

DEVOTED TO RATIONAL SPIRITUALISM AND PRACTICAL REFORM.

A. E. NEWTON AND S. B. BRITTON, EDITORS. PRINCIPAL OFFICE OF PUBLICATION, AT NO. 14 BROMFIELD STREET, (UP STAIRS,) BOSTON, MASS. TERMS, TWO DOLLARS A YEAR, IN ADVANCE.

NEW SERIES.

BOSTON, NEW YORK AND CHICAGO, SATURDAY, FEBRUARY 5, 1859.

VOL. II...NO. 6.

Spiritual and Reform Literature.

THE LITTLE ANGEL.

BY MRS. CAROLINE E. SOULE.

"May I go on the common to play? I've been a good girl to-day," warbled the dear little pet, Isabel Lee, in a voice that was sweet as the song of a bird at sunlight; and up and down the stairs she went, singing her childish ditty, and searching eagerly for her mother that she might obtain the desired permission.

"Say yes, do now, that's a dear, good mother!" she exclaimed, when at length she found herself in the arms of the loved one. "Miss Jane says I've been a very good girl, in deed; and she says, too, that air and play will do me much good. And there's no place in all the world where I love so well to play as on that dear old common of ours. I call it our little country, mother, 'cause there are no houses there—nothing but grass and trees and water."

"And birdlings from human nests," said the mother, as she lovingly kissed the darling.—"Yes, you may go, but mind and not play too hard, and be sure, Bell, to go home before dinner is ready."

Merrily then pattered the slippered feet after bonnet and cape and hoop—and merrily sang the happy voice:

"I may go on the common to play,— I guess I'll be good then every day."

Very demurely did the little girl pace the crowded and fashionable thoroughfare; but O how lightly and joyously she bounded down the stone steps. And once on the gravelled path, with God's green grass beside her—His noble trees arching above her—His free, glad sunshine quivering on their tops, dancing through their interlaced boughs—here mottling the soft turf, and there bathing it in a golden tide. Once beside the mimic lake, with its leaping, laughing, musical fountain—once out in that "little country," and Isabel, happiest of the happy, flitted through the long walks, with a step that seemed almost winged, so fleet, so airy was its tread; while her voice rang now in childish glee, and again in birdlike songs; and her pulse beating with quickened life, sent fresh, bright hues to the delicate cheek, gave an added lustre to the brilliant eye, a warm, glad gush to the panting heart, and a thrill of joy to the imprisoned soul. Out on the common she might be what God meant she should be while her years were young—a child, a romping, wild, frolicsome child; and gathering in her buoyant sport that strength so needed in the life to come—the vigor which shields the heart from muffled notes. She rolled her hoop; she tossed her velvet ball; she "skipped and hopped to the barber's shop;" she made friends with the little girls who romped beside her, and lent them her hoop while she jumped their rope; she watched the little boys launch their boats, smiled with them when they bore a gallant sail, and spoke a comforting word when they met with a sad-sounding wreck; she played with the babies—gladdened the heart of the weary nurses with a kind and loving word; and then, fairly tired out, wandered away from the noisy group.

"I will go home quite yet," said she. "I'll get rested first. Yes, I'll find me a nice, cool, shady place, and sit down and think awhile. Mother says it does little girls good to think and; and so she tripped away in search of a musing spot.

But suddenly her steps were arrested; the light faded from her joyous eyes; the song died on her lip. There, on the green turf beside her, the midsummer sun pouring its torrid rays upon her upturned face, buried in what seemed deathlike slumber, lay a man in the prime of life. Tattered and torn were his garments, a battered hat beside him, a broken bottle clenched in the right hand, a blotted paper in his left hand.

"The poor, sick man!" said the wondering child, "out here in the hot sun asleep. It's too bad, too bad. How sorry his folks would be if they only knew where he was. He must have been going to the doctor's, for he has a bottle and a paper, and I guess he was so weak he couldn't get there, and fell down. The poor, sick man—how I wish I could make him well."

She looked awhile, and then hesitatingly approached him, and sat down by his side. She took out her handkerchief and wiped away the great drops that had gathered on his brow, and then fanned him with that soft, delicate motion which we give to the dying friend. And all the time tears were streaming down her cheeks, and she was wailing with a hushed voice but sobbing heart over his lonely lot. She was wondering if he had a wife and little children, and if they knew how sick he was; and she wished he would wake up and tell her where they lived, that she might bring them there.

A long while she sat there, a patient watcher. Only once she ceased the cooling breeze,—it was to fold her little hands as she had been taught, and breathe over him a childish prayer. That prayer! the angels hushed their harps to listen, and "there was joy in heaven."

At length the sick man turned and tossed, as though his sleep was mostly over. "Poor man!" said his little nurse,— "poor man, you'll be sore and stiff, I'm afraid, sleeping so long on the ground when it rained only last night. Poor man, how sorry I am for you." But now her little cheek is laid,

close to his bloated face, for his lips murmur, and she would hear his words. Broken, indistinct ones they are at first, but then audible and pleading.

"Just one glass more—one, one, only one. I'm dying for it—give, give, one more—only one!"

"He's begging for water," sobbed she, as she raised her damp face. "He's dreaming, and thinks they won't give it to him. Oh, if I only had some; it's so hard to want a drink of water and not to have it."

Here her eyes rested on the broken bottle, and a happy thought struck her. She carefully unclasped his hand, seized the dark glass and hastened to the pond. "It will hold some; it will be better than none," said she, as she dipped it in and bore away the cooling, life-giving draught. She poured a few drops on his parched lips, and then laid his hot forehead and burning cheeks. That water—that dew of human love—dripped through his life-pores and down to his very soul. It broke the stupor that palsied his nerves. He opened his heavy eyelids and gazed first vacantly, then wonderingly about him.

"Do you feel any better?" whispered the little girl, in tones low and sweet as the cradle-hymn of a mother; "do you feel any better? I'm sorry for you."

"Better, better," murmured he, "yes, I feel better. But where am I? What am I? I lay down in hell, a devil trampling on me, and I wake up in heaven an angel watching over me. Aint you an angel? Aint I in heaven?" And he seized her hand convulsively.

"Don't say such naughty words," said she; "don't, sir, you scare me. No, I aint an angel, nor you aint in heaven. You are out here on the common. I found you asleep in the sun, and I was so sorry for you I sat down and took care of you. I am nothing but a little girl. Shall I give you some mere water?" and she held the broken bottle to his lips.

"Water! water! yes, give me some. Water from an angel's hand may save my soul." And he drank, and then sat up and looked around, and at the little one beside him.

"Little angel, little angel," said he, "there is hope for me yet—hope for me. Heaven sent you to save me. Bless you! bless you, little angel!"

"But I aint an angel," said she, artlessly. "I am only a little girl. Feel of my hand; you couldn't touch me if I was an angel. And see, I haint got any wings either."

But he only said, "Little angel, little," and laid his head in her lap and wept.

"Poor man," said she, as she bathed his hot temples and flushed cheeks; poor, sick man, I'm so sorry for you. Haint you got any home?"

He answered not, but only sobbed the louder. By-and-by he looked up and said to the pitying child, "Little angel, can you pray?"

"Yes, sir, I can. I prayed for you while you was asleep." "Pray again—pray aloud—let me hear you." And she knelt beside him, clasped her hands and prayed, "Our Father, which art in heaven." When she had ceased he laid his head again upon her lap and sobbed.

"Shan't I go and find your folks for you, poor man?" asked she; "it's getting late, and I must go home soon."

"Take me to them, little angel—take me to them!" and he seized her hand and led her away out of that beautiful green spot, and across several streets, and down into a dark, gloomy, cellar home.

A pale, haggard looking woman, with a little purple babe on her lap, sat on a rickety chair, the only one in the room, close to the little window, stitching as fast as her fingers could fly. On a straw bed in the corner lay two other little ones, tossing in fever fits, while a boy of Isabel's age was crouched beside them dying. "O I'm so hungry! I'm so hungry!"

"Thank God! you've come back at last, William," said the woman as they entered.

"Thank God! I've been brought back," said the man with a choked voice. "And here is the little angel that brought me, and saved me. Bless her! Mary bless her!" and he led the half-scarred child to the knees of the wondering wife.

"I aint a little angel," said she. "I'm only a little girl—and I saw him sick and asleep out in the sun, and I fanned him, and brought him some water and took care of him. Weren't you worried about him, so sick?"

"Yes, so sick—so sick," said the man. "And when they ask you what ailed me, tell them I was sin-sick, sin-sick. Go home now, little angel; go back to heaven; you've made me well." With fleet steps Isabel ran off and reached her home, all out of breath, just as her father was descending the steps in search of her.

"O father! father!" she exclaimed, "come into the house quick, quick; I want to tell you something. And she heeded not the many questions showered upon her by her worried parents till she had told her story.

"And O, father! O, mother! if you could have seen where he lived. A poor sick man down in a cellar; only think—a damp cellar for a sick man, and nothing but a bed of straw, and two little sick children and one boy crying for something to eat, and a little baby that was half starved; and such a poor, sick looking wife, and only one chair. O, the poor folks!"

"And he would have it that I was a little angel—and he told his wife so. But I told him I wasn't, and I told her so; I was only a little girl. But she kissed me over and over again, and said I was a little angel. Do I look like an angel, mother?" Do let me see, and she ran to a mirror. "Why, no; I look just like what I am, a little girl. What made them call me an angel? Do you know, father? do you know, mother?" But they only clasped her in their arms and said "little angel, little angel."

In the parlor of Mr. W. there hangs an exquisite painting—a little girl is kneeling on the turf, her eyes raised to heaven, and her hands clasped in prayer.

"Is it a portrait?" asked a friend, after gazing long and earnestly upon it. For none can look without emotion upon that pictured face.

"It is."

"May I ask of whom?" and he turned to his host—but was surprised to see the great tears rolling down his cheeks.

"That is the little angel," said a bright-eyed boy who stood beside him. "Father always calls it so."

"And I call it so rightly," said the father solemnly. "She was a little angel—the angel that made me a man again. That made your mother a happy wife; and you, a little, puny, sickly babe, the bright, glad boy you are."

Yes, thou wert an angel, sweet Isabel. In heaven thou art the little angel still.

SUNRISE.

BY G. S. BURLEIGH.

Glory to God! to God on high!

The heavens are opened upon earth,

And to our throats by right of birth

We walk with level foot and eye!

The hand which fell back cold from ours

Has clasped it with a lightning thrill;

And eyes we drenched in brackish showers

Flash life and beauty round us still.

Glory to God! we live and love!

And they who loved us live with us;

The tomb-walls grow diaphanous—

New visions of new life to give.

The aspirations of the wise

Have lifted up our souls to them

Who walk in white the soundless skies

With healing in their garments' hem.

We go and they; they come not down;

The resurrection of the just

Breaks not the seal of "dust to dust;"

But heart to heart leaps so to crown

True love with amarant, and make one

The soul in clay with souls above,

Whose immortality is begun

With the first throb of human love.

New-born to everlasting youth,

They flash back love to love's desire,

From Pentecostal tongues of fire,

And light the world with living truth.

Old Doubt, the tyrant of the dark,

Even on his throne of mortal sense

Falls headlong, stricken, dumb and stark,

Before the lightning Evidence.

Glory to God! they live and love;

Their heaven is round us everywhere,

In holy deeds of more than prayer,

And words that work, and thoughts that move

Its hallowed anthems never cease,—

The chime of answering heart to heart;

Its wreathed arms of joy and peace,—

Its silver cord,—shall never part.

On steps where baffled Science reels,

Dazed with her own electric sun,

The simple heart sees day begun,

And all its glowing beauty feels.

He walks in radiance of the blaze,

Not staring at the naked light,

While they who on its splendor gaze

Grow blind and mutter, "All is night!"

An angel speaks from every tomb,

"He is not here, for he has risen!"

And suddenly the hot tears glisten

With glory, streaming down the gloom,—

The glory of the deathless soul,

Whose very heaven is human love,

Our golden crown and aureole,

That in the world is still above.

Oh, better than the eternal jar

Of harp and trumpet pealing loud,

That shake the God-throne's glory-cloud

With hallelujah's rolling far,

Is human love to human hearts,

In the low-breathed accustomed tone,

The simple word which still imparts

The old cheer from the new life's gone.

The franchise of that realm is ours

Not now by faith, but very sense;

We see, and hear, and feel, the intense

Communion of etherial powers.

Pure hearts from either world may sing,

With notes of triumph pealing high,

"Oh conquered Death, where is thy sting?

Oh Grave, where is thy victory?"

It is idle to adduce proofs of that which is self-evident.

THE WOMAN QUESTION.

The reason for the long subjection of woman has been simply that humanity was passing through its first epoch, and her full career was to be reserved for the second. As the different races of man have appeared successively upon the stage of history, so there has been an order of succession of the sexes. Woman's appointed era, like that of the Scandinavian tribes, was delayed, but not omitted. It is not merely true that the empire of the past has belonged to man, but that it has properly belonged to him; for it was an empire of the muscles, enlisting at best but the lower powers of the understanding. There can be no question that the present epoch is initiating an empire of the higher reason, of arts, affections, aspirations; and for that epoch the genius of woman has been reserved. The spirit of the age has always kept pace with the facts, and outstripped the statutes. Till the fullness of time came, woman was necessarily kept a slave to the spinning-wheel and the needle; now higher work is ready, peace has brought invention to her aid, and the mechanical means for her emancipation are ready also. No use in releasing her, till man, with his strong arm, had worked out his preliminary share in civilization. "Earth waits for her queen," was a favorite motto of Margaret Fuller's; but it would be more correct to say that the queen has waited for her earth, till it could be smoothed and prepared for her occupancy. Now Cinderella may begin to think of putting on her royal robes.

But in view of the rapid changes now going on, he is a rash man who asserts the "Woman Question" to be anything but a mere question of time. The fulcrum has been already given, in the alphabet, and we must simply watch and see whether the earth does not move. * * * We only point out the plain fact: woman must be either a subject or an equal; there is no other permanent ground. Every concession to a supposed principle only involves the necessity of the next concession for which that principle calls. Once yield the alphabet, and we abandon the whole long theory of subjection and coverture; the past is set aside, and we have nothing but abstractions to fall back upon. Reasoning abstractly, it must be admitted that the argument has been, thus far, entirely on the women's side, inasmuch as no man has yet seriously tried to meet them with argument. It is an alarming feature of this discussion, that it has reversed, very generally, the traditional positions of the sexes; the women have had all the logic; and the most intelligent men, when they have attempted the other side, have limited themselves to satire and gossip. What rational woman, we ask, can be convinced by the nonsense which is talked in ordinary society around her,—as, that it is right to admit girls to common schools, and equally right to exclude them from colleges,—that it is proper for a woman to sing in public, but indelicate for her to speak in public,—that a post-office box is an unexceptionable place to drop a bit of paper into, but a ballot-box terribly dangerous? No cause in the world can keep above water, sustained by such contradictions as these, too feeble and slight to be dignified by the name of fallacies. Some persons profess to think it impossible to reason with a woman, and they certainly show no disposition to try the experiment.

But we must remember that all our American institutions are based on consistency, or on nothing; all claim to be founded on the principles of natural right, and when they quit those they are lost. In all European monarchies, it is the theory, that the mass of the people are children, to be governed, not mature beings, to govern themselves. This is clearly stated, and consistently applied. In the free States of this Union, we have formally abandoned this theory for one half of the human race, while for the other half it still flourishes in full force. The moment the claims of woman are broached, the democrat becomes a monarchist. What Americans commonly criticize in English statesmen, namely, that they habitually evade all arguments based on natural right, and defend every legal wrong on the ground that it works well in practice, is the precise characteristic of our habitual view of woman. The perplexity must be resolved somehow. We seldom meet a legislator who pretends to deny that strict adherence to our own principles would place both sexes in precisely equal positions before law and constitution, as well as in school and society. But each has his special quibble to apply, showing that in this case we must abandon all the general maxims to which we have pledged ourselves, and hold only by precedent. Nay, he construes even precedent with the most ingenious rigor; since the exclusion of women from all direct contact with affairs can be made far more perfect in a republic than is possible in a monarchy, where even sex is merged in rank, and the female patrician may have far more power than the male plebeian. But, as matters now stand among us, there is no aristocracy but of sex; all men are born patrician, all women are legally plebeian; all men are equal in having political power, and all women in having none. This is a paradox so evident, and such an anomaly in human progress, that it cannot last forever, without new discoveries in logic, or else a deliberate return to M. Marechal's theory concerning the alphabet.

Meanwhile, as the newspapers say, we anxiously await further developments. According to present appearances, the

final adjustment lies mainly in the hands of women themselves. Men can hardly be expected to concede either rights or privileges more rapidly than they are claimed, or to be truer to women than women are to each other. True, the worst effect of a condition of inferiority is the weakness it leaves behind it; even when we say, "Hands off!" the sufferer does not rise. In such a case, there is but one counsel worth giving. More depends on determination than even on ability. Will, not talent, governs the world. From what pathway of eminence were women more traditionally excluded than from the art of sculpture?—yet Harriet Hosmer, in eight years, has trod its full ascent. Who believed that a poetess could ever be more than an Annot Lyle of the harp, to soothe with sweet melodies the leisure of her lord, until in Elizabeth Barrett's hands the thing became a trumpet? Where are gone the sneers with which army surgeons and parliamentary orators opposed Mr. Sidney Herbert's first proposition to send Florence Nightingale to the Crimea? In how many towns has the current of popular prejudice against female orators been reversed by one winning speech from Lucy Stone! Where no logic can prevail, success silences. First give woman, if you dare, the alphabet, then summon her to her career; and though men, ignorant and prejudiced, may oppose its beginnings, there is no danger but they will at last fling around her conquering footsteps more lavish praises than ever greeted the opera's idol,—more perfumed flowers than ever wooed, with intoxicating fragrance, the fairest butterfly of the ball-room.—Atlantic Monthly.

HUMAN MAGNETISM.

"Do you believe in such nonsense as that?" some Mr. Slow may ask. We can say to such, Good friend, it has got beyond mere belief—it is now a confirmed fact. Do you see that limb?—'tis a well enough member now, but weeks ago it was inflamed and angry and painful, till a man came and placed his hand upon it and his manipulations freed it from pain as a good wife might free a skein of silk that had become snarled. Do you remember the man that was restored to sight, who said that he did not know how it was done, but that he had been blind, and now he saw? We know as little about this mysterious power that wrought this small miracle in our own case, content in the glad consciousness of restored health, that it is so. The world is full of such cases as this, and this magnetism enters into everything in life. Why is it that one man's touch upon the shoulder—always excepting a sheriff's—should give one a cold chill, while another's should give him a glow like a cordial? The secret of attraction and repulsion lies in this—the magnetism must mingle.

We have heard people say, regarding a physician, that his entering a room did them good. It seems hyperbolic, but it was undoubtedly the case. So of clergymen. Though one talk with the tongue of men and angels, intellectually, unless it be commended with a spirit of magnetic sympathy, all is for nothing. For ourselves, in the depth of a sorrow as deep as man may know, the open door that revealed the smile of one that seemed heaven-sent, made sadness a joy, and with no expression beyond the look that gave full assurance of heartfelt sympathy, grief assumed a new guise and submission became a willing offering. Enter a street where one may chance to meet such a man, and his presence may be felt in it. Some men become godlike, and almost work miracles in our midst. Here they by little more than raising a finger, still the waves of strife: here by a look shed sunshine where before was darkness; here by a word sustain the struggling and lift up the desponding.

There is, by some, a merit imputed to this magnetic quality that extends even to the compounding of medicines, the making of bread, or the sowing of seed,—remembering that there may be bad magnetisms as well as good, and that the quality one deals with has its peculiar influence. This may explain many of the phenomena of luck, where, under what appear to be the same circumstances, different results attend upon different parties, beginning with Cain and Abel and ending with the experience of to-day, where, with many, everything turns to gold in the form of success, and with many the opposite. This little chapter may give another argument against fatalism, that some are disposed to believe in.—B. P. Shillaber.

DIFFICULTIES.—Wait not for your difficulties to cease; there is no soldier's glory to be won on peaceful fields, no sailor's daring to be shown on sunny seas, no trust or friendship to be proved when all goes well. Faith, patience, heroic love, devout courage, gentleness, are not to be formed when there are no doubts, no pains, no irritations, no difficulties. The highly-favored are they who amid tribulations are patient, amid rebuffs are meek, amid chastisements are resigned, amid pains are courageous, amid provocations are gentle, amid enemies are full of love, amid doubts hold fast the faith, amid sorrows find joy in God.

Could you hear in what manner one speaks to the poor and despised, when he thinks himself unobserved, you might form a judgment of his character.—Lavater.

The Spiritual Age.

Progress is the Common Law of the Universe.

A. E. NEWTON, S. B. BRITAN, L. B. MONROE, EDITORS.

Principal Office, No. 14 Bromfield Street, (up stairs,) Boston, Mass. LEWIS B. MONROE, BUSINESS AGENT.
New York Office.—At Manson's Bookstore, 5 Great Jones Street. S. B. BRITAN, AGENT.
Chicago Office.—At Higgins' Music Store, 45 Lake Street. HIGGINS BROTHERS, AGENTS.
Buffalo Agent, S. ALBRO.

SATURDAY, FEBRUARY 5, 1859.

STATISTICS OF INSANITY.

The perpetually repeated falsehood that Spiritualism is filling our Insane Asylums with miserable victims, induces us to present the following statistics collected from the annual reports of several Lunatic Hospitals for the last year.

The Superintendent of the Hospital at Worcester, Mass., reports 307 patients admitted during the year. The principal "supposed" causes of insanity were—General ill health, 54 cases; specific diseases, 28; domestic trouble, 11; intemperance, 13; masturbation, 4; jealousy, 4; fear of poverty, 3; Spiritualism, 2; religious causes, none.

At the same Hospital, during the twenty-five years that it has been in operation, the records foot up thus: Ill health, 656; domestic trouble, 389; intemperance, 472; masturbation, 260; jealousy, 40; fear of poverty, 39; pecuniary difficulties and losses, 139; disappointment in love, 98; excess of labor, 79; excessive study, 31; Spiritualism, 25; religious causes, 299; etc., etc.

The Hospital at Taunton, Mass., reports "supposed" causes in 1858, as follows—Ill health, 39 cases; intemperance, 36; masturbation, 21; domestic trouble, 10; religious excitement, 9; childbirth, 8; pecuniary trouble, 4; Spiritualism, 3; hard work, 2; whole number of patients admitted, 223.

The same Institution, for five years, gives the following totals:—Ill health, 192; intemperance, 149; masturbation, 77; religious excitement, 46; domestic trouble, 62; childbirth, 37; pecuniary trouble, 37; Spiritualism, 15; hard work, 13; hard study, 5; love affairs, 8; whole no., 1,112.

The Hospital at Northampton, Mass., which has been open but a few months, reports 228 patients, with the "supposed" causes in 44 cases, of which the following are the principal:—Intemperance, 8; epilepsy, 5; ill health, 4; disappointment in love, 3; pecuniary embarrassment, 2; hard study, 2; family troubles, 2; religious excitement, 1; Spiritualism, 1.

It will thus be perceived that in the three State Hospitals of Massachusetts, Spiritualism has been "supposed" to furnish but 6 cases the past year, while "religious excitement" has the credit of 10.

The report of the State Insane Asylum in Maine gives the following figures:—Number of patients admitted during the last year, 126.—Principal causes assigned—Ill health, 28; religious excitement, 11; Spiritualism, 3; domestic troubles, 11; intemperance, 8; over-exertion, 7; masturbation, 5; disappointed affection, 3; business, 2.

It will be noted that the Worcester Hospital report, contrary to previous general usage, assigns no cases during the last year to religious causes. The explanation of this is probably to be found in a new discovery which appears to have dawned upon the mind of the Superintendent, Dr. Bemis. In discussing the causes of insanity, this gentleman says:

"We believe that the number of persons made insane by the influence of religious hopes and fears has been greatly over-stated. The insane mind is frequently occupied by delusions of a religious nature, when it is well known that the cause of its derangement has no connection with feelings or impressions relating to a future state of existence. No richer or wider field than the invisible world, can be offered to the gloomy misanthrope whose mind is already diseased, none his imagination will be more apt to choose to wander in and dwell on, when the whole origin of his derangement may have been nothing more than the influence of dyspepsia or some trivial reverse of fortune."

It has long been our own opinion that physical disease, in some form, lies at the basis of most cases of mental derangement—though it can hardly be denied that some religious beliefs have in themselves a tendency to destroy both mental and bodily soundness. But surely the Dr.'s argument will apply with much greater force to the alleged influence of Spiritualism; and we trust he will advance in liberality sufficiently to see it by another year. There is nothing in the belief concerning the future state generally held by Spiritualists to lead to such a disastrous result as the overthrow of reason, but everything to the contrary. And we doubt if a single case of insanity has ever occurred among them which might not be traced directly to either physical disease or constitutional predisposition.

Dr. Bemis confesses that "little is known respecting the causes of insanity." This is doubtless very true, at least among professors of so-called "medical science" at large, and Superintendents of Lunatic Hospitals in particular. A statement once made to us by Dr. Bell, Superintendent of the McLean Asylum, near Boston—and one of the most intelligent and competent physicians devoted to this specialty in the Union—indicates the degree of reliance that can be placed upon their *suppositious* statistics. He said that in assigning causes of derangement, it is usual for Hospital Superintendents to be guided by either the particular topic the patient's mind opens to run upon, or by the conjectures of friends and relatives. Both of these he had found to be very unreliable; for often the subject occupying the patient's mind is one taken up after the disease has commenced, and not unfrankly his friends are influenced by an ill-founded prejudice against the particular form of belief singled out. He therefore regarded these statistics of "supposed causes" as of very little worth,—and with good reason. But if worth anything, they tell with much greater force against the popular religion than against Spiritualism. We will add that a careful study of mental and physical phenomena, as exhibited in connection with modern Spiritualism, would, in our opinion, tend greatly to enlighten the medical profession generally in relation to both the causes and nature of insanity, and the means of its cure.

Dr. Bemis very justly specifies the artificial forcing process now so prevalent in the education of the young, as among the prominent causes of mental disease and decay. Dr. Choate, of Taunton, intimates a similar opinion, and earnestly protests against the practice of confining children in school for the period usually required by our common school system. We trust these warnings will be duly heeded; for nothing is more obvious than that in the matter of physical and physiological ular school system is disastrously defective.

Dr. Choate also points out another cause which is prolific of both bodily and mental disease. We quote:

"The strife which is going on constantly, particularly in the less fortunate ranks of life, to better their condition and raise their social position, and the great effort which is constantly being made among a large class to keep up appearances under strained circumstances, giving rise to a permanently anxious state of mind and to long-continued over-tasking of the bodily powers, operates powerfully in our country in producing a state of mind to be easily disturbed by what would otherwise be slight and inefficient as a cause of disease. And this cause acts with special force among the female sex."

How this is to be remedied, under our present competitive civilization—how, indeed, it is to be stayed from growing yearly worse and worse—does not appear. Ought not this consideration to force upon every thoughtful mind the necessity of social re-organization—of such institutions as shall secure fraternal co-operation and a universal providence, in place of the present jargon of isolated and conflicting interests?

An Unfortunate Shot.

A war-like craft which cruises the sea of literature, under the formidable name of the "Line-of-Battle-Ship," attempts to discharge a gun at Spiritualism, but its engineer makes a miserable bungle, and only burns his own fingers, as follows:

"Judson Hutchinson, who committed suicide on the 11th instant, in Lynn, Mass., was a victim to his spiritualistic views, or shall we ascribe it to the well-known tendency of comedians to terminate their lives by their own act? He was the 'Yorick,' it will be remembered, of that eccentric family of popular singers—the Hutchinsons—a fellow of infinite jest, but withal a worthy, good-hearted man. Probably he died under the firm conviction that he should still be with his surviving friends, *in spirit*, but with a far wider range of vision and larger capacity for enjoying, on earth no less than in heaven, the purely intellectual and spiritual faculties of his nature; a theory which we regard as the most lamentable and fatal delusion of the times."

The well-known and inherited eccentricity of Mr. Hutchinson is quite sufficient to account for his melancholy self-destruction, without any reference to his spiritualistic views. No intelligent and sane Spiritualist can ever commit suicide; for the reason that he knows the impious act must necessarily debar him from the condition of happiness which all desire in the future life. The theory which this bristling cruiser pronounces "the most lamentable and fatal delusion of the time," is one which has been cherished by poets, Christians and philosophers, and by the enlightened and spiritually-minded of all times. It was especially the theory of Jesus of Nazareth, who taught his surviving friends that he should be with them in spirit to the end of time.

Newspaper Scandal.

The press in this vicinity is busily circulating an absurd story of the "separation, by order of the spirits, of a husband and wife" who had "been living on the most friendly terms for about five years." If there were Spiritualists so foolish as to obey such an order, coming from any source, the act would deserve all the reprobation that might be heaped upon it, and would have no defense from us. But we have the best authority for pronouncing this story a sheer fabrication, in every essential particular.

The parties implicated met at our office on Monday evening last, when this amiable husband confessed, in the presence of witnesses, to a life of persistent idleness, imprudence, intemperance and brutality—to threats and acts of violence which had rendered it unsafe for his wife to live with him—and to having himself desired her to dispose of the household effects and depart. He wholly acquitted his wife from blame in the case, and gave her credit for having used her best efforts for years to reclaim him. The separation was intended to be only temporary, with the hope that it would result in reformation. There was no "order from the spirit-land" in the case; nor was there any meeting of the parties at the house of a "certain judge" in Boston, as alleged. The "spirit" which was at the bottom of these family troubles was "the demon alcohol." The unhappy man promises to live a worthier life.

When will the press, in its greed for scandal, cease to propagate and gloat over these foul libels upon Spiritualism?

Eighteen Years a Trance Preacher.

The Cadiz (Ohio) *Republican* says that Mrs. Burney, of Tippecanoe, Harrison county, Ohio, a highly respectable lady and a member of the Presbyterian church, during a peculiar condition of her physical and mental organization, has preached a sermon half an hour long, every other Sunday at ten o'clock, for eighteen years. While preaching she reclines upon a bed. Her instructions are generally excellent, and abound in scriptural quotations; but when she recovers her consciousness, she has no recollection of what she has been saying. Several years ago her case excited the attention of several medical gentlemen, who, while they had the utmost confidence in her sincerity, could give no satisfactory explanation of the mystery. Modern Spiritualism, however, throws a clear light upon all such phenomena.

Henry Ward Beecher's God.

Spiritualists are often denounced as Atheists, for the lack, on the part of some of them, of clear and definite conceptions of the Divine personality. But we have seldom met with one whose ideas were more cloudy and mystified than those expressed by Mr. Beecher, in the following extract from the *Independent*:

"Could Theodore Parker worship my God?—Jesus Christ is his name. All that there is of God to me is bound up in that name. A dim and shadowy effluence rises from Christ, and that I am taught to call the Father. A yet more tenuous and invisible film of thought arises, and that is the Holy Spirit. But neither are to me tangible, restful, accessible."
"They are to be revealed to my knowledge hereafter, but now only to my faith. But Christ stands my manifest God. All that I know is of him, and in him."

We are glad to see that Mr. B. has outgrown the childish ideas so commonly entertained by religionists, and does not fear to say it; and we doubt not he is on the road to more rational, expanded and satisfactory conceptions. These are to be attained only by spiritual growth and enlightenment.

AN EPIDEMIC.—The Boston *Courier* says that "there seems to be just now an epidemic of bad husbands and silly wives raging in both this country and in England." That paper sagely concludes that "much serious thought, and much plain speech is needed lest the marriage relation be degraded among us, even so low as in other cities it has fallen."

We opine it will require something more than serious thought and plain speech, after the *Courier's* fashion, to avert such a result.

The British *Spiritual Telegraph*, of Jan. 18, contains a very able article from the pen of the well-known author, William Howitt, in review of a sermon against Spiritualism by a Baptist clergyman of England.

THE EDITOR'S DRAWER.

An editor's drawer usually contains some things rare and curious, as well as valuable. But we doubt if anywhere can be found a more diversified collection than is wont to accumulate in the drawer of a Spiritualistic editor. He has correspondents not only in various parts of "this mundane sphere," but very likely in each of the seven or seventy (more or less) spheres of the supernal world; and, if our orthodox brethren can be believed, also in that other region about which they know so much and see so little.

For several weeks, we have been favored with an unusual influx of correspondence, quite beyond our ability to print. Hence our drawer is at present in a very plethoric condition. We propose to relieve it by briefly extracting the pith of its varied contents,—a course we trust will prove both acceptable to readers and satisfactory to contributors.

The first thing which comes to hand is a Prayer covering ten pages of manuscript, which the writer says he has "delivered at sectarian revivals with a good deal of eloquence." We do not exactly understand his object in wishing it printed in the *AGE*, except he presumes it will be more likely to attract the notice of the "incomprehensible being, spirit, or essence" addressed, if presented in our columns, than when delivered at sectarian revivals,—which is very probable. Since however, we are taught in the gospel not to expect to be heard for our *much* speaking, and since the first paragraph asks quite as much as we can reasonably anticipate will be granted at one time, we hope to be excused for copying but a single page. It is entitled—

"A Prayer by Common Sense and Reason.
O thou omnipotent, omniscient, omnipresent, life-giving, intelligent and incomprehensible principle, being, spirit, or essence of all that is good, if any such exist, we invoke thy assistance in aid of our feeble attempts to bring about a revival of pure and undefiled religion among skeptics, infidels, atheists, universalists, spiritualists, electrobiologists, psychometrists, and all classes who need reformation. We therefore humbly pray that all men may be made better; may the dishonest become honest; the unjust just; the unmerciful merciful; the vicious virtuous; the drunkard temperate; may all liars henceforth speak nothing but the truth; all slanderers, whisperers and backbiters give up such hateful practices. May all gamblers see the folly of their ways. May profane swearers no more insult the ears of their fellow citizens. May the debauchee refrain from his lewdness, and the libertine from his licentious habits. Let him that stole steal no more. May all sharpers become flats in dishonesty, and be the base crime of ingratitude known among men no more!"

There! When that is answered, our readers shall have more, if they need. Next turns up

A Letter from a "Wandering Pilgrim."
—Dr. J. Webb, by name—who is at present sojourning in the Land of Gold. It is addressed "To the Christian Spiritualists of America," who are affectionately greeted "in the love of Jesus." The writer appears to be in great doubt about modern Spiritualism, but is quite sure that a considerable portion of the clergy of the popular churches are no better nor wiser than they should be. We copy the closing paragraph:

"A certain Methodist preacher told me a wonderful tale about spiritual developments in Illinois. But I thought how he could stand up in the pulpit and utter falsehood by the wholesale on other subjects; and this thought destroyed his testimony with me. And if a Methodist preacher will lie, who will the truth? God only knows. I think sometimes I will believe nothing unless I see it or hear it myself. But here I am stopped; for I myself sometimes hear voices in the air, when no human being is near me. Then I wonder whether this is imagination or spirits conversing. I sometimes get into clairvoyant visions, and see heaven and spirits and angels; and learn wonderful things. Then I awake and wonder if this is all imagination, or a solemn reality. But the prophecies of these visions generally come to pass. So what shall I make of all this? About twenty-three persons have died in or about this place since I came here, and I believe I have foreseen the death of every one of them. Others were sick and recovered, and I foresaw their recovery. It would astonish you, dear brothers and sisters to know all that I have seen in these wonderful spirit visions. But I must close my letter."

The Muses are especially bountiful to our Drawer. In fact, the "spirit-land" is the home of poetry and song, and now that the windows of heaven have been so widely opened, it is not to be wondered at that a deluge of poetry is being rained down upon our prosy world. True, the bards of the immortal realm seem sometimes quite indifferent to the trifling elegances of rhyme, measure, euphony, etc., which are usually considered so important by poets of earth. The following specimen, purporting to come from the celebrated preacher, John Murray, now of the celestial spheres, certainly contains some practical truth, whatever may be thought of its poetry. It was given in a circle in Iowa, and furnished us by L. Osborn:

"Alphabetical Advice in Rhyme.
Advance towards an ark of safety so strong,
Be benevolent, and unto it belong.
Conscience is yours for a compass and guide,
Do your duty, and in harmony abide.
Ever endeavor to endure to the end,
Follow the footsteps of your spirit friends.
Good, grateful and gracious you should ever be,
Hoping for heaven and pure harmony.
Inquire after truth and immortality—
Journey towards heaven and joyfully.
Knowledge will lead you to that world above,
Learn knowledge and the laws of the Lord to love.
Manfully walk in wisdom's ways—
Nothing should prevent your prayers and praise.
Onward and upward your motto should be,
Progressing forever towards truth's living sea.
Question the spirits, try them by their fruits,
Refrain always from quarrels and angry disputes.
Seek instructions from spirits, they will guide you away
To these realms of bliss and harmonious day.
United you should always be on the earth—
Verify the promises of the new birth.
Walk in wisdom's ways as onward you go,
'Xalt your spirits from all cares here below.
Yield to no care, but seek that which is good—
Zealously pursue the paths of rectitude,
& then you will do as all mankind should."

The Spiritual Age furnishes a favorite topic for poetical effusions. The following snatches do not claim a higher origin than with appreciative spirits in the body, but are too good to be lost:—

"Long live the Age,
To calm the rage
And fight the foes of reason—
To save the land
From every clan
Of error, crime and treason. J. C. F.
Another:
"THE SPIRITUAL AGE, in fact I like it;
I feel quite loth to do without it;
It aims so close, and shoots so straight,
That foes of truth soon meet their fate."

Our space is full, and we must hold in reserve several of our richest selections.

The *Revue Spiritualiste* reports that Spiritualism is steadily advancing in Holland, and is securing the attention and convictions especially of those who have heretofore been skeptical in respect to the immortality of the soul.

EDITOR'S TABLE.

THE HISTORY AND PHILOSOPHY OF EVIL; with suggestions for more ennobling Institutions and Philosophical Systems of Education. By ANDREW JACKSON DAVIS. Boston: Bela Marsh, Publisher.

This pamphlet, containing Mr. Davis' addresses before the Utica Convention in September last, with additions, has been two or three months before the public. It was briefly mentioned in our columns on its issue from the press; but the prominence of the author, and his peculiar relations to Spiritualism, as well as the contents of the work itself, render it worthy of a more extended notice. The topics discussed are among the most important and vital questions of the day, as indicated by the following synopsis of contents: I. The Unity of Truth; II. The Ante-Human Theory of Evil; III. The Inter-Human Theory of Evil; IV. The Super-Human Theory of Evil; V. The Spiritual Theory of Evil; VI. The Harmonical Theory of Evil; VII. The Cause and Cure of Evil; VIII. The World's True Saviour Discovered; IX. The Harmonical Cure of Evil.

The style of the work, like that of the preceding works of Mr. Davis, is flowing and musical, with a tendency now and then to soar away among the clouds of ideality and intangibility. This last characteristic, however, pertains more or less to most persons who write or speak under a powerful spiritual influx. Nevertheless there is a substantial basis of vigorous thought and searching analysis at the bottom.

In tracing the origin and history of Evil, and the various theories concerning it, Mr. D. appears to follow his "impressions," as Mr. Harris does his "visions" and "revelations from the Lord," instead of endeavoring to deduce conclusions from any supposed authentic records of the race. Probably one method is about as conclusive as the other, and the last-mentioned not much more reliable than either of the other two. Common readers, who are neither Natural seers nor Celestial visionists, must regard the enunciations of either as mere speculations, to be accepted only so far as they commend themselves to the individual judgment. Wonderful as has been Mr. Davis' psychological experience, and extraordinary as is his illumination in certain departments of mental perception, yet when he comes into the realm of moral, spiritual and theological philosophy, we are unable to feel him an altogether safe guide.

We will not stop to criticise his statements of what he terms the Ante-Human, Inter-Human and Super-Human Theories; but we have a word of protest to enter against his presentation of what he calls the "Spiritual Theory." We are aware that Mr. Davis has desired to stand aloof from the modern Spiritualistic movement, and to draw a clear line between himself as a "Harmonialist" and Spiritualists in general. We have not the slightest fault to find with this; yet it must seriously damage our respect for him as a philosopher and moral teacher if we find him resorting to any unfair representations for the purpose of creating an apparent breach. But what shall we make of the following?—

"Upon the more recently-grown tree, in the world of spiritual unfoldments, are prominently visible two branches: 1. Those who superstitiously accept the facts of Spiritualism as God's method of fixing attention and faith on the ancient record; and, 2. Those who materialistically adopt modern facts as the elements of a new religious Authority, and yet skeptically reject the elder experience as fictitious. But both branches are useful and fruitful."—p. 36.

Why did not Mr. Davis add a third branch which is at least equally prominent?—namely, Those who rationally adopt modern facts, both of observation and intuition, as the positive basis of an eclectic Religious and Spiritual Philosophy, accepting all the elder experience which accords therewith, and rejecting all extrinsic and dogmatic Authority? Perhaps he will claim this "branch" as belonging to or constituting his "Harmonial" tree; but if so, it is as legitimate an outgrowth of the "recent spiritual unfoldments" as is either of the others. Again:

"This intercommunication between two worlds equally substantial, was very soon regarded as a panacea for human evil and misery. The believers affirmed that good and evil affections, in mankind, attract earthward corresponding qualities and influences from persons in the spirit-land. Wilfully wicked affections innocently imposed and inherited prior to the possibility of willing, obtain their *pabulum* from spiritual fountains. So says the purely spiritual hypothesis, and further: voluntary drunkards and voluptuaries on earth very soon become "mediums" for the gratification of those unsatisfied appetites which survive the ordeal of death. Hereditary viciousness is believed (by many) to be stimulated and confirmed by wicked spirits; while, on the other hand, the spirits of goodness and purity and truth, exert all their power to inspire men's better nature, to rescue and to elevate.

"Here, then, is divulged the spiritual theory of evil; to which is very logically attached the remedies. If we comprehend every branch of the purely spiritual development, with its remedies for evil and suffering, the prescription would consist of—*first*, a belief in personal immortality; *second*, sitting in circles for demonstrations; *third*, in becoming mediums for communications; *fourth*, closeted prayer for silent communions; *fifth*, personal goodness based upon willful affection for moral and religious truth; *sixth*, in giving the young a spiritual education; *seventh*, abstaining from all organizations and constructive reforms, except for religious development; *eighth*, allowing personal evils and national injustices to have their perfect work; *ninth*, believing in a personal God's supervision at all times; *tenth*, believing in special providences both from God and his angels; *eleventh*, and lastly, waiting like the orthodox world for the inhabitants or powers celestial to inaugurate, in some sudden and supernatural and universal manner, the long- prayed-for kingdom of heaven on earth."—p. 37, 38.

Now, is there an intelligent Spiritualist in the land but will pronounce the above at least a mere caricature of his views? The first paragraph, indeed, expresses what we deem to be truth; but it omits to express what we have ever urged as the most vital part of saving truth—namely, the necessity of man's individual regeneration and personal growth in wisdom, love and righteousness. And in the "prescription" set forth as the "spiritual remedy" for evil, are compounded ingredients, at least one-half of which we should repudiate as either worthless or positively noxious; while it leaves out what we regard as utterly indispensable to a cure. Surely, Mr. Davis could have afforded to be more just than this.

Possibly, however, he will urge that by the "spiritual theory" he did not intend the theory of Spiritualists as such, but only that theory (held perhaps by a superficial class) which looks exclusively and helplessly to disembodied spirits as the sources or ministers of all good and evil. If so, he should have made the distinction clear. As it stands, his language represents all "believers" in modern spirit-intercourse as alike holding to the absurdities involved in these eleven "remedies," and confiding in them for the world's redemption.

Mr. Davis' statement of the "Harmonial Theory of Evil," we are also obliged to criticise and dissent from. It would be very beautiful, comprehensive and acceptable, only for two prominent defects: 1st. It palpably mistakes the source of the worst evils; and, secondly, it ignores the only *real* evil in existence. The latter defect, in a work with such a title, forcibly reminds one of the representation of "Hamlet" with the part of Hamlet omitted. "Ignorance" is declared to be the source of all evil—whereas, it is the almost or quite uni-

versal experience of mankind, that they know better than they do. The evils arising from mere ignorance are but a small part of what the world is groaning under, and are only apparent at that. They prove to be goods in the end, for they impel to growth. The real source of real evil in us is to be found, most evidently, in perverted inclinations. Yielding to these in preference to known right, is positive evil, and the only unmixed evil in the universe. But we will not here go again over the ground so fully and we think irrefutably maintained in the writer's address at that same Utica Convention. Suffice it to say, that a theory so palpably mistaken as is this of Mr. Davis cannot form the basis of a true Harmonial Philosophy,—cannot conduct man to harmony with Deity.

Having so defective a view of the nature and source of evil, we can hardly expect our philosopher to entertain very clear and thorough conceptions of the cure. Nevertheless, the general statement set forth under this head is unexceptionable. The failure lies in the lack of practical application. The Savior of mankind is declared to be Wisdom, and rightly so. And it is added, with equal truth, that

"Wisdom (or the harmonizing principle) must conjugally unite with Love, as heat, with light, in the effort to bring the kingdom of heaven on earth. Love and Wisdom must work together, with their arms about each other's necks, as the angels and maidens of truth; then, and only then, will Christianity achieve her highest triumph!"

But the means and process requisite for bringing individual men and women, taken as they are, under the harmonizing power of true Wisdom, and the redeeming efficacy of pure Love, seem to be inadequately conceived. The mere enlightenment of the understanding is obviously not enough—though it is much. Nothing less than a real and thorough (not theoretical) REGENERATION of the whole nature—a change of the perverted and disorderly inclinations from bad to good—is absolutely required. And while the intellect recognizes Wisdom in the abstract, and relies on principles for salvation, yet the heart demands an embodiment of these in a personal and perfect Being, to call out its affections and energize its saving impulses. It is impossible to be strongly moved by a cold, impersonal abstraction.

The concluding suggestions respecting new and more ennobling Religious, Social and Educational Institutions—the Civilization of the Future—are valuable, so far as they go, and worthy of earnest attention. Yet they are not altogether new to us; nor are they so clearly defined as we could wish. Substantially the same, comprehensively and tangibly elaborated, are set forth in "The Educator," a volume dictated through J. M. Spear and published some time since. It is gratifying, however, to know that the seers, peering forward through the mist and tempest of the transition age, begin to see alike, even though dimly, the headlines and outlines of the New World towards which Humanity is now drifting. Soon, we trust, will less gifted mortals be enabled to see eye to eye. Soon, may we hope, will, at least, a little company of adventurers be ready to disembark, and to take possession of the New Continent in the name of the Holy Trinity of LOVE, WISDOM AND HARMONY.

Correspondence.

An Offer to Skeptics.

[Hon. C. W. Cathcart of Indiana, (formerly member of Congress,) makes the following offer through our columns to doubters of spirit-manifestations.]

Our friends in the East it would seem have been deficient in the exercise of that shrewdness for which Yankees are proverbial, or they surely would not have been deceived by such shallow tricks as have been imposed upon them as spiritual manifestations.

With a large class, the exercise of an intelligent force upon ponderable substances when it could not be laid to a human being, has been the means of bringing conviction of the presence of spirits, when they were unapproachable by any other kind of testimony.

Of this class I confess myself one; hence when I was convinced by what are called physical manifestations (several years ago) I arranged what is generally called a spirit hall, intending as far as in my power laid, to furnish the means of investigation to all inquirers. I have spent a good deal of time and money and never under any circumstances have either myself or family accepted directly or indirectly the first penny for our trouble, though we have fed as high as thirty strangers in a day.

To the medium who sat in the public circle and who was not a member of my family, and whose time was taken up by these circles, investigators sometimes made small presents. During all this time I have had a standing offer of five hundred dollars for any evidence of fraud on the part of the circle—the board of any intelligent committee to be given them, and as many special sessions to be held as they might desire.

We have been visited by persons from almost every part of the Union and by almost every class of mankind, and yet so well satisfied have all been that what they witnessed could not have been produced by human agency, that no one has been proper to take up with my offer. That offer is still open to all honest, intelligent skeptics.

Our circles have heretofore been held in the evening—we now however hold them in the daytime, though for the musical demonstrations we are compelled to darken the room. Enough however that it is inexplicable without the acknowledgement of spiritual presence and agency is witnessed in the light. The Hall is two miles east of Westville a village on the railroad from Michigan City to Lafayette, and in the west part of Laporte Co., Indiana. Enquirers can find good quarters at Westville, so far as the natural body is concerned, and ready means of passing to and from our place. By holding our circles in the day we avoid the burdensome task of entertaining enquirers.

CH. W. CATHCART.

Miss Emma Hardinge in Rockford, Ill.

[From a number of appreciative tributes to Miss Hardinge's lectures on her western tour, we select the following, for the reason that it appears to have been compiled from an opponent of Spiritualism.]

This truly gifted and truly eloquent woman has come and gone—flashed upon us like a meteor—gone like a bird with its song, leaving soft echoes and pleasant memories behind. She has just closed a course of lectures in this city, which were attended with marked success. In most cases the subjects for discussion were given her by a committee of skeptics selected from the audience. In every case the subjects were treated with wonderful ability. She completely baffled all objections with her logical lore, her philosophy, the force and felicity of her language, her metaphors, and her graphic and poetic imagination. Call it trance speaking, or what you will, Miss Hardinge evinces a knowledge of Science, Philosophy, Religion, History and Metaphysics, truly remarkable. Long years of toil and study, or inspiration, must be the means in her possession; the first is impossible, as a knowledge of the lady will testify, hence we are almost inclined to call it inspiration. Her discourse on Sunday afternoon last, on "Incarnation and Inspiration" was one of the sublimest efforts of mind that can be conceived. Never were such sublime thoughts clothed in so fitting language, and never was Truth set forth by so fitting a medium. She seems to be the embodiment of the god-like and grand precepts she would inculcate—"Love supreme to God, and our neighbor as ourself." Before this, the fundamental principle of all religions, dogmas, creeds and sects must yield. This woman's philosophy is taught, but the whole-souled effort with which she works, and the eloquence with which she utters the truth, together with her consistent life, must and does command the attention of the intelligent and all good everywhere. That she has done good here, and raised the standard of Spiritualism as a religion, is plainly apparent. ANTI-SPIRITUALIST. Rockford, Ill., Jan. 17, 1859.

Interesting Miscellany.

SPRITUAL PHENOMENA OF OLD TIMES.

It would seem by the following from the Boston News-Letter of Dec. 19, 1745, that startling performances of a mysterious nature were a common trouble among those solid men—our Pilgrim Fathers.

The following Letter, containing the Account of an Occurrence of a very extraordinary Nature happening at Woodstock, was sent us by a Gentleman of undoubted Veracity.

Woodstock, (Conn.) Dec. 6, 1745.

Last Friday Night being the 29th of November, a surprising Scene of Preter-natural opened at the House of Richard Davenport in the Town, viz. In the fore Part of the Evening some of the Family observed some small stones falling into the Dwelling-Room, at first they took but little Notice of them; but finding the stones cast in, increas'd in Number and in Bigness, and all this when the Doors and Windows were all closely shut, the Chamber Floor closely laid, and no Chasm any where thro' which stones could be conveyed; were struck with Fear, as well they might, at the View of such Effects:

In this fright they called in some Neighbours, the stones still continued coming into the Room, flying in all Directions; most who belonged to the Family were struck with some of the stones, and some of the Neighbours, one especially had his Face considerably hurt: Some of the stones flew with force across the rooms, others fell down perpendicular, others had an oblique Direction; in a Word, they had every sort of Direction imaginable. In the latter Part of the Night I was call'd out of Bed to visit the distressed Family, I took two of my Neighbors with me, we came to the House about Break of Day, went into the haunted Room where the Family was and their Neighbours abroad; soon after I got in, sundry stones came in, some with more force and some less, one especially flew just over our Heads with much force, and struck the Wall; some dropped right down on the Floor; some flew with moderate force between our Legs as we sat by the Fire; some fell gently into our Laps; others dropped upon our Arms; those who were mostly hurt received it before I came to the House, none was much hurt while I was there.—I staid there near three hours; about half an hour before I came away there was some Mitigation as to the frequency of their coming, and the degree of force with which they came. While I was at the House I saw them Number the stones that had been cast in before I came in, which was 112 if I mistake not. As to the Number that came in while I was there, they were not counted, but I cannot guess less than 50.—The stones were from a Pound weight and under, of all shapes and bigness. I have not been to the House since the Time aforesaid; but understand the same things have continued; and that some stones much larger than before have been cast into the Room as aforesaid. How it is at present I am unable to say, for I have heard Nothing this Day. As for the truth of this Information you may with abundant safety depend upon it.

I am &c.,

WISDOM IN LOVE-MAKING.

I know that men naturally shrink from the attempt to obtain companions who are their superiors; but they will find that really intelligent women, who possess the most desirable qualities, are uniformly modest, and hold their charms in modest estimation. What such women most admire in men is gallantry; not the gallantry of courts and fops, but boldness, courage, devotion, decision, and refined civility. A man's bearing wins ten superior women where his boots and brains win one. If a man stand before a woman with respect for himself and fearlessness of her, his suit is more than half won. The rest may safely be left to the parties most interested. Therefore, never be afraid of a woman. Women are the most harmless and agreeable creatures in the world, to a man who shows that he has got a man's soul in him. If you have not got the spirit in you to come up to a test like this, you have not got that in you which most pleases a high-souled woman, and you will be obliged to content yourself with the simple girl, who in a quiet way, is endeavoring to attract and fasten you. But don't be in a hurry about the matter. Don't get into a feverish longing for marriage. It isn't creditable to you. Especially don't imagine that any disappointment in love which takes place before you are twenty-one years old will be of any material damage to you. The truth is, that before a man is twenty-five years old he does not know what he wants himself. So don't be in a hurry. The more of a man you become, and the more manliness you become capable of exhibiting in your association with women, the better wife you will be able to obtain; and one year's possession of the heart and hand of a really noble specimen of her sex is worth nine hundred and ninety-nine years' possession of a sweet creature with two ideas in her head, and nothing new to say about either of them. So don't be in a hurry, I say again. You don't want a wife now, and you have not the slightest idea what kind of a wife you will want by-and-by. Go into female society if you can find that which will improve you, but not otherwise. You can spend your time better. Seek the society of good men. That is often more accessible to you than the other, and it is through that mostly that you will find your way to good female society.—Pemberton.

Good Suggestions.

At an Association of School Teachers in New Jersey some excellent things were said. The practice of requiring children to fold their arms across their chest was condemned, as it tends to compress the chest and inclines the child to lean forward. As was well said, it is better to require the child to fold the arms behind the back, thus straightening the spine. Close-fitting dresses were also condemned. Right again. The dress should be so loose as to allow the body to move easily in it, and it to be freely moved about the body; so would injurious compression be avoided, and exhalation from the skin not be prevented by the clothing.

Isn't it time you began to form Lottie's figure, Mrs. Mode? asked a volatile young lady. I am about fixing her dresses for that purpose, the mother replied. The mother nature makes such mothers scarce!—the mother arrested nature's beautiful process of development, compressed her daughter's waist, and after "forming her figure" to waspish proportions, glistened with ignorant vanity on the ruin she had wrought. Nature designed Lottie a charming figure of captivating proportions; but the foolish mother thwarted the plan, and Lottie is a feeble, breathing deformity.

Mother! rest assured that Nature's proportions in the human figure can not be improved by anything you can do; but they may be spoiled. Beware how you touch Nature!

BY CHANCE.

The venerable Mrs. Partington asked us the question once if we believed that every thing was foreordained beforehand in advance, and we were compelled to answer that sometimes we did and then again we didn't. Sometime since we were sitting looking over the morning papers, when the door opened and Mrs. P. stepped in. There was a smile on her face and the old green umbrella in her hand.

After welcoming her and requesting her to be seated, she said, "Well, it is all lubricated now; just as clear to me as crystal."

"What is?" we queried, a little puzzled to know what she meant.

"That about for ordination, you know, and chance, and all that, which we were talking about."

"Ah, yes, well, how was it?"

"Why I 'tended the lectur' last night—one of the eternity course."

"Fraternity," we suggested—"who spoke?"

"Oh Mr. what's his name—he that made the refrigerator, you know, for cooling 'em in winter—Emerson—T. P. Emerson."

"You mean R. W. Emerson," we hinted; "did he lecture on refrigerators?"

"Oh dear no, 'twas on chance; and such a lectur'! I thought I'd heard lectures before, but that succeeded 'em all."

"Indeed!" we said somewhat interested, though there were eleven letters unopened on the table, "tell us about it."

"Well," she continued, "it was about Chance, and he is such a queer man that you have to watch every word or you can't understand him. If you lose one word it's just like a stitch broke in a seam made by some of the sewing machines, the work is good for nothing. Well he said that there was no such thing as chance, and that everything was planned out beforehand. And to prove it he spoke of a ship on the sea, knocked about by the winds and waves, and showed, just as loosed as anything I ever saw, that she was not there by chance, or that she was, and I declare I don't know which."

The old lady reached down into her spacious pocket, and taking out the old Constitution and Guerriere handkerchief wiped her specs as though she still wished for more light, while like amused himself by trundling Lion round the room, by his two hind legs like a wheelbarrow.

A PARABLE.

At divine service Friar Albertus was very devout, and avoided wandering of mind by shutting his eyes. In the society of the brethren he was cheerful and pleasant, and drew upon himself the affections of all. So when he was let blood in the convent on one occasion, he set forth this parable among them, chiefly on account of a novice who was then present, and who was too wise in his own eyes, and presumed to intermeddle in that which did not concern him:

"There was a countryman," he said, "who hearing there was so much rest in Paradise, and so many delights, set out in quest of it, if perchance he could gain admittance. And when he had reached the gate, after some trouble, he found St. Peter and requested to be let in. Then St. Peter asked him if he could observe the laws of Paradise, and would keep them before him; and he said, 'yes,' if St. Peter would be good enough to tell him what they were. Then Peter told him that he had nothing else to do, except to hold his tongue. The countryman very gladly assented to these conditions, and was admitted; and as he was walking through Paradise he saw a man ploughing with two oxen, a lean and a fat one; and he allowed the fat ox to go on as he would but kept whipping and spurring the lean one. And running up to him, the countryman rebuked him; and straightway St. Peter appeared and would have expelled him, yet he spared him that time and told him to take warning for the future. And forthwith going a little further, the countryman saw a man carrying a long beam, with which he wanted to enter a house, but he always turned the beam across the door; and running up to him the countryman told him to turn one end of the beam forward. Again St. Peter appeared, and would have expelled him, but he spared him that time also. Going his way a third time, the countryman saw a man lopping trees in a wood, and he spared all the old and rotten trunks, but cut down the straightest, tallest, and greenest trees. And running by, he rebuked him. Then St. Peter appeared, and incontinently expelled him. For he wished, says the Chronicler, that inferiors should hold their superiors in respect on all occasions, saying, 'Far be it that familiarity should breed contempt!'"

Curious Prayer.

In the State of Ohio, there resided a family consisting of an old man by the name of Beaver, and his three sons, all of whom were hard "pets," who had often laughed to scorn the advice and entreaties of a pious, though very eccentric minister, who resided in the same town. It happened one of the boys was bitten by a rattle-snake, and was expected to die, when the minister was sent for in great haste.

On his arrival he found the young man very penitent and anxious to be prayed with. The minister, calling on the family, knelt down and prayed in this wise:

"Oh! Lord, we thank Thee for rattlesnakes; we thank Thee because a rattlesnake has bit him. We pray Thee, send a rattlesnake to bite John; send one to bite Bill; send one to bite Sam; and, Oh! Lord, send the biggest kind of a rattlesnake to bite the old man, for nothing but rattlesnakes will ever bring the Beaver family to repentance."

Insanity.

At the end of a long examination of a celebrated medical man, who had been called upon to establish the incompetency of a deceased testator to make a will, the witness unfortunately said that he believed "all persons were subject to temporary fits of insanity."

"And when they are in them?" asked the judge, "are they aware of their state?"

"Certainly not, my lord," was the reply; "they believe all they do and say, even if nonsensical, to be perfectly right and proper."

"Good Lord!" exclaimed Alderson, "then here have I taken no less than thirteen pages of notes of your evidence, and after all, you may be in a fit of temporary insanity, talking nonsense, and believing it to be true!"

Books.—The greatest charm of books is, perhaps, that we see in them that other men have suffered as we have. Some souls we ever find who could have responded to all our agony, be it what it may. This, at least, robs misery of its loneliness.

It is the soul, not the body, that makes an enduring marriage.

Poetry and Sentiment.

For the Spiritual Age.

HOPE.

Sweet spirit, whose undying light, Sheds o'er the future, how'er dark, One beam to cheer my aching sight— Forsake not now my lonely bark.

The sea is rough, the sky is drear; Wild blow the winter winds and chill; No land, no heaven of rest is near, And anxious fears my faint heart fill.

But lo! what faintly glimmering star Shines trembling o'er the stormy deep, And glancing from the depths afar Lulls all my doubts and fears to sleep!

'Tis thy bright cheering smile, O Hope, That beams athwart the cloudy sky, And dares with tempest wild to cope, To tell of help, of comfort nigh.

Now farewell grief, now farewell care, For I'll despair not, weep not now; Merry life's trail bark I'll steer While Hope sits smiling at the prow.

So dance we o'er the rough sea waves Nor think we of the former gloom, But of your shores, which ocean leaves So soon to be our "own sweet home."

THE NOBLEMAN OF EARTH.

The truest nobleman of earth, Is he who loves to be The first companion of the good, The hero of the free.

Who works unadorned for the poor, Who sees no rank in names; Whose hopes ascend to heaven in crowds, As sparks fly up in flames!

Give me that nobleman of mind, Who loves a noble cause; The right of labor's sturdy sons, And freedom's righteous laws!

The hater of each evil scheme, A tyrant may advance; A giant's strength about his heart, Thoughts brilliant in his glance.

I love the nobleman of earth, Who strives to bless the age; And leaves a glory that is caught On history's faithful page!

Whose name the millions love to lip, Truth's sure, unflinching guest; Who shines in love as does the sun In palace of the west!

He's deathless as the mighty skies, When jewelled through with stars; Could feel God's beauty in a blaze Burst through the prison bars!

No mandate from the tyrant breaks His spirit's upward bound; While high on every liberal creed His name is blazoned round!

And perjured kings may pass from earth, Their pomp and lustre fade; But nature's nobleman unclasp The cruel laws they've made.

His worshipped monarch is his God, He leaves a name behind, Flushed with effulgence that reflects His majesty of mind!

O Spirit Land! thou land of dreams! A world thou art of mysterious gleams, Of startling voices and sounds of strife, A world of the dead in the hues of life.

Mrs. Hemans.

He bids fair to grow wise, who has discovered that he is not so.

Divinity hath oftentimes descended Upon our slumbers, and the blessed troops Have, in the calm and quiet of the soul, Convers'd with us.

Shelley.

The river of God is full of water; but there is not one drop of it that takes its rise from earthly springs.

Dreams are rudiments Of the great state to come. We dream what is About to happen.

Bailey.

The barren fig-tree was not cursed because it bore bitter fruit, but because it bore no fruit.

But we are all men, In our natures frail, and capable Of our flesh; few are angels.

Shakespeare.

Grief knits two hearts in closer bonds than happiness ever can; and common sufferings are far stronger links than common joy.

THE SPIRITUAL AGE: FOR 1859!

A new volume of THE SPIRITUAL AGE commences on the first of January, 1859.

NOW IS THE TIME TO SUBSCRIBE! No pains will be spared to make the AGE in all respects a most valuable family paper. Every effort will be made to add to the high reputation which it already enjoys as an exponent of Spiritual Truth and a Pioneer Reform. In a word, it is the design of the publishers to give their patrons, in the fullest sense,

A FIRST CLASS PAPER! The Miscellaneous Department, without presenting any of the trashy "sensational" literature now so much in vogue, will be enriched with spicy, stirring and instructive tales and sketches from the most popular sources, original and selected; with a variety of choice matter designed to meet the wants of both the heart and mind. Good taste and a high moral tone will always be observed.

On the whole we fully intend to make a journal which every Spiritualist will be proud to put in the hands of skeptic or believer and say, "There is an exponent of my principles!"

The Spiritual Age will be published every Saturday, in a large and elegant folio sheet, at \$2 per annum, invariably in advance. One Dollar will be received for six months. To clubs, five copies for \$8; ten copies for \$15; to Boston subscribers, when served by carrier, \$2.25. Specimen numbers forwarded free to any part of the world.

Principal Office of Publication; NO. 14 BROMFIELD STREET, BOSTON. New York Office at Munson's Bookstore, 5 Great Jones street, Address SPIRITUAL AGE, 14 Bromfield street Boston.

CLIPPING WITH OTHER PERIODICALS.—We will send the AGE and Atlantic Monthly for \$4.00; the AGE and True Flag or Life Illustrated for \$3.00; the AGE and Water Cure Journal or Phrenological Journal, \$2.50.

Single copies of the AGE may be procured of: Bela Marsh, 14 Bromfield street, Boston. S. F. Hoyt, 3 First street, and Union Depot, Federal St. Co., 9 Court street, Troy, N. Y. A. Williams & Co., 100 Washington st., A. Hutchinson, 150 Vine st., Cincinnati, O. John J. Dyer & Co., 35 School street, S. W. Pease & Co., S. T. Munson, 5 Great Jones st., New York. Woodward & Lothrop, 4th and Chestnut sts., St. Louis, Mo. Dexter & Brother, H. Taylor, Sun Building, Baltimore. E. S. McDonald, 18 Central Street, Lowell. F. McBride, Post Office, Charlestown, Mass. Philip Peare, Woburn, Mass. H. F. Williams, Lake City, Minn. E. S. Ayres, Portland, Me. R. O. Old, Elgin, Ill. A. Rose, Hartford, Conn. Geo. Judson, New Haven, Conn. S. W. Shaw Providence. Alfred Murree, New Orleans, La. Barry & Henck, 836 Race st., Philadelphia. H. H. Wallis, Rockford, Ill. J. S. Randall, Norwich, N. Y. L. Bache, Wellsboro', Pa.

S. C. Munson's Advertisements.

MRS. METTLER'S MEDICINES.

All these remedies are compounded according to Mrs. Mettler's directions, given while in a state of Clairvoyance, and are purely vegetable, and perfectly safe under all circumstances.

Mrs. Mettler's Restorative Syrup.—For an impure state of the blood, derangement of the Secretions, Bilious Obstructions, Unequal Circulation, Sick and Nervous Headache, Inactivity of the Liver, Constipation of the Bowels, Irritation of the Mucous Membrane, etc. Price per bottle, \$1.

Mrs. Mettler's Dysentery Cordial.—A Stomach and Bowel Corrector. Price per bottle, 50 cents.

Mrs. Mettler's Celebrated Elixir.—For Cholera, Colic Pains, Cramps of the Stomach and Bowels, Rheumatic and Neuralgic Pains, Bilious Stomach, Fever and Ague, and internal injuries. Price per bottle, 50 cents.

Mrs. Mettler's Neutralizing Mixture.—For Bilious Obstructions, Acidity of the Stomach, Dyspepsia, Constipation of the Bowels, Headache, and Febrile symptoms occasioned by cold or warm. Price per bottle, 50 cents.

Mrs. Mettler's Pulmonary.—For Cough, Liritation of the Throat and Lungs, Hemorrhage, Asthma, Consumption, Whooping Cough, and all diseases of the Respiratory Organs. Price per bottle, \$1.

Mrs. Mettler's Healing Ointment.—For Burns, Scalds, Fresh Cuts and Wounds of almost every description, Boils, Salt Rheum, Blisters, Swelled and Sore Breasts or Nipples, Glandular Swelling, Piles, Chapped Hands or Chaffing. Price per box, 25 cents.

Mrs. Mettler's Remarkable and Unprecedented Liment.—For Lameness and Weakness of several parts of the human system, Contracted Muscles and Sinews, Rheumatic, Inflammatory and Neuralgic Affections, Callous and Stiff Joints, Spasmodic Contractions, etc. Price per bottle, \$1.

JAMES McCLESTER, Proprietor. S. T. MUNSON Agent, 5 Great Jones street, New York.

SPIRITUAL BOOKS AND PERIODICALS.

CENTRAL DEPOT, NO. 5 GREAT JONES STREET, NEW YORK. Office of the Spiritual Age.

S. T. MUNSON & Co., Agents, second door East of Broadway, opposite the La Farge, keep all the Reform Publications, together with a splendid assortment of Spiritual Books, all of which will be sold at the lowest publisher's prices for cash. All persons who wish to purchase the class of Books mentioned, will find it for their advantage to send their orders to Munson & Co., who will give instant attention to the demands of their customers. Subscriptions received for all.

Spiritual and Reform Papers and Serial Publications. Books and other merchandise ordered at our establishment, not excepting Miscellaneous and School Books, Stationery, &c., will be sent through the post office, by the press, or in private hands, as may be directed, without delay, and all papers and serials forwarded as soon as published.

All Spiritualists and Reformers who visit New York, are requested to call, immediately on their arrival, at Munson & Co.'s, for the purpose of registering their names. By this means they may become known to the friends in this city, and thus their interests and pleasure may be essentially promoted.

Merchants and others from different parts of the country, who want any of the Spiritual papers, should call at the office of The Spiritual Age, and subscribe. The location is central, and the whole establishment on the first floor, so that our customers are not required to ascend any lofty flights to inaccessible upper rooms to find S. T. MUNSON & CO., Agents, No. 5 Great Jones street, N. Y.

THE FOLLOWING ARE NOW READY.

Address delivered before the late Convention in favor of extending to Woman the Elective Franchise. By Geo. W. Curtis. Price 10 cents, or to the trade at \$7 per hundred.

TRACTS, by Judge Edmonds, containing eight in the series. These Tracts furnish a simple and comprehensive statement of the Facts and Philosophy of Spiritualism. Price per hundred \$1.50, or 24 cents the series.

TRACTS ON PARKER'S SENSATIONS OF REVIVAL.—The demand for these remarkable discourses continues unabated. More than 20,000 have already been sold. Price for the three discourses, 24 cents, or \$6 per hundred.

Beside the above, the subscriber has a general assortment of Spiritual and Reform Publications, and whatever points to the Elevation of Humanity, independent of creeds, but recognizing Truth, come from whence it may. S. T. MUNSON, 5 Great Jones street, New York.

THE PROCEEDINGS OF THE RUTLAND CONVENTION,

Photographically reported by Mr. J. M. W. Yerrinton, is just published. This is a very full report, in the reading of which the public will be able to gather how much of falsehood an misrepresentation has been promulgated and sent broadcast through out the land by the secular press, claiming to have a tender regard for, and to be in some sort the guardians of the public morals. This book contains about 200 pages, large octavo, and will be furnished at the very low price of 50 cents in paper, or 67 cents bound. The object not being to speculate, but to get the facts before the people, it has been concluded to make the price at the lowest possible figure. Orders sent to the undersigned will meet with prompt attention. Address S. T. MUNSON, 5 Great Jones Street, New York.

CIRCLES AT MUNSON'S ROOMS, DAY AND EVENING.

The subscriber has engaged the services of the celebrated Test Medium, Mr. C. H. Foster, of Salem, Mass. In place of the large public circles recently held on Tuesdays and Thursday evenings, it is thought best to limit the number to about eight persons, at \$1 each, as conditions are not apt to be as favorable to large promiscuous circles. The circles will be formed at 7 1/2 P. M. on the above evenings. For the day and evening circles for private investigation, besides Mr. Foster, other mediums of varied gifts are employed. Mediums will be in attendance from 9 A. M. to 1 P. M. and from 7 to 9 P. M.; also, on Monday, Wednesday, Friday and Saturday evenings from 7 1/2 to 10. 37-1f S. T. MUNSON, 5 Great Jones St., New York.

Medical Cards.

MRS. E. S. GREENLAW,

A Successful Independent Clairvoyant, from Maine, has taken rooms at No. 5 Hayward Place. She will examine and give medical remedies for chronic and all diseases arising from weakness, however complicated they may be. In 1843 Mrs. G. discovered that she was a clairvoyant, and could see to locate disease; and from that time she has employed clairvoyance and other kindred means for the relief of the sick with wonderful success. Prior to 1853, Mrs. G. administered vegetable remedies. We feel assured that, by the use of these various means, coupled with our many years' experience, and the blessing of God, we can effect a cure if a cure can be effected. 52

AN ASYLUM FOR THE AFFLICTED.

HEALING by laying on of hands. CHARLES MAIN, Healing Medium, has opened an Asylum for the Afflicted at No. 7 Davis street, Boston, where he is prepared to accommodate patients desiring treatment by the above process on moderate terms.

Patients desiring board should give notice in advance, that suitable arrangements may be made before their arrival.

Those sending locks of hair to indicate their diseases, should enclose \$1 for the examination, with a letter stamp to prepay their postage. Also, state leading symptoms, age and sex.

Office hours from 9 to 12 A. M., and from 2 to 5 P. M.

I. G. ATWOOD,

MENTAL AND MAGNETIC PHYSICIAN, (LATE OF LOCKPORT, N. Y.) Has taken rooms in the Saratoga Water-Cure, where patients desiring treatment by a well-developed Healing Medium of long experience, may expect to receive the kindest attention and best treatment from him.

Correct Clairvoyant Examinations, with directions for home treatment, \$5. SARATOGA SPRINGS, N. Y.

A. C. STILES, M. D., INDEPENDENT CLAIRVOYANT,

OFFICE, NO. 106 MAIN ST., BRIDGEPORT, CT. A true diagnosis of the disease of the person is surmised, or not, as fee will be taken. Chronic diseases scientifically treated. Strict attention given to diseases of the Eye and Ear. Cancers removed, and cure warranted. The Electro Chemical Baths will be applied when necessary, for the removal of poisonous minerals from the system. Persons from a distance can be accommodated with good board at a reasonable rate, near the Doctor's office. Office hours from 8 o'clock, A. M. to 6 P. M. No patients received Sundays. 46-1f

WM. E. RICE, CLAIRVOYANT MEDIUM AND PHYSICIAN,

TERMS REDUCED! OFFICE, NO. 7 DAVIS STREET, BOSTON, MASS. If sickness or distance prevent personal attendance, examination can be made from a lock of hair and a statement of the leading symptoms, age and sex. Terms, when the patient is present, \$1; when absent, \$2. Electricity applied when required.

W. E. R. will answer calls to lecture on Sundays. 41-1f

THE SICK ARE HEALED

WITHOUT MEDICINE. JAMES W. GREENWOOD, Healing and Developing Medium, Rooms No. 15 Tremont street, opposite the Museum. Office hours from 9 A. M. to 6 P. M. Other hours he will visit the sick at their homes.

Investigators will find Test, Rapping, Writing and Trance Medium at the above rooms.

MRS. C. L. NEWTON, HEALING MEDIUM,

Has fully tested her powers, and will sit for the cure of disease of a chronic nature, by the laying on of hands. Acute pains instantly relieved. Chronic Rheumatism, Neuralgia, Chronic Spinal Diseases, Pains in the Side, Disease of the Liver, Nervous Prostration, Headaches, &c. Terms for each sitting, \$1.00. Will visit families if required. No. 20 West Dedham street, two doors from Washington street, Boston. 6-1f

N. C. LEWIS, CLAIRVOYANT PHYSICIAN,

Has taken the mansion No. 41 Tremont street, where he will examine and prescribe for the afflicted, under the direction of an Indian Spirit of the olden time. Office hours 9 A. M. to 5 P. M. N. B. Letters must be addressed to Dr. N. C. Lewis, as above. 15

DR. JOHN SCOTT, MAGNETIC PHYSICIAN,

NO. 16 BOND STREET, NEW YORK. Dr. S. cures Piles and Cancers without the use of the knife. All Rheumatic and Chronic Complaints treated with certainty. Hours from 9 A. M. to 5 P. M. 47

Bela Marsh's Advertisements.

JUST PUBLISHED.

ANOTHER IMPORTANT BOOK BY A. J. DAVIS! The subscriber has just issued a new work, written a few weeks since by Mr. Davis in preparing his matter for the Philanthropic Convention at Utica, he wrote out several suggestive ideas respecting the Cause and Cure of Evil, or how to "overcome evil with good," which was the great question before that memorable gathering of thinkers and philanthropists. This new production is entitled

THE HISTORY AND PHILOSOPHY OF EVIL; WITH SUGGESTIONS FOR MORE EFFICIENT PHILANTHROPIC SYSTEMS OF EDUCATION.

Some idea of this little volume or pamphlet may be obtained from the following table of contents:

1. The unity of truth. 5. The spiritual theory of evil. 2. The anti-human theory of evil. 6. The harmonical theory of evil. 3. The inferior-human theory of evil. 7. The causes of civilization. 4. The super-human theory of evil. 8. The world's true saviour discovered. 9. The harmonical cure of evil.

These important subjects are all comprised in about 120 pages octavo. The work is printed on good paper and well bound, both in pamphlet covers and in music. Single copies at retail, 30 cents; bound in cloth, 50 cents. On receipt of price, the book will be sent by mail, postage free. Quantities at wholesale, with reasonable discount, sent per order to all parts of the Union. Address the Publisher, BELA MARSH, No. 14 Bromfield street, Boston. 41-1f

SKETCHES FROM NATURE,

FOR MY JUVENILE FRIENDS. BY FRANCES BROWN. Price in music, 38 cents; in cloth, 50 cents. This is an excellent work, just published by BELA MARSH, No. 14 Bromfield street. For sale at wholesale or retail.

HENRY C. WRIGHT'S BOOKS.

Marriage and Parentage; or, the Reproductive Element in Man, as a means to his Elevation and Happiness. Price \$1. 274 Unfortunate Cases of the Crime of an Undesigned and Undesired Maternity. Price in cloth, 45 cents; in paper covers, 30 cents.

A Kiss for a Blow; or, a Collection of Stories for Children, showing