

SPIRIT OF JEFFERSON

BY JAMES W. BELLETT

THE SPIRIT OF JEFFERSON is published weekly...

AGRICULTURE, MANUFACTURES, COMMERCE, AND NAVIGATION, THE FOUR PILLARS OF OUR COUNTRY

NATIONAL AGRICULTURAL AND SEED WAREHOUSE WASHINGTON CITY

THE subscriber begs leave to call the attention of the Farmers of Jefferson...

for all diseases, a certain relief...

JOHNSON'S INVIGORATING REMEDY FOR THE WEAK AND DEBILITATED...

WM WALLS COGNITIVE WAREHOUSE, PENNSYLVANIA AVENUE, 1008 EAST 10th STREET

JOHN BALL'S UNUSUAL LIFE...

THOMAS C. GREEN, BALTIMORE

THE public are respectfully informed that no delay either in travel or the transportation of tonnage will occur on this Road from the effects of the late freshets or otherwise...

WILLIAM WALL, Pennsylvania Avenue, between 5th and 10th sts, Washington, D. C.

WORLD respectfully say to the citizens of Washington and the Valley generally, that he has enlarged and extended his Clothing Establishment...

EXCHANGE HOTEL, WASHINGTON CITY, D. C.

Office of the Winchester and Potomac Railroad Co.

Like stars in the dark azure of a midnight sky, are the beautiful dreams that gem the hours of our unconscious repose...

Mrs. Maria E. Jones, Respectfully announces to her friends and the Ladies generally...

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

Advertisements for various local businesses and services.

BOOK AND JOB PRINTING, OF EVERY DESCRIPTION

BOOKS BY PARSONS, CARROLL, STANBROOK, LITTLE, LATHROP, AND...

HINTS TO LADIES. Stair carpets should always have a slip of paper...

DEMEANOR IN THE HOUSE OF GOD. Perhaps nothing is a surer sign of vulgarity of breeding than irreverent behavior...

ENGAGING MANNERS. There are a thousand petty, engaging little ways, which every person may use...

THE BEST TRAINING. It is not the man who has seen the most, or read the most...

OUR MOTHER. Children ought to love, obey and honor their parents...

Poetical.

THE OLD GREEN LAKE. BY ELIZA COOK. 'Twas the very summer time That the South-wind rose a fair chime...

Mechanics Arts.

WHEAT FANS. THE WHEAT FAN known as the "Chicago Fan" has been the most successful...

Insurance Companies.

Hartford Fire Insurance Company. HARTFORD, CONNECTICUT. Incorporated 1810. Charter Capital \$1,000,000...

Merchants.

New Firm at the Depot. THE undersigned having formed a partnership with JOHN G. MORRIS & CO...

Baltimore Trade.

MATHEWS & IRVIN. MERCHANT TAILORS. No. 222 Baltimore Street, Baltimore.

Medicines.

Dr. J. S. HOUGHTON'S GREAT DYSPESIA CURE. THE TRUE DIGESTIVE FLUID OR GASTRIC JUICE.

Wholesale.

WILLIAM M. BROWN & BRO. Importers of Groceries, Pastry, and other articles.

RAWLINS HOTEL.

Corner of Queen and Park Streets, MARTINSBURG, VA. The undersigned have respectfully to inform the community...

WHEAT FANS.

Mr. James Runyan's Fan has been used and tried and found to be the best...

THE NATIONAL LIFE ASSURANCE COMPANY.

THE NATIONAL LIFE ASSURANCE COMPANY OF LONDON. CAPITAL \$2,500,000.

LOOK TO YOUR INTEREST!

THANKFUL to the people of Charleston and the farmers of the county generally...

POLLARD & LAWSON.

IMPORTERS AND WHOLESALE DEALERS IN FOREIGN AND DOMESTIC GOODS.

SAPPINGTON'S HOTEL.

Charleston, Jefferson County, Va. This large and very commodious Three-story Brick Hotel...

SEED PLANTER.

THE undersigned having purchased the right to manufacture and sell this unexcelled Drill...

CIRCULAR.

A Method by which Slave Owners may be Protected from Loss.

TO THE PUBLIC.

THE introduction of Dr. John Bull's unexcelled Sarsaparilla has formed an era in the history of medicine...

WATCH AND JEWELRY STORE.

IMPORTERS, Manufacturers and Jobbers of Watches, Jewelry and Watch Materials.

NOTICE.

THE Co-Partnership heretofore existing between the undersigned...

AGRICULTURAL MACHINERY.

THE undersigned having on the day of the above dissolution formed a Co-Partnership...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...

AGRICULTURAL MACHINERY.

AGRICULTURAL MACHINERY as before, and feeling anxious to accommodate and carry out their old maxims...