *, th*.:
vrnek of the brutal taskaust r's sr-iip, t lie

shriek of the victhh of power torture not
tin; car.

pro-dune 1 tin* wonderful re-

sult ? Aula: l.atli i-a ised the wild trness t°

blossom id-a to girJna of Smtois?what,
hath spread int dllgeuoe where darku "-s

was, wealth wher?> ail wa poverty art Ibleii:
bnr.v la.-saj True ihllgien hb<l the II dy
IT. Tie. Au abbot-ranee of P. ie*tern ft att.l
the sdpers'iti -us of Pome; win h have
cur-, ? 1 all lauds info whi. h they hive b 1 hi

iiitfOiV>:--p1. A stern, brave determination,
itovi.r fo hef.ii the knee to ot'vpr than to

Alaiiolit;- 0 id' Never to bow dow.j'tb
iu.e.; bs?never t. Cohabit' with the etirs'e I
tl .t l.it that claims sop.- Imaey over a!I na-

tions and is dro i!:e:> with tivr t'oj !o: the

uiartvi.

Quakers.
:T n*re i- ?*nnisWu:: in the very of

4 i Vi'Vien.J'' srpo":ivo of peace and geod-
\u25a0 iiii. Voriir, ir" it were not for the broad j

Ufitinne j"isrui-i t|to etrruf ht e<.U.*iu:b the

1 -? >;>\u2666 oaii feiiHii," I woald bo a

k b'i ,fvr,ih\ life of me I c-.nr,r>t re-

? i'mt tin* off l or' th?"grot?aqn? and tlx*odd.
(mdst eiatld' ofiehast 'at myself. rcftalt't

' not keep Jrali pariueuN ami i!v-

--i bounds' of propriety. iiieongr-uty worn I
i real ipa out oi' iuseuiif. ' To "be rein ? i it'

ijn ler a 'plain hat would oe ifbrioisibie.---''
B vi'ties ddttW whether any one" aeea>

! oniad to ib > worliTa pleasures could be a

jQutiter. V/ho, ouce f..miliar with Shakes-
-1 trc aat: the orera, could mailt a favorite

ir n a hand < rg.n, or put o.a '

THE Mllim PARTY.
BY "NED ET.NYT.IriE."

Ifthe spirit of our revered Washington
were jxrmitted to assume mortal embodi-
ment and onec more allowed to return to
his native soil, how clouded would be his
noble brow, bow shadowed his piercing eye,
how sad his deep toned voice? bow heavy
his bosom's sigh, when he wfluld say: "Is it
possible that not yet eighty years have pa,- I
since my people declared themselv is free
and independent?scarce three score years
and ten have roilH aiong upon tho path-
way of time, since they were uuiversallv re-
cognized and acknowledged by friend anu
foe, to bo a nation amongst nations, free
arid self soverned, and now, for-
getful that I warned them to beware "fthe
baneful cuiso of foreign infiuouoo, they are
forced to distinguish a pirty under their
own soil, as the AMEBICAN I'A&TY! -

lias the seed of IJoriediet Arnold sprung up
and nmhipiiedin the land? Has tho' conn"

try again been invaded by ruflkiulj Htw"
siatis?

No?revered spirit! No?Father of thy
? ountry! We i;ave w>t been inv :*!od by

an armed force of hireling soldiers, but the
serpen;s. of vlioni thy bosom tYiObd, the gen-

erous laifavette, warned us lnvt crept in

amongst u?,?they are burrowing deep be-
neath the roots of the sacred tree ofLiber-
ty, they are nestling it, toe Toa.h-i of our
fathers, they have lien warm ? 1 into life li-
the side *.'f mtr hospitable lioarlh-fires, thet

arc pouring the*:' venomous hteatbtng i:.to
the breasts of children, they are preparing
to bury t'liar poijuiiuus deatii-deai itg - entts

in to tho very hbart of aB that j-s d ::r ar-t

predott.s to the patriot, ti-o olit wiian, the
son of Freeduui!

An Aiiieri-an pdrttjf /wp been fin !'?

Has it been foftreti Strtiplv to >:?; the de-
scettdents of tk:>;c who ,<v <ve tq prevelit'iu*
tio:u gaining our liberties?who butchered
oor fathers, who abuse:! i itr wpnv'ii aid
ehi!i rep, who burned our houses and rede
deiterl our battle-fields with the V>bv Kot
\u25a0UJT* Ltook, and wiittinmi t.UT tma'ilil ? r;-

with thejr bones ?simply 'to prevent tbrif
coming here and reaping tin? Iret firs <u rri..

victories' No,ma that* I!.- it !?,-*??*; '? ?? -

ed alone to jnteveut onrcouutry i'. m becom-
ing the Liberia, the Hot any llay or t!'c

Van Piotflaft s latul of dcsjW*;ift Eoreppattd
Asia? N"t eniiieiy for that! Kits it beta
fnriii.-d to prevent trar hvlovcd land from

becoming jbe toss} eol into which Eurt-pu
may empty the dregs ofher p , ,ritous ?, her
hcspital?, ::r] her prison ;? N o ab- !>;*?. !v
ani solely eo* that. \i hut thou, von i-f.

has it hem formed for?for purpose holv or
for intent most foul and datunablei toclmck
Liberty,or to preserve and cherish aad ex-

tend it .'

To protect it! To save our IVrpuh'h*
Iromrqjn! "o,preserve tlie heritag? which
our falbe;.s gave to us for ourselves and our
chiMrca forever!

To preserve it from whom! rcu ask

Fron n power that possesses no record which
is not writt it in iiUtna.it bfettcd! Fscui a

pov>t r w.iicli has tratiiph-d up -a. ail Lborty,
all rights, human ami divine! From a

power which tortured a (i iljtlco for reveal-
ing* the truths :ob fctwer, and nature tilld
Natarc's.God*, whiclgxe,? umr v\u25a0 d a Lu-
ti: 'i .in frtr sriviu :(dVwvJHo the y ? <>f>i
which has crowned anu tnviow-iica Kici-
andKniperftiv: matfe and ittitind* r..t'i.>; ?';

checked intr]]tP!iriVpV 'p, :/>s<, <j >rtrim i tt ?
light <*T tl csia!a\d Ilift 1:1 iters and

blasted the hopes of all go>>d teriit intheoM
world, nud Seeks to do the same hero-?a
power which know* no mercv, fuels' ? re-

a . ,

more, iris no conscience, rcn<n> :.o justice

wlii'-Ii hoc A* iv T the ri'f/iiby whi.-h is?

ends are,aVf:tijws; A poire: which voiga.s
ia which i.s enthroned on too
grftre* of the martyrs, whose robes are ren-

dered scarlet by the blood of v.* ritiiilr,
ultOsfe jewel-' ore the fears, of tap tortured,
iho-widow and Ihe orphan; the beftowered
virgin,and fchilliess mother, ttu stifL'ting
s-uiiit! Whose gold is the price of sin, of

crime bought aft J soTI hoCer the nuuieoi

induUwne- si

"Papacy !> .>lltided 4>! \y!jy -d v yen

condemn it,ltynxti ihv

i A)o, HUUtii 1 gliifjrnotCArU~ 4
'?< ii.tmzp mid tfwtirz i ' Ask fho-d.njp- of 1I _ . . ,v, . . , <

'matnuitzic auu -VuDiciuup, as:c : tjes-a v.y. on

J they broiled on coals of Si Wn fcxtofrt'*>M?
them, hbMTn;* y.-'ihe Cui'.st"^

1 ores# to fheir dying lifts! A-be uio tniMvifi? ;
they blew in tt)c P-une, <>!' Uifj why,;

came on earth to being '.'nthft# iwtd 'yofttl '
! , . 3 4 -1 i' \u25a0 l- *

ui'fV ty ll'.to'ici s :l i in

a sf-eoeli in Mew Vork, that. America!
sl'oijid he ru'cd and 'g&vpruc J If Tto-'
inaa Oaiholios, beeftiise thT disoovercd
and wttlltf :1. Tit ft> name ot high heaven !

dot, thorn !mv, ah 1 keep that which they j
I'diudrscnVrran*! settle; thit we may hjvo a 1

r .< :n;.ar!vj:i tor :!! ?>''' it : gaz! '

'tliunleG' incapitalvn a p!*y .Mill--
X< l.! a Quaker one must be a. Quakey hfru.
11 (r.uSift'Oi S>i'e/.Si;rl,ilcrn is.saeL nthiag

as ay :akc-r baby \u25a0 la fact 1 have vmb tjie
di.uulivq demurity, a stiff-plait ia!: bud>
It had round-blue cye% and a face tl at ex

pr .tssaU ; es.guatiuu in spite of the slpiuach
ache. It had no lace on its Laky-cap, n<>

embroidered qopseuseou its petticoat. 1:
iiuil no Leadf, no ribands, m> rattle, a. hcilj
no oral. Its p'.atu garments wero iano-
ptui of iiic triiag and edging. Its socks
wei& not, of the color of the world's L.iby.
U kw as puuciilously silent as a silent meet-
ing, and sat up rigidly in its mother's lap
cutting its tefcib without a gmn-iiug. It

wett r cried nor clapped its hands, and
would not have raid ??\u25a0 apa,'' ifit bad, been
tie Ito a stake. When it went to sleep it
was hcshc-d without a song, and they laid
it in a drab-colored cradle without a rocker.
Don't interrupt uic I have seen it, Mrs.
wpafowgrassl Something I have observed,
too remarkably strikingly Quaktriitlc.

The young maidens and the young men
never seen; iiuuined to be fat. Such a thing
a- a maiden }adv, nineteen years of age,
with a p'>ui.d of superfluous fiesb, is not

known among Friends. The ><>u*ig men
so'Ufctiiiies grow outside of tlie limitsof a

straight runt, ami when they do the* quietly
charge into she i a'.ii*of o dionry uhtu-. It

-o-.-uis as if thny lose their hold when they
.tut to t))?: nd and too ripe, ami just Uf< i
If. J . ;i rk,-.b;y. ; jQ akeristie, top, is ait

exemption the r i ieuds sppear to euj >y iron,

diseases and complaints peculiar to other
people. Who ever saw a Q.mker marked
.tin tl; -d-p; ?, or a Q inker with ti c

-ic' >? Vv . j evir a .vi a crosseyed
Quaker <\u25a0.; a i -cidad ease of intps qu-;
?i,;r aon iviitatJ hat# N iUudy. *u> 4w

, 1 11 e cintßy, vi' ia tur ct.jg lift'-w D mot*
less meted of th> is -v;.;>j to their eh-unji.
:.c. \u25a0- liupleii (cleanliness, pnrityof bpdy and

? oul. lat a ? ,\u25a0 ..t.ccd ua'.mly e.aiaritl
U ? ? ?>' . r :. I ?£>-

It.v.-.is t : re, dtp uayp thc v,.minors weuj all
open; ItjSt was pour u jinto ti .- ashes, scads
.if.kiif'. ... jehes, v, ;gr, e >Uar,.
urV>, tf*isi -i-1 . i d t:vv.. .;\u25a0 f.f ti-o

wo.id's jl -' pic wero t forke'V .\ToJj_a bow-

tawny cm;;.-. 'l.. ? .T. s had 3 gvu'Tul sp-
nmdity u$ stroai-, now ni

ii.sii tat:. ' 1 ait-.. :i Li ick cia-iernbqt
w. r* . oonnct, pi.ur.ssat.u.la no.i-

net tni '0 a..nr ma .*sii.cu f>i p.f'cy-qjOr

-Fpy s pa lent vt i.riiator,. was a .aa*e of
ti*y vqars, calm at a summer umruiag,

sa.o..'Ji as an iisiuat's without one speck or .
stub of dust, without one touch of per- ?
spiratson, M-s- S. fs<>; nor w is vhcra pa tUs,

on ssxfti t:;ed kerchief, nor iu the tlabpfately
'lil . vi. uuc a'om 'u c.rU .y contaot. ?,

The very air- di t ,v:e.n isji spot", thai r.gd
'dual: :.e..-.? PtiLaaxs Uh,}^/g,

Dr. lir.-ilo P#^#iicd.

Go". 1 - 01. has .-.iic.nivd Bi,->i;.rc cioai- ,

on.;, ? . ar. 1' V ? ado .u: -a D ntist,

who wat <stiiv}--*'ria<t fr.ll of raps on th
t 'stiracnr of JR Mudgtj'ttv. 1 remitted t!'.?
; ;!it-.mdcr of hi i so feii'-e r.f imprirotMiiPn*, :
vein, w .< ' \u25a0 ear* and sil months, begin- ?

til ig th iihlii of f.'uvouiber, ld-d-L lie
lias served, f'.emforCj about < tie fiiitrr!iy.f
his t.' ;b. If ever thcrt feus'" catt-te. for
vrar.tiug a pardon, we h iicve it was tR tlti"
o i-e, mi l there cm f.nv Mm MilmtrigM!
t!-\u25a0> Govern iris action f.ivorbiy. The pnf-
d.ji urates tbs rccsans'v-hiah ialaeed tiro .

Governor to tfjtWhathfs favor. _ ..- a

ll' r; i'evetj ca>immt:ien>i ins a-
iv>ui o::-> imivl"- 4 a4 forty Antisfj an I
tiientv thr-.? piijs: I in," ?? I® :! ilelp ii.i

ar! i th- ccMintny fhnr IteHaf' that*
i> nv s to tmtupirin? tinder
the itiliu-e-iuc o.' either unsafe and uoreii-
,M ; if : air.: eU r .of other physicians

: named, and that they Wlievo bitn thpocent;
from ft large number of tf.c war, and citizens
u" vrridsw States, including the naaiet of
Govei-ao-s, Attorneys General, &c.f that
thev believe ho. wm< ooavioted on iusufEaient

from a nymijer of cldfjQMV
t it tlo-y believe l.uu innocent; ?from the
M r of"Ph'lu hd hi.:,.and fifty nicu.bers of
too Phihi t'itv PduWnbf: from mem-
here f th > l-if-dsinturp, Judges of the
Sj;m uu Cmirt, t;<U;r o> F hua-ielphi*
no or? an i fives thousand other eitizeus
of Pint:* vlwadan ! Nov York, wtth five
oft'; \u25a0,7 oo the trial, all iii-inj'fbr lit
pardon. \fi-it rnn:o 'ratine; a'ltir.-efiite,

ih.i t iaveraor sat t>: t.l
Aid ?wfcrtvm-after n fi'.f nnl t-onafrf!

f:;rw;irsiion. of the ? > U-'ueo hi
til? a Med by til" roi+li< -*iy >t>
to which it hit n<#) (.Kit'i'iat ay io-_
tcnth>ri !?? <v!Vt tlf'T; -1 p'V ? WOi

i u t testHM'ttvtvb ' \u25a0 hV Kd

1it?'Vll*?!l*it' TO ISO of t(ft

i iiiiajjrityo; tfatr- itu; urn! -he tr:*d th-o.
I chsc. tv-r.t - bo'i'i.siA* of. ;fcc jury wU> coy.

, vS ;t : I the prisoner.} 7 .-! tba'
?*tLj'tljfoa-knt Seh. aT. tJhalrf-, It ..

'+rf!; ft fit <Vriun wh'roof ho 3a'ri :J
1 T- -h ;nij T." tt'c r ,-i win ovi leoca

u'lrtoi-ihio hi iw cfinfcwie**mt muT tl m iit
j i 1

I J;, th ore for.on onnsidliMtaii of. tha
ptctuua-s {Mruou-iho tui*i blr. 6i.*{Uo;i t .

of tue urLu = >'?> -rcoJ lu is ceurioted
as af-ir i.taiu, sr.-.!' "is ft wnby fatly pardoned

viitycly.

