THE ABBEVILLE PRESS & BANNER.

BY HUGH WILSON.

ABBEVILLE, S. C., WEDNESDAY, JANUARY 17, 1877.

VOLUME XXIV .-- NO. 32.

Christmas Time Heap on more wood !- the wind is chill : But let it whistle as it will, We'll keep our Christmas merry still. Each age has deemed the new-born year

The fittest time for festal cheer : Loved when the year its course had rolled, And brought blithe Christmas back again, With all his hospitable train. Domestic and religious right Gave honor to the hely night : On Christmas eve the bells were rung: On Christmas eve the mass was sung : That only night in all the year Saw the stoled priest the chalice rear. The damsel donned her kirtle sheen; The hall was dressed with holly green: Forth to the wood did merry men go, To gather in the mistletoe. Then opened wide the baron's hall To vassal tenant sort and all : Power laid his rod of rule aside And ceremony deffed his pride, The heir, with roses in his shoes, That night might village partner choose; The lord, underogating, share The vulgar game of "post and pair." All hailed, with uncontrolled delight,

And general voice, the happy night,

That to the cottage, as the crown, Brought tidings of salvation down, The fire, with well dried logs supplied, . Went roaring up the chimney wide : The huge hall table's oaken face, Scrubbed till it shone the day to grace, Bore then upon its massive board No mark to part the source and lord. Then was brought in the lusty brawn. By old blue coated serving man; Then the grim boar's head frowned on high, Crested with bays and rosemary. Well can the green garbed ranger tell How, when, and where, the monster fell : What dogs before his death he tore, And all the baiting of the boar. The wassel round in good brown bowls Garnished with ribbons, blithely trowls, There the huge sirloin reeked : hard by Plum porridge stood, and Christmas pie Nor failed old Scotland to produce, At such high tide, her savory goose Then came the merry maskers in, And carels roared with blithesome din If unmelodious was the song, It was a hearty note, and strong, Who lists may in their mumming sec Traces of ancient mystery. White shirts supplied the masquerade, And smutted cheeks the visors made: But, oh! what maskers richly dight Can boast of bosoms half so light? England was merry England, when Old Christmas brought his sports again "Twas Christmas broached the merriest ale; Twas Christmas told the merriest tale ;

YES, OR NO.

Terrible weather-quite an old fashioned Christmas-the snow falling fast, penetrating wind sweeping across the country, with a fierce determination to have its own way. Everybody said it was the coldest winter ever known; but that is the annual saying.

gentleman, in one of the Northern States, a large party had assembled to spend the Christmas holidays. man of both taste and liberality, and enjoyed nothing better than to gather his friends around him. He was a widower, with one child-Lucilla, a sparkling, sprightly girl of nineteen or "What if I say 'No,' again ?"

and neighbors of Mr. Fowler, and their wives and daughters. There was, of course, a propertionate assembly Captain Wilfred Herbert, a great admirer of Lucilla's, without, as yet, having actually declared himself. It needed ceive that he was devotedly attached to the young lady, while she on her part Mrs. Knox, the housekeeper."

But just let me tell you a word about Lucilla. She was one of those dear, bewitching creatures that will make you fellow, and that you are just the kind of a man that she always admired; then, himself by his own conceit in supposing that he, for a moment, could compare himself with her; but underneath all this, there was a woman's nature that her father, who, strange to say, could not read young ladies like a book, seeing only a coquette in his charming daughaddition to his profession, had an ample private fortune, and, in his parental solicitude, was desirous of seeing her happily settled with some deserving and eligible young man. Mr. Fowler himself young lady's bair for the night, when a was verging on seventy years, having

It was about midday and the scene in and striking. They were of great extent, and in summer most beautifully laid out. Now, however, their beauties were veiled beneath a waste of snow. The immense elms, vews and cedars which skirted the lawn, so extensive as almost to resemble the open space in park, were weighed down by fantastically shaped conglomeration of snow, and the lawn itself was a vast sheet of white, its sable and mink hunters, than of an

American landscape, and a party of American ladies and gentlemen. in number-seemed to be enjoying themof snow, and they and their fair com me? Write simply 'Yes,' or 'No.' out, Russian fashion, some pretty little sleighs, which, drawn by three ponies note and gave it to Dorcas. adorned by small silver bells, and each capable of containing two persons, afford- servant immediately," she said. ed an opportunity for flirting not to be young people snowed up in a ding her mistress good night.

companiment to the hilarity of the scene. been used to having her slightest whim

"You will have to take care what you Fowler to his daughter, warningly, "or Herbert will 'cry off.'

"He has never asked me, and if he girl. Suddenly she had become trans- markable difficulty in the way of being did, I should say ' No. "Oh, pooh! pooh!!" said the old man. Beatrice's words:

gentleman, good humoredly. that to some one else, Lucilla; it won't Turning my wild heart to thy loving hand," go down with me." And he turned away from his daughlanded proprietor about the scarcity of

beets and seeds, and the prices fat bul-· locks were fetching at the country Captain Wilfred Herbert, who had been watching an opportunity, marched

up to Lucilla, a cloud on his handsome "Will you sleigh with me now, Miss Fowler? I think it's my turn." "Oh, I don't know about anybody's 'turn.' I was half engaged to Mr. Fitz-

gerald. Besides, I really think I've had enough of sleighing for one day. "Just for ten minutes, pleaded the young officer. "No, I think not," returned the will-

ful beauty, who, like other beauties, having hooked her fish, delighted in the torment she put him to. "It becomes fetigning after awhile. Well, then, shall we join the snow-

"Oh, dear, no! When last I saw them, poor Fi-fee-fum had lost his nose, his ears, both arms, and everything else. There would be no fun in pelting at the stump new. One might as well throw at

the trunk of a tree."
"Oh, Lucilla," said he, earnestly, "what makes you treat me in this man-

"In what manner?" asked the little coquette, affecting supreme unconscious-"You will neither sleigh with me nor join the snowballing party, though I have asked you a dozen times; yet you

have joined nearly all the other fellows in both pastimes. "Have I, really? Well the other 'fellows,' as you call them, are all par-ticularly pleasant, agreeable young

'Am I not pleasant to you, then?" "Not just now. You really look like some melo-dramatic tyrant. Besides,

you don't expect me to praise you to your "Lucilla," said the young man, with such passionate energy that it startled her, "why torture me thus? Don't you know that I love you with all my heart and soul?'

Yes, she knew it well, and her heart beat fast with joy and triumph; but the demon of coquetry had possession of

her, and she answered, though in a softer

'Really, I had never thought about the young officer, speaking rapidly, utterly unable to account for Lucilla's and in tones of deep emotion; "think radiant demeanor. Was she glad to be the young officer, speaking rapidly, and in tones of deep emotion; "think about it now, dearest. I do love you, and think your father will approve of livered to her? If so, how was it that

bert, in great agitation.
"Why not?" replied Lucilla; but even as she spoke she repented. "Why

Can I not choose whom I please? young man, moodily. Lucilla gave him one little bit of com-

lade's part to capitulate; but he did not, come with me two minutes into the con-He replied, firmly:

"No woman shall ever say 'No' to This roused all the pride in Lucilla's nature: it was almost a repulse.

"Good morning, Captain Herbert," not much discernment, however, to per-"I have some business to transact with And she walked rapidly toward the

half triumphent. looking after her. "But I am sure doubtfully, she loves me." And with a lightened "It mean heart he is 'ned the other visitors on the

All through the evening, Lucilla projectained a distant coldness toward the young officer that made him feel exceedingly uneasy. If her heart had been it was evident her pride was deeply offended. She would neither dance with him nor sing with him as usual. And when it became absolutely necessary to reply to any remark made by him, she did so with the barest possible civility. Lucilla herself was far from comfortable, and she availed herself of the plea of a

Her maid, Dorcas, was arranging the low tan at the door was heard, and one

"From Captain Herbert, please ma'am, and I was to beg for an answer before you went to bed."

an arch smile; "but he said it was of great importance." will give Dorcas a note to give to Cap. are conveyed in old fushioned lumbering

tain Herbert's servant." And Mary departed.

selves amazingly. Some of the young men had, for the amusement of the ladies, centrived to make a huge figure an answer, I entreat. Will you have

giant with snowballs. Others had rigged a pen and ink and wrote on a single slip of paper "No," then twisted it into a "Deliver this to Captain Herbert's by persons who belong to the industrious

and jackets, contributed their share to a his dictatorial ways and his presumption ceased; and as a result wherever we turn very picturesque tableau. The tinkling of that afternoon. What! was he to be of the party engaged in pelting the yielded? Lucilla, be it remembered, cure the privilege to labor at any exsnow giant, formed a most pleasing ac- was an only and spoiled child, and had Miss Fowler, who had been sleighing consulted. Who was Wilfred Herbert, olf the young men of the that he should presume to consti

At last she knew she loved Wilfred are about, Lucilla, pet," whispered Mr. Herbert. Not submit to him, indeed Why, it would be her joy to recognize his right to demand of her a return for "He has never been 'on' yet, papa," the love he bore her. Lucilla Fowler returned she, tossing her head indignant- had been hitherto a willful, impetuous somewhat intricate, and possesses a re-

> formed into a loving, submissive wo-" Tell "And Benedick, love on I will requite thee,

rose to her mind, and the spoiled beauty And he turned away from his daughter and began talking to some brother and coquette, overwhelmed with shame for her own willfulness, opened her eyes to her own faults, clearly and without disguise, and sinking back in despair on her pillow, burst into, a passion of

> Lucilla scarcely slept all that night; but when Dorcas came in the morning with the hot water and the intimation that it was nine o'clock, she felt almost ashamed lest her maid should remark her heavy eyes and haggard appearance, "Please, ma'am, I'm very sorry," began Dorcas, penitently, "but I forgot

all about it 'Forgot all about what?" asked Lucilla, listlessly.

"The note, ma'am, for Captain Herbert. It's Christmas time, you see,' pleaded the lady's maid, apologetically and when I left your room last night, ma'am, to take it to the captain, I met Knox, the housekeeper, in the corridor, and she told me there was a hot curry of turkey, and mince pies, and elder wines, and I don't know what else, ready in her room, and asked me to go down; and so-and so-and-hee-hee, ma'am "-here Dorcas put her apron to her eyes, and began to sob; "I forgot all about the letter, ma'am, till this morning," she continued; "but when I went up to the captain's room, just now, he was up and gone out. Oh, ma'am, I do hope it ain't no consequence.

A light broke on Lucilla. Where is the note now, then? asked, joyfully. "Here, ma'am." And Dorcas drew it from her bosom. Lucilla seized it. while she almost screamed :

'Oh, you good girl! You dear, good Dorcas started back in amaze-What, no scolding? Had her mistress gone out of her senses! "You may have that purple merino

of mine, if you like, Dorcas," pursued Miss Fowler, "and that nice warm jacket. I shan't wear it again." Then a light broke in upon Doreas "Oh!" said Miss Pert to herself.

'some lovers' quarrel, I guess, and she's altered her mind, and she's glad he ain't got her note. Ah!" But the wary lady's maid kept her dens to herself, and thanking her mistress delightedly, proceeded to assist her

When Wilfred Herbert took his seat at the breakfast table, he was in a state of Will you be my wife? Say 'yes'! he received no answer? He tormented will your soul be, George? Only think of this But Lucilla, though she had given her himself with these questions till every-unforgiving deed I commit for you. Keep the But Lucilla, though she had given her himself with these questions till every-But Lucilla, though she had given her himself with these questions till every-heart in return for Wilfred Herbert's, body remarked his absence of mind. He was not to be carried by a storm in this helped his next fair neighbor to deviled kissed so many times. When the glitter shines, fied the housekeeper, who presided over "You cannot mean it," exclaimed Her- the tea and coffee, by asking for more sugar in his cap of coffee, when he had already taken five lumps. Mr. Fowler rallied the young officer

on his absence of mind, and suggested "Thank Heaven for that! But won't H. was entangled in the fowler's snare.

"Not now," she said, wavering. Then her woman's heart wished to surrender, and she added with a tropolous side. Breakfast over, Lucilla, anxious to and she added, with a tremulous sigh: fence of maidenly propriety, advanced toward the young officer.

seen that this was a wish on the young Captain Herbert," she said; "if you can Bewildered, but tumultuously happy, the captain followed Lucilla into the place

> She came to the point at once, without any beating about the bush. "I wrote you last night," she said. placing in his hand the note which Dorcas had returned to her.

Wilfred Herbert turned it over with a house, leaving the young man half sorry, puzzled look. There was the one anx-"What does this mean?" he asked,

"It means," answered Lucilla, blushing and smiling at the same time : "No," I answered you, last night;

"Yes," this morning, sir, I say, Colors viewed by candlelight Do not look the same by day. Then, like a good, honest girl as she

"Dorcas ought to be pension said, rapturously. "Ye then, darling, after all?"

two negatives make an affirmative." A French agricultural paper gives an interesting account of a remote garden commune called Roscoff, in Brittany, where immense quantities of vegetables "What coolness," thought Lucilla, but markets on land now valued at from she said: "Did you tell Captain Herbert I had gone to bed, Mary?"

"Oh, yes, please ma'am," said the During 1875 some 12,887 tons of vegeta-Besides this, immense quantities are sent
I off by 'rail from Morlaix, whither they carts, for in most respects the Roscoflians And Mary departed. are still very primitive. The principal with a beating heart and heightened articles grown are potatoes, enions, articolor, Lucille opened the note. It ran chokes, and brocoli. The temperature in winter rarely does any of these harm. Scarcely any manure is used but that of

marine plants known as goemons.

Lucilla, with compressed lips, took up up the cause of the poor, most approprintely at this season. It says: At no time have these unfortunates been so largely re-enforced as they have this year laboring and artisan class, who are mas-And Dorcas left the room, after bid-ters of some calling and who are able and willing to work. Merchants have rewe see a score of men waiting to do one penditure of effort or solicitation.

ment to confer with her father on some matter of domestic economy.

The pretty and piquant looked Lucilar Powler, unifiled in a suit of rich sables, berb lack yees twinking like those of a squirrel and her nose displaying just the roll and the nose displaying just the squirrel and firsted outrageously.

The production of the saragossa Theater in Spain, in the same year, when 1,000 people porsistent tint atternoon: "No woman shall say woman, many of them being press-girls territory, the routes to be designated by in the same year, when 1,000 people porsistent tint atternoon: "No woman shall say woman, many of them being press-girls territory, the routes to be designated by in the same year, when 1,000 people porsistent tint atternoon: "No woman shall say woman, many of them being press-girls territory, the routes to be designated by in the same year, when 1,000 people porsistent tint stance on the product of the sar port says the stance on the product of the sar points on or near squirrel and her nose displaying just the same flocking into Madras. Deaths from stant to make the lady: "I have been employed by the printer to the ceded to the treatman, of rather in Spain, in the same year, when 1,000 people porsisting territory, the routes to be designated by in the destruction of the Palais election of the Palais election of the Palais election of the Palais election of the auron borealis. Apparently they destruction of the Palais election of the Palais election of the Palais election of the part woman at the destruction of the Palais election of the part woman at the destruction of the Palais election of the

THE POSITION IN MEXICO.

Ascertained. The position of affairs in Mexico is easily understood. In the year 1871 Juarez and Diaz were the rival presidential candidates, and Diaz was defeated Juarez died in office, and was succeeded by Chief Justice Lerdo. When Lerdo's term of office expired he became a candidate for a second term. Whether he was elected or not is a disputed point. He

claimed that he was and assumed the Judge Iglesias, as chief justice of the supreme court, was the person designated by the last edition of the constitution to become president in case of a vacancy in that office. He declared that Lerdo was not elected, and that he illegally held the position. There being no president elected the judge himself assumed to be president and assumed the reins of power, being sustained by

all the clergy.

Diaz, who was defeated first by Juarez in 1871 and had been waiting ever since for an emergency, now said that it was not worth while to bother about his personal claims. All he wanted was to secure the triumph of his friend, Iglesias, and to that end he would command the Iglesiastical army. His assistance was accepted, and he marched to the attack of the capital. With his success we are already familiar. President Lerdo ran away, but was caught and locked up. His general, Escobedo, was executed. Diaz entered Mexico and announced that he was the only genuine Mexican president, all others, including Lerdo and Iglesias, being impostors unworthy of

the slightest attention. affairs in Mexico, Diaz being president. What Lerdo and Iglesias propose to do about it, the future alone can disclose.

A Wife's Last Letter. Last August Eliza Ebelin left the house of her parents at Gibson Station, I. T., and fled to Denison, Tex., where she married a telegraph operator named T. G. Small against the wish of her fath-She lived happily with him for two er. months, when he left her and went in search of employment. About the latter part of September he secured the posiion of night operator on the Missouri Pacific railroad at Washington. heard where he was and went there to meet him. He learned of her coming and ran off. She returned to Sedalia, She arrayed herself in her bridal robes, took poison, and lay down and died with the last letter she had received from her husband clasped in her hand, In a large blank book was the following,

directed to her husband: The last act of my life, I say, George, I die think of Lida; when you see one in distress, think of Lida; when you ever love another, ling; I love you now! You have mirdered Lida, and yet I love you! George, you are my husband; you know you are. I go to the grave

than live without you. I am done with life, and

Kate Claxton's Escape. Miss Claxton gives a thrilling account of her escape from the Brooklyn Theater, in which she says : There never was a braver man on earth than Studley. He stood by me cool and collected as the best man of the "Six Hundred," and kept the falling fire off me. When the flames swept down upon us and flight was imperative, and no good was to be done by staying, I gathered my woolen petticoat firmly in each hand, and fought the fire from me as I dashed through it. I stopped only once, and that was to seize p or Murdoch, and try to drag him off, but he was pulled away from me. replied Lucilla, blushing, Then I fought my way through with that woolen petticoat : it was my salvation. I either heard Mande Harrison in her room and got her out or met her at the est, best," said the young man, taking door of it. Then I remembered the headache to excuse herself to her guests her in his arms unrepulsed, "you know underground passage to the box office, and went for it, for the burning stage began to fall in upon us. The horror of the few minutes in that dark place-only wide enough for one to pass at a timeis indescribable : I knew that the door at the end was usually locked, and might directs even the fall of the sparrow made In the morning of that dreadful daymerely for fun-I had insisted upon having the door opening from the box office to this passageway unlocked, and bles, valued at \$290,000, left the port. I went through it to my dressing-room, instead of going round to the stage door. The key was reluctantly given to my agent, we had stumbled through that passage

ladies were clothed in far suits from head stern pride would not permit her to yield, ies are running on half time or have ies are running on half time or have stopped work, building has almost entirely side the boundaries of their permanent side the boundaries of their permanent reserve as defined by the treaty of of Madagascar, August 8, 1876. e sleigh bells, and the merry shouts captain over the citadel before it had man's work, and thousands cannot prothird meridian of longitude, and as is included between the north and south meridian. The United States govern- United States has ever been called on to ment thereby secures full possession of a bewail in the number of its victims, and occupies a place on the calendar. party, while Captain Herbert stood apart, gnawing his tawney mustache, and eyeing her with ill concealed vexation, had left the merry throng for one mofuscd to submit to the yoke. Suddenly she —nearly one-half the force of the entire of way over their reservation for three 800 people were killed; by the destrucof the Arctic expedition wintered was so

The Spaniards in Cuba.

In the Spanish Cortes recently a lead-How Matters Stand as Nearly as Can b ing member said, speaking of the Cuban matter: "Spain can do no more than what she has done. While soldiers were an intelligent carpenter, of New York wanting here with whom to resist the city, who is an old trades unionist, and heavy contingents were sent to Cuba. 111,380 men, of whom 73,000 have died there. What results have we obtained? If we believe the official reports and the news published by the government, these results have been satisfactory; if

we believe the truth, the sole result has looking and sad, a workman out of embeen heavy losses, as I will prove. The to the government reports, 128,000 killand prisoners, and the surrenders 110,000, with a constant insurgent force casualties prove either that the dis- sold the best part of their furniture and patches were incorrect, which I do not who have parted with whatever clothing fashion of the Ecija boys, are replaced as else could they have lived? I have now fast as they disappear. Either of these been out of work myself over five

The Ecija boys referred to above were

enemy lives in the bush as well as he ness, and the fact especially that the men would in his house. If one of their are idle through no fault of their own, This is now the actual condition of men should fall out exhausted on a the landlords have been inexorable in demarch, in a few moments he is taken up manding rents. and carefully tended. If one of our men gives out on a march, he is a dead already shifted two or three times from man within a few minutes. They re- tenement houses, having been put out quire no rations, because they live on what they gather in the woods. All, able to pay. How long this method of therefore, that they have to carry is their procuring rooms to live in will continue small supply of ammunition. By their spice they are kept informed of our number of the houseless will be increased every movement. They know the mo- by thousands if the landlords choose to ment at which the rations which our demand the rent. It can do the landtroops must necessarily carry will give lords very little good in the end to act so out they lay in wait for them, they fall mercilessly, for the tenants coming in upon them, and although they may be will be just as poor as those going out, repulsed, as our men are obliged to return to camp for provisions, it follows and generous dealings these property with heavy encumbrances, consisting end. However, so far this season they principally of our wounded. Then the will not see the matter in this light. But enemy reforms and hangs upon our rear, I tell you, and I tell what I know to be so that although we may have been vic- the undercurrent of feeling among thoutorious in the fight, it is a very shady victory in the end. Judge, therefore, I repeat, whether our generals in command

are not entitled to some excuse."

Thanksgiving Day in the West. States. It adds: You may succeed in great commercial cities. It will Keep the it care and liver enough to eat. It will is it that drives men to desperation if it. Let it look like a trout such as you used to is not hunger? Is it not plain that uncatch up in the mountains of New Hamp-shire, but when you come to cat it you their families there will be at the very from \$\frac{1}{2}\$ to \$\frac{5}{2}\$ per day; carpenters, blacksucker caught in a muddy, shallow lake 000 human beings-workingmen, their in the month of August. Apples will wives and children—daily without bread? grow in China, but their taste is be- Suppose that relief comes, will it come and bring her to death. George, I would have tween that of a white turnip and a piece in such a way that the men with the forgiven you for your cold neglect of me, but of basswood. It is much the same with humiliated to the lowest in accepting it?

Will they be thrown it to make them feel you would not stand and see my face. George, a Thanksgiving dinner eaten south of Will they be thrown it to make them feel on his absence of mind, and suggested that where his treasure was, there it was to be presumed his heart was also.

The young ladies asked him if he "had his considering cap on," while one acute damsel suggested that perhaps Captain H. was entangled in the fowler's snare.

The was entangled in the fowler's snare.

The was reason to fee again. I am no more. I die with your last letter in my hand, and don't want them the requisite flavor. The cook is they got a couple of winters ago. The policy of the Hudsh son river. The turkey, pudding and solves to be paupers? This would be safely look all right, but they are sally wanting in seasoning, and no addition are from the castor or spice box will give reason to fee again. I am no more. I die with your last letter in my hand, and don't want them the requisite flavor. The cook is they got a couple of winters ago. The policy of the Hudsh son river. The turkey, pudding and selves to be paupers? This would be sall the angel of cold death kisses my lips, which is but a few moments away. You will have form the castor or spice box will give reason to fee again. I am no more. I die with your last letter in my hand, and don't want them the requisite flavor. The cook is they got a couple of winters ago. The policy of the Hudsh sound and west of the Hudsh sound and west of the Hudsh sound and west of the Hudsh solves to be paupers? This would be below they got a couple of winters ago. The them the requisite flavor. The cook is they got a couple of winters ago. The policy of the Hudsh sound and west of the Hudsh not to blame. She had not the requisite necessity now strikes in among the fami-

conditions for success. not adapted to celebrating a Thanks-giving in. There are too many rooms, ent, and were proud of their usefulness shall provide for the canvassing of the and none of them are large enough. in the community. I feel persuaded that electoral votes by the supreme court of Few of them have been occupied by more when the wealthy come to the concluthan one generation, and it is impossible sion that it is good to help the unforta- tainly have a great deal of force. It says: to have a first-class Thanksgiving in a nate mechanics, the appreciation of that At present the supreme court stands new house. As a rule they are warmed help would be vastly increased if, as far high in the respect of the people, and Thanksgiving calls for open fires, with selves allowed to be the judges of where the motives influencing its members. now go down in prayer, and beg God to love wood to feed them. A brick oven is it was most needed, and were the disputation or you after I am doad. I now take my last drink.

Now go down in prayer, and beg God to love wood to feed them. A brick oven is it was most needed, and were the disputation of such tickets or politics. Whether as an arbitrator or Such houses were never designed to celebrate Thanksgiving in. A house for this to expose any attempt at fraud. It would in a contest for public office he is charged purpose should be built for a family mansion, and used as such as generation. Not less than three generations, and four is a \$100,000 so obtained would go a long windication will completely efface the sentence of expose any attempt at fraud. It would make the with every kind of wrong, and whether the charges be true or false they have the community gave \$5,000 each the select to stain his reputation, and no vindication will completely efface the There is no one to tell how much better because it is either money or starvation led to believe that proper motives did they had things seventy or eighty years now; all hope of work is gone. There not influence it. Then, too, the temptago; no one to sing revolutionary ballads, is no prospect of getting through the tion to do wrong will often be very great,

ance reform movement inaugurated by the queen of Madagascar. The following is a copy of her singular edict: "I,

Business Before Ranovalomanjaka, by the grace of God and will of my people queen of Madagascar, defender of the laws of my king-dem, and this is what I have to say to the rum, oh, my subjects, you and I of the Senate shows that 212 bills are have agreed that it shall not be sold in Antananariyo, or in the district in which a whim of mine the means of our escape. it was agreed it should not be sold Querina, the central province). Therefore I remind you of this again, because the rum does harm to your wives and children, makes foolish the wise, makes more foolish the foolish, and causes peoand especially makes them guilty before All this shows the rum to be a had thing to have in Antananarivo, for dropped it in his pocket instead of put- at night (under its influence) people go ting it in the door on the inside, as he about with clubs and fight, and they should have done. He says that his fight each other without cause, and they stone each other; therefore, why do you them into his pockets he vowed he love it, oh, my people? But I tell you stands upon the Senate calendar, having wouldn't take them out for all the keys that trade in good things, by which you can carn money, makes me very glad in-God's mercy, saved all our lives, for after deed, oh, my people. This, then, is what I say to you, oh, my people: If and up the stairs the door yielded and you trade in rum, or employ people to we tumbled into the box office. The smoke was suffocating.

The sum of the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then, action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, then action to provide the district spoken of above, the district spoken of above, then action to provide the district spoken of above, the district spoken of above the district spoken cording to the laws which were made affirmative.

The bill reducing the salary of the formerly, I consider you to be guilty, because I am not ashamed to make laws The Sioux commission has made its in my kingdom which shall do you good. report to Secretary Chandler. By the Therefore, I tell you that if there are session, and was vetoed by the President. terms of the agreement the Sioux sur- people who break my laws, then I must punish them. Is not this so, oh, my people, say? Ranovalomanjaka, queen

A newspaper reporter had a talk with

What are the Mechanics of the Great Cities

different factions in arms against us, well known among mechanics. He said: "I could take you to the homes of hun-Since the year 1868 we have sent there dreds of mechanics in this city and show you sights that would convince you at once of the great want that prevails among the workingmen. You would see scanty furniture, rooms almost bare. children but poorly clad, a wife anxious ployment and not knowing how he is losses of the insurgents in the space of to support his family. You would see three years and a half were, according at a glance that poverty was there. It is not difficult to tell, on going into the few rooms occupied by a workingman's family, whether there is comfort or want. of from 6,000 to 8,000. These 128,000 know myself dozens of families who have believe, or that the insurgents, after the or little valuables they possessed. How explanations deserves the attention of months, and though an unmarried man I have found it a pretty tough time. I can too well understand how so many celebrated band of forty outlaws, who mechanics have gone to Blackwell's infested for a long while the roads in the island for a shelter for the winter. When vicinity of Ronda, in Andalusia, there is so great destitution so early in Troops were continually sent against the season it can be easily imagined how them, and the officers in command of terrible will be the suffering during the such troops invariably reported that they next three or four months. I cannot had killed sundry of the band. But as conjecture how the workingmen are to the band always kept up its effective find shelter for themselves and their force of forty men, Los Ninos de Ecija families while this dullness in trade conbecame a byword in Spain for false mili- tinues. I know how it has been with a number of them so far as the landlords Another member said: "This war in Cuba is abnormal in its character. The well known condition of affairs in busi-

"To my knowledge workingmen have we are always obliged to retreat owners would make more money in the sands of the idle mechanics, that the workingmen of this city are not going to

giving day, says it is not a success out- for over three years an exercise of that raising a brook trout in a stream that terrible day for New York when the flows from an artesian well, if you give workingmen grow desperate. But what will find that it fastes as insipid as a least during the next three months 100,tween that of a white turnip and a piece in such a way that the men will not be

Houses in the West, especially, are were well to do and had comfortable by furnaces or air-tight stoves, while as possible, the workingmen were them-every one has confidence in the purity of properly, and no Western'house has one. orders for food as the money bestowed Most houses in the West were built to would warrant. I know that this trust felt for it will no longer remain. No sell, or trade, or to put a mortgage on. would not be abused by the men, and matter how pure and exalted the indibetter number, should sit down to a way toward relief at this time. If the stain. If the supreme court takes part Unfortunately worst continued other wealthy men might in politics, those not satisfied with its celebrating Thanksgiving in the supplement that amount with as much as decision will impeach the motives lead-West, the people are chiefly young folks. was needed. I come down to figures, ing to such decision, and many will be winter without something of this sort and there is danger that it may some approaching season could not at all meet our highest tribunal, and if such should Mention has been made of the temper- it would not reach the persons of whom toward a destruction of constitutional

Business Before Congress. A very large number of bills are beyou, my subjects: God has given me it is not probable that one-fourth of them will be acted upon. of the Senate shows that 212 bills are per of resolutions. Seventy-four of the bills now before the Senate have been passed by the House, and 138 are Senate bills, many of them being of minor importance. The calendar of the House of Representatives shows that there are orty-two bills of a public nature, and 231 of a private character pending before that body.

Among the bills of importance before

this Senate are the three bills amendatory of the Pacific railroad acts. The bill to equalize the bounties of which passed the House last session, also been reported favorably from the committee on military affairs. passed two years ago, on the last day of the session, but did not become a law. The vote upon its passage in the Senate

President of the United States from \$50,-000 to \$25,000 per annum passed last The House last session passed a bill to repeal the Bankrupt law, and the Senate committee on the judiciary reported it back without amendment, but also reported a bill providing for the appointment of a commission to investigate the operation of the several statutes in relation to bankraptcy, and to recommend legislation thereon. This bill has never been considered by the Senate, but still

The Late Speaker Kerr.

In the United States House of Representatives Mr. Cox, of New York, spoke of the late Speaker Kerr as follows : Mr. Cox stated that, when by Mr. Kerr's forts in order. He has purchased three death bed, he asked him whether he was new Krupp field guns, and with these readyto meet the terrors of death, the answer was, that death had no terrors for ready tried some of these guns on his him. He believed (Mr. Cox said) that a unsuspecting subjects, and finds that the just life on earth would give him his reward. What, he asked, did Mr. Kerr believe in regard to the great future? rating effects of shell and grape and His faith was in his works; his religion canister on a village three-quarters of a was to be honest; he believed that his in- mile distant from the firing point. The tegrity and conscience were the sum of villagers skipped nimbly about, to the pure, undefiled religion. He did not great delight of their sovereign lord, accept the dogmas of the church, or any who soon set their village aflame. church; he did not accept all that was Rockets were also tried with surprising written or said about the Savior; but he effect, especially as one suddenly burst did make the teachings of Christ a model and killed a leading palace functionary for his own life. He believed in that old who was engaged in deftly training the creed of creeds, the loveliness of perfect missile. His majesty was so incensed at deeds. With him laborare was orare; this that he ordered a few shots to be work was his orison. And when he left fired into the shipping in Irawaddy river, to pass gently through the portals to the | which flows past his capital of Mandalay other world it seemed as if nothing in- Two native craft were observed to sink carnate was left of him. He was a de- before the whole of the vessels could cut votee of the peculiar class of philoso- and slip. His Burmese majesty is conphers known as Positivists. Mr. Cox related Mr. Kerr's late conversation with his son, in which he told as Britain. On the strength of this

him that he had nothing to leave him but his good name, and to guard that as he would guard his mother's honor, to live a "sound of revelry" in Mandalay. his estate warranted it without leaving his mother penniless, and if not, to pay them as far as he could, and then to go to his creditors, tell them the truth, and pledge his honor to wipe out the indebtedness. The national flag in the hall, now draped in honor of Mr. Kerr, was an omen painfully suggestive of the condition of the country, and it was to be regretted that Mr. Kerr was not alive to give his counsel in this time of solicitude and anxiety, because he loved the

Farms and Wages in California. are fewer laborers to each farm. The Melier?" "Yes, I did say so; but nation has 2,659,000 farms and 5,922,000 that's between ourselves." "Much York, Pennsylvania and Illinois have barrassment "easier conceived than exthree for two farms, and Alabama and Georgia have four for one farm. larger average size of the California farm starve this winter, nor are they going to is caused by the fact that 2,700,000 acres be shelterless and see their children dy- out of 6,200,000 acres inclosed are used ing of cold and hunger either in almsfor pastures of wild grass, and that on houses or in the streets. Patience ceases account of the dry character and light, to be a virtue at some point, and the clean soil of most of the farms, a man workingmen of this city have exhibited on cultivate a larger area than in the lantic States. There has been no notable change in the rate of wages in California for several years. Mechanics get from \$2 to \$5 per day, unskilled white male laborers from \$1 to \$3, and Chinamen from sixty cents to \$1, without board. smiths and wagonmakers, from \$3 to \$4; servant girls for general housework, \$15 to \$25 per month; farm laborers, from \$25 to \$30 per month in winter, and from \$30 to \$50 in summer, with board. Miners get \$3.50 to \$4 per day, and surface laborers at mines \$2.50 to \$3, without board. The same work is done for half as much on the Atlantic slope and Australia, and one-third in Europe, and provisions generally are cheaper in Cali-

The United States Supreme Court. The Albany Law Journal opposes any the United States, for reasons which cerotherwise, and the high regard which is the distress which now prevails, because be the case we would be well on the way government. We have a court of last re- the latter spoke of having dined the day sort above the shadow of suspicion. Let before at a house where the host had

> the month of December, like the Brooklyn Theater, but the day after Christmas. Richmond had then only 10,000 inhabitants, but there were six hundred people were much like those of the present one. stage mechanics became panic stricken, the flames burst upon the audience, and there was only one door for escape, and spoken. the windows were very high. persons were published next morning as lead, and in all about sone hundred perished, among them many fashionable ladies and children, the governor of the State, the president of the bank, and members of such families as Mayo, Venable, Botts, Braston, Gallego, Page, Coutts, Nelson, Marshall, Stevenson, Clay, Griffin and Greenhow, A slave, Gilbert Hunt, personally rescued tweive ladies by catching them in his arms, "He obtained his freedom," wrote the annalist of the city.

old, is reported. The child seemed cer- heard from that young woman, tain to die and a surgical operation was side of this tube was one of a smaller size, the two being necessary in order to over-stout people not to seek to reduce keep the one through which breathing is flesh by drinking vinegar or smoking. carried on free from the obstructions of but to maintain as perfect a digestion as blood and membrane which were given possible and avoid fatmaking foods, such off in coughing. The tubes were in use as starch in the shape of potatoes, flour from Tuesday noon until the Thursday bread and rice. Spirits, malt liquors of the following week, and for five days and sweets are to be abjured. The the only nourishment administered to the gluten of wheat is the best food, patient was a little milk. His recovery will sustain life in full vigor, but it wil is remarkable considering the exhausting not add an ounce of fat to the body. character of the disease, but perfect success attended the hazardons operation.

A Careless Monarch. The king of Burmah understands that Russia is about to invade England; in consequence, he is putting his new mud ordnance answers all expectations. majesty personally observed the exhilafident that with his Krupp guns he may opinion his majesty has united his sacred person to three more wives, and there is

A Warning to Young Women.

A French gentleman who was to be married sent his intended bride a present of diamonds worth £3,000. Wishing to enjoy the gratification of his bride he followed closely on the heels of his present, and finding no one in the parlor, ensconced himself in a window behind the curtains. Presently a bevy of girls fluttered into the room, and all began talking at once. "Oh! did you whole country and loved the States as a ever see such a beautiful corbeille?

Louise is lucky! What a generous husband she will have !" said one. "She ought to be happy, to be sure. But do you know what she told me just Our attention, says a San Francisco now? Why, that she had rather have paper, has been called to the number of the corbeille without the gentleman arms and of agriculturists or persons who gave it." "It can't be; she never ngaged in farm labor in the Union and said so!" "She certainly did; and there in California, and we find that though she is—ask her for yourself. Louise, the farms have on the average three didn't you tell me you would rather times as many acres in this State, there have the corbcille alone, without M. farmers, while our State has 23,000 obliged to you, madamoiselle," said M. farms and 47,000 farmers. Ohio, Conmoeticut and Nelvaska have about the necticut and Nebraska have about the have either." So saying, he coolly put same proportion as California, or two agriculturists for each farm; while New walked off, leaving the ladies in an em-

friendship already existing.

What the Mikado Says. The Japanese minister presented to President Grant a letter addressed to him by the mikado of Japan, of which the ollowing is a translation: GREAT AND GOOD FRIEND: Now that hundredth year of your excellency's national government has been eminently successful, I write to congratulate you and the people over whom you preside. From my subjects in the United States I have heard nothing but words of kindness in regard to the manner in which scolded their wives for carelessness. they have been treated, and I believe the recent intercourse between our countries will have a tendency to strengthen the

your nation in all branches of industry, but also prove an era of peace. This will be handed to you in person by my turned Mrs. Weeder's crematory jan minister residing near your government who has been directed to emphasize my very friendly congratulations.

(Signed) Mutsuhito.

of the ninth year of Meiji.

Tokio, the first day of the tenth month

Love at First Sight. The first time that Gen. Caster set his handsome eyes upon his future wife was the street one day, the rough, flaxen headed, freekled faced boy passed a little black eyed, eight-year-old gir' swinging She was a pretty little crea- the plow. little face dimpling with smiles: 'Hello! you Custer boy!" frightened at her'own temerity, turned and fled into the house. It was love at first sight with the wild young savage of fifteen, and he then and there vowed that some day that small girl should be his And so she was, but only after many lovers' woes; for Judge Bacon, pretty Lizzie's father, was a long time obdurate toward the young man who he feared was fickle and unstable, and his daughter and her suiter submitted most patiently to his will until at last he re-

distinguished guest renowned for his taste, and in the course of conversation 'entertained the company with some excellent epigrams." The financier's jealousy was excited. He rang for his cook. and, in the presence of his distinguished guest, asked him whether he could make epigrams, and, if so, how it happened hat he had hitherto concealed his talent. Without allowing the astonished cook to reply, the financier ordered him in a perat the play. The points of the tragedy emptory manner to serve up a dish of epigrams at the next day's dinner, and at ner had one key, and they had to be A chandelier set the scenery on fire, the the same time invited the distinguished guest to come and see whether they were got at, as good as those of which he had just

It's Just Awful. Mr. George William Curtis, talking of railway manners, tells this story: A young woman suddenly flounces in her seat and throws up her arms, and exclaims to her fellow travelers, through a companion: "Did you ever know any- faro bank in San Francisco has been atthing so hot? I'm stifling. Can't you tached at the suit of Parrott & Co. open this window? Whew! whew! Oh. dear! it's dreadful, isn't it! It's always ing clerk lost some \$35,000 of the funds so in these cars. My! it's awful!" On of the bank at the gaming tables of the one occasion, when this kind of remark defendants. It is rumored that a num had been made at some length for the ber of prominent citizents will be subedification of the company, a voice was prenaed as witnesses for the plaintiffs, heard from the other end of the car: and the affair is likely to cause some ex-Yes'm, it's awful. But let's try to citement. 'Tain't nothin' to the sufferin's branous croup in New Haven, Coun., in of the early Christians!" A general a little boy two years and nine months laugh followed, and nothing further was a line and march to the song "Hold the

Hall's Journal of Health advises

Items of Interest.

A man can take a joke best after he has taken his dinner. Boned turkey is good if boned with the consent of the owner.

One smile for the living is better than a dozen tears for the dead. What is that which flies high, flies low. has no feet, yet wears shoes? Dust. Now is the time to go around and

chase away the "wolves" from your poor neighbors' door. In Brazil diamonds are found on mountaies 6,000 feet above the sea. This is what makes them so high. The largest number of "bolters" in

Wisconsin at the election should have been in Door county. Probabilities: When you going home at two o'clock in the morning, and know his wife is waiting for

him, it is likely to be stormy. Two railroad companies in Missouri pay their hands with checks, for fear of having their pay cars waylaid and robbed while running from point to point.

The following conversation took place

recently in a hotel: "Waiter?" "Yes, sir." "What's this?" "It's bean soup, sir." "No matter what it has been, the question is-what is it now?" A lady wished a seat in a crowded hall. A handsome gentleman gave her a chair.

'You are a jewel," she said. "Oh, no,

I am a jeweler; I have just set the To obtain the necessary sinews of war the Russian government has issued notices that from and after the first of January next the import duties must be paid

there is any virtue in vaccination, because only two days after his aunt had endured the operation she fell down stairs and broke an arm. It is stated that 60,000 Philadelphia families will break up housekeeping on the first of January and start around the

A Norman peasant does not believe

yenge is sweet. "Thought I'd leave my measure on your floor," said a man who fell down in a barroom. "No necessity for that, "We know exactly said the barkeeper. how much you hold."

country making Centennial calls. Re-

When your steak is broiled done put it on a hot dish, sprinkle with minced parsley, salt and pepper, lay on lumps of butter, and put it into a hot oven until there is no juice or butter visible. "Mother, have I any children?" asked

an urchin of eight summers. What put that in your head?" returned the surprised parent. "Because I read to-day of children's children," answered the acute juvenile. The average speed of railroad trains from New York to the Pacific coast is

nineteen miles an hour, and the San Francisco newspapers urge that it be increased to thirty, which would shorten the journey over two days. A minister in Lexington, Ky., lately said in the pulpit that he had seen a

pack of cards and a backgammon board in the parlor of a member of his church, and after services several pious men "What is the trouble among our young men?" Around here it seems to be that there are six working days be

tween every two Sundays, and they feel here express the sincere hope that the that it is an unjust dispensation, and that there ought to be more Sundays. incoming century will not only witness The paragraphist of the future will the continued progress and prosperity of wind came through a window and over-

vesterday forenoon, and her husband's urnings were swept away in a twinkling." General Hawley says that the best thing he saw at the Exhibition was the American people, and that during the whole time he was there he did not see a single intoxicated person on the grounds,

nor did he witness any difficulty or altercation. noblest of arts to which man can attain. to school in Monroe, Mich. Going along To such a degree is the worship of this flaxen art carried that the annual fete day of agriculture is attended by the emperor

in person, who on this day humbly wields ture, her father's pet, an only child, and naturally spoiled. She said, archly, her for 'tis their nature to; let bear and lion Let Turks delight to howl and fight. growl and bite, for madness made them so. But, Yankees, you should never let your angry passions rise; don't quarrel; trade, work hard, lie low, and forward

the supplies. A man named Watts, living in Sac county, Wisconsin, saw a prairie chicken on the top of his wheat stack and shot at it. The wadding from the gun set the stack on fire; the fire destroyed that, the barn and the house.

The chicken flew away. In the department of Biscay, France every landowner must plant two sapling for every timber tree he cuts down. In Java the birth of every child is celebrated by planting a fruit tree, which is as carefully tended as the record of the age of the child whose birth it registers A novel attempt at suicide is reported from Delphi, Ind. One Greiss, a hard drinker, purchased ten cents' worth of powder, filled his mouth with powder touched it off with a lighted coal. His mouth and face were terribly burned, but it is thought he will recover. Seven Chinamen are partners in busi ness in San Francisco. A creditor, finding it hard work to collect a debt, learn-

ed that the money was in the safe, the safe had seven different locks, each partshop sees a dog of ungainly aspect sitting opposite intently watching him. "Why does that dog look at me so?" "Why sir, occasionally my hand slips, and I am

so unfortunate as to snip off a bit of ear.' The property of the proprietors of a bankers, who charge that their default

superintendent proposed that they form Fort." Accordingly the line was formed with Deacon B. at the head. All went beautifully until they came to the second

Satan leading on,"

the exceeding appropriateness of the thing, that singing, marching, decorum and all solemn feelings were knocked into pi by a general roar of laughter at

when they were all so impressed with

Disabled Soldiers.

The board of managers for the United "Do you believe it is true," asked a States national home for disabled volun-