

The Daily Dispatch is served to subscribers as follows...

The Weekly Dispatch is issued every Friday, and mailed to subscribers at \$1 per annum.

HYGIA HOTEL—OLD POINT COMFORT. This delightful summer resort...

THE COTTAGE HOTEL, at Ashland, is now in order for the reception of boarders...

NATIONAL HOTEL, Main street, Staunton, Virginia—W. J. HUNTER & CO., Proprietors.

EMPLOYMENT DESIRED.—The undersigned, having received a commission as Notary Public for the counties of Henrico and Hanover...

THE CHEAPEST DRY AND FANCY GOODS.—The undersigned, having returned from the North with an extensive stock of FANCY AND DRY GOODS...

NOTICE.—I have removed my office from the late Constable's office to my residence on Marshall street, between Adams and Main streets...

WE have the undersigned, return our thanks for the patronage we have received from our friends and the public generally...

500 PAIRS OF THOSE CHEAP WINDOW SHADES, only 25 cents each, to be run off at the following low prices...

MORNING DRESS GOODS.—Black Bombazines; Alpacas; Mouslines; Berages; Tricots; Grandines; Lace Mouslines; Berage Tricots; Grandines; Mouslines; Berages; Tricots...

SPRING GOODS.—We are now opening our stock of SPRING TRIMMINGS, which, as usual, consists of a great variety of styles...

DENON'S SHOWER BATHS.—I hereby certify that I have had in use for a considerable length of time one of the above Shower Baths...

A PROFITABLE INVESTMENT.—An opportunity to purchase an established manufacturing business that can be made to clear the cash the first year...

500 BBLs. Hudson River Rosendale Cement, 200 do. Galena Portland, 100 do. Ground do., 100 do. Best Portland, 100 do. Eastern mixed Laths...

DUVAL & NORFON'S Cream Syrup are the best in the city, without any exception...

GRANDIE LAWSON, just received 1/2 gross of handsome Grandie and French Jaconet Lawns, which will sell at \$5.00 per yard.

THE CROPS.—The Petersburg Intelligencer, of Saturday, after stating that it learns that frost fell Friday morning, says: A larger contingent of the present crop of wheat...

Another Account of Mr. Sumner's Castigation—His Provocation.

The Washington correspondent of the New York Herald gives a fuller account of the attack on Senator Sumner by Hon. Mr. Brooks...

But it is against the people of Kansas that the attentions of the Senator are particularly aroused.—Coming, as he announces, "from a State," say, sir! from a State, Kansas is the target of his diatribe...

Mr. Brooks waited at the Porter's Lodge about an hour yesterday, and as long this morning...

THE RAILROAD AND DELAWARE BAY RAILROAD.—The New York Tribune has the following paragraph in reference to breaking ground on the long talked of Air Line Railroad from New York to Norfolk.

"Ground was broken on the Delaware and Raritan Bay Railroad yesterday. This railroad is intended to form part of the projected line from New York to Norfolk and is to extend from Brighton Bay to Cape May on the Delaware, a distance of 130 miles.

Under these instructions, and upon the requisition of his department, dated February 15, the Secretary of War, by special order, directed Col. Sumner and Lieut. Col. Cooke were directed to aid by the military force under their command the constituted authorities of Kansas in suppressing the organized government of the Territory...

A CONSPIRACY IN FRANCE.—Twelve working men were recently arrested in France, charged with an attempt to get up a revolution. One of their proclamations was produced in Court.

THE CINCINNATI CONVENTION.—The correspondent of the New York Herald, writing from Cincinnati, on the 20th inst., says: Within a fortnight the sessions of the Democratic National Convention are to be commenced in this city.

At the concluding words Mr. Sumner attempted to spring to his feet, showing fight, but whilst in the act was struck by Col. Brooks a backhanded blow across the head with a gaiter per piece.

HEARD INHUMANITY OF A STEPMOTHER.—A recent trial before the Harlin county Court has developed a systematic course of cruelty by a father's wife towards her own children.

THE IRISH EXILES.—Lord Palmerston announced in the House of Commons, on the 9th inst., that the rumored pardon of Smith O'Brien and others, was correct, and added Her Majesty, following the impulses and dictates of those generous feelings which are so characteristic of her Majesty's Government...

NEGRO STAMPEDE.—Eight slaves, two women and six men, belonging to individuals in Hampden county, Virginia, are being held in custody by Sheriff Col. Campbell, on the 6th inst.

THE SEA SERPENT AGAIN.—The captain and three of the passengers of the ship Imogen, lately arrived in London, state that on Sunday, March 20th, in the North Sea, they saw a creature about 40 feet in length, which, after passing close to the ship, turned round, raised its head and looked right at them, and then steered away to the north-east.

AFRICAN COLLEGE.—We learn from the Northern Christian Advocate that the Cincinnati Conference of the Methodist Episcopal Church has entered vigorously upon the project of a college for the education of the colored people of Africa.

LOSS OF LIFE IN THE LATE WAR.—Since the commencement of the Russian war England has lost 62,741 gallant men by death in action, wounds, disease, and other causes.

AFRICAN COLLEGE.—We learn from the Northern Christian Advocate that the Cincinnati Conference of the Methodist Episcopal Church has entered vigorously upon the project of a college for the education of the colored people of Africa.

LANDING OF THE CAMELS FOR THE U. S.—We learn from the New Orleans Picayune that the army has just received a consignment of camels in good order, and proceeded to the interior.

SPRITUALISM IN TEXAS.—Mr. Dignowity, of Mount Harmony, near San Antonio, Texas, is endeavoring to establish a spirit circle near that place, in a square of five hundred feet an octagonal building erected and appropriated to the use of the spirit.

THE JUDGE IN CHARGING THE JURY, said that they were sent as defendants to a high court, but they were simply as defendants to a high court, and the court would simply as defendants to a high court.

EDWARD FORREST is to appear in Richmond during the coming week for an announcement by John T. Ford, of Baltimore.

THE POLICEMEN OF New York have raised \$1,500 for his opposition to the police bill.

HIGH MASS was celebrated in Bishop Simons' Diocese, N. Y., on the 26th for the repose of the soul of the late Bishop O'Reilly who was on board of the 11th Regt Pacific.

THE PEOPLE OF New Orleans were enjoying apricots on the 16th inst.

HON. C. W. Day, Jr., of Alabama, is in Petersburg on a visit. The old State of Virginia, Tenn., have appointed delegates to the convention at Louisville, Ky.

THE NATIONAL COUNCIL OF THE American party, meets in New York on the 3d of June next.

THE MASSACHUSETTS Legislature has resolved to adjourn on the 30th inst.

THE Hon. Jerome G. Demoss, Senator from Alabama, was relieved of \$120, and some valuable, a few days since, at a Petersburg hotel.

WRIGHT S. KIDDER, a constable of Bedford, Ky., was drowned on Tuesday last.

QUESTIONS.—A Virginia man thirty-seven years of age on the first of this week carried \$300,000 worth of produce to Knoxville, Tenn.

KANSAS AFFAIRS.—In reply to the resolution of the House of Representatives, requesting the President to communicate whether any of the United States soldiers have been employed in Kansas to arrest persons charged with violations of certain provisions of law...

The Secretary of War replies, that by instruction from his department, dated February 15, the Secretary of War, by special order, directed Col. Sumner and Lieut. Col. Cooke were directed to aid by the military force under their command the constituted authorities of Kansas in suppressing the organized government of the Territory...

Under these instructions, and upon the requisition of his department, dated February 15, the Secretary of War, by special order, directed Col. Sumner and Lieut. Col. Cooke were directed to aid by the military force under their command the constituted authorities of Kansas in suppressing the organized government of the Territory...

A CONSPIRACY IN FRANCE.—Twelve working men were recently arrested in France, charged with an attempt to get up a revolution. One of their proclamations was produced in Court.

THE IRISH EXILES.—Lord Palmerston announced in the House of Commons, on the 9th inst., that the rumored pardon of Smith O'Brien and others, was correct, and added Her Majesty, following the impulses and dictates of those generous feelings which are so characteristic of her Majesty's Government...

NEGRO STAMPEDE.—Eight slaves, two women and six men, belonging to individuals in Hampden county, Virginia, are being held in custody by Sheriff Col. Campbell, on the 6th inst.

THE SEA SERPENT AGAIN.—The captain and three of the passengers of the ship Imogen, lately arrived in London, state that on Sunday, March 20th, in the North Sea, they saw a creature about 40 feet in length, which, after passing close to the ship, turned round, raised its head and looked right at them, and then steered away to the north-east.

AFRICAN COLLEGE.—We learn from the Northern Christian Advocate that the Cincinnati Conference of the Methodist Episcopal Church has entered vigorously upon the project of a college for the education of the colored people of Africa.

LOSS OF LIFE IN THE LATE WAR.—Since the commencement of the Russian war England has lost 62,741 gallant men by death in action, wounds, disease, and other causes.

AFRICAN COLLEGE.—We learn from the Northern Christian Advocate that the Cincinnati Conference of the Methodist Episcopal Church has entered vigorously upon the project of a college for the education of the colored people of Africa.

LANDING OF THE CAMELS FOR THE U. S.—We learn from the New Orleans Picayune that the army has just received a consignment of camels in good order, and proceeded to the interior.

SPRITUALISM IN TEXAS.—Mr. Dignowity, of Mount Harmony, near San Antonio, Texas, is endeavoring to establish a spirit circle near that place, in a square of five hundred feet an octagonal building erected and appropriated to the use of the spirit.

THE JUDGE IN CHARGING THE JURY, said that they were sent as defendants to a high court, but they were simply as defendants to a high court, and the court would simply as defendants to a high court.

EDWARD FORREST is to appear in Richmond during the coming week for an announcement by John T. Ford, of Baltimore.

THE POLICEMEN OF New York have raised \$1,500 for his opposition to the police bill.

HIGH MASS was celebrated in Bishop Simons' Diocese, N. Y., on the 26th for the repose of the soul of the late Bishop O'Reilly who was on board of the 11th Regt Pacific.

THE PEOPLE OF New Orleans were enjoying apricots on the 16th inst.

HON. C. W. Day, Jr., of Alabama, is in Petersburg on a visit. The old State of Virginia, Tenn., have appointed delegates to the convention at Louisville, Ky.

THE NATIONAL COUNCIL OF THE American party, meets in New York on the 3d of June next.

THE MASSACHUSETTS Legislature has resolved to adjourn on the 30th inst.

THE Hon. Jerome G. Demoss, Senator from Alabama, was relieved of \$120, and some valuable, a few days since, at a Petersburg hotel.

WRIGHT S. KIDDER, a constable of Bedford, Ky., was drowned on Tuesday last.

QUESTIONS.—A Virginia man thirty-seven years of age on the first of this week carried \$300,000 worth of produce to Knoxville, Tenn.

LOCAL MATTERS.

DESTRUCTIVE FIRE.—Yesterday morning, between the hours of 7 and 8 o'clock, fire was discovered in the rear of the Manassas Cotton Factory...

THE FIRE.—The fire was discovered in the rear of the Manassas Cotton Factory, and was immediately extinguished by the firemen of Manassas and this City...

CAPITAL SQUARE.—In the revised Code of 1850, chapter 21, the 13th section gave the Council of the City of Richmond the power to control over the Capital Square, subject to the concurrence of the Governor, and ordinances were passed in conformity therewith.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

THE ABOVE LAW, it will be seen, gave the city power to control the square, and to regulate the use of the same.

1 square, insertion, 50 cts.; 1 square, month, \$4.00; 1 square, 3 months, \$12.00; 1 square, 6 months, \$24.00; 1 square, 1 year, \$48.00.

Advertisements published until further notice, will be charged at the regular rate for the first insertion, and 25 cents for each subsequent insertion.

VIRGINIA ELECTIONS.—The result of the election in Berkeley county was as follows: Charles Westcott, for Sheriff, 22 majority; Massachusetts Democrat, for Commissioner of the Revenue 200 majority; Norris, Democrat, for Commonwealth Attorney 80, (no rival); Of the Magistrates there are 23 Democrats to 9 Americans elected.

In Fairfax county, W. H. Dulaney was chosen Commonwealth Attorney, and Walker Powell Sheriff.

In Augusta county, Col. W. H. Harman, (Dem.) has been elected over R. P. Kinney, (Am.) for Commonwealth Attorney. Mr. Stark (Am.) is elected Sheriff. Capt. Wm. Chesapeake was elected Coroner.

The election in Albemarle resulted in the choice of J. Robertson Commonwealth Attorney, and D. W. Beaman of Sheriff.

In Fauquier Mr. Geo. Mann has been elected Sheriff, and Mr. W. H. Payne Commonwealth Attorney.

In Culpeper Harris has been chosen Sheriff, and Green Commonwealth Attorney.

In Rockingham John R. Koogler has been elected Sheriff, J. T. Harris Commonwealth Attorney, and Messrs. Wm. H. Hamrick, E. A. Christian and Robert McInnis have been elected Commissioners of the Revenue.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

In Frederick county the Democrats elected their Attorney and Sheriff by 500 majority.

In Hanover Mr. Jas. A. Harwood (Independent) is elected Sheriff over Tally (Am.) by 200 majority. Messrs. Taylor and Frisley are elected Commissioners of Revenue and Nash (Am.) and Messrs. A. B. Timberlake and Wm. Wickham, and Geo. Taliferro were chosen Magistrates at Hanover C. H.

In Bedford an American ticket was successful by 100 majority. The American ticket was successful by 100 majority.

SCHOOL.—The subject of slavery is still being discussed in the New School Presbyterian General Assembly in New York. On Friday evening, during the debate on Free Will, the North was in the majority, and it was concluded to accept the resolutions of the Assembly on slavery.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.

In Montgomery Smith is elected Sheriff, Wade Commonwealth Attorney, and Rags Commissioner of the Revenue.

In Loudoun Tebb is elected Commonwealth Attorney, and John R. R. Moore is elected Sheriff.

In Washington county Mr. Skinner is elected Sheriff by a majority of 3 to 500. Jas. L. Campbell is elected Commissioner of the Revenue.

In Caroline county full returns show Seay's majority for Sheriff over Loggins, and 166, Shepherd is elected Commissioner of the Revenue.