The Weekly Enterprise.

A DEMOCRATIC PAPER,

Business Man, the Farmer

And the FAMILY CIRCLE. ISSUED EVERY FRIDAY BY

A. NOLTNER, EDITOR AND PUBLISHER. @FFICE-In Dr. Thesting's Brick Buildin

TERMS of SUBSCRIPTION: Single Copy one year, in advance, \$2 50 TERMS of ADVERTISING Transient advertisements, including all

legal netices, 2 sq. of 12 lines, 1 w.\$ For each subsequent insertion..... 1 00 One Column, one year..........\$120 00 Business Card, I square one year 12 ET Remittances to be made at the risk o Subscribers, and at the expense of Agents.

BOOK AND JOB PRINTING. er The Enterprise office is supplied with heartiful, approved styles of type, and modern MACHINE PRESSES, which will enable the Proprietor to do Job Printing at all times Neat, Quick and Cheap!

er Work solicited. All Business transactions upon a Specie basis,

Grant and the G. A. R.

Agent, P. O. Box 50, Washington, suppress it." D. C. Decrease of Public Debt since March 1st, 1869, to October er was then Commander-in-Chief, paint him very black. It is cer-1st, 1871, \$265,799,320. Union and is now President. He did not tain, however, that he is universally and Grant." The other circular expect that in five years the nation | beloved by the Democracy of the consists of laudations of Grant would be centralized like Rusia or country, and they would delight declaring him "the only man in France, and dreams of empire had to follow him in the coming conthe Republican party that can with not dazzled and bewildered him. fliet. He is a strong man, truly. safety be nominated to the Presi- It was then believed by every one The entire party could and would

s mal association. Worse than Republic." this, a country which is ruled by the decrees of a secret military organization must soon become a Republic only in name.

tainty cannot be always attained | Sun has a bitter hostility toward in the hury of every day life. General Grant." We have no Blunders often follow on the heels more personal hostility against Gen. of haste, as was illustrated by an Grant now than we had in 1863, infatuated youth, Sunday night. when at Vicksburg we saved him Wholesale robbery and unblush-He had taken his dulcina home from being relieved from his com- ing profligacy have distinguished from church, and was lingering in mand and sent back to sell sole their administrations. More than the doorway for a moment's dalli- leather at Galena on a salary of two hundred millions of indebtedance. The little lady had gone \$860 a year. Supporting him then ness have been saddled upon the you desire? inside and partially closed the door. did not grow out of personal rea- people of the South since the work Through the little space, made by sons, neither does opposing him of reconstruction commenced. And the door left ajar, he was toying now. He was a good General: but this by men placed in power and with the kisses that she gave him he is a very bad President, and his kept there by grossest frauds and sweet. So interested was he that continuance in office would be an Federal bayonets. Radical Conthe approaching footstep of the unmixed evil to the country. That gresses and administrations are re- cologne when the scents of the rant humbugs, and spend three servant escaped him. Not so the is the whole story .- N. Y. Sun. lady. She heard it and jerked away her head just as the African's wooly crown was in its place. The introduction of schools among the smack that he gave the sable Abi- emancipated negroes in the South gail resounded like the crack of a has not had the effect of checking turers from other States and worthwagon whip, while the sound of her | the popular belief in Voudooism, less native scalawags have been | explosive "gorra mighty-what | which on the contrary, is spreaddat?" mingled with the fleeting ing to regions where it was formfoot-falls of his lady-love, as she erly unknown. One reason of this ble man might have foreseen. retreated up the stairs. The youth is the removal of all restrictions as But these graceless scoundrels are be entitled to the right to suffer like the essence of rat, and the says the African's kiss was nt good, to travel, thus permitting the after what he had tasted. He says | agents of the superstitious to roam he wont kiss in the dark any more. about in all directions. Any old -N. O. Picayune.

shouts out to the Radical party: can imagination, can tramp from in office. So long as Federal bay-"Back to the first principles!" It one plantation to another, living onets are used to control elections it has had its back to them for a long on the best the country affords, time.—N. Y. Times.

make, from cream baking powder, ers in their behalf. Some of these get up in a suffrage meeting and the nicest and sweetest buscuits. fellows are very cunning.

The President Self-Judged and Self-Convicted.

[From the Washington Patriot, November 8.1] to proceed to Baltimore and inves- should head the Democratic Na- windward, but the first notice tigate the condition of affairs and tional ticket next year." report. General Grant, then Commander-in-Chief, was consulted by the article in the Trenton paper, a report on the subject, which he bad one. The Herald declares did on the 24th of October, 1866. with some force that "as the defeat After detailing the circumstances of of the Dmocrats in Connecticut laid the case, he proceeds to discuss the out Governor English as a candiquestion as to the propriety of us- date for the Democratic nominaing military force in the local affairs tion, so has their defeat in Pennsylof a State, and among other things vania shelved Hancock, in Ohio "The conviction is forced on my

mind that no reason now exists for giving or promising the military aid of the Government to support the laws of Maryland. The tend- Besides, little Jersey has never enency of giving such aid or promise joyed the honor of having a hand would be to produce the very result in any Presidential race, with the intended to be averted. So far exception of the time when Freling-Grant's office-holders, remarks there seems to be merely a very huysen ran for Vice President on the Carson Register, are not slow bitter contest for political ascend- the Henry Clay ticket, and thereat doing their master's work, ency in the State. Military inter- fore is entitled to some consider-While his opponents are sleeping ference would be interpreted as ation." they are busy. One of the eviden- giving aid to one of the factions, no ces of their craft has come under matter how pure the intentions, or cess would make him candidate for huddled together in what were cur observation in the shape of two how guarded and just the instruc- President, and it is apparent now nicely-printed circulars, evidently tions. It is a contingency I hope that his chances for the Democratic printed on the government press. never to see arise in this country nomination are as good as, if not buildings, trees, or other inflam-One of these, neatly adorned with | while I occupy the position of Gen- | better than those of any other man. emblematic illustrations of com- eral-in-Chief of the army, to have mercial and agricultural progress, to send troops into a State in full character and pronouced views, he contains the following: "National relations with the General Govern- seems never to have given offense Standard—the representative of the ment, on the eve of an election, to to any portion of his party, and is G. A. R.—The Soldier's friend— preserve the peace. If insurrection popular with all classes. He must Gen. U. S. Grant for 1872. Leut. does come, the law provides the be a wonderful man if something Wilber F. Cogswell, General method of calling out the forces to cannot be brought against him, and

dency for the next term, "and much that a State should be permitted to unite on him as the Presidential protect the peace of its own citi- nominee. Besides, his nomination We have been irequently assur- zens; that if any attempt was made | would be a well-merited complied that the Grand Army of the by the Federal Government to con- ment to the "Lone Star of North-Republic is not a political organiza- trol the affairs of local government, tion; but these documents do not it would be met with force, and confirm it. Gen. Grant's renomi- the authors of the treson be hurled nation is urged as he is "the repre- from power, tried, convicted and sentative" of that wide-spread punished; that unauthorized use of body, and the support of its mem- the army is a crime; that the milibers is pledged to that renomina- tary force, illegally employed, is a Thursday, thus: tion. The existence of such an or- mob, and its commander leading it, ganization bodes no good to the a criminal. Now, without the Republican party, and still less to | faintest shadow of insurrection or the country. There are thousands | rebellion in the state of South Caroof honest and independent Repub- | lina-no effort to obstruct the Govlicans who will not care to figure ernment, or denial of the binding they have been in a coalition with on the outside merely as instru- force of existing laws, or the forms | railway and other thieves to plunments in the hands of a secret so- of established government in the der the State, and have actually ciety, to work and vote for nomi- State-with the whole State ma- plundered it to the amount of \$20, stance. These fires had lasted gather up all the dirty clothes and of the Federal Government to "And did you go on to the sumnations which they have no hand chinery in full operation-no one 000,000. This is driving South in making. If the Republican questioning its ligitimacy-execu- Carolina to the desperate act of reparty is to be in the interest of a tive, indicial and ministerial officers | pudiation, and the worst of the select few -a sort of political aris | in the regular and peaceable dis- | business is that this appears to be tocracy behind the scenes-the charge of their duties-without the about the only remedy left. In mass of Republican voters have solicitation or consent of the Exe- Texas they have not done much but little real interest in it. They cutive or the Legislature, the Fed- better for the last three years they become merely political serfs, to eral army is hurled upon this de- have been in power, and the result spend their money, and do the dirty | fenseless State, and the dragonades | is that the Democrats elect the work of a cabal with whom they of Louis XIV, reproduced in what whole Congressional ticket. The

but falls into ridiculous nonsense Same Color in the Dark.—Cer- when it says that "the editor of The

Progress of Voudooism.—The rough looking negro with a bag of The whole policy of the Governlizard heads, old bones, and other The Washington Chronicle traps calculated to excite the Afriwithout troubling himself about work at all. The negroes will all BROKE HIM IN .- A Chicago la- fear him, and they will many of respectable auditors as to see a dy has broken in her husband to them be ready to pay him liberally bony old maid with a concave carry the baby, play the nurse and for exerting his supernatural pow- stomach and a neck like a chicken

Joel Parker.

The Trenton (N. J.) Gazette, a Radical paper, in commenting on In the Autumn of 1866, there the brilliant success of Joel Parker

The New York Herald notices laid out Pendleton, in Indiana squelched Hendricks, and in New York put a quietus, for the present at least, upon the Presidential aspirations of Governor Hoffman.

We predicted that Parker's suc-Although a statesman of positive if he shall be his party's leader in This was five years ago; the writ- 1872 the Radicals will not fail to

thern Democracy." The Party Responcible.

mences a leader in its issue of

ful position. In South Carolina are not adjudged worthy of per- is still called, by courtesy "our majority of the people are staunch dangerous to throw themselves in-Grant,-The Louisville Commerthan to risk the further rule of a cial is generally a sensible paper; Republican party that has fallen among robbers and unscrupulous

What is here said of South Carolina and Texas may be said of every Southern State where the Radicals have had full sway. sponsible for this shameful condi- meeting was called for? tion of things. The best men of the South have been estracised by log-rolling for an election? the party in power at Washington and thieving, unprincipled advengiven the control of public affairs. The result has been as every sensi- litical hack? not the parties really responsible. age. As we said, the authorities at Washington are the guilty ones. ment towards the South has been is useless to look for better things.

Nothing is so disgusting to all preach free love.

From the Green Bay Advocate. There are some phases of the great calamity which fell upon the was, it will be remembered, a seri | while the Radicals secured a ma- region last week worthy of scienous disturbance threatened in Bal- jority in both branches of the Leg- tific investigation. The testimony timore, and a riot was apprehended islature, declares that his great vic- of the cooler-headed survivors of in the event of the removal of the tory places "that gentleman at the the fires at Peshtigo and Sugar Police Commissioners by the Gov- very head and front of the Demos Bush and Williamsville is united ernor. President Johnson was re- cratic politicians of the country as as to the one phenomenon: They quested to send United States an available Presidential candidate say that the fire did not come uptroops to Maryland to mantain or next year," and says it would not on them gradually from burning der, and Gen. Canby was directed be greatly surprised "if Mr. Parker trees and other objects to the

they had of it was A WHIRLWIND OF FLAMES, the President and directed to make and says its suggestion is not a tops of the trees, which fell upon in great clouds, from above the and enveloped everything. The atmosphere seemed one of fire. The poor people inhaled it, or the intensely hot air, and fell down dead. This is verified by the appearance of many of the corpses. They were found in the roads and open spaces where there were no visible marks of fire near by, with not a trace of burning upon their bodies or clothing. At the Sugar Bush, which is an extended clearing, in some places four miles in width, corpses were found in the road, between fences, which were only slightly burned. No mark of fire was upon them, but they laid there as if asleep. This phenomenon seems to explain the fact that so many were killed in compact evidently regarded at the moment mable material, and there to have died together. Fences around cleared fields were burned in spots of only a few rods in length, and elsewhere not touched. Fish were killed in the streams—as at Pesh-

> We hear the universal testimony that the prevailing idea among the terror-stricken people of those places was that

THE LAST DAY HAD COME.

burst into great clouds of fire, the for breakfast, bot, beasts of the forest came running consuming roaring hell of fire fell the baby, (that pantry wants clean- said tax." The Sacramento Union com- upon all around. The dreadful ing out and scrubbing,) nurse the scene lacked nothing but the sound- baby, draw the baby in the wagon against the numerous Republicans with a party from Philadelphia. "The Republican leaders in Tex- the approach of the awful roaring, and cabbage, nurse the baby- corpet-bag officials who have rob- was with the greatest difficulty as and South Carolina have been and the premonitions from the dis- sweep everything, take up the bed the State in every conceivable that the gentlemen could keep misleading their party, and have tance, supplied even that to the dinner, set the table, fill up the manner, as well as against the their hats upon their heads after

> THE EPSY THEORY, widespread fires will bring on rain, nurse the baby. seems to be exploded in this in-

Catechism for Woman-Suffragists.

Union men, but they find it less female suffrage it is proposed that does go, and thirteen cents a the following political catechism pound,) get down the stockens and CHARLES A. DANA AND U. S. to the hands of the Democracy for ladies desirous of entering the darn them-keep on nursing the arena of politics be propounded, baby-sit up till twelve o'clock for answers, to all candidates:

pallot-box stuffing?

you use silk or worsted? eering the jewelry of the cam- nurse the baby and go to sleep.

of a ward by the vard? Is it "measures not men" that

Do you consider caucusses Irishmen from Cork?

motion down? Would you propose musk or

Ought a chip hat to be worn in | country at political meetings.

question? Are you familiar with the music | ing and harvest time. of political organs?

Are good teeth requisite for stump speeches? Do you believe in the doctrine money-making, and then leave "to the victors belong the spoils," them to do or die. to place and keep these creatures and if so, do you consider a man To think it smart to stop your spoils in political life?

Would you sit on a standing ed do not agree with your own. committee? Would you insist on having

declared to be a light one? Regularly.—Boarders in Chicago are now regularly rising from their hashes.

Phenomena of the Northern Fire NOBODY KISSED ME GOOD NIGHT.

BY GRACE MELBOURNE.

Kneeling alone in the stillness, Down by the white-covered bed, Softly the tear-drops were falling. Bowed was my young, tired head, Stealing so soft through the chamber, The moon with its mystical light, The words kept so silently coming-Nobody kissed me good night.

Home, with its gentle careases. Loved ones, with faces so true, Oh. I can see them so plainly! Darlings, I am praying for you! Here the soft good night, so loving, And the bright smile to my sight, Would be a blessing. Ah! sadly I wait for the loving good night.

Love, what a charm you have given

To this strange pathway of ours!

You have adorned it so brightly. With your most beautiful flowers. And, in the silence, while kneeling Here, in this soft, changing light, How can I help but remember Nobody kissed me good night? But there's a thought that will cheer me And I am glad when I say

Some one will miss me a little, Some one will earnestly pray. May be that some one is thinking Of one neath this soft, fading light And wonders, so silently dreaming, It somebody kissed me good night. And in the dear little circle, Gathered so happily there,

They may be thinking and wondering-

O! it looks peaceful and fair! And when they kiss all the others, They'll wait ere they put out the light. And say as they think, perhaps fondly

I wonder who kissed her good night Well, well, little heart, are you foolish To linger so long o'er a kiss ? You have grown so used to its sweetness No wonder its sunshine you miss. O! how many are wretchedly starving For the love of a heart true and bright. I'll not mourn, for I know there are

Who would eagerly kiss me good

Rules of Health for Married Ladies

after the worst burnings were over baby for an hour or two to quiet truth of this boast.

In view of the demand for gar (good gracious! how the sugar Republican party ?- N. Y. Sun. nursing the baby, till husband What is the best seasoning for comes home with double shuffle on the steps, a decided difficulty in In opening a marking list would | finding the stairway, and a determination to sleep in the backyard. Do you consider the election- Drag him up stairs to bed, then Women in delicate health will

Would you measure the canvass | find that the above practice will either kill or cure them.

Some Bad Practices,—To attempt to fatten three hogs into 1,200 pounds of pork on just as Would you stand up to vote a much feed as will keep two nicely growing,

To estimate agricultural fairs ardays every month saving the

To depend upon borrowing your Are you too modest to press the neighbors' rakes, mowers, and all sorts of implements in hay-

To house a thousand bushels of What sort of a vehicle is a po- grain waiting for a rise, till onetenth has gone to feed rats and How old must a woman be to mice, and the remainder smells price is reduced forty per cent. To plant out a big orchard of fruit trees with a first thought of

paper because all the ideas publish-

Queries.—Is it murder to drown your weigh when the vote was your sorrows, or to kill time? Did the horseman who scoured the plain use soap?

> The Democratic majority on the State ticket of Maryland is 12,000. | shadows of life.

Stubborn Facts.

by an absolute despot.

and when the local authorities en- finger nails, but appear more like deavored to arrest the murderers bony excrescences than otherwise. they resisted. On this pretext | Another remarkable condition Gov. Davis proclaimed martial of this child of affliction is that it law, not only in the county where is claimed she cannot bear the apthis disturbance occured, but also plication of water, as wherever it in the adjoining county, throwing is applied immediately swells, and out the votes of both; and, as a becomes inflamed and painful. She punishment for their political opin- has also within the past two ions, one of his Major-Generals has months been smitten with blindlevied upon the inhabitants of the ness. She says she has very little former county a war tax of \$40,000, pain except when they attempt to payable in three days, under the move her. Though entirely helppenalty of ten per cent. additional less, the organs of speech seem and an immediate sale of their strong and clear. She can rememproperty! This may seem incred- ber perfectly well when she was a ble, but it is true. Here is the sprightly little girl, able to run order issued by a subaltern of the about and enjoy herself at play. o the State standing army maintain-

Get up at three o'clock in the Limestone county, to defray the friends have been gathered togethmorning, clean ont the stove, take expenses of military commission er around our firesides, and rough up the ashes, sweep the front side- State troops now on duty in said places warfaring will have been walk and scrub the front steps, county. I therefore levy a tax of worn and smothered away, in the nurse the baby put the mackerel three per cent, on the hundred twilight of life, while many dark to soak, build a fire, grind the cof- dollars of taxable property situat | spots we have passed through will They needed not to be terror- fee, get your husband's garments ed in said county, as per assess- grow brighter and more beautiful. stricken for such imaginings. What to warm, see the shirts aired, boil ment rolls of 1871. All persons Happy indeed are those whose other explanation could be given the mackerel, settle the coffee, set owning property in Limestone intercourse with the world has not to that imminent time, when there the table, rouse the house, carry county are notified to appear at changed the tone of their cholier was an ominous warning and up some hot water for shaving to my office, in the city of Groesbeek, feelings, or broken those musical sound coming from the distance; that brute of a lazy husband. By immediately, and pay the same, chords of the heart, whose vibrawhen the sky, so dark just before, this time you will have an appetite All persons refusing or failing to tions are so melodious, so tender After breakfast, wash the dishes, from above date, ten (10) per cent. life. for succor, into the midst of the nurse the baby, dust everything, will be added, and their property settlements, and the great, red, wash the windows, wash and dress levied upon and sold to satisfy

After tea, wash up the dishes, here in the North in 1872 should beside them?" Why, gentlemen, chop some hash, go for some su- he receive the nomination of the be was bald-headed." The gentle-

"CHEEP HUMAN LABOR.—I despise the word. It signifies squalvice. Are not laborers men—our | ister puts it thus:

put in nomination no candidate for office best or a man." the Presidency in 1872, but to unite on any man who shall be approbation.

to find any spot that is sweeter to "Why I'se done marrid Lou-I him than his own home,

Some hearts, like prim-roses, open most beautifully in the silent; we often repent of having

AN UNHEARD-OF AFFLICTION. In the town of Rochester, Ulster The infamous usurpation of the county, Penn., resides a young authorities in Texas in connection woman who, when four years of with the recent election there were age, lost the use of her limbs, and not confined to the illegal intimi- has been confined to her bed for dation, or to fraudulent returns of twenty years, being now over the voting, but extended to actual twenty-four years old. Report murder, robbery, and to other acts has it that there are no bones in of oppression which would be her arms, that they gradually kept considered frightful in a country diminishing, and the nails on her fingers and toes protruding, being The people of Limentone and lined by an extension of flesh that Freestone counties were known to prevents their being pared, until be strongly against the Grant can- some of the largest of them are didate for congress; and only by between three and four inches in throwing out their votes could the length. There are bones in the returns be made to elect him. This arms, however, but none in the was done by a somewhat compli- thumbs, and they are very small cated process. An old man in in the arms. The nails, likewise, Groesbeck was shot down in the are full as long as reported, and streets by a squad of negro police, bear no resemblance to ordinary

ed in Texas in flagrant violations of | A BEAUTIFUL THOUGHT .- When the Constitution of the United the summer of youth is slowly States. It bears date October 24, wasting away in the nightfall of "Pursuant to orders received age, and the past becomes deeper from Major-General A. G. Malloy, and deeper, and life wears to its commanding State forces in Lime- close, it is pleasant to look through stone county, I am ordered to the vista of time upon the sorrows assess and levy a special military and felicities of our earlier years. tax of forty thousand dollars (\$40, If we have a home to shelter, and 000,) to be paid by the citizens of hearts to rejoice with us, and pay said tax within three (3) days and so touching in the evening of

RATHER WINDY .- On one occassion Crawford, the guide, was These measures are taken ascending the White Mountains ing of the last trump-and indeed for his health, put on the potatoes who refuse to support the thieving The day was very windy, and it got it in each State into a disgrace- appalled imaginings of the people. castors, change the table-cloth- Democrats; and the State authori- they had emerged from the forest there that baby wants nursing. ties exultingly proclaim that they to the bare rocks. One of the we think it is, that continued and Eat your dinner, cold again, and are acting in concert with the Ad- party asked Crawford if he had ministration at Washington, and ever experienced a more windy After dinner wash the dishes, that they have the whole power day. "Yes," was the reply. nearly or quite four weeks, ravag- put them in soak, nurse the baby back them. The efforts so sed- mit?" "Yes; and it blew so hard ing forests over a great area, and every half hour, receive a dozen ulously made in Washington to that the first one that stepped still not a drop of rain. The rain calls interspersed with nursing the mislead public opinion in regard thereon had to get the one behind only came with a change of wind baby. Make some tea for baby's to the true situation of affairs in him to hold his hair on for him." to the northward, and several days internal disarrangements hold the Texas afford confirmation for the "And what did he do? "Why, he got the one that came next to do him, tea ready, take yours cold, as If Grant does these things in the same for him." But what did Texas now, what may we expect the last one do when he came man, from Philadelphia had no more questions to ask.

> A NEW PHASE OF THE WOMAN or, degradation, ignorance and QUESTION. - The Iowa State Reg-

fellow-men? They have bodies to "Miss Jennie Sweney was postmisclothe, and stomachs to feed, and tress at Blairstown. But the other minds to educate and spirits to ele- day she got married, and then vate, and old age to provide for. there was no Jennie Sweney any They have homes which they love, more. Losing her name she lost wives whom they cherish, and her office, and a widow lady, namchildren whom they hope to make ed French, has been appointed in worthy citizens-the honest fathers her place. This suggests an inquiand virtuous mothers of a succeed- ry: Supposing some of the young ing generation. And can you re- unmarried women elected County member these duties and see these | Superintendents in Iowa this fall aspirations; can you contemplate should get married during their the patient hopefulness and cheerful official term, would they marry and contented, because fairly com- themselves out of office? If the pensated industry, and talk of people of a county elected Miss cheap labor. Labor is too cheap Mary Smith Superintendent, would now. Labor does not receive its she, as Mrs. Mary Jones-John just reward. - Geo. H. Pendleton. Jones' wife-be competent to continue in the position? If so, and NEW DEPARTURE. -The Mis- she should sign her new name, how souri Republican, one of the ablest | would it be legalized? It would Democratic papers in the country, look as though Mary, when she proposes that the National Demo- said yes to John and the minister, cratic party shall take the action would have to say good-by, office. of the Democratic party in Mis- It may be we shall have a practical souri last year as an example, and test whether a girl will love an

A Boston lady remonstrated nominated by the bolting or dis- with the colored servant for abusing satisfied Republicans in opposition his wife, upbraiding him after this to General Grant. So far the manner: "Jack, what a pretty little proposition has been received with smart wife you have. If I were little favor, and nearly all the you I would try to make myself organs of public opinion have more agreeable to her. I would already stamped it with their dis- fill the coal-scuttle, feed the pig, gather the vegetables for her, and -and-I would not strike her." It is very dangerous for any man | The only answer from Jack was: isn't courtin her?"

We rarely repent of having kept