

VALLEY FALLS, KANSAS, FRIDAY, MAY 27, E. M. 287.

WHOLE NO. 200

		•
•	New Series, Vol. 5, No. 6.	
	LUCIFERTHE LIGHT-BEARER.	[
	PUBLISHED WEEKLY.	P
	TERMS: One copy, one year, One copy, six months, APECIMEN COPIES FREE; (1.25) 63 63	TP P WW
	All letters should be addressed to LUCIEER, Valley Falls, Kansas, No communications inserted unless accom- panied by the real name of the author.	SP DD
	Each writer is alone responsible for the opinions, advice or statements made by him.	H T
	E. L. SENFT,	Ň
	PHYSICIAN AND SURGEON. Valley Falls, Kan.	W
	Dr. Senft uses "Eclectic Specific Mediciae." Office over Evans& Kemper's store.	0 W
Ļ	DOOLITTLE & CO.	
	Dealers in	0 2
	Hardware, Stoves, Tinware, etc	A N N
	BARB WIRE,	N T
	VAELEY FALLS, KANSAS	к Сі
	J. II. SHULER, AT BELAND'S OLD	ł
	STAND ON BROADWAY,	Ti
., 	Ilas a large Stock of	
	Furniture!	T Si
	For Spring and Fall trade. Full supply of Cofflins always on hand, and hearso to attend funerals. Terms as low as the lowest.	si si
	PHOTOGRAPHS	N.S.
	OF	Y
	Lillian Harman and Edwin C. Walker.	w
	To gratify many friends who have asked for pictures of the "Autonomistic pair," and	Y

Liman naiman ann Luwin C. Waiker,	["'
To gratify many friends who have asked for pictures of the "Autonomistic pair," and to help defray the expenses incurred in the struggle for freedom of Choice and Contract, and in the present battle for n bree Press and an Inviolable Mail, we offer photographs of Lillian Harman and E. C. Walker, who were imprisoned for more than six months for failing to comply with the statutes of Kansas "regulating" the maternal right of	Ye Al Sh Re
Cards of Lillian Harman 20c " L. C. Walker 20c One of each 350 The above wers taken beforw the prosecu- tion.	1
Cabinets of Lillian Harman Walker, taken in one picture 40c	Re
The last two named were taken since the release from Oskalosa Jail. Any two Cabinets 70c Also, Cards of M. Harman 20c Address, Luctren, Valley Falls, Kan.	th D ar tic be
Dible Temeser	lñ,

Bible Temperance. THE BIBLE AND THE WO-MAN'S CHRISTIAN TEM-PERANCE UNION. AN EXAMINATION -OF THE-CLAIM OF MODERN CHRISTIANS -THAT THE-BIBLE IS A TEMPERANCE WORK, BY E. C. WALKER.

CONTENTS: onequi ne. List olning the 1, or inclu-ng the s Showing ate, Conclusion

"Every honest and rational movement in ror of temperance is to be commended, but is nausculing stuff called 'Bible Temper-ce' is unbearable. I have long felt hat is sham ought to be punctured. It has en done at last, and most effectually a one the logical pen of E. C. Walker, John E. REMEDURG.

"PEACE REIGNS IN WARSAW." isk, 1s it Peaco? of the nations, and then shalt for answer be told, 'eaco is for those who can buy her, she barters her hener for gold... Srants together have sworn upon crowns and contemptible things eace shull be nought any more but the arned alliance of klugs ; Where is the garland of olive wherewith she was shadowed of yore. Where the goodwill that of old for a frontlet of glory she wore? urely a strange and wonderful Peace broods over the land, he lead propped up upon muskets, a two-edged sword in hor hand. Dare to disputo her sway, and for buttle she thirsts and is fuln, a Dare to deny her dominion, and thou thyself shalt be shin. foncy and oil of the olive and wheat and the fruits of the carth-'hese are no longer her emblens, but drought and disaster and dearth. ay, but this cannot be Peace that of old to the nations was well, of Feace she, but an harlot who triumphs and reigns in her stead. Vhat shall be said of her beauty with that red stain on her brow? Vhat shall be said of her body, and whom doth she wanton with now low should her worshipers greet her, wherewith is her grace to be won? That is the glit must be brought, and the sacrifice meet to be done? ffer the oil of the olive---her fleree eyes kindle with ire: our out the blood of a victim, and thou shalt have all thy desireask in hertemple for nurture, and pray of her priests to be fed, tones she will give thee for succor, and bayonets rather than brea ought may appease ber flerce unger but travail and torture and toil, ought but the sweat and the tears of the sorrowing sons of the soli hese he the gifts that delight her, these only she taketh for toil; hese and these only can quench the insatiate desire of her soul. lory is hers and high honor of those that oppress and enslaver belier she gives to the poor in the sheltering mouth of the grave. ommerce and riches increase in the hot rank steam of her breath cen is its blast to the tollers, and cold as the shadow of death, yrants may kiss and caress her, and kindle a curso at her lips; lers is the name they invoke to envenom the lash of their whips If that is evil and have is refreshed by the slow in her eyes: herefore, since shape is the portion she chooses and is not ashaped; ince without scorn and derision her harlotrics may not be named; ince she has truckled to tyrants, and wantoned with cowards and kings; inco on her brow is a blood-mark, and healing is not in her wings; iow shall the people proclaim that the day of her triumph is done, wear that her threac shall no more be set up in the sight of the sua;—

en, though ther- come in her stend, or in gloom or in sulphurou-plare, Farwith his borrible cycs and a bissing of snakes in his huir; et for the glorious sake of the Peace that hereafter shall be, It men shall turn from the traiteress, and swear of her source be free;

nako off her evil dominion, and swiitly mako end off her might, end her imperial raiment, and put her away from oursight, -Liberty.

THOMAS JERERSON.

LECTURE DELIVERED BEFORE THE CHICAGO SECULAR UNION, FEB. 20, 1887, BY GEN. M. M. TRUMBULL.

ported for the Independent Pulpit. In religion, Jefferson was a Freethinker; in social heory, he was an Individualist; in politics, he was a theory, he was an individualist; in pointes, he was a Democrat; in theories of government, he was called an Anarchist. As you and I may differ on the defini-tion of the word "Freethinker," perhaps it would be best to allow Jefferson himself to say what he meant by it. I quote from a letter on the duty of Free-thinking, which he wrote to his nephew, Peter Carr. He said:

thinking, which he wrote to his nephew, Peter Carr. He said: "Shake off the fears of servile prejudice, under which weak minds are servilely crouched. Fix rea-son firmly on her seat and call to her tribunal every fact, every opiniou. * * * Do not be fright-ened from this inquiry by any fear of its conse-quences. If it ends in a belief that there is no God, you will find incitements to virtue in the effort and plensantness you feel in its exercise, and the love of others which it will procure you. If you find reason to believe there is a God, the consciousness that you are acting under his eye, and that he approves you, will be a vast additional incitement; if that there be a future state, the hope of a happy existence in that state will increase the appetite to deserve it; if that Jesus was also a God, you will be comorted by a belief in his aid and love. In fine, I repeat, you must lay aside all prejudice on both sides, and neither believe nor reject mything because any other person rejected or believed it. Your own reason is the only oracle given you by heaven, and you are answerable not for the rightness but the uprightness of its de-cision."

Here is no expression either for or against any reliance' is unbravable. I have long feit had
this sham ought to be punctured. It has
been done at last, and most effectually age
by the logical pea of E. G. Walker.
Jons E. REMENDUALHere is no expression either for or against any reli-
teligion whatever. It might have
been written by any Christian willing to submit his
been written by any Christian willing to submit his
botter dom
faith to the test of credible evidence, and the analy-
botter dom
is of reason, that sublime defense which the Creator
ignorance
protect him against imposture and lies. Yet the
The politic
place to
World in harmony with universal law, tells us that
Friendsot
Australia,
Australia,
Australia,

for us all, the Christian refuses to bring before the tribunal of reason either the facts of his Bible, or the opinions of his priests. He warns us to beware of the foolishness of knowledge and the depravity of the understanding. Any church that refuses to bring every article of its creed before the supreme court of reason, lays itself open to suspicion; and the ministers of the gospel who deny the jurisliction of that court are afraid that truth will get the verdict, and that justice will be done. From the dawn of human reason until now liberty has been enlightening the world, and logically enough the clergy, all the time, have and logically enough the clergy, all the time, have been trying to put out the light by placing extin-guishers upon liberty. The advice of Jefferson to his nephew was the wisdom of a liberal philosopher who knew that the man who is not a Freethinker is

guishers upon liberty. The advice of Jefferson to his nephew was the wisdom of a liberal philosopher who knew that the man who is not a Freethinker is not a free man. This letter is also valuable as a rebuke to those partisan idolators who subscribe to certain political doctrines because they think Saint Jefferson pro-elaimed them in his epistle to the Virginians, or the Kentuckians, or, maybe, the Hibernians, or the He-vetians. They worship at the party shrine, and they vote the ticket early and often to prove their enthu-siasm for the faith as it was in Jefferson. The mental servility of these devotees is condenned in the epistle to Peter Carr: "Neither believe nor reject anything because any other person ever rejected or believed it." I have always admired the remark of a certain doctor who once lectured before this society. One of the members, in criticising him, called his attention to the authority of some famous physician, to which the lecturer replied with some impatience: "I, myself, am authority on this question." Self-conceit is a mark of weakness, but self-confidence is a mark of strength. Whenever anyone tries to overpower you with "authority" in matters of religious opinion, whether it be the authority of Bibles, Korans, Apos-tle' Creeds, or Catechisms; the authority of synods, sankedrins, or ecumenical councils; the authority on this question; and even to that for the rightness, but only for the uprightness of my decision." The writ-ings and opinions' of wise and virtuous men on any subject are worthy of study; they are indeed parts of our education; but we should never allow the wisest of them to speak to us with "authority" in matters of religion. Authority is always anditions, and is for-ever striving to extend its dominion over all the inter-ests, and all the relations of men. A feeble Italian pricet, of the very marrowest education, an elderly gentleman who does not understand so well as the hittle news-boy on the street the genius of our insti-tuting to extend its dominion over alll

of Italy. Jefferson has been canonized as the founder of a great party, and yet he held in bitter scorn the putty men who hay their manhood at the fect of the cau-cus, and hold their ballots subject to the call of party discipline. In 1789, he wrote to Francis Hopkins and said: "I am not a federali-t because I never submit-ted the whole system of my opimons to the creed of any body of men whatever, in religion, in phi-losophy, in politics, or in anything else where I was the last degradation of a free moral agent. If I could not go to heaven but with a party I would not go to heaven at all." (To be continued.)

(In be continued.)

Governments are the fees to freedom; Privilege and Authority are their supports; they exist by the exploitation of labor, and by the creation of monopolies which facilitate that exploitation; they are the fountains of social inequality and the destroyers of social prosperity; all the good works ascribed to them are done outside of them, and would be better done did they not exist; the combined knavery and ignorance of barbarians created them; the combined intel-ligence and determination of the civilized shall destroy them. The political system of tryrauny and robbery shall give place to the Auarchistic system of liberty and honesty. Friends of freedom, hasten its advent!--"flonesty," Melbourne,

FRIEND HARMANI Lucturen of May 6th, tells no the lady, the earnest friend of woman and all humanity, Mrs. Slenker, of woman and all humanity, Mrs. Sleaker, is in prison--the latest victim to crime wielding the vicious of a called law. I am grioved beyond expression, yet I feel almost like saying, I'm glad of it. Why not? I'm afraid sometimes that some of Uncle Sam's minious will do something in a degree becoming hu-man and civilized croatures. Such a misfortune could but, further postnone misfortune could but further postnone Instruction could but further postpone the day that reformers can clearly see *must* come, when forbearance coases to be a virtue. We don't court it, but since it *must* come, then let it. The seconer the better, and the quicker over. Our very best workers must suffer nest in the rest.

For the Cause.

in theordeal, but since they must, so let it be. They will stand by their principles oven unto death, as do the Nihilists of Russia. We cannot save them, and they cannot conscientiously save themselves; but for all that the imprisoned martyrs suffer not in vain. The suffered perse-cutions of the LUCIFER band in the past six months have put LUCIFER and its principles into the hands and minds of thousands, who before would touch them neither materially nor mentally for fear of contamination. That is enough --all we ask is that poople read and think on the social and law-authority questions involved, and all honest hearts are with us in the main, though they may disagree slightly with us and each other as to mothods, A writer says: "When men go wrong

women must be punished." I, too, friends, have been behud the prison bars--the victim of a valgar and illiterate voter, old enough to be my grand-tather, whose hand and heart I dared reject, and so brought down his vengeance, while I shoul without a friend or even an acquaintance in a strange land. He knew his power; said 1 could or even an acquaintance in a strange land. He know his power; sail I could choose between himself and state prison within a limited time. And this man verified his boast of money power and Masonic influence with law officials by having me arrested on a hitched up charge of an attempt on his life, and I was denicid a jury trial (which the Con-stitution promises to all accused of crime) and convicted, without witnesses or ovidence other than his word. Lawyers insolently refused to defend me, succr-nuly saying, "you have no friends," and treating my letters and literary identi-fiers with contempt. The one willing to take my case did so in insolence, and spoke with hidden evil reflection on my character. I had to pay him for it, too. I meet these soulless creatures duily, singly and in pairs. They are respect-ful now, but f Invo seen them unmasked. Mrs. Slenker has a multitude of true tricted. Site is spoken of ecorywhere, where liberal papers are seen, with the esteem and prise she so highly merits. I don't dare hops she will social reform, whatever may be the cost. Every liberal paper will gain synpatty and re-enforcement by her confinement, new interests will be enlisted, and our causo will strongthen, as it must ere it can achieve its final end. Your radical friend, DAGMAR MARIAGER.

Banhan Barbara, Cal.

Santa Barbara, Cal. Mr. Anthony Cornstock can see a nastier meaning in an incocent work of art than any adult of our ac-quaintance. Whatever suggests the human form is, to this man, an indecent thing, and had he held office in the days of Phidias, he would have delighted in "suppressing" the friezes of the Par-thenon. What a magnificent contempt he must have for the licentious brute who created the Venus of Milol-Life.

At last we are stuck. The Brooklyn "Citi-zen" argues that if everyboly gets to be well off, nobody will want to die, and so there will be a great deal of grief at the pros-pect of death. As things now are, there is so much misery in the world list many are glad to get out of it, and this makes it easy for them when the end comes. We are wholly prestrated by the Citizen's powerfal argu-ment, and can only open the window to get enough fresh air to cry out, Long live hunger and horror.—John Swintoa's Paper.

LUCIFER

VALLEY FALLS, KAS., May 27, 287. MOSES HARMAN & E. C. WALKER

EDITORS. M. HARMAN AND GEO. S. HARMAN PUBLISHERS.

OUR PLATFORM.

Perfect Freedom of Thought and Action for every individual within the limits of his own personality. Self-Government the only irue Government Liberty and Hesponsibility the only Basis of Morality.

LIST OF OUR AUTHORIZED AGENTS Carthage, Mo.-E. S. Galloway, Weit City, Kaus., Dr. J. B. Gooper, Boanmonville, Kan.-J. McLanghlin, Omaha, New James Griffith, 1712 Dodge St Leaven word, Kan.-H. H. Hutchenson. Joplin, No.-J. Henrichs & Bro. Joplin, No., (East)-Gao H. Hatchinson. Humboldt, Kan., Vm. Rath. Barlington, "Chis. Brown. Garnett, "C. Gregg, Uthawa, "W. W. Trazer. Colar Juncion, Kan., J. C. Collins. Barlington, Iowa.-James Toft. Success, Kan.- Chas. Dininny, Salina Kan., J. M. Itten. Seranion, Kan., Join F. Yoong. Ontbondle, Kan., Jannes S. McDaniel. Preston, Jowa, John F. Yoong. Carbondule, Kan., Jannes S. McDaniel. Preston, Jowa, John Durant, M. O. Hicks, Siloam Springs, Ark. H. L. Jostin, Mankto, Minn. T. E. Palmer, Manning, Jowa, Kansen City, Mo., Dr. O. Lona Marstors, "Carrio V. Mafotto. LIST OF OUR AUTHORIZED AGENTS

The Defence Fund.

5.00

2.001.00

2.00

L. H. Freligh, Jr., St. Louis..... E. W. Mmer, Axtell, Kns..... H. S. Brown, M. D., Milwaukee,

Wis. Archie Boyd, Longdale, R. I.

1.05 FOR ELMINA D. SLENKER'S DEFENSE

V. P. Smith, Pacific, Ills.... 5.00 The copy of Mr. Hull's opening S peech on the last night of the Braden-Hull Debate, came too late for inserion in this issue. It will appear next week.

The reception given by the Orango-men of Canada, to the Irish aditor O'Brien, is a most lamontable commentary upon the so-called civilization of this age. The only crime charged against O'Brien is that he ploads for Irish na tionality and for justice for the evicted and outraged tenants as against the present system of landlordism. For this crime he is stoned or shot at in every town in which he speaks; and if we may judge from the press dispatches, the city governments of the leading Canadian cities have shown but little disposition to defend the orator from mob violence or to punish the perpetralors and abet tors of such violence.

We learn from the daily news that C. B. Reynolds has been found guilty of "blasphemy" in Now Jersey and has been sentenced to pay a flue. Thus instead of advancing towards larger freedom of conscience, and to higher regard for personal liberty wo find ourselves, in this latter half of the 19th century, adopting again the methods of the middle ages. Mr. Roynolds has been found guilty of speaking disrespectfully of what is to him a myth- a myth that though doad has not yet been buried. To assist in giving sepulturo to this hideous invention of priesteraft so that it would no longer frighten and demoralize mankind with its deformity—this is the lead and front of Mr. Reynold's offending, and for this ho has been compelled to feel the heavy hand of the modern Inquisition.

BOOK TABLE.

BOOKS RECEIVED.

Report of the Kansas State Board of Agriculture, for the quarter ending Murch 31, '87. W. Sums, Secretary, To-

peka, Kas. Sin and its Consequences. An address dolivored by E. H. Benn, Esq., before the American Spiritualist Alli-ance, New York City. John W. Lovell

Company. Is there Reciprocity in Trade? Amer an Farmers and the Tarater Ameri-can Farmers and the Tarater Ameri-potense of our Protective Policy, and Producers and Consumers. These are respectively "Tariff Tracts" Nos. 1, 3, 5 and 7, sent out by The Philadel-phia "Industrial League," A waste of good paper. 1, 3, phia good

During the past work a number of women have been employed by some of the churches of this city at §2 per day to go about with pe-titions for signatures to prohibit baseball playing on Sunday. The council has already passed an ordinance, at the request of a numer of clergymen, prohibiting sports of any kind upon any juble grounds, stroets or any kind upon any juble grounds, stroets or alloys of the city, with which these genitemen of the cloth are not satisfied.-Learenworth Cor. of Kansas City Times.

WHAT NEXT?

The threat, or promise, of chief presiding officer Ellen Foster that the Prohibitionists would "keep right on till they bring every man to the feet of Jesus," seems to be right on till they bring every man to the fect of Jesus," scems to be the motto of the Leavenworth cler-gy and of their women workers. "These gentlemen of the cloth are not satisfied" with "prohibiting sports of any kind upon any public grounds, streets or alleys of the ci-ty" on Sunday; they now propose to invade private grounds also. If the boys happen to own a few vacant lots within the enty limits, and if they think it better for their health and manhood to spend a few hours in the exercise of their muscles in ball playing, instead of attending church or Sunday School, they must be driven off those grounds by the policeman's club-driven beyond the city limits lest the sight and sound of such sacrilegious games should distract the medita-tions of church-going people, and, perhaps, tempt some to stay and witness the sport instead of going to hear the sermon or Sunday school lesson. By and by these clergymen will

to hear the sermon or Sunday school lesson. By and by these elergymen will find that driving the ball players beyond the eity limits will not help to fill the churches. Then they will send these same women electioncer-ing from house to house for a law worklichten the summer of here ball or prohibiting the game of baseball, or other Sunday recreations, anywhere within the limits of the state.

A writer in this same issue of the "Times" in speaking of the agi-tation of the Sunday question in Leavenworth, says:

The strenuous efforts now being made to prevent the playing of ball on Sunday by law by a class, who under the guiss of Christian-ity and their infailble knowledge of ethics, is contrary to the spirit of our law and the free-dom of conclence allowed by it. After referring the reader to the times, when the clurch used the

times when the church used the "civil authorities" to compel at-tendance upon its rites and cere-monies, this writer continues:

monies, this writer continues: Illistory is simply repeating itself. Are not the churches combining to secure a law by which they may use the arm of otyl power to compel everybody to observe the Sabath as appears religious in their optimon? We protest against this infringement of our fundamental libertles and equal rights. • Can any one be deceived as to their motives in this matter? The excerable auto-da-to was performed by the civil authorities, the church not holding itself responsible, but who is deceived thereby? Was not the church using the secular power as an instru-ment to carry out its religious tenets and to prosecute these who chose to have other opinions?

opialosar Evidently the church intends to tolerate no rivals. The theatre and concert garden, the Sunday excur-sion, the Sunday opening of Muse-ums and public libraries, baseball playing and like recreations on Sun-day are all rivals in the estimation of the church, and must be suppressed by the strong arm of civil law. 11.

by the strong arm of civil law. It. It. Monroo (see "Spirit of the Opposition) "finds most of the in-fidel martyrs of modern times hold-ing some beastly and loathesome at-titude toward the sexual relations." Dr. M. sees nothing immoral or "loathesome" in his own rebellion against authority in matters of re-ligion. In fact, he himself, in his paper, uses more epithets that churchmen regard as wicked and "loathesome" than almost any other man in the United States. But when we claim the right to use the same freedom of speech in denouncing the superstitions and slaveries in-herent in the Christian marriage system, that he uses in denouncing the superstitions and slaveries in-herent in the Christian "l'lan of Salvation," then this valiant "Infi-del" editor makes common cause with our persecutors. If to con-tend that there shall be no "sex-re-lations" between men and women except such as are sanctioned by mutual love, and if to oppose the prostitution of the procreative func-tion, whether legitimized by a mar-riage ceremony or not—if this be to hold a "beastly and loathesome at-titude towards the sexual relations." If to use plain, simple language

of vice, crime and imbecility for the on-coming crop of humanity to battle with—if to preach the gos-pel of science in regard to the most important of all human dutics, pow-ers and functions as against the old doctrine that "ignorance is bliss"— if to do this is to just ourselves in Important of all human duties, pow-ers and functions as against the old doctrine that "ignorance is bliss"— if to do this is to put ourselves in the condition of "outlaws and per-sons to be shunned," then, Dr. Mon-roe, we of the Lucarra band justly come under the sweeping denun-ciations of your late article headed "Martyr Making." Your mention of a "IXansas paper" containing Mrs. Slenker's letter from jail makes it evident that your article was in great measure aimed at us, although you did not have the manliness to call us by name. Whether it was ignorance of the real teachings and conduct of those who are now being martyred for their conscientious de-fense of what they believe to be a martyred for their conscientious de-fense of what they belove to be a higher code of morality in sex-rela-tions, or whether it be malignity on the part of the "captain" of the "craft" known as the "Iron-clad Age," we have no means of know-ing, but this much we do know, that while Dr. M. holds out the idea that bis is measured to a moral and while Dr. M. holds out the idea that his is pre-eminently a moral and pure sheet he has, in this same ar-ticle from which we have quoted, printed a sentence so shockingly vilo that we decline to republish it, oven to show to what depths of de-famatory abuse the self-righteous Dr. can descend. II.

J. S. Loveland in a series of very ably written articles in the "New Thought" on the "Failure of Spir-itualism," attributes much of what he, a Spiritualist, concedes to be failure, to the following:

While we have been so fearful that our individuality would be tranched upon, our children have been gathered by the tens of thousands into church, Sundaytens of thousands jote church, Sunday-schools nud society. We have created no social status around which our chil-dron and friends could gather. We have presented no great programme to attract the attention of progressive hu-manitarians. Instead of assuming to lead the thought of the ago-to show that Spiritualism is fundamental to all forms of philosophic thought, and social evolution and progress, we have wasted our energies in snearing at science, and tabooing the discussion of important re-formatory questions as no part of Spir-itualism.

itualism. To a very large extent this charge is true in regard to Secularists, Free-thinkers or Rationalists of every grade. We depend too nuch upon the public school, upon books and papers, and upon individualistic effort, and fail to avail ourselves of the strength that some with papers, and upon individualistic effort, and fail to avail ourselves of the rtrength that comes with or-ganization. We all know the pow-er, for good or evil, of early im-pressions, and yet we send our children to Sunday schools under the delusive impression that they will not be influenced by the false-hoods and superstitious notions there inculcated. We have heard good, honest and earnest Liberals talk like this: "Oh, well, let the children go to the Sunday School. I got my first start in Freethought by listening to the absurdities of the Bible as taught in Sunday schools." While to the well balanced intel-lect there may be but little danger of contamination from listening to such teachings, yet to the child of emotional nature the effect must necessarily be disastrous. Again Mr. Loveland says: Organize everywhere. The more sim-ple the form the better. Let there be

Again Mr. Doverant says: Organize orerywhere. The more sim-plethe form the better. Let there be a regular contribution, if no more than a nickel a week. Use it to apread the light. And, when all the small bodies become affliated in one central body, we shall see such an onward movement as we have never dreamed of before. What says way girtage and bectuer

What say you, sister and brother Liberals? Are not these words of wisdom?

A FEW CRITICISMS.

I have numbered certain sentences in A. Warren's reply to Mrs. Fowler, which,

I think, call for a few words from me. 1. I judge that most of those who read Mr. W.'s article in LUCIFER of March 11, concluded that he referred to me as one among those who had not yet "conceived of the holy ghost of freedom." But it is immaterial.

But it is immaterial. 2. My contention is that the "free" as-sociation in which the freedom consists merely in "not telling" will never win for us true liberty in sex relations. Such freedom as that is no new thing, and still society is full of corruption and men and women are slaves to custom and the state. It takes studied effort to keep such relations secret, and this makes them clandestine and surrepti-tions, Mr. W.'s time word play to the contrary notwithstanding. The right to be won is the right to live together (if the plin "Industrial League," A waste of nuttial love, and if to oppose the sociation in which the freedom consists morely in "not telling" will never win for us true liberty in sor relations. Such freedom as that is no new thing, and still society is full of corruption and titude towards the sexual relations," then we picad guilty to the charge. They are from Mrs. Slowker and are to be sold for her benefit. Every Liberal for us oplical guilty to the charge. They are from Mrs. Slowker and are to be sold for her benefit. Every Liberal for us oplical guilty to the charge. They are from Mrs. Slowker and are to be sold for her benefit. Every Liberal for us oplical guilty to the charge. They are from Mrs. Slowker and are to the sold for her benefit. Every Liberal for us oplical guilty to the charge. They are from Mrs. Slowker and her to use plan, simple language in treating of the horrible abuses them claudestine and surreptitions, Mr. W.'s fine word play to the there are should here the structure of the word and that are sowing the seeds to be won is the right to live together (it the toruble.

parties choose), without denying or at-firming anything. That living together may be a matter of convenience in bueiuess, it may be dictated by friendship, it ness, it may be dictated by friendship, it may be for sexual association, or it may be for all these purposes or because of all these reasons. So long as a man must guard against surprise or spying when attending to his own affairs he is not free. 3. Until we shall have won the right

to live and work together (if we choose) without danger of fines and imprison-mentif we have failed to comply with certain red-tape regulations, we must either not love at all or love clandes-tinely, *t. c.*, we must not associate with those of opposite sex or we must care tully conceal the fact of such association Theoretically, we have a right to con-ceal these things, but practically it is impossible everywhere save in a few of the larger cities. There can be no permanent happiness where one must be continually on the watch against sneaks and police officials. To so live is not to be free, but is to be slaves to those in 'authority above us."

4. The senso in which, as I think, all Anarchists and Mutualists uso the word "contract" is that of consent or agreement. The contract may be written or oral, expressed or implied, for a long or a short time or for an indefinite period; it may or may not be attested by wit-nesses or sworn or affirmed before a notary,—all these are incidentals, the essential fact is that two or more per sons have found a mutual act pleasurable in some or many ways. Mr. War-ren cannot even buy the paper upon which he shall write his next article for LUCIFER without entering into a con-tract with his stationer. Only govern LUCIFER without entering into a con-tract with his stationer. Only govern-mentalists can consistently repudiate the word contract, for only where there is mutual consent can there be a contract, and as government rests upon invasive force, these who defend the State cannot be expected to look favorably upon a word which implies the consent of all the parties to the transaction. But why Mr. W. should object to the word I cannot understand.

5. It may not be necessary that Mr. W. should live with any one, but he has the right so to do if he chooses, and the opportunity to exercise that right should be free to him, as to all others But there are very many who flud it necessary to their happiness to live with those they love, and Mr. W. should not pre-sume to say that, merely because of this necessity of their natures, they are less devoted friends of Liberty than he him self is.

Why Mr. Warren should say that Mr. IIarman "coined the phrase "freedom of contract," is beyond my comprehension, Assuredly, he must have been fa riliar with that phrase long years be-fore he even heard of Mr. H. I know that I used it years ago, and it is of fre-quent occurrence in the writings of many older Individualists.

Editorial Notes

Mr. Howlett says that he bolieves in freedom so long as we do not interfere with the rights of others. But does he not believe in freedom after we interfere, also,-the freedom of the invaded "others" to drive us back? Freedom does not exist where the rights of the humblest are not respected.

Elmina must not be discouraged by those who say that reforms come of thoused who say that reforms come of thomselves, that nothing is gained by work. Such assertions are only excuses for idleness, shirking and cowardice. In this stage of development the human brain is the manu factor in the evolution of progress. Indeed, so comparatively slight are the combined effects of all other causes, that we may safely say that reforms come only a and women strive to change the men conditions into which they were born.

Yes, friend Naegeli, Gov. Martin is a prohibitionist, a "Republican prohi-bitionist." He opposed the principle until he became certain that it was to be the settled policy of the party and that those who opposed it to the extent of acting independently could not "get there," and then he came back to the fold and-is now governor!

E. M. D. is mistaken in regard to what he considers the failure of Infidel writers he considers the failure of Inidel writers to note the glaring contradiction in the two accounts of the first 12 years of the life of Jeaus, as given by Matthew and Luke. Nearly all the writers whose works I have read and who have dwelt at length upon the discrepancies of the gospel accounts, have put this in the list of the most marked and irreconcilable.

ing of the new act for the regulation of the manufacture, transportation and sale of explosives, passed by the Illinois legislature, takes occasion to add: Had it also provided for the immediř.

ate hanging of the Anarchists alroady condemned and sentenced, it would have been well,

No, it would not have been well; no proof has been produced to show that any of the condemned Eight had anything to do with the so-called "Haymar-ket massacre." They were condemned and sentenced by the press, not for what they had done or advised to be done, but for the Socialistic views they had expressed. Seven policemen had here billed here here there here had been killed by a bomb thrown by some-one, nobody knows who, -- at least nobody who will toll, -- and the blood atonement must be made. The real culprit cannot be found, and so eight of the loading agitators of the city are seized; they will do for the sacrifice, and it will be easy to convict, for there is a strong popular prejudice against them; they are con-venient scapegoats to be sent away into the wilderness of Death bearing the sins of the Unknown.

New York hopes to soon have her museems open on, Sunday, for part of the day, at least. The Directors of the American Museum of Natural History say they will open from 1 to 6 o'clock if they are given an additional \$15,000 per year. 'The "Truth Seeker" states that it is twice or thrice what the extra service will cost, but it is presumable that the officials want something to salve their consciences, for you know they think it wicked to have the institution i open on Sunday, no matter how much money they get from the city!

Orthodoxy seems to be about the same on the Pacific Coast as it is here in the Middle West. We learn from the San Francisco "Chronicle" that while S. P. Putnam was lecturing at Ukiah a few evenings ago, one Hamilton, a citizen of "high standing," became so angry and excited that he arone and interrupted Mr. Putnam, ending his performance by throwing a lighted lamp at the lecturer, and leaving the half madly whirling an-other about his head. The first lamp struck and broke the chandelier, missed Mr. Putnam, and going through a window, exploded outside. The second scattered drops of flaming oil over the audience, burning the dresses of several ladies. Very fortunately, it did not re-sult in a conflagration, although in the panic several people were injured. When the love of god is deeply implanted in the heart of the citizen of "high standing," the rights, liberties and lives of his ighbors are apt to appear very small in his eyes.

Of course Mr. Hamilton threw the lamp at Mr Putnam because he could not just then think of any other way to answer that gentleman's arguments. For precisely the same reason we have been precisely the same reason we have been threatened with mob violence and have felt upon us the crusi power of inv.sive statutes. And for the same reason we are now confronted with this utterly baseless charge of obscenity. Bigotry, ignorance of Nature and intolerance constitute a trinity of curses which well-nigh makes this earth what the old-fashioned Christians used to call it, "a vale of toars" and an "abode of sorrow."

We are prosecuted for using a Latin term; Mrs. Slenker, for adhering to the plain English. What do the censors want? Are they so dis-natured and cor-rupt that their reproductive parts and functions have become, to them, shameful and degrading, so much so that they want to send to prison all who are honest and pure enough to call a spade a spade? And yet the vast majority of these inquisitors who are so virtuously these inquisitors who are so virtuously intent upon imprisoning sincero investi-gators have no scruples against using in ordinary conversation, in a blackguard way, all these inhibited words. How is this? Is it allowable to utter in vulgar jest words which are made cause for prosecution and imprisonment when used in the course of an inquiry into the causes of the wrongs and miseries which afflict humanity? afflict humanity?

From the appearance of the writing upon the wrapper, we judge that Mr. Putnam sent us the copy of the "Chron-icle" above-mentioned. We are all working for the enlightenment and disworking for the enlightenment and dis-enthrallment of the race, and all such items of news are welcome to us, but we cannot forget that during all our troubles the Secretary of the American Secular Union never once, so far as we have seen or heard, littled his voice in The Topeka "Commonwealth," speak. protest sgainst the outragoous invasion

of our rights by the sectarion bigots And neither has he said anything about the Comstock prosecution which followed the marriage persecution, although he is known to be a radical in his views regarding, the freedom of publication. But he accepted office in an organization which had compromised its principles for the sake of securing a larger confor the sake of stituency, and not much really valuable pioneer work can be expected from him

The spirit that prompted the throw-ing of the lamp at the head of S. P. Putnam and which led to the prosecution of C. B. Reynolds for "blasphemy," is the identical spirit of Authoritarian intoler-O. B. ance which sent Lillian Harman and me to jail and which is frantically striving to consign Mrs. Slenker, the Harman and myself to the penitentiary. Does Mr. Putnam know this, and if he does, why does be not say so? He believes in the unity of the universe, in the unity of the race, and is not the unity, the Oneness, of all reforms, equally appar-

The report of the Cincinnati Vice Society, which we reprint in the Opposi-tion column, takes the palm for downright falsification. Think of the men-dacity involved in calling Mrs. Slenker

"the most deprayed woman in Americal" This man McAfee says that she has written and published some of the "vilest literature ever known." Iu what condition is the mind of a man who can say that of the productions of such a humanitarian writer as Elmina Slenker? He may not agree with her Alphite philosophy-I do not-but only an obscene mind could make the statements that he does concerning her conscientious studies in sexual science.

Our Alma City correspondent likes LUCIFER because it is Liberal and don't like it because it is too Liberal. He is afraid of "Anarchy and Freelovism," but it is supposable that he does not define these terms as we do. We shall send these forms as we do. We shall send him this paper and now request him to give us his idea of what we mean when we avow that we are Anarchists. w,

Exchange Table. "Honesty!" That's a good name for a paper, and it is borne by the Anarchist journal which comes to us from Mel-bourne, Austrolia. It has twelve pages, two wide columns to the page, and the typography and press work are good, very good.

These paragraphs from its prospectus will give a fair idea of its principles and

whin give a tail fact of the principles and purposes: "Honesty" will zenlously guard the liberty of the individual, and will oppose the in-fringement of one's liberty by that of nu-other. It will rest satisfied with nothing short of individual sovereignty—the equal liberty of each, limited alone by the like lib-erty of others, or in other words, unlimited hoberty.

itiery of each, limited along by the like lib-erty of others, or in other words, unlimited horty. "Honesty" will champion the cause of equity. It will oppose every form of privil-ege and imposed authority, every form of monopoly, every form of slavery. It will make no compromise with the slavehold-er, but demand equality of opportunity for every individual to obtain free access to natural resources, and to labor upon them for has own welfare and support. "Honesty" will unmask and oppose every scheme, which has for its object the tobbery of one class by aucoher, or of individuals by others. "Thou shall not steel" will be its watchword; and it will fearleesly oppose both Gauret in disto in their systemation ing to indorse it. It will carefully explain to the unfortunate workers in the social profit, and taxtion; and it will fearleesly profit of the laborer by means of rent, interest, profit, and taxtion; and it will renthesly tear aside the veil of sophstry in which cratt has enveloped privileged hadence. There are able articles by D. W Brookhouse, Juste An Milieu and W. C. Andrade; selections from Froudhon and

Andrade; selections from Proudbon and others, and a great variety of notes and short criticisms.

"Honesty" is a monthly, and is sent "Honesty" is a monthly, and is sent postpaid for 3s, 6d per year. Including letter postage and money order, it will cost \$1.10 to be supplied with "Honesty" for one year. We shall be glad to order it for any of our subscribers. We give most hearty greeting to our

Anarchistic contemporary on the other side of the globe. May it live long and prosper in its houest work, "The Credit Foncier of Simalon," of

May 17, contains the second official report of the Company. Among other things, wo find in full the charges and specifications brought against our friend, L. H. Hawkins, which resulted in his ex-1. 1. 11awkins, which resulted in his ex-pulsion and the forfeiture of his stock. It is generally believed that there are at least two sides to every question; in this report we have one side of this question.

n)

On May 17 the Baltimore "Sun" cele brated its fiftieth anniversary by sending out a supplement containing a summary of the principal events in its journalistic half a century, and also a fac life of le reproduction in miniature of a of its first number and one of its simile page of its first nu anniversary issue.

Elizabeth C. Stanton's letter from England, "Jails and Jubilees," in "Open Court" of May 14, and from which we quoted last week, is a timely expose of the miserable toadying of English and American flunkies at the feet of a woman whose family absorbs the earnings of British subjects while the people live in squalor and misery, and who is now actively countenancing the penny and pound contribution business, the object of which is to build a costly monu-

ment to Prince Albert. The "Labor Organizer," lato of Kausas City, Mo., hus been consolidated with the "Labor Enquirer," Denver, Colorado. Harry C. Wrooman, editor of Labor Organizer, is associate editor of the con-solidated paper which now comes out as an eight page weekly. Burnette G. Has kell, formerly editor of San Francisco Truth," is editor in chief of the "Labor Enquirer." We regard this as one of the ablest of all our labor exchanges. Enquirer."

"Sunshino" is "devoted to the interests of Media and Mediamship." Six of the semi-monthly parts are bound together, making a magazino of 60 pages, 15 cts. Philadelphia, Pa. w.

To Sada Bailey Fowler,

Before replying to your last letter, (Lucifer, April Sth) I wish to correct three typographical errors in my former one, published March 11th. In the last line of the 2nd paragraph, after would. nsert "soon." In the 14th and 15th lines of the 3d paragraph, for their children, read "the child." In the 8th line from the same paragraph, after carnest, insert 'thought.'

I am somewhat disappointed in your last article, in that you saw fit to postpone or evade the questions that went to the root of the matter in controversy, and contented yourself with some fur ther personal apologies for Walker and Harman, and some personal criticisms of my poor self. As to your ideal indus-trul home, it has not been my intention to criticise it; for, being proposed as an aid in the work of human emancipation, my sympathies have been in its favor, and nothing would prompt me to oppose it, but to learn that it is to be based on

a foundation essentially incompatible with its design. Your charge that the other Individualists want Luciter to say "We intention-ally disobey the law," seems to me wholly unwarranted. Certainly, I have expressed no such wish. It breaks no law to refrain from marriage. What I have advocated is that we avoid parting with our freedom voluntarily. The "Free-dom of contract" seems to me merely the freedom to alienate au "Inalienable right." What freedom does the contract theory promise? If the so-called con-tract is to have no binding quality, it is a fraud and a farce. I have not denied the right of parties to marry by contract; but why waste ammunition fighting for a barren right, especially when there is no hope of winning the battle? It is not a fight for freedom, and a willingness to endure the suffering it costs is no evidence of devotion to the cause There is plenty of evidence of freedom. that comrade Walker is a genuine friend of freedom, but his marriage, and conse quent suffering, are no part of that evidence. (1.) I did not say that he has not yet conceived of the holy ghost of freedom. I intended the remark for no one in particular, and no one need appropriate it, unless it be Mr. Harman, who coined the phrase "Freedom of contract."

Of course, you all have the right to differ with mo. You have a right to give your whole strength to the maintenance of the right to get married by contract; but when you go further, and demand that I help to furnish the sinews of war, on the ground that we are all alike interested in the result, your action seems to me a little queer; and when you go further still, and threaten to disown me for proposing to dispense with even the contract, and every other device that my experience has taught me to recognize as a yoke, it seems more and more queer. Some of you belong to a secret organi zation of free lovers, and some, if not all, of the members of that organization believe in the "Variety" theory. This class do not, as a rule, publish their love affairs. They know that in their case it would be a mischlevous kind of nonsense to do so. What strikes me as the queerest of all, is that any one of these queerost ot al., is that any one of these should help to swell the clamor against "Secret love relations." I do not charge you with being a member of the order. You have a right to abuse me all you please, becauso it seems you do not ad-vocate "Variety," and presumably do not favor more than a limited freedom. This is why I ask you what about loving two or more at the same time. I observe that you prefer not to answer this knotty question, just now. Well, it is all right; I will excuse you, and even thank you for the infimation

that, in your graud ideal home, there will be no need for mak-ing love relations public. All we differ, then, is in that I see no need of it now. I regard love ns a matter not to be published. (2.) To ment seems that, to go about rovealing one's pri-vate affairs is to betray a weakness in the mental machinery. There is noth-ing "clandestine," or "surrepitions," in minding one's own business. These words imply discloslence to rightful authority and an infringement of ysome-body's rights. (3.) To stigmatize love as clandestine, or surrepitions, is to denythe right to love except by pormis-sion of authority above us. All I seek in this controversy is a fair undorstanding. If you are opposed to entire freedom, or if you choose to con-tend only for partial freedom, and will plandy say so, I have no desire for far-ther argument. We will quietly part company, of course; for I am for uncon-ditional ennacepation, and cannot poss before the world as an advocate of au-ditional ennacepation, and cannot poss before the world as no advocate of au-ditional ennacepation, and estimated without any body's permission or knowl-edge, except that of my love, (5.) It is not necessary that wellve together, either in the isolated or the combined house-bold. All the holy ministrations of genuine love can be axchanged, and the relation can be amply honored, without parading them before the world. "The invex the happiness of nearly all, under the old system. There can be no "di-vine" building constructed with these nove ben tried for much more than "a thousand years," and have alwaysproved the graves of both freedom and love. A communistic home, of love and wread, and a thousand years," and have alwaysproved the work, and Jesus Christ will have to bardoned for improvising a "dugout" for myself, and Jesus Christ will have to be pardoned for improvising a few others to do the same, so that we alwaysproved the proves of both freedom and love. A communistic home, of love and freedom, can exist only by a miracle. If you, my sister pots or slaves. What would you have more outspoken? As to which is best, or which rests upon the exploded theories of the past, it is a matter about which opinions are liable to differ. A. WARGEN,

Eimina Defended.

Statute and society moralists are mak-ing desperate and not entirely ineffectual efforts to suppress and prevent free speech and action. The last blow hav-ing struck our faithful veteran, Aunt Elmina, it becomes the inperative duty of us younger ones, who have been working less diligently, to take our places promptly and firmly by her side, and prove, it only by a few words, how much we appreciate her earnest endeavor to probe the social cancer to the core and remove the thorns from the paths

all coming generations must travel. Those who are studying the social problem have decided, to a person almost, that the sexual organs are natur-ally as pure as any other organs of the body, although we have been taught body, atmough we have been tangh' that they must be kept in perfect secre-cy and that the mere mention of them is total depravity. Reformers are work ing carnestly to remove these erromous ideas, and to elevate the functions and knowledge concerning these organis ideas, and to elevate the functions and knowledge concerning these organs to a higher plane, and to prove, logically, that they should be cared for, ralked of and thought of the same as our lungs, mouths, stomachs, eyes, or any other organs of the body. The ob-jection to Anut Elmina is, that she wishes to call these organs by their English names, which, as yet, are not used in print. The bravest and truest reformers feel fully justified in trying to redeem the sexual organs from their unjustly

The braves and truest reformers feel fully justified in trying to redeem the sexual organs from their unjustly dograded positions, but they shriuk roun using the names by which they have been known. How can the name be any more obscene than the object? I suppose if our organs of sight and of taste had ever been hold in the deep dis-grace that the organs of generation have been, and if we were now making efforts to restore them to their proper places in the estimation of the people, Aunt Elmina would have been arrested and put in jail for sending through the mails the words oye and month. (JEOMINERTSIE, Y, MAY 18, To United and Senders)

To Friends.

To Friends. The time has come when Scientific Truth must cause to be the property of the fow-when it must be woren into the common life of the world.--Prof. Agassiz.

The book Diana--the attempt to malcate the principles of which by mean of private correspondence has caused present complication of affairs-is the for sale by the publishers of LUCIPER.

for sale by the publishers of LUCIFIL. If I want all my friends to order a copy dos and read it wELL. It has been called "The Free Lover's Prayer Book," yet it is written expressly did for the married. I believe if its advice were followed happy homes, happy he-rolity would appy homes, happy heredity and a pure morality would over-for fine or newspaper space if we work for follow up the absurdities within the spread the earth. Only 25 cents will open up a new world for you. A world where lust, prostitution and the long train of diseases that follow in their wake will no more be found. The label of the Bible. Tulare, Cal. Wanted--A definition of the theologic-tal crime "blasphomy." Answer here.

book is in its third edition, so you need not fear but it is safely mailable. May 4, 287. ELMINA.

From Mrs. Slenker,

DEAR FRIEND: I got home Wodnes-day, the 11th, but have not been well Home enough to write half I ought. don't seem home now with all against

me. You all pull together in your trials and that gives a family support that will carry one through almost any trouble, But I am utterly alone, old, fooble, and most worn out. Sometimes I doubt if I'll be able to

stand trial, or will live till then, (July 12). I thank thee for good words, and W. and all of you. I know in all conscience LUCIFER and "Word" could not go back on me. I am not sure of others when they know all. As to the story, do with it as you

please. I give you all rights, and only regret it is not asexual story. If I come out all right I will write a sexual one!

Please send me a few of LUCIVER with your remarks on my case. I want them for friends, and of all future issues. I'll wake it square if I can. If I am used up you must lose it! Of May 6th is the papers I want most.

So fow will stand by me that I prize all the more those who do. Mr. S. bailed me out. Friends in New

York were preparing to do so had he not dona it. ELMINA D. SLENKER.

P. S.-3 r. M. May 13, and some twenty four letters to read and answer-will four letters to read and answer-will carefully preserve "Health Monthly" and return some time if I can. It was LUCKY to say the least, that theo found

1 am glad friends continue kindly feeling. Yes, the heaviest penalty of all is finding home friends so hard against me and all 1 have done, yet even these own that I monut all for good work. They believe in ME but not my work and the manuer of it. I have only time to thank theo and thy son and all who are helping and encouraging me. Sometimes I feel hopeful, then some cruel stab from one I love will make the would bleed afresh and all will be gloom and darkness. My life has been largely affectional, and now the woe and an-guish I have caused others, eat out my life.

guish I have caused others, eat out my life. Harman and Walker had family unity, Bennett was surrounded by friends, Heywood has his wife-I have no one, ouly far off friends. Is it a wonder I feel desolate and my erime (I) is ton fold of theirs, aye, one theirsand fold, if all be counted in? Bonetimes I geta lotter saying it is all bosh to try to reform the world. That no reformer ever does good. Reforms come of themselves by Naturo. I don't believe it, yet even these help to pour cold water on oue's courings and self gratulation. But when I calmly look back on a lifetimeot work I feel that I have done almest miraclest Sown seed that shall produce a grand crop some day. Affectionately, Snowville, Va.

inni tragedy ended with the execution of the Son of God on the cross, between two thieves,—considering all this I think brother Kelso might have hit them another dig on their tough old "moralistic" diaphragm.

Bendlos, it may have escaped the notice of Mr. Kelso, as it seems to have of all writers, Christian and Infidel, that there are two accounts of the birth of Christ, one of which represents his parents as warned by a dream to fice into Egypt, Mat. II., 13, 14, 15, where they dwelt twelve years, the other telling new the child was taken up to the temple, Luke II., 22 to 42, with public rejoicing, the mother going through the thirty days purification, etc., with not a word about the Star of Bathlebern, King Herod, the Shauchter of the Luncents on the one of which represents his parents as

LARGE THOUGHTS IN SMALL TYPE.

Nover on earth, my comrades, has there rean a state where justice was done to citi-eras, irrespective of eax or "of previous con-lition of servitude,"—Marie Howland, in "Credil Foncier."

The only new party wanted in this country s one to advocate the repeat of laws,-R. G. ngersoll.

Ingresoft Ingresoft The highest legislative wisdom—not even the supreme wisdom of that body of supreme wiseacres, the Massachusoft Legislaturo— ever yet sacceeded in frankur a parchusoft law which, at some possible and conceivable application thereof, it would not be a greater virtue to disregard that to obey. Life for any of es would not be worth living through one single day if all the haw that legisla-tures, with the very best of intentions have made, could be enforced throughout the hours of that day. All of us would in that case commit suicide before sanset. There is loo great a craze among us for unlikely-ing haw. It is no sign of the contrary, When the members of the Massachusetts Legislature are in session they spend more than half their time in working purely legis-lative mischief.—*Her. J. K. Applebee.*

Government is either an individual, as a king or czar: or a combination of individ-

W. Brookhouve, in "Honesty." The spasm of puritanceal "virtue" which has attacked New York and to a certain ex-tent the rest of the country, will perhaps open the syst of the people to the impor-tance of those personal liberties which they have heretofore enjoyed in aquit of the fussy-moralists and little pulpit poper. At least we hope ao, for life to the rest of ns will cor-tainly not be worth its cost if they are to have their way unchecked much longer.--Winstel (Conn.) "Press."

There is not a corporation doing business in the United States to day that does as poor work as the postal system, and verse opress companies and general transportation lines run as poorly they would receive no business, --Medicino Lodge "Index."

run ha poorly thöy would renewice no business. --Matifeine Lodge "Index." Reverence for a flag is a virtue only when the flag symbolizes good government and prefection of the natural rights of the peo-ple.—Anti-Monopolist. The best society for the suppression of pernicious literature is the family. The best legislation that can be passed for the prevention of the stale of vite literature can be prevention of the stale of vite literature can be prevention of the stale of vite literature can be prevention of the stale of vite literature can be prevention of the stale of vite literature can be prevention of the stale of vite literature of here and study good and useful things will bring or and study good and useful things will oring neticons literature can ever be permanently and offectually suppressed. The presage of here states for the suppression of permi-cious literature can ever be permanently and offectually suppressed. The presage of here be the biato and the watchfulness of the societies for the suppression of permi-cious literature can be one to be only them, but to provide sound early training for them would do far more. -Butilingereas.

SPIRIT OF THE OPPOSITION.

Bernott was survounded by friends, Heywood has his wife-1 have no one, SPIRIT OF THE OPPOSITION. SPIRIT OF THE SPIRIC OF THE SPIRIC SPIRIT OF THE OPPOSITION. SPIRIT OF THE DATE OF THE OPPOSITION. SPIRIT OF THE SPIRIC OF THE DATE OF THE OPOSITION. SPIRIT OF THE SPIRIC OF THE DATE OF THE DATE OF THE OPOSITION. SPIRIT OF THE OPOSITION. SPIRIT

Alma City, Minn., 5-8-87. It has always been a mastery to the writer who some alleged infields conceive a harred for the restraints and decencies of acciety and constantly seek to put themselves in the condition of outlaws and persons to be shunned. There is no reason why au infidel shouldn't be a high-minded, honorable gen-tieman or lady. We shad most of the infidel martyrs of modern times holding some beasily and loathesome attitude toward it.o sexual relations, *-lron Clad Age*, -Com-inents on the Slenker care,

one of which represents his parents as warned by a dream to file into Egypt, Mat. II., 13, 14, 15, where they dwelt twelve years, the other telling now the child was taken up to the temple, Luke the mother going through the thirty days purification, etc., with not a word about the Star of Betblehem, King Hered, the Slanghter of the Innocents, or the Ind of the Pharaohs. It also seems to me that the lineage of Joseph, the husband of Mary the mother of Christ, from David down, is an ab-surdity, considering thut Joseph was not the father of Jesna, as it is said he did not consort with his wife till aftor the birth of Christ. But there would be no end to the waste of time or newspaper space if we were to follow up the absurdities within the lids of the Bible. Wanted--A definition of the theologic-al crime "blasphemy," Answer here.

31

Ballot Bosh. The theory of the "People's Government" Demolished, by Alfred

Itch, Prarie Mange, and Scratches cured in 30 minutes by Woolford's San-itary Lotion. Sold and warranted by Beland & Tutt, Valley Falls, Kan.