

THE DAILY DISPATCH.

JAS. A. COWARDIN, Proprietor.

RUGH R. PLEASANTS, Editor.

CASH TERMS OF ADVERTISING.

1 square, insertion 50 3/4 1 square, month 84 00

1 square, 3 months 2 1/2 1 square, 6 months 4 1/2

1 square, 1 year 8 1/2 1 square, 2 years 15 00

1 square, 3 years 24 00 1 square, 4 years 32 00

1 square, 5 years 40 00 1 square, 6 years 48 00

1 square, 7 years 56 00 1 square, 8 years 64 00

1 square, 9 years 72 00 1 square, 10 years 80 00

1 square, 11 years 88 00 1 square, 12 years 96 00

1 square, 13 years 104 00 1 square, 14 years 112 00

1 square, 15 years 120 00 1 square, 16 years 128 00

1 square, 17 years 136 00 1 square, 18 years 144 00

1 square, 19 years 152 00 1 square, 20 years 160 00

1 square, 21 years 168 00 1 square, 22 years 176 00

1 square, 23 years 184 00 1 square, 24 years 192 00

1 square, 25 years 200 00 1 square, 26 years 208 00

1 square, 27 years 216 00 1 square, 28 years 224 00

1 square, 29 years 232 00 1 square, 30 years 240 00

1 square, 31 years 248 00 1 square, 32 years 256 00

1 square, 33 years 264 00 1 square, 34 years 272 00

1 square, 35 years 280 00 1 square, 36 years 288 00

1 square, 37 years 296 00 1 square, 38 years 304 00

1 square, 39 years 312 00 1 square, 40 years 320 00

1 square, 41 years 328 00 1 square, 42 years 336 00

1 square, 43 years 344 00 1 square, 44 years 352 00

1 square, 45 years 360 00 1 square, 46 years 368 00

1 square, 47 years 376 00 1 square, 48 years 384 00

1 square, 49 years 392 00 1 square, 50 years 400 00

1 square, 51 years 408 00 1 square, 52 years 416 00

1 square, 53 years 424 00 1 square, 54 years 432 00

1 square, 55 years 440 00 1 square, 56 years 448 00

1 square, 57 years 456 00 1 square, 58 years 464 00

1 square, 59 years 472 00 1 square, 60 years 480 00

ENTIRE NEW STOCK OF SPRING

J. D. GOODMAN is now receiving at his new store...

134 Main street, opposite Eagle Square.

City Dispensary--WM. A. DADE.

Dispenser, No. 11, Main street, nearly opposite the Old Market.

He hopes, from his knowledge and experience...

WILLIAM M. DADE, Chemist and Apothecary.

COME A RUNNING--DON'T STOP.

U.TILL YOU GET TO LEY'S.

Returned from the North where he has purchased...

Abraham Levy, Jr., 201 Broad street.

BREKIDEN & FOX have just received...

104, 114, & 124 Linen Streets.

RAZORS--A few dozen of those unrivaled...

American Razors, just opened.

C. J. SINTON & CO., Sole agent for this City.

SPRING AND SUMMER DRY GOODS.

We have now received our new and complete...

W. B. BOYD & FOSTER, 137 Main street.

DRY GOODS, CHEAP FOR CASH.

W. B. BOYD & FOSTER, 137 Main street.

DOUGLASS & ANDERSON, UPHOLSTERS.

Corner of Governor and Franklin streets.

MERCHANTS and others who are dealing...

LOOK HERE! MERCHANTS and others who are dealing...

SHUMAN, an old Philosopher, a Swede

by birth, takes great pleasure in offering his services...

TERMS--Ladies 25 cents; for reading the planet...

Denicotised Smoking Tobacco--Great desideratum for smokers.

The undersigned offers to the consumers of Smoking Tobacco...

CHARLES SCHUMANN & CO., agents for the manufacturers.

NEW IMPORTATIONS FOR THE SPRING TRADE.

Holden Rhodes, Attorney for the Commonwealth...

John S. Wornley, again brought into court...

John S. Wornley again brought into court...

John S. Wornley again brought into court...

MAGNIFICENT DRESS GOODS AT VERY LOW PRICES--HEADQUARTERS FOR BARGAINS.

Most Valuable Private Dwellings in the City of Richmond for Sale.

MUSIC! MUSIC!--P. H. TAYLOR has just received...

New Music--Just received by HAROLD & MURRAY.

Forest Burial, Poetry by Dyer--Farewell, my Lilly Dear.

NASH & WOODHOUSE have recently purchased a large assortment...

DICKENS' NEW STORY--THE BLEAR HOUSE--Those who wish to read this new story...

The Picture of Virginia, covering nearly ten square feet of silver...

To the Public--HENRY SHAFFER & CO. are still receiving additional supplies...

No. 63 MAIN STREET--The above very desirable store is for rent...

SPRING GOODS--Just opened a large and fashionable assortment...

FOR RENT, an excellent Brick Dwelling House on 7th street...

Large Stock of Dry Goods and Hardware at Cost.

THE DAILY DISPATCH.

CHESTERFIELD CIRCUIT COURT.

Commonwealth vs. Wornley.

It will be remembered by our readers that the trial of John S. Wornley and James Reid...

Monday, March 22--First Day.

John S. Wornley, indicted for murder was set to the bar in the custody of the jailer.

Monday, March 23--Second Day.

Holden Rhodes, Attorney for the Commonwealth, resigned his office...

John S. Wornley, again brought into court, and Fanny Jewett having been recognized...

Monday, March 24--Third Day.

John S. Wornley again brought into court, and the attachment against Wm. Henry Johnson...

Monday, March 25--Fourth Day.

John S. Wornley again brought into court, and the jurors elected on yesterday being brought into court...

Monday, March 26--Fifth Day.

John S. Wornley again brought into court, and the jurors heretofore elected also brought in...

Monday, March 27--Sixth Day.

John S. Wornley again brought into court, and the jurors elected on yesterday sworn and charged...

Monday, March 28--Seventh Day.

The following witnesses were this day examined for the Commonwealth...

Monday, March 29--Eighth Day.

The following witnesses were this day examined for the Commonwealth...

Monday, March 30--Ninth Day.

The following witnesses were this day examined for the Commonwealth...

Monday, April 1--Tenth Day.

The following witnesses were this day examined for the Commonwealth...

Monday, April 2--Eleventh Day.

THE DAILY DISPATCH.

CHESTERFIELD CIRCUIT COURT.

Commonwealth vs. Wornley.

then at his house. Said Robion had treated his daughter kindly...

Monday, March 31--Twelfth Day.

Monday, April 1--Thirteenth Day.

Monday, April 2--Fourteenth Day.

Monday, April 3--Fifteenth Day.

Monday, April 4--Sixteenth Day.

Monday, April 5--Seventeenth Day.

Monday, April 6--Eighteenth Day.

Monday, April 7--Nineteenth Day.

Monday, April 8--Twentieth Day.

Monday, April 9--Twenty-first Day.

Monday, April 10--Twenty-second Day.

Monday, April 11--Twenty-third Day.

Monday, April 12--Twenty-fourth Day.

Monday, April 13--Twenty-fifth Day.

Monday, April 14--Twenty-sixth Day.

Monday, April 15--Twenty-seventh Day.

Monday, April 16--Twenty-eighth Day.

Monday, April 17--Twenty-ninth Day.

Monday, April 18--Thirtieth Day.

Monday, April 19--Thirty-first Day.

Monday, April 20--Thirty-second Day.

Monday, April 21--Thirty-third Day.

YER'S CHERRY PECTORAL.

For the cure of COUGHS, COLDS, HOARSENESS, BRONCHITIS, WHOOPING COUGH, CROUP, ASTHMA, AND CONSUMPTION.

Many years of trial instead of impairing the public confidence in this medicine...

Monday, March 22--First Day.

Monday, March 23--Second Day.

Monday, March 24--Third Day.

Monday, March 25--Fourth Day.

Monday, March 26--Fifth Day.

Monday, March 27--Sixth Day.

Monday, March 28--Seventh Day.

Monday, March 29--Eighth Day.

Monday, March 30--Ninth Day.

Monday, April 1--Tenth Day.

Monday, April 2--Eleventh Day.

Monday, April 3--Twelfth Day.

Monday, April 4--Thirteenth Day.

Monday, April 5--Fourteenth Day.

Monday, April 6--Fifteenth Day.

Monday, April 7--Sixteenth Day.

Monday, April 8--Seventeenth Day.

Monday, April 9--Eighteenth Day.

Monday, April 10--Nineteenth Day.

Monday, April 11--Twentieth Day.

Monday, April 12--Twenty-first Day.

Monday, April 13--Twenty-second Day.