

TUESDAY MORNING—JULY 28, 1863.

The Invasion of Pennsylvania

"Fool again," says Napoleon I., "judge of the wisdom of measures by the result." It needs but little reflection, and a slight acquaintance with mankind to convince us of the truth of this maxim.

Of all other plans which are the subject of description, criticism, military plans are those which are most apt to be judged by the result, because, of all others, they are the most exposed to the caprice of fortune.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

The invasion of Pennsylvania was a bold and daring enterprise, and one which has never been equalled in the history of the world.

will meet the enemy and repulse him just when he fancies that he has again crushed the rebellion. He already begins to find that it is not a perfectly easy matter to overrun the country, even where our men retreat before him.

Adversity will bring out only in bolder relief the virtues of the people of the South—the virtues of courage, constancy, and faith in a Just Cause and a Just Providence.

Morgan is Indiana. So the report of the magnificent exploits of Morgan, as told by the Yankees themselves, is another column in this paper.

The Yankees were and are exceedingly exercised by the movements of the Emperor Napoleon. We publish what two of them—the Times and Herald—say on the subject, this morning.

The news from the opposing armies determines somewhat obscured, and it is hard to determine the real condition of affairs from the numerous reports that reach us.

FROM NORTHERN VIRGINIA. The news from the opposing armies determines somewhat obscured, and it is hard to determine the real condition of affairs from the numerous reports that reach us.

OUR ARMY CORRESPONDENCE. WINCHESTER, VA., July 22. The necessary restriction under which the correspondents of the press have placed themselves since our army left the position in line of battle between Gettysburg and Williamsport, is not less important.

Adversity the Test of Fortitude. The reverses brought upon us should be accepted as the test of our fortitude and our strength. Hereafter our greatest achievements have followed close upon our most embarrassing situations.

It is not in the nature of most men and nations to be proof against the bad effects of property. They are too apt to be deluded into a sense of security and self-sufficiency, if, preserved in, must prove fatal.

In quick succession we have had the drawn battle of Gettysburg and the retreat of General Lee to the Potomac—the surrender of Vicksburg and Fort Hudson, and the capture of Morgan's expedition in Ohio.

These events create anxiety in the public mind, but if the South is only true to the character it has thus far exhibited, they will prove to be a more determined resistance.

The Union had not time to relax or to deeply deplore as it is, was on the battlefield and

MORGAN'S INDIANA RAID

Morgan has not yet been caught, though for the last ten days he has been "entirely surrounded, and his escape impossible."

The destruction of Morgan's expedition is a great event of more importance than is generally known. It is safe to say that his four thousand light cavalry have given our troops more work, and destroyed and taken more property, than any other body of men.

We therefore regard his utter defeat and the capture of nine-tenths of his entire force, as a great event of more importance than is generally known.

Our Northern files do not give any correct account of the movements of the great raider. We have a number of letters from different portions of Ohio and Indiana, describing the movements of the Confederates and the great success of their progress.

Our expedition which left Cincinnati under Gen. Judah, reached this place at 5 o'clock this evening, and disembarked and the cheers of a delighted populace. It should be said, however, that we met the Missouri Cavalry at the 7th Ohio that they have been twenty three days in the saddle.

A young man, who gives his name as Rice, son of Dr. Rice, late of Chicago, has been taken by Morgan's cavalry. He says that he was taken on the night of the 15th, and that he has been kept in a dark room, and that he has not seen any of his family.

It is now definitely ascertained that in the fight yesterday morning at Billington, Morgan lost all his cannon, (which consisted of only three pieces) fully seven hundred prisoners, and a large number of horses, with their equipments, and a large quantity of his pistols, revolvers, carbines, etc.

When he reached a place opposite Bellefonte, which is situated on the Virginia side, and is about fifteen miles below Parkersburg, he threatened to destroy the place unless the citizens furnished him with provisions.

It should be stated that General Judah and Hobson had in the meantime been closely following the rebels, and at the time of their interception were within three or four miles of the rebel camp.

There can now be but little doubt of their entire capture, for in their present condition they cannot travel fast nor march far.

It might be mentioned that a force to head them off has already been sent to the proper locality. The scene on shore at 10 o'clock, on the Ohio side, after the Bullington fight, was that of a great battle, in which from three to a hundred men were killed, and many more wounded.

It would be a pity to see the great number of prisoners manacled into camp at 5 o'clock Sunday evening was reported at 1,700. It will be found, however, that many

PROGRESS OF THE WAR.

TASKER OPPOSES OF BARLOW'S DESIRE. We published yesterday from the Paris letter in the N. Y. Times some speculations upon the probable interference of Napoleon in the war between the Confederates and United States.

Another letter, dated Athens, Ohio, July 26, says: A line of couriers has been kept up from here to the column of the enemy for several days, and yesterday we received dispatches from the battle of July 22, in which Morgan, with his cavalry, defeated the Union forces.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

PROGRESS OF THE WAR.

TASKER OPPOSES OF BARLOW'S DESIRE. We published yesterday from the Paris letter in the N. Y. Times some speculations upon the probable interference of Napoleon in the war between the Confederates and United States.

Another letter, dated Athens, Ohio, July 26, says: A line of couriers has been kept up from here to the column of the enemy for several days, and yesterday we received dispatches from the battle of July 22, in which Morgan, with his cavalry, defeated the Union forces.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

PROGRESS OF THE WAR.

TASKER OPPOSES OF BARLOW'S DESIRE. We published yesterday from the Paris letter in the N. Y. Times some speculations upon the probable interference of Napoleon in the war between the Confederates and United States.

Another letter, dated Athens, Ohio, July 26, says: A line of couriers has been kept up from here to the column of the enemy for several days, and yesterday we received dispatches from the battle of July 22, in which Morgan, with his cavalry, defeated the Union forces.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

The Emperor Napoleon is not likely to interfere in the war between the Confederates and United States. He is too busy with his own affairs, and he is not likely to risk the loss of his empire.

LOCAL MATTERS.

Camp Thruway. The prisoners taken at the battle of Gettysburg, and the prisoners taken at the battle of Vicksburg, are being transported to the West.

Disgracing Sight. It is a disgraceful sight to see the prisoners taken at the battle of Gettysburg, and the prisoners taken at the battle of Vicksburg, being transported to the West.

Local Defence. The local defence of the city of Richmond is being strengthened, and the militia is being drilled.

Yankee Raids. The Yankees have been raiding the country, and burning the property of the Confederates.

Military Grievance. The military grievance of the soldiers is being discussed, and the government is being urged to redress it.

Prison Record. The prison record of the Confederates is being discussed, and the government is being urged to improve it.

Blockade Runners. The blockade runners are being discussed, and the government is being urged to strengthen the blockade.

Stolen Goods. The stolen goods are being discussed, and the government is being urged to recover them.

Grand Review. The grand review is being discussed, and the government is being urged to hold it.

Insular Companies. The insular companies are being discussed, and the government is being urged to regulate them.

Yankee Cavalry. The Yankee cavalry is being discussed, and the government is being urged to defeat them.

Yankee Cavalry. The Yankee cavalry is being discussed, and the government is being urged to defeat them.