

Spirit of Jefferson

BENJAMIN F. BEALL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION IN ADVANCE: For One Year, \$3.00; For Six Months, 1.75; For Three Months, 1.00.

BALTIMORE CARDS.

WM. KNABE & CO., MANUFACTURERS OF FIRST PREMIUM GOLD MEDAL GRAND SQUARE AND UPRIGHT PIANO.

THESE Instruments have been before the public for the past thirty years, have upon their excellence alone, attained an UNRIVALLED PRE-EMINENCE that no other instrument has ever equalled.

TOUCH is pliant and elastic, and is entirely free from the stiffness found in so many pianos, which causes the performer to so easily tire.

WORKMANSHIP can be excelled. Their action is constructed with care and attention to every part therein that characterizes the most mechanical. None but the best seasoned material is used in their manufacture.

NOT FOR A YEAR—BUT FOREVER. All our Square Pianos have our new Improved Grand Scale and Agraffe Trills.

A. & H. J. ALBERT, Paper Hangings and Venetian Blind Manufacturers, No. 19 N. Eutaw Street.

BRAY L. MORLING, Florist, Seedman & Nurseryman, Store No. 2, N. Eutaw St., Baltimore.

WORLD invite the attention of the citizens of the Valley of Virginia, to his stock of GARDEN SEEDS, FLOWER SEEDS, FRUIT TREES, GRAPE VINES, and all SMALL FRUITS.

SHADE TREES. Green House, Hot House and Hardy Plants, ROSES and FLOWERING SHRUBS.

PIANO FORTES AND MUSIC. The subscriber respectfully solicits the attention of the public to his fine assortment of PIANO FORTES.

OTTO WILKINS, PIANO FORTE MANUFACTURER, No. 487 W. Baltimore St., near Pine, Baltimore.

NOAH WALKER & CO., WHOLESALE AND RETAIL CLOTHIERS, Washington Building, 155 and 167 Baltimore Street, Baltimore.

WILLIAM H. FORD, Merchant Tailor, 23 North Howard Street, Baltimore.

CHARLES STEWART, CHAIR MAKER, No. 24 North Howard Street, Baltimore, Md.

THE NEW DOLLAR STORE, No. 36, WEST BALTIMORE STREET, (NEAR MARYLAND INSTITUTE HALL).

SILVER PLATED ARTS, HEAVY GOLD PLATED JEWELRY, ANY ARTICLE FOR ONE DOLLAR.

SADDLE AND HARNESS MAKING AT HALLTOWN.

THE subscriber would inform the public that he is prepared at his SHOP AT HALLTOWN to execute all kinds of work in SADDLE AND HARNESS MAKING.

Business. and will at all times have a complete stock of goods for sale.

W. A. BANTZ, Halltown June 5, 1866.

Spirit of Jefferson

VOL. 19, CHARLESTOWN, VIRGINIA, TUESDAY, SEPTEMBER 11, 1866. NO. 2.

BALTIMORE CARDS.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S ANODYNE CHERRY EXPECTORANT.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DIARRHŒA CORDIAL.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

STABLER'S DR. CHAPMAN'S WORM MIXTURE.

Poetical.

SOMEbody's DARLING.

Into a ward of the white-washed halls, Where the dead and the dying lay, Wounded by bayonets and ball, Somebody's darling was borne one day.

Matted and damp are the curls of gold, Kissing the snow of that fair young brow, Paiking the lips of the wide world, Somebody's darling is dying now.

Back from his beautiful blue-veined brow Brush his wandering waves of gold; Back his hands on his bosom now, Somebody's darling is still and cold.

Kiss him once for somebody's sake, Mourn him in prayer soft and low; One bright card from the fair makes take, They were somebody's pride, you know.

Somebody's hand hath rested there, Was it a mother's soft and white? Or the lips of a sister fair? Been bathed in their waves of gold?

God knows best. He has somebody's love, Somebody's heart embraced him there, Somebody wept his name away, Right and morn, and night and eve.

Somebody wept when he was married away, Looking so handsome, brave and grand! Somebody's kiss on his parting hair, Somebody clung to his parting hand.

Somebody's watch, and waiting for him, Yearning to hold him again to her heart; And there he lies with his eyes dim, Tenderly buried the fair young dead.

And the soldier, who like a lion, Carve on the wooden slab or his head, "Somebody's darling slumbers here."

Advice for Young Men.

A lady who signs herself "A Martyr to Late Hours," offers the following sensible suggestions to young men:

"Dear gentlemen between the ages of 'eighteen and forty-five,' listen to a few words of gratuitous remarks. When you make a social call on an evening, on a young lady, go away at a reasonable hour. Say you come at eight o'clock, an hour and a half is certainly as long as the most fascinating of you in conversation can, or rather ought, to desire to use his charms. Two hours, indeed, can be very pleasantly spent with music, chess, or other games to lend variety; but kind sirs, by no means stay longer than short calls, and come off early. A girl—this is a sensible, true-hearted girl—will enjoy it better, and value your acquaintance more. Just conceive the agony of a girl who, well knowing the feelings of father and mother upon the subject, hears the clock strike ten, and yet must sit on the edge of her chair, in mortal terror lest papa should put his oft repeated threat in execution."

STEPHEN L. BIRD & CO., DRY GOODS MERCHANTS, No. 69, North Howard Street, BALTIMORE.

WE call the attention of purchasers to our magnificent stock of NEW SPRING DRY GOODS, Foreign and Domestic. We keep in all our departments a full stock, such as DRESS GOODS of all the latest designs, a full assortment of Linens and Handkerchiefs, also a splendid variety of Fancy Dress Goods of the latest importations.

BAVNE, MILLER & CO., No. 60, German St., bet. Howard & Eutaw, Baltimore, February 1st, 1866.

HAVING associated ourselves for the transaction of a GENERAL COMMISSION BUSINESS, we beg to tender you our best services for the sale of all kinds of COUNTRY PRODUCE, such as Flour, Wheat, Corn, Rye, Oats, Grass Seed, Bacon, Lard, Tallow, Butter, Eggs, Tobacco, Cotton, Wool, Lumber, Iron, Lead, Hops, Ginseng, Beeswax, Dried Fruits, Furs, &c., &c.

JOHN R. COX & POPE, PRODUCE AND GENERAL COMMISSION MERCHANTS, S. W. Corner Howard and Fayette Streets, BALTIMORE.

SMALL FRUIT WANTED. DRIED CHERRIES—PILLED. RASPBERRIES. WHORTLEBERRIES. These persons having these articles to sell, will always find a market at the house of JOHN R. COX & POPE, Southwest Corner Howard and Fayette Sts., near Howard House, Baltimore, March 6, 1866—6m.

ADOLPH BERRY, Importer and Wholesale Dealer in Wines and Liquors, Tobacco and CIGARS. GENERAL COMMISSION AND SHIPPING MERCHANT, No. 172, West Pratt St., near Matly House, BALTIMORE.

Buck & Conklin, GENERAL COMMISSION MERCHANTS, No. 99 Lombard Street, Baltimore, Md.

WE respectfully solicit consignments of all kinds of COUNTRY PRODUCE, such as Flour, Wheat, Corn, Rye, Oats, Grass Seed, Bacon, Lard, Tallow, Butter, Eggs, Tobacco, Cotton, Wool, Lumber, Iron, Lead, Hops, Ginseng, Beeswax, Dried Fruits, Furs, &c., &c.

JOHN R. COX & POPE, Southwest Corner Howard and Fayette Sts., near Howard House, Baltimore, March 6, 1866—6m.

JOHN S. BUCK, No. 71 South Street, Baltimore, General Agents for the Southern States. RANSOM & DUKE, CHARLESTOWN, VA. July 31—3m.

—A little girl near Milton, Penn., was sent to the fields a few days since, to carry lunch to the field hands. Remaining longer than was necessary, search was made for her, when she was found strangled to death by a black snake. The reptile had coiled itself several times about her neck, and had to be cut in two before he would release his hold.

—A man who is advertising lodgings "to let for early renters," at Danbury, Conn., adds: "Cobin China fowls of unusual vocal powers are kept on the adjoining premises."

Speech of Gen. Wade Hampton.

At a meeting held by the soldiers of Anderson District for the purpose of forming a Soldier's Association, Gen. Wade Hampton was invited to deliver the following speech:

Brother Soldiers of Anderson—I deem myself fortunate that accident has given me the pleasure of meeting with you to-day, and of participating in the laudable objects contemplated by your meeting; and that pleasure is greatly enhanced by seeing around me many of the brave men whom it was my good fortune to command during the war.

These mountain regions gave us the duty to the South some of our best soldiers, and it is due to them that I should declare, what I do here with infinite gratification, that I had in my ranks more better, braver or more devoted than the men of this and the adjoining districts. In your presence I desire to tender to them my heartfelt thanks for their conduct as soldiers. They have the proud consciousness of having performed their duty to the State, and this will be a source of compensation to them for the result of the war.

And brother soldiers, while we acquiesce in the result, let us not admit that the cause of it was unjust and wrong. I accept the terms upon which we laid down our arms in good faith, and it is our duty to observe these terms faithfully; but while I do this, I shall never forget the South he treated to-day and condition in which she finds herself to-day. But, sad as is the condition of our beloved land, we must not forsake it. She has need of all her sons. You know that in years that are just passed you regarded it as your highest duty to stand by your colors. So now it is your duty to stand by your State. Her colors are nailed to the mast, and let us stand with her. We can expect nothing from the Government, and if she sinks at least let us go down with her. For these reasons I have discouraged emigration. I believe it is our highest duty to assist in the re-establishment of law, order, peace; to help the widows and orphans made by the war, and to endeavor to raise our prostrate and bleeding country. We may not be able to do much toward alleviating the suffering and distress of our people, but we can at least take our share of the burden which the general burden by distributing it among us all. To the accomplishment of these objects—the highest that patriotism can inspire—I invoke your earnest co-operation. It will require all your energy, all your strength, all your endurance, to restore hope to our people or vitality to our State.

We can expect nothing from the Government of the United States, whatever party may be in power. The Convention at Philadelphia, where the North and the South, burying the past, were to re-establish liberty, equality, fraternity—has declared the platform upon which the Conservatives propose to enter the next canvass. In the declaration of principles which compose that platform, I see it announced that the live soldiers and sailors who suppressed the rebellion are entitled to the thanks of the nation; that the debt incurred in that holy crusade is to be sacred, and that all Confederate debts are null and void. We pension the men who forged our fetters; but the soldiers of the South—men with empty sleeves or on crutches, such as are seen around us now—are to be branded as rascals, robbers and traitors. No detecting hand of a national Government soothes or cares for their widows and orphans. The country and Government for which they fought, like their heroes, are dead, and they are thrown on the cold charity of the world. It is our duty to open our hearts and our hands to our brave disabled soldiers, and care for the families of those who fell in our defense. Whatever may have been the result of the cause in which they were engaged, that they died for us, fighting, as they honestly believed, to make us free. They offered their lives a willing sacrifice for their country, and shame on the man who would not help those who have lost their all in our behalf. I shall never turn my back upon any brave soldier who stood by his banner to the last, nor that glorious banner may be forever buried in the dust of oblivion.

There's not a man to war with, And there's not a soul to save it, And there's not one left to love it, In the good which he loves so well.

"True that we have but little left to us—that we are impoverished; but we can at least share our pitance with those who have lost all. To record the names of those who fought for us; to perpetuate the history of the gallant troops given by our State to the common cause; to extend aid to those whose progenitors fell in the war, are the noble purposes of your proposed Association. I ask you Godspeed in this good work. I congratulate myself that I have been permitted to participate in these holy objects, and I pray that God may bless them to the fullest extent of your wishes. I thank you, gentlemen, for the courtesy you have extended to me, and for the kindness with which you have received me.

LYNCHBURG.—In the memory of persons now living, this city was composed of two or three tobacco warehouses on the bank of James river, and a few dwellings, belonging to the Inspectors, the ferrymen, and half a dozen store-keepers.

Yet by the census of 1850, Lynchburg, by the number of its inhabitants, was the richest city in the Union, New Bedford, Massachusetts, coming next. So wealthy did this inland town become, that though its population never reached one third of that of Richmond, its available capital was seven times as great.

We were selected from untoward positions on James River or anywhere else, a location where we should not build town, Lynchburg would bear off the palm; for of all absurd situations it is the most preposterous. It is not a point to which trade should naturally converge, and it has no facilities for manufacturing beyond one little creek which gives no more water power than hundreds of rivulets in that region.

The reason of Lynchburg's having become a city of rich merchants and manufacturers, is due to two causes—the courageous energy of its inhabitants, and their readiness to help each other.—Norfolk Day Book.

Chess.

The excitement caused by chess is too much for many people's nerves to support with impunity. The Earl John the Terrible, died in 1848 of an apoplectic fit, while playing chess with one of his courtiers. Lord Harver, in No. 37 of the Craftsman, says that although chess is not usually played for a stake, nobody is indifferent about winning or losing; and that it is very rare for warm-tempered people ever to become good players.

Olaus Magnus, Archbishop of Upsala, died 1560, holds that hidden tendencies to anger, impatience, vanity, avarice, and other failings are brought out by the game of chess; and it is for that reason that the nobles of Gothland and Sweden, before bestowing their daughters in marriage, have the custom of trying, principally by chess, the temper of the suitors who present themselves.

Some amateurs of nervous constitution cannot sleep after a hard fought game; others, when the decisive move approaches, are seized with feverish agitation. Some are so impressed with the contest, that, next day, they could go over every move again. Quintilian relates that Scævola after losing a game of chess started for the country. On the way he was vented in his head every move he had made in the game, and so discovered the error which had caused his defeat. He returned and found his opponent, who acknowledged the perfect accuracy of his memory.

As a precautionary measure, to keep their heads clear and their temper cool, Carrara in his "Avertimenti," recommends chess players to eat sparingly, and to take aperient medicine before setting to work in a serious contest.

Defeats at chess are not easily either forgotten or forgiven. Leonardo di Catri was poisoned in Calabria, by a rival, at the age of thirty, while on a visit to the Prince of Bisignano. A Spanish nobleman, who had for some time been in the habit of playing with Philip II, used to win every game. One day, when their chess playing had terminated in the customary result, he perceived that the king was excessively annoyed. If the fact took him by surprise, his stock of common sense must have been but small. On reaching his home he sent to his family—"My dear children, we may as well pack up and take ourselves off at once. This is no longer a place for us, for the king has fallen into a violent rage because he could not beat me at chess."

Richer, monk of Senones, in his "History of his Abbey," relates that Ferrand, Count of Flanders, always ill-treated his wife when she played chess with him and won. One day of beating involved another. The battle of Bouvines (July 12, 1214) was the consequence of a game thus ungalantly concluded, in which battle the Count was made prisoner, brought to Paris, ironed hand and foot, and shut up in the tower of the Louvre. The Countess Jeanne (who was the daughter of the Emperor of Constantinople, and ward of Philip Augustus) was consequently left to govern her dominions all her own way, and to have her quiet game of chess with a more amiable adversary.

One is unwilling to question King Canute's magnanimity; after his famous rebuke of his courtiers; but his mind seemed to have been less proof against the excitement of chess than the blandishments of flattery. While playing with the Count Ulff, the King made a great mistake, in consequence of which the Count took one of his knights. The King would not allow this, but replaced the piece, insisting that Count should make a different move. The latter got angry, upset the chess-board, and retired. "Ulff," shouted the King after him, "you are a coward; run away."

The Count returned to the door, and answered, "You would have run away long ago if I had not your assistance when the Swedes were beating you like a dog. You did not call me coward then." With these words he walked off, and the next day the King had him put to death.

An Italian village priest was in the habit of playing with a neighbor, who never would allow himself to be beaten, though the best five games out of six. To convince him that such was really the case, the priest rang the alarm bell of his parsonage, summoning in that way his parishioners, to make them umpires of the dispute. As the same trick was frequently repeated, his flock got tired of the proceeding, and took no further notice on the summons.

One day his house did catch fire. The priest ran his alarm bell in vain. Nobody came, and when he complained, he was told that people could not leave their household affairs for the sake of a trumpety game of chess. "Alas!" he said, "this time I played chess with the fire, and the fire has checked me."

The jealousies excited by chess have often been accompanied by mystery. The President of the French Republic, the best chess player of his time in France, was one day visited by a stranger, who had travelled sixty leagues (a considerable distance then) to challenge him. The chess-board was brought, and Nicolai was beaten. The unknown victor would neither play a second game nor make known who he was.

Finally, monkeys have been trained to play chess—suchless in the same way as learned pigs have been taught to spell. The creature, obeying an imperceptible signal from his master, made the indicated move. The animal was really no more than what the artificial Turk of the chess automaton was to the human player concealed beneath it.

The importance to the South of the overthrow of the Radicals by the Northern Conservatives at the approaching elections is thus glanced at by the London Times: "If Mr. Sumner and his followers win the day to such an extent as to place the next Congress under their control, the Southern States must prepare to remain taxed and unrepresented for ten years to come; for that he is remembered was the distinct plan laid before the House last session. They must endure all the misfortunes of a paralyzed trade, the threats of confiscation, and such treatment generally as only men could administer who are still smarting under the sense of bitter party and personal injuries." Truly, have we every motive that men can have to further the success of the Northern Conservatives, as far as is in us lies.

Bob, said a young fellow at a fancy fair, "you are missing all the sights on this side." "Never mind, Bill," retorted Bob, "I'm sight in all the misses on the other."

Brick Pomeroy on Brownlow.

Among those who feel themselves called upon to compliment the mild and gentle spirit who rules the district of Tennessee for his gentlemanly dispatch to D. D. Pomeroy, wherein he elegantly applies to the President of the United States the epithet of "Dead Dog," a that incorrigible "cuss," Brick Pomeroy, who discourses of the Governor after the following fashion:

Low Parson Brownlow—Preacher Brownlow—Minister Brownlow—Governor Brownlow of Tennessee—calls President Johnson a dead dog. If so, Brownlow is brave enough to attack him. And if Johnson is a dead dog, who was it that put him in his place to bear the name of Brownlow, the reeking, cowardly, red-ugly, radical, lecherous, treacherous, ranting, prying, blaspheming carved lava of hell, now sitting as Governor of Tennessee? In all the annals of sinners, whelps, hypocrites, lunatics, blackguards, and blood-loving hyenas of humanity, we know not one so saturated with hate and bitterness as this lumbered jared structure dignified in sarcasm with the name of man. Who is Brownlow? He is a reckless radical adventurer. He is an ordained minister of the gospel. He is an illegitimate child of hell, let loose on speculation. He is a blasphemous old tyrant—a drunken political and dishonest Governor—a bigger traitor at heart than ever was John Brown, that Stevens, or any other of that corps of Union haters. He is a minister without religion. A preacher without a convert. A Governor without brains. He has the tongue of a bedlamite of hell—a heart without mercy—he is an adventurer without bravery—a rascal without discretion—a libertine without taste and decency—a sinner without the least show for heaven—a man with the heart of a fiend—a brute by instinct—a ruffian by nature.

Biogian. A Spanish nobleman, who had for some time been in the habit of playing with Philip II, used to win every game. One day, when their chess playing had terminated in the customary result, he perceived that the king was excessively annoyed. If the fact took him by surprise, his stock of common sense must have been but small. On reaching his home he sent to his family—"My dear children, we may as well pack up and take ourselves off at once. This is no longer a place for us, for the king has fallen into a violent rage because he could not beat me at chess."

Richer, monk of Senones, in his "History of his Abbey," relates that Ferrand, Count of Flanders, always ill-treated his wife when she played chess with him and won. One day of beating involved another. The battle of Bouvines (July 12, 1214) was the consequence of a game thus ungalantly concluded, in which battle the Count was made prisoner, brought to Paris, ironed hand and foot, and shut up in the tower of the Louvre. The Countess Jeanne (who was the daughter of the Emperor of Constantinople, and ward of Philip Augustus) was consequently left to govern her dominions all her own way, and to have her quiet game of chess with a more amiable adversary.

One is unwilling to question King Canute's magnanimity; after his famous rebuke of his courtiers; but his mind seemed to have been less proof against the excitement of chess than the blandishments of flattery. While playing with the Count Ulff, the King made a great mistake, in consequence of which the Count took one of his knights. The King would not allow this, but replaced the piece, insisting that Count should make a different move. The latter got angry, upset the chess-board, and retired. "Ulff," shouted the King after him, "you are a coward; run away."

The Count returned to the door, and answered, "You would have run away long ago if I had not your assistance when the Swedes were beating you like a dog. You did not call me coward then." With these words he walked off, and the next day the King had him put to death.

An Italian village priest was in the habit of playing with a neighbor, who never would allow himself to be beaten, though the best five games out of six. To convince him that such was really the case, the priest rang the alarm bell of his parsonage, summoning in that way his parishioners, to make them umpires of the dispute. As the same trick was frequently repeated, his flock got tired of the proceeding, and took no further notice on the summons.

One day his house did catch fire. The priest ran his alarm bell in vain. Nobody came, and when he complained, he was told that people could not leave their household affairs for the sake of a trumpety game of chess. "Alas!" he said, "this time I played chess with the fire, and the fire has checked me."

The jealousies excited by chess have often been accompanied by mystery. The President of the French Republic, the best chess player of his time in France, was one day visited by a stranger, who had travelled sixty leagues (a considerable distance then) to challenge him. The chess-board was brought, and Nicolai was beaten. The unknown victor would neither play a second game nor make known who he was.

Finally, monkeys have been trained to play chess—suchless in the same way as learned pigs have been taught to spell. The creature, obeying an imperceptible signal from his master, made the indicated move. The animal was really no more than what the artificial Turk of the chess automaton was to the human player concealed beneath it.

The importance to the South of the overthrow of the Radicals by the Northern Conservatives at the approaching elections is thus glanced at by the London Times: "If Mr. Sumner and his followers win the day to such an extent as to place the next Congress under their control, the Southern States must prepare to remain taxed and unrepresented for ten years to come; for that he is remembered was the distinct plan laid before the House last session. They must endure all the misfortunes of a paralyzed trade, the threats of confiscation, and such treatment generally as only men could administer who are still smarting under the sense of bitter party and personal injuries." Truly, have we every motive that men can have to further the success of the Northern Conservatives, as far as is in us lies.

Bob, said a young fellow at a fancy fair, "you are missing all the sights on this side." "Never mind, Bill," retorted Bob, "I'm sight in all the misses on the other."

Spirit of Jefferson

BENJAMIN F. BEALL, EDITOR AND PROPRIETOR.

TERMS OF SUBSCRIPTION IN ADVANCE: For One Year, \$3.00; For Six Months, 1.75; For Three Months, 1.00.

BALTIMORE CARDS.

WM. KNABE & CO., MANUFACTURERS OF FIRST PREMIUM GOLD MEDAL GRAND SQUARE AND UPRIGHT PIANO.

THESE Instruments have been before the public for the past thirty years, have upon their excellence alone, attained an UNRIVALLED PRE-EMINENCE that no other instrument has ever equalled.

TOUCH is pliant and elastic, and is entirely free from the stiffness found in so many pianos, which causes the performer to so easily tire.

WORKMANSHIP can be excelled. Their action is constructed with care and attention to every part therein that characterizes the most mechanical. None but the best seasoned material is used in their manufacture.

NOT FOR A YEAR—BUT FOREVER. All our Square Pianos have our new Improved Grand Scale and Agraffe Trills.

A. & H. J. ALBERT, Paper Hangings and Venetian Blind Manufacturers, No. 19 N. Eutaw Street.

BRAY L. MORLING, Florist, Seedman & Nurseryman, Store No. 2, N. Eutaw St., Baltimore.

WORLD invite the attention of the citizens of the Valley of Virginia, to his stock of GARDEN SEEDS, FLOWER SEEDS, FRUIT TREES, GRAPE VINES, and all SMALL FRUITS.

SHADE TREES. Green House, Hot House and Hardy Plants, ROSES and FLOWERING SHRUBS.

PIANO FORTES AND MUSIC. The subscriber respectfully solicits the attention of the public to his fine assortment of PIANO FORTES.

OTTO WILKINS, PIANO FORTE MANUFACTURER, No. 487 W. Baltimore St., near Pine, Baltimore.

NOAH WALKER & CO., WHOLESALE AND RETAIL CLOTHIERS, Washington Building, 155 and 167 Baltimore Street, Baltimore.

WILLIAM H. FORD, Merchant Tailor, 2

Spirit of Jefferson

CHARLESTOWN, VA.

Tuesday Morning, September 11, 1896.

LOCAL MISCELLANEA.

AN HOUR IN PALESTINE.—No portion of the earth's surface is held in higher esteem by the Christian believer than that which the children of Israel made a toilsome march of forty years duration to reach, and which Moses their chosen leader was not permitted to enter on account of an outbreak of passion in rebuking their idolatry.

A NEW ARTICLE OF PRODUCTION.—With the recollection of the oldest inhabitant, there has perhaps never been such an abundant crop of felons, as that with which Providence has favored our community this season.

STROGICAL.—The operation of Lithotomy was successfully performed on Wednesday last by Dr. J. A. Straith, assisted by Drs. J. D. Stary, of this town, and Joseph E. Claggett, of Richmond.

WHISKERS! WHISKERS!! Dr. L. O. Moster's CORROLIA, the greatest stimulant in the world, will cure Whiskers or Mustaches to grow on the smoothest face or chin; never known to fail.

TO CONSUMPTIVES. The acquirer, having been restored to health in a few weeks by a very simple remedy, after having labored for several years with a severe lung affection, and that dread disease, Consumption.

ERRORS OF YOUTH. A gentleman who suffered for years from Nervous Debility, Premature Decay, and all the effects of youthful indiscretion, will tell the suffering humanity, send free to all who need it, the receipt and directions for making a simple remedy by which he was cured.

STRANGE, BUT TRUE! Every young lady and gentleman in the United States can hear something very much to their advantage by return mail (free of charge) by addressing the undersigned. Those having fears of being humbugged, will please pay no attention to this advertisement.

NOTICE.—All persons knowing the whereabouts of H. P. Gooch, are hereby notified to send him to the undersigned, who will pay for his transportation, and will also pay for his maintenance, and will also pay for his maintenance, and will also pay for his maintenance.

NEW ADVERTISEMENTS. FRESH GROCERIES. A LARGE Stock of Crushed, Clarified and Brown Sugars; Coffee, Molasses, etc., at our cheaply.

THE WRONG SEED.—A friend of ours in this town, who enjoys a joke at the expense of others, was himself made a victim a short time since.

A NEW ARTICLE OF PRODUCTION.—With the recollection of the oldest inhabitant, there has perhaps never been such an abundant crop of felons, as that with which Providence has favored our community this season.

STROGICAL.—The operation of Lithotomy was successfully performed on Wednesday last by Dr. J. A. Straith, assisted by Drs. J. D. Stary, of this town, and Joseph E. Claggett, of Richmond.

WHISKERS! WHISKERS!! Dr. L. O. Moster's CORROLIA, the greatest stimulant in the world, will cure Whiskers or Mustaches to grow on the smoothest face or chin; never known to fail.

TO CONSUMPTIVES. The acquirer, having been restored to health in a few weeks by a very simple remedy, after having labored for several years with a severe lung affection, and that dread disease, Consumption.

ERRORS OF YOUTH. A gentleman who suffered for years from Nervous Debility, Premature Decay, and all the effects of youthful indiscretion, will tell the suffering humanity, send free to all who need it, the receipt and directions for making a simple remedy by which he was cured.

STRANGE, BUT TRUE! Every young lady and gentleman in the United States can hear something very much to their advantage by return mail (free of charge) by addressing the undersigned.

NOTICE.—All persons knowing the whereabouts of H. P. Gooch, are hereby notified to send him to the undersigned, who will pay for his transportation, and will also pay for his maintenance, and will also pay for his maintenance.

NEW ADVERTISEMENTS. FRESH GROCERIES. A LARGE Stock of Crushed, Clarified and Brown Sugars; Coffee, Molasses, etc., at our cheaply.

For sale. A FINE HORSE for sale. DR. J. A. STRAITH, Sep. 11, 1896.

NEW ADVERTISEMENTS. FRESH GROCERIES. A LARGE Stock of Crushed, Clarified and Brown Sugars; Coffee, Molasses, etc., at our cheaply.

WEST VIRGINIA. Jefferson County. Clerk's Office, Circuit Court, September 10, 1896.

NEW JEWELRY STORE. The subscriber would most respectfully announce to the citizens of Charlestown and vicinity, that he has opened a new and complete assortment of Watches and Jewelry, including, in part, GOLD AND SILVER WATCHES.

EDUCATIONAL. BOARDING AND DAY SCHOOL. The next session of my school for YOUNG LADIES will commence on WEDNESDAY, September 16th, 1896.

THE SCHOOL FOR YOUNG LADIES. IN CHARLESTOWN. UNDER the care of the undersigned, will be resumed on Monday the 19th day of September next.

THE CHARLESTOWN ACADEMY. The next Session of this Institution, will commence on the 1st MONDAY IN SEPTEMBER.

MALE AND FEMALE ACADEMY, WOODSTOCK, VA. JOHN N. GRAVELL, A. B., Associate Principal.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

MARBLE WORKS. MARTINSBURG MARBLE WORKS, East Burke Street, near the Everitt House and Post Office, Martinsburg.

DIETL & BRO. MANUFACTURERS OF MONUMENTS, TOMBS, HEAD & FOOT STONES, MANTELS, STATUES, AND CARVING.

JOHN H. STEWART & CO'S MARBLE WORKS, No. 17 South Market Street, FRIDDERICK CITY, MD.

AGRICULTURAL IMPLEMENTS. THE FARMER'S FAVORITE. DR. J. A. STRAITH, Medical Examiner for Jefferson County.

THE WILLOUGHBY GUM SPRING DRILL. SHOW on exhibition at Shepherdstown, Dufiled's, at Weirick & Wells's shop in Charlestown, at Summit Point, Jefferson County, and at Berryville and Millwood, Clarke County.

NOTICE TO FARMERS! TRESHING MACHINES, WHEAT FANS, WHEAT AND SEED DRILLS, REAPERS AND MOWERS, CORN AND POTATO CRUSHERS, FODDER CRUSHERS, CORN-SHREBS, CIDER MILLS, PUMPS OF ALL KINDS, PLOWS, &c. &c.

AGRICULTURAL IMPLEMENTS and Machinery, SEEDS AND FERTILIZERS, GENERAL COMMISSION AND Forwarding Merchants, CHARLESTOWN, JEFFERSON CO., W. VA.

WHEAT WANTED. THE subscriber is now prepared to receive WHEAT and all kinds of PRODUCE, at Cameron Station, W. & P. R. R., for which he will at all times pay the highest market price in CASH.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

INSURANCE AGENCIES. MARYLAND FIRE INSURANCE CO. BALTIMORE, MARYLAND. CASH CAPITAL, \$300,000.

METROPOLITAN INSURANCE CO. 108 & 110, BROADWAY, N. YORK. CASH CAPITAL, \$1,000,000.

THE MARY AND Life Insurance Company, OF BALTIMORE. Policy Holders Participate in the Profits.

THE WASHINGTON FIRE INSURANCE COMPANY, OF BALTIMORE. THIS Company insures Buildings, Merchandise, Personal Property, generally, in Fire, &c., against loss by fire.

INSURANCE COMPANY OF THE VALLEY OF VIRGINIA. CHARTERED CAPITAL, \$300,000. ASSETS, \$175,000.

INSURANCE COMPANY. JOSEPH S. CARSON, President. JOHN KERR, Vice President.

TO TRAVELLERS. WINCHESTER & POTOMAC RIVER LINE. TIME TABLE. Leave Harper's Ferry at 6:00 A. M. and 1:50 P. M.

TO TRAVELLERS. WINCHESTER & POTOMAC RIVER LINE. TRAINS GOING WEST. Leave Harper's Ferry at 6:00 A. M. and 1:50 P. M.

THE TICKET OFFICE. W. & P. R. R. COMPANY, AT CHARLESTOWN. HAS been appointed the room formerly occupied by the Library as a Telegraph Office.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

RE-OPENING OF ST. JOHN'S COLLEGE, ANNAPOLIS, Md. THIS INSTITUTION, one of the oldest in the State of Maryland, was liberally endowed by Legh before, and on the 12th of SEPTEMBER, 1896, with a new organization.

HOOP SKIRTS. NO. 27 NORTH HOWARD STREET, BALTIMORE. QUAKER, MUSSES AND CHILDREN'S SKIRTS.

THE MONUMENTAL BOOK STORE. WM. F. RICHTSTEIN, No. 117 West Baltimore Street, BALTIMORE, Md.

FLOUR OF RAW BONE. THIS article is warranted perfectly pure, and free from adulteration, and is as fine as Flour.

NEW YORK UNION PIANO-FORTE COMPANY. CHARTERED JANUARY, 1866. We are now prepared to offer NEW FORTY-EIGHT CORNER TENTH AVENUE AND THIRTY-SIXTH STREET.

REAL ESTATE. BOWERS & LUCE, REAL ESTATE AGENTS, CHARLESTOWN, W. VA. SELL REAL ESTATE of all descriptions.

PHOTOGRAPH GALLERY. A. F. SMITH. WOULD respectfully announce to the Ladies and Gentlemen of Charlestown and vicinity, that he has just completed a new and elegant Gallery on Main Street.

PHOTOGRAPH GALLERY. A. F. SMITH. WOULD respectfully announce to the Ladies and Gentlemen of Charlestown and vicinity, that he has just completed a new and elegant Gallery on Main Street.

WHEAT WANTED. THE subscriber is now prepared to receive WHEAT and all kinds of PRODUCE, at Cameron Station, W. & P. R. R., for which he will at all times pay the highest market price in CASH.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

BALTIMORE CARDS. MRS. S. MEIERHOFF, WHOLESALE MANUFACTURER OF ALL STYLES OF CARDS.

HOOP SKIRTS. NO. 27 NORTH HOWARD STREET, BALTIMORE. QUAKER, MUSSES AND CHILDREN'S SKIRTS.

THE MONUMENTAL BOOK STORE. WM. F. RICHTSTEIN, No. 117 West Baltimore Street, BALTIMORE, Md.

FLOUR OF RAW BONE. THIS article is warranted perfectly pure, and free from adulteration, and is as fine as Flour.

NEW YORK UNION PIANO-FORTE COMPANY. CHARTERED JANUARY, 1866. We are now prepared to offer NEW FORTY-EIGHT CORNER TENTH AVENUE AND THIRTY-SIXTH STREET.

REAL ESTATE. BOWERS & LUCE, REAL ESTATE AGENTS, CHARLESTOWN, W. VA. SELL REAL ESTATE of all descriptions.

PHOTOGRAPH GALLERY. A. F. SMITH. WOULD respectfully announce to the Ladies and Gentlemen of Charlestown and vicinity, that he has just completed a new and elegant Gallery on Main Street.

PHOTOGRAPH GALLERY. A. F. SMITH. WOULD respectfully announce to the Ladies and Gentlemen of Charlestown and vicinity, that he has just completed a new and elegant Gallery on Main Street.

WHEAT WANTED. THE subscriber is now prepared to receive WHEAT and all kinds of PRODUCE, at Cameron Station, W. & P. R. R., for which he will at all times pay the highest market price in CASH.

NOTICE. A. H. HENRY, of the County of Jefferson, State of Virginia, do hereby certify that the estate of A. H. HENRY, deceased, has been settled.

