Martin Young (flourished 1873-1913) 1884, Lib. Con.

All notes in triangular brackets have been added by the transcriber. Bold text represents advertisements placed in the front and back of the book.

The Bright Pathway to Human Loveliness.

THE SECRET OF CLEOPATRA’S BEAUTY REVEALED.

In all ages History records the names of Beautiful Men and Women. Helen of Troy fled from home for the handsome Paris, the hero of the Trojan Wars. Cleopatra’s beauty turned the brains of Kings and Rulers like Cæsar, Brutus and Antony, and so it has been down to the present era. Few persons really know how to improve their natural looks so as to captivate, charm and win the one they want. This Book will tell you this wonderful Secret, all the Ancients ever knew, and all that has been discovered since. It teaches how to improve the person in loveliness and beauty that you will drive admirers almost to madness. Cleopatra’s Real Secrets of changing an ordinary looking person into Angelic Beauty makes this Book of great value. Your Beauty is certain to decide your Destiny through life. Nature does something for us, but the Secret Arts must make the PERFECT Man or Woman. If you desire bright, melting eyes, a clear, soft, rosy-tinted complexion, beautiful hands, and graceful figure, well developed and perfect, so that the world will seek your acainqutance <sic>, and try to win you, get this Book at once. If you want fame, wealth and conquest, if you are homely and desire to be beautiful, get this Book. Many men and women, (noted for their beauty) now holding the most envious positions in society and public life, posessing wealth and distinction can trace all that they have and are, to this most Complete Method to acquire Personal Beauty and Human Loveliness. Price 25 Cents, or Three Copies for Fifty Cents.

M. Young’s

GREAT BOOK of 400 SECRETS,

OR HOW TO MAKE $10 A DAY WITHOUT CAPITAL.

GoldenWords <sic> to the Working Class – How to Get Rich Without Capital¶ <sic> is what this Book Teaches, and how to start a Business that will pay from $25 to $50 a week at home. Others are doing it, and you can be as successful as they. Will you Make the Effort? Many, by following the Directions in this Book, have accumulated thousands, and established themselves for life. It is for Male or Female, Young or Old. One Secret alone, with the priviledge to use it, cost us $250, Two others $100 each, Three others $50 each, and several others from $5 to $20 each. You can devote evenings to the business if employed daytimes. We give 400 Methods to Make Money Fast. Three years ago, in the City of Philadelphia, lived a man and wife, in a garret bedroom without work, influence or friends. Fortunately for him he was told of the Book of Secrets. He sent for it, and from his own lips, in the author’s place of business, he said he made over Twelve Thousand Dollars clear from what he has been taught by this Book. The process is so easy and plain that none can go astray, and here is where the Great Secret of Success lies, and any one who gets this Great Book of Secrets and follows the Instructions strictly, is bound to succeed, and become Rich in the end. You do not require education or experience. If you are poor so much the better, for when you see that you can make money so fast you will work harder to become rich, and by persevering you cannot fail. Price 50 Cents. You can have this Book, and Any Two Others, of the Twelve Books named below, All for 50 Cents, by mail, post paid.

THE COMPLETE INSTRUCTOR AND

GUIDE TO BOXING, BOATING &C

SWIMMING, GYMNASTICS <sic> PEDESTRIANISM TRAINING, &C.

Explaining the Best Known System of TRAINING in the Manly Art of Self Defence, also Go-as-you-Please and Heal-and-Toe Matches, Tables of the Best Recorded Time down to a very late date; how to Swim without a Master, How to be an Expert Gymnast, Tumbler and Trapeze Performer. Records of all Prize Fights of note for 25 years past. Fastest Time made by the leading Horses of the world, Sporting Records, Secrets requisite to become a great Pedestrian. Illustrations explaining all the Principles and Practice of the school of Sparring, the means of Attack and Defence, Wrestling and Training Attacks, Gymnastic Exercises, etc. The Lessons are so simple that by practicing the Rules one may attain the utmost perfection in Sparring, Swimming, Gymnatics, Pedestrianism, Trapeze, Rowing Boat and Horse Racing, etc. It is a Perfect Encyclopædeia of Sporting matters, and is highly prized as a Book of Reference. Price 25 Cents: or Three Copies for 50 Cents.

<<pg>>

THE

DEVIL’S LEGACY. <sic>

TO EARTH MORTALS.

BEING THE KEY NOTE TO

BLACK ARTS!!

WITCHCRAFT,

DEVINATION <sic>, OMENS, FOREWARNINGS, APPARITIONS, SORCERY,

DAEMONOLOGY, DREAMS, PREDICTIONS,

VISIONS, AND

Compacts with the Devil!!

WITH THE MOST AUTHENTIC HISTORY OF

SALEM WITCHCRAFT!

Compiled by the publisher.

NEW YORK:

M. YOUNG, PUBLISHER,

173 GREENWICH STREET.

<<pg>>

ACT IV. A Cavern. In the Middle, a Boiling Cauldron.

Thunder. Enter the three Witches.
First Witch. Thrice the brinded cat hath mew’d.

Second Witch. Thrice and once the hedge-pig whined.

Third Witch. Harpier cries, – ‘t is time, ‘t is time.

First Witch. Round about the cauldron go;
In the poison’d entrails throw.
Toad, that under the cold stone
Days and nights has thirty-one
Swelter'd venom sleeping got,
Boil thou first i’ the charmed pot.

All. Double, double toil and trouble;
Fire burn, and cauldron bubble.

Second Witch. Fillet of a fenny snake,
In the cauldron boil and bake:
Eye of newt and toe of frog,
Wool of bat and tongue of dog,
Adder’s fork and blind-worm’s sting,
Lizzard’s <sic> leg and owlet’s wing,
For a charm of powerful trouble,
Like a hell-broth boil and bubble.

All. Double, double toil and trouble;
Fire burn and cauldron bubble.

Third Witch. Scale of dragon, tooth of wolf,
Witches mummy, maw and gulf
Of the ravin’d salt-sea shark,
Root of hemlock digg’d i’ the dark,
Liver of blaspheming Jew,
Gall of goat, and slips of yew
Silver’d in the moon’s eclipse,
Nose of Turk and Tartar’s lips,
Finger of birth-strangled babe
Ditch-deliver’d by a drab,
Make the gruel thick and slab:
Add thereto a tiger chaudron,
For the ingredients of our cauldron.

All. Double, double toil and trouble;
Fire burn and cauldron bubble.

Second Witch. Cool it with a babboon's <sic> blood,
Then the charm is firm and good.

(Macbeth.)
(Copyrighted in 1884, by M. Young)

<<pg>>

THE DEVIL’S LEGACY.

---:o:---

Perhaps the title of this Book – “The Devil’s Legacy to Earth Mortals” may at first seem somewhat strange; they will pause as they do at a Witches Prayer, and wonder whether they had best look into it or no, lest they should really raise the Devil by reading what he has bequeathed to mankind.

It is a question not yet determined by the learned, whether the word Devil be singular, that is to say, the name of a person standing by himself, or a noun of multitude; if it be a singular, and so must be used, personally only as a proper name, it consequently implies one imperial devil, monarch, or god of the whole clan of Hell; justly distinguished by the term, The Devil, or as the Scots call him, the muckle-horned Dee’l, or as others in a wilder dialect, The Devil of Hell, that is to say, The Devil of a devil; or (better still) as the Scriptures expresses it, by way of emphasis, the great red dragon, the Devil, and Satan.

But if we take this word to be, as above, a noun of multitude, and so to be used ambidexter, as occasion presents, singular or plural, the Devil signifies Satan by himself, or Satan with all his legions at his heels, as you please, more or less. It is thus expressed in Scripture, where the person possessed (Matt. iv. 24.) is first said to be possessed of the Devil, singular; and our Saviour asks him, as speaking to a single person, WHAT IS THY NAME? and is answered in the plural and singular together, MY NAME IS LEGION, FOR WE ARE MANY.

Nor will it be any wrong to the Devil, supposing him a

<<pg>>

single person; seeing entitling him to the conduct of all his inferior agents, is what he will take rather for an addition to his infernal glory, than a diminution or lessening of him in the extent of his fame.

Very few, if any, of those who believe there is a God, and acknowledge the debt of homage which mankind owes to the supreme Governor of the world, doubt the existence of the Devil, except here and there one, whom we call practical atheists; and it is the character of an atheist, if there is such a creature on earth, that he believes neither God nor Devil.

As the belief of both these stands upon a level, and that God and the Devil seems to have an equal share in our faith, so the evidence of their existence seems to stand upon a level too, in many things; and as they are known by their works in the same particular cases, so they are discovered after the same manner of demonstration.

Nay, in some respects, it is equally criminal to deny the reality of them both, only with this difference, that to believe the existence of a God is a debt to nature, and to believe the existence of a Devil is a like debt to reason; one is a demonstration from the reality of visible causes, and the other a deduction from the like reality of their effects.

One demonstration of the existence of God is from the universal well-guided consent of all nations to worship and adore a supreme power; one demonstration of the existence of the Devil, is from the avowed ill-guided consent of some nations, who, knowing no other god, make a god of the Devil for want of a better.

Taking it, then, as the generality of mankind do, that there is a grand Devil, a superior of the whole black race; that they are all fell, together with their general Satan at the head of them; that though he, Satan, could not maintain his high station in heaven, yet that he did continue his dignity among the rest who are called his servants, in Scripture, his angels; that he had a kind of dominion of or authority over the rest, and that they were all, how many millions soever in number, at his command; employed by him in all his hellish designs, and in all his wicked contrivances for the destruction of man, and for the setting up of his own kingdom in the world. All the infernal things we converse with in the world, are fathered upon the Devil, as one undivided simple essence, by how many agents soever working; everything evil, frightful in appearance, wicked in its actings, horrible in its manner, monstrous in its effects, is called the Devil; in a word, Devil is the common name for all devils, that is to say, for

<<pg>>

all evil spirits, all evil powers, all evil works, and even all evil things; yet it is remarkable the Devil is no Old Testament word, and we never find it used in all the Old Testament but four times, and then not once in the singular number, and not once to signify Satan, as it is now understood.

That The Devil is not yet a close prisoner, we have evidence enough to confirm; he is let out by connivance, and has some little latitudes and advantages for mischief, by that means; returning at certain seasons to his confinement again. This might hold, were it not, that the comparison must suggest, that the power which has cast him down could be deluded, and the under-keepers or jailers, under whose charge he was in custody, could wink at his excursions, and the lord of the place know nothing of the matter.

It is our firm belief that the Devil still runs riot over all Christendom, and will do so until the coming of that period yet hidden in the womb of time.

We have ample evidence to justify us in this belief, as every Age of the world has felt his blighting hand and suffered from his accursed work. Everything about us that is evil bears his footprints, and as each succeeding generation appears, some new phase of the Devil’s cunning hand looms up to our sight. As man bequeaths his earthly possessions to those that follow him, so has the Devil left behind him his dark footprints over the entire face of the earth, and each step that we take we see the reflection of the Devil in thousands of forms. First among the long black Catalogue is

BLACK ART.

WITCHCRAFT.

Next to sorcery we may recollect the case of witchcraft, which occurs oftener, particularly in modern times, than any other alleged mode of changing by supernatural means the future course of events. The sorcerer, was frequently a man of learning and intellectual abilities, sometimes of comparative opulence and respectable situation in society. But the witch or wizard was almost uniformly old, decrepid <sic>, and nearly altogether in a state of penury. The functions, however, of the witch and the sorcerer were in a great degree the same. The earliest account of a witch, attended with any degree of detail,

<<pg>>

is that of the witch of Endor in the Bible, who among other things, professed the power of calling up the dead upon occasion from the peace of the sepulcher, it appears clear, that the witch of Ender <sic> was not a being such as those believed in by our ancestors, who could transform themselves and others into the appearance of the lower animals, raise and allay tempests, frequent the company and join the revels of evil spirits, and, by their counsel and assistance, destroy human lives, and waste the fruits of the earth, or perform feats of such magnitude as to alter the face of nature. The witch of Endor was a mere fortune-teller, to whom, in despair of all aid or answer from the Almighty, the unfortunate King of Israel had recourse in his despair, and by whom, in some way or other, he obtained the awful certainty of his own defeat and death. She was liable, indeed, deservedly, to the punishment of death, for intruding herself upon the task of the real prophets, by whom the will of God was, in that time, regularly made known. But her existence and her crimes can go no length to prove the possibility that another class of witches, not otherwise resembling her than as called by the same name, either existed at a more recent period, or were liable to the same capital punishment, for a very different and much more doubtful class of offences, which, however odious, are nevertheless to be proved possible before they can be received as a criminal charge.

Witches also claimed the faculty of raising storms, and in various ways disturbing the course of nature. They appear in most cases to have been brought into action by the impulse of private malice. They occasioned mortality of greater or less extent in man and beast. They blighted the opening prospect of a plentiful harvest. They covered the heavens with clouds, and sent abroad withering and malignant blasts. They undermined the health of those who were so unfortunate as to incur their animosity, and caused them to waste away gradually with incurable disease. They were notorious two or three centuries ago for the power of the “evil eye.” The vulgar, both great and small, dreaded their displeasure, and sought by small gifts, and fair speeches, but insincere, and the offspring of terror only, to avert the pernicious consequences of their malice. They were famed for fabricating small images of wax, to represent the objects of their persecution; and, as these by gradual and often studiously protracted degrees wasted before the fire, so the unfortunate butts of their resentment perished with a lingering, but inevitable death.

<<pg>>

This faith in extraordinary events, and superstitious fear of what is supernatural, has diffused itself through every climate of the world, in a certain stage of human intellect, and while refinement had not yet got the better of barbarism. The Celts of antiquity had their Druids, a branch of whose special profession was the exercise of magic. The Chaldeans and Egyptians had their wise men, their magicians, and their sorcerers. The Negroes have their fore-tellers of events, their amulets, and their reporters and believers of miraculous occurrences. A similar race of men was found by Columbus and the other discoverers of the New World in America; and facts of a parallel nature are attested to us in the islands of the South Seas. And, as phenomena of this sort were universal in their nature, without distinction of climate, whether torrid or frozen, and independently of the discordant manners and customs of different countries, so have they been very slow and recent in their disappearing. Queen Elizabeth sent to consult Dr. John Dee, the astrologer, respecting a lucky day for her coronation; King James the First employed much of his learned leasure <sic> upon questions of witchcraft and demonology, in which he fully believed; and Sir Matthew Hale in the year 1664 caused two old women to be hanged upon a charge of unlawful communion with infernal agents.

COMPACTS WITH THE DEVIL.

The power of these witches as we find in their earliest records originated in their intercourse with “familiar spirits,” invisible beings who must be supposed to be enlisted in the armies of the prince of darkness. We do not read in these ancient memorials of any league of mutual benefit entered into between the merely human party, and his or her supernatural assistant. But modern times have amply supplied this defect. The witch or sorcerer could not secure the assistance of the demon but by a sure and faithful compact, by which the human party obtained the industrious and vigilant service of his familiar for a certain terms of years, only on condition that, when the term was expired, the demon of undoubted right was to obtain the possession of the indentured party, and to convey him irremissibly and forever to the regions of the damned. The contract was drawn out in authentic form, signed by the sorcerer, and attested with his blood, and was then carried away by the demon, to be produced again at the appointed time.

“To deny the possibility, nay actual existence of

<<pg>>

Witchcraft and Sorcery, is at once flatly to contradict the revealed Word of God, in various passages both of the Old and New Testament; and the thing itself is a truth to which every Nation in the World hath in its turn borne testimony, either by examples seemingly well attested, or by prohibitory laws, which at least suppose the possibility of commerce with evil spirits.” – Blackstone’s “Commentaries,” book iv. Chapter 4, p. 61.

An anonymous seventeenth-century writer reasons as follows: -- “To know things aright and perfectly is to know the causes which give the whole essence, and contain the perfect nature of the thing defined; where that is therefore found out, there appears the very clear light. If it be perfect, it is much the greater; though if it be not fully perfect, yet it giveth some good light. For which respect, though I dare not say I can give a perfect definition in this matter, which is hard to do even in known things, because the essential form is hard to be found, yet I do give a definition which may at least give notice and make known what manner of persons they be of whom I am to speak: -- A witch is one that worketh by the the <sic> Devil, or by some devilish or curious art, either hurting or healing, revealing things secret, or foretelling things to come, which the Devil hath devised to entangle and snare men’s souls withal unto damnation. The Conjuror, the Enchanter, the Sorcerer, the Diviner, and whatsoever other sort there is, are indeed encompassed within this circle. The Devil doth (no doubt) after divers forms, deal in these. But no man is able to show an essential difference in each of them from the rest. I hold it no wisdom or labor well spent to travel much therein. One artificer had devised them all.”

“Thou shalt not suffer a witch to live.” – Exodus xxii. 18. <sic> Neither shall ye use enchantment.” Levit. xix. 26. “Regard not them which have familiar spirits, neither seek after wizards, to be defiled by them. <sic> -- Ibid.ver. 31. “When thou art come into the land which the Lord thy God giveth thee, thou shalt not learn to do after the abominations of those nations. There shall not be found among you any of those nations. There shall not be found among you any one that maketh his son or his daughter to pass through the fire, or that useth divination, or an observer of times, or an enchanter, or a witch, or a charmer, or a consulter with familiar spirits, or a necromancer. For all that do these things are an abomination unto the Lord: and because of these abominations the -Lord thy God doth drive them out from before thee.” – Deut. xvii. 9-12. Of Manasseh is recorded, that “He

<<pg>>

caused his children to pass through the fire in the valley of the son of Himon: also he observed times, and used enchantments, and used witchcraft, and dealt with a familiar spirit, and with wizards.” – 2 Chron. xxxiii. 6. Lastly, St. Paul mentions “witchcraft” amongst such “works of the flesh” as “adultery, fornication, heresies, drunkenness <sic>, and murders.” – Galat. v. 19-21.

Many of the heathens cordially defend magic and necromancy. For example, Asclepiades, who lived in the time of Pompey the Great, cured diseases by magic, enjoining upon his patient, in the case of falling sickness, to bind upon his arm a cross with a nail driven into it. Julianus, the magician, is reported to have driven the plague out of Rome by magical power. Apuleius, a deciple <sic> of Plato, wrote at length on magic. To him may be added Marcellus and Alexander Trallian. Pliny asserts in very plain language that necromancy was so prevalent in his day, but was condemned by the wisest, that it was classed with treason and poisoning. And it is notorious that magic was long used as a convenient though inefficient weapon against Christianity. – Vide, likewise, Livy i. 20, and Strabo, lib. vi.

It is impossible to point to any period when the belief in witchcraft and necromancy was perfectly obliterated, or to any nation which altogether repudiated it. If one particular phase was removed, or discountenanced, some other form, substantially and inherently similar, eventually took its place.

 Touching the antiquity of Witchcraft, we must needs confess that it hath been of very ancient time, because the Scriptures do testify so much, for in the time of Moses it was very rife in Egypt. Neither was it then newly sprung up, being common, and grown into such ripeness among the nations, that the Lord, reckoning by divers kinds, saith that the Gentiles did commit such abominations, for which He would cast them out before the children of Israel. – “What a Witch is, and the Antiquities of Witchcraft,” A.D. 1612.

The following passage, from a sermon by the late Canon Melville, is interesting: “It is unnecessary for us to inquire what those arts may have been in which the Ephesians are said to have greatly excelled. There seems no reason for doubting that, as we have already stated, they were of the nature of magic, sorcery, or witchcraft; though we cannot profess accurately to define what such terms might import. The Ephesians, as some in all ages have done, probably laid claim to the intercourse with invisible beings, and professed to derive from that inter-

<<pg>>

course acquaintance with, and power over, future events. And though the very name of witchcraft be now held in contempt, and the supposition of communion with evil spirits scouted as a fable of what are called the dark ages, we own that we have difficulty in believing that all which has passed by the names of magic and sorcery may be resolved into sleight of hand, deception and trick. The visible world and invisible are in very close contact: there is, indeed, a veil on our eyes, preventing our gazing on spiritual beings and things, but we doubt not that whatever passes upon the earth is open to the view of higher and immaterial creatures. And as we are sure that a man of piety and prayer enlists good angels on his side and engages them to perform towards him the ministrations of kindness, we know not why there cannot be such a thing as a man whose wickedness has caused his being abandoned by the Spirit of God, and who, in this his desertion, has thrown open to evil angels the chambers of his soul, and made himself so completely their instrument, that they may use him in the uttering or working strange things, which shall have all the air of prophecy or miracle.”

The oldest and most authentic record from which we can derive our ideas on the subject of witchcraft, unquestionably is in the Bible. The Egyptians and Chaldeans were early distinguished for their supposed proficiency in magic, in the production of supernatural phenomena, and in penetrating the secrets of future time. The first appearance of men thus extraordinarily gifted, or advancing pretensions of this sort, recorded in the Scripture, is on occasion of Pharoah’s <sic> dream of the seven years of plenty, and seven years of famine. At that period the king “sent and called for all the magicians of Egypt and all the wise men; but they could not interpret the dream,” which Joseph afterwards expounded.

Their second appearance was upon a most memorable occasion, when Moses and Aaron, armed with miraculous powers, came to a subsequent king of Egypt, to demand from him that their countrymen might be permitted to depart to another tract of the world. They produced a miracle as the evidence of their divine mission: and the king, who was also named Pharoah, <sic> “called before him the wise men and sorcerers of Egypt, who with their enchantments did in like manner” as Moses had done; till, after some experiments in which they were apparently successful, they at length were compelled to allow themselves overcome, and fairly to confess their master, “This is the finger of God”!

<<pg>>

The spirit of the Jewish history loudly affirms, that the Creator of heaven and earth had adopted this nation for his chosen people, and therefore demanded their exclusive homage, and that they should acknowledge no other God. It is on this principal that it is made one of his early commands to them, “There shall not be found among you any one that useth divination, or an observer of times, or an enchanter, or a witch, or a charmer, or a consulter with familiar spirits, or a wizard, or a necromancer; these shall surely be put to death; they shall stone them with stones.”

As a matter of fact, it is computed that in the year 1515, no less than five hundred witches were burnt in Geneva alone, and the same was the case in other parts of Christendom, -- a proof at once of the craft and power of Satan, and of the demoralization of those who had deliberately elected to become his servants and slaves. The earliest statute against witchcraft enacted in England, was passed by the reign of King Henry VI.; and additional laws of great stringency and severity, sorely needed, were enacted under the Tudors, by Henry VIII., Queen Elizabeth, and James I. In the year 1604, the great Act of Parliament against witchcraft, drawn up by Coke and Bacon, was passed; and it is asserted that no less than twelve bishops attended the committee of the House of Lords when the bill was under discussion. Sir Matthew Hale and Sir Thomas Browne, men of high legal and literary rank and mark, each gave evidence at the trials which speedily followed. In this particular, as in some others, England followed Geneva. Between the years 1565 and 1700, eleven wizards or sorcerers were burnt at the stake in the Carrefour du Bordage, in Guernsey, the square devoted by the city authorities of that island to this kind of punishment. The last case of death for Witchcraft there took place in 1747.

It may here be put on record that at the period of the Reformation, and during the succeeding century, the power of casting out devils was claimed exclusively by those who remained in visible communion with the See of Rome, and many Roman Catholic writers of those periods maintained that no such power belonged either to any teacher of heresy or to schismatics.

<<pg>>

HOPKINS, THE WITCH-FINDER, AND

HIS VICTIMS.

FROM AN OLD RECORD.

In the spring of 1645 several witches were seized at Manningtree in England and were subsequently condemned and hanged. On of these was an old woman named Elizabeth Clarke, and the most important witness against her was “Matthew Hopkins, of Manningtree, gent.” It appears that Hopkins had watched with her several nights in a room in the house of a Mr. Edwards, in which she was confined, to keep her from sleeping until she made a confession, and to see if she was visited by her familiars. He declared, among other things, that on the night of 24th of March, which appears to have been the third night of watching, after he had refused to let her call one of her imps or familiars, she confessed that six or seven years before, she had surrendered herself to the devil, who came to her in the form of “a proper gentleman, with a laced band.” Soon after this a little dog appeared, fat and short in the legs, in color white, with sandy spots, which when he hindered it from approaching her, vanished from his sight. She confessed that it was one of her imps named Janiara. Immediately after this had disappeared, another came in the form of a greyhound, which she called Vinegar Tom; and it was followed by another in the form of a polecat. “And this informant further saith, that going from the house of the said Mr. Edwards to his own house, about nine or ten o’clock of the night with his greyhound with him, he saw the greyhound suddenly give a jump, and run as if she had been in full course after a hare; and that when the informant made haste to see what his greyhound so eagerly pursued, he espied a white thing about the size of a kitten, and the greyhound standing aloof from it; and that, by-and-by, the said white imp or kitten danced about the said greyhound and by all likelihood bit a piece of the flesh from her shoulder, for the greyhound came shrieking and crying to this informant with a piece of the flesh torn from her shoulder. And this informant further saith that coming into his own yard that night, he espied a black thing proportioned like a cat, only it was thrice as big, sitting on a strawberry bed, and fixing its eyes on this informant; and when he went toward it, it leaped over the pale toward this informant, as he thought, but

<<pg>>

ran quite through the yard with his greyhound after it to a great gate which was underset with a pair of turnbull-strings, and did throw the said gate wide open, and then vanished; and the said greyhound returned again to this informant shaking and trembling exceedingly.” Hopkins had not ventured to remain alone with the witch, but had with him John Stern <sic>, who also added “gentleman” to his name, and who confirmed all that Hopkins had said, deposed to the coming of imps and added that the third imp was called Sack-and-Sugar. They watched at night with another woman, named Rebecca West, and saw her imps in the same manner. She stated that the first time she saw Satan he came to her at night, and told her he must be her husband, and married her. The severe treatment to which the accused were exposed, forced confessions from them all, and they avowed being guilty of every species of mischief, from the taking away of human life to the spoiling of milk. The names and forms of their imps were equally fantastic. Rebecca Jones, a witch from St. Osythe’s, said that she had met a man in a ragged suit with great eyes, that terrified her exceedingly, and that he gave her three things like moles but without tails, which she fed with milk. Another had an imp in the form of a white dog, which she called Elimanzer, and which she fed on milk pottage. One had three imps, which she called Prick-ear, Jack and Frog. Several witnesses, poor and ignorant people, were brought to testify to the mischief which had been done by these means. A countryman gravely related how, passing a day by the house of one of the women, named Anne West, he was surprised to find her door open at that early hour, and looking in he saw three or four things like black rabbits, one of which ran after him. He seized upon it, and tried to kill it, but it seemed in his hands like a piece of wool, and stretched out in length as he pulled it without any apparent injury. Then recollecting that there was a spring near at hand, he hurried thither and attempted to drown it, but it vanished from his sight as soon as he put it in the water. He then returned toward the house and seeing Anne West standing outside the door in her smock, he asked why she sent her imps to torment him. This seems to have been the first appearance of Matthew Hopkins as witch-finder, for which he afterwards became notorious, and which he now assumed as a legal profession. He proceeded in a regular circuit through Suffolk, Norfolk, Cambridgeshire, and Huntingdon, accompanied by John Sterne and a woman whose business it was to examine the bodies of the females in search of their marks. In August 1645, we find them at Bury, in Suffolk, where, on the 27th of that month, no less than eighteen witches were executed at once, and a hundred and twenty more were to have been tried, but a sudden movement of the king’s troops in that direction obliged the judges to adjourn the session. Some of the imps here appeared in the shape of snakes, wasps and hornets, and even of snails. Thəy <sic> were mostly employed in petty offences; one man and his wife were guilty only of having bewitched the beer in a brewhouse and making it stink. Others however, confessed to have caused mischief of a more serious character.

The most remarkable victim of this inquisition, was an aged clergyman named Lowes, who had been vicar of Brandeston, near Framlingham, in that county fifty years, a well known opponent of the new church government. This man, we are told by Sterne, one of the inquisitors, “had been indicted for a common imbanatator <sic>, and for witchcraft above thirty years before, and the grand jury found the bill for a common imbanator, who now, after he was found with the marks, confessed that in pride of heart to be equal with, or rather above God, the devil took advantage of him, and he covenanted with the devil and sealed it with his blood, and had those familiars or spirits, which sucked on the marks found on his body, and did much harm both by sea and by land, especially by sea, for he confessed he being at Lungarfort, in Suffolk, where he preached, as he walked upon the wall there, he saw a great sail of ships pass by, and that, as they were sailing by, one of the three imps, namely, his yellow one, forthwith appeared to him and asked him what he should do, and he bade it go and sink such a ship to be immediately in more trouble and danger than the rest; for he said the water was more boisterous near that than the rest, tumbling up and down with waves, and soon after it sunk directly down into the sea, when all the rest sailed on in safety; then he confessed, he made fourteen widows in one quarter of an hour. When asked if it did not grieve him to see so many men cast away in a short time, he swore by his Maker, “No; he was joyful to see what power his imps had.” <sic> He was hanged, in 1645, at Bury St. Edmund’s.

<<pg>>

APPARITION OF A LIVING MAN.

About sixty or seventy years ago, a man of piety and integrity arrived in Germany from Philadelphia, to visit his poor old parents, and, with his well-earned wealth, to place them beyond the reach of care. He went out to America while he was still young, and had succeeded so far as to become overlooker of various mills on the Delaware river, in which situation he had honorably laid up a considerable sum.

In the neighborhood of Philadelphia, not far from the mills above-mentioned, there dwelt a solitary man in a lonely house. He was very benevolent, but extremely retired and reserved, and strange things were related of him, among which was his being able to tell a person things that were unknown to every one else. Now it happened, that the captain of a vessel belonging to Philadelphia, was about to sail to Africa and Europe. He promised his wife that he would return in a certain time, and also that he would write to her frequently. She waited long, but no letters arrived: the time appointed passed over, but her beloved husband did not return. She was now deeply distressed and knew not where to look for counsel or consolation. At length, a friend advised her for once to go to the pious solitary and tell her griefs. The woman followed his advice, and went to him. After she had told him all her troubles, he desired her to wait a while there, until he returned and brought her an answer. She sat down to wait, and the man opening a door, went into a closet. But the woman thinking he stayed a long, long time rose up, went to the window in the door, lifted up the little curtain, and looking in, saw him lying on the couch or sofa like a corpse; she then immediately went back to her place. At length he came and told her that her husband was in London, in a coffee-house which he named, and that he would return very soon: he then told her also the reason why he had been unable to write. The woman went home pretty much at ease.

What the solitary had told her was minutely fulfilled, her husband returned, and the reasons of his delay and his writing were just the same as the man had stated. The woman was now curious to know what would be the result, if she visited the friendly solitary in company with her husband. The visit was arranged, but when the captain saw the man, he was struck with amazement; he afterwards told his wife that he had seen this very man, on

<<pg>>

such a day (it was the very day that the woman had been with him), in a coffee-house in London; and that he had told him that his wife was much distressed about him; that he had then stated the reason why his return was delayed, and of his not writing, and that he would shortly come back, on which he lost sight of the man among the company.

PROVIDENTIAL FOREBODINGS.

In the “Museum of Wonders,” vol. 2, chap. ii., page 152, there is a striking instance of a presentiment, related by Madame de Beaumont, of the eighth volume of the “Universal Magazine for Art and Nature.” She says, “My whole family still remembers an accident, from which my father was preserved by a presentiment of danger. Sailing upon the river is one of the common amusements of the city of Rouen, in France. My father also took great pleasure in these water-parties, and he seldom suffered many weeks to pass over without enjoying it. On one occasion he agreed with a party to sail to Port St. Omer, about ten miles from Rouen. Dinner and musical instruments had been sent on board the vessel, and every preparation made for a pleasant excursion. When it was time to go on board, an aunt of my father’s, who was deaf and dumb, uttered a kind of howl, placed herself at the door, blocked up the way with her arms, struck her arms together, and gave by signs to understand that she conjured him to remain at home. My father who had promised himself much pleasure from this excursion, only laughed at her entreaties: but the lady fell at his feet, and manifested such poignant signs of grief, that he at length determined to yield to her entreaties, and postpone his excursion to another day. He therefore endeavored to detain the rest also; but they laughed at him for being so easily persuaded, and set sail. Scarcely had the vessel proceeded half the distance, before those on board had the greatest reason to repent that they had not followed his advice. The vessel went to pieces, several lost their lives, and those that saved themselves by swimming were so much terrified at their narrow escape, that they with difficulty got the better of it.”

No mechanical explanation can apply to this remarkable presentiment. The warning angel found he could work on no one better than the person who was deaf and dumb, he therefore selected her for the execution of his commission.

<<pg>>

In the same volume of the “Museum of Wonders,” page 153, there is an equally striking presentiment related, which the editor had from the lips of a credible person. This individual had a friend who had a responsible situation in the country. Being unmarried, he committed his domestic concerns to the care of a housekeeper, who had been with him many years. His birthday arrived, he made many preparations for celebrating it; and told his housekeeper early in the morning, that as the day was fine, she should clean out a certain arbor in the garden, which he named, because he intended to pass the day in it with his guests. Scarcely has she received this commission, than she seemed quite in a maze, and she delayed the fulfillment of it. At length she entreated him rather to receive his guests in one of the rooms of the house, for she had a presentiment that the arbor would that day be struck by lightning. He laughed at her assertion, as there was no appearance of a storm coming on that day, and on her renewing her entreaties, he was only the more urgent that the arbor he had pointed out should be made ready, that it might not appear that he gave way to her superstitious feelings. At length she went, and did as her master ordered her. The day continued fine, the company that had been invited arrived, they went into the arbor and made themselves merry. In the meantime, however, clouds had gathered in the distant horizon, and at length were powerfully driven toward the place by the wind. The company were so intent upon their entertainment, that they did not in the least observe it; but scarcely was the housekeeper aware that the storm was aproaching, than she begged her master to leave the arbor with his company, for she could not divest herself at all of the idea of lightning striking it. At first they would not listen to her, but she continued her entreaties unremittingly; and, at length, as the storm approached with great violence, they suffered themselves to be induced to leave the arbor. They had not been in the room more than a few minutes when the lightning struck the arbor, and dashed everything that had been left in it to pieces.

LOTTERY PRIZES WON BY DREAMS.

FROM A LETTER IN MORITZ’S EXPERIMENTAL

PSYCHOLOGY.

“You desire me to give you a written account of what I lately verbally related to you regarding the soul’s

<<pg>>

faculty of prescience. As my experience rests solely upon dreams, I have certainly reason to apprehend that many will take me for a fantastic dreamer; but if I can contribute anything to the very useful object of your work, it is no matter – let people think what they will. Be that as it may, I vouch for the truth and veracity of what I shall now more particularly relate.

“In the year 1768, while learning the business of an apothecary in the royal medical establishment at Berlin, I played the seventy-second drawing of the Prussian numerical lottery, which took place on the 30th of May of the same year, and fixed upon the numbers 22 and 60.

“In the night preceeding <sic> the day of drawing, I dreamed that toward twelve o’clock at noon, which is the time when the lottery in generally drawn, the master-apothecary sent down to me to tell me that I must come up to him. On going up stairs, he told me to go immediately to Mr. Mylius, the auctioneer, on the other side of the castle, and ask him if he had disposed of the books which had been left with him for sale; but that I must return speedily, because he waited for his answer.

“‘That’s just the thing,’ thought I, still dreaming; ‘the lottery will just be drawing, and as I have executed my commission, I will run quickly to the general lottery-office, and see if my numbers come out’ (the lottery was drawn at that time in the open street); ‘if I only walk quick, I shall be at home again soon enough.’

“I went therefore immediately, (still in my dream.) in compliance with the orders I had received, to Mr. Mylius, the auctioneer, executed my commission, and, after receiving his answer, ran hastily to the general lottery-office, on the ‘Hunters’ Bridge.’ Here I found the customary preparations, and a considerable number of spectators. They had already begun to put the numbers into the wheel – and the moment I came up, No. 60 was exhibited and called out. ‘Oh, <sic> thought I, ‘it is a good omen, that just one of my own numbers should be called out the moment I arrive.’

“As I had not much time, I now wished for nothing so much as that they would hasten as much as possible with telling in the remaining numbers. At length they were all counted in, and now I saw them bind the eyes of the boy belonging to the orphan-school, and the numbers afterward drawn in the customary manner.

“When the first number was exhibited and called out, it was No. 22. ‘A good omen again!’ thought I; ‘No. 60 will also certainly come out.’ The second number was drawn – and behold, it was No. 60!

<<pg>>

“Now they may draw what they will, <sic> said I to some one who stood near me; ‘my numbers are out – I have no more time to spare.’ With that, I turned myself about and ran directly home.

“Here I awoke, and was as clearly conscious of my dream as I am now relating it. If its natural connection and the very particular perspicuity, had not been so striking, I should have regarded it as nothing else than a common dream, in the general sense of the term. But this made me pay attention to it, and excited my curiosity so much that I could scarcely wait till noon.

“At length it struck eleven, but still there was no appearance of my dream being fulfilled. It struck a quarter – it struck half-past eleven – and still there was no probability of it. I had already given up all hope, when one of the work-people unexpectedly came to me. <sic> and told me to go up stairs immediately to the master-apothecary. I went up full of expectation, and heard with the greatest astonishment that I must go directly to Mr. Mylius, the auctioneer, on the other side of the castle, and ask him if he had disposed of the books at auction which had been entrusted to him. He told me also, at the same time, to return quickly, because he waited for an answer.

“Who could have made more despatch <sic> than I? I went in haste to Mr. Mylius, the auctioneer, executed my commission, and, then after receiving his answer, ran as quickly as possible to the general lottery-office, on the ‘Hunters’ Bridge’; and, full of astonishment, I saw that No. 60 was exhibited and called out the moment I arrived. <sic> “As my dream had been thus far so punctually fulfilled, I was now willing to wait the end of it, although I had so little time; I therefore wished for nothing so much as that they would hasten with counting in the remaining numbers. At length they finished. The eyes of the orphan-boy were bound, as customary, and it is easy to conceive the eagerness with which I awaited the final accomplishment of my dream.

“The first number was drawn and was called out, and behold, it was No. 22! The second was drawn, and this was also as I had dreamed, No. 60!

“It now occurred to me that I had already stayed longer than my errand allowed; I therefore requested the person who was next to me in the crowd to let me pass. ‘What,’ said one of them to me, ‘will you not wait till the numbers are all out?’ ‘No,’ said I, ‘my numbers are already out, and they may now draw what they please, for ought I care.’ With that, I turned about, pushed through the crowd, and ran hastily and joyfully home.

<<pg>>

Thus was the whole of my dream fulfilled, not only in substance, but literally and verbatim.

“It will perhaps not be disagreeable to you, if I relate two other occurrences of similar nature: –

“On the 18th of August, 1776, I dreamed I was walking in the vicinity of the ‘Silesian Gate,’ and intended to go home thence, directly across the field, by the Ricksdorf or Dresden road.

“I found the field full of stubble, and it seemed as if the corn that had only been reaped and housed a short time before. This was really the case, although I had not previously seen it. On entering the Ricksdorf road, I perceived that some persons had collected before one of the first houses, and were looking up at it. I consequently supposed that something new had occurred in or before the house, and for this reason, on coming up, I asked the first person I met – ‘What is the matter here?’ He answered with great indifference, ‘The lottery is drawn.’ – ‘So,’ said I, ‘is it drawn already? What numbers are out?’ ‘There they stand,’ replied he, and pointed with his finger to the door of a shop that was in the house, which I now perceived for the first time.

“I looked at the door, and found that the numbers were written up, on a black border round the door, as is frequently the case. In order to ascertain if there was really a shop, with a receiving house for the lottery, at the commencement of Ricksdorf road, I did not think it too much trouble to go there, and found that this was really the case. To my great vexation, I found that only one of my numbers had come out. I looked over the numbers once more, in order not to forget them, and then went home disappointed.

“On awaking, I was hindered, by an accidental noise, from immediately recollecting my dream, but shortly afterward it again occurred to me; and, after a little reflection, I remembered it as clearly as I have now related it, but found it difficult to recollect all the five numbers.

“That No. 47 was the first, and No. 21 the second of the numbers, I remembered perfectly well; that the third which followed was a 6, I was also certain, only I was not confident whether the 0 which I had seen hereabouts belonged to the 6 or to the following number 4, which I also remembered very distinctly to have seen; and I was not certain of this, it might as well have been 6 and 4 alone as 60 and 40.

“I was the least confident as to the fifth number: that it was between 50 and 60 I was certain, but which I could not precisely determine. I had already laid money upon

<<pg>>

No. 21, and this was the number which, according to my dream, should come out.

“As remarkable as my dream appeared to be in other respects, yet I was diffident of it, from being unable to remember all the five numbers. Although I was quite certain that among the sixteen numbers mentioned – that is, those between 50 and 60, and the six previously indicated – all the five which I had seen in my dream were contained; and although there was still time to secure the numbers, yet it did not suit me on account of the of the considerable sum it would require to stake upon all sixteen numbers, I therefore contented myself with a few AMBS and TERNES, and had, besides this, the disappointment of selecting a bad conjunction of numbers.

“The third day afterward (the 21st of August, 1776) the lottery was drawn. It was the two hundred and fifteenth drawing, and all the five numbers which I had seen in my dream came out exactly – namely, 60, 4, 21, 52, 42; and I now remembered that No. 52 was the fifth of those which I had seen in my dream, and which I could not previously recollect with certainty.

“Instead of some thousand dollars, I was now compelled to be contented with about twenty!

“The third, and, for the present, the last occurrence of this kind, which I shall relate, was as follows: –

“On the 21st of September, 1777, I dreamed that a good friend of mine visited me, and after the conversation had turned upon the lottery, he desired that he might draw some numbers out of my little wheel of fortune which I had at that time.

“He drew several numbers, with the intention of staking money upon them. When he had done drawing, I took all the numbers out of the wheel, laid them before me upon the table, and said to him, ‘The number which I now take up will certainly come out at the next drawing.’ I put my hand into the heap and drew out a number, unfolded it, and looked at it: it was very plainly 25. I was going to fold it up and pt it again into the wheel, but that very moment I awoke.

“Having so clear a recollection of my dream, as I have now related it, I had much confidence in the number, and therefore staked so much upon it as to be satisfied with the winnings; but two hours before the lottery was drawn, I received my money back from the lottery-agent, with the news that my number was completely filled up. The lottery was drawn on the 24th of September, and the number really came out.

“Although I very willingly allow, and am well aware

<<pg>>

that many and perhaps the generality of dreams arise from causes which are founded merely in the body, and therefore have no further significance – yet I believe I have been convinced by repeated experience that there are not unfrequently <sic> dreams, in the origin and existence of which the body, as such, has no part; and to these, in my opinion, belong the three instances above mentioned.

“I do not think that the contents of these dreams ought to give occasion to any one to judge wrongfully; for otherwise, I could just as well have selected others: but I have placed them together precisely because of their similarity.

“Christ Knape,

“Doc. Of Philosophy, Medicine, and Surgery.”

REMARKABLE FULFILLMENT OF A

PREDICTION.

FROM A GERMAN AUTHOR.

In my younger days, there was a dinner given in the village of Floremburgh, Westphalia, where I was born, on the occasion of a baptism, to which the clergyman, a worthy man, was invited. During dinner, the conversation turned upon the grave-digger of the place, who was well known, particularly on account of his second-sight, and even feared; for as often as he saw a corpse, he was always telling that there would be a funeral out of such a house. Now, as the event invariably took place, the inhabitants of the house he indicated were placed by the man’s tale in the greatest dilemma and anxiety, particularly if there was any one in the house who was sickly, whose death might probably be hastened if the prediction was not concealed from him – which, however, generally took place.

This man’s prophecying <sic> was an abomination to the clergyman. He forbade it, he reproved, he scolded, but all to no purpose; for the poor dolt, although he was a drunkard, and a man of low and vulgar sentiments, believed firmly that it was a prophetic gift of God, and that he must make it known, in order that the people might still repent. At length, as all reproof is in vain, the clergyman gave him notice that if he announced on funeral more, he should be deprived of his place, and expelled from the village. This availed – the gravedigger was silent from that time forward. Half a year afterward, in autumn, about the year 1745, the grave-digger comes to

<<pg>>

the clergyman and says: “Sir, you have forbidden me to announce any more funerals, and I have not done so since, nor will I do so any more; but I must now tell you something that is particularly remarkable, that you may see that my second-sight is really true. In a few weeks a corpse will be brought up the meadow, which will be drawn on a sledge by an ox.” The clergyman seemingly paid no attention to this, but listened to it with indifference, and replied: “Only go about your business, and leave off such superstitious follies; it is sinful to have anything to do with them.”

The thing, nevertheless, appeared extremely singular and remarkable to the clergyman; for, in my country, a corpse being drawn on a sledge by an ox is most disgraceful, because the bodies of the that commit suicide, and notorious malefactors, are thus drawn on sledges.

Some weeks after a strong body of Austrian troops passed through the village on their way to the Netherlands. While resting there a day, the snow fell nearly three feet deep. At the same time, a woman died in another village of the same parish. The military took away all the horses out of the country to drag their wagons. Meanwhile the corpse lay there; no horses came back; the corpse began to putrefy, and the stench became intolerable: they were, therefore, compelled to make a virtue of necessity – to place the corpse upon a sledge and harness an ox to the vehicle.

In the meantime, the clergyman, and the schoolmaster with his scholars, proceeded to the entrance of the village to meet the corpse; and, as the funeral came along the meadow in this array, the grave-digger stepped up to the clergyman, pulled him by the gown, pointed with his finger toward it, and said not a word.

Such was the tale, with all its circumstances, as related by the clergyman. I was well acquainted with the good man: he was incapable of telling an untruth, much less in a matter which contradicted all his principles.

Another history of this kind, for the truth of which I can vouch, was related to me by my late father and his brother, both very pious men, and to whom it would have been impossible to have told a falsehood.

Both of them had business, on one occasion, when they were invited to dinner at the protestant preacher’s. During the repast, the subject of second sight was likewise brought upon the carpet. The minister spoke of it with acrimony, because he had also a grave-digger who was afflicted with that evil; he had often and repeatedly for-

<<pg>>

bidden him from mentioning it, but all to no purpose. On one occasion, the prognosticator came to the minister and said, “I have to tell you, sir, that in a short time there will be a funeral from your house, and you will have to follow the coffin before all the other funeral attendants.” Terror, anger, and displeasure, got so much the better of the good pastor, that he drove the thoughtless fellow out the door; for his wife was near her confinement: and, notwithstanding every rational view which he took, he passed a melancholy time of it, till at length his wife was safely delivered and out of danger. He now reproached the grave-digger most bitterly, and said, “See, now, how unfounded thy reveries have been!” But the corpse-seer only smiled and said, “Sir, the matter is not yet finished.”

Immediately afterward the preacher’s servant-maid died of an apoplexy. Now, it is the custom there for the master of the house, on such occasions, to immediately follow the coffin, before the next relatives; but this time the preacher endeavored to avoid it, in order to confound the corpse-seer. He did not venture, however, to offend the parents if the deceased, which he would have done most grossly if he had followed the coffin. He found, therefore, a suitable excuse in the circumstance that his wife – who, according to the custom prevalent there, was then to go to church for the first time after her confinement – should take his place, and he would then accompany the schoolmaster and the scholars, as was usual.

This was discussed and agreed upon, and the parents were likewise satisfied with it. On the day the funeral was to take place, the company assembled at the parsonage. The coffin lay on a bier in the porch; the schoolmaster with his scholars stood in a circle in front of the house and sang; – the minister was just going out to his appointed place; his wife fell down in a fit; she was taken into a room, and brought again to herself, but was so ill that she could not go to church; and the minister was so terrified by this accident, that it no longer occurred to him to make the grave-digger into a liar, but he stepped very quietly behind the coffin, as the prognosticator would have it.

<<pg>>

EXTRAORDINARY FOREWARNING,

AS IT REALLY OCCURRED IN LORD TYRONE’S

FAMILY, IN IRELAND.

Lord Tyrone and Lady Beresford were born in Ireland; they were both left orphans in their infancy, to the care of the same person, by whom they were both educated in the principals of Deism. When they were each of them about fourteen years of age they fell into very different hands. The persons on whom the care of them now devolved, used every possible endeavor to eradicate the erroneous principals they had imbibed, and to persuade them to embrace the revealed religion, but in vain; their arguments were insufficient to convince them, but they were powerful enough to stagger their former faith. Though now separated from each other, their friendship continued unalterable, and they seemed to regard each other with a sincere and fraternal affection. After some years had elapsed, and they were each of them grown up, they made a solemn promise to each other, that whoever should first die, would, if permitted, appear to the other to declare what religion was most approved by the Supreme Being. Lady Beresford was shortly after addressed by Sir Marcus Beresford, to whom, after a few years; <sic> she was married; but no change in condition had power to alter her friendship; the families frequently visited each other, and often spent more than a fortnight together. A short time after one of those visits, Sir Marcus Beresford remarked that when his lady came down to breakfast in the morning, that her countenance was unusually pale, and bore evident marks of terror and confusion; he inquired anxiously after her health, she assured him she was well, perfectly well; he repeated his inquiries, and begged to know if anything had disordered her; she replied no, she was as well as usual. “Have you hurt your wrist, have you sprained it?” said he, observing a black ribbon bound round it. <sic> She replied no, she had not; but added, “let me conjure you, Sir M. never to inquire the cause of my wearing this ribbon, you will never more see me without it; if it concerned you as a husband to know it, I would not for a moment conceal it from you. I never in my life denied a request, but of this I must entreat you to forgive my refusal, and never to urge me further on the subject.” <sic> “Very well, my lady, (said he, smiling) since you so earnestly desire me, I will inquire no further.” The conversation here ended; but breakfast was scarcely over

<<pg>>

when Lady B. inquired if the post was come in? she was told it was not. In a few minutes she again rang the bell for her servant, and repeated the inquiry, “Is not the post yet come?” she <sic> was told it was not. <sic> “Do you expect any letter, (said Sir M.) that you are so anxious concerning the coming of the post?” <sic> “I do, (she answered) I expect to hear that Lord Tyrone is dead: he died last Tuesday, at four o’clock.” <sic> “I never in my life, (said Sir M.) believed you superstitious, but you must have had some idle dream which has thus alarmed you. <sic>

At that instant a servant opened the door, and delivered to them a letter, sealed with black. “It is as I expected, (exclaimed Lady B, <sic>) he is dead.,’ <sic> Sir M. opened the letter, it came from Lord Tyrone’s stewart <sic>, and contained the melancholy intelligence that his master died the Tuesday preceding, at the very time that Lady B. had specified. Sir M. entreated her to compose her spirits, and to endeavor as much as lay in her power not to make herself unhappy. She assured him that she felt much easier than she had for some time past; and added, “I can inform you of something which I know will prove welcome. I can assure you beyond the possibility of a doubt, that I am with child of a son.” Sir M. received the intelligence with that pleasure that might be expected, and expressed in the strongest terms, the felicity he should experience from such an event, which he had so long ardently desired.

After a period of some months, Lady B. was delivered of a son; she had before been the mother of two daughters only. Sir Marcus survived the birth of his son little more than four years. After his decease hid lady went but little from home; she visited no family but that of a clergyman, who resided in the same village, with whom she frequently passed a few hours, the rest of her time was entirely devoted to solitude, and she appeared forever determined to banish all other society. The clergyman’s family consisted of himself, his wife, and one son, however, she was afterwards married, in the space of a few years, notwithstanding the disparity of his years, and the manifest imprudence of such a connection, so unequal in every respect.

The event justified the expectation of every one. Lady B. was treated by her young husband with neglect and cruelty, and the whole of his conduct evinced him the most abandoned libertine, utterly destitute of every principal of virtue and humanity. To this her second husband, Lady B. brought two daughters; afterwards, such was the profligacy of his conduct, that she insisted

<<pg>>

upon a separation. They parted for sometime, when so great was the sorrow he expressed for his former ill conduct, that, won over by his supplication and promises, she was induced to pardon, and once more reside with him; and was, after sometime made the mother of a son.

The day on which she had him in a month, being the anniversary of her birthday, she sent for Lady ---, of whose friendship she had long been possessed, and a few friends, to request them to spend the day with her. About noon the clergyman by whom she had been baptised, and with whom she had all her life maintained an intimacy, came into the room to inquire after her health; she told him he felt perfectly well, and requested him to spend the day with her, it being her birthday. “For, (said she) I am forty-eight this day.” <sic> “No, my lady, (answered the clergyman) you are mistaken, your mother and myself have had many disputes concerning your age, and I have at length discovered I am right; happening to go last week to the parish where you were born, I was resolved to put an end to my doubt by searching the register, and find that you are forty-seven this day.”

“You have signed my death warrant, (said she) I have not much longer to live. I must, therefore, entreat you to leave me immediately, as I have something of importance to settle before I die. <sic>

When the clergyman had left Lady B. she sent to forbid her company coming; and at the same time to request Lady ---, and her son, of whom Sir M. Beresford was father, and who then was about twelve years of age, to come to her apartment. Immediately upon their arrival, having ordered her attendants to quit the room, “I have (said she) something to communicate to you both before I die, a period which is not far distant. You, lady, are no stranger to the friendship that always existed between Lord Tyrone and myself; we were educated under the same roof, in the same principals, those of Deism. When the friends into whose hands we afterwards fell, endeavored to persuade us to embrace the revealed religion, their arguments, though insufficient to convince us, were powerful enough to stagger our former faith, and to leave us wavering between two opinions. In this perplexing state of doubt and uncertainty, we made a solemn promise to each other, that whichever should happen to die first, would, if permitted by the Almighty, appear to the other to declare what religion was acceptable to him. Accordingly one night, when Sir M. and myself were in bed, I awoke, and discovered Lord Tyrone sitting by my bedside; I screamed out, and endeavored, but in vain, to

<<pg>>

awake Sir M. ‘For heaven’s sake, Lord Tyrone, (said I) by what means, or for what purpose came you this time of night?’ ‘Have you forgot our promise? (said he) I died last Tuesday, at four o’clock, and have been permitted by the Supreme Being to appear to you, to assure you that the revealed religion is the true and only religion by which we can be saved. I am further suffered to inform you, that you are with child of a son, who is decreed to marry my daughter; not many years after his birth, Sir M. will die, and you will marry again, and to a man whose ill treatment you will be rendered miserable by; you will bring him two daughters, and afterwards a son, in child-bed of whom you will die. <sic> in the forty-seventh year of your age.’

“Just heaven, (exclaimed I) and cannot I prevent this?’ <sic> ‘Undoubtedly you may, (returned he); you have a free assent, and may prevent all by resisting every temptation to a second marriage; but your passions are strong, you know not their power; hitherto you have had no trial, nor am I allowed to tell you, but if after this warning you persist in your infidelity, your lot in another world will be miserable indeed.’ <sic> ‘May I ask, (said I) if you are happy?’ <sic> ‘Had I been otherwise, (said he) I should not have been thus permitted to appear to you.’ <sic> ‘I may thence infer that you are happy?’ <sic> He smiled, but did not answer.

“<sic>But how, <sic> said I, when the morning comes, shall I be convinced that your appearance to me thus has been real, and not the mere phantom of my imagination.’ <sic> ‘Will not the news of my death, (said he) be sufficient to convince you?’ <sic> ‘No (returned I,) I might have had such a dream, and that dream might accidentally come to pass; I must have stronger proofs of it’s reality.’ <sic> ‘You shall.’ said he; then waiving his hand, the bed curtains. <sic> which were of crimson velvet, were instantly drawn through a large iron hoop, by which the tester of the bed, which was of an oval form, was suspended; ‘In that (said he) you cannot be mistaken; no mortal could have performed this.’ <sic> ‘True, (said I) but sleeping we are often possessed of far greater strength than awake; though awake I could not have done it, asleep I might. I shall still doubt.’ <sic> He then said, ‘You have a pocket-book, on the leaves of which I will write; you know my handwriting.’ <sic> I replied ‘Yes.’ He wrote with a pencil on one side of the leaves. ‘Still, (said I) in the morning, I doubt, though awake I may not imitate your hand, asleep I might. <sic>

‘You are born of belief, I must not touch you, it would injure you irreparably, it is not for spirits to touch mortal

<<pg>>

flesh.’ <sic> I do not mind a small blemish,’ said I.<sic> ‘You are a woman of spirit, (said he) hold out your hand.’ I did; he touched my wrist; his hand was as cold as marble; in a moment the sinews shrunk up, every nerve withered. ‘Now (said he) while you live, let not mortal I behold that wrist, to see it will be sacrilege.’ He stopped; I turned to him again – he was gone. During the time in which I had conversed with him, my thoughts were perfectly calm and collected, but the moment he was gone I felt chilled with horror, and a cold sweat came over me; every limb and joint shook under me; I endeavored to awake Sir M. but in vain; all my efforts were ineffectual. In this state of agitation I lay some time. When a shower of tears came to my relief, and I droped <sic> asleep. In the morning Sir Marcus arose and dressed himself as usual, without perceiving the state in which the curtains remained. When I awoke, I found Sir Marcus was gone down. I arose, and having put on my clothes, went into the gallery adjoining our apartment, and took from thence a long broom, such a one as in a large house is frequently used to sweep the cornices, with the help of which, though not without difficulty, I took down the curtains, as I imagined their extraordinary position would excite wonder among the servants, and occasion inquiries I wished to avoid. I then went to my bureau, locked up the pocket-book and took out a piece of black ribbon which I bound round my wrist. When I came down, the agitation of my mind on my countenance, was too visible to pass long unobserved by Sir Marcus; he instantly remarked my confusion, and inquired the cause. I told him I was well, perfectly well, but informed him Lord Tyrone was no more, that he died on the preceding Tuesday at the hour of four, and at the same time entreated him to drop all inquiries concerning the black ribbon he noticed on my wrist. He kindly desisted any further importunity, nor did he ever after imagine the cause. You, my son, as had been foretold, I brought into the world with much rejoicing, and in little more than four years after your birth your father died in my arms. After the melancholy event, I determined, as the, <sic> only probable means by which to avoid the dreadful sequel of the prediction, to give up every pleasure, and to pass the remainder of my days in solitude. But few can endure to remain in a state of superstition. I commenced an intercourse with one family, and only one; nor could I then see the fatal consequences which afterwards resulted from it. Little did I imagine that their son, their only son, then a mere youth, would prove the person allotted by fate to prove my undoing. In a few years I ceased to regard him with indifference; I endeavored by every possible means to repel a passion, the fatal consequences of which, if ever I should be weak enough to yield to its impulse, I too well knew, and fondly imagined I should overcome its influence; when in the evening of one fatal day ended my fortitude, and plunged me in a moment down that abyss I had been meditating how to shun. He had frequently been soliciting his parents to go into the army, and at length obtained their permission, and came to bid me farewell before his departure.

The moment he entered the room he fell down on his knees at my feet and, told me he was miserable, that I alone was the cause of it. That instant my fortitude forsook me, I gave myself up for lost; and considering my fate as inevitable, without further hesitation consented to an union, the immediate result of which I knew to be misery, and its end death. The conduct of my husband, after a few years were passed, amply warranted my demand for a separation; I hoped by this means to avoid the fatal sequel to the prophecy; but, won over by his repeated entreaties, I was prevailed on to pardon and once more to reside with him, though not until I had, as I supposed, passed my forty-seventh year; but, I have heard this day from indisputable authority that I have hitherto laid under a mistake with regard to my age, that I am but forty-seven this day. Of the near approach of my death, I entertain not the least doubt, but I do not dread it; armed with the sacred precepts of Christianity, I can meet the King of Terrors without dismay; and without a tear, bid adieu to regions of mortality forever.

“When I am dead, as the necessity of its concealment closes with my life, I wish that you, my lady, would unbind my wrist, take from hence the ribbon, and let my son with yourself behold it.” Lady B. here paused for some time, but resuming her conversation, she entreated her son to behave so as to merit the high honor he would in future receive from an union with lord <sic>Tyrone’s daughter. Lady B. then expressed a wish to lie down on a bed to compose herself asleep. Lady ---, and her son immediately called her attendants, and quitted the room, after having first desired them attentively to watch their mistress, and should they observe any change in her, to call instantly. An hour passed, and all was silent in the room, and they listened at the door and every thing was still; but in half an hour more a bell rung violently, they flew to her apartment, but before they reached the door of it,

<<pg>>

they heard the servants exclaim, “my <sic> mistress is dead.” Lady ---, then desiring the servants to quit the room. <sic> Lady B’s son with herself them approached the bed of his mother, they knealt down by the side of it. Lady ---, they lifted up her hand, unbound the black ribbon, and found the wrist exactly in the state Lady B. had described, every nerve withered, every sinew shrunk np <sic>. Lady B’s son, as has been predicted, is now married to Lord Tyrone’s daughter; the black ribbon and pocket-book are now in the possession of Lady ---, by whom the above narrative is stated, in Ireland; who together with the Tyrone family, will be fonnd <sic> to attest its truth.

THE “WHITE LADY.’ <sic>

One of the most attractive, blood-curdling, hair-raising, and goose-flesh causing legends in the whole history of superstition is that of the appearance of the “White Lady” as the precursor of death in the royal family of Prussia. In the first place the “White Lady” is duplex; there are two of her. One is the unhappy ghost of the Countess Agnes of Orlamunde, who is alleged to have departed this life after the procrastinating fashion peculiar to the middle ages, by being walled up alive in a vault in the palace at Berlin. The occasion for this incarceration is said to have been her poisoning of the two sons of the then Margrave of Brandenburgh (incidentally her own, by the way), who stood in the road to her promised marriage to the Margrave. The other personality of the “White Lady” was, whole in the flesh, the Princess Bertha von Rosenberg, who lived in the fifteenth century died in the odor of sanctity, bequeathed a gift to the poor and this gift having been falsely discontinued, “walks” at periods inconvenient to the Hohenzollern family, to remind them of the impropriety of their course. One in 1628, the “White Lady” made her appearance at the palace in Berlin and made the remark, in Latin, “I wait for judgment.” Pending the incident for which she waited, a Hohenzollern departed this life. Again, some hundred or so of years later, she was seen at the Castle of Neuhaus, in Bohemia, when she casually observed to the princess who encountered her, “It is ten o’clock.” This chronological information so affected the princess that she died in a few weeks. The latest appearance of La Dame Blanche was in 1879, again in the palace in Berlin; immediately there occurred the death of Prince Waldsmar. We are informed that this persistent and long-

<<pg>>

lived spectre was seen not long since by the night sentinels on guard at the royal castle at Berlin – and now Berlin society is all agog with a delicious fear and wonderment, waiting for grim Death to cry. – Telegram.

One of the most singular freaks of nature ever falling under our observation is the fungus growth in the possession our Mr. Simon Snyder, keeper of the hotel at Conville, Iowa. In May, 1882, Mr. Snyder lost a hand while working in a planning mill at Portsmouth, Ohio, and the amputated member was buried in his garden. Two weeks after there grew out of the mound covering the cairn a fungus plant of the exact ,form <sic> of the hand. It was visited by hundreds of people <sic – the layout of the original book suggests the prior superfluous comma to have belonged in this space> many of whom thought it was a portent if evil. On his removal to Conville, Mr. Snyder brought the fungus preserved in alcohol. They are of dark brown color, and what is as remarkable as the growth itself, the fore-finger in its shortened length is a reproduction of the original which had bee amputated two years before. It will pay visitors to Conville to see this wonderful duplication.

HOW DID IT GET THERE? – We saw on Tuesday afternoon a perfectly formed, apparently human hand, that of an infant, taken from the centre of a new-grown potato, in a field near town. The formation is so perfect that the smallest fibres and ligaments are quite apparent, and by touching the thumb or wrist the motion is felt throughout the whole hand. – From the Cape Breton Advocate.

OF MEDICAL HERBS.

The old writers on Astrology and Magic give voluminous directions for gathering herbs and plants at certain periods during the waxing and waning of the Moon; but the more modern professors of the art, for the most part reject these formulas and rely rather upon the nature of the plants themselves, and upon the predominating stellar influences at the time their juices are expressed and prepared for use, for the efficacy of the various vegetable medicines used in Astrological Pharmacy.

An English Astrologer who published a work on Chiromancy in 1671, insists in his preface thereto, that any plant bearing a resemblance to a portion of the human frame, is a specific for the diseases of the member which it is assimilated to. He gives several illustrations of his opinion, a few of which, modernized from the quaint and somewhat coarse language of the book, are cited below. How far facts will bear out the doctrine of affinities laid down by the author, the reader can ascertain by experiment.

“Maiden Hair and the Moss of Quinces resemble the fibres of the head. Hence a decoction thereof is good for baldness.

Plants resembling the figure of the heart are comforting thereto. Therefore the Citron-apple, Fuller’s Thistle, Spikenard, Balm, Mint, White-beet, parsley <sic>, and Motherwort, which bear in leaves and roots a heart-like form are congenial to the organ.

Herbs that simulate the shape of the lungs, as Sage, Lungwort, Hounds-tongue and Camphrey <sic>, are good for pulmonary complaints, <sic>

Vegetable productions like in figure to the ears, as the leaves of Folefoot or wild Spikenard rightly prepared as a conserve and eaten improve the hearing and memory. Oil extracted from the shells of sea-snails, which have the turning and curvature of the ears, also tends wonderfully to the cure of deafness.

When plants resemble the nose in their configuration, as the leaves of the Wild Water Mint; they are beneficial in restoring the sense of smell.

Certain plants having a semblance of the womb – as Birthwort or Heartwort, Ladies’ Seal or Briony etc., conduce much to a safe accouchement.

Shrubs and Herbs like unto the bladder and gall are excellent for those parts; as Night-shade, Alkakenge and Nux Visicaria. These relieve the gravel and stone.

Herbs formed like the milt, as Miltwort, Spleenwort and Lupins are recommended for the strengtheing <sic> of that part of the human viscera.

Plants that are liver-shaped, as the herb Trinity, Liverwort, Agerick, Fermitory and Figs, are efficacious in bilious diseases.

Walnuts, Indian Nuts, Leeks and the root of Ragwort, because of their form, are said when duly prepared to further generation and prevent sterility.

Herbs and Seeds, in shape like the teeth, as Toothwort, Pine Kernel, etc., preserve the dental organization.

Plants of knobbed form, like the knuckles or joints, as Galingale and the Knotty Odoriferous rush (Calamus,) are good for spinal complaints, renal diseases, foot gout, knee swellings, and all joint pains whatsoever.

Oily vegetable products, as the Filbert, Walnut, Almond, etc., tend to fatness of body. Plants naturally

<<pg>>

lean emaciate those who take them; as Sarsaparilla or Long-leaved Rosa Solie.

Fleshy plants make flesh for the eaters; for instance the Onion, Leek and Colewort. Certain plants fortify and brace the nerves; for example, the Sensitive plant, Nettles, the roots of Mallorus, the herb Neuras, etc. The same are to be used as outward applications.

Herbs milky in their substance propagate milk; as Lettuce, and the fruit of the Almond and Fig trees.

Plants of a Serous nature purge the noxious humors between the flesh and the skin, as Spurge and Seamony, <sic>

Herbs whose acidity turns milk to curd, are said to lead to procreation. Such are Gallium, and the seeds of Spurge.

Those semples <sic> that obstruct the coagulation of milk, as Rue mixed with Cummin <sic>, will relieve a sore breast when the milk is knotted in it, if applied thereto.

Plants that are hollow, as the stalks of Grain, Reeds, Leeks, Garlick <sic>, etc., are good to purge, open and soothe the hollow parts of the body.”

The following from “Hermeppus Redivivus,” a work now out of print, prescribes the method of preparing the famous ELIXIR OF LIFE. This supposed specific for the renewal and perpetuation of youth and beauty, was sought for during the fifteenth, sixteenth, and seventeenth centuries with as much avidity as the philosopher’s stone, which the alchemists believed would, like the touch of Midas, change all meaner substances into the regal metal – GOLD.

THE FAMOUS ELIXIR OF LIFE.

PREPARED FROM BALM.

“In the proper season of the year, when the herb is at its full growth, and, consequently, its juices in their whole vigor, gather at the fittest time of the day a sufficient quantity of balm, wipe it clean, and pick it; then put it in a stone mortar, and, by laborious beating, reduce it into a thin pap.

“Take this glutinous and odoriferous substance and out into a bolt-head, which is to be hermetically sealed, and then place it in a dunghill, or some gentle heat equivalent thereto, where it must digest for forty days <sic>

“When it is taken out, the matter will appear clearer than ever, and have a quicker scent. Then separate the grosser parts, which, however, are not to be thrown

<<pg>>

away. Put this liquid into a gentle bath, that the remaining gross particles may perfectly subside. In the meantime, dry calcine, and extract the fixed salt of the grosser parts, separated as before mentioned, which fixed salt is to be joined to the liquor when filtrated.

“Next take sea salt, well purified, melted, and, by setting it in a cold place, it will run, and become clear and limpid. Take equal parts of both liquors, mix thoroughly, and having hermetically sealed them in a proper glass, let them be carefully exposed to the sun, in the warmest season of the year, for about six weeks. At the end of this space, the prim muens of the balm will appear swimming on the top like a bright green oil, which is to be carefully separated and preserved. Of this oil, a few drops taken in a glass of wine for several days together, will bring to pass those wonders that are reported of the Countess of Desmond and others; for it will entirely change the juices of the human body, reviving the decaying frame of life, and restoring the spirits of long lost youth.”

The author who records this curious and wonderful discovery, remarks, “If after the medicine is thus prepared, any doubt be had of its efficacy, or of its manner of operation, let a few drops be given every day on raw meat to any old dog or cat, and in less than a fortnight, by the changing of their coats and other incontestable changes, the virtue of this preparation will sufficiently appear.”

This is the preparation of balm which Mr. Boyle (the celebrated chemist) mentions in his works; and in which he tells us that “Dr. Le Fevre” gave him an account of it, “in the presence of a famous physician, and another virtuoso, to whom he applied, as knowing the truth of what he said, that an intimate friend of his, whom,” says Mr. Boyle, “he named to me, having prepared the primums ens of balm, to satisfy himself the better of its effects, made a trial upon himself, and took of it according to the prescription, for above a fortnight; long before which, his nails, both of his hands and feet, began to loosen themselves from the skin (but without pain) which, at length, falling off of their own accord, this gentleman keeps yet, by him in a box for a rarity; but would not pursue the trial any farther, being satisfied with what he had found, and being in no need of such physic; but having given of the same medicated wine, for ten or twelve days, to a woman that served in his house, and who was near seventy years of age, without letting her know what he expected, the peculiar signs of youth in fe-

<<pg>>

males became so apparent that she was alarmed, and he did not prosecute the experiment any farther. And when I asked,” says Mr, <sic> Boyle, “why he made no trial on beasts, it was answered, hat though he had but little of the medicine, yet he put apart an old hen, and moistening her food with some drops of it for a week, about the sixth day she began to moult <sic> her feathers by degrees till she became naked; but before a fortnight was passed, she began to regain others, which, when they were come to their full growth, appeared fair and better colored than at first.”

And he added, “That besides that her crest was raised she also laid more eggs than she was wont to do before.”

In our childhood, our mother’s maids have so terrified us with an ugly devil having horns on his head, fire in his mouth, and a tail at his breech; eyes like a basin, fangs a dog <sic> claws like a bear, a skin like a negro, and a voice roaring like a lion, whereby we start and are afraid when we hear one cry Boh! <sic> and they have so frayed us with bull-beggars, spirits, witches, unchins, elves, hags, faries <sic>, satyrs, pans, fauhes, silvans, kitt-with-the-candle-stick, tritrons, centaurs, dwarfs <sic>, giants, imps, calcars, conjureres <sic>, nymphs, changelings, incubus, Robin Goodfellow, the spoorn, the man-in-the-oak, the hellwain, the firedrake, the puckle, Tom Thumb, hobgoblin, Tom Tumbler, Boneless, and such other bugbears, that we are afrad <sic> of our own shadows, insomuch that some never fear the devil but on a dark night; and then a polled sheep is a perilous beast, and many times is taken for our father’s soul, especially in a churchyard, where a right hardy man hitherto durst not to have passed by night but his hair would stand upright.

It is asserted by several authorities that no less than three thousand persons were executed for Witchcraft during that dark period of heretical pravity, the Great Rebellion. Now, as “Rebellion,” according to the express assurance of the prophet Samuel (1 Sam. xv. 23) quotations as is the sin of Witchcraft,” no hearty believer in God’s revelation can be at all surprised to find that both Witchcraft and Rebellion in an atmosphere of heresy flourish together, under that odious tyrant and hypocritical fanatic, Oliver Cromwell: when the altar was thrown down and both King and Archbishop were murdered.

In 1488, the country for leagues around Constance was laid waste by lightning and tempest; and two women being, by fair means or foul, made to confess themselves guilty as the cause of the devastation, suffered death.

About 1515, five hundred persons were executed at Geneva, under the character of “Protestant witches;” from

<<pg>>

which we may suppose many suffered for heresy. Forty-eight witches were burnt at Ravensburg within four years, as Hutchison reports, on the authority of Mengho, the author of the Malleus Maleficarum. In Lorraine, the learned inquisitor, Remigius, boasts that he put to death nine hundred people in fifteen years. As many were banished form that country; so that whole towns were on the point of becoming desolate. In 1524, a thousand persons were put to death in one year at Coma, in Italy, and about one hundred every year for several years.

In the beginning of the next century, the persecution of witches broke out in France with a fury which was hardly conceivable, ad multitudes were burnt amid that gay and lively people.

The dream of the so-called “Swaffham Tinker” is singular, and may well be here reproduced, because it represents and example of the practical results of dreaming, which is quite worthy of consideration: –

“This Tinker, a hard-working, industrious man, one night dreamed that if he took a journey to London, and placed himself at a certain spot on London Bridge, he should meet one who would tell him something of great importance to his future prospects. The Tinker, on whom the dream made a deep impression, related it fully to his wife in the morning; who, however, half-laughed at him and half-scolded him for his folly in heeding such idle fancies. Next night he is said to have re-dreamed the dream; and again on the third night, when the impression was so powerful on his mind that he determined, in spite of the remonstrances <sic> of his wife and the ridicule of his neighbors, to go to London and see the upshot of it. Accordingly he set off for the metropolis on foot, reached it late on the third day (the distance was ninety miles), and after the refreshment of a night’s rest, took his station next day on a part of the Bridge, answering to the description of his dream. There he stood all day, and all the next, and the third, without any communication as to the purpose of his journey; so that towards night, on the third day he began to lose patience and confidence in his dream, inwardly cursed his folly in disregarding wife’s counsel, and resolved next day to make the best of his way home. He still kept his station, till late in the evening, when just as he was about to depart, a stranger who had noticed him standing steadfastly and with anxious look on the same spot for some days, accosted him, and asked him what he waited there for. After a little hesitation, the Tinker told him his errand, though without acquitting him with the name of the place

<<pg>>

whence he came. The stranger enjoyed a smile at the rustic’s simplicity, and advised him to go home and for the future pay not attention to dreams. ‘I myself, <sic> said he, ‘if I were disposed to put faith in such things, might now go a hundred miles into the country upon a similar errand. I dreamed three nights this week that if I went to a place called Swaffham in Norfolk, and dug under an apple tree in a certain garden on the north side of the town I should find a box of money; but I have something else to do than to run after such idle fancies! No, no, my friend; go home, and work well at your calling, and you will find there the riches you are seeking here.’ The astonished Tinker did not doubt that this was the communication he had been sent to London to receive, but he nearly thanked the stranger for his advice, and wet away avowing his intention to follow it up. Next day he set for home, and on his arrival there said little to his wife touching his journey; but next morning he rose betimes and began to dig on the spot he supposed to be pointed out by the stranger. When he had got a few feet down, the spade struck upon something hard, which turned out to be an iron chest. This he quickly carried to his house, and when he had with difficuly <sic> wrenched open the iid <sic>, found it, to his great joy, to be full of money. After securing his treasure, he observed on the lid of the box an inscription, which, unlearned as he was, he could not decipher. But by a stratagem he got the inscription read without any suspicion on the part of his neighbors by some of the Grammar School lads, and found it to be –

‘Where this stood

Is another twice as good.’

And in truth on digging again the lucky Tinker disinterred, below the place where the first chest had laid a second twice as large, also full of gold and silver coin. It is stated that, become thus a wealthy man, the Tinker showed his thankfulness to Providence by building a new chancel to the church, the old one being out of repair. And whatever fiction the marvelous taste of those ages may have mixed up with the tale, certain it is that there is shown to this day a monument in Swaffham Church, having an effigy in marble, said to be that of the Tinker with his Dog at his side and his tools and implements of trade lying about him.’

Among the various histories of singular dreams and corresponding events, the following, which occurred in the

<<pg>>

early part of the eighteenth century, seems to merit being here placed on record. It’s authenticity will appear from the relation; and it may surely be maintained that a more extraordinary concurrence of fortuitous and accidental circumstances can scarcely be produced or paralleled:–

Cassius of Parma, who had espoused the cause of Marc Anthony, fled to Athens after the battle of Actium. While sleeping in his apartments there, he saw a man enter his chamber, an individual with dark complexion and disheveled hair, very tall and stout. Cassius demanded who he was; to which the phantom replied, “I am your evil genius.” The dreamer arose in a fright, and seeing no one present, summoned his slaves, inquiring if any among them had seen a stranger enter the appartment <sic>. An examination showed the doors of the house to have been firmly closed, so that it was impossible for anyone to enter. Cassius persuaded that he had been the victim of some chemical illusion, again went to sleep, but the same vision presented itself a second time, addressing him with the same words. Cassius, troubled, arose from his couch and summoned lights. At early day-break he was assassinated by order of the Emperor Augustus.

Two Arcedian <sic> friends, journeying together, arrived at Megara, at which place the one took lodgings at the house of a friend, while his companion put up at a public tavern. The traveler lodging at his friend’s, was visited in a dream by his comrade, who supplicated to come and extricate him from a trap set for him by the innkeeper. He awoke suddenly, arose, dressed and hastened himself towards the tavern, when an afterthought impelled him to return, and he again undressed himself and went to sleep. Again his comrade presented himself, but this time covered with blood, and beseeching him to avenge his murder. The phantom informed his fellow traveler that he had been treacherously assassinated by the tavern keeper, and his body concealed beneath a dunghill outside the city gates. Terrified at this second appiration <sic>, the Arcadian hesitated no longer, but going to the place designated, he discovered his friend’s corpse, and was therefore enabled to bring the murderer to justice.

A tradesman of Paris, sleeping in bed with his wife, dreamed that he heard the <sic> voice exclaiming to him: “I have now finished forty years, seven months, and twenty-nine days of labor, and I am happy.” The wife, sleeping by her husband’s side, had the same dream and upon

<<pg>>

awakening in the morning went forth, and without mentioning the occurrence, procured a lottery-ticket bearing the numbers 40-7-29. The same day the numbers came out, and the tradesman lamented his indiscretion in not taking the advice of his nocturnal visitor. His sorrow was turned into joy when he learned that his wife, profiting by her dream had drawn the grand prize in the Royal Lottery.

An old lady of Paris, was in the habit of encouraging her niece by promises of wealth, which she never fulfilled; extenuating her procrastination from year to year, by recourse of ingenious expedience, and she finally died. Shortly afer <sic> her decease, the aunt appeared during the night-time and instructed her niece to remove the centre tile of their hearth, where she would discover the oft promised treasure. The young girl obeyed the injunction, but discovered in the cavity nothing save a heap of cinders. In vexation of spirit, the niece railled <sic> vehemently against the duplicity of a relative deceiving her after death. On the following night, however, the phantom again appeared, and without saying a word, designated four numbers apparently on the wall. Although placing little reliance upon the injunction which she conceived to relate to a lottery (then the town talk), the niece resolved to try her luck, especially as the ticket offered for her purchase by the dealer bore the same numbers designated by the apparition. Subsequently, these numbers came out in the order indicated, and the girl came into the possession of four hundred thousand francs.

FOLK-LORE OF PINS.

POPULAR SUPERSTITIONS. – Why, however, north country people are so persistent in their refusal to give one another a pin it is not easy to discover, as even they themselves cannot give the origin and reason of this superstition. When asked for a pin they invariably say, “You may take one, but mind, I do not give it.” It may, perhaps, have some connection with the vulgar prejudice against giving a knife or other sharp instrument, as mentioned by Gay in his “Shepard’s Week.”

But woe is me! such presents luckless prove

For knives, they tell me, always sever love.

– a supposition as popular now as in days gone by. Another fact associated with pins will doubtless interest those

<<pg>>

of the fair sex about to enter on the happy state of matrimony. Thus it is still a prevalent belief in certain places that a bride in removing her bridal robe and chaplet at the completion of the marriage ceremonies, must take special care to throw away every pin worn on this eventful day. Woe to the bride who keeps even one pin used in the marriage toilet. Woe also to the bridesmaids if they retain any of them, as their chances of marriage will thereby be materially lessened, and anyhow they must give up all hope of being wedded before the following Whitsuntide. On the other hand, in Sussex on her return home from church is often robbed of all the pins about her dress by her single friends present, by the belief that whoever possesses one of them will be married in the course of a year. Much excitement and amusement are occasionally caused by the youthful competitors for this supposed charm, and the bride herself is not unfrequently <sic> the victim of rather rough treatment.

A poor peasant dwelling in the vicinity of Rheims, in Champagne, saw, one night, during his slumbers, a young man, who taking him by the hand, conducted him to the base of an old wall, where, after designating a huge stone recommended him to raise it up on the morrow, he suddenly vanished. The peasant followed his advice, and found the stone indicated in his dream, which upon being displaced, revealing a vase filled with golden coins – enriching the dreamer and his family.

SEEING WITH THE EYES CLOSED.

The following account of a remarkable case of somnambulism contributed to the American Journal of Medical Science by Dr. Belden. an <sic> able practitioner, who attended the lady afflicted with these somnambulic paroxysms: *** “After several attempts to keep her in bed, it was determined to suffer her to take her own course <sic> Released from restraint, she dressed herself <sic> went down stairs and proceeded to make preparations for breakfast. She set the table, arranged the various articles with the utmost precision, went into a dark room to a closet at the most remote corner of it, from which she took the coffee cups, placed them on a tray, turned it sideways to pass through the door, avoided all intervening obstacles, and deposited the whole safely on the table. She then went into the pantry, the blinds of which were shut and the door closed after her. She then skimmed the milk, poured the cream into one cup and the milk into another without spilling a drop. She then cut the bread, placed

<<pg>>

it regularly on the plate, and divided the slices in the middle. In fine, she went through the whole operation of preparing breakfast with as much precision as she could in open day, and this with her eyes closed, and without any light except that of one lamp which was standing in the room to enable the family to observe her operations, <sic> She finally returned voluntarily to bed, and on finding the table arranged for breakfast when she made her appearance in the morning inquired why she had been suffered to sleep while another performed her duty. None of the transactions of the preceding night had left the slightest impression on her mind. In one instance she not only arranged the table for a meal, but actually prepared a dinner with her eyes closed.”

PREVOYANT VISION OF JOHN KNOX.

John Knox, the great Scottish Reformer, when upon his death bed, experiences a most remarkable presentiment as to the fate of his friend Kirkaldy of Grange, who, during the civil war of that period, was holding the Castle of Edinburgh in the cause of Mary Queen of Scots and of the Anti-Protestant party. The particulars are in this wise related to Calderwood, the historian, whose testimony is unimpeachable:

“John Knox, being on his death bed, sent for his colleague and successor, Mr. Lawson, Mr. Lindsay, Minister of Leith, and the elders and deacons of Edinburgh, all of whom he addressed in a farewell speech, <sic>

“They were departing, when Knox called back Lindsay and Lawson, and desired to speak with them in private. ‘Weel <sic>, brother,’ said he addressing Lindsay, ‘I, have desired all this day to have had you, that I may send you to yon man in the Castle, whom you know I have loved so dearly. Go, I pray you, to him, and tell him I have sent you to him yet once to warn him and bid him in the name of God, leave the evil cause and give over the Castle. If not, he shall be brought down over the walls of it with shame, and hang against the sun. So hath God assured me.’ Lindsay went to the Castle accordingly and delivered Knox’s message; but Kirkaldy, after conferring with Secretary Lettington, said, ‘Go, tell Mr. Knox he is but a drything prophet.’ Mr. Lindsay returned to Mr, <sic> Knox and reported how he had discharged his commission. ‘Well!’ said Knox, ‘I have been earnest with my God anent these two men. For the one, I am sorry so shall befall him; yet, God assureth me that there is mercy

<<pg>>

for his soul. For the other I have no warrant that it shall be well with him.’

“Kirkaldy maintained the Castle for some months after Knox’s death, but was at last forced to surrender, whereupon he was condemned to death as a traitor and hanged at Edinburgh on the 3d <sic> of August, 1572, at four o’clock in the afternoon, the sun being west.”

The Prince of Navarre, afterwards King Henry IV., of France, while playing at dice with a company at the court of Charles IX., on the eve of St. Bartholomew, observed several drops of blood to fall upon the cloth, which spread consternation among the players.

On the day upon which Gen. Arnold died in Nova Scotia, the tree under which Major Andre was captured, near Tarrytown, fell, although there was no storm.

On the eve of the assassination of Julius Cæsar, the temple of Jupiter Stabor trembled to its foundation, and an enormous piece of rock fell from the height of the capitol <sic>, and carried with it a Roman standard bearer, who was on guard, at the opening of the road.

THE DIVINING ROD.

FACTS VERSUS THE DICTUM OF SCIENCE – WHAT

A TENNESSEAN CAN DO.

A New York Paper publishes the follow item of Interest:

I have seen several articles in regard to the divining rod. I know that science does not recognize such a thing, but were not all the sciences tested and proved by practical experiment before they were recognized by the scientific world? There is a man in this country who believes as strongly in the divining rod as the navigator does the mariner’s compass. He is not an illiterate, superstitious man, but is as well informed on all subjects as any laboring man you ever met. He does not claim that he is enabled to locate a stream of water or a vein of mineral beneath the surface of the earth by any virtue contained in the rod, nor is it by the art of hocus pocus, but it is in and through the influence of electricity, with which his system is abundantly charged.

You will say: “If this be true why does he not go to some mining country and make himself and others rich

<<pg>>

by locating mineral veins?” he is a man that has had to labor very hard in his life. Now he is old an infirm, and unable to travel. This discovery with him dates only a few years back. His field for practice and experiment is limited <sic> consequently he gains knowledge on the subject slowly.

I will mention a few of the things that he claims he can do with the rod; he can locate a stream of water, and where the ground is perfectly level, measure its depth below the surface as accurately as you can measure it after the well is dug. He does not claim the depth within less than a foot, because the surface is so seldom perfectly level. There are hundred of men in East Tennessee that will testify to this fact from actual experience. Some of them are as responsible men as there are in the State. He has never failed to convert any man who would go with him, no matter how sceptical <sic>, and he has certificates from a number of as intelligent men as there are in Tennessee. I cannot give you, in this communication, any idea of the various means by which he is enabled to demonstrate these things, but if you have any curiosity on the subject, and will answer this communication, like you do all others, you will elicit something from him that may be of interest.

Another writer says: “The divining rod is only another exemplification of a power not yet recognized. With a piece of witch hazel I discovered the Witch Hazel Coal Mine. I told the number of feet a shaft would have to be sunk to reach the coal, and even gave the thickness of the vein. I got $5,000 for locating the Witch Hazel mines and am also paid 12 ½ cents a ton for every ton of coal taken out of them.” John R. Whitelaw, Superintendent of the Cleveland Water Works, says: “At Geauga Lake, Mr. Latimer showed the power of the divining rod. After he had cut one I asked him to go over a little stream that we saw running from the bank. We knew that the water was there, and we wanted to see whether the rod would work over it. It was surprising. He held the prongs so firmly in his hands that the green bark twisted off in his palms,” <sic>

Water witches are highly regarded in the far West. One man in particular has the reputation in Colorado, of being a trustworthy diviner, as he is always in request. By trade he is a well-digger, but to this common place occupation he has added the profession of water finder. And he is not exclusively employed by silly people, but by practical men of business. Thus he is designating for a railroad company all the wells along the new line which

<<pg>>

they are constructing. The instrument of divination is a forked twig, by preference a mulberry.

DIVINING ROD.

In the manuscript Discourse on Witchcraft, 1705, written by John Bell, p.41, I find the following account from Theophylact on the subject of rabdomanteia, or rod divination: “They set up two staffs, and having whispered some verses and incantations, the staffs fell by the operation of dæmons. Then they considered which way each of them fell, forward or backwards, to the right or left hand, and are agreeable given responses, having made use of the fall for the staffs of their signs.”

With the divining rod seems connected a lusus <sic> nature of ashtree bough, resembling the litui of the Roman augurs and the Christian pastoral staff, which still obtains a place, if not on this account I know not why, in the catalogue of popular superstitions. Seven or eight years ago I remember to have seen one of these, which I thought extremely beautiful and curious, in the house of an old woman in Beeralston, Devonshire, of whom I would most gladly have purchased it; but she declined parting with it on any account, thinking it would be unlucky to do so.

Divination by the rod or wand is mentioned in the prophecy of Ezekiel. Hosea, too, reproaches the Jews as being infected with the like superstition: “My people ask counsel at their stocks, and their staff declareth unto them.” Chap. iv. 12. Not only the Chaldeans used rods for divination, but almost every nation which has pretended to that science has practiced the same method. Herodotus mentions it as a custom of the Alani, and Tacitus of the old Germans.

The earliest means made use of by the miners for the discovery of the lode was the divining rod. The method of procedure was to cut the twig of twelve months’ growth, into a forked shape, and to hold this by both hands in a peculiar way, walking across the land until the twig bend, which was taken as an indication of the locality of a lode. The person who generally practices this divination boasts himself to be the seventh son of a seventh son. The twig of hazel bends in his hand to the conviction of the miners that ore is present; but then the peculiar manor in which the twig is held bringing muscular action to bear upon it, accounts for its gradual deflection, and the circumstances of the strata walked over

<<pg>>

always containing ore gives a further credit to the process of divination.

The vulgar notion, still prevalent in the north of England, of thə <sic> hazel’s tendency to a vein of lead ore, seam or stratum of coal, &c., seems to be a vestige of this rod divination.

The virgula divina, or bocalns divinatorius, is a forked branch in the form of a Y, cut off an hazel stick, by means whereof people have pretended to discover mines, springs, &c., underground. The method of using it is this: the person who breaks it, walking very slowly over the places where he suspects mines or springs may be, the effluvia exhaling from the metals, or vapor from the water impregnating the wood, makes it dip, or incline, which is the sign of a discovery.

We read, iin <sic> the same work for Nov, 1751, xxi. 507: “So early as Agricola, the divining rod was in much request, and has obtained great credit for its discovery where to dig for metals and springs of water: for some years past its reputation has been on the decline, but lately it has been revived with great success by an ingenious gentleman, who, from numerous experiments, hath good reason to believe its effects to be more than imagination. He says, that hazel and willow rods, he has by experience found, will actually answer with all persons in a good state of health, if they are used with moderation and at some distance of time, and after meals, when the operator is in good spirits. The hazel, willow, and elm, are all attracted by springs of water; some perhaps have the virtue intermittently; the rod, in their hands, will attract one half hour, and repel the next, <sic> The rod is attracted by all metals, coals, amber, and lime-stone, but with different degrees of strength. The best rods are those from the hazel, or nut tree, as they are pliant and tough, and cut in the winter months. A shoot that terminates equally forked is to be met with, to single ones, of a length and size, may be tied together with a thread, and will answer as well.”

THE DEMONSTRATION OF METALLIC TRANSMUTATION, AFFINITY, AND THE SECRET OF PHILOSOPHERS; OR, HOW TO CHANGE LED INTO QUICKSILVER.—Let there be one pound of lead melted in an earthen vessel, and then put into it also one pound of that tinny metal which is usually called by the name of marcasite; and when they are both melted together you must stir them up and down, and temper them to a perfect medley with a wooden ladle. In the mean space you must have four pounds of quick-

<<pg>>

silver warmed in another vessel standing by, to cast in upon that compounded metal, for less your quicksilver be warm it will not close nor agree with your metals; then temper your quicksilver and your metal together for a while, and presently after cast it into cold water; so shall it not congeal in any hard lump, but float on top of the water, and be very quick and lively.

TO TINCTURE SILVER INTO GOLD.—Make first a tart lye, put quicklime into a pot, whose bottom is full of many small holes, put a piece of wood or tile-shard upon it, and by degrees pour in the powder and hot water, and by the narrow holes let it drain into a clean earthen vessel under it; do this again, to make it exceeding tart. Powder filbium and put into this that it may evaporate into the thin air; let it boil at an easy fire, for when it boils the water will be of a purple color; then strain it into a clean vessel through a linen cloth; again, pour on the lye on the powders that remain, and let it boil so long at the fire, till the water seems of a bloody color no more. Then boil the lye that is colored, putting fire under, till the water be all exhaled; but the powder that remains being dry, with the oil of tartar dried and dissolved, must be cast again upon plates made equal of parts of gold and silver, within an earthen crucible; cover it so long with coals, and renew your work, till it be perfectly like to gold.

IRON CHANGED INTO BRASS.—It is reported that in the Mountain Carpatusan, Hill of Pannonia, at a certain town called Smolinitum, there is a lake, in which our three channels, the waters of which are so impregnated with copper and gold, that upon adding absolute vitriol portions of pure gold become deposited.

THE SYMPATHETIC AND OCCULT VIRTUES OF PLANTS, ANIMALS, METALS, &c.—In these few remarks on the sympathetic influences I have ventured to turn the light of a great central and positive science upon the mysteries, which all men, who dare think, are anxious to penetrate—for illustration:

If we bury a crab for three months in horse-dung, he will turn to a scorpion. But if you thus bury a scorpion or lizard, he will die instantly. Some, by the use of eels and brandy, cure a person of drunkenness <sic>. But how? Why, simply by the power of sympathy. But once for all, let me hear say, that this knowledge I cheerfully impart for the good of mankind. And every wise person

<<pg>>

we’ll see in a moment that great care must be exerted where knowledge might be used for a bad purpose. But to proceed. A black cat drops dead at the sight of a Bengal Tiger; a cat of any other color is not affected in the least. A snake will kill a bird by looking at it for the space of fifteen minutes; but a snake can produce no effect on men or animals. Why? Because the proper sympathies are not brought into action. A rat will die by being compelled to look at or be near an English ferret. If an ox is killed, and let lie in a tight house with plenty of glass windows to admit the light, he will in a short time be converted into millions of bees. If he is killed and let lie upon an open field, he will soon be converted into millions of maggots.

Behold the beautiful doctrine of universal affinity or sympathy! If a lady, with a fresh breast of milk, shall milk a portion of it into a bag of corks, very soon thereafter her milk will all dry away. Any person who will wear an eelskin around his body will never have a cramp. But there is the gut of the ourang-outang <sic>, if worn around the body, will cause a cramp as long as the person shall wear it. Persons might be killed in this way, and they would be ignorant of the true cause. If one have <sic> a severe colic, and hold a live duck to the belly, the colic will immediately remove, but the duck dies. If a chicken, or any other living thing, is thus held to the belly, it produces no visible effect, one way or the other.

The head of a hare being burned, will bring serpents together; but a fume of peacock feathers being made, will disperse the serpents. If a piece of meat is thrown to the dogs, they will seize it with great avidity; but if a jasper stone be thrown out with the meat, the dogs will instantly run away, with very great fright. Fenelon says that if we wear the clothing of the dead, that it does wonderfully shorten our lives.

THE CURE OF DISEASES BY MAGICAL, CELESTIAL, AND SYMPATHETIC MEANS.—Among a variety of examples, the loadstone is one of the most remarkable proof <sic> of the sympathy we speak of. However to hasten the point. Among stones, those which resemble the rays of the sun by their golden sparkling prevent the falling-sickness and poisons, if worn on the finger. The stone which is called oculis folis, being in figure like the apple of the eye, from which shines forth a ray, comforts the brain and strengthens sight. The carbuncle, which shines by night, has a virtue against all airy and vaporous poisons. The chrysolite stone, of a light green color, when held against the

<<pg>>

sun, there shines in it a ray like a star of gold; this is singularly good for the lungs, and cures asthmatical complaints; and if it be bored through, and the hollow filled with the mane of an ass, and bound to the left arm, it chases away all foolish and idle imaginations and melancholy fears, and drives away folly. The stone called iris, which is like crystal in color, being found with six corners, when held in the shade, and the sun suffered to shine through it, represents a natural rainbow in the air. The stone heliotropium, green, like a jasper or emerald, beset with red specks, makes the wearer constant, renowned, and famous, and conduces to long life; there is likewise another wonderful property in this stone, and that is, that it so dazzles the eyes of men that it causes the bearer to be invisible; but there must be applied to it the herb bearing the same name, viz., heliotropium, or the sunflower; and these kind of virtues Albertus Magnus and William of Paris mention in their writings, The <sic> jacinth also possesses virtue from the sun against poisons, pestilences, and pestiferous vapors; likewise it renders the bearer pleasant and acceptable; conduces also to gain money; being simply held in the mouth, it wonderfully cheers the heart and strengthens the mind. Then there is the pyrophi, of a red mixture, which Albertus Magnus reports that Æsculapius makes mention of in one of his epistles to Octavious <sic> Cæsar, saying: “There is a certain poison, so intensely cold, which preserves the heart of man’ <sic> being taken out, from burning; so that if it be put into the fire for any time, is turned into a stone, which stone is called hyrophilus. It possesses a wonderful virtue against poison, and it infallibly renders the wearer thereof renowned and dreadful to his enemies. <sic> Apollonius is reported to have found a stone (which will attract other stones, as the loadstone does iron) most powerful against all poisons; it is spotted like the panther, and therefore some naturalists have given this stone the name of pantherur; Aaron calls it evanthum; and some, on account of its variety, call it pantochras. It is by such and similar methods the magicians, prophets, and seers of the Middle Ages and biblical times, and many of the magi and wise men of ancient ages, succeeded in curing numbers of diseases, without any medicine whatever; these men were the true magicians, or ancient physicians, and of the race of Hindoos <sic>, Israelites, Jews, Arabians, Chinese, Assyrians, Egyptians, Chaldeans, and many of our own times. They were usually named SIGNA MAGNA, to distinguish them from the jugglers and sleight-of-hand tricksters, who exhibited themselves for money, and whose

<<pg>>

performances of Legerdemain consisted of blustering volubility of words, thus diverting the attention of their audiences while they, or their accomplices, of which they traveled with one or more, made the necessary changes in their paraphernalia to deceive the sense of vision, and apparently reverse the order of things. No uncommon part of their programme was to obtain the loan of large sums of money from the wealthy and moneyed <sic> classes, thus getting a knowledge of the fact of such a sum being in their possession, and afterward by fraud, violence, or digital dexterity, securing it to themselves. The modern conjurer is, however, usually a gentleman of the highest principle, and always prefaces his exhibitions by the statement, that by dexterity he proposes to deceive. Most of the apparatus employed is double, or contains two partitions, which by simple turning, the contents are apparently changed.

ALLUMINA CHANGED TO SILVER – LATE PROCESS.— Put into a crucible, first breaking it into small fragments, bring it to a white heat for five or six hours, until the metal will stand firm on a red-hot plate of iron; then sprinkle it with a mixture of vinegar and sal ammoniac (parts equal), when it is cold, put it again into the furnace, and keep at a white heat for three days and three nights, the last three or four hours adding a little pure lead to make it ductile; you now break it once more into small fragments and replace it in the furnace, adding to it little pills made of lime, saltpetre <sic>, and brimstone, and by this means our mixture becomes incorporated into a pretty good silver.

TO CAUSE LETTERS, PAPERS, &c., TO DISAPPEAR. – Valivoni, an old magician of the time of Agrippa, says: “If you take uphorbium, bdellium <sic>, gum armoniac, then roots of both hellebores, the loadstone, and a little sulfer, and incorporate them all together with the blood of a hart, the blood of an elephant, and the blood of a black cat, and sprinkle it near the papers t be removed, that it unseals them and brings them to your presence, or just where you desire.

TO STRIKE FEAR AND TERROR INTO THE HEART OF AN ENEMY. – Pythagoras says: “That if a fiame <sic> be put into the skull of a murderer, and the flame <sic> of your enemy written therein, it will strike the person whose name is so written with fear and trembling, and he will speedily seek your forgiveness and become a steadfast friend.

<<pg>>

BY WHAT MEANS MAGICIANS AND NECROMANCERS CALL FORTH THE SOULS OF THE DEAD.

If is it manifest that the souls after death do as yet love their bodies which they left, as those souls do whose bodies want due burial, or have left their bodies by violent death, and yet wander about their carcasses in a troubled and moist spirit, being as it were, allured by something that has an affinity with them, the means being known, by which, in times past, they were joined to their bodies, they be called forth and allured by the like vapors, liquors and certain artificial lights, songs, sounds, &c., which move the imaginative and spiritual harmony of the soul, and sacred iuvocations <sic>, &c.

Necromancy has its name because it works on the bodies of the dead, and gives answers by apparitions of the dead, and subterraneous spirits, alluring them into the carcasses of the dead by charms ahd <sic> infernal invocations, and by deadly sacrifices and wicked oblations.

There are two kinds of necromancy: raising the carcasses, which is not done without blood; the other in which the calling up of the shadow only suffices. To conclude, it works all its experiments by the carcasses of the slain, and their bones and members, and what is from them.

THE MAGIC CRYSTAL is a ball of pure virgin glass, somewhat in the shape of an egg; the method of using it, is to hold it in the palm of the right hand, retain it there from eleven to twelve o’clock at night, in a dark room, all the time concentrating your thoughts upon the object you desire to see. About twelve o’clock, the crystal becomes quite hot – now look steadily into it, and picture <sic> of scenes that appear are transpiring with friends far distant; in fact, it is asserted that the movements of any one can be known, whether husband, wife, lover or friend.

THE CORRECT ACCOUNT

OF THE

SALEM WITCHES,

MASSACHUSETTS, U.S.

We now commence some detail of the witch persecution from 1645 to the 2d charter, 1692, there stood upon the statute book the old Cottonian law of 1645, against witch-

<<pg>>

craft, a false recognition, by the highest authority of the devil’s power to appear in the colony; nay, by strange construction it was made an act of conjuration, a summons to come forth, and which he was well pleased to obey. Within one year after the statute recognition of witchcraft, in the jurisdiction, a case occurred. It was in Springfield upon the Connecticut river, and in the family of the Rev. Mr. Moxam. Two of his children betook themselves to extreme oddities in speech and behavior, and it was readily supposed they were bewitched, but there was no proof to fix the sorcery upon any one, until three or four years afterwards, when an old woman of settled witch reputation, upon close examination was said to have confessed her guilt, and here the matter rested. The case of Mrs. Margaret Jones of Charlestown was fatal. She was reputed a witch of such extraordinary malignity, that her touch would produce blindness, sickness at the stomach and violent pains, and in 1648 she was tried and executed. In disgust and distress, her husband went on board a vessel to leave the country, and then the vessel began to rock as if it would upset, and so continued for twelve hours. Upon this the enemies of Jones procured a warrant of arrest from the Governor and assistants, then sitting at Boston; and when he was imprisoned, the vessel became quiet. There were on board this vessel at the time as she lay in Charles River, eighty horses, shipped from Barbadoes <sic>, and this was the witchcraft that rocked the vessel; and as we hear no more of Jones, no doubt the assistants saw the error and released him. In 1652, the year that old Massasoit and the Rev. John Cotton died there was another case at Springfield. Hugh Parsons was indicated for witchcraft. The jury found him guilty; but the magistrates who tried the cause would not agree to it and under a low of 1651, it was carried to the general court, where the man was discharged.

The next, was the case of the widow Hibbins, whom Gov. Endicot and the assistants hung for witchcraft May 27, 1656. Her husband was a rich Boston merchant, and an assistant when the law against witchcraft was passed, and thus he qualified his enemies of the devil’s name, to put a halter about his wife’s neck. She was a haughty dame and was not, they thought, sufficiently humbles by her husband’s great loss of property in later life, and she came under church discipline and censure. But this only inflamed her hot temper, and a witch prosecution could alone reduce her to reason. At her trial it was proved, that having once seen two persons in the street talking, she said she knew it was about her, and unhappily she

<<pg>>

guessed right. This turned the case against her, and she thus lost her life. At her trial they searched her body for the devil’s mark as they did the Quaker maidens, Mary Fisher and her friends in less than two months after; but none were found. Before execution Mrs. Hibbins made her will, and therein begged her friends to respect her body, and give it a Christian burial. But the whole colony rang with her story. It was exceedingly alarming to the rulers that Satan should presume so high as an assistant’s widow, and for more than thirty years there were no witch executions here, although there were many supposed cases of the offence.

In 1662 witchcraft passed over to Connecticut. In Hartford at that time, there was imprisoned a witch, a Mrs. Greensmith and the peculiar art that was used to entrap and convict her deserves our notice. In the same place there lived a girl whom they called Ann Cole, and much admired for her beauty and ingenuity. She understood the Dutch and French languages, rare attainments then, but which of themselves would hardly excite suspicion to her prejudice, even in the realm of blue laws. But she possessed in addition to these, the power of ventriloquism, in a high degree, and all combined, came very near to her own undoing; indeed they quite undid old Mrs. Greensmith. Ann Cole at first only amused herself with the little ones of her own family, and when she practiced the deceptive art in the Dutch language, the unearthly jargon seeming to came <sic> from no visible object, it afforded her great amusement to see the terrified urchins gather round the very cause of their alarm for protection. Success tempted her on, and she began to amuse herself with her neighbors. When they came in and were seated perhaps the chair would seem to compliment them with “how do you do?” and if they started up in surprise, “pray keep your seat,” would follow in a low coaxing tone; and then the house cat seated in Ann’s lap would sing melodiously. But although the facetious maiden never suffered these pastimes to pass without explanation, yet some doubted, and eyed her with jealousy and circulated strange stories, and before she had though of consequences, rumor had declared her a sort of Magdalene, and that her demons talked to each other, in a strange variety of languages. These reports excited the attention of two clergymen of the place and they obtained Miss Ann’s consent to approach her so near when a conference of her spirits took place, as to hear and write down the particulars; and herein commenced the only veritable witchcraft of the case; for Ann Cole’s ventriloquism or

<<pg>>

the listening ministers, feigned the supposed demons to converse with Mrs. Greensmith as one in league with them to do mischief, a foul slander in either case, and which cost the poor woman her life. The clergyman then repaired to prison, they said the accused was much agitated upon learning the discovery they had made, and by sharp interrogatories was made to confess her familiarity with the devil. She had not signed his book, or made a covenant with him, but at the then coming Christmas, she was to be ready for a high frolic and then all was to have been finished. Strange hymenials <sic> for a woman of seventy-five and the mother of ten sons and daughters and abundance of grandchildren; and it does not even appear that she was a widow. However the poor woman was hung without scruple, or space for repentance, and without apparent pity for her future state; or whether in her execution they were doing the devil a good or ill service.

In October 1671 a demon, it was said entered into Elizabeth Knapp, an unmarried girl of Groton, and he caused her alternately to weep and laugh, and then in great agitation to call out money, money, like a modern paper banker. <sic> – On the 17th of December following, this demon began again to speak in the young woman and to utter horrid railings against the minister of the town, but without harm to his character, as the people would not believe him. He next made Elizabeth accuse the minister’s wife as the cause of all her woes; but in this also hə <sic> obtained no credit; for the pious woman, after prayers with her accuser made her confess the slander; and the devil had to shift his quarters, for he can never do his business unless he can maintain some reputation. In 1679 a demon probably the same infested a house in Newbury. Stick and stones were thrown at the family, by an invisible hand: and a staff which hung against the wall, began to swing of its own accord; and then leaped down and danced on the hearth, and when they seized it to burn, it could hardly be held on the fire. – So a dish, when the owner of the house was writing, leaped into the pail and threw water on his work. At length the terrified family cried to God for help; and then the demons were heard to say mournfully that they had no more power, and soon departed.

In 1682 one Desbourough of Hartford was possessed of a chest of clothes, claimed by his neighbor, but which he would not give up. Soon after many stones, and corn cobs, were thrown at him by an invisible hand. They came in at the door of the house, and through the win-

<<pg>>

dows and sometimes even down the chimney. At length fires were set on his lands which did him much damage. Whereupon he gave up the clothes and his vexations ceased.

So about the same time, a Quaker at Portsmouth, withheld from an old woman of his town, a lot of land which she claimed as her own; and stones soon began to be thrown at his house by an invisible hand. When they were picked up, it was said they were found hot, and smelt of brimstone, by which it was readily known from whence they came. Upon this the subdued and terrified Quaker settled with the woman and his troubles ceased. Both these cases are recorded as examples of witchcraft. Yet to us they seem to be those where claimants of property, seek other remedies than courts of law. But among these examples there is recorded one tale of horror. It appears that at Hartford, and about the same time of Ann Cole’s case, one Mary Johnson a young girl in her minority, was indicted and tried by the supreme court for familiarity with the devil! The jury returned her guilty; and that mainly upon her alleged confessions. I will transcribe a portion of Cotton Mather’s history of this case. “The girl said that her first familiarity with the devil began in her discontent, and by her often saying the devil take this and that, and sometimes wishing the devil would do this or that for her, until at last the devil did appear and tendered her what services might best content her. Then if her master blamed her for not carrying out the ashes, the devil would come and clear the hearth for her. So when she was sent to drive the hogs out of the corn field, the devil would so chase and frighten them as to make her laugh most merrily. She further confessed that she had murdered a child and committed uncleanness <sic> with both men and devils;” and it was for an illicit intercourse with the latter, that the Connecticut govenor <sic> hung this young woman.

After her sentence the Rev. Mr. Stone of Hartford, visited her in prison and as he verily thought was successful in turning her heart towards the true God. So that when led out to execution she expressed a humble hope in the mercies of redemption; and died much to the satisfaction of those gathered round the gallows. In this black transaction who does not see the full success of some vile seducer of female virtue, and an apparent legalized destruction of his victim. Yet it is called a case of lamentable witchcraft. So it was with those who slew the innocent. In 1685 or 6 a book was published at Boston with the approbation of the ministers and magis-

<<pg>>

trates. It recited the cases I have named with many others and contained various arguments to fortify their credulity. The Rev. Cotton Mather of Boston, a man of great influence in church and state was the author; though he at the time withheld his name. He was then a young minister of about five and twenty, the son of Mr. Increase Mather then president of Cambridge college, – a position then of greater civil and church power than any other in the land; he was also the grandson of the great John Cotton. Mather’s opinions and turn of thought were in harmony with those who then ruled in Massachusetts, and we thus consider him.

This book produced the notorious witch case of the Godwins, of which he also published an account commencing thus. “Haec ipse miserima vidi.” John Godwin was a Boston merchant, a character of the first respectability, and he sat under the teachings of Mather himself. A poor Irish woman called Glover, with her daughter lived near him. The young Glover often served in Godwin’s family, and on a certain time being accused by his eldest daughter of some little theft, she cast back a denial and abuse for the accusation. The mother came up also and defended her child, and her passion and wild Irish accent, so terified <sic> the little Godwin that she was thrown into hystericks <sic>, and they were kept up from day to day. Her case excited great commiseration in the neighborhood and the physicians who were called in, being puzzled, pronounced it a “preternatural visitation;” a very significant phrase, by which all understood that the little maid was bewitched. Next her little sister, and two brothers seeing what was going on, had fits also and were pinched and pricked by some one whom they knew not, and then at times they would seem deaf, dumb and blind; and sometimes their mouths would be forced wide open and then suddenly brought together with great violence, to the great hazard of their tongues.

Stoughton and Dudley, both first charter rulers, were now also supreme judges, lately commissioned by Sir Edmund; and these at the solicitation of Mather and others, ventured to arraign and to try Mistress Glover for witch practices on the Godwin family. But she was a stranger to the language and too ignorant to understand legal proceedings, and when asked to plead to her indictment, her answer was unintelligible. The court then swore an interpreter, and he soon confessed himself puzzled declaring that he believed some other witch, or the devil himself had confounded her language, lest she should tell

<<pg>>

tales. Then they searched Glover’s house and some rag babies were found stuffed with goats hair. We must know that the woman was a Catholic and sold toys.

When one of these images or puppets was brought into court, and immediately one of the children had a sad fit before the court and assembly. The judges noted the fact, and repeated the experiment and with the same result, as it was said, the children saw not when Glover laid her hand on the baby images. In the end the court was satisfied that she used these dolls mysteriously in her work of torment. She owned also that there was one who was her prince, but did not say whether he were the pope or the devil. It was suggested that she might be crazed; but a jury of doctors returned, that she was compos mentis. She was finally sentenced to death and executed in Boston; yet the afflicted children did not recover but rather grew worse, or they improved by practice, for they would now bark at each other like dogs and then they would purr like cats. They would pretend to be in a red hot oven, and pant and sweat accordingly; and then that they were cast into cold water and appeared very chilly.

Sometimes the devil would bring Miss Godwin a horse, and then she had all the graceful motions of an equestrian. One day she rode up stairs into the minister’s study, where upon she cried out as if surprised, “they are gone. God won’t let them come here;” and she was at once cured, and sat reading the Bible and other good books for a long time. But when she left the study the demons returned, with her horse, and she frolicked as before.—This experiment of the charmed study, was tried before many visitors and with the like success. Mather’s experiments further satisfied him that Miss Godwin’s demons understood Latin, Greek, and Hebrew, but none of the Indian languages, <sic>

This tragedy also began in a minister’s family. The Rev. Samuel Parris, was educated at Cambridge. He first engaged in trade, but being unsuccessful he turned to the ministry and was settled at Salem village. At the time now in view, his parish was in a high quarrel of which his arts to obtain the fee instead of the improvment for life only of the parsonage farm, was the cause. <sic> And whilst thus warm with mutual malevolence, pastor and flock, the current notions of witchcraft suddenly placed in their power the means of mutual revenge; and the were at once fully delivered over to the effects of their own excited wrath. A very mutual but terrible punishment. It was a horrid policy in the charter gov-

<<pg>>

ernment to ever use the devil to overawe the people. A boundless power of evil, which a child, as well as a minister, or a charter ruler, could set in motion; and then whoever could might lay him. In the latter part of February, 1692, two children in the Parris family, both about ten years old, Elizabeth his daughter, and Abagail Williams his niece, began to behave in a strange manner; they would creep under chairs, sit in uncommon attitudes and utter language which none could understand; and as they were pitied and indulged; their freaks increased until it was thought they were very like the Godwins, and must be bewitched; and the physicians when called in confirmed the opinion. Mr. Parris only increased their malady by holding a day of solemn prayer at his house with the neighboring ministers.

But he had in his family two slaves, John and Tituba his wife. The squaw was from New Spain, and once a subject of the old Montezumian empire, and probably was imbued with some of its gloomy and unfathomable superstitions. Her thoughts too seemed as busy as her master’s, and she told him that although no witch herself, she once served a mistress who was, and who taught her how to find them out; and she would try upon the children without hurting them. Pa ris <sic> greedily took with her scheme, and he saw her while she took rye meal and kneaded a cake, which she salted in a peculiar manner, and which she said, when baked in green cabbage leaves in the embers and eaten by the two girls, would make them see their tormentors; and she continued the experiment. But although both she and her master affected to act and talk mysteriously, yet the children as they crept about shrewdly under the chairs, eyed the cookery wih <sic> a very jealous interest, and when they became concious that the unsavory morsel was for their mouths they grew restive <sic>; for no necromancy could satisfy them that Tituba’s briney bread was like gingerbread, or anything good, and they began to show a rational opposition. But Tituba said they must eat, and Mr. Parris began to use authority. “I’ll smell on’t,” said little Elizabeth, “now won’t that do? say <sic> yes, say yes, good Titty.” But she shook her head. Bless me, said the father, how natural they seem <sic>; and about the same time the slave pulled the rank cake from the embers, and as the hot scent filled the room, Abagail cried out, there! there! <sic> I see them, I see them as plain as day, and so do I, said little Elizabeth <sic>. O how many! and there’s old Titt, too, she torments us, old Titt torments us, said they both.

<<pg>>

It was now all over with the Mexican. In vain she frowned and coaxed by turn; or denied that the girls could see witch spectres by the smell of her cake only. She discredited her own magic, and which they would sustain for self-defense, and the more she labored thus, the more they professed to be tormented, until Parris himself took their part and threatened Tituba with punishment unless she confessed and disclosed her confederate witches. And John, too, her husband, when he saw her in distress meanly deserted her. He told master Parris that the girls no doubt spoke the truth; that she had for a long time tormented him, and was an old hand at it. But discouraged and deserted as she was, her master’s whip alone, as she afterwards affirmed, brought her to lie, and to confess that the devil engaged her to sign his book, and to afflict the children. And thus was aquired the spectral vision by the afflicted so much used and so fataly for the peace of the country, as we shall hereafter see. Tituba was imprisoned and so continued, until sold to pay her prison fees! And Mr. Parris fasted and prayed at his house a whole day. His family now excited a general sympathy and consideration, which others were willing to share. Their persecutions, satan being the author, were somewhat honorable, and Ann Putnam, an older girl of the neighborhood, instigated by her mother no doubt, pretended to be afflicted also. Thus fortified, they now complained of Sarah Good and a Mrs. Osborn. It was supposed that the equivocal character of these caused the accusation; and it was the more readily credited. They were commited by two Salem magistrates the first week in March. Of Osborn we hear no more; but Mrs. Good was finally executed.

It is almost incredible, and yet it is sober history, that a little daughter of Sarah Good, five years old only, was accused by the afflicted of tormenting them; and they showed what they pretended were the prints of the child’s little teeth on their arms! The salem <sic> magistrates committed this mere infant for witchcraft, but as we hear no more of her, she was probably liberated without further harm.

About this time there was a great fast at Salem, and another proclaimed by the government throughout the colony, “that the Lord would effectually rebuke Satan and save his people.” And the affiicted <sic> accusers multiplied daily, and there was added to the number Ann Putnam’s mother, goodwives, Pope, Bibber and Goodall, maidens, Mary Walcott and Mary Lewis; also, Tituba’s husband John; he turning accuser to save himself from

<<pg>>

being accused. About the same time a society was formed in Salem for the detection of witches and these procured the accusation and commitment of many. This formidable band of accusers now cried out against two aged females who were church members, by the names of Corey and Nurse. Mrs. Nurse belonged to the church in Salem under the Rev. Mr. Noyes, and Mrs. Corey was of Mr. Parris’ flock. This was a dark business. It was supposed Parris instigated the accusation. For when made he gave it publicity and strength; and on the following Lord’s day he preached it in his pulpet from this text: “Have I not chosen twelve, and one of you is a devil.”

A Mrs. Cloyes, sister to Nurse, was at the meeting, and during the furious and uncharitable sermon which followed her distress for her sister’s life, which it much endangered, constrained her to leave the meeting. A high wind closed the door suddenly after her, and it was said that she showed temper; and on the following Monday an accusation for witchcraft by the Parris family, and those under its control, went after her, upon which she was carried before Hathorn and Currier for examination. This charge, we know, must have been both malicious and false, as it was sustained by perjury.

A further knowledge of the temper and insolence of those, in whose power the lives and liberties of the citizens were now placed, may be gathered from this incident. On the 9th of March a Mr. Lawson, minister of Scituate, preached for Mr. Parris, it being the Sabbath day, and the bewitched band were present. After the psalm had been sung, Abagail Williams called out to him to stand up and name his text, and when he did so, she said it was very long indeed. In the discourse, he explained some point of doctrine at considerable length, when Mrs. Pope said loudly, “now take up some other point, the people have had enough of that.” In his improvement he made reference to doctrines which he said he had established. “Pray,” said Abagail again, “what doctrines do you mean?” And then Ann Putnam suddenly cried out, there! there! I see a little yellow bird sitting on the minister’s cocked up hat; there where it hangs on the pulpit. <sic> This was a spectral vision <sic> nobody else saw it and it seemed to be considered that the devil thus scoffed and jeered the congregation through the mouths of the afflicted.

The six commitments now made of the females – Tituba, Osborn, Good, Corey, Nurse, and Sarah Good’s little daughter, were upon the assumed authority of the two

<<pg>>

Salem magistrates alone, instigated by Parris. On the 11th of April, Danforth the Deputy Governor, with the Hathorn and Curwin in the place of power. – The Governor Bradstreet the old patentee, who hung the Quakers, was now almost ninety; and ill qualified for the new service. Many of the neighboring ministers were also present. This terrible witch inquisition gave a sanction to the delusive and malicious prosecutions, and sealed the doom of many innocent victims, <sic> The inquisitors, the accused and a cloud of spectators, met in a large meeting house, Mr. Samuel Parris being employed as clerk, and assuming also a leading part in the production and examination of witnesses.

