


Selected Miscellany.

WAITING.

The day is done: Soft as a dream the sunset fades and dies, And silent stars amid the dusky skies, Shine one by one.

"MISS FORBES" FORGEY.

Old Captain Jonathan Forbes was tearing through the village in a state of pitiable excitement towards his neat, comfortable little cottage. A cottage vine-clad, flower-surrounded, tree-shaded, and tended and cherished as few homes are in country or city.

pendent on. I say it's inhuman, it's out of all reason, it's worse 'n swearin', ten times, Billingsgate and Carthage, if it ain't!

"Sakes, no; I wouldn't a done wrong for all the money in the world! But how long since you and I have been two, Jackey Forbes, I should like to know?"

THE ALTAR ON THE PRAIRIE.

One day a gentleman was riding on a western prairie, and lost his way. Clouds arose in the sky, and not seeing the sun, he quite lost his reckoning.

HUNGER AND THIRST.

"I wonder sometimes if they do not know anything about it," said a simple, honest woman to her spiritual adviser and friend.

and yet I am stupid and cold, and fall into sin so often that it doesn't seem at all as if I were kept out of its power.

READING THE BIBLE.

1. Read the Bible regularly. A good man of old says: 'I have esteemed the words of his mouth more than my necessary food.'

GOOD HOMES! TO BE BOUGHT BY AUCTION LANDS IN NEW JERSEY

- THE SABBATH RECORDER LIST OF LOCAL AGENTS NEW YORK. Adams—A. B. Prentice. Brookfield—C. V. Hibbard. Berlin—Edgar R. Green.

Popular Science COMMUNICATION between vessels means of electricity is not improvable the near tramples of modern science


