olution of Copartnership. E business heretofore carried L. Russell & Co., was dissolved on ot. Joseph L. Russell is auto receive payment for dues, and is not only necessary, but indisthe me higher than the spirit of friend all those indebteds to us, to come if and settle without delay. How, sagreeable to all parties, demagnen-

Smurel K. White, Joseph L. Russell.

ns, and having withdrawn altogether Harpers-Ferry, takes this occasion to in the sincerity of his heart, those who ended to him their countenance and

igation, the last favor, probably, ks is, that those indebted to the late seph L. Russell & Co. will call ay, at the cold stand, and settle mmediately, he hopes they will offer ediment to that end, by withholding t; their doing so, will only render it bring suits against delinquents

SAM'L K. WHITE. ry 19, 1831

A CARD.

scriber takes this method of reing his grateful acknowledgments to of Joseph L. Russell & Co. for their support; and as he still continues bu-at the old stand, it will be a source of satisfaction to him to receive a call he customers of the late establishment. JOSEPH L. RUSSELL.

partnership Formed. subscribers having purchased Mr. Samuel K. White, his inthe late concern of Joseph I. & Co. have this day associated e firm of Russell & Firzsin -or the purpose of carrying on busi-Harpers-Ferry, Market-square.re will at all times be supplied d assortment of staple and fanprices. Our individual friends, tomers of the late firm, and the generally, are respectfully invited and to us such a portion of their as they think we are entitled to he prices and qualities of our goods. lions on our part shall be wanting r general satisfaction.

Joseph L. Russell, John A. Fitzsimmons. 12, 1831. ... TOO BELLEVILLE

NEW STORE.

AT KABLE'S MILLS, lic, that they are receiving a hand-

NEW GOODS, from the late arrivals, consisting

ine blue, black, and fancy coloured

blue, grey and mixed Cassi ta, baizes, flannels, bombazets,

hecks, ginghams, cambric, jaconet, mull, and book muslins, assortment of very superior and ome Veating, assertment of very cheap calicoes,

lustre, (a handsome article) ustring, senshaws, florence silks, elvet; nankin, canton, and Italian

4, 10-4, 11-4 rose blankets, 4, and 5 point do. cambric, Irish linen, dimity, dowlas,

os, and Russia sheeting, mering. long cashmers, imitation cotton shawls, nna, flag, and black silk handker-Madras, Malabar, and cotton do - Pobbinet, and bobbinet laces, assortment of fancy dress handker-

s-Silk braid and gimps, and cotton cord—Bed ticking, and Gros de Nap ribbonds, gs, new style,—Gentlemen's beaver, kin, buckskin, and silk gloves,

men's hose and natt do silk cotton, and worsted hose, 4, 4-4, 7-8, and 3-4 brown cotton, 4, 1-8, and 3-4 bleached S, and 3-4 bleached do. shoes, and boots, are, china, glass, to, & queensware,

ooks and stationary, medicines - and an extensive supply ceries, liquors, &c. f which they are determined to sell

They respectfully solicit a share of patronage. J. NEER & CO. Vbeat, rye, cern, wool, and other y produce, taken in exchange for market price. J. N. & CO.

LANK DEEDS. For sale at this Office.

PUBLISHED, WEEKLT, BY IN S. GALLAHER.

CONDITIONS.

san Parss is published weekly, at DOLLARS & FIFTY CTS.

PER ANNUM, halfyearly in advance; but Two Dozill be received as payment in full, if Dorrans will be invariably charged.

All advertisements presented for inwill be continued until forbidden, and
accordingly, unless special directions ntrary be given.
I communications addressed to the ust be post paid.

CHARLESTOWN, JEFFERSON COUNTY, THURSDAY, MARCH 31, 1831.

The moon was high in heaven. The burning stars Were looking down on slumbering innocence. And guile, and sin, and grief. Cathaniae sat Watching the dying embers on the hearth Go silently and slowly out. The night Was wearing on. She had been waiting long To bear the welcome footsteps of the one. On whom her young affections had been flung, Unchanging as the ever-during hae Of the all-glorious heaven. He came not yet—And wearied with her watching, she lay down in very wretchedness, and tears—hot tears, Burst from the lava fountains of her heart, Scaring their courses. Tremulous and, weak, Her voice ar se in prayer—and the sweet tone, That came like music from her thin, white lips, Melted at length into a dreamy sound Almost insudible, save unto Him That readeth well the human heart. The tears—That burningly stole down her wasted cheek, From her soul a depth of feeling, ceased their flow, As though the way of trouble had been stilled: And slumber came upon her, as a balm From Him that healeth up the broken heart!

Catharine was neglected. She had linked Her destinies with one who bowed him down, In deep humiliation, at the shrine Of DRUNKENMESS. Catharine long had striven To win him from the desolating sin That bowed his spirit like a pestitence. But all was vain. A weary year wore on—And the deep kindnesses she did for him, Were all unheeded. Then he slighted her, And then—MEGLECTED! WOMAN hath a heart Of holy fervidness, that trusteth much la man's harsh nature—that endureth of The keenest sufferance—that treasureth up Which will not brook NEALENT but either to With a fell purpose on her injurer.
And deeply be avenged—or brood in deep And harrowing silentness, on the intense And burning sense of wrong she hath endure Until her proud heart breaketh of its weight Of cherished sense.

Until her proof heart or Of cherished agony! Wore on in silent suffering—and she lay
Calmly upon her bed of death, a seared
And broken-hearted one. Around her couch
Were those who knew her in spring of life,
Ere she had drank the 'wornwood and the gall;
Ere sere had furowed her queenly brow,
And dimmed its soft transparence; and before
The richness of her early love was flung
Away, but to be blighted in the bud.

The voice of age was blended with the low, Paint murmuring of the sufferer. The flim spe Of life was soon extinguished—and she lay In the embrace of the bereaving King!

COMERCONION TON

and in the milder glory of the queen of night.

"Thou art, O God, the life and light Of all this wenderous world-we see; Its glow by day, its smile by night,
Are but reflections caught from thee.
Where 'er we turn, they glovies shine,
And all things fair and beight are thine.!'

From the National Inte We recommend the following ex ract from an address delivered by

I met him at the Saturday quoit club their way down the stairs to the door, near Richmond, where were assembled half a dozen grave judges, several distinguished persons of various professions, and though last, not least, an artist, the prince of originals and the effecting a landing from a window best story teller in existence. A match in the rear, on the roof of a shed, as was made, and the Chief Justice throw we understood, which ran along the

The state of the control of the cont

The more I see of the world, the more I am satisfied that simplicity is as inseparable the companion of true A destructive fire occurred on the and from the best information we can Journal of Commercial City of Mexicology what studded the blue arch of lease and who overtopped his fellow men, and stored it with immunerable creek and infamine simplicity. What form who overtopped his fellow men, and stored it with immunerable creek and infamine simplicity. The control of the unknown depths of the occar, and stored it with immunerable creek and infamine simplicity. The control of the unknown depths of the occar, and stored it with immunerable creek and infamine simplicity. The control of the unknown depths of the occar, and other distributions and the control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the occar, and other distributions are control of the unknown depths of the unknown depths of the occar, and other distributions are control of the unknown depths of the unknown

Books were recently opened in Paterson, N. J. for subscription to the stock of a company for making a rail road. The stock required was 250,000 are continually changing their mea-dollars. In six hours, the subscrip-tion amounted to 1,291,750 dollars, Blarm, always devising means for their and the price rose to 25 above par.

Massachusetts Charitable Mechanic Association, on the 7th October last to the attention of our readers generally, and of the mechanics and laboring classes of the community particularly.

"Give me whereupon to stand, exclaimed Archimedes, and with my lever I will move the world. The mechanics of these free and independent States can do as much; they can make as provide a boast as the Green and independent States can do as much; they can make as provide a boast as the Green and so the scanning indication, tender the sustain.

"Massachusetts Charitable Mechanic Association, on the 7th October last, to the attention of our readers generally did they communicate to the world the existing Government. In fewer property could be saved; and so rapidly did they communicate to the world the property could be saved; and so rapidly did they communicate to the world the full did they communicate to the world the community particularly.

"Give me whereupon to stand, exclaimed Archimedes, and with my lever I will move the world. The me chanics of these free and independent States can do as much; they can make as provide a boast as the Green and of Washington were alert in their attendance; and every exertion was as office that the same will be completed the machine who had been led as office the plant themselves, while they put the state of the machine to his country and credit to plant themselves, while they put the philosopher, and they are not like him, without a safe position on which to plant themselves, while they put the power into operation. The influence they possess, as a body, is daily increasing. An awakening spirit is a broad among them and sincipal to how the since the power is to operation. The influence they possess, as a body, is daily increasing. An awakening spirit is a broad among them and sincipal to him control to him country and credit at such an untimely hour, no lives were lost, nor were any serious injunction of this rail road into and within the District of Columbia—its provisions of those who desire to proment. The act of Congress authority to himself for more than thirty years. We should be pleased to live an option of the Nation, excite only indignation of all good citizens.

We should be pleased to live an option of the Nation, excite only indignation of all good citizens.

We should be pleased to live an option of the Nation, excite only indignation of all good citizens.

The warning annunciation, that the amount of loss estimated.

[National Journal.]

We are not live in the visit of the Nation, excite only indignation of all good citizens.

The warning annunciation, that the amount of loss estimated.

[National Journal.]

We are not live in the evils of the Nation, excite only indignation of all good citizens.

The warning annunciation, that the within the power into operation.

The warning annunciation, that the within the power into operation.

The warning annunciation of all good citizens.

The warning and the visit of the visit of the extension and sonstruction of all good citizens. District of Columbia-ite provisions The warning annunciation, that "they are so liberal and its restrictions so who live by the sword shall perish by the

sion, and was very far from saying like Cain, "my punishment is greater than I can bear."

Morelia, Feb. 17 .- The factions, who own aggrandizement, have now a prowas made, and the Uniel Justice throwing off his coat, fell to work with as house; and thus at the imminent peril of their lives, did they escape from incide a question of neutral rights, or one involving the conflicting jurisdictions of sovereign states.

We understood, which ran along the house; and thus at the imminent peril have much pleasure in congratulating adopted. It is explained in two words, the citizens of Washington and Baltimore on the agreeable information, that all the legislation necessary to by arms the question which they have enable the Baltimore and Ohio rait

FROM OUR CORRESPONDENT.

bills, (amongst them, one directing the survey of the Shenandonh Valley, during the present year,) the Stewarton and Potomac Rail Road bill was taken up.

The Senate had stricken out the 29th of doing the work herself at any time. This, however, Mr. S. withdrew, to let Mr. Williams of Shenandsah offer much debate arose, the James River interest exhibiting great concern, lest the grand project of connecting the Eastern and Western Waters, (which they have been accomplishing in their dreams for many years.) should be snatched from the hands of the Old Commonwealth. On the other side, it was contended, that it was unjust and oppressive, nay, tyrannical in the extreme, to deny to the people of any section of the state, the privilege of making improvements with their own funds, and of trading to any market they pleased. The amendment, however, failed by a vote of 53 to 58—several Western members voting against bill providing for the opening and re-

Mr. Williams of Shenandosh; and mittee, contrary, as I conceive, to the relative efficiency of troops muster-to the relative efficiency of troops muster-display, and Mr. Harris of Shenandosh, opposing it—when it was of Public Works to carry into effect to the relative efficiency of troops muster-without a mittee, contrary, as I conceive, to the distribution of the Maximum by the name of the Na mack, it was called Page, in honor of substitute of the committee was under one of the early governors of Virginia. The name of Raleigh was also suggested, but the first was adopted. The back to the house, or in what shape, is Indian characteristic ought to have been retained, and the name of Massantulen should have been given to it, as multen should have been given to it, as multen should have been given to it, as much adjust in a very few days. mutten should have been given to it, as might adjourn in a very few days—well to keep up the recollection of the every thing else of importance being ill-fated red men who once trampled in a train for speedy despatch.

that fertile valley, as because there is

The spirit of debate seemed to have

of Norfolk called them, by way of ren-dering the subject familiar to the mountaineers,) occupied about three however, in reference to the judiciary hours in debate, between Mr. Jones, bill, much earnest contention may ye Mr. Maxwell, Mr. Rutherfoord, and be looked for. I am satisfied the H Mr. Macfarland. The only result of of D. never will agree to the bill which all the discussion seemed to be, to pi the Senate now has upon its table. for the house into a stream of uncer That the popular branch will yield, can teinty and almost into a see of hearly execute be expected; and there is the therment. Mr. Maxwell's wit (always nate ought at once to confine itself to teeming) served, however, to enliven its appropriate advisory sphere, seems the sirting, and to render somewhat to be a proposition too reasonable to tolerable a theme upon which the admit of a doubt. little interest.

The bill concerning the Court of

The proceedings of Thursday, in the House of Delegates, would present, in the details, but little to interest the reader, although a good deat of business was done. A communication was received from the President of the U. States, which stated, that, instead of that government being indebted to Virginia, this state stands charged upon the Treasury books with the sum of \$100,879. But it is stated, by those familiar with the subject, that since the adjustment of those accounts, Virginia is entitled to credit for other disburse. is entitled to credit for other disburses were agreed to.

Mr. Leigh, from the Committee of An effort was made, and repeated Courts of Justice, reperted with amend

the resolution was laid upon the table.

A bill, providing for the appointment of commissioners to examine and re-On Monday, the business in both houses was of an important character; and called forth much debate. In the school, the judiciary bill was the main to abolish the Board of Public Works, to abolish the Board of Public Works, topic of discussion, the committee having reported. (13 to 2.) in favor of having the produced much debate; the friends of internal improvement urging that this rious propositions to fill the blank, were made, with 12, 16, 18, and 20 circuits.

In the House, after the passage of ten bills, (appoint their, and directing the

The Senate had stricken out the 29th section of the bill, (giving the company the privilege to extend the road to the Kanawha or Ohio,) and Mr. Summers had, on a preceding day, moved an amendment in lieu of the Senate's amendment, proposing the extension, but securing to the State the privilege of doing the work herself at any time.

Description of the bill, (giving the company the missions upon forth-coming bonds.—

Mr. Leigh thought there would be great propriety in abolishing forthcoming bonds.—

Mr. Christian moved to strike out the 8th acction, which reduces the number of regimental musters from two to one amount of the State the privilege dearest indulgence which had ever been purchased—being at the rate of the inserted after the 12th section—sutherizing the officers of volunteer compa-This, however, Mr. S. withdrew, to from 50 to 100 per cent. Various pro-let Mr. Williams of Shenandsah offer one rather more carefully guarding the difficulty; and an attempt to get rid of privilege to the State. Hereupon, the subject, was made by Mr. Newton much debate arose, the James River in of Westmoreland; but the house deem-

veral Western members voting against it, and several being absent. Thus it is, that the defection of the West, and the jealousy of the East, cause every thing to bow to the great commercial Juggernaut, the James River.

On Tuesday, the Senate receded from its state-right amendments to the Rail Road bills.

In the House, after the disposal of some local business, the bill regulating the tolls upon Mayo's and Trent's bridges, (across James River at Rich-Rail Road bills.

In the House, after the disposal of the House, after at Richmond.) Was taken up, debated, and passed. The bill regulating the fees of clerks, was also discussed at some length, and passed. The bill regulating the fees of clerks, was also discussed at some length, and passed. And the bill regulating the semicity of justices of the peace, was considered, and indentitely postponed. So you will see, that but he peace, was considered, and indentitely postponed. So you will see, that but he house. So the since super the table.

Totag, (Mr. Amenday, year spent all mosts amporture) are comprised by the County court of the state welded to this system, that all post from seems to be county four the subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site of passed the subjects occupied the greater part of the site of passed the subjects occupied the greater part of the site of passed the subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site, after early four subjects occupied the greater part of the site, after early four own amendments of the Senate to local bills, the bill creating a new county out of parts of Rockingham and Mr. Williams of Shenandonh or accurate the first of the Constitution, and the passed of the passe

something farmonious and pleasant in been completely subdued in the house if the number of volunteer companies were the sound. The bill concerning the fees of pilots. (or "sea wagoners," as Mr. Maxwell of Norfolk called them, by way of rendering the subject families.

From the Richmond Papers.

The bill concerning the Court of Appeals, (providing for a session over the mountains,) was read a first and second time, and committed.

A message was received from the Senter and the amendments proposed by the House of Delegates to their amendments to the bill regulating the appointment of Clerka of Courts, and the tenure of their offices.

The proceedings of Thursday, in

An effort was made, and repeated of Bedford, Leftsieb, Henshaw, on Friday, to introduce a bill, giving power to the ex-officio members of the Board of Public Works, to carry into affect the acts authorizing subscriptions, on the part of the state, to the part of the property levied upon. There was the part of the property levied upon. There was the part of the property levied upon. There was the part of the property levied upon. There was the part of the property levied upon. There was the part of the property levied upon. There was the part of t

Mr. Gondo reported, without amend ments, a bill to abolish the Board of Pub lic Works.

On motion of Mr. Broduax, the bill tunend the several acts concerning the milia of this Commonwealth, was take

Various amendments were adopted, and occasioned much desultory discussion.

Mr. Campbell, of Brooks, moved to a mend the 10th section, which fixes the than \$5—so as to make the fine not less than 75 cents nor more than 1-dollar-which motion was agreed to, 54 to 48. Mr. Brodnax moved to strike out the

10th section.

Mr. Oumpbell opposed the motion.

Some further conversation took place between Messrs. Jackson, Christian, Brodnax and Campbell of Brooke, when it was

adopted.
On motion of Mr. Brodnex, the 8th sec

of the 14th section as gave compensation to adjutants for each day employed in training officers.

Mr. Gallaher opposed the motion. The gentleman from Powhatan seemed to forget that a new set of these volunteers

Mr. Brodnax submitted the following amendment, which was agreed to :- "And provided also, that the commanding officers of the respective companies of mili-tia of the line, shall keep enrolled such persons exempted as aforesaid, as may re-side in their respective company bounds, and shall on their lists and in their returns,

distinguish them as exempts."

Mr. Miller of Powhatan said, as the this section should be retained, he would withdraw his metion.

Mr. Goode said that perhaps he was the Mr. Goode said that perhaps he was the last man in the house who ought to interfere with the militin law, for he presumed he was the only private present; but he thought the objections of the gentleman from Powhatan to this section so forcible, that he now renewed the motion to strike out. He thought its effect would be injurious, as it reduced the term of service from 27 years to 5 years, after which the volunteer would forget all he had ever learned, and in case of omergency, officers must be sent through the country to enroll these troops anew.

these troops anew.
The question was then put and agreed

non-commissioned officer or private, for failing to attend any company, regiment, or other muster required by law

This motion was supported by Messrs.
Campbell of Brooke, and Jackson, and opposed by Mr. Witcher. The amendment was adapted.

hair,] to consider the bill concerning the Various verbat and other amendments ere submitted and adopted, after much

After remaining in Committee of the bole shout two hours, on metien of Mrradas, the committee rose and seport ed progress.

The Bill was then taken up in the House, and the amendments adopted in Committee of the Whole were severally committee of the Whole was ordered to be

And then the House adjourned.

MONDAY, MARCH 21,

A communication was received from the cenate, stating that they had passed the bills 15 provide for the construction of turnpike road from Winchester to so point on the Ohio River—and authorizi the Board of Public Works to subscri for a part of the stock of the Berryville turnpike company. That they had also agreed to the resolution, rquesting the Governor to correspond with the Governors of the States of Kentucky and Ohio, mustly. This motion was opposed by Messrs. Brodnar, Chichester and Spurlock, and was rejected.

Mr. Rutherfoord moved a new section, to be inserted after the 12th section—authorizing the officers of volunteer companies to employ buglers, drummers and fifers at 2 dullars per day each, provided that the fines paid by the company shall be sufficient for that purpose—which was adopted.

In ors of the States of Kentucky and Ohio, upon the subject of the land warrants located in those States, by persons who served in the Virginia line on continental establishment during the Revolution.—And also to the resolution calling for information from the Presidents of the Bank of Virginia and Farmers' Bank of Virginia, with an amendment. And that they had rejected the bill "conceining jury."

The engrossed bill " directing a surve of the Shenandon River and country adjacent thereto, and the South Branch of the Shenandon River and country adjacent thereto, and the South Branch of the held at such time and place as the commanding officer of the regiment shell order and appoint."

Mr. Hays moved to strike out so much of the 14th section as gave compensation adjustants for each day employed in of the 14th section as gave compensation to adjutants for each day employed in training officers.

This motion having been opposed by Messrs. Campbell of Brooke, and Brodnax, supported by Mr. Hayes, was rejected.

Mr. Miller of Powbatan, moved to strike out the 12th section, which provides for the increase of voluntaer companies, &c. He thought it would have the effect to make the volunteer companies too numerous, and the number of exempts would be so great, that when any emergency occurred, they must be enrolled anew.

Mr. Gallaher opposed the motion. The

Militia of this Commonwealth — (This bill accommodates the militia laws, as to the election of officers, &c to the pravisions of the new Constitution.)

Spring mountain, to Harrisonburg in tion on the table, which was decided of this land are well timbered. It is conve-Rockingham.

Mr. Gallaher suggested the proprie y of comprehending the cases of other urnpikes, in the same situation-to which purpose the resolution was for

he present, laid on the table. On motion of Mr. Leigh, the bill concerning the Court of Appeals was aken up and read a first and second

On motion of Mr. Zinn, the bill regulating the payment of judgments or decrees against the Commonwealth was read a second time and ordered sembly, that hereafter, when any Sheto be engrossed.

THURSDAY, MARCH 24.

with the amendments reported by Committee of Courts of Justice. 7 amendments were agreed to.

Mr. Gallaher moved to add the fol-

lowing new section to the bill:

Be it further enacted, That it shall not be lawful, hereafter, for any sheriff or other officer, to include in any forthcoming bond, any other property than such as shall have been actually levired upon by him, under an execution, or such as shall have been actually surrendered by the defendant.

Mr. Newton moved the indefinite postponement of the subject, on which

ject of a forthcoming bond was to re-lieve property actually levied upon-but a practice had grown up, of in-failed by the following vote: but a practice had grown up, of inMr. Jackson moved to amend the bill
by striking out the 10th section, and inserting the following:—"That instead of
the defendant, and thus securities were
involved for the delivery of properly
which did not exist, or for the payment of the whole debt. For instance,
if an execution for 8500 were issued
seas a greater fine than 75 cents upon any
non-commissioned officer or private, for
failing to attend any company, regiment
or other muster required by law
This motion was supported by Mesars.
Campbell of Brooke, and Jackson, and opposed by Mr. Witcher. The amendment
as of the fact, was compelled to pay
the defendant to give a
forthcoming bond—and a friend, ignorant of the fact, was compelled to pay
a som more than dolling the property. There
of the property levied upon. There

he property seized upon.

Mr. Macfarland opposed the amendment, urging some objections; and after some convertation between him and the mover, it was rejected. The bill was then ordered to be engrossed.

The engrossed bill "Regulating the payment of judgments, or decrees against the Commonwealth"—and the commonwealth and t

liams of S., Davisson and Mason of Frederick.

The question was then taken on

The question was then taken on postponing the bill, and decided in the negative as follows:

AYES—Messrs. Terrill, Kenney. McCue, Mayse, Davis of Berkeley, Henshaw, Anderson and Miller of B., Campbell of Brooke, Rives of Campbell, Clay, Chiebester, Payne, Mason of Frederick, Castleman, Wood of F., Erskine, Easley, Dunn, Carakadon, Seymour, Davisson, Leigh, Lucas, Gallaher, Summers, Lawson, Mason of Loudoun, Caldwell, Newman, Billingsly, Vawters, Preston, O'Ferrall, Murdaugh, Jacobs, Parriott, Hiner, Baxter, Shield, Hart, Moore, M'Mahon, Lewis, Williams of S., Jackson, Maxwell and Rutherfoord—48.

NOES—Messrs. Banks, (Speaker) Bayly,

NOES-Messrs Banks, (Speaker) Bayly NOES—Messrs. Banks, (Speaker) Bayly,
Drummond, Booker, Garland of Amherst,
Campbell of Bedford, Leftwich, Shell, Christian, Yancey, Spurlock, Taylor, Watkins,
Burfoot, Broadus, Wilson, Brodnax, Jones,
Wright, Powell of Franklin, Holland, King,
Perrin, Bryce, Hail, Clathorne, Green, Dyer,
Atkinson, Semple, Pollard of K. & Q., Pollard of K. Wm., Ewing, Hays, Foindextgr,
Street, Hudgins, Goode, Watts, Helms, Cohoon, Garland of Nelson, M*Laughlin, Blackwell, Anderson of N., Davis of Orange, Adams,
Witcher, Swanson, Miller of P., Zinn, Vensbie, Rives of P. G., Tyler, Alexander, Kilgore, Harris, Gatewood, Goodwin, Hamilton,
Moncure, Grump, Eppes, Gillespie, Keller,
Newton, Crockett and Macfarland—G9.

'The bill to incorporate the Loudoun

in the affirmative-Aves 48. Noes 46. The following engrossed bills were read a third time and passed—I, reexecution to be returned to the clerk's office-2, concerning the adjutant ge-

riff, Sergeant, Coroner, or other officer shall take the forthcoming bond, as The bill requiring a return of sales sergeant current, or other officer shall the commission of the Crerk's include in such bond a commission of the grey of of the county, was taken up, with the amendments reported by the Committee of Courts of Justice. The commissions, but shall be entitled to commissions, but shall be entitled to commissions, but shall be entitled to commissions, but shall be entitled to

practice to exist, which made innocent persons liable for any amount beyond he property seized upon.

Mr. Macfarland opposed the amendment, urging some objections; and afficiently colors, Co

gainst the Commonwealth — and the bill "To amend an act reducing life". The bill to abolish the Board of Pubnic and regulating their fees, passed February 10th, 1819"—were read a third bill, some debate took place, and on time and passed.

The bill to abolish the Board of Public Works, was read a third time.

On the question of the passage of the bill, some debate took place, and on motion of Mr. Davisson, the ayes and the question. time and passed.

ROARD OF PURIC WORKS.

The bill to abolish the Board of Public Works, reported with amendments, was taken up, and further amended, on motion of Mr. Goode.

Mr. Williams of Shenandoah, moved the indefinite postponement of the

BY virtue of a decree rendered in the bill.

This motion was apposed by Measrs.

Spurlock, Goode, Watts, Brudnax, the year 1830, in the case of John Motter and Rives of P. G., and supported by Measrs. Miller of B., Terrill, Willie executor and devisees of John Wingliams of S., Davisson and Mason of and, deceased, defendants, will be offered for public sale, at Daniel Entler's tavern in Shepherdstown, on Saturday the 23d of April next,

Six valuable out Lots, Six valuable out Lots,
Nearly adjoining Shepherdstown, containing upwards of eight acres each—being parts of the farm left by the said John Wingard, deceased. The lots are very handsome, and persons wanting such, will do well to attend the sale. The terms of sale will be, one half of the purchase money to be paid down, and the balance in six months from the day of sale. Bonds with good security will be required for the deferred payments, and the title will be retained as further security.

JOHN T. COOKUS, Ex'r, JOHN T. COO

Shepherdstown, March 17, 1831.-ts

PUBLIC SALE.

THE subscriber will offer for sale, on Monday the 4th of April next, a tariety of personal property, consisting of Two yoke of well-trained Oxen,

Two young Mares, One two year old Colt, Three Milch Cows,

Three Milch Cows,
Some young Cattle,
Several head of Hogs and Sheep.
Also—One superior eight day Clock,
Two pair elegant acorn Bedsteads,
Four good feather Beds and Bedding,
A number of Chairs and Tables,
One Desk, and one mahogany Side
board—with sundry items of Kitchen Furniture. At R. Lyons' Saw Mill, he will
offer for sale, a quantity of oak and pine
Scantling—oak and pine Plank, of sundry
sizes and lengths. A credit of six months
will be given on all sums over five dollars;
for less sums, cash will be required. Pur
chasers to give bond and security before
moving any property.

VALUABLE LAND

FOR SALE. ME subscribers will offer for sale, on Monday the 4th of April next, a valuable Tract of Land containing about

300 ACRES.

lying on the south side of the road lend ing from Charlestown to Hite & Newconiently situated to some of the best merments upon this property are a good and comfortable Brick House, with other out buildings pleasantly and healthfully situated, with an abundance of good springs.

office—2, concerning the adjutant general.

On motion of Mr. Christain, the bill regulating the commissions of Sheriffs and other officers, was taken up.

Mr. Semple moved the following substitute for the original bill:

det, with an abundance of good springs.

One-third of the purchase money will be required on the 1st September, 1832, and the balance in two equal annual payments.

The purchaser can have immediate possession. No title will be given until the first payment be made. There is no part of this property under cultivation at prosent. HEIRS OF JNO. DOWNEY. sent. HEIRS O. March 10, 1831.

> Valuable Jefferson Land FOR SALM

679 ACRES OF LAND.

Mr. Gallaher moved to add the following new section to the bill:

Be it further enacted. That it shall not be lawful, hereafter, for any sheriff or other officer, to include in any forthcoming bond, any other property than such as shall have been actually levied upon by him, under an execution.

Mr. Gallaher remarked, that the object of a forthcoming bond was to relieve property actually levied upon—but a practice had grown up, of including property never possessed by the defendant, and thus securities were

the defendant, and thus securities were marked of Arkes—Messers. Gitmer, Wood of Albermarked. The cleared land is marked, to add the securities were marked of Arkes—Messers. Gitmer, Wood of Albermarked. The cleared land is marked, in the commission now allowed by law on the execution.

A long debate took place on this subject on the fact quality. The advantages possessed by the function.

A long debate took place on this subject, in which Messers. Williams of S., Christian, Semple, Watkins, Leigh, Gallaher, and Witcher participated.

Mr. Newton moved the indefinite porting its produce to market, to be derived from the Chesapeake and Ohio Canal, and the Baltimore Risil Road, will be enjoyed by it in the highest degree. There is a large motion of Mr. Gallaher, and the question being taken, the postponement of the subject, on which is in time being the forters, it is in the vicinity of the large mills erected on these atreams, whilst all the facilities for transfer from the Chesapeake and Ohio Canal, and the Baltimore Risil Road, will be enjoyed by it in the highest degree. There is a large proportion of which is in time facility, a large proportion of which is in time facility, and the finest quality. The advantages possessed by this property are very great. Eying the proporty are very great. Eying the first proporty are very great. Eying the first

and. There are also several fine lime store aprings on the estate. The cleared land is in a high state of cultivation, and the fences are good. Possession can be had immediately. The terms will be accommodating, and if found advantageous to do so, the tract will be divided into two parts to suit purchasers. All applications to be made to the unbertaker, residing at Charlestown, Jefferson country, Va. JOSEPH T. BAUGHERTY. Veb. 17, 1831,-12

Torch Light, Hagerstown, Jo

Harpers Ferry National Historical Park Microfilm Collection

THE

THU We were i he West v

The Marel

live days. The court We are beg larly as long State, it would over has bee years, in o

peedy just vill become y will rece We are in were upwards the Shenando Harpers-Ferry and about to be andria, &c. on We, would i Bers of this go tion, with a s year's crop. We might, dmate of the gion. It wou great importa facilities of te

and might su nent and en o see, and w the real value this week is the th this city. very full sup Europe, the in Wester of the

and would be

stagon price of the evening of day, it stood to-day, incluse to 6 12—mo ken at the latte ALEXANDE 1100. Clay obs 7 00, Pla

Are the per

interval imposemently, peach a degree that at no dista-viding one graducts of the vented. The intervence transprovement with a view of of improvement of improvement of improvement with a view of of improvement.

provement, a make one link eligibly loom this capital at neral intervite second link the chester a remaindance, by time past exeminate parties all their office without a rest the belief that Yet, the sun a subscription p turned when ward alguant say, be paties says are sunly world—nor in Jefferson a The El

n, Essley, Dunn, Csrakadon, Intrison, Dyer, Atkinson, Sem-Gallaber, Summers, Polla d of Hays, Lawson, Caldwell, Poin-t, Hudgins, Newman, Goode, raly, Vawters, Preston, O'Per-Garland of Nelson, Jacobs, P.

ecommitted.

orks, was read a third time. the question of the passage of the some debate took place, and on on of Mr. Davisson, the ages and were ordered, and the question decided in the affirmative by the ing vote-ayes 74, noes 46.

PUBLIC SALE. virtue of a decree rendered in the uperior court of chancery at Wineer, at the November term thereof, in ear 1850, in the case of John Motter

tharine his wife, plaintiffs, against tharine his wife, plaintiffs, against cutor and devisees of John Wingceased, defendants, will be offered lie sale, at Daniel Entler's savern sherdstown, on Saturday the 23d of Six valuable out Lots,

ly adjoining Shepherdatowo, conta of the farm left by the said John deceased. The lots are very deceased, and persons wanting such, will call to attend the sale. The terms of will be, one half of the purchase moto be paid down, and the balance in nouths from the day of sale. Bonda good security will be required for the red payments, and the title will be ned as further security.

JOHN T. COOKUS, Ext., of John Wingard, dec'd, pherdstown, March 17, 1851.—ts

PUBLIC SALE. E subscriber will offer for sale, on onday the 4th of April next, a vaof personal property, consisting of to yoke of well-trained Oxen,

young Mares, two year old Colt, e Milch Cows, ree Milch Cows,
me young Cattle,
veral head of Hogs and Sheep,
so—One superior eight day Clock,
so pair elegant acorn Bedsteads,
sur good feather Beds and Bedding,
number of Chairs and Tables,
ne Desk, and one mahogany Sided-with sundry items of Kitchen Furre. At R. Lyons' Saw Mill, he will
for sale, a quantity of oak and pine
tiling—oak and pine Plank, of sundry
and lengths. A credit of six months
be given on all sums over five dollars;
ess sums, cash will be required. Purtre for give bond and security before

ich ia SAM'L DOWNEY

VILL offer for sale, on the day of the bove sale, a valuable servant girled BETSEY, about 20 years of age, aging to the estate of John Downey.

4. Terms made known on the day of

ROBERT SLEMONS, Executor of John Downey, dec'd.

VALUABLE LAND FOR SALE.

HE subscribers will offer for sale, on Monday the 4th of April next, uable Tract of Land containing about

300 ACRES,

n the south side of the road lead-in Charlestown to Hite & Newco-Mill. At least one bundred acres and are well timbered. It is convemills in the county. The improvet mills in the county. The improve-te upon this property are a good and fortable Brick House, with other out-lings pleasantly and healthfully situat-sith an abundance of good springs-te-third of the purchase money will equired on the 1st September, 1831, hird on the 1st September, 1832, and alance in two equal annual payments. No title will be given until the ment be made. There is no part property under cultivation at pro-HEIRS OF JNO. DOWNEY. ch 10, 1891.

duable Jefferson Land HOR WATER

E subscriber, as the agent and attor-y of Thomas Fairtax, Esq. of Alexan-flers for sale that valuable estate in Jef-county, Virginia, called "Tux Han-i," consisting of

S ACRES OF LAND.

a proportion of which is in timber of less quality. The advantages possessible property are very great. Lying the Potomac and Shenandosh rivers, it me vicinity of the large mills erected on atreams, whilst all the facilities for transgits produce to market, to be derived its Chesapeake and Ohio Canal, and altimore Raif Road, will be enjoyed by the highest degree. There is a large matter than the product of such magnitude that it supplies the valuable mills before it reaches this. There are also several fine lime stone is on the estate. The cleared land is in state of cultivation, and the fences are Possession can be had immediately terms will be secommodating, and if advantageous to do so, the tract will had into two pasts to suit purchasers. JOSEPH T. DAUGHERTY.

feech, Protectic, Vitt. and Republication, Winchester, Va. insert evek, A times, and send their account

BLANKS. us descriptions, for sale at this THE FREE PRESS.

THURSDAY, MARCH ST, 1851.

the West voted for the indefinite postponen or in other words, the rejection of the London

uisposed of every ease ready for trial.

We are beginning to see the good effects of
the late classification of the Justices. By this ar-

We might, with such statistics, form some estimate of the surplus produce of our fertile replicated of the surplus produce of our fertile replicated to find that he did not appear more fatigued than if he had been trotted over a turnpike road in a gig at facilities of transportation to the eastern markets. and would bring home to them the necessity and advantage of siding the several enterprizes already must be at all affected by the day projected with this view. It would enable us labour of Saturday.

We may truly say that we never the may truly say that we never the same sight than was and would bring home to them the necessity and terday morning he again performed his advantage of siding the several enterprizes already morning he again performed his advantage of siding the several enterprizes already morning he again performed his to calculate these advantages in dollars and cents, and might succeed in exciting a spirit of improvement and enterprize such as we have long desired to see, and which would enhance permanently the real value of every acre of land in the county.

this week is the largest which has ever been made the fact was obvious to the senses, it this eity. Since our last weekly report prices became eminently illustrative of one of the most useful applications and of very full supplies, the absence of advices from productions of human ingenuity. Such the robbers carried of \$19,350 in Post was it esteemed by the robbers carried of \$19,350 in Post to B. Ames, dated October 1, 1850. The tolls on the Delaware and Chesapsake, it stood at \$6.25. From Wednesday until to-day, inclusive, the wagon rate has ranged from the Delaware and Chesapsake Canal amounted, last week, to apeake Canal amounted dollars. This will be appeared to be the appeared to be the canal amounted dollars.

FOR THE PREE PRESS

THE QUESTION PROPOUNDED!

Are the people of Jefferson interested in promoting the project lately set on foot in Wineheater, of making a Rail Hoad from that place to Harrows-Forty?

The writer of this thinks not. The spirit of Internal Improvement is rapidly pervading the community, particularly of Western Virginia, to such a degree as to render it absolutely certain, that at no distant day the nobler enterprise of providing one grand thoroughfare for the rich products of the valley, will be successfully prosecuted. The increasing popularity of vall roads, renders it more than probable that that form of improvement will be adopted. A resolution has passed the legislature, ordering a survey or reconnoisance of the valley, by the public engineers, with a view of ascertaining the most eligible mode of improvement, and the best route. Why, then, were the good people of Winchester so prompt and energetic in their late movements? What powerful incentive has so suddenly roused them from their notorious apathy upon the subject of Internal improvement? Is it not with a view of forestalling public opinion, and of securing to Winchester the advantages of being made a rour that harge and infinitely more important work, whether the general interests are thereby promoted or not? It is highly probable the most cligible route for a rail road, will be found to lie securing and the subject of Winchester and control of the supply probable the most cligible route for a rail road, will be found to lie securing and the supplies of the aspital stock that was ready to be appreciated. The fleet south-rest of Winelesser, and patriotism. That the make one fleet south-rest of the selection with the selection of the selection of

THE ANNUAL ELECTION OF Trustees of the Presbyterian Church Charlestown, will be beld at the Church and place, the Pews will be rented for the ensuing year. Pew-holders who give no notice to the contrary, either in person or writing, will be considered as retaining the same pews for another year. March 51.

the report, now current, of the inten-tion of Judge Manuall to resign the trust of Chief Justice of the United States. To our readers generally we are satisfied that the information, which we are thus enabled to commuany thing we have announced to them January and March. The first vessel for the last sixteen years.

The court went to the end of the docket, and disposed of every case ready for trial.

We are beginning to see the good effects of the late classification of the Justices. By this are supposed, seems a section of the Justices. By this are supposed of every case ready for trial.

It was only a few days since, that we not trial that plants of the plants seemed anxious to ascertain whether

beheld a more imposing sight than was presented by the moving train length-ned as it was. The rapid, steady, and apparently the unresistless advance of the cars, seemed totally inex-FLOUR. plicable, when the moving power was policable, but as the actual truth of this week is the largest which has ever been made

shall arrive.

consequences that would result from a dimitting their claims to the exical contemplated by their counsel. Nor do we justify the conduct of Georgia has exhibited on too many occasions to be either forgotten or disregarded. The subscriber as trusted in the ruins.

The loss which Mrs. M. A. Cost better all the subscriber as trusted in satismated at let ween all tits apprehensions of partiality, and grain, and subscriber as trusted in the ruins.

The loss which Mrs. M. and grain, are designed in the subscriber as trusted in the subscriber as trusted in the ruins.

The loss spirture. It is a month of the subscriber as trusted in the subscriber as trusted in the ruins.

The loss spirture. It is a month of the subscriber as trusted in the subscriber as trusted in the ruins.

The loss spirture. It is a month of the subscriber and spirture and subscriber as trusted in the ruins.

The loss spirture of a decree of the county county to delars a point of the Spirture and Spirture and Spirture. It is a more subspirture. It is a month of the subscriber as trusted in the ruins are subscribed as the subscriber as trusted in the ruins.

The loss which Mrs. M. a cost they issue, receive the support of an subscriber of an subscriber as the subscriber as trusted in the ruins.

The loss spirture. It is a month of the subscriber as trusted in the ruins and they are subscribed as the subscriber as trusted in the ruins and they are subscribed as the subscriber as trusted in the ruins and they are subscribed as the subscriber as trusted in the ruins and they are subscribed as the subscriber as trusted in the ruins, all their subscriber as trusted in the ruins are subscribed as the subscriber as trusted in the ruins, and they are subscribed as the subscriber as trusted in the ruins are subscribed as the subscriber as trusted in the ruins, and three counts are subscribed as the subscriber as trusted in the ruins are subscribed as the subscriber as trusted in the ruins and the ruins are subscribed as the subscriber as trusted in the ruins, The Election in New Hampshire beeither forgotten or disregarded. The buried in the ruins, has terminated in favor of the Jackson ticket, with but little variation from the majority of last year.

A Cost has austained is estimated at between the majority of last year.

A cost has austained is estimated at between the majority of last year.

of May; the second from Baltimore, on the first of July; the third from Philadelphia, on the first of September; and the others from different places, whenever such places shall, with the aid of other means at the In Alabama, Mr. J. Rhaden, to the beautiful
Miss E. Lek.
One volume of the "rights of man,"
From maiden errors freed her;
She saw the title, liked the plan,
And soon became a Readen,
In Ohio, Mr. John Markina, to Miss Rachet

bank and vault were entered with false keys. The Police are now on the alert, and we hope before long we shall be able to announce the arrest of the villians, and the recovery of the

thousand dollars, for the recovery of the property which was stolen from the bank a few nights since. The whole smount missing is two hundred and twenty-eight thousand dollars.

The Morris Canal Company offer a reward of \$1,000, in addition to the shows and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the Enterent Course of the pews, and the place at the pews, and the place at the pews of the pews, and the pews of th

adjourn to day. They are perhaps a Cost, near Newtown Trap, were entirely consumed by fire on Saturday night the 5th inst. Originating as is A bill has passed the Legislature of chine, by the great friction of the cylin-MASSACHUSETTS, in relation to the introduction of Foreigners, which provides that no alien shall be allowed to land from any vessel whatever, until the master shall have paid five dollars to the city or town where the vessel shall arrive.

From the Alexandria Gazette, March 25.

The recent opinion of the Supreme Court, diatinguished, as we are informed, for its luminous doctrines and sound arguments, puts the Indian Question to rest, at least, on one point. We will not conceal our pleasure at the result of this judicial investigation, and at the fact, that the very ground we have all along taken with regard to this important subject, has been sustained and attengthened by a tribunal distinguished for its learning, talent, independence, and patriotism. That the limits of the sum of the s without any accident; but it being Sa-

they issue, receive the support of an Amstrana, Esq. as a candidate to represent the intelligent people, who rely upon the district composed of the counties of Jefferson, Caprt as the sheet anchor of the Republic.

Congress of the United States.

On Tuesday last, by the Rev. Septimus on, Mr. Caarene Bayan, to Miss Pattinus McCountee, all of this county. In Alabama, Mr. J. Readen, to the bear

RDNEA.
Fair Rachel was fond of good wine,
And when of a single life weary,
Guily went to the marriage shrine,
And took a whole Josz of Maderna.

On Friday the 25th Instant, Mrs. AMELIA S. INLOW, wife of Doctor Mann P. Nelson of mithfield, in this county, aged about 22 years and four hours after her departure, her infan-hild, ten days old, followed her to their ever-

And four hours after her departure, her infant child, ten days old, followed her to their everlasting abode.

They were placed in the same coffin, and interred the next day, preceded by a most admirable and pathetic discourse, adapted to the occasion, delivered by the Rev. Mr. Matthews, jr. She has not only left a tender sed kind Busband to motion the painful beresvement, but an only and most affectionate and devoted sister and two brothers, to weep over her grave; and many other relatives and friends, who will sincerely and deeply sympathise with the more immediate sufferers in this afflictive dispensation.

At his residence (Springsberry) near Battletown, Frederick county, on Monday the Lith Inst. John Monday Stillman, Esq. of Boston, in the 36th year of his age, after a lingering and painful illness, which was borne with a fortitude and resignation rarely equalled. Mr. Stillman was a gentleman possessed of a strong and discriminating mind, which had been improved by extensive travel and observation, at all times rendering him both an agreeable and instructive companion. But his heart was yet more attractive and remarkable than his mind, it was the seat of many of the finest virtues—always in active, prompt, and generous exercise. The poor and the afflicted, whether friend or stranger, nover passed him without the kindest sympathy and most efficient aid. Trula demands for him the tribute of an honest man, while friendship drops upon his grave the tear of a sincere and sad recollection.

On Friday last, Elnia Aoxis, infant daugh-

The door of the Bank and vault were found on Monday morning, closed and locked as usual.

The Directors of the New York City Bank have offered a reward of ten

The renting of the pews, and the election of a new vestry will take place at the Episcopal Church on Easter Monday the 4th of April. Pew-holders and subscribers, for the above-mentioned purposes and the consideration of other matters of importance, are earnestly solicited to attend at the church at 20 actions. The present restry are an quested to meet an hour previous. Persons wishing to obtain pews will probably be accommodated by attending the renting of the pews. Pew-holders of the past year will be considered as retaining pews unless they are present, or send a written notice of a contrary intention, on or before the 4th of April.

March 24.

200 heat quality double seam Twilled BA68, just received and for sale by Oct. 13. E. W. HARMOND.

March Term in 1831, after the County Cou Thomas Griggs, Jr. COMPLAINANT,

Thomas Broton, DEFENDANT

A copy—Teste,
SAMURL J. CRAMER, c. J. c.
March 31, 1931. VIRGINIA, JEFFERSON Co. Ser:

March Term, 1831, in the County Court March Term, 1831, in the County Court.
Iohn Claspy and Mary his wife, David
Claspy and Catharine his wife, David Sheeler, Sr. John Sheeler, Samuel Sheeler, Mary Sheeler, Margaret
Sheeler, and Catharine Sheeler, widow and relict of Jacob Sheeler, de-

IN CHANCERY.

IN CHANCERY.

THE defendants not having entered their
appearance and given security according to the Act of Assembly, and the rules of
this court; and it oppearing by satisfactory
evidence, that they are not inhabitants of
this Commonwealth: It is ordered, that the
said defendants do appear here on the first
day of the next June term and snawer the
hill of the complainants, and that a copy
of this order be forthwith inserted in some
of the next published in this county, and A copy—Testa.

DAMURL J. ORAMER, c. 7. c.

March St, 1881.

March 31, 1831.

RYAPOLABOM,

A THOROUGH bred son of Old Grac-A chus, will stand four days in each week, Sundays, Mondays, Tuesdays and Wednesdays, at my father's residence, 3 and a half miles south west of Smithfield; and on Thursedays, Fridays and Saturdays, at Mr. John Sharff's stable near Lectown, at ten dollars pald within the season, which will expire on the first day of July, if not paid by that day, twelve dollars will be required, and twenty dollars to insure a mare to be with foal, to be paid as soon as the mare, is known to be with foal. Parting with the mare, or irregular attendance at the stand, will forfeit the insurance; and eight dollars the leap, the money to be paid when the service is performed.

WM. P. FLOOD, Jr.

March 31, 1831.

March 31, 1831.

NAPOLEON NAPOLEON

1a 4 years old this spring, full five feet 21

1a tooles high, a for the fillent legs, the was got by Old Gracohus, bred by John Randolph, Eaq. of Roanoke, a thorough bred son of Old Diomede, and sire of Rob Roy. Gracohus was out of Cornelis, the grand dam of Mark Anthony, she was by Chantileer, the best son of Old Wildsir, her dam by Old Ceter, the best son of Old Janus, grand dam by Mark Anthony, son of Old Partner, by Morton's Traveller, out of Selima, by the Godolphian Arabian, great grand dam by Jolly Roger, out of a Silver Eye, which horse was imported, and the property of Samuel Du Vall, Eaq.

About 3 miles west of Harpers Ferry, and adjoint 3 miles west of Harpers Ferry, and selicating the facet of Janusham Lagrand and selicating the facet of Janusham Henry Strider, and others. On the land is a new stone huilding, not quite finished, and a very fine spring of water. A good proportion of the land is in wood.

Terms—one half of the purchase money to be paid in hand, the balance in one and two years. For further particulars inquire of AMMISHADDAI MOORE.

Ex'r of F. Moore, dec'd.

March 24, 1831.

IN consequence of the inclement weather, the mise of my property, advertised for Tuesday Jant, was postponed to Monday, need, 4th April, when it will certainly star, place, at the shop of Mr. James Linday, need the Post Office, commencing early in the day.

SELIX BUNN.

Charlestown, March 31, 1831.

REGIMENTAL ORDERS.

THE training of the Officers of the 55th liegiment of the Virginia Millid, will commence at Charlestown on Wednesday the Aft day of May next, and continue three days. The Regiment will muster at Charlestown on Saturday, the 7th day of May. Officers will report the strength of their companies on the agent of the Agricultus, and the property of Samuel Du Namel Carlestown on Mednesday the May next, and continue three days. The Regiment will muster at Charlestown on Saturday, the 7th day of May. Officers will report the strength of their companies on the agent of the same to the subscriber, because of his performances,) among the will. Lib a sold, at the subscriber's residuation of the second day of the training. By order of the Col. commanding.

March 31, 1831. Star Regit. V M.

PUBLIC SALE.

Will be sold, at public sale, one mile from Charlestown, and has road leading to Register of the Col. Commanding to Bulliance, and the property of the same to the subscriber's residuate of the same to the subscriber. AMMISHADDAI MOORE, Eav. March 31, 1831. Star Regit. V M.

Will be sold, at public sale, one mile form the fallowing extensive the continued of the same to the subscriber's residuate of the same to the subscriber, with the property of the same to the subscriber. AMMISHADDAI MOORE, Eav. March 31, 1831. Star Regit. V M.

Will be sold, at public sale, one mile form the fallowing extensive the same to the subscriber, property, consisting in part of the same and the property described and th

colt and Harrison's run out ispped—the second heat, your colt lost, in my opinion, by
running out a considerable distance on a turn
—he then ran up, and ispped the Arab colt in
the running out. After this, I trained on the
tancaster course where he (Napoleon) met
with the accident I before stated, of having his shoulder hurt. He was then taken out of training. I think better of him as a horse of speed than any calt I ever trained."

TRUST SALE.

BY virtue of a fleed of trust executed by Thomas Shepherd and wife, dated

ANDREW KENNEDY. Blarch 24, 1834

THE subscriber, wishing to dispose of a large quantity of surplus Household and Kitchen Furniture, will offer at public sale, at his present residence in Charlestown, on Thursday the silver ware, ten or twelve good feather beds with hedsteads and accompanying bedding. Four or five dozen thairs, several dining tables, breakfast and card ditto, a large couking stove with the apparatus appertaining, a ten plate stove with pipe. The terms of sale are, cash to kand for all sums under 55; and a credit of six months for sums above that amount, with bend and good security.

ROBERT FULTON.

March 24, 1831.

P. S.—A female servant will be dispos-ed of at private sale. She is a first-rate pastry cook, as well as a good cook of every description. She is also a first-rate house servant. Also, her four children of various ages, from 1 to 9 years old

Administrator's Sale. WILL be sold, on Saturday the 2d day of April next, at my residence near the Zour Meeting House, on a credit of 6 months, All the PERSONAL PROPERTY

of Elias Thomas, dec'd.
Consisting of horses, horned cattle, hogs, one wagen, a blacksmith's bellows, anvil, and hammers—beds, bedding, and bedsteads; one elegant bureau, tables, chairs, pots, kettles, and pans, with a number of articles too numerous for insertion. The above credit will be given on all sums above five dollars; under five, the cash will be required. No property to be removed till the terms of sale be complied with.

JAMES MOORE, Adm'r.

March 24, 1831.

House and Lot for Sale.

House and Lot for Sale,

AT AUCTION.

By VIRTUE of a deed of trust, executed to me by Joseph P. Tavior, bearing date the 24th day of March, 1826, and of record in the clerk's office of the county court of Jefferson, I shall proceed to sell, on Friday the 1st day of April rest, at 12 o'clock, M. before the door of Edmonds' hotel, in Charlestown, at public auction, to the highest bidder, for cash, a certain house and lot on the main street in Charlestown, Va between the house and premises of Willism Morrow and those of John Lamon. Such title as is vested in me, (believed to be indisputable,) will be conveyed to the purchaser.

LEE GRIGGS, Trustee.

Jan 22,1881.

Jan 27,1881. LAND FOR SALE. WILL be sold, at public sale, on the premises, on Saturday the 16th of April next, about 185 seres of valuable land, being a part of the land of which the late Francis Moore died possessed, lying about 3 miles west of Harpers-Ferry, and sadjoining the land of Jungabers Karrings.

THE subscriber, wishing to remove to the Water Company of the lown of Smithfield, Jefferson county. The house is large and commodious, containing three spacious rooms on the lower thoor and five convenient rooms above, and is well enleulated for any kind of public business, being situated immediately on the turnpike road, in a central part of the town. A kitchen and celler are also attached to the house. The LOT contains half an acre, on which there are a smake-house, stable, &c. The terms will be accommodating, and possession given on the first of April next. Apply to the subscriber on the premises.

Feb. 17, 1921;—11A. on the premises. Feb. 17, 1931,—11A.*

to arrected a merchant meth dwelling all other buildings situate thereon. The property being well perty is very valuable, but as it is presumed that persons wishing to purchase will give it, a further description of it is deemed unner fully. HENRY BERRY.

Harpers Ferry National Historical Park Microfilm Collection

Thomas Van Swearingen. ATTORNEY AT LAW,

WILL, practise in the courts of Jeffer-son and Berkeley. His office is si-usted a few doors below the Virginia ho-cl. Shepherilatown, March 24—4:

NEW SPRING GOODS. ME undersigned have the pleasure of announcing to their friends and

receiving, and have commenced opening.

MEW SPRING GOODS selected from the latest importations, and which, they are determined to sell on the most reasonable terms. One of the firm lanar, in Philadelphia, and will continue to send on goods until their assortment is entirely complete. They tender their thanks for the enseuragement heretofore received, and trust, from their unremitting desire to please, to merita continuance of public patronage.
RUPERT & KOWNSLAR.

Smithfield, March 24 -6t.

DR. J. R. HAYDEN, RESPECT FULLY informs his friends and the public generally, that he has removed his Drug and Paint Store from the large frame to the brick building near his residence in Holivar, where he has on hand a good assortment of

Drugs, Medicines, Paints, &c.

A handaome assortment of Jewelcy, Tortoise Shell Combs,
Liquors of every description,
Wines and Cordials, Fruits and Candies, &c.
And a number of articles to suit the various wants of the people. Also, a supply of that yaluable instrument, Hull's Patent Truss.

March 24, 1831.

P. S.—The large frame building for rent for one or more years, and several other houses. Terms accommodating.

LATEST SPRING FASHIONS.

JOHN JACKSON,

Constable, Auctioneer, &c. P'SPECTFULLY informs his friends and the public, that he has been appointed Constable in the district embracing Shepherdstown and Harpers-Ferry. In tendering his services in the capacity of Constable, be assures all who may entrust him with the collection of their claims, that if strict attention and punctuality give any claim to their favors, he feels quite confident he shall merit a por-tion of their patronage. He will make pri-vate collections, in consideration of a fair com-As auctioneer, he will attend to all calls made upon him for his services in that way, by due to the services in that way, by due to the services in that way, by due to the services in the services in that way, by due to the services in the services in that way, by due to the services in that way, by due to the services in that way, by due to services in the services in the services in the services in the services in that way, by due to services in the services in that way, by due to services in the services in that way, by due to services in the servi

HOUSE FOR RENT.

For terms, apply to ANN B. HARDING.

Charlestown, March 24.

FOR RENT.

THE SHOP lately in the occupanner's shop. It is in the most central part of the town, and would be suitable for an office or a mechanic of almost any description. Ap-DAVID HUNTER ly to March 24, 1831.

COMPANY ORDERS. THE Company under my command will parade in Shepherdstown, on Saturday the 9th of April. JACOB REINHART, Captain.

March 24, 1831.

Please to return the Articles Borrowed !

ten they borrowed them Please to put your memories to work, and I have no doubt but you will be able to comply with the above request, and oblige WM. F. LOCK.

Charlestown, March 10, 1831,

WILLIAM F. LOCK, M OS Prespectfully informs his friends and the public generally, that he has taken Mr. William S. Lock into partnership, in the Mercantile business, which in future will be conducted under the firm of William Pr. LOCK & CO. He feels it his duty to tender his sincere thanks to his friends and a generating public, for the liberal patronage he has ever received, and hopes the new firm will merit a continuous ever the liberal patronage he has ever received, and hopes the new firm will merit a continuance, as it will be their study to make the interest of their customers and their

Charlestown, March 10, 1831. CASH FOR NEGROES.

W.R. wish to purchase ONE HUN-From 12 to 25 years of age. Also, mechanics of every description. Apply at John Any letters addressed to us at this place will meet prompt attention
S. C. FRANKLIN,
E. P. LEGG.

Charlestown, March 24, 1831.

EDUCATION.

WRS. ELLSWORTH

Charlestown Academy HE undersigned, intending to devote bimself more exclusively to his profesorate a Glergyman, will resign the male deviament of this institution after the 1st of

A Disnelf more archaeley to the profession of the profession of the profession of the incitations against the second of the profession of the incitations against the second of the profession o

James Lindsay—Tailor,

Respectfully informs the citizens of the Charlestown and surrounding neighbor hood, that he has just received the Philadelphia Spring Pashions for 1831. He presents thanks for the friendly patronage heretofore received, and assures his friends and customers, that he shall endeavor, by a neat and prosperity.

The computer of the friendly patronage heretofore received, and assures his friends and customers, that he shall endeavor, by a neat and with her, and will exercise proper care over the manners and morals as well as personal comfort of her boarders, and afford them all useful assurance in their private studies.

Charlestown, March 24, 1831.

Terms of tutton in the usual branches of English learning, \$8.37\frac{1}{2}\$ per session; in the Ringlish learning, 58 373 per session; in the nigher branches, \$10; in the classics, \$15. Starch 17, 1831 — 4t.

COPARTMERSHIP.

HE undersigned having associate ed themselves in a copartnership, to be known under the firm of JOHN FRAME & CO. for the purpose of retailing Dry Goods, Groceries, &c. &c. in the store higherto occupied by Michael Garry at Harpera Ferry, respectfully announce to the citizens and the public generally, that they have just received a select assertment of Groceries, which will be interested as a result of the citizens and the public generally, that they have just received a select assertment of Groceries, which will be interested as a result of the citizens and the public generally. terms to give general satisfaction. The

March 17, 1881 .- 5t.

pied by Thomas R. Hammond. It contains four rooms, kitchen, and cellar. There are, also, on the lot, a good stone smoke bruse, and a stable for two herses. Possession given on the first of April next. For terms, apply to

ANN B. HARDING.

March 24, 1831.

AND other fine Furs, purchased at the Charlestown March 24.

AND other fine Furs, purchased at the Charlestown March 24.

ESTRAY HEIFER.

District Telura his contains his customers as may be in arrears for accounts or obligations due, to make payment as soon as they can. The season for the distribution of the season for buying more goods is just at hand, he counts due to the first of April next. He from of John Frame, who is not only inconvenient, but really a disadvantage. It is hoped, therefore, this request may receive early attention—those who comply with it, will greatly a balances due to me.

ESTRAY HEIFER.

DESCRIPTION OF THE STRAY HEIFER.

ESTRAY HEIFER. DURSUANT to a warrant to us directed,
we have this day viewed an estray IEE.

FER, shewn to us by Richard Hardesty of
this county, and do find the same to be a dark
brindle, with horns, and a warr under the left
horn, supposed to be two years old; and we
do appraise the said helfer to the sum of five
dollars. Cestified under our hands this 11th

Charlestown, March 10, 1831. day of March, 1831

WILLIAM GRANTHAM, JAMES GRANTHAM, JOHN M McDANIEL.

mark. The owner of the above beifer is request

the owner of the above beiner is requested to come forward, prove property, paycharges and take her away.

RICHARD HARDESTY.

March 17, 1831.

TO MANURAGTURERS.

May react. If no do no which is the factory is heated contains 219 acres to more than the factory is heated to the more than the factory is heated to more than the factory is heated to the more t TO MANUFACTURERS some person my Steelyards. I have also loaned several Books, Implements of Huabandry, &c and have forgotten to whom.—
Sondry, &c and have forgotten to whom.—
No doubt those who have them, have forgotNo doubt those who have them, have forgot-

No Tariff of Brices .- Free Trade. Earthenware, Looking

Glasses, &c. THOMAS J. BARROW & CO.

washes, and required with able the duries of a house servent. One child nine years foal. He is of the purest blood, and frequently of a mouse servent. One child nine years foal. He is of the purest blood, and frequently sold out of the Siste. Application to be made to the subscriber, at Hall's works, near Harpers Ferry.

JACOB FORMAN.

Hotspur was be a superior was been decided. He had been decided as a superior of the subscriber, at Hall's works, near Harpers Ferry.

March 17, 1881.—St.

A REQUEST.

THE House in Charlestown now occu- TICHAEL GARRY returns his NECESSITY obliges me to ask such

DISSOLUTION.

MOTICEL

A Nelection will be held at the Court-house, on Monday the 4th day of April next, to elect seven persons as trustees of Charlestown for the ensuing two years. All house-keepers are entitled to vote. The polls will be opened at 11 o'clock, A. M.

March 10, 1831

JEFFERSON COUNTY, Ser.

thorough-bred Race Horse

Having procured a number of mares dam by Sir Archy, Hotspur's dam by Sir Archy, his grand dam by Old Wildair; great grand dam, by Fearnaught.

great, great, grand dam, by Fearnaught.

The celebrated four mile Horse,

SOUTHERN ECLIPSE,

March, 17, 1851.—if.

expectation of stopped in every in where there is very sufficient to inthe share content of a letter from J. M. Leeden, flow, on very long devise, has been content on the state of a letter from J. M. Leeden, flow, on very long devise, has been content on the state of a letter from J. M. Leeden, flow, on very long of the corne of hour support, and place in the string of the large street in this string is to subdue in.

We have no claim of the two last season in my into of the horse is have selected for my into of the sum of the following voucher for very long and the following vouch

forse, for the lar.
have selected the high ored horse Critton,
from the very best stock of running horses
in Virginis. He is a beautiful chesuut sorrel, full 155 hands high, with great bone and
rels, full 155 hands high, with great bone and
muscle.

J. S. SKINNER."

[For the above extracts, see "American

dam by Sir Archy, his grand dam by Old Wildsir; great great dam, Mark Anthony, great, great,

HUMPHREY KEYES.

THE UNDERSTONED

HAVING hereinfure had it in contempla-

Adving some time pigo cossed to be the editor of the "Virginia Free Press," he will give his undivided attention to the hisiness of his profession. He will usually be found at his office, adjoining his dwelling.

J. T. DAUGHERTY.

VOL. XX

DRDE

It will be recoll

any aid from the go

That amendment w

ders will fully con

eloquently set forth.

company sto receive the part of the Gover and should the said any such subscription

erein granted, sh

The Govern

States, from its

sent time, has the power, eithe nal Improvemen tened Statesme ing all of our Pe ed this power, I

Funds. In the

1827, our Leg Resolutions, wi

an opposite cons

ment. How far

contributed to the nullifying do or how far the pave the way i

ment, would, he inquiry. It w

force and effect

in this State w in their own op

to which they selves legally at

titled. But a

have done by

tions. Those question, and ; to give up their without argume

mands them. to surrender t nounce their General Govern the State Legis

poration to col to transport th

complied with, "rights and p

act of Legisla thereupon cease

avowed objects

stated by the m

late the power

subject, and to

from the conti

the unconstitu

eral Governme

gress to pass a

the doctrine c

mendment, T tended for in both, I am

But the mean mer is to be objectionable been indicated of the latter. gress over this

hilated, by le

out of their con that Congress them in their efforts to con and general u the Union, cor portions to the

that they are c zens, of other

ticipation in t ments of the c believe that th

vernment, the s

owe to the Stat feel for both believe that th Susigin These

they have, in t on their patren amendment,

an act of inco

There is certa between nullife

nresent occasi

THE business heretofore carried on at this place, under the firm of Joseph L. Russell & Co., was dissolved on the 18th last. Joseph & Russell is authorised to receive payment for dues, and to adjust all other matters relating to the sale concern. As a speedy close of the business is not only necessary, but indispensable, we invite, (in the spirit of friend-ship,) all those indebted to us, to come forward and settle without delay. How-

JOHN S. GALLAHER.

Harpers Ferry National Historical Park Microfilm Collection