

Published by GEORGE B. UTTER.

VOLUME XIX.-NO. 24.

WESTERLY, R. I., FIFTH-DAY, JUNE 18, 1863.

WHOLE NO. 960.

Unga Manda

The Sabbath Secorder.

A PRAYER.

lask not wealth, but power to take And use whate'er I have aright; Not years, but wisdom that shall make My life a profit and delight.

lask not that for me the plan of good and ill be set aside ; But that the common lot of man Renobly borne, and glorified.

Iknow I may not always keep Ny steps in places green and sweet. Nor find the pathway of the deep A path of safety for my feet;

But pray that when the tempest's breath Shall fiercely sweep my way about, Imake not shipwreck of my faith, in the unbottomed sea of doubt :

and that, though it be mine to know How hard the stoniest pillow seems. Good angels still may come and go On the bright ladder of my dreams.

I do not ask for love, below, That friend shall never he estranged, But for the power of loving, so My soul may keep its youth unchanged.

and though wide lands or cruel seas Hold me from dearest ones apart. still may all sweet capacities Be fountains, open in my heart.

Construction of the second sec

inors to other places a publisher, and the ermon direction they

that aby Mirsen to the paper of the active paper of the last secon substitution istopped. He city stopped. He city stopped by a solution the second second by the second second second by the second second second by the second second second second second the second sec

THUE OF

THE WAY AND

Maxion

「石と謝約

W. Randolph.

an Baundors.

此了解释自己的意思。

A. Burdick.

Contraction (Contraction)

Youth, Joy, Wealth-Fate, I give thee these Leave Faith and Hope till life is past; and leave my heart's best impulses Fresh and unfailing to the last.

For these, I think, of all good things, Most precious, out of heaven above; And that the power of loving brings The fullest recompense of love. --Chambers' Journal.

WHAT HE HEARD. "Have you heard the news ?"

"No: what is it now?"

plexy."

izens. He will be greatly missed." |rich man, and she brought him a hun- heart, and brought forth much fruit. "I'm not at all certain about the dred thousand dollars for her dowry; tast remark. In my opinion there'll but in a few years death had sumbe but very few mourners at 'Squire moned her away, and she had left no

hing in that world which you are ful, upturned face in the corner ; and setting pretty near now; and, as its sweet blue eyes, and the golden there's nobody to mourn you here, it gleam in its brown hair, were like isn't likely that you will have any that which shone away off in the morning of his boyhood, the face of welcome there." And here 'Squire Dunham sat down his sister Hetty.

is his velvet arm-chair, by his mar- As his gaze met the little girl's. the table, and his thoughts went back she rose up and came toward him. through the long winding path of the "You won't send mamma, and years of his youth. His boyhood- Harry, and me, into the street. will his glad, careless boyhood, came you?" she said, in her sweet, pleastack to him. The gentle, loving mo- ing way : "'cause we can't live there ther, the young, sweet face of his when the wind blows, and the rain sister, rose up before him, and he saw comes, and the great carriages will the little brown cottage where his go over us; and mamma's sick, and life came up to him. The old apple- I am a little girl, you know; and tree in front was frosted with the Harry isn't big enough to do anyplossoms of May; and he stood there thing but sell papers."

with Hetty, his little sister, and her "My child," said 'Squire Dunham, hugh, sweet as the mountain brook, "you shall never go into the street !" was in his ears, and her little, round, And his voice was not quite steady, plump arms were about his neck, and there was a strange moisture How she did love him, that little sis- about his eyes. He took the little er Hetty, over whose sweet face had girl on his knees, and she nestled her grown the grass of so many summers bright young head on his shoulder, -how proud she was of him ! and chattering away to him, and thinking he could see the little golden head what a good, kind man 'Squire Dunlancing out of the house every night ham was !

to meet him, when he came home The landlord remained some time with his tenants. Many kind words from his work. Stephen Dunham's mother was a and promises cheered them, for that poor widow, and he had his own way little head rested softly against his to work in the world. He had risen heart, and warmed and gladdened it; step by step in his native town, and and before he left 'Squire Dunham he saw at last that greed of money bent down and kissed the little girl, had taken possession of him, until and left two ten-dollar gold pieces in every other wish and purpose of his her chubby hand. He went home that night a happier ife had been swallowed up in the

man than he had been for years, sure "Squire Dunham is gone; was He was still a young man when he that three hearts beat lighter because found dead in his bed this morning; came to the city, but he brought with he was in the world.

was carried off by a stroke of apo- him the title of "'Squire," which he And the lesson that Stephen Dunhad borne for three years. He took ham learned that night going home "He was one of our prominent cit- to himself a wife, the daughter of a in the cars, took deep root in his been sometime with the third son, he

THE PASSOVER AT JERUSALEM.

LIFE'S ANSWEB. BY THE DEAN OF CANTERBURY.

I know not if the dark or bright Shall be my lot ; If that wherein my hopes delight Be best, or not.

It may be mine to drag for years Toil's heavy chain : Or day and night my meat be tears On bed of pain.

Dear faces may surround my hearth With smiles and glee; Or I may dwell alone, and mirth Be strange to me.

My bark is wafted to the strand By breath divine : And on the helm there rests a hand Other than mine. One who has known in sorms to sail,

I have on board; Above the raging of the gale, I hear my Lord. He holds me when the billows smite-

Lahall not fall. If sharp, 'tis short; if long. 'tis light; He tempers all. Safe to the land, safe to the land-The end is this: And then with Him go hand in band, Far into bliss.

<u>—Macmillan's Magazıne.</u>

INGRATITUDE TO PARENTS.

There is a proverb that "a father Christ can more easily maintain six children, than six children one father." Luther relates the following story :

There was once a father who gave everything to his children-his house

him. But after he had been with his son some time, the latter grew tired of him, and said to him, "Father, I have Cross." had a son born to me this night, and there, where your armed chair stands, the cradle must come; will you not perhaps go to my brother the baker?" The father went, and after he had

also found him troublesome, and said to him : Myself and friends were very anx- "Father, the people run in and out

through his Sabbath-school to take said, but the testimony of One who in the fittle boy's mind by his testing its spiritual census. Coming to one could penetrate beneath the satface, school song might be the sate of the teachers he said : "Shall I and could know-what we never can leading Georgia to love allows a put you down as having a hope in -the reality of man's professions."

Christ ?" The teacher frankly replied, "No." "Then," said Page tenderly, "I will put you down as Children's Department. having no hope." He closed his little memorandum-book and passed on. That one sentence was enough. It

The following lines, composed by a Sab-bath-school teacher, were recited by a little rang through that teacher's conscigirl, the representative of the class, number-ing over sixty members, called the "Little. Gleaners," whose emblem was a sheaf of ence until it sent him to the Saviour. On one winter night he stopped a

We are only little gleaners, As our little sheaf will tell; But we followed near the reapers, And we gathered all that fell. We are only little gleaners;

Stronger arms had gone before, Carrying in the golden harvest, To enrich the Master's store.

THE LITTLE GLEANERS

We are only little gleaners; But our Saviour, good and kind, Always smiles when children serve Mim, With the best that they can find. Saviour, bless the little gleaners; And when angel respers come With the wheat within thy garner, May they find a " harvest home."

TWO LITTLE BOYS. NUMBER ONE.

word which was once whispered to Little boy Number One is well her arms; there are loving werds, me in an inquiry meeting.". "What known. He runs more swiftly than and many, often too many, indugen-Little boy Number One is well word ?" "A young friend simply any boy in school ; tells the wittiest ces. But the class we speak of now leaned over the pew, and with sol- stories ; draws the best figures ; sta- are the school-beys, great action routh ed that his children would support emn tenderness uttered the word dies more diligently than any other ing fellows, who tread an your drain, eternity in my ear, and then left me. boy; pleases (so he says) his teach-But the word did not leave me; it ers more than other boys; and in re-stand in your light, and which are drove me to reflection and to the turn for these superiorities, little boy drum, and shout, and was quality Number One demands the best seat and contradict.

It is said that Henry Martyn was at school, the loudest shouts of spfirst drawn to the missionary work plause on the play-ground, the high-by a single remark of the Rev Chas. est standard in his class, and the Simeon. Young Malcom, of Phila- homage due to superiority. Little delphia, has written a delightful boy Number One makes much noise in that well remembered with the spoken to him, "Make one honest ef-fort for your soul's salvation."

But why multiply examples? What error, and carries ever with him the Christians most lack is the heart of self-conscious air of one who feels love to prompt the word. We have himself the owner of many virtues "anything for peace sake " so away occasions enough; we meet sinners and of usequaled talent. every day, close by the "well's In fact, little boy Number One is mouth," as at Sychar; but how sel- selfish, very selfish; and he annoys coarse language of wiched dom do we invite them to "let down us all by his heartless disregard of and draw" the waters of life 1 If our rights or our feelings. We do wharves, or to the common places of all the preaching of Christ is to be not like him as we like other boys, rendezvons of those who have nothdone by only one man out of the and we feel like saying to him, when ing to do or no place to way. thousand, and by him only for two we hear him boasting of his good incusand, and by him only for two we hear him boasting of his good protest against the images of these hours each Sabbath, how long will it deeds, "Child, there is a long, long homes where the boys are driven out the protect against the boys are driven out. be ere the land is converted; heaven-bound reader! have you never invit-and they that are nearest the earth and are scolded when they come in ed even one friend to go with you? see not the glory of heaven. Those or checked, hughed, and with the Then you may reach heaven yourself, who see the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the 'Upper' at every outburnt of inervised to variate the beauties of the be crown.-Evangelist.

turn. This is one of the part of the content of the source but I think it is the words which take wech hold of their young hourse.

A little girl in the came coup, with Georgie had learned to love the same song, and so got the promise from her father to buy her a book, then the bow i sheet ton blace de

day she would run out of the house to hail the singing teacher of he passed, till she finally got him to bring her a book, when joyfally hear o ing her treasure to her the teacher of the won't you see if James Lores Man is in it "-S S. These.

NO PLACE TOR THE BOTS.

Does it not seem as if the sould houses there is actually no place we the boys ? TOWE do not much the little boys-there is siveys norm for there it there is and carcased; there is a place for them on papala know and at mamme's footstool, if pat in

So what is to be done with them. Do they not want to be loyed and cherished now as dearly as they were in that well remembered time when say the tired mother, and the fastidious sister, and the nerrons annt : go the boys to " loaf" on street corners, and listen to the professe and to the railroad station, or to the their heads in humility, and own their Mrs. Barton has four boys between sins. There is none good but One." the ages of seven and fourteet iso Little boy Number One forgets tive, merry, intelligent lade Their that above and beneath, around and lather is in his store optil within us, a great and good Creator evening, very often, and the boys we The little fellow looked up into my lives, and all that we have and are mostly under their mother a principality. face with a quizzical expression on belong to Him. So the morning sun When they choose to play the There is no scolding about the thick "Dunno who made me, neber hearn erything else in the world may lift the law, of the house hes enforced bout such things." "Did no one ever tell you about tod, who made all things?" "Old Uncle Pete sometimes and to put bimedit "III and world may lift itself upward for a blessing, but lit-little boy Number One goes unbless-come in. There are books for those "Old Uncle Pete sometimes spoke himself, "How much I know, how well who choose to read, and gan those who choose to play-lig Foolish child ! we would take you warmth and pleasant words armpeto our hearts ; we would clasp your thy for all, and carcases for those who man called Jesus Christ, that wicked childish hands, and teach you "Our love careses, and computed men nailed on a tree, called a cross?" Father ;" we would check you in your "Neber hearn tell 'bout um ; who vanity. Will you be guided? Who believes that the sons of and If Mrs. Gray, who cells recetion bim, if we bring him to their notice. vexation, and doesn't see the Little boy Number Two never for, and who, when her childen haps donsider before it is tod.

young friend on the corner of the wheat: street, and pressed on him his duty to turn to Jesus until the friend's heart gave way. The man thus faithfully dealt with is one of the most successful pastors in our denomina-

Lately a young man in my church met an acquaintance on his way from New York, and gave him a word or two of kind, pointed appeal. Last Monday evening, the one thus ap-

pealed to arose in the "Young Peo-

ple's Meeting," and stated that those

few words had brought him to con-

viction, and now to a good hope in

"I shall never forget that one

Dunham's funeral. He was a hard children whose soft, sweet voices, jous to see the passover kept in Je-here all day as if it were a pigeonold customer, from first to last; and calling him "father," should melt the rusalem; and by the kindness of Mrs. house, and you cannot have your all he thought of or cared for, was to cold heart that knew but one love, Finn we received an invitation to the noonday sleep; would you not be make money. He was shrewd enough and that was money. at a bargain, and always got the best All this 'Squire Dunham thought of, Jews for that evening—the night of the town hall ?"

pursuit of riches.

of it; but I think you'd have to go as he sat alone by his table, with the our Good Friday. We went there The old man remarked how the between eight and nine o'clock, and wind blew; and said to himself: or child that's any the worse off ing the gray head that rested on his found the whole family, including "Yes, I will do so; I will go and cause 'Squire Dunham has finished hands; and he thought, rich man four generations, assembled in the try it with my daughter." is days." "It's a great pity he couldn't take pay; that after all, the great object ed with lamps and several wax canbis days.

any of his bank stock or real estate of life had been, as the man said, a dies. These they were obliged to ask her, she grew weary of him and said with him. I tell you, my friend, after " losing operation," and he longed to the Moslim kawasses who came with she was so fearful when her father all, it's a losing operation to have all feel that in the wide world there was us to replenish when they burned out went to church or anywhere else and one's property in what goes for no- one human being who would be sorry later in the evening, as the Jews can was obliged to descend the steep thing on the other side. They want to hear that he was dead--one human not kindle a light, or do any kind of stairs--and at her: sister Elizabeth's a different kind of coin there." being, man, woman, or child, who work during the feast. We were there were no stairs to descend, as "That's a fact. I reckon 'Squire would say, "I am happier this night placed upon the divans at one side she lived on the ground floor. Dunham has learned some new truths because you are on earth."

by this time." The above conversation took place yearning, a sudden declaration flash-in a city car, just as the night was ed across the mind of Squire Dun-falling, so that the passengers could ham. He rose up and walked again falling, so that the passengers could ham. He rose up and walked again scarcely discern one another in the to and fro with his hands behind him, scarcely discern one another in the to and fro with his hands behind him, scarcely discern one another in the to and fro with his fands behind him, scarcely discern one another in the to and fro with his fands behind him, the room is only one of the master of the house, being seated with the ter was too damp for a man who sufscarcely discern one another in the dim twilight. The speakers were and his forehead knit with perplex-two plain talking men, in the prime of their years; and the conversation of their years; and the conversation was suddenly cut short, for the car denly he stopped, and set down his was suddenly cut short, for the car denly he stopped, and set down his was to down his was to down his was suddenly cut short, for the car denly he stopped, and set down his was to down his was suddenly cut short, for the car denly he stopped, and set down his was to down his was to him absurd—question. I stopped at the street-crossing, and foot resolutely. "I'll do it--I will gold, some of which were heir-looms and went outside the gate to his boots down in the street crossing of this stopped. I'll do it--I will gold, some of which were heir-looms and went outside the gate to his boots making a noise or wearing out to the hall and he went of great antiquity. A little boy, one younger daughter Helen. But after asked again, "Doyou know who made into the hall and took up his case of the fame." In the seat behind them sat an old into the hall and took up his cane, of the youngest members of the fam- he had been but three days with her, you?"

cold sort of a face-a face which no was dark and cold. tender sympathies, no high and noble purposes, no earnest, unselfish _ "Did you see Mr. Minor, Henry ?" without ceasing a moment, and recit- father digs." strivings for right and truth, bad It was a faint, mournful voice which ed very rapidly in Hebrew the story These words broke the old man's ing into the keen, gray eyes, under was a pale, sad faced woman, whose Egypt. Then a boy repeated a very chair and died. the shaggy eyebrows, a heart that sunken eyes and hollow cheeks at long legendary tale in Spanish, with had gone to them for pity or mercy once told you she was an invalid. a rapidity that was perfectly astonwould have been turned away. Be. The chamber where she sat was very ishing. All had books before them, neath lay no sweet, gushing springs poorly furnished, but everything was and continued rocking their bodies

from whose bosom gushed no streams the stand. gladdening the waste desert of the man's soul.

and strange agitation went over the agent said if i wasn't ready when he shoulder, and, removing the cover-hard, thin face. He leaned back so called to-morrow, we must go into ing from the table, he took one of the formation of the leaner and the learns a volume of cation, and sorrow, she the that the men could not catch a glimpse the street. What will become of us, large cakes of passover bread, till "much joy" in Samaria? would winning give up the street. What win become of us, large cakes of passover bread, the land to the vile influence of slavery. Little boy Number Two prefers A remark of one of her children might the car, my poor children? I'd hung on to Mr. then concealed, and breaking it in the total did at the month after this fashion :

ine neig up atter ne's laid in his con- ween for this sicaless, orought on of next, and so on-all continuing and have are," anys Charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of his talents, does not con-as we are," anys charlie of hi un 1 never met eitner of them, at must go into the street." She said ping After this the mother brought the reach of private Christians ; it blessed and prospered. - American tinually cry out, "I did this I See, drive him out then, just as the com least, is pretty well posted up about the words with great tears slowly another basin, and the master took is the one most neglected. A certain Wesleyan. me, and the estimation in which I am chasing themselves down her pale up another glass, containing a mix-kind of talk, worrying, badgering,

man, of somewhat portly figure and and passed out into the street, con- ily, then asked, "What mean ye by her little son said to his grandfather:

of the room ; the women of the fam- For the sake of peace, the old man

dignified presence. He had a hard, trary to his usual habit-for the night this service?" (in accordance with "Mother said yesterday to cousin about such things." Exod. 12: 26;) upon which all the Elizabeth that there was no better males stood up, rocking themselves chamber for you than such a one as God, who made all things?"

softened or spiritualized; and look asked this question, and the speaker of the deliverance of Israel from heart, so that he sank back in his things."

SPEAK ONE WORD.

A woman who went out once to a

But it was evident that the old boy, slowly, as though he disliked to down, when a long black and white ther water not and talkin' to Sal 'bout de Saviour. Is him, if we bring him to their notice. man had been an interested listener communicate the news. He was a cloth was placed upon their knees; her sins. She left her water-pot and Jesus de Saviour?"

to your father before he died; but and slung it over the shoulder of the of Jacob's well; he can speak to an and gracious power, so bless our ar- same little boy respects his superiors, Mother doesn't love us a bit. to your lather before he died; but and slung it over the shoulder of the of sacous went, he can speak to the same little boy respects his superiors, When doen't love us a Dit. She went, he can be bows low to old age, and politely loves Willie, though, the same here we of hu-

AMERICAN HEATHEN.

"Do vou know who made vou. Shady ?"

is round, black face, that I do not dawns on little boy Number One, and school, they do so, but within the dawns in know what to make of it. He seem- awakens no gratitude in his heart limits. When they choose to stay in

about de Lord-but dunno 'bout dem | I live !"

was Jesus ? did yer see um ?" neath lay no sweet, gushing springs poorly lurinished, but everything was of human love—only the cold, hard he grate, and a solitary candle on the stand. from whose bosom gushed no streams the stand. Interview of the stand. at home for a week," answered the After a long time the men sat water for the use of her household. saying, "Now I 'member mother we know our little readers will love

man nad been an interested listener communicate the news. It was a cloth was placed upon their knees; burried home, a convicted sinner. Talk about the heathen in Africa, comes to us saying, "You treat me in after school, exclaime, "Talk about the heathen in Africa, comes to us saying, "You treat me in after school, exclaime, "Talk about the heathen in Africa, comes to us saying, "You treat me in after school, exclaime, "Talk about the heathen in Africa, comes to us saying, "You treat me in after school, exclaime, "Talk about the heathen in Africa, comes to us saying, "You treat me in after school, exclaime, "Talk about the heather to come out the in after school, exclaime, "Talk about the heather in a field to come out the in after school, exclaime, "Talk about the heather in a field to come out the interval of the school in a field to come out the interval of the school interval of first mention of 'Squire Dunham's "It is my last hope," said the mo-name, he had leaned forward, and drank in breathlessly every word which lay in her lap. "There which followed; while quick flushes is no way to pay the rent, and the which followed; while quick flushes is no way to pay the rent, and the which followed; while quick flushes is no way to pay the rent, and the master laid a white cloth over one way for that subsequent revival un-in our land, and a miserable set of that the summer air may but whis-and strange agitation went over the agent said if I wasn't ready when he shoulder, and, removing the cover-der the apostles when there was out define the iter in the North

and his reflections went on somewhat Minor's getting back, he was so kind half, tied it into the end of the cloth do what his Master did at the mouth half, tied it into the end of the cloth do what his man have a solution with the end of the cloth do what his man have a solution with the end of the cloth do what his man have a solution with the end of the cloth do what his man have a solution with the end of the cloth do what his man have a solution with the end of the cloth do what his man have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a solution where the end of the cloth do what have a soluti

for a man to sit still and have his lave earned the money, if it hadn't minutes, and then passed it on to the guilt and danger. The agency of man oppression, wrong, robbery and helps them in their sorrow. ur a man to sit still and have his may carned the money, in it man i minutes, and then passed it on to the gain and oppression, wrong, to be been for this sickness, brought on by next, and so on-all continuing to faithful private conversation is per-

held in public opinion—though he cheeks. has mistaken my name for Silas Dun-ham, the old lawyer, who died last shilling this afternoon, selling pa-ham, the old lawyer, who died last shilling this afternoon, selling pa-ham into the basin. But the right word thrown into the basin. But the right word thrown into the basin. But the right word thrown into the basin.

"I am a little boy, but I will do what Tet Mrs. Gray does love her chille up another glass, containing a mix- kind of talk, worrying, baugering, ture of bitter herbs and vinegar, and irritating talk, especially if uttered land Hill in once addressing the

in front of the stately dwelling in which the old basker resided. And At that moment there was a lond that it has a distance of near a mile; help it was through, these words were an old gentleman, who inquired if of the man took up and preached to him after this wise: "But then, Ste-phen Dunham," it whispered, as the the seat which Harry Carpenter (Carpenter and par-tich old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor with tinte more that it was the the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and par-tick old minor was the seat which Harry Carpenter (Carpenter and particle and to fix for more and to f

home, "you know that what that man ed here to say, Mrs. Carpenter, that on another table, containing puts and aginable for him to invite a soul to the Gospel." DEATH BED REPENTANCE.—Rev. Mr. by sewing and chatting. Presently in the rent; that if you could not meet the nail straight on the head. You know, too, that your object and sim in life heat to a word it as the result of forty. said about you was true. There is I would not press the matter about dried fruits, of which they afterward Jeans. He invented methods of reach-All were dressed in their best and never to talk five minutes with any on desth-bed repentance, preached denly stopping and turning around, cold words twice, there are a word lately, gave it as the result of forty denly stopping and turning around, be said : A flash of joy went over the three givest clothes, with jewels and flow one without saying at least a word lately, gave it as the result of forty denly stopping and turning around, be said : that there isn't a human being above faces; but the mother broke down in ers in their hair. Before the conclu- to do good to the soul he was thrown being above faces; but the mother broke down in ers in their hair.

ground who would have reason to to a sob. "O, sir, God in heaven shed a tear if you were laid beneath it. You've got money, as that man were the sweetest words which Ste-it. You've got money, as that man norreste, but after all, your bal mil-lion that which satisfies us of the genuine."
 norreste detroi source bal mil-to that this simple trath improve to redeem Israel 1
 the met about heatenly things. Our readers are familiar perhaps. Our readers are familiar perhaps. Our readers are familiar perhaps. Server whole life
 the could why and how Joess lever bal mil-to that by that time the Manniab back to his play that time the Manniab the met about heatenly things. Our readers are familiar perhaps. Server whole life
 the could why and how Joess lever the met about heatenly things. Our readers are familiar perhaps. Server whole life
 the could why and how Joess lever the met about heatenly things. Our readers are familiar perhaps. The met about heatenly things. Our readers are familiar perhaps. Server whole life
 the could why and how Joess lever the met about heatenly things. Our readers are familiar perhaps. Server whole life

and, we old lawyer, who died last summing this alternoon, sening pa-night. Complimentary, wasn't it, pers, and bought you and Mary each night. Complimentary, wasn't it, pers, and bought you and Mary each Stephen Dinban ? Spose there was a nice orange, interposed the boy, a little spite and envy at the bottom of it all, just such as poor folks al. And now a small band was threat of it all, just such as poor folks al-voice. ways have towards those who have And now a small hand was thrust the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the roasted lamb, in dishes on the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the ta-wishes to save souls by private con-hill, and saw a gravel-pit fall in and the ta-wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and ta wishes to save souls by private con-hill, and got more money than they; but out for the fruit, and a little voice ble, besides the unleavened bread versation should lie in wait for op- bury three human beings alive. I said, earnestly, "O! mother, don't and four cups of wine; three of them portunities, and then seize them as lifted up my voice for help so loud At that moment the car stopped let us feel bad, now we've got the at certain parts of the ceremony were they come.

that "but then" followed him into rap at the chamber door, which star- baby, one cup of wine remaining un- a bereavement, a walk homeward ers. No one called me an enthusiast his house, and sat down with him at tled the little family; but Harry was touched, which was said to be for the from church, an occasion on which then; and when I see eternal destruchis solitary supper-table; and after not long in usbering into the room Prophet Elijah; and we were told in you have befriended a man in some tion ready to fall on poor sinners, and most families, toward the end of the secular matter, all these are golden about to entomb them irrecoverably. supper, the door of the room was moments to improve for Christ. in an eternal mass of woe, and call

the gorgeous parlors of his lopely "I am Squire Dunham, and I call- jewels. Some other dishes were laid most easy and graceful matter imag- fuge to the hope set before thee in

shines on little boy Number Two, and stockings, or folds neatly the loop does not awaken him to thoughts of ed garments, and branks, conta God's kindness? Do you think, child the Sunday saits. Su much for dren, that the evening comes on, and body body but how web the dren, that the evening comes on his spirit does not find him bowing his spirit before God, and asking him for pro-tection and forgiveness? Oh the is tection and forgiveness? Oh the is been all active the b tection and forgiveness i One who loves the safe in the care of One who loves the more than we can know. Little boy Number One, or little boy. Number Two — which do you love, children ? which will you be ?—

Christian Inquirer.

NUMBER TWO.

aper y and a set of the set of th

"JESUS LOVES ME."

fuge to the hope set before thee in the Gospel." DEATH-BED REPENTANCE.—Rev. Mr: Barnes, in a deeply solemn discourse he hegen to since it Town in the sole of the hegen to since it Town in the hegen to since it to since it

-0759172 THO CAL

U. Barden

94

THE SABBATH RECORDER, JUNE 18, 1863.

The Jabbath Secorder.

WESTERLY, R. I., FIFTH-DAY, JUNE 18, 1868

Geo. B. Utter, Editor.

THE CENTRAL ASSOCIATION. The Twenty-eighth Annual Meeting of the Seventh-day Baptist Certtral Association was held with the 1st Church in Verona. Oneida Co. N. Y. commencing on Fifth day. June 11th, 1863, at 10 o'clock A. M. In accordance with previous ap pointment, the Introductory Discourse was preached by Eld. Stephen Burdick, from 1 Tim. 8 : 15-" That theu mayest know how thou oughtest to behave thynelf in the house of God, which

is the church of the living God, the proportion to their resident members. While pillar and ground of the truth." His subject was the relation of believers to the mission of the church of Christ."

After the discourse, the Association was called to order by the Mod-erator of the last session, and prayer es fuil to meet those requirement. their detion was culled to order by the Modwas offered by Eld. Alexander Campbell. On motion, the reading of the things ought not to be so. We believe the Rules of Order was waived, and the of an entire consecration of ourselves, and chair appointed a committee to nom- all we have, to the service of Gud--to be inate officers for the present session, consisting of Julius M. Todd, Enoch Barnes, and John Barber. The Association then adjourned for an hour, after prayer by Geo. B. Utter.

AFTERNOON SESSION.

The Association convened at 1 o'clock, and the session was opened delegate to the Western Association, with prayer by J. E. N. Backus. The Nominating Committee made sickness of himself and family. their report, and the following officers Charles M. Lewis, delegate to the were appointed : Medera'or-Stephen Burdick.

Rec rding Secret 17y-Charles H. Maxson! Assistant Rec. Sec.-A. A. Lewis.

Letters from the Churches were then read, in the following order 1st Brookfield, De Ruyter, Scott Hounsfield, 1st Verona, Adams, 2d Brookfield, West Edmeston, Cuyler, Watson, Lincklaen, Otselic, and 2d

ment against armed rebellion, and other adbeen distilled, and in one instance a very verse circumstances by which they are sur- encouraging increase of members has been rounded, and he asks earnesily for the pray- reported. Still, on the whole, we have shown ers of his brethren in their behalf. no encouraging advancement. Death is The financial condition of your missionary regularly making its advances, and the deoperations is not very flattering. A liability cline of relig ous interest exp ented, has had of fifty dollars, for the removal of Bro. Lewis its influence in producing exclusions; and to his present location, incurred by the last the dismissions which have been reported. Board, did not appear in their report, and no show our condition as retrograding, and call provision has been made to meet it. Your for renewed efforts on the part of the churches Executive have agreed with Bro. Lewis to to stem the tide of infinences which is setting

continue his labors with the 2d Church in against us. The ciuel and u natural war Verous until the meeting of the Association. | iu which we are involved has its influence in for which there will then be due him about diverting the attention of many from the thisty-five dollars. He has received pay for consideration of religion, and the corrupt influence of the camp is affecting our young one year, ending with January last. Bro. Crandall has received forty dollars from the men. Intemperauce and other evil juffuen-Freasury. The two hundied dollars voted by c s are making advances, and call for unithe As-ociation has been assessed upon the form and energetic efforts from the people of churches, according to instructions. Some of Gol to stem their operations. And we pray them have paid more than their assessment; that God, for the honor of his name, and the success of his cause, would inspire us with some a part; and one at least not any. Imperfections pertaining to all things of courage to meet the adverse influences, and give us success in our warfie, and permit us again to see the churches in a state of active human origin, seem to adhere to your present mode of raising means to carry on your missionary op-rations. By the letter, they are advancement. John Maxson, Chairman. carried on by the voluntary coutributions of The Committee on Resolutions rethe churches; in the spirit, by taxing them in ported the following series of resoluhis may not require of our larger and more

wealthy chu ches so much as duty may detions, which were accepted, and maud, it requires our small and teeble churchmade the special order at 2 o'clock es, which have to support their own preaching if tney have any, to contribute for the in the afternoon: support of preaching in other churches, which

1. Resilved, That inasmuch as we, as a de may be little, if any, less able to support i inquency is commented on in terms that tend who are opposed to this boly institution, as to alieuate and estrange brethren. These remedy for these defects lies in the direction of God and his despised and down-trodden law, to stand up manfully for its vindication both by precept and example, shunning no sacrifice of property or position necessary for more fully imbued with the missionary spirit -to realize more deeply, that we are but its faithful vindication. stewards, to whom is committed a portion o 2. Resolved, That inasmuch as there are upour Lord's money, and that to him we shal have to give an account of our stewardship.

sound and ruinous doctrines thrust among us the church.

tide of intemperance that has set in within a few years, and the prospect of a great inof Christ and morality to carefully avoid all 4. Resolved, That this Association has learned, with great sati-faction and devout gratitude to God, of the continued and increasing interest in Sabbath-School instruction in the several churches, and desires anew to direct

phen Burdick, delegate to the Easattention to that important branch of religitern Association, reported in writing. ous effort, and to arge upon the brethren gen and gave a sketch of the proceedings erally to interest themselves and their families in the cause of Sabbath-Schools. of those bodies. Having recently 5. hesolved, That the members of this As

of the Eastern Association, we omit of human nature, and hostile to the spirit of as the root and cause of our present national A committee was appointed to troubles, and admit that what we are now

H. E. B. says "the article referred At the time of the first great religi- -it would make it very frigid in- fore my Father which is in heaven," to not only reprehends this (mouth ous revival, on the day of Pentecost, deed, especially in the foreground, Matt. 10: 82. " Rejoice in hope service of itself) but sweeps aside at the great outpouring of God's and we should feel as if we wanted of the glory of God. Rejuice in the every thing of the kind, though im- Holy Spirit upon the people of all to get into the middle distance, or Lord, * * for praise is come pelled from the heart, as I read it." nations, they were all filled with the background, where it would be warm- ly for the upright," " Praise ye the H. E. B. misunderstands me. What Holy Ghost, and began to speak as er.

I spoke against is plainly stated in the Spirit gave them utterance, and Give me the influence of the heart rusalem." the beginning of my article. "The said they, "How hear we every man that is warm with the love of God- That we may, when we attend the peculiar stress hid upon the weighty in our own tongue?" It is an in- of a heart that so overflows with prayer and conference meeting, inimportance attached to audible reli- stinct of the human heart, when fill- that love that it is communicated to prove every available moment of the gious exercises in prayer and con- ed with the Spirit of God, to speak others. Now, I would not lightly meeting in audible speaking and ference meetings." Do I say any His praises, and let their joys be prize those silent communings with prayer-let not the time run to thing against public religions con-known, for "out of the abundance of God, and with our own souls, that waste, or turn our backe upon the ference? I think not. Do I say any- the heart the mouth speaketh."

thing that bears at all against any The prayers and the exhortations to us. In their proper times and Jesus by our silence-is the humble other kind of religious conference? of the faithful child of God, the ex-places, they should be put in the fervent prayer of No. What then? I am against this hibition of the faith and the trust in foreground, and take precedence of

" continual warping of the ideas in Christ, and the fullness of love for all things else; but while we may that one particular direction ;" this Him, springing up in words from the have nineteen-twentieths of our time torturing of the mind upon that heart, are heard and witnessed with devoted in this way, I would not that one particular point filling up the pleasure by all who love God. Even the other twentieth, which is just as time." I quote my own words al- though the tongue may stammer, and valuable, should be taken also for who are about as familiar with the

ready used, because they express the intellect be unable to command this purpose. Though sweetmeats route to New York as they are with just what I would say. And herein its words, yet the heart will speak and pastries may be pleasing and the road to meeting, it is not easy to nomination, are the representatives of the just what I would say. And herein its words, yet the *heart* will speak and pastries may be pleasing and the road to meeting, it is not easy to Sabbath of Jehovah, in opposition to the I think we are either superstitous, or in a language that is interesting to valuable to us, yet they alone would say anything new on that subject bound by habit. If we have back- all, in a language that all Christians produce disease. There are many But with natives of Rhode Island. established by God, and sanctioned by Christ slidden, not talking in public meeting delight to hear, and in a language crosses in the pathway of Christian who have spent the last twenty years is not the cause. Granted, if you that binds heart to heart in chords duty-many that seem at first too at the West, the case is quite different. please, that it is in symptom. Grant- of sympathy with, and love for, the heavy for us to bear; but we find, They remember the time when a trans ed, for the sake of argument, that the great work of the Christian. Such when we take up the cross, trusting to New York by the "packet," was degree of sctivity in public religious testimonies do good to all, and all in God for strength, that the burden a great undertaking. Afterward, meetings is an unfailing religiometer. are glad to hear them. If, then, such can be borne, and the oftener we take when they saw the steamers Narraas a denomination, we ought to look well to Then why fuss continually about the testimonies from others are so bene- the cross, the less the burden becomes, gansett and Massachusetts placed on symptom? Cure the disease, and the ficial and encouraging to us, is it not until it becomes a pleasure instead the line between Stonington and New

your barometer indicates a storm, us by so doing? And if such be their bearing the cross. their reports. Geo. E. Tomlinson, crease in consequence of the war now wag- don't, for common sense's sake, abuse duty, is is not our duty also? When- No one, I believe, will assert it is would they say now, to go on board 'speak in meeting."

Lord." " Shout 1, 0 | daughter of Ja

are often so pleasing and beneficial cause, neither dishonor the name of

3. Resolved, That in view of the increasing symptom will not trouble you. If their duty to benefit and encourage of a burden to us, and we rejoice in York, they supposed perfection in

the harmless indicator, and say that ever we can benefit others, without a duty of the Christian to keep silent, the magnificent steamer 'Common complicity with the evil, and take an open it causes the storm. But I believe impoverishing ourselves, it is evident- when a proper opportunity is offered wealth," with her roomy cabins, 84that we have no right to pass judg- ly our duty to do so. I believe all where the people meet on purpose for loons, state rooms, and berths-with ment against any one's religious have a duty in this work. Though I prayer and speaking, and when by her gas-lights, her steam-beaters, and character simply because they do not should be weak in the faith, or so so doing he can benefit others and a rate of speed which transfers one weak in the knees, that "I could not the cause of Christ, as assuredly he from Groton to New York while he And again, I say I protest against stand up alone, with everybody look- can, if he have that love for God and is taking a short nap? If not ready being styled a neglector of duty be- ing at me." Yet the very effort to His cause that it is his privilege to to admit that "the world moves," cause I do not occupy the time audi- do this duty would give me strength, have. Silence, under such circum they would at least have to admit printed a full account of the doings sociation regard the system of American bly. If, in my daily intercourse with and increase my faith. And the stances, is the inclination of the heart that the steamer does. Westerly is mortals, I blush to own the revered Christian who never raises his voice that does not rejoice in the love of now connected with New York about the Christian religion; that we recognize it name of Christ, then let Him blush in praise and thanksgiving to God, God; and to do what the heart in- as closely as the fastest Yankee can to own me. If I deny Him, "let my in the presence of others, knows not clines to is no cross. Says our bless- ask. A man who has done his day's nominate officers for the ensuing suffering is only a just punishment for our tongue cleave to the roof of my how much more he may enjoy, how ed Saviour, "He that taketh not his work in the forenoon, at Westerly, much stronger he may feel, than he cross, and followeth after me, is not can take a train at 2 o'clock in the worthy of me." Matt. 10: 38. afternoon, which will set him down I have no doubt but many would in the metropolis at 8 o'dlock; or a be pleased to hear "Geneva" testify- later train, which will place him ing of her love to God, and rejoicing there at 11 o'clock; or the 9 o'clock in the hope of the Christian's glory, train in the evening, and the boat at and not only pleased, but benefited : Groton, which will land him at 6 o'. for I think they would be encourage clock; or the mail train at 11 o'clock. ed, and have reason to believe that which will bring him to town at 5 the church does proper. If the peo- o'clock in the morning. Indeed, it some of their religious duties. How but will manifest that love in some ple, therefore, can be so benefited and is difficult to find a more central point encouraged by the "audible religi- than Westerly, which is about midous exercises" of Geneva, is it not way on the great route between the evidently her duty to engage in the metropolis of this country and the exercise, even though she could hard- "hub of the universe." ly "stand alone or command her lan- New York is just now as busy as gauge so as to be sure of conveying a hive of bees. Business men apthe idea intended, and of not saying pear to have adjusted their business what she would not say"? If half to a war standard; and the very a dozen such Genevas should spring thing which some suppose would to their feet at once, we should think cause grass to grow in the streets, the "church is remarkably prosper- has proved an occasion of unpreous-is enjoying a refreshing season cedented activity and prosperity. of divine grace." And at the next Recruiting for the army is livelymeeting, when it is noised abroad the numerous tents in the park, and that the Genevas will "speak audi- in various places about the city, rebly," we should probably have the minding one of what was witnessed people from all parts of the land- there two years ago. It is not those who love Christ, and those who strange, perhaps, that those branches love Him not, coming up to the house of business connected with clothing of worship, to hear them. and feeding the army, and supplying If, however, we could not hear Ge- the munitions of war, have been neva testify of her love to God, and stimulated to great activity. But rejoice in the hope of the Christian's we were rather surprised to learn, Committee were taken up, and the and then the minister, or leader, will with whom we come in contact, not glory, we might be as well pleased, from those connected with the pubfirst, second, third, and fourth, were not need to be discouraged, and make altogether, or perhaps even partially, and as much benefited, perhaps, to lishing business, that there is now a adopted, after interesting remarks by pathetic appeals to the people to "fill from their silence or non-silence in see her bow herself humbly in the greater pressure for work in their various members of the Association. up the time." He will know the time conference meetings, yet our judg- attitude of prayer, and hear her ask line than ever before-a result of the The further discussion of the reso- is filled up in a proper manner, and ment of the prosperity of churches God to grant her that love that shall multiplication of histories of the relutions was waived for the purpose that the cause of Christ is promoted may be thus formed. The character enable her to rejoice in this hope, al- bellion, memorial volumes of the difof listening to remarks by an agent by this silence. The people who at- of a church is not to be judged by though, "as for audible prayer, she ferent regiments of soldiers, and

ANDERMATT

EDITORIAL CORRESPONDENCE. "Gather up the fragments "

CINIA -

If the second

ere l

Co. But

a meal-li

ty miles a

long their

RAD A

(0)

Andler

nfidelit?

origin da

tations of a

nade to en

daring cris

God Instinut

character U

mercy, love,

elations on

ever be in

character.

more repu

science. th

tions sand

indirectly,

Therefore,

elation u

crime aud

spiration.

confidence.

in ellandu

any book.

eparlous, de

In elmos

liter and the

MERINIPUT

which the

its very life

the Bibles

the senction

nal wicker

by the side

crimes be

tion for th

liga bişêm k

son of al

churches a

complicity

VOCACY OF

peals to m

upholdine

ert of be

Cines had t

16.3

VEBONA, Fifth-day morning, June 11th To the residents of Rhode Island

Verona. The only church belonging to the Association from which there was no letter, was Preston. From these letters it appears that nearly all of the churches are supplied with regular preaching, and maintain praver and conference meetings, Sabbath Schools, and Bible Classes. Small additions were reported in several of the churches, but only a few revivals. The church of Watson gave a very favorable account of their progress. Three years ago,

they had no meeting house, and there were only 56 members, who were much divided and distracted. Now they have a convenient house of worship, their membership has been nearly doubled, are united, and have say of Bro. Hunting be read at 10 among them a licentiate, Bro. Geo. 1-2 o'clock to-morrow, and that of J. Crandall, whom they asked the Bro. Tomlinson at 1 1-2 o'clock. Association to examine, with a view to his ordination, at Watson, on the 8d Sabbath in July, if deemed expe- Hull. dient.

In response to the call for communications from corresponding bodies, Varnum Hull from the North Western Association, Nathan Wardner from the Western Association, and Geo B. Utter from the Eastern Association, presented the Corresponding Letters of those bodies, and were welcomed to participate in the proceedings.

On motion, the chair nominated opened with prayer by Geo. E. Tom the Standing Committees, who were linson. appointed by the Association, as follows :

On Religious Exercises .-- The Pastor and approved. Dencous of the Frat Verons Church.

OA Petitie 18-Enoch Barnes, John Barber, Abel Stillman. On Finence-Jason B. Wells, Arza Coon

Abel Lewis. On Reviutions-Julius M. Todd, Geo. Tomlinson, George B. Utter, Nathan Wald

ner, Varaum Hull. On the State of Religion-John Maxson Alexander Campbell, Halsey Stillman, Ged

J. Crandall. On Education J. P. Hunting, Thomas

Finher, J. C. Crandall. The Annual Reports of the officer of the Association being called for the Corresponding Secretary, C. D Potter, reported that he had not writ ten or received official letters. The Tressurer reported the receipt of 887 61 for associational expenses and \$148 19 for associational misout in accordance with votes of the Association.

The Executive Board of the Asso

year, consisting of B. G. Stillman, Ira Green, and E. H. P. Potter.

A committee was also appointed to nominate delegates to sister Asso ciations, consisting of J. B. Clark Halsev Stillman, and J. P. Hunting. The question of adopting a Revised Constitution, printed in the minutes of last year, was called up, and a vote upon it, by churches, made the special order at 10 o'clock to-morrow morning.

J. SUMMERBELL, Chairman. ADAMS, June, 1863.

The delegates appointed to attend

meetings of sister Associations made

did not attend, in consequence of

North-Western Association, and Ste-

that report.

The persons appointed last year to prepare essays-Geo. E. Tomlinson and J. P. Hunting-were called upon to state whether their essays were ready; and finding that they were, the Association ordered that the es-Adjourned till 9 o'clock to-morrow morning, after prayer by Varnum

EVENING OF FIFTH-DAY.

A sermon was preached by Geo. J. ful." SIXTH-DAY, JUNE 12.

The Association convened at 9 o'clock in the morning, and was

The revised Constitution was voted upon by churches, and unanimously

It was voted to send delegates to sister Associations, and Geo. E. Tomlinson was appoined to the Western and North-Western Associations, and Alexander Campbell to the Eastern

Association. Eld. J. P. Hunting then read his essay on "The Weekly Offering, or

Religious Giving in connection with the Sabbath Meetings." The essay

was adopted by 'the Association, a copy requested for publication in the RECORDER, and the following resolution in relation to it was adopted. after remarks by several brethren : Resolved, That the members of this Asso- be. station deem it important that some plan sions, most of which had been paid should be adopted by which systematic and

frequent contributions for benevolent purposes may be made in each of our churches.

mouth." we contemplate with unalloyed pleasure the action of the President of the United States looking to the emancipation of the slaves

and will sustain such action by every means in our power, especially by besecching Almighty God to prosper our armies, and hasten the day when every vestige of human bondage shall be removed from our land. 6. Resolv d, That while we regard it the imperative duty of the church to encourage young men who contemplate ent ring the Gospel ministry, yet we deem it absolutely essential that, aside from personal piety, the

first great requisite, and a desire on the part of candidates to do good, they should presses a natural special, and plainly manifest adaptedness to the work. -7. Resolved. That we should never forget to contend earnestly for the faith once delivered to the saints "-- to guard against modern infidelity in all its varieties of form and de-

gree-to remember that in the injunction to prove all things, hold fast that which is good," the latter clause is as important as the former. 8. Resolved, That while we believe that God will always attend with his blessing the faithful preaching of the Gospel, we still ! Id that a steady, faithful, earnest Christian life, is one of the chief agencies in giving vitality and force to the means God has appointed for the conversion of the world.

Adjourned till 1 o'clock. AFTERNOON SESSION.

printed in the RECORDER.

spent in considering the Report of them, and therefore they feel uneasy be thievish, but we cannot suppose a be so engaged, we should think we the Executive Board ; after which the when silence reigns supreme. Association adjourned till 9 o'clock

First-day morning. " MOUTH SERVICE."

GENEVA.

MOUTH SERVICE.

To the Editor of the Sabbath Recorder : is enjoying a refreshing season of di-I was much interested in reading vine grace," "the time is hurriedly an article on the above subject, in occupied, one speaker rising before the Recorder of May 28th, and was another is seated, or two or three forced to the conclusion, that the springing to their feet at once." Such celd-dearted, lifeless professors of re- manifestations are an evidence of ligion had at last got a tolerably their love to God; and there are few

good advocate for the neglect of persons who do love God sincerely frequently do we hear those who such manner; and as that love in

have grown cold in the cause of creases, so will the disposition to Christ, and are living in neglect of manifest it to others increase. Therethe essential duties which bring joy fore. I do affirm, that the persons who and happiness to those who delight keep silent when they have met toin God's service, use arguments simi- gether for the purpose of speaking lar to those advaaced by "Geneva." one to another, and when a proper We have heard such excuses a great opportunity is afforded, are not. genmany times-and who has not? But erally speaking, living in that religiwho have heard them from those who ous enjoyment which it is the Chrisdelighted in the services of the pray- tian's privilege to live in.

er and conference meeting? "Geneva" says. "Some will say.

For what purpose, let us ask, are There is no surer index of religious The Association met agreeable to these meetings established? Is it prosperity of a church, than the adjournment; and after remarks by to sit in silence and meditation of measure of activity in its conference Crandall, of Watson, from Psalm 1 : Eld. Varnum Hull and others on a God and His glorious works-"to meetings." And she thinks this is proposition to take a collection for sit and think of Him"? If so, let us not true; but I believe it is true, for not in the counsel of the ungodly, associational missions, the essay of carry out the object, and act in ac- I think the experience and observanor standeth in the way of sinners, Geo. E. Tomlinson, on "the Christian cordance therewith, by keeping si- tion of almost every one who has livculture of the recently converted," lence, and not disturb the meditations ed a number of years in the Chriswas read, approved, and requested of others by speech or prayer. If tian life, will witness to its truth.

such be the better way, then let it be Although we may form our judgment The resolutions presented by the so understood by those who attend, of the religious character of those At their conclusion, some time was so understand this to be the object of of a man. We may judge a man to should all the Genevas of the church the navy.

Is there nobody on my side? Must your own heart upon your bed, and the individual.

Albion is my first, and, if I miss ciation presented the following re- Seventh day Baptist Missionary Society is resognized, in a certain sense, as an institution representing the benevolence of the denomination, we request that Society, at its next The Committee on Petitions report-

now does.

And thus it is. "when the church

tend these meetings do not, however, the same criterion as the character has her own belief about that." And works of instruction for the army and

church to be musiguilty. We may were having a precious revival.

I do not believe it necessary to the judge a man to be a hypocrite, but I once thought, and too long and the trains on the Hudson River. performance of our duties, to keep we cannot suppose a church to be thought, though a professor of the Railroad are now carrying swarms silence under such circumstances, or hypocritical. As it takes the mass religion of Christ, that it was not my of people. To those who consult that it is even beneficial to do so. of the people to form the church, so duty to engage in "audible religious comfort, and are in no great hurry, Two against one! Isn't it too bad? Ps. 4: 4, tells us, "Commune with it is easier to judge of the mass than exercises" in the prayer and confer- we commend the People's Line of

I then "stand up alone" to explain be still." Quietness and solitude are Again, "Geneva" tells us, "I sin- were too many of the same opinion gant and capacious four-story boats and defend my position? Well, I the places adapted for communion cerely believe that this projecting "to occupy the time," yet I thought Isaac Newton and Hendrik Hudson am not forced to do it extemporane with our own souls, and for silent forward, in the foreground of Chris- silent meditation more profitable for One of these boats leaves the foot of ously, so it is not so bad as it might meditation of God and His glorious tian life, a matter that should at least me, for I was no public speaker, nei- Cortland st., New York, at 6 o'clock

remain in middle distance, if not in ther had I command of language, every evening, and lands passengers The prayer and conference meet- the background altogether, shuts out should I attempt to stand up and at Albany in time for the morning not in guessing, my nearest oppo ing, as its name implies, is for the from the mind's view the great open- "speak in meeting." And as for trains for the east, west, and north. on a plan corresponding in its general fea- nent. He says that mouth service is purpose of praising God, beseeching ing vista of important Christian du- audible prayer, I, too, had "my own Thus far during the present season, tures with the essay read, before us by Bro. not a superstition. I agree with him. Him, and of speaking one to another. ties, a vista that should be clearly belief about that." I talked and there has been scarcely any delay have never said or thought that it Are any cast down? Are any weak visible without any interposing of reasoned about as Geneva talks, and from low water, below Albany. Of in the faith? Let them bow them- minor obstacles." Now, Geneva, I presume felt, concerning my own course this difficulty will increase as Again, "is mouth service to be selves before the Lord in humility, what is this that is projected so hor-duties, about as Geneva feels. But the season advances. But the pilots branded as worthless and disdainful- and call upon Him for help, and He ribly forward into the foreground of I thank God that, through His assist- are making themselves familiar with ly cast away ?" No, most emphati. will raise them up. And let such Christian life ? "Filling up the time" ing grace, I was made to see my du- the changes in the current of the rive cally. Mouth service is equally im- listen to those whose faith is strong, with "audible religious exercises" in ty differently, to feel different, and to er, and manage the matter to the portant with heart service. And to and whose prospect for the future is prayer and conference meetings, that talk different; and when many others, best advantage. Long may it be the Bible sentiments quoted immedi- bright, and with them rejoice in the are appointed just for this purpose. too like Geneva and myself, were before this mode of communication ately after, I can heartily say, amen. glory of God, and walk with Him. And what "great opening vista of made to see their duty differently, between New York and Albany is But do these exhortations to "exhort Are any rejoicing in the love of God? important Christian duties" do these we all feit that we were "enjoying a dispensed with 1. And we conclude one another," &c., apply particularly Let them praise the Lord for his good- "audible religious exercises" shut out refreshing season of divine grace"; that the proprietors of the People's to public meetings? They do not, or ness; let them declare the wonderful from the mind's view? Occupying and when the people around heard Line think it will be a long time be they apply to brethren only. For works God has wrought in them. the time in silence in those prayer and that the Genevas and those like my- fore such a change takes place; for what says the same "good apostle ?" "They that feared the Lord spake conference meetings that are appoint- self were making an audible noise in they are now building for that line "Let your women keep silence in the often one to another." Mal. 3 : 16. ed for audible religious exercises. meeting, they came to see what power the most extensive and elegant steam. churches for it is not permitted unto Are prayer and conference meet. That is, in the prayer and conference it was that had wrought the change, er ever set affunt. She will be finishe them to speak," &c. To be more em- ings beneficial? This question will meetings, the more important daty and they, too, felt the change. I ed probably in July, and will throw phatic, as well as more explicit, he need no proof, for none who love the of keeping silent should be first and can now see how I was bound by the into the shade the four-hundred-and stamps the seal set upon our mouths cause of God will deny it. If, then, foremost, while audible religions ex- chords that Satan had wound around five-feet-long Isaac Newton, with her by adding in the following verse, they are beneficial, it is the duty of ercises are only now and then, if me, and I can now rejoice that I am 220 family and state rooms, and 250 "for it is a shame for woman to speak some people to make them what they ever, to be heard. If such were the free from these bonds. Q1 Geneva, berthe, A trip on the new boat will in the church." 1st Cor. 14 : 34, 35. should be. Does this duty belong character of our social meetings, Geneva, see that thou art not bound be well worth its cost to those who Can Albion advise Geneva to let alone to the minister, or the minister what would be the condition of our by the same chords, or helping to simply want to see the progress in loose her tongue in church until "it and the deacons? By no means, for churches, and what the state of our bind them upon others. Confeet Je- seamboat Fuildings to the state of our bind them upon others. the state of our like percent which is expressed, and year of the state of our like percent which is expressed, and year of the state of our like percent which is expressed, and year of the state of our like percent of the state of our like percent of the state of our concern at the uniformly low condition of the state of our concern at the uniformly low condition of the state of the state of our concern at the uniformly low condition of the state of the state of our like percent of the state of the state of our concern at the uniformly low condition of the state of the

Between New York and Albany, the steamers on the Hudson River ence meetings. And though there Steamers, now composed of the ele-

sectors that mission ; and also voted a like and recommended that the request the watson Church to secure of the Watson Church for the examcharten Bence your Excessive have been re-ination of Bro. Geo. J. Crandall, with Nevel of the respectibility of selecting fields of there and have directed their efforts, to a view to his ordination, be granted. of labor, and have directed their efforts to the comparison of the fields thus designated. In comparison of the encouragement given the Walking Charts, they engaged the ser-view of the Gent J. Orendall, who commence of the fields the lat of October. The the Market designated is the problem at the Market designated to the service of Ged in the service of Ged the service of Ged a report, which was adopted, after remarks by several ingion made a report, which was adopted, after remarks by several persons, as follows : The Crandal is a rice which complete in much be the serve of the wandering. The Committee on the State of Religion beg leave to report, that they have carefully examined the reports from the churches of this Association ; and while they find much to be grateful for, in the general state of harmony and union in the churches—in the encouragement which is expressed, and gen-ter the tope inspired for a better state of re-

To the Beventh-day Deptiet Contral Association :

port : L and Y

Der Breiten Your present Executive annual meeting, to provide some practicable Bound Roube, at its organization, a field for plan for carrying out this idea. ry labor selected, and a laborer alrendy in the field, by the action of the preording Board Bro. A. A. Liwis with the 2d ed in favor of holding the next meet the Charch. The Association, at its last ing with the 2d Brookfield Church, roud to raise one hundred dollars to view of a ministering brother in that

THE SABBATH RECORDER, JUNE 18, 1863.

ways of that peculiar city, are of course in no danger. But one who

WAR NEWS OF THE WEEK. VIRGINIA.

keeps his eyes and ears open, seldom masses through without discovering pahannock confirms the statement men and cut off General Grant's sup- troops, and made off in the direction speculators. They have agreed that why it is that travelers have the place. that the rebels still occupy Freder-plies; that a scout just arrived at of the Missouri border. If the good people of the town are icksburg. The First Division of the Jackson from Vicksburg says that responsible in any degree for the Sixth army corps were still in the pooaths and imprecations which the sition on the south bank of the river.

bad ones have provoked, they are to The enemy are constantly busy, and be pitied.

The New York Central Railroad and taking position to await further It is stated that the defences of the Company have not yet built that operations of our forces. General place are immensely strong, consisthug-talked-of depot at Albany, "com- Hooker has been across the river, ing not only of fortifications and mensurate with the business of the and visited the picket lines. The heavy artillery around the town, but road." Whether they are waiting to picket firing on that day was almost of outer works composed of intrench-Whether they are waiting to picket firing on that day was almost road." Whether they are waiting to picket firing on that day was almost of outer works composed of intrench-road." Whether they are waiting to picket firing on that day was almost of outer works composed of intrench-road." Whether they are waiting to picket firing on that day was almost of outer works composed of intrench-see if the Hudson River can be continuously. A Division went over the idged, or for the managers of the the river at Franklin's Landing on to hux all of the adjacent pro-Sunday night and destroyed the rebel with cannon of heavy calibre. The read to buy all of the adjacent pro- Sunday night and destroyed the rebel with cannon of heavy calibre. The nerty for their own personal benefit, rifle pits there. water defences consist of ten batte-

we are not informed. Certainly, the There was a brilliant and success- ries, numbering between thirty and business of the road would justify a ful cavalry fight on the Rappahan- forty guns, some of them being eleven respectable depot at the eastern ter- nock, near Beverly Ford, on Tuesday inches and others thirteen inches bore. minus. Possibly, however, they con- morning, which put a sudden check One of these batteries is stationed on sider New York their castern termi- upon the enemy's intention to invade a bluff eighty feet high. The strength nus, and are waiting until they can Maryland and Pennsylvania with a of the garrison is between four and gobble up the Hudson River Road. powerful force of Stuart's famous five thousand, but their provisions If so, we shall despair of seeing the cavalry. General Buford, of General and ammunition are said to be givproposed depot in our day; for there Pleasanton's corps, commanded our ing out. The post is commanded by are some men in the Board of Direc- troops, together with General Gregg General Franklin Gardner, graduate tors of the Hudson River Company and Colonel B. F. Davis. They of West Point, and formerly an offiwho would make a large swallow for crossed the ford ten thousand strong cer in the United States Army.

even Messrs. Corning, Richmond & at daylight, and cleared the woods Gen. Banks officially reports the Co. But the Central Road is doing of the enemy after a desperate hand the loss in his army up to the 30th a great business. In a ride of twen- to hand contest. The fight lasted of May to be nearly 1,000, including pedition through fifty-six miles of ven cotton mills, and three print troductory discourse by Eld. Geo. E. Tomlinty miles, west of Utica, we met five till twelve o'clock, noon, when our some of his ablest officers. He speaks country, from the Big Black to the works in Fall River, Mass., are stand- son, of DeRuyter; Eld. J. R. Irish, alternate. artillery opened on the rebels and very highly of the conduct of the nelong trains of cars. Plenty of rain in Central New York, drove them back six miles towards gro troops.

and crops of every kind looking well. Culpepper Court House. Our loss is stated to be considerable, including Everything is quiet at Murfrees-

MODERN SKEPTICISM AND INFI-DELITY. THEIR CAUSE AND CURE.

In almost all ages, there have not

.v. New York while he Another cause of skepticism and map ? If not ready infidelity will be found to have its Poolesville, Thursday morning, at river, crossed over and drove the the world moveen origin in those unfounded interpreleast have to admit tations of the Bible, by which it is does. Westerly is made to sanction the most heavenwith New York about daring crimes. Every believer in fastest Yankes Can God instinctively ascribes to Him a burned the camp of the Michigan According to a dispatch from io lias done his day's

that General Kirby Smith, instead of ing four Union men who resisted growers has been held at Cadiz, being at Port Hudson, has taken them. They were pursued imme- Ohio, which adopted resolutions to News from the Army on the Rap- Milliken's Bend with ten thousand diately by several companies of our protect themselves against eastern all is working well.

ports to the 8th from Jackson say neetown and destroyed it by fire kill-

PORT HUDSON.

TENNESSEE.

The siege of Port Hudson was prolarge columns seem to be moving up gressing favorably at last accounts. making a raid into Pennsylvania, this season.

> departments-one in Eastern Penn- English papers that Captain Semmes. the general orders issued by these -speed and strength. officers on assuming the command of We have interesting news from their respective departments, and New Orleans to the 6th of June. urging the importance of immediate- General Banks had issued an imporly raising a sufficient force for the tant order, restraining all interferdefense of the State.

on board the steamer Maple Leaf, ty which may have been taken. captain and crew down below while from St. Joseph, Missouri, is made

off Cape Henry, and sixty-four of their in eighteen days, and to Colorado in number landed on the Virginia side. six days. The fare to Denver is The remainder refused to land, and seventy-five dollars; to Placerville, were taken back to Fortress Mon- California. it is two hundred dollars. The route is now secure from Indian

A dispatch from near Vicksburg, attacks.

Yazoo, and eleven miles below Yazoo ing idle. The cause is said to be an

City. Several bridges and a number over-stocked market and the decline of grist mills and cotton gins, used of cotton goods below the cost of the the City of New York, Rev. Wm. B. Maxson, to grind corn, were destroyed; also raw material. a large quantity of cotton belonging A petition was presented to the bath, in the Hall of the Historical Society, at

the Yazoo is said to be teeming with signed by 36,103 persons, for openagricultural riches.

into Maryland, near Poolesville, petition only obtained 14,160 signawhich was not of long duration, nor tures. did it effect much. A telegram from Leesburg says his force was at Carter's Mills, on Goose creek, London Indiana, for special service, and county, at daybreak Friday, hurrying went to the field full in numbers, is 975 for St. Louis. Rye Flour 3 45@5 20. back to the mountains, and that the now reduced to two lieutenants, four Union troops were in pursuit.

It is understood that Mr. Vallan- privates. digham has proceeded to some South-

series of assaults on Port Hudson is

MISSIONARY TO THE CONTRABANDS .--

noon on the subject of sending a

Seventh-day Baptist Missionary to

labor with the colored people at the

South. At the conclusion of his dis-

course, a subscription was made up

DAKOTA — A business letter from

Dakota, Wis., bearing date June 4th,

of Enterprise.

neetown and destroyed it by fire, kill-ing four Union men who resisted them. They were pursued imme-diately by several companies of our troops, and made off in the direction of the Missouri border. Information having been obtained Information having been obtained by the War Department that a large rebel force, composed of cavalry, ar-tillery and mounted infantry, has was also agreed that medium wool by Eld. Varnum Hull. All of the Churches in the Association are

been prepared for the purpose of should bring one dollar per pound

sylvania, to be commanded by Major of the Alabama, was expected to General Couch. and the other in hoist his flag on the new and formid- the number restored, dismissed, decease, Western Pennsylvania, to be com- able vessel which was about, at last and rejected, with their post-office address. printing and publishing the minutes.

The churches will see by the Minutes of last year, that the Association has provided for the expenses, in advance, the coming year, and it is hoped that they will act accordingly. L. T. ROGERS, Rec. Sec. ence with property on the plantations N. B.-There will be teams at the depot at A number of rebel officers, num- under charge of the United States Harvard station, for the purpose of carrying bering ninety, while being sent to Quartermaster's Department, and passengers to Walworth, to attend the meet-Fort Delaware from Fortress Monroe compelling the return of any proper- ing of the North-Western Association, on the arrival of the evening train at 8 o'clock

took possession of the boat, put the The trip overland to California P. M. on the 24th, and at 11 o'clock A. M. on the 25th of June.

By order of the church at Walworth. WM. B. MAXSON, Church Clerk. AT QUARTERLY MEETING .- The next Quarterly meeting of the Seventh-day Baptist

Churches of Scott, Cuyler, DeBuyter, Lincklaen. Otselic. and Preston. will be held with the Church in Preston, commencing on the

reports the return of Gen. Blair's ex- All the linen mills, nine of the ele- last Sixth-day of June, at 2 o'clock P.M. In-JAMES E. N. BACKUS, Clerk.

> THE Seventh-day Baptist Church, in Pastor, meet for public worship, on the Sab-

to the rebels. The country towards House of Commons on the 8th June, 11 o'clock A. M., on the corner of Second Avenue and Eleventh Street. ing the Botanical Gardens of Edin-

General Mosby has made a raid burg on Sundays. Last year the NEW YORK MARKETS-JUNE 15, 1863. Ashes-Pots \$8 00 : Pearls \$9 68. Beeswar_47@48c. Cotton-55@56c. for middlings. The Crescent City Guard, a com-

Flour and Meal-Flour, 5 15@6 20 for N. pany which was raised in Evansville. Y. State, 5 90@6 10 for round hoop Ohio, 6 00 @8 00 for Genesee fancy and extra, 6 25@

Corn Meal 4 25@5 25. Feathers—52@53c.

sergeants, one cornoral and three Grain-Wheat, 1 48@1 51 for red Western, 1 30@1 40 for Milwaukie Club, 1 44@1 47 for Western mixed, 1 65@1 80 for white Michigan. Rye. 98c.@1 01. Barley and Barley Malt are Grain-Wheat, 1 48@1 51 for red Western,

which is furnished to the draggies for gra the President has erected two new It appears from statements in the niversary, both by letter and delegates, with the directions for its use, and some of the resident has erected two new It appears from statements in the niversary, both by letter and delegates, with the directions for its use, and some of the resident has erected two new It appears from statements in the niversary, both by letter and delegates, with the directions for its use, and some of the resident has be delegated. Those cases are purposely taken from all sec of resident and non resident members, the tions of the country, in order that when number added, both by letter and baptism, reader may have access to some when can speak to him of its benefit from percent al experience. Scrofula depresses the vita energies, and thus leaves its victure far more spend years in perfecting a remedy which is

adequate to its cure. This we now effor to the public under the name of Artis's Bana. PARILLA, although it is composed of ingra ents, some of which exceed the hest of saparilla in alterative power. By its aid you may protect yourself from the suffering and danger of these disorders. Purge but the foul corruptions that rot and finter in blood ; purge out the causes of disease, vigorous health will follow. By he peculiar virtues this remedy stimulates the vital functions, and thus expels the distempers which lurk within the system or burst out on any part of it.

We know the public have been de We know the public have been exceeded by many compounds of Servaperille; that prom-ised much and did nothing; but they will neither be deceived nor disappointed in this. Its virtues have been proven by abundant trial, and there remains no question of its trial, and there remains no quantica of its surpassing excellence for the cure of the various diseases it is intended to reach. Al though under the same name, it is a vory different medicine from any other which has been before the people, and is far more of fectual than any other which has ever been available to them.

AYER'S CHERRY PECTOBAL,

THE WORLD'S GREAT REMEDY FOR COUSSE COLDS, INCIPIENT CONSUMPTION, AND FOR THE RELIEF OF CONSUMPTIVE PA-

TIENTS IN ADVANCED BEAGIN

of THE DISEASE. This has been so long used and so univer-sally known, that we need do no more than assure the public that its quality is kept up to the best it ever has been, and that it may be relied on to do all it has ever done.

Prepared by DB. J. C. AYER & CO., Practical and Analytical Chemiet Lowel, Man.

Sold by all druggists every where, and b Potter & Champlin, A. B. Collins, and B. J Thompson, Westerly.

FOR SALE. THE SUBSCRIBER, having accepted an appointment as missionary in Kansas, offers for sale his former residence at Albion Center, Wisconsin consisting of a very commodious house, and nine acres of land. The situation is most beautiful, and much labor has been expend

100n at Westerly at 2 o'clock in the will set him down at 8 o'clock : or a' tch will place him a ; or the 9 o'clock ing, and the boat at all land him at 6 o'il train at 11 o'clock a line to town at 5 elation undertake to throw around morning Indeed it crime and wrong the support of ina more central point which is shout midconfidence of every reflecting mind C ron e bei ween the in all such inspired revealments ; and is country and the any book, or books, claiming to be erec." such revelation, will be rejected and uat now as busy as spurious, false. Business men apated their business heen wanting those who have en dard; and the very deavored to uphold themselves in supperse would wickedness by reference to divine row in the streets. revelations as sanctioning such wick occasion of upprey and prosperity. the army is livelyale in the park; and about the city, rethat was witnessed Ma ago. It is not that those branched

Lie Fudion River

CO TOUR DOLLY

rened of the releas

innerie Hadeore

enver the foot of

ONTRACOUNT

K. L. M. L. Marine

and the second secon

orie at 6 o'clock

Contentioner Fortunes

A COLUMN THE W

ARRIER

1. 1 . 1 . 1

and a fair and a start of the s

famillar mine Cu

Con that all co

Alleanteril

Continue Office States and States

dicanon North

ONUM CONTRACTOR

Stonington and New

The attained. What

to ge on board

thomy cabins, sa

and berths-with

Steam-beaters, and

which transfers one

Stenner "Common

and perfection in

edness. In our day, one of the most rigantic systems of wrong and crime which the world ever saw, has drawn its very life blood of existence from the Bible, thereby aiming to secure the sanction of Jehovah to its infernal wickedness. American Slavery by the side of which almost all other ected with clothing crimes become mere peccadilloe army, and supplying claims the divine authority and sancwar, have been tion for its infamous system, which creat activity. Bot has been most rightly named "the surprised to learn, sum of all villainies." Pulpits and ected with the onbchurches have alike shielded their that there is now a complicity with it, and even their adfor work in their vocacy of its rightfulness, by abre-a result of the peals to revelation as sanctioning and bistories of the ire-it upholding it, thus "stealing the livvolumes of the difery of heaven to serve the devil in! of soldiers, and Thus has that system of iniquity be on for the army and come a giant in this nation, while in alkin me dett the church it has "exalted itself Nork and Albany! above all that is called God, or that is worshiped : so that, as God. it sit-teth in the temple of God, shewing itself to be God." Thus, American Slavery, by traducing the character People's Line of

of divine revelations, has opened the very flood-gates of skepticism and infidelity in this land, and by "changinto the blankest atheism. Men have turned away with horror from the Bible, when supposed to contain sanc-

Thus American Slavery, which is of berton from Vicksburg asking for re- St. Thomas on a Dainish vessel a few to heist the national ensign. RIKCL. itself the most damning system of inforcements, was dated on the 28th days before the Kate Stewart was and Theology, under the supervision of Prof. THE peculiar taint or infection which BURNET'S PATENT- RUBBER INKERAND Lyne call Schorula lurks in the constiu-tions of multitudes of men, It either pro-duces or is produced by an enfeebled, vitiated The Springfield (Mass.) Republican Allen. The number of graduates this year. infidelity and atheism the world ever of May. That dispatch, it will be captured: from the College, is twenty-seven. w. c. k. says that from the exchanges of a saw, has been the most fruitful source remembered, was intrusted to Green MISCELLANEOUS ITEMS. single mail, a few days since, it clip-ALBION ACADEMY. - The Anniversary state of the blood, wherein that fluid, be GREEN'S PATENT IN CARABLE AND PAof skepticism, infidelity, and atheism, S. Douglas, and by him taken to Gencomes incompetent to sustain the vital forces PER-CLAANER, The Assistant Secretary of the ped the record of no less than thirty Exercises of Albion Academy and Normal The best article made for rabbing out pendle marks, accomplianting the wort in one-mark the time of ordinary rubbers THE PATHEL COMENTATION PAPER.COP-THE PATHEL COMENTATION PAPER.COP-tion of two Polymensable things PLATTER PATHER PORTABLE COPTING ever known. And I hesitate not to eral Grant. The latter stated, in ef- Navy, Mr. Fox, reports somewhat suicides, all of which occurred within in their vigorous action, and leaves the sys-Institute will take place on Wednesday, June tem to fall into disorder and decay. The affirm as my full belief, that had fect, that if Johnston could not send favorably of the action of our block- the space of forty-eight hours. Of the 24th, commencing at 10 o'clock A. M., and scrofulous contamination is variously caused closing at 2.30 P. M. On Sunday evening, by mercurial disease, low living, disordered American Slavery succeeded in pro- thirty thousand men to the relief of to the 1st of June they cantured 855 June 21st, the Annual Sermon before the digestion from unbealthy food, impure air, filth and filthy habits, the depressing vices, pagating that dumnable heresy, viz., the garrison at Vicksburg within ten rebel vessels, which shows that the from disappointment in love, six from Bible Classes, will be preached by Rev. Mr. and, above all, by the venereal infection. that God and the Bille sanctioned days the game would be up, and Department has not been asleep all seduction, four from monomania in Johnson, of Madison. On Monday evening, Whatever be its origin, it is hereditary in an address will be given before the Young Ladies Literary Society—it is expected by Mrs. A. Allen. On Tuesday P. M., a Mureligion, two-both lads of twelve and upheld it, until it had become Johnston had better retreat with the time. better wy PRENS, the load out the The British steamer Africa, which years-from cruel treatment of pa-A light, cheap, and verial article attention and MERBITT AND SHOWN'S FIG PER church and state, would have become from Vicksburg direct are to the 8th sical Entertainment, by the Vocal and Instru-mental Music Classes, under the direction of to the organs it attacks. In the lungs, Scrot-A very superior stat. pen mad and mere with the greater date, pet up two states a box, six boxes enclosed in families a nation of infidels and atheists. For June, the ten days had then nearly ing the month of April, south of the ness or sorrow. Miss Holms. On Tuesday evening, an ad- ula produces tubercles, and finally Consump-The Democratic Convention of dress before the Badger Society by Prof. tion; in the glands, swellings which suppufinished box, the most converse finance at sible for retailing. equator, four United States vessels, no man, or body of men, can long expired. rate and become ulcerous sores; in the stomach and bowels, derangements which no man, or body of men, can long believe such to emanate from either the Bible of Ord with valuable cargoes. Bible of Ord With valuable ca THE "ORAIG MICHOSODE the Bible or God, without rejecting the water batteries, are all silenced, News from Port Royal of the 3d Ohio. Ex-Senator Pugh was nomisave one at the extreme upper part of June, states that the Second South nated for Lieutenant-Governor, after both as utterly unworthy of respect of Vicksburg, which mounts two Carolina regiment (negroes,) under making a fiery speech on the action or regard. Thus the cure for this heavy guns and two twenty-eight Golonel Montgomery, had defeated of General Burnside. Resolutions AGT THE BEST GOODS ARE ALWAYS THE blood, you cannot have health; with that blood, you cannot have health; with that "life of the flesh" healthy, you cannot have class of infidelity must lie in wrest-I have just repeared a Strike of the source of the genuine Antice of the genuine Antice of the source of the sourc the rebels at Pocotalico, and were denouncing Vallandigham's arrest, ing both God and the Bible from such malicions perversions, and thereby pounders The total loss of our forces at holding the railroad bridge between and demanding his release, were CHEAPEST Those who buy Pyle's O. K. scrofulous disease. Vicksburg, since crossing the river, Savannah and Charleston. The Fifty- adopted. A committee of twenty establishing those divine revelations AVER'S SARSAPARILLA All prepri will receive grou Genuine Cream Tartar, not only get just weight. is said to amount to 7,000 at the ut- fourth Massachusetts (colored regi was appointed to wait on the Presiis compounded from the most affectual and dote that medical science has discovered to upon such a character as will combut the best articles of the kind in use. His ment,) was to be sent to reinforce dent of the United States and degoods have the best reputation of any in the this afflicting distemper; and for the best of market, and always suit. The most intellimend them to the confidence of every honess and upright mind, and thus most. thus branding with infamy and hereey The Richmond papers are full of Colonel Montgomery. A dispatches relative to the condition the character of God or his cavels-tion bit to \$66,187,825. all ut mea relies a di m

company, returned down the towpath Nashville, our troops had a little mercy, love, &c.; and hence all revelations emanating from Him must ever be in accordance with such a reaching General Lee from the Caro- it is said, they had immediately evaccharacter. There can be nothing linas and elsewhere have swelled uated. In this affair-the date of more repugnant to reason or conhis army to double the number he which is not mentioned-we lost fifscience, than any supposed revelahad in the battle of Chancellorsville. ty men. The river was falling rapidtions sanctioning, either directly or His force is divided into three corps, ly, with only two feet of water on said not to exceed six hundred. indirectly, injustice, crime, or wrong. of 30,000 men each. the shoal. Therefore, when the believers in rev-

to Yorktown on the 6th June, after

accomplishing a very successful re-

VICKSBURG.

Telegrams from Cairo, state that

sult with a trifling loss.

repulsed.

enemy then retreated to Seneca, prisoners and horses.

Colonel Davis, of the Eighth New boro, Tenn. No indications of new

York cavalry, who is reported killed. movements are telegraphed from

That of the enemy is said to be fear-there. At Monticello General Car-

ful. The enemy's cavalry, about 250 ter's forces, who have been guarding

strong, crossed the Potomac near the north bank of the Cumberland

daybreak, and drove the patrols of rebel General Pegram's troops out

the Sixth Michigan cavalry back to of the place, and at last accounts

within three miles of that town. The were pursuing them and capturing

A late raid of our troops, with the General Rosecrans' dispatches to assistance of three gunboats, up the the War Department, relate the ar- Eld. S. S. Griswold preached to the known in this country, who was opspiration, they inevitably weaken the Mattapony river into King William rest and execution of two rebel offi- Pawcatuck Church last Sabbath after- 750 majority. county, Va., which was directed by cers who entered his lines as spies. General Keyes from Yorktown, has THE LATEST. resulted in a decided success. After We learn, on Tuesday morning, meeting with some brief resistance that Gen. Lee is on the march northfrom the enemy, our troops destroyed ward, probably with the intention of

a rebel foundry at Aylette, together invading Pennsylvania. Hooker has for the object, amounting to one hundred dollars. In the forenoon of the with several mills, machine shops, a his whole army also in motion, but lumber yard and four government the reports are so conflicting that it same day Eld. Griswold presented warehouses laden with grain. The is impossible at this time to give any the subject to the first Hopkinton expedition was commanded by Lieu- accurate account of the movements Church. tenant Colonel Tevis, and returned of either army.

MORE PRIVATEERING.

A tender to the privateer Florida contains the following : "Eld. A. B. has made six captures of merchant Burdick is with us as a missionary. vessels. of which she burned four, He will leave us in a day or two.

Advices from Vicksburg to the 8th and bonded two. The captures were We feel already blessed by his visit of June have been received. They made between the 7th and 12th June. and wish it might be prolonged. at the Midland Works, Sheffield--the come from General Grant himself to The following are the names of the We heartily approve the mission and official persons in Washington. Up vessels captured : Bark Whistling your selection of Bro. Burdick to carto that date the siege was progres-sing satisfactorily. On the 4th of for Key West; brig Mary Alvina of Father attend him and add his from the port of Bombay sing satisfactorily. On the 4th of for Key West; brig Mary Alvina of Father attend him and add his from the port of Bombay. June, General Grant and General Boston, loaded with government Banks were in communication. Port stores and bound for New Orleans; choicest blessings to the effort."

Hudson, at that time, was being local for the sessel was burned in North lat. 34 long. 75;) bark Tacony of Philaclosely invested. General Grant ex. delphia, (she was captured on the ico leaves no room for doubt that the whom went to Massachusetts. presses no fear either of the army in 12th June, and was bound home in report of the capture of Puebla by bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal.) The Ta-the French and the surrender of Gen-thousand men short of her quota calm resignation, in the triumph of a living bis front or rear, and regards the ballast from Port Royal. capture of Vicksburg as certain. cony was turned into a privateer in eral Ortega's army is true. But the under the last two calls of the Presi-The rebels are said to have made an place of the tender, whose name was facts which establish this result also dent.

Bend and Young's Point, and were schooner M. A. Shindler of Great of the Mexicans. They only surren- converted in the religious revival Egg Harbor, N. J., (this vessel was dered when starvation compelled bound from Port Royal to Philadel- them, and even then many of the offi-

phia in ballast. She was burned on cers shot themselves, rather than beheavy cannonading was heard up the 12th June;) the schooner Kate come prisoners to the invaders. the Yazoo on Monday. An attack Stewart of Philadelphia, which is now

SUMMARY OF NEWS.

upon General Grant's rear by Gen- safe. This vessel was bonded for eral Johnston was anticipated. Ad- seven thousand dollars, and released. During the session of the General Dubuque, Iowa, at twenty-five cents The crew of the brig Mary Alvina Assembly of the Presbyterian Church | per quart. miral Porter, in a letter received at reported that another vessel, name (old school) at Peoria, Illinois, a Washington, says that Vicksburg unknown was also bonded and remember proposed that the American flag be hoisted over the church in

The total number of deaths in Bos-Western mixed, 1 65(201 80 for Rye, 98c.@1 01. Barley and Barley Malt are and recrossed the river. It has been skirmish with the rebels, and pursu-ascertained that the reinforcements ed them to Spring Hill, which place, take his departure for Nassau. The capital of Mississippi has been and forty-two, of which one hundred Hay-75@90c. \$ 100 fbs. for Eastern and removed from Jackson to the town and seven were males and thirty-five North River.

females. The number of suicides Lumber-17 00@18 50 for eastern Spruce The entire rebel loss during the was fifteen. and Pine.

Provisions-Pork, 11 75 for new prime At the recent Parliamentary elec-2 00 for old mess, 13 12 for new. Beef, 9 50 @11 75 for plain mess. Butter 17@19c. for tions in Montreal, the three candichoice Ohio and other Western States, 18@ dates opposed to government were 224c. for common to choice N. Y. State, 22@ elected. Mr. DArcy McGee, well 25c. for Orange County. Cheese 10@13c. Seeds-Clover 81@91c. Timothy 1 62@2 00. Rough Flaxseed 2 50@2 62 for 56 lbs. posed by Mr. Young, was elected by Tallow-10+@11c. Wool-65@80c. for Merino and Saxony na-

They have a cheerful horse railive fleece. road at Hartford, Conn. One ter-

DIED. minus is at the state prison and the other at the cemetery. One would In Duckport, Louisana, May 8th, 1863. of prefer to be a way passenger rather brain fever, PETER H. BABCOCK, son of Deal John and Elizabeth Babcock, in the 23d year of his age. He was a member of Co. \blacktriangle , Eighth Infantry, Iowa Volunteers. He was in During the past two months there the battle at Shiloh, and was taken prisoner were received, assorted and mailed at the Nashville Post Office one mil-The deceased embraced religion when he was lion three hundred and thirty-three about sixteen years old, and united with the thousand two hundred and eighty-six Seventh-day Baptist Church at Welton, Iowa, of which church he was a member when he

died. His companion in arms, who announc-The prospect for a large peach ed his death to his parents, writes: "He died happy in the faith of Christ. His last crop in New Jersey is uncommonly words were Farewell, Farewell, I am going promising. The backward spring Home."

The Saviour's crown was not replete,

To earth a gem was given,

The jewel back to heaven.

We sadly miss sweet Emma's face

But yet across the river, We know she's folded from all harm,

LETTERS.

And so an angel came to take

in Jesus' arms forever.

In Alfred, N. Y., June 6th, 1863, of typhoid delayed the budding of the trees, and fever, Mrs. ELIZABETH PIERCE, wife of William thus prevented the liability to blight An anvil block weighing one hun- a worthy member of the 1st Seventh-day Baptist Church, and we confidently trust dred tons has been successfully cast rests in Jesus.

largest ever made in England. During the months of January and

than a through passenger.

le ters.

The State of Pennsylvania has furyears and 5 months. nished one thousand one hundred and FROM MEXICO.-The news from Mex- fifty-five negro soldiers most of

The State of New Jersey is ten

but only gone before. The Boston Recorder says that four theria, EMMA B., daughter of John and Nancy Becker, aged 11 months and 3 days. attack on the 6th June, at Millikin's also a prize of the Florida; the bravery and unquenchable patriotism hundred persons have recently been now going on in Harverhill, Mass. The sum of \$6,540 was realized for the benefit of sick and wounded soldiers by a late fair at Lawrence, Mass.

Nice ripe cherries are selling in

D. C. Burdick, N. V. Hull, Wm. C. Kenyon, George C. Babcock, Almon Hall, George W. Maryatt, J. Croffut, L. A. D., E. R. Clarke, A. H. Lewis, P. W. Saunders, E. S. Babcock,

SPECIAL NOTICES.

cannot hold out much longer; that leased. The Tacony, M. A. Shindler, although it is stronger than Sebasto- and the Kate Stewart, were captured RECEIPTS. NO. 18 BEEKMAN STREET which the sessions were held. A driven multitudes of honest minds pol (at the capture of which he was first miles for the day of th All payments for the SABBATH RECORDER are ALFRED UNIVERSITY-COMMENCEMENT .-Near Nassau. acknowledged from week to week in the debate ensued, and finally the whole The Commencement Exercises of this Instipaper. Persons sending money, the requestion was referred to a committee. | tution will take place on Wednesday, July ceipt of which is not duly acknowledged, present,) it must eventually yield. Kate Stewart was released in conse-The citizens outside learning the re- 1st. The examinations will commence June lowing new and useful articles : should give us early notice of the omisbombardment, night and day, upon and other passengers on board. The sult, caused the Stars and Stripes to 24th. The Hon. Daniel S. Dickinson delivers Pays to Vol. No transferred to the Kate Stewart, with in the city; and some one ran up the cieties on Monday, June 29th. The patrons Mrs. Thos. Huffman, Graham. \$2 00 Amos Burdick, Alfred Center, 2 00 the exception of the crew of the colors over the place where the and friends of the Institution are cordially tions to such monstrous iniquity; and the city. Stephen Thomas, Scio, N. Y., Josiah Witter, Wautoma, Wis., 2 00 A dispatch which was sent to 3 00 19 39 have spurned its God and authors, as the incarnations of diabolism. A dispatch which was sent to the exception of the crew of the invited to attend these exercises. The exam-invited to attend these exercises. The exam-inations will be particularly interesting, and better for re-St. Thomas on a Dainish vessel a few

object to any one wishing such a location, and especially to any one wishing for a family the benefits of a first-class Academy. For further information, address Daniel Coon, Albion, Wis., or the subscriber, at Fremont, Lyon Co., Kansas. T. E. BABCOCK. Lyon Co., Kansas.

UDSON RIVER RAILROAD. FOR ALBANY AND TROY, CONNECTING WITH TRAINS NORTH AND WEST. Train leave Chambers Street, New York : Express, 7 and 10 A. M., and 3.15 and 5 F. M Troy and Albany (with sleeping cars) 10.30

Poughkeepsie train, 7.15 A. x., and 1 and

Peekskill train, 11.30 A. M., and B.45 P. M. Sing Sing train, 5.30 P. M. Tarrytown, 4.10 P. M.

On Sundays at 5.22 P. M., from Soth-st.

ROVER & BAKER'S CELEBRATED FIRST PREMIUM

BEWING MACHINES. 495 Broadway, New York.

J. P. BURDICK, WESTERLY, R. I., TRAVELING AGENT.

MPOBTANT FACTS FOR THE PUBLIC.

The machines manufactured by the Grover & Baker Sewing Machine Company have ta-ken the FIRST PREMIUM at the late State Fairs held in New York, New Jersey, Penn-sylvania, Ohio, Indiana, Illinois, Michigan, Iowa, Missouri, Kentucky, Tengense, Vir-Iowa, Missouri, Kentucky, Tennesse, Virginia, North Carolina, Alabama, and Califor

The work executed by the Grover & Baker Machines has received the FIRST PREMIUM at every State Fair in the United States where it has been exhibited.

THIRD In Ward, N. Y., May 29th, 1863, of diphthe-Experience proves that there are only two valuable sewing machine stitches. THE GRO-VER & BAKER STITCH and THE SHUTTLE STITCH, by some called "LOCK STITCH." These stitches have each their poullar mer-its and excellencies. For some partices the ria, ELLEN M., daughter of Norman Wool worth, lately deceased, and his wife Nancy M. Woolworth, in the 4th year of her age. one stitch is better adapted, and for some purposes the other, and a selection should In Ledyard, Conn., June 2d, 1863, LUCY M. daughter of Amasa and Lucy Maine, aged S

always be made accordingly. FOURTH. The Grover & Baker S. M. Co. manufactur In Almond, N. Y., June 9th, 1863, Mr. Rev in addition to their celebrated GROVER BEN LONG. of Red House Shoals, Putnam Co. BAKER STITCH machines, the most purport SHUTTLE or "LOCK STITCH "machines in Western Va., consort of Mrs. Ida Sallan Long. aged 38. Though a comparative stranger here he was highly esteemed. He died with the market, and afford purchaser the opportunity of selecting, after trial and extend stion of both, the one best suited to their wants. Other companies manufacture but a bride and a widow, mourns him not as lost, A. H. L. In Hartsville, N. Y., May 9th, 1863, of diph-

one kind of machine each, and cannot offer this opportunity of selection to their contomers. The Grover & Baker S. M. Co. are the only parties who manufacture and sell machine which both SEW PERFECTLY and EMEROID

ER PERFECTLY. WHOLESALE ONLY.

AMERICAN STATIONERY WAREHOUSE

JOHN J. MEBRITT HAT AN IMPORTER, WHOLESALE STATIONER; And Sole Agent for

WINDSOB AND CLIFTON MILLS PRE-MIUM PAPERS,

Consisting of Commercial Notes, Letters, Bill, Logal and Fools Caps,

NEW COM

Also, Proprietor and Sole. Agent for the OLIVER'S PATENT CRASINE MEN This Tip is different from any manufactured from valuation Bubber is the best erasive quality is say be sold at an extremely low price. It is not be most desirable article of the kind fa the

9 6 -6	T Ť	E SABDATH. RECO	RDER, JUARE 48, 18681		
	tournal came a	the stamping of feet worn out cotton clo	that can make shouting "How are you secesh?" the available for with many expletives not calculated render great ser- for ears polite, and were answered	- Dook abou by the Seventh-day Dap list	The Subbath Seconder,
	thing of an extraordinary discovery the energy of for the cure of small nor, by the use eager in goo	d faith to defeat his op-	ses? When are you going to pitch	" " gilt edges, linen paper, 1 00 " " morocco, " " 1 25 Address the Publisher Graph U	BY GEORGE B. UTTER. The SAESATH RECORDER, as the Denomina.
DY G. D. PRENTICE. The trembling dow drops fall Then the initiation downra-like souls at rest	of "Saracenia Purpurea," or Indian ponent; the cap, [or pitcher plant] a native of to accustom Nova Scotia. I would begyou, how- mult of real	the recruit to the tu action. Similarly infan- Admini Birman "	re extracts from ly talk with those near by, both par ties recrossed. This may seem odd	terly, R. I., or apply to either of the persons named below: 0. Stillman, Westerly, R. I.	ional Paper of the Seventh-day Baptists, s devoted to the exposition and vindication of the views and movements of that people.
The stars shine gloriously—and all; Bays me, is blest; Mother—I love thy grave !— The violet, with its blossoms blue and mild,	ever, to give full publicity to the as try are taug tonishing fact, that this same humble meu should f bog plant is the remedy for small polka or wa	igure to advantage in a tended for the clin	nate of England, int hora as tell. life are two very different matters	James Bailey, Plainfield, N. J. W. B. Gillette, Shiloh, N. J.	t aims to promote vital piety and vigorous penevolent action, at the same time that it arges obedience to the commandments of
Waves o'er thy head when shall it wave Above thy child ! 'Tis a sweet flower - yet must	pox, in all its forms, in twelve hours deportment after the patient has taken the medi- bow to navi cine. It is also as curious, as it is and whirling	gate through a moving crowd, and avoid jost- Weather clear of the signs of the	weather: r cloudy, a rosy and a friendly hand-shaking the	Asa M. West, Leonardsville, N. Y. Jason B. Wells, DeRuyter, N. Y. John C. Bardick, Alfred, N. Y.	Jod and the faith of Jesus. Its columns are open to the advocacy of all reformatory measures which seem likely to improve the
Its bright leaves to the coming tempert how- Dear mother - 'is thice emblem-dust Is on my prow !	wonderful, that however alarming ling each of and numerous the eruptions, or con- fluent or frightful they may be, the gymnastics	same may be said of ; the men are induced to and rain; a dark	(or Indian) red, A OUBIOUS CASE OF SUICIDE.	E. R. Clarke, Nile, N. Y. E. R. Crandall, Little Genesee, N. Y. Wm. <u>C.</u> Whitford, Milton, Wis,	condition of mociety, diffuse knowledge, re- claim the inebriate, and enfranchise the en- slaved. Inits Literary and Intelligence De- partments, care is taken to furnish matter
To have initiated life's dark, bitter streams- By thee, as erst in childhood, lie, And share thy dreams.	peculiar action of the medicine is practice the such, that very seldom is a scar left are effectu	ally taught to analyze ment of which their limbs	wind (perhaps) the holdon 1 mies, tens the following on the morning, curious story : "A Frenchman in good circumstar	RIE RAILWAY. – PASSENGER	adapted to the wants and tastes of every class of readers. The Terms of Subscription for the Rg.
And must I linger here To stain the plumage of my sinless years, And mourn the hopes to childhood dear With bitter tears !	I will not enter upon a physologi- cal analysis now; it will be sufficient and how to for my purpose to state, that it cures is also taug	husband it. The recruit bt to swim Water when	elicate clouds fore- Gran Brettagna on the road to Or	a lows, viz.: 7.00 A. w. Express for Buffalo and principal intermediate stations.	in advance. Subscriptions not paid within six months from the beginning of the
Ay-must I linger here, ▲ lonely branch upon a blasted tree, Whose last frail leaf, untimely sere; Went down with thee !	the disease as no other medicine does, it becomes not by stimulating functional re- friends. So agency, but by actual contact with to march fit	familiar, is the best of bldiers have been known ing clouds, wind.	A dark, gloomy y; but a bright	1- Intermediate stations. 12.15 P. M. Accommodation, daily, for Port 1- Jervis and principal stations. t- 3.30 P. M. Way for Middletown, Newburgh.	while hable to an additional charge of any cents. Subscribers wishing to discontinue their papers, must pay all arreatives and
Oft from life's withered bower, In still communion with the past I turn, And muse on thee, the only flower In memory's urn.	the virus in the blood, rendering it march) un inert and painless; and this I gather officers has from the fact that if either vaccine or bathe for he	der a sultry sun when the ve given them orders to alf an hour.— <i>Dickens'</i> "All rain. light sond	fine weather. ng clouds, foretell clouds, driving and on other days a fowl of a partic	 Warwick and intermediate stations. 5.00 P. M. Night Express, daily, for Dunkirk, Buffalo, Canandaigua and principal stations. The train of Saturday runs through to Buffa but does not run to Dunkirk 	notify the publisher of their wish. Payments received will be acknowledged in the paper so as to indicate the time to which they reach.
And, when the evening pale Bowes like a mourner on the dim blue wave, I stray to bear the night winds wall	varilous matter be washed with the the Year I infusion of the Saracenia, it is depriv- ed of its contagious property. * *	PIARY IN JUNE. across heavy mass rain; but if alone	es, show wind and the landlord if his orders were no may indicate wind obeyed to the letter. Most of h	6.00 P. M. Emigrant for Dunkirk and princi- pal stations. The Express Trains connect at Hornells is wills with railroad for Buffalo: at Elmira with	Advertisements, of a character not incon. sistent with the objects of the paper, will be inserted at the rate of five costs por line to
Where is thy spirit flown ? I gain above, thy look is imaged there— I listen—and thy gentle tone	spoonful, simmered in a pint of water should be	he swarming month in the High upper cl d at least one new colony sun, moon, or st expected from each old different From th	at of the lower machinery, but of what kind was u	n, the Canandalgua and Niagara Falls Railroad; at Binghamton with the Syracuse Bailroad; at Corning with the railroad for Rochester n- and Buffalo; at Great Bend with the railroad	the first insertion, and three cents per line for each subsequent insertion. Legal ad- vertisements, at the rates fixed by law
Is on the sir. Oh, come—whilst here I press My brew upon thy grave—and, in those mill And thrilling tones of tenderness,	ly, the other in six hours—no sugar have refuse	hive from which no swarm clouds, or the win ild be examined. If they foretell a change ed to leave for want of a their direction.	of wind toward enter his room. On the night of the 24th of April a heavy sound way	as Dunkirk with the Lake Shore Railroad for Cleveland, Cincinnati, Toledo, Detroit, Chi-	in largely or by the year.
Bless, bless, thy child !- Yes, bless thy weeping child, And o'er thine urn—religion's holiest shrine- Oh, give his spirit undefiled	racenia " I have reason to believe to weak, whe	ey will usually be found n it is best to drive them signs in the sky o are usually ligh	f a coming change inquiry, as M. Couvreax was a main to streaks curls of such peculiar habits. On the fo	an CHAS. MINOT, General Superintendent.	terly, B. I. THE LAW OF NEWSPAPERS. 1. Subscribers who do not give express
To blend with thine.	contagions, typhus and syphites, also a remedy for jaundice.	a cell containing a queen, distant clouds, w roduced from some other are followed by a	murky vapor that and the police were sent for.	2.07 p. m. Mail. 7.27 a. m. Night Ex. 8.08 " Stock. 1.25 p. m. Mail.	notice to the contrary, are considered as wishing to continue their subscriptions. 2. If subscribers order the discontinuance of their papers, publishers may continue to
BY DR. MERDERT MILLS, SURGEON IN THE BRITIS	BEE PASTURES.	hive has failed to swarm grows into cloudi sed brood, drive them into ance, more or le	was returned, and at hast the was	all ALFRED.	send them until all sums due are paid. 3. If subscribers neglect or refuse to take their papers from the office to which they
Early in the last winter, a small	Those who would improve their an empty	hive to commence anew. as wind or rain w	vill prevail, is an in-	re- 1.30 " Mail. 6.30 a.m. Way Fre't.	are directed, they are held responsible un- til they have paid what is due, and ordered their papers discontinued.
her crew at an obscure village a fer			igher or more dis- seem to be, the guillotine stood in the centre of t	be 5.10 " Way Fre't. 2.42 p. m. Mail. 8.44 " Night Ex. 10.17 "	4. If subscribers remove to other places without informing the publisher, and the

miles from Halifax, N. S. These trees, and to encourage others to do To prevent this, sprinkle the bees of tant such clouds seem to be, the persons were sick with small pox, so. In setting out ornamental trees, one hive with water, as they are more gradual, but general, the com. doorway leading into another room; and the disease soon spread, first it is surely worthy one's attention to about to start, which may be usually ing change of weather will prove. and the discovered by the commotion about Light, delicate, quiet tints or lay a body, while in the other room the fishermen mixed, and subsequent- power; and to select, with this end the entrance of the hive a few mo- colors, indicate and accompany fine lay the head of the poor victim of in-

the methem mixed, and subsequent-ly among those from the capital, why resorted to the village for the pur-pose of trade. Through the early asserted that vast numbers of the trees for producing hon-seafaring population were attacked with the complaint; but it was not with the complaint; but it was not mentioned are the best. two of the second, or four of the ing if they remain, increase, or de- in his payments and conduct, he until early in March, that the large For timber, the yellow locust is third will be needed to make a swarm scend. If they rise or disperse the seems to have had but one object in 20, 1863. Leave New York as follows: Civil Hospital of Halifax, by the the most valuable. It is extensively equal to the first. If second swarms weather will improve or become fine life, which was to build the instrunumber of its admissions for variola, planted on Western prairies, where issue late in the month, it is advisa- When sea-birds fly out early, ment of his death, and it is describ, Chunk, Williamsport, &c. began to corroborate the rumor, and it grows very rapidly, and is chiefly able to make one strong stock by moderate wind and fair weather may ed as being of the most delicate conto authenticate the justice of public used for railroad sleepers. In South- uniting two. It can be readily done be expected. When they hang about struction." anxiety. The disease, in process of ern Ohio, bees, in some years, gather within a day or two after issuing. the land, or over it, sometimes flying time, extended to the troops in the a large portion of their surplus hon- It has been proposed to prevent the inland, expect a strong wind with ODDS AND ENDS. garrison. While certain portions of ey from the locust. Their industry issuing of a second swarm by re- stormy weather. As many creatures There is such a thing as an unsothe inhabitants of Halifax were suf- made the yield from the locust surpris- turning the old queen to the hive. besides birds are affected by the ap- ciable looking room. Its atmosphere foring from the epidenic, alarming ing. Where the tree grows in great This would only be likely to end in proach of rain or wind, such indica- oppresses you like the presence of a accounts reached that place, relative numbers they almost abandon all one of the following results : The tions should not be slighted by an cold, loveless, ungenial person. A other sources of supply. Twenty years ago an old farmer in cells, and go on laying eggs for three weather, or compare its variations. Twenty in perpetual bag, through to Pittsburg. Things done up in perpetual bag, through to Pittsburg. ple generally. Variols is the special New Jersey raised from the seed or four weeks, until another swarm There are other signs of a coming whether people or furniture, are an ple generally. Y allow is the special about twenty thousand yellow-locust had matured, when she would issue, change in the weather, known less abomination. A stray cobweb, or a arrives at Harrisburg at 1 P. x., connecting are invaded by this pestilence, it trees, which, when tall enough not leading out a second swarm. Or she generally than may be desirable, thumb-mark on a door, may after all east and west on Pennsylvania Central Rail to be injured by cattle, he sat out on might leave the royal cells undisturt- and therefore worth notice ; such as, be desirable. Darkened upholstery south and with Comberland Valley Dailand On this occasion, the most painful the roadside, along his fences, and ed, and issue the next day, taking when birds of long flight-rooks, shops are not good models for private THEOUGH EXPRESS TRAIN FOR THE WEST details were given of whole families also thinned out his woodland, and with her a small swarm. Or she swallows or others-hang about parlors, despite fashion. A few ginbeing carried off by this loathsome planted a locust wherever there was might entirely disappear without be- home, and fly up and down or low, gerbread crumbs, or a little worn-out discuse. After some time, it was a chance for one to thrive. The ma- ing heard of again ; at any rate, her rain or wind may be expected. Also shoe, are not always unpleasant ob- Railroad-with no change of cars to Pittssaid, that the disease was stayed. jority are now worth one dollar each presence would not be likely to pre- when animals seek sheltered places, jects of contemplation. vent a second swarm. Prevention instead of spreading over their usual There is great power in a friendly serted, had come into the disease- Some years since a farmer in the can be accomplished in the movable ranges-when pigs carry straws to visit, a single call, at the right time, stricken camp, possessed of a pre- West set out a very extensive peach frame hive, by cutting out the queen their sties-when smoke from chim- under certain circumstances, and paration, which had the extraordina. orchard for firewood—the tree being cells after the first swarm has issued neys does not ascend readily (or with benevolent motives. Gifts and ry power of curing the kind of cases of rapid growth in rich soil. When and after the young queen has taken straight upwards during calm)-an alms are well, but your presence is which had hitherto proved so fatal. they began to bear he marked those her place, and not allowing any such unfavorable change is probable. the greatest attention. A call, well This remedy was believed by the in- that yielded good fruit, saved them, to be perfected. If a second swarm Dew is an indication of fine devised and properly made, somedians to be so efficacious, that if and cut the others as needed. In can not be well disposed of other-weather, so is fog. Neither of these times has influence for life. "When given to them when attacked with this way he originated some fine wise, return it to the old stock. two formations occur under an over- he was in Rome, he sought me out small pox, they looked forward with fruit. He remarked that his bees Hive it first, carry it near the old cast sky, or where there is much very diligently, and found me. The confidence to a speedy and effective gathered a good deal from blemish stand, and let it remain until next wind. One sees fog occasionally Lord grant unto him that he may cure. An old weird Indian woman fruit, of which there was a large morning, when all the queens but rolling away, as it were, by wind, find mercy of the Lord in that day." Bishop Butler, while walking out with a friend one day, inquired IT STINULATES, EXHILABATES, INVIGORATES, BUT been snown as the Doctress of her been noticed in abundant peach parent hive. Shake out the swarm, Remarkable clearness of atmoswhether nations like individuals, were ever subject to fits of insanity. Subsequent writers have asserted That Doctor Ham's Celebrated Dyspep-sia Remedy has been before the public for that there was no doubt about it. the past ten years. And in that time the peo-One thing is certain—had they lived until the present time, all doubts, if of his article and its reputation can also be well established was her fame among white clover, in my vicinity, suffered kept shaded during the middle of the not wind, to be expected. The Indians, that when sick they refrom drought this year before the day. When bees cluster in a crowd More than usual twinkling of the they had any on the subject, would obtained from the dealers who sell it, or have have been effectually removed. When Christ says. "Suffer little test. And also challenges any new compound children to come unto me," he meant cacy of flavor, of his Invigorating Spirit things and all. His great heart feels for their little griefs, and his heaven-ly hand rests in comfort upon their house heads. He has no migh to years been among the Indians, says sively used in China-where it at- with glass sides are preferable. They without wind. young heads. He has no wish to edy. TOADS UNEARTHED. Sir A. P. Gordon Cumming writes receiving them; he takes them just the public his Dyspepsia Remedy for ten failible cure for small pox," and that "the Indians believe it to be for sik, worn there by the lower "the Indians believe it to be for sik, worn there by the lower constal, in every case." From the in beswax, and applying it before it in formation gathered from among information gathered from among between white clover and for the gathered from among of the gath fill the gap between white clover and cools. Old colonies should be induc-d to begin in the boxes before they transport on the prime and roting the first to mix his sailors' allowance public they use unknown Barks from South ed to begin in the boxes before they trespassed on the privacy and retire- with water, was nicknamed "Old America, with any quantity of rum from the from ten feet to sixten feet of free- drink.

the knife had fallen, and on this side

Night Ex. 10.17 " FRIENDSHIP.

11.32 a. m. Mail. 3.21 p. m. Mail. 3.22 p. m. Way Fre't. 10.45 a. m. Freight.

Harrisburg Express at 6 A. M., for Easton Reading, Pottsville, Harrisburg, Mauch

without informing the publisher, and the paper is sent to the former direction, they are held responsible. 5. The law declares that any person to whom a periodical is sent, is responsible for payment, if he receives the paper, or makes

to the terrible ravages of the scourge other sources of supply. among the Indians and colored peo-

sweeps them off by scores. * * One of the Indian race, it was as for posts. the Indians, the following observations have been carefully sifted :

swarm, as the bees will be more ment of a numerous colony of an-likely to finish up the work, than to cient toads The entting is here of the conting is here of 1. In the case of an individual sis-1. In the case of an individual sas-pected to be under the influence of TRAINING OF FRENCH SOLDIERS. likely to finish up the work, than to begin after swarming. specially if from twonty for to the medical Faculty here to be under the influence of the influence of the medical faculty here and everywhere that his article is in use, as TRAINING OF FRENCH SOLDIERS. begin after swarming, specially if from twenty feet to twenty-five feet to twenty-five feet given to the adulterated liquor he to its qualifications, and challenges any one the hores as soon as filled. It from ten feet to sixten feet to free. Coat; and this name (grog) was and everywhere that his article is in use, as to the source of the its qualifications, and challenges any one to its qualifications, and challenges any one to produce a person, male or female, who has used it as directed that will not speak of the christian to the feet to has used it as directed that will not speak to the christian to fit for discrete the produce of the produce of the produce of the seamen of the fleet to has used it as directed that will not speak to the christian the Christian terms for the produce of th small.pox, but with no distinct ereption upon him, a large wine-glassfull self, he is made to undergo severe move the boxes as soon as filled. It from ten feet to sixten feet of free-of an infusion of the root of the plant training during the first year of his is not usually advisable to put on stone and red conglomerate. The favorably of it for disorganized stomach, Dys-Stone and red congromerate. The stone and red congromerate. The stone and red congromerate. The boxes immediately after hiving; the interesting old residents are found in the kidneys, loss of appetite, as well as many bees are likely to rear, brood and the red freestone, about fifteen to "An Ode to Sleep" The latter red with A poet asked a gentleman what pepsia, loss of appetite, want of action of No. 5-A Unristian University appe each week, the Seventh-day, and not the dose is to bring out the eruption. When the provost d'armes judges store bee bread in them. It is best twenty feet below the surface, where First-day; 4 pp. "An Ode to Sleep." The latter re-After a second and third dose, given him sufficiently instructed, he under- to put them on after the swarm has they certainly must have been sever-TO LADIES No. 7-Thirty and Plain Questions, presenting the main points in the Sabbath Controverthe particle whole weight." The patient feels is the end of each dose. and defend himself not the system and sy. A Dialogue between a Minister of the Gospel and a Sabbatarian. Counterfell Coin ; 8 pp. times turned out by the heavy hand whole weight." pick, or the great iron crowbar; but Unusual need meets unusual sup- tem, in fact it gives tone to the system and Issue: 4 pp. better at the end of each dose, and, may select, and defend himself not A NEW INVENTION. nhic expression of the Miconly from the sword, but also from a blast of powder, of which a vast ply. Crisis concentrates strength, ularities that from various causes you are Exposition : 4 pp. mac, "knows there is a great change the bayonet and lance. I need not The Paris correspondent of the the bayonet and lance. I need not the bayonet and that the man is padded and pro-the clenched hand knots the muscles the block th Exposition ; 4 pp. No. 10-The Sabbath Embraced and Observ. ed ; 16 pp. (In English, French and Gerwith the eruption of small pox, in tected. If the staff do not consider a machine by which cotton rags of tablishment, as a shot is sometimes the clenched hand knots the muscles. relief to the afficted thousands who have reman.) No.11-Religious Liberty Endangered by ceived health and happiness by its use. the werly stage, a dose or two will the young man skillful enough, he is every description may be rendered fit the means of exposing a dozen of the The human race is divided into displate the pustules and subdue the bound to continue daily practice, for spinning. By this means rage, sleepy old fellows. They seem none two classes-those who go ahead and Legislative Enactments : 16 pp. TO GENTLEMEN. No.12-Misuse of the term "Bebbath ;" 8 PP. Dr. Ham knows that you do not always pay while his more fortunate comrades such as old sheets, shirts and pocketthe worse for their long repose, but do something, and those who sit still No. 13- The Bible Sabbath : 34 pp. much attention to the many different articles being scanty and high-colored, be- are required to practice only once or bandkerchiefs, worth not more than after giving a few winks at the 'new and inquire, "Why wasn't it done put before you in the paper, but we would No. 14-Delaying Obedience : 4 pp. the first dose, the pate and beneficiate to practice only once or bandkerchiets, worth not more than twice a week. But during his no-the first dose, the pate and some several gasps of the un-ing. The sergeants and corporals of the that imported from Egypt, which, they leisurely and delib-this company are responsible for any though inferior to American cotton, they have be influence to hop and crawl valuable, from the several gasp. refer you to our agents who you will find are No. 15-An Appeal for the Restoration of the Bible Sabbath, in an Address to the Bap the respectable merchants and dealers, in reand taking several gasps of the un-wonted air, they leisurely and delib-erately proceed to hop and crawl down the line along the small wotor tists, from the Seventh-day Beptist General Conference : 49 pp. the remedy, in three or four days insult or injustice done to the "young of the remedy, in three or four days insult or injustice done to the "young insult or injustice done to the "young oldier." He is looked upon as a soldier child, allowances are made for his inexperience, he is humored, is prejudices are not abruptly violat-the finante day. No marks of the entition (as regards nitting, etc.) The island of Guerneey, are matter to finance subside, allowances are made for his inexperience, he is humored, his prejudices are not abruptly violat-the Kidney Euclides are not abruptly violat-the Kidney Euclides are not abruptly violat-the finante day. No marks of the entition (as regards nitting, etc.) The island of Guerneey, the solution of this more the solution of the solution of this more the solution of the solution The Society has also published the follow. ing works, to which attention is invited: A Defence of the Satisfield, in reply to Ward on the Fourth Commandment: By George Carlow. First printed in London in 1724; reprinted at Stonington, in 1909; now re-published in a revised form ; 100 pp. The Boyal Law Contended for. By Edward Biennatt. First printed in London in 1458 ; 64 DD. Vindication of the True Sabbath. By J. W. Morton, late Missionary of the Meformed Presbyterian Church ; 64 pp. the very of a preventive, in those ex-the very of a preventive, in those ex-the very of a preventive, in those ex-the very ball, the camps, where the very ball is not impossible that, through the power of machinery, European the very ball, the camps, where the very ball, the people keep a the very ball, and to remain remedy is need, the people keep a the very ball, and to remain the very ball. Also, a periodical shoet, quarto, The Sebbath Vindiostor. Prige 81 per hundred. The series of Aiteen trusts, tegether with Reward Steametts "Royal Lew Contended for "and J. W. Mortow" "Windowton " Thetruction atb." any De had in a been the state of the river, and without causing decay. They may volume. The tractor of the orbitist state of the will be remained or sequences and state the state of the state of the second descent state and the state of the state of the second descent state and the state of the state of the second descent state and the state of the state of the second descent state and the state of the state of the second descent state of the state of the state of the second descent state of the state of General Depot, 48 Water Street, N. T. Sold by Potter & Champlin, A. B. Gollins, and Br. Wm. T. Thiriton, Wederly ; Palmer thirty couples of men are practising, and increase public wealth to an im- agreed to change positions for the be raised in any part of the United the best of the bernis of the A Co., Stonington; W. 78, Johner, Milleryn the start of the main of the secure good tilth for the crops the time to the received about the under the course of the start of the start of the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure good tilth for the crops the time to the secure to follow. Discovery in a letter sent to the ing rapid instructions to thrust here, short time the manfactured article The latter then personated Yankees, which are to follow.

whe the fortunate possesser of the quantity, as he only picked for the one will usually be destroyed, as but seldom or never formed while it in question. She had always use of his family. The same has well as the supernumeraries in the is blowing.

tribe, and had enjoyed celebrity for years elsewhere; but near a good and find and secure the queen; then phere near the horizon-distinct obmany years in consequence of her market, the crop is too carefully put a few bees at the entrance, with jects, such as hills, unusually visible reputed knowledge of medicine and gathered for bees to obtain much something on which the rest may or raised by refraction and what is wonderful acquaintance with the from this source. "The nauseons creep there, and they will all readily called a good "hearing day," may herbe and roots of the woods. So ailan thus" bloom very late. The enter. All new swarms should be be mentioned among signs of wet, if

sorted to her in preference to the silanthus bloomed, and bees worked at the outside of the hive, it is time stars, indistinctness or apparent mulwhite Doctors, whom they consider- with anusual activity upon it. I ob- to add boxes to receive surplus tiplication of the moon's horn, haloes. ed to be "No good." Capt. Hardy, served this upon an avenue of trees honey. If the honey is intended for "wind-dogs," and the rainbow. are of the Royal Artillery, an accomplish- over one mile in length. I have been home consumption, a wood box will more or less significant of increasing ed and intelligent officer who has for informed that the timber is exten- be sufficient; for marketing, those wind, if not approaching rain with or

that the old squaw's remedy had tains a large size-in ship-building, should be not more than five inches long been known to them as in in- and the leaves of the young for feed- deep. The bees will work in them fallible cure for small por," and list ing a worm which produces an in- more readily if pieces of nice white

Mail Train at 8 A. M., for Easton, Water Gap, Scranton, Great Bend, Pittston, Binghamton, Wilkesbarre, &c. 12 M. Through Train, for Easton, Allentown, Mauch Chunk, Williamsport, Reading, Pottsville, Harrisburg, &c.

3.50 P. M. for Easton, Bethlehem, Allentown and Mauch Chunk. 4.50 p. m. for Somerville 6.10 p. m. for Somerville.

7.00 P. M. Western Express, for Easton, Al

lentown, Reading, Harrisburg, Pittsburg, and

EXPRESS TRAIN FOR HARRISBURG. The 6 A. M. Express Train from New York south, and with Cumberland Valley Railroad An Express Train leaves New York at 7.00 P. M. daily, (Sundays excepted,) making close connection at Harrisburg with Pennsylvania burg, and but one to Cincinnati and Chicago. Two hours' time is saved by taking this train. ELIZABETHPORT AND NEW YORK FERRY Leave New York from Pier No. 2 North

River, at 9.30 A. M., 1.50, 4.30 and 6.00 r. M. The boats stop at Bergen Point and Mariners' Harbor every trip each way. JOSIAH O. STEARNS, Superintendent.

DYSPEPSIA REMEDY!! DR. DARIUS HAM'S AROMATIC INVIGORATING SPIRIT, Recommended to cure Dyspepsia, Nervous-ness, Heart-Burn, Oolic Pains, Wind in the Stomach, or Pains in the Bowels, Headache, Drowsiness', Kidney Complaints, Low Spirits, Delirium Tremens.

WILL NOT INTOXICATE OR STUPPERY.

TAKE NOTICE sold it for any length of time; to both of those Dr. Ham refers and is willing to stand the to produce the same results, let alone deli

NEW YORK. Adams-Dr. C. D. Potter. Alfred-Charles D. Langworthy. Alfred Center-M. J. Green, N. V. Hul., Brookfield—Richard Stillman Berlin_J. Byron Whitford. Ceres-Geo. S. Crandall. DeRuyter-Barton G. Stillman. Gowanda-Delos C. Burdick. Genesee_E. R. Crandall. Independence-John P. Livermore. Leonardsville-Asa M. West. Nile—Ezekiel R. Clarke. Portville—Albert B. Crandall. Poland-Abel Stillman. Petersburg-Hamilton Clarke. Bichburgh-John B. Cottrell. State Bridge-Joseph West. Stephentown-Joshua B. Maxson. Sackett's Harbor-Elias Frink. Scott-Byron L. Barber. South Brookfield-Herman A. Hull. Verona-Albert Babcock. West Genesee-Elias I. Maxson. Wellsville_L. R. Babcock. Watson-D. P. Williams. West Edmeston-Ephraim Maxson. CONNECTICUT. Mystic Bridge-S. S. Griswold.

Waterford-Oliver Maxson. RHODE ISLAND. 1st Hopkinton-Joshua Clarke.

Rockville-Libbeus M. Cottrell. NEW JERSEY.

New Market-Jacob R. Titsworth. Plainfield-Issac S. Dunn. Shiloh-Isaac West, Walter B. Gillette. Marlboro-J. C. Bowen. PENNSYLVANIA. Crossingville-Benj. Stelle. Hebron-Geo. W. Stillman. VIRGINIA. Lost Creek-Wm. Kennedy. New Milton-J. F. Randolph. OHIO.

Jackson Center-Jacob H. Babbock. WISCONSIN.

Albion-T. F. West, J. M. Wood. Berlin-Datus E. Lewis. Dakota-George C. Babcook. Edgerton-James C. Rogers Milton-Joseph Goodrich. Utica—Zuriel Campbell. West Milton—James Pierce Walworth-Howell W. Randolph. ILLINOIS. Southampton-Truman Saunders. IOWA. Welton-Charles A. Burdick.

KANSAS. Thomas E. Babcock. . MINNESOTA. Alfred B. Burdick.

THE AMERICAN SABBATH TRACT

eration of the Christian Public: 28 pp. No. 2-Moral Nature and Scriptural Obser