The Somerset Herald

our annum, if paid in advance otherwise \$2.50 ill invariably be charged.

notity we when subscribers do not take out neir papers will be held able for the subscription. Salerribers removing from one Postoffice to anunter should give us the name of the former as wed as the presentoffice. Address

The Somerset Herald. Somerset, Pa.

ATTORNEY: AT-LAW.

J. KUOSER, ATTORNEY AT LAW, Someret, Pa

LE SOULI, ATTORNEY AT LAW, Somerset, Penns.

S. ENDSLEY. ATTORNEY ATLAW.

YEORGE R SCULL, ATTORNEY AT LAW.

AW NUTICE.-Alexander H. Coffroth has souned the practice of law in Somerset and HENRY P. SCHELL, ATTORNEY ATLAW and Bounty are (Pendon Agent, Somerset, Office in Mammoth Block. jan. 11-41.

ALENTINE HAY, ATTORNEY AT LAW and dealer in real estate, Somerset, Pa., will trend to all business entrusted to his care with compiness and fidelity.

sug. 12-17.

HNO. KIMMEL, ATTORNEY AT LAW

MILBORN & COLBORN, ATTORNEYS AT LAW. All business entrusted to their care in the speedily and panetually attended to, prince—La Barr's Block. UpStairs. OHN H. UHL, ATTORNEY ATLAW, SOM- Theirs' is a general stock, consisting of derset, Pa., will promptly actend to all business and general st entrusted to him. Money advanced on collection DRY GOODS, ac. Omce in Mammoth Building.

O. OGLE ATTORNEY AT LAW, et, Pa. Professional business entrusted are attended to with promptness and fidelity.

J. & H. L. BAER, ATTORNEYS AT LAW, Somerset, Fa., will practice in Som-and adjoining counties. All business en-to them will be promptly attended to. ULLIAM R. ROONTZ, AFTORNEY AT Law, Somerest, Pa., will give promps atten-business entrusted to his care in Somerset.

TABLE & FLOOR OIL CLOTHS,

wall & WINDOW PA

OFFROTH & EUPPEL, ATTORNEYS AT

TOHN R. SCOTT.

ATTORNEY AT LAW.
Supercet Pa. Office in the Court House. All
business entrusted to his care attended to with
promptness and fidelity. TAMES L. PUGH,

ATTORNEY AT LAW, Somerset, Pa. Office, Mammoth Block, up stairs, Entrance Main Cross St. Collections made, es-tates entited, titles examined, and all legal busi-ture strended to with promptness, and faielity.

SURVEYING, Writing Deeds, &c.,

done on short notice. Er Enquire at Casebeer & Co.'s Store,

DENSION AGENCY.

PHYSICIANS.

DR E M KIMMELL & SON I tender their professional services to the citi-nas of Somerset and vicinity. One of the mem-bers of the firm can at all times, unless profession-ally engaged, be found at their office, on Main St.

DR. J. K. Mill.ER has permanently located in Herlin for the practice of his profession.— one opposite Charles Krissinger's store. apr. 22, "70-tf."

DR. H. BRUBAKER tenders his professional services to the citizens of Somerest and vicin-ity. Office in residence, one door west of the Bar-

DR G. B MASTERS

as located in Somerset for the practice of his fession, and tenders his protessional services to ame of town and surrounding country; office in musch flock; residence with Curtis Grove.

Pa. Office in Casebeer's Block, up stairs, where he can at all times be found prepared to do all kinds of work, such as filling, regulating, extracting, ac. Artificial teeth of all kinds, and or the beginn attacks.

DR A. G. MILLER PHYSICIAN & SURGEON,

Has removed to South Bend, Indiana, where he in be consulted by letter or otherwise.

New York Eve and Ear Infirmary.

Has located permanently in the City of CUMBERLAND, Maryland diseases f the Eye and Ear, including those of the Nose and Throat. Office, No. 20 South Centre Street.

DENTISTS.

TOHN BILLS,

DENTIST. bee in Coffroth & Neff's new building. Main Cross Street.

WM. COLLINS, DENTIST.

Office above Classics A Freaze's store, Somerset, Fa. In the last fifteen years I have greatly restreed the prices of artificial teeth in this place. The constant increasing demand for teeth has induced me to so inlarge my facilities that 'can make good sets of teeth at lower prices than you can get them in any other place in this country,—lam now making a good set of teeth for \$8, and if there should be any person among my thousands of consomers in this or the adjoining extratiles that I have made teeth for that is not giving good satisfaction, they can call on me at any time and get a test set free of charge.

HOTELS.

DIAMOND HOTEL.

STOYSTOWN PA. This popular and well known house has lately on first class, with a large public half attached to the same. Also large and roomy stabling. Pirst class boarding can be had at the lowest possible prices by week, day or meal.

SAMUEL CUSTER, Prop. Stoy stown, Pa.

DAVIS BROS...

House, Sign and Fresco PAINTERS. SOMERSET, PA.

A MONTH guaranteed. \$12 a day at home made by the industrious. Unan all not required; we will start you. Men women, boys and girls make money faster at work for us han at anything else. The work is light and leasant, and such as anyone can go right at. Those who are wise who see this notice will send to there addresses at once and see for themselved to the addresses at once and see for themselved. Useful chatfit and terms free. Now is the time. These already at work are laying up large sums of money. Admen TRUE & CO., Augusta, Maine.

The Somerset Hera

ESTABLISHED, 1827.

VOL. XXVIII. NO. 49.

BANKS, ETC.

NEW GOODS!

STOCK of COODS Which they are now offering at extremely LOW PRICES.

Their stock of DRESS GOODS

REDUCED PRICES

They now have on hand an entirely NEW and well SELECTED STOCK of

DRESS GOODS.

NOTIONS. HARDWARE, HATS and CAPS PAINTS and OILS. GROCERIES, QUEENSWARE,

FISH, CARPETS, WALL & WINDOW PAPER. LIGNUM. &c., &c., &c. From the long established reputation for fall ealing this firm has gained, the fullest confidence

can be placed in all representations made by any person connected with the stere. They now have on hand the LARGEST ASSORTMENT IN TOWN.

When you come to town, call and see for you

CASEBEER & CO.

Ap41r Humo

Agents for Fire and Life Insurance JOHN HICKS & SON,

SOMERSET, PA. and Real Estate Brokers. COR. WOOD ST. AND SIXTH AVENUE,

ESTABLISHED 1850.

Persons who desire to sell, buy or exchange property, or for cent will find it to their advantage to register the description thereof, as no charge is made unless sold or rented. Real estate business generally will be promptly attended to.

S. T. LITTLE & SONS, febb 108 BALTIMORE STREET. CUMBERLAND, Ma.

SOLID SILVERWARE, DIAMOMDS, AMERICAN CLOCKS, FRENCH CLOCKS, SILVER PLATED WARE,

JEWELRY, &c. HOLIDAY PRESENTS! Watches and Jewelry

paired by Skilled Workmen and rned by Express Free of Charge. No extr charge for Engraving. Goods war-

AUCTIONEER.

Dr. W. F. FUNDENBERG,

PARTIES needing my service on Real or Per
Found Estate, or anything to be disposed or at
auction, will find I will give entire satisfaction
All letters by mail promptly attended to. W. A. KOONTZ. Confluence, Pa.

CHARLES HOFFMAN for the EXCLUSIVE treatment of all MERCHANT TAILOR (Above F. J. Kooser's Office,)

> "MAMMOTH BLOCK," SOMERSET, PA

LATEST STYLES and LOWEST PRICES. SATISFACTION GUARANTEED.

C. F WALKER of this piece has a lot of his celebrated Horse Rakes for sale-better than ever and cheap. Any one who wants one at once, would do well to send him a postal card or in some way so mm snow in order to make sure of getting one, as he in his rounds of selling might not fine all who want rakes.

Alay 20

AlSearch Warrant.

allows an officer to go through your house from cellar to garret, and Lindsev's Blood Searcher is warranted to go through your sys in from top to toe and drive out all blood diseases. Its cares are wonderful and certified to by dectors, preachers and people. Scrofula, Mercurial Disease, Erysipelas, Tetter, Ulcer in the Langs or on the Skin Boils Pimples, ac, we warrant it to cure. It is a purely Vegetable Compound and Powerful Tonic. For sale by all Druggists See that our name is on the bottom of the wrapper. R. E. SELLERS & CO., Prop'rs, Pittsburgh, Pa C. N. BOYD, Agent. Somerset, Pa-

SOMERSET FOUNDRY.

SUGAR GRATES, SLEDSOLES STOVE LININGS AND GRATES, PLOW

ZIMMERMAN & SNYDER

AND SHEARS, de. de. de., BOAZ, STONER and HECLA

Nos. 3, 4 and 5 HEATING STOVES

Made and fer sale. All kinds of Castings made to order at shor MACHINE SHOP at tached to the Foundry in which all kinds of

Machinery will be repaired promptly. We are doing a general FOUNDRY BUSINESS,

And solicit all kinds of orders in our line,

REPAIRING A SPECIPLTY. H M'CALLUM. FIFTH AVENUE

Above Wood Street. LINOLEUM. OIL CLOTHS.

AN IMMENSE STOCK BOUGHT AT

Low Prices of Three Months Since The Greatest Advantage in Somerset Pa., Prices will be given to Early

WALTER ANDERSON

NO. 226 LIBERTY STREET,

PITTSBURGH, PA.

SPRING, 1880.

A Large and Choice Stock of Ingrains, Tapestry Brussels, Body Brussels, Marquetts and Axminsters, with Rugs and Borders to match. Also Oil Cloths, Linoleums and Lignums.

The proof our pleasant tea on the cool gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. Will you walk on the verands gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. World I too may gather the bright gether, forgetting I was present. You have my story now, gentle called mother.

He would strain the first the plant of the dear old face of one they had been He stood entranced as my wondrous voice filled the airy apartment with silvery sweetness, after I had finished be leaned over the piano and said frankly:

"I would be more than pleased," he said, eagerly. "If Claudie will excuse us, or perhaps you will go too, my black-robed nun?" BOVARD, ROSE & CO

No. 39 Fifth Avenue. PITTSBURGH, PA.

JUST OUT! HOOD'S GREAT BOOK OF THE WAR.

ADVANCE RETR EAT. Personal Experience in the United States and Confeder-

ate States Armies: By GENERAL J. B. HOOD.

The Hood Orohan Memorial Fund.

GENERAL G. T. BEAUREGARD, New Orleans, 1880.

SOMERSET, PA., WEDNESDAY, MAY 12, 1880.

EVENTIOE. Whenever, with reverent footsteps I pass through the mistic feer Of memory's stately palace, Where dwell the days of yore One scene, like a levely vision,

Comes to me o'er and o'er. 'Tis a dim, fire-lighted chamber : There are pictures on the wall, And around them dance the shadows Grotesone and weint and tall.

As the flames of the storted hearthstone, Wavering, rise and fall. An ancient cabinet stands there issed me.

I disengaged myself from Mabel's "Well, Mabel," I questioned after clinging arms and sat down by the missed me. That came from beyond the seas With a breath of spley odors Caught from the Indian breeze:

And its fluted doors and moulding-Are dark with mysteries. There's an old arm-chair in the corner Straight-backed and tall and quaint ; for a lover." Ah! many a generation-Sinner and sage and saint-

With murmar and complaint In the glow of the fire-light playing, A tiny, blithsome pair. With the music of their laughter Fill all the tranquil air-A rosy, brown-eyed lassic A boy serenly fair.

A woman sits in the shadow Watching the children twam, With a joy so deep and tender In its near akin to pain, And a smile and and tear blend softly Sunshine and April rain!

My heart keeps time to the rythm Of loves' unutrered prayer, As, with still hands lightly folded She listens unaware, Through all the children's laughter, For a footfall on the stair.

It hath held in its ample bosom

I know the woman who sits there Time hath been kind to her, And the years have brought her treasures Of frankincense and myrrh Richer perhaps, and rarer. Than life's young roses were

Hath known, or yet shall know, The bliss of a happier hour, As the swift years come and go, Than this in the shadowy chamber Lit by hearth-fire's glow.

But I doubt if ever her spirit

WITHERED LEAVES

For over five years I have been

path, by papa's side, so tall, noble and bandsome, that my dark face flushed, when I perceived he was flushed, when I perceived he was rightless eyes of the one, loved one, that has been silvery hair of my only friend and silv

my black-robed nun?"
"You have a msgnificent voice, Miss Claudic; did you ever sing in public?"
"Once," I answered smiling, "at a concert, papa wished me to; I suppose he wanted the public to know what a sweet voice his daughter add"
I laughed merrily at his earnest add"
I laughed merrily at his earnest own be was, leaning with such indelent, unstudied grace over my piano, my foolish heart throbbed with pleasure as his dreamy eves met mine. We walked in the would it be Mael Stuart of the would it garden after that, and as he talked to me, so elequently, with would it be Mael Stuart of the such as a week of the mine. We walked in the value of the foor Gospels, and, on the following insident, recommendate the whole move in the foor Gospels, and, on the following and informed him he wished him to learn the manes of the books in the such indefent, unstudied grace with such indefent, and as he talked to me, so elequently, with a would it so we have such and realize how insignificantly small we are and how little we know and how little we should him he wished him to consideration the graciness of the foor Gospels, and, on the foor Gospels, and, on the flow frealthy on ing day, was accorded the permission to print his argument as the foor Gospels, and, on the flow on inguity on the flow in the foor Gospels, and, on the flow on inguity on the face who had how it he foor Gospels, and, on the flow on the flow on the state of the flow in the foor Gospels, and, on the flow on the flow on the state of the flow of the Fautheon, in the foor Gospels, and, on the flow of the Fautheon how in grade and how

he hade me good night he whisper- parlor where Earl and I had spent

then went away to the city, promising to come and finish his visit at Rose Cottage. He had been called Claudie," he said frankly, "we have lost in the labaryath of thoughts that away on business two days before, missed you sadly; are you quite lost in the labarynth of thoughts that come crowding upon us as we concity to see me ; because he said he

my beautiful companion "Perhaps I can. It might not be a his meaning. difficult task, Claudie, I have won when his meaning.

"When are you and Mab going to greatest enemy; and if he tails in his means a man's heart instrument and if he tails to recommend a many a man's heart instrument.

died away in a frown, I did not like to hear her so heartless.

"Easily enough, Claud, you know one?"

We will be married in December," gel guest, whose whispers soft and low, would keep them from all wrong; but when conscious of their

"We had better retire," I said "I thought so," was my only rebriefly. "I do not want to discuss a ply. subject I know nothing about."

We reached the winding stairway, and Mabel laughed in my face be- I am so glad to have you with me cause I was provoked with her, again for a 'le compainion." mockingly; "shall I escort you to your I sent you, Claudie? The fruits words. "Little deeds of kindness" any appropriation bill to report, nor such papers as the National Zeitung room mon ami?"

good night, Mabel."

He took my idle, white hand, and bowed courteously over it.

"I am pleased to meet you, Miss morris," was all he said, but my heart beat gladly as he spoke. We enjoyed our pleasant tea on the cool getber, forgetting I was oresent.

I arose from the piano, and Mabel die."

Well, it eases my pain to know some one loves ne, but then 'tis hard to realize, men always pick a flower, and leave for others nothing but they were taking and laughing toworld I too may gather the bright steep leaves of aspen, as they looked for the last time upon.

I arose from the piano, and Mabel die."

Well, it eases my pain to know called away. I have seen strong hor purporting to come from the port purporti

years ago.

dream, until Mabel Stuart came to like blood in the serene white moon-

THE DRAMA OF LIFE.

such happy days. "I never saw you look so hand. They were both there, Mabel so some, Claudie : I love you as I never ravishingly beautiful, and Earl so He shook hands with Mabel, and He came toward me and took my not an atom of space unfilled, or that

> "Not quite, thank you." comes within our circle.

would honor me." "Maybe you can captivate him, Mabel," I said laughingly. I was fore Mabel came—like a flash the full of happiness and could joke with truth dawned upon me, he had loved full of happiness and could joke with truth dawned upon me, he had loved right will overcome all obstacles.

would nonor me."

others, as the light emanating from the world would induce him to perseverance and a consciousness of ty to the earth, so the influences respectively. me as a sister, and I had mistaken

many a man's heart, just pour passer be married," I questioned abruptly, ognize the witness within him. In "We will be married in December," every oval chamber there is an an-

"Easily enough, Claud, you know I never do a thing unless it is done?"

I never do a thing unless it is done right, a little display of my dimples, flattery and soft nonsense, then the work is done, eb, Claudie?"

I drew my fleecy shawl around me, he had never dreamed of loving me; warnings, and wrapping themselves about with a mantel of self-righteousness, thinking and believing that they are perfect in good works know the same perfect in good works know th

"I have missed you so much," said Mabel's silvery, accented voice, "and

Mab, I am tired of your gibberage- them."

telt faint and dizzy.

finish my story, at the bent form and silvery hair of my only friend and silvery hair of my only friend and of the one, loved one, that has been his to cherish and care for, she who have the present House of Representative was crowned to be a single care for the care

Object Teaching.

Object teaching is not always suc-

that my heart was no longer my own
That was the commencement, we
took long, pleasant walks together,
we rode and drove frequently, talked
of poerry and flowers, until I was
perfectly dazed with happiness. I
knew he loved me, but he never had
e spoke of that tender passion, and I—
well, I loved him as well as my warm
passionate nature was capable of loving; my life was like an enchanted
of ream, until Mabel Stuart came to

the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the latter part of July; all day I had
been a victim to the headache, and
the part of latter
was no longer, are fitted only
white man was no
popend the other day for rats. He
the arth who have a little
sa he is by nature, must need walk
opened the package on the table
where he sat down, and played inter
white stuff with his fingers until his
with bronzed complexions.
An Oil City man took home some
war the the other day for rats.
A lay it down if he would act well his screamed so loudly that he didn't ined, the members of this strange The next morning Bob was sum- part. And then again he must be finish the sentence. Her fright caus- fraternity are a constant subject of

The season of the way a reminded by an inquisitive, if not a least to the region of the way are reminded by an inquisitive, if not a least to the region of the way are reminded by an inquisitive, if not a least to the reminder of the remainder of the reminder of the reminder of the reminder of the remainder of the reminder of the reminder of the reminder of the reminder of the remainder of the remai work. Voice make a much by men which we may be made in every flower, which we may be made in every flower, which we made in street was painful to me, for when times which was the flower that the country.

If I did not hear the answer, my form when his eyes fell on Mabel—he greated men kindly, almost tenderly, and proposed the sound to some would be actors on this world's stage when the sound be contrast was painful to me, for when the country.

I did not hear the answer, my form when his eyes fell on Mabel—he greated me kindly, almost tenderly, almost tenderly,

ing up money. But everywhere you letter to an enumeration of the many are being taught by the beauty and qualities and merits of Prince Bis-This drama that we call life is so growth of nature that you are to marck, and dwell upon the -ir parable full of word pictures, the world's make your lives not only beautiful, loss sustained by the German Fatherbandsome and looking so happy. stage is so broad, and the scenes so but that there should be constant land through his retirement. But I varied and so wide spart, and yet growth-mind growth, soul growth. gather from well informed source that "Lives of great men all remind us

We can make our lives sublime." come crowding upon us as we con-template just the little world that day the Great Instructor is at hand days. The Emperor has repeatedly life; every day a new page is opened, out Prince Bismarck as long as he "Well, Mabel," I questioned after we were alone, "how do you like Earl Vincent?"

"He is perfectly elegant," said Mabel, "He is just the courte-ous gentleman I would like to have for a layer."

"I disengaged myself from Mabel's Geil Hamilton tells us that "all greatness, all glory, all that earth has to give, and all that heaves can proffer lies within the reach of the lowest as well as the highest"; but oh! there is much of care and wear-ous gentleman I would like to have for a layer."

I disengaged myself from Mabel's Geil Hamilton tells us that "all greatness, all glory, all that earth has to give, and all that heaves can proffer lies within the reach of the lowest as well as the highest"; but oh! there is much of care and wear-ous gentleman I would like to have Geil Hamilton tells us that "all

iness and watchfulness necessary to we would find beauty in the lives of own, and that if he had made up his lecting from a noble character sheds lieve that to be the case; indeed peo-It is man himself that is his own a purifying radiance on all upon ple are so completely reassured on the whom it falls.—Mrs. H. Chaffee. subject that the news itself has not

WASHINGTON LETTER.

By Our Special Correspondent. WASHINGTON, May 7, 1880. The District of Columbia appropri- marck's resignation will be withation bill without any material drawn. Even the Berlin newspapers amendments was passed by the House which happen just now to be sadly in and understand that such men were called the Pharisees of the olden time.

The stape reported by the House want of some topic of interest where with to entertain their readers, do not attempt to make capital out of the

ed by their works than by their ter committee has not now ready, so confidently reckoned upon that were the best and choicest I could go farther towards reforming the out-Next week it is expected that the column. The Krutz Zeitung concludes "Do hush your idiotic French, possibly find. I hope you enjoyed When the heart strings are touched legislative, executive, and judicial a few brief remarks thus: "I may be by sympathy the whole being vi-I looked into Earl's bonny eyes, by sympathy the whole being vito be followed with the postal bill will be settled and that the Chancel
to be followed with the postal bill los will sensely in the service of the She put her bare white arm around God alone knew how I loved him, I dence. The man or woman who has the loved him, I dence. The man or woman who has the loved him, I dence. The man or woman who has my neck and kissed me.

"Don't be cross Claud," she coaxed, "I will go back to my room," said an all French, the accent isn't off my voice yet, but I will try not to speak in my foreign language again to you good night."

The man or woman who has never suffered pain does not know how to sympathize with those whose who have never suffered from hunger can know nothing of the pangs of the starving; those who have never suffered from hunger can know nothing of the pangs of the starving; those who have never suffered from hunger can know nothing of the pangs of the starving; those who have never suffered from hunger can know nothing of the pangs of the starving; those who have never suffered from hunger can know nothing of the pangs of the starving; those who have never wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted a friend can know nothing of the pangs of the wanted For over five years 1 have been spoken of as an old maid, and 1 venture to tell how it came to one billiant ergo and stooped to kiss me as he went and to expect the armount and the surface and to every one switch and southern and the surface and to every one who in this key on so illustrate made in all period that Cange and the Open as the went of the friendess; those who have never and the state of the friendess and the Demonstrating of the carries at the went of the friendess and the Demonstration of the carries and the surface and the open of the carries and the surface and the carries at the friendess and the Demonstration of the carries at the friendess and the Demonstration of the carries at the friendess and the Demonstration of the carries at the first ment of the carries and the friendess and the prompt of the carries at the friendess and the panel of the wants of the friendess. Those who have never and the friendess and the demonstration of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the wants of the friendess and the panel of the wants of the friendess and the carries at the work and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the panel of the wants of the friendess and the power and the panel of the wants of the friendess and the panel of the wants of the friendess and the power and the panel of the wants of the friendess and the power and the panel of the wants of the friendess and the power and the panel of the wants of the friendess and the power and the panel of the wants of the friendess and the power and the

boking at me with his calm, dreary, bazel eyes. I knew I looked well, some people said I was handsome, with my slender, stately form, and fine dark eyes.

"Earl this is my daughter," said father, kindly laying his hand on my raven black hair. "Claudie, allow me to introduce Earl Vincent."

"Bon't be unhappy, my darling," had made for him all that there was of home and happiness would find looking at me. "Earl Vincent lost a father, and sigh drearily.

"Don't be unhappy, my darling," had made for him all that there was of home and happiness would find looking at me. "Earl Vincent lost a father, and sigh drearily.

"Don't be unhappy, my darling," he said, taking off his eyeglasses and looking at me. "Earl Vincent lost a father, and sigh drearily.

"Don't be unhappy, my darling," he said, taking off his eyeglasses and looking at me. "Earl Vincent lost a fit to cherish and care for, she who had made for him all that there was of home and happiness would find looking at me. "Earl Vincent lost a with pleasure.

"Will you play for me, Miss Stuprize when he did not take you for his wife, instead of that little giddy hab. Your father loves you Clau die."

I arose from the piano, and Mabel livery hair of my only friend and care for, she who had made for him all that there was of home and happiness would find looking at me. "Earl Vincent lost a with pleasure.

"Will you play for me, Miss Stuprize when he did not take you for ing hearts to offer consolation. And oh, how much love and tenderness, and prince Bismar-hear you."

I arose from the piano, and Mabel livery hair of my only friend and care for, she who had made for him all that there was of home and happiness would find looking at me. "Earl Vincent lost a with pleasure."

Will you play for me, Miss Stuprize he desolation if there were no loving hearts to offer consolation. And oh, how much love and tenderness, and prince seed in the mother is stocked and and care for, she who had made for him all that there was offer on some form and any fairly be suspected, when th

law books. The contagion reach- dents in Paris. Their headquarters The world is a stage wherein every set new thoughts, new impulses and new people crowd upon the shift.

In the costagion reach dents in Paris. Their headquarters are at a reading room, founded by them in 1874, under the auspices of the great Russian Novelist, Tourgeing scenes. Individuality seems the certain painting on the walls of the lost when we take in the whole mov. the National Capitol"—namily, to

dream, until Mabel Stuart came to Rose Cottage. She was a schoolmate of mine, and we were bosom friends, a more beautiful girl I never beheld, a dainty, fairy-like creature that always reminded me of Scott's lines:

"A lovely, laughing face, halsed by golden hair, a lovely, laughing face, halsed by golden hair, a lovely, laughing face, halsed by golden hair, and we were bosom friends, a more beautiful girl I never beheld, a dainty fairy-like creature that always reminded me of Scott's lines:

"A lovely, laughing face, halsed by golden hair, and when one more eccentric the refiners. The quartz must go the remining Bob was summoned to appear before his master.

"Good morning, Bob. Can you densome. It is only the pain and trouble and grief and sin that is the burden, and they are the purifiers—the refiners. The quartz must go they seized him, threw him on the lounge and tried to force a couple of through the crucibles before it becomes the fine gold; the diamond raw eggs down his throat. He spit ing-room is furnished with a supply through the crucibles before it be-comes the fine gold; the diamond raw eggs down his throat. He spit ing-room is furnished with a supply

BEBLIN LETTER.

(Regular Correspondence.

BEBLIN, April 27, 1880. Once a year, just about the time when the trees Unter den Linden begin to bud and the tame crows in the Theirgarten straighten their feathers in view of the coming spring, the Alloemeine Zeitung publishes a short paragraph, varying from ten to twelve lines, but containing intelligence that does not vary at all, for it always announces l'rince Sismarch's resignation. This year the news was a few days late; in fact no less than a week WHOLE NO. 1505. days late; in lact no less than a week and if I had only the Allgemeine Zeitung to go by I should devote this yesterday's news, as given by the

leadnig Berlin journal, though quite It only remains for us to finish the accurate at present, will certainly work that nature has begun. Every cease to be so within the next lew to give our lessons in this book of said he cannot and will not do with created the least ripple on the smooth surface of German politics. I think you will find I am a good prophet in stating that as soon as all parties agree to revise the existing organization of the Federal Council, which they undoubtedly will, Prince Bis-Humility is becoming at all times, shead, of its appropriation committee event A compromise that will cashle and men and women are better judg- in the dispatch of business. The lat. Prince Bismarck to remain in office is here. I remember it so weil, yet it has been fifteen years ago. My father was a physician, we lived about two miles from the bustling, busy city, in a sweet, prety little cottage, that had been my home since I was a wee baby.

Earl Vincent was the son of my father's college chum, and being in the city he invited Earl to come home with him, and spend a few weeks at Rose Cottage. I can see him now walking up the flower-boddered foot path, by papa's side, so tall, noble and haudsome, that my dark face flushed, when I perceived he was a country of the son of the contingency of the son of the members of the my pony-phaeton, after breakfast. I could be about two miles from the bustling, busy city, in a sweet, prety little cottage, that had been my home since I was a wee baby.

Earl Vincent was the son of my father's college chum, and being in the city he invited Earl to come home with him, and spend a few weeks at Rose Cottage. I can see him now walking up the flower-boddered foot path, by papa's side, so tall, noble and haudsome, that my dark face flushed, when I perceived he was flushed, when I perceived he was considered that I called him back, but he was gone.

I the poor grief-stricken mother when death's angel has been a visit tant in the home circle and folded within its ley cembrace a loved buy or girl, fiads comfort in sympathy, although none but the mother can the home the can be that vetoes will be forth coming, for they induige in the belief mat under the beauties and folded within its ley cembrace a loved buy or girl, fiads comfort in sympathy, although none but the mother can at it in the home circle and folded within its ley cembrace a loved buy or girl, fiads comfort in sympathy, although none but the mother can at it will be to strengthen the "strong man's canvasa." The Democrats bear of the member of the President will sign both bills, because he signed last year's army bill with the identical warms and that he deficiency to the provided from the bear of the provided within its ley cembrace a loved

From our Regular Correspondent,