
THE 1)ISPATCH;
BT JAS. A. COWAHDIHT.

"

jMTTI? K DAILY OWrATI'H »? aorvad to iwib-
tdWr* M 811 turn* <JCAR<U <CMim «» »««. P*ra-

|» to the earner weekly. I nee 1 mallittft, 94 a
T .»r.orsJ.'Ol 'r si* laontbe.lTi advance.

*yTHK BKMI-WKKKLY OISI'ATCH Is taencd
T «y TiK»ii»y and IrMay *t *&*», in advauc*.
.1-THK WEEKLY DISPATCH is tamed «wr|

FruUr. *Bli »t ?* J** au»em.

SPECIAL NOTICES.
jygp- lr is a gro<Hi picture you want,

e . t, .-Id Wtotehnist'e Gallery, 7. Mmw Ftreet,
, i.-.i w.li not be over. harmed. WATfON takes

, tun » «'itch *i ? t' >r In?rwtt. n. E*iuit.e bis
i': ,-t' rayon He*.)*.

Vi. ? (i \u25a0-. »y i-e . unit Vf< anJ\u25a0\u25a0ui»r' i .*'' s ''4' "r <"a»nbi l.Midkei ? lin"-.
Ol.li' twu. r.vt>jv« copied IV.mi hum!) picture*,

')\u25a0' . , ;«!\u25a0 ?. from.. ~i «wts, rsi.i m ebme; Pho-
un r',« nam

(, inui-spli-of thi Washington M.iaumeat,
~iv . 'i v ..ro u»w ;? \u25a0.. y and I n Call at

\V AT. ON * .-OS S
\ j, \ i.isu wanted-, to lm n the husi-

»p U>?loi

SA* ATO.,A t'.MI IRK SPRING WATER.
?; *. ! 0«l tin Sm »«>?<??« I« . IM.HUI.yI

Mi i* i'i»u>.:i I .p:> A <"\u25a0 s, No 122 Main street.
i t i. \a, by the «?????«. >?« Maple !>?>* Also, for
~ iv. j?? noiiwlD; ik Sbwesin tlivcity. F,»r

. ? ... I MI 'I M», am! MnISCIM of euit-
- ,*t »<<? .in ulur. which Can t>c obtained

i. \u25a0 ,y ..
i, hir.-*.>.l to the J'ropri. t. ,-s,O, W.t T.|\ a Hprinxe, or at itieir Dc

I ?-f .1 iay i-tro, t. NYw York. ap ;6 ;Uu

V Nkw ABTHM.K KOR SMOKKRS ?

.:K. KM Ki> .<* AVi'l NKRVoI'S CIGARS?The
, . ; i Mi-- tV '»> havingderotodmuch time
?.. ' j\? \| i ii.iii* upon toba.co, bit* at last

.{;. i; »i tii U-1 ir rio. to aay
i ,iK ..i mi ? ! the public.

"}:«>\u25a0 tic. \u25a0 iy iiitroiluc.l into the I.ir-
t.r -t.i 4* *. ith . >ucc. !<h ; having tN>en i>r«»

. ... 11; i ?.«* lo W n Wth-r .rtlcl» than
. . '- i lii.p.Mfi'i on,-.*. vtiiMi opinion
: - i ii ;? n]>iiali. til; ri;ilomtl by connuoijt'uitio!

i i... l>li»IM*l ll*V!!lkr Ulilll tho aK.n.'fforI, .
. ».'iil 1 iiio-i i iltilly iiiviit-allwin-

w r.! a u'.i-\u25a0!,>.\u25a0 :nr. article, that ii.
«... . ?11 will I*.' Tin ii i upon trial ii.it to in-

!i. ih t.i' til an.l \u25a0 t-.ii.iu.'ft.r thom«ri\.«.t ~. »!, , -mU« an 1 rvkiil l>*
M Vi (\>RKV ft C(>.

tnli 1?Im* l No ilUjuilatrtwt.

ga^* 1 In Oil. or Watkr Colors from-"
I \ nit r*rs. or !>A(;r,;Rß*>tvi'its of dircawHl

... ~ :.* from l»ti- aro ci -nt, I at tho Piiotoin)RMAtititHttf V.Mmkl, httiw\ . -i>' .?! the art. at th sli.>rt.»t notice.?
. i. ; , I'll 'oKraj>li«. A>u!>r.<tyr» - *. Sflioroo-i w . j Hlyl ? i'f lik'nii-*.* kuown.or dotirwl,-i. t: ,i to t!it< Uio.t tatiuiniin

. s i.N >.* »m»lt. hit liwi, iv* «£<-.uto.) at> . . s, ini-'L'-i.!',!-.! tho i.ii iii ition ofdl «h'
I ?. .! t Onili.rK*-on Mi.it rt.. i>|».~it.

.» I n<t<*ni il aiM'. Kitiiinuii l, \ a ,an.l
i. t, IV rnl.itrx. Va. lull I.S

i'\, 'n i LA.t Notio*.?lareat pale ot
* 11 ? ,1.-»flry, i'latMl W.tre and Kancy (1<m.,1» at
« . . . ,i. i ?!*\u25a0?:. sni... by 11. W.yi AKirs. at ?I . i -trt i vtTt .la* uii.l ctviiiiii; thii. week.h \u25a0. >t « o'clm k C. M.

I; : 1.1- l! * r lie at T'» oYkM'k.
j ?»! anJ must \u25a0 M. :i"i*i varii ly ever offor-i ? ;:«!\u25a0:. t-r lu.li* a* SI r liautt. ur<' Il i . >* .!??.! t*> < «tll till.) oMiiiiiui' tlieS"".!", |

; it- ?:i!j\u25a0 i* jriv .1 1!>- i.r at lit.' . vmiiu- j
. - < ?!. t* ii'liitK l.tod. .Vi 1
>11. \u25a0 i.. t mil 1M

fcaj- N«»w o.H Nsvkr.?The best b:\r~
I > :«? i I il III' Ac.cttm Mure of Henry W".i I'" Main street. nutil Saturday, April

' -! lib Kli'll ,lt,U KIjKV llllilim
i i ? ii i «!h ?. :»\u25a0 r:-\u25a0» l'l.uis lay tti il Fri-

\u25a0' ? ' II '\u25a0 W. auctionnight . I ? k T!.. «fl>Mts h:c ofilk ».-rj i iialilf.MDßthe stnrk uf ?> n.t.i:t ??! t: th- V rili. ii I must |.. *oM without
? 10 lu the highest t'j I 1 T.II K.N !IY. W ijl IHIiKS,

N !»i Main Street.

(\ii r.ii«, COLI'H, Hoabskness, AC.
- ; I I Vt! lice ill the above ..nipl.uuts at t!ii«

,t ill- ba« the ill.-ct of bringing out a host ot
' 1 '. ii m s|iecilii s, uriil while miiiii* tew may
I - I,] tin irvlistle s and«am eveu daugtrollsi .t lis!ip|siiut'iieiit.lhe I" nt i'. ins' to pursue
i i -nil jourfamily ;hjsiciuti.ol ollnrwise,iisei i. ii.-sits long puhiic experience has

p t S.il,- and villi i ions. U| ibis class is
ii . .\u25a0\u25a0 |' y . t Si>i i' ot titiM AUtic. Orkiiwl-
i \u25a0 ii i- > prescript .on ot au eniineutphysician,

i . 'is- .J .puiarfamily uietiicine, and with-
. Iv-! iis'in.' hi» . tci'iuiicil to enj iv a glowing

I ill In.- list t went > years. 11. all recent? -:.e l- like H charm, and in Chronic Cases,
1. ins II mpiiik. I'muh. Croup. A.stlima. Ac . it

i t ii mi,- ii.ill led vacc ss, as .most families
.s II I" n.-HKH ?» WfJSToV, MKATIS A ItASIR. A.

I!., i ..at,'., .its p.-r I'.ttlo. and in anek-
».-in\u25a0 -ir. 1 p|.-1-tut I..??/\u25a0?n.'. fi.ritt, and T-. cents

rb ? lllod'i'VLKE S 'li'lJM AKAiIIC COI'UH CIMiV
I " te 27?3ut*

If Voir I!air is Harsh,
t'r Prof Woiul'sllair Restorative. IIf) ur Hair is Gray,
Use Prof Wood's Ilair Restorative.3: your Ilair is Thin,
Usi- Prof Wood's Hair Restorative.It j n areLaM,
Use Prof Wood's Ilair Restorative.

1: you haveNervous Hi niacin.-
Use Prof Wood's Hair Restorative.

II you Lave Dauunitt',
Use Prof Wood's Hair Restorative.If you have Eruptions,
Use Prof Wood's Heir Restorative,

l! y ii desire Glossv Ilair,
Lse Prof Wood's Hair Restorative.II you desire to jr. lerve the Color,
Use I'r !' Wood's Hail Restorative.If y.'U desire not t< io»« the Color,
Use Prof Wood's Hair Restorative.

If you want a Cheap Article,
Use Prof W od's HairRestorative.

1* you admire theBeautiful 1- >ck,
i se i'rol VV. s Ilair ReatorutivN-It you admire the Beautiful Ringlets,

Prof' Wood's liair Restorative.I(you wish a U ni'.Ufnl C-omjd' xion,
L'se I'n ! Wood Hair Restorative.II jou wish a Kace trei trom I'iii pies,
lv Prof Wood a Hair Restorative.

I! you wish tj upju-itr Vein*,
I'- I'i ?: vV ii .xl'sllair Restorative,

l! jott waat tesliui-.ii>' ov. i win limn*,It i i theCiii aim <>I I'rof Wool's 11 ur Restorativeli JOU * Hill t-(illlil it,'liv E'lrf n nt 111 Market street, St Loui*, Mis
tt-iHi. a,id 3U Broadway, New York.551.1 i is also sold by eveiy popular Druggist illtlnsciiy and country. mti \i?dicw3m*

ii. Btkel, lA-ntist, Office
a:,l residence, No. 231. on Main, between Btl and 9th
I treew, IticLci md Va. my i»? ly

Reliable Medicine?
Jaresi|'ockiy and permanently ScirtFl LA.SvPHILtg,

ltH!>i ItISM, Pi LBS, KIDNKV AfKKCTIOSS, CObTIVIi-
K; «, VeneiXU, Diit.i.j.3, aud at! chronic JlUti.-Ur
ot :ii- On -a\s. The weudoi ful reputation
which this celeb.-it I r. iyr iy Inn atijuirea iu tti<
loti -'11y i-rmli ;.itiii{ theah iv- di;t ? is in-pre©
dented illthe auaals of meJicin-. Thousands ot the
Oi «»t iuvet-T.-ite c.i.<es ,t ai.-vase have heeii li|
tins truly great ln-iUcine, after having been pre-
U-'UUt. J if-.. :j 1 a!i p.oSlblo euro liv the most emi-
Ue-it phjs.i iau-i ol the country. Fiuley F. Fi rgv.
s May >rof Norfolk, Va , cured of Rheumatism;
R v Tb ' Jiiusllmue, I'o'tsiu mlh.Vii.,eurv-dof Bron-
chitis. i I itigiiter of feigner (teurge (formerly I'roIt?« i ol .'>rssic in this i ity) w:ts cured of a terrible
Nervous Atteciiou; and fuousanIs ot others whose
li.--. lie., ,:o'ild i»- in -nil me,l n"i-re it necessary.

Prue >i per b,-tl!.--siX botth s lor V'.Pr-y.ii ivl tr* .1 VV BuaROVT .V Co, Practical Ch»m-
Ifc'-. N-.if.Sk, \ i.

.*vdd by i'UItCELL, LADD A CO., Whobwale
Druggists, Richmond. ja20 ?3iu

Grkat Improvement.? <

T 814£ \ut Pi! I.INi.HKNT
JiKh'IKS Alt. COMI'KTITIOS.

itioiivi' l« who bitvr usoii it, alfiriii tliat it is
A <JKKA'i' I MPKu\ KMENT on

Mil. OTtIKU UNI MENTIH,
In ill ? cure ot

ttllKl HAi ISM, PAHALYBIS,N EUR A Mi I A, PILE!*
SPRAINS. BRUISES
Sl lfF JOINTB, oLI> M)ltk#.
It URNS, WARTS,
S<'A LDS MOULDS,
Tt.'SdißH, t:o!t\S.F--I HOMSh.S hiiJ K'7 W e»ter:m|lv ii.ithina 61-

celsis Ihe AROiIO LlNiMEci'tVIn euih.g
t*PKA INA SWKNKY
S< !K A Pt'HES, HALLS,
THHIIKH, !'INtII!ONK.

?rat.v 5...r» Swrlllns;, or Kiilargemrut i.f Bone ory. ti- It'
I'i .. . its. Ni e+iiits antl $1, tcr small, inodinnikud In ;.- *1 ,A lioltles

i'ot salt-by all Druggists.
PUSIiKLL LADD A (X».,

jaI ?ts \V balesale Agents.

KT YOtTR. Hot 4EHUI.II IX o*B DRR.?
Ax a))|»roH> hu9, the buuiaii «dilulitatwl, »ti«i itiU'H ti*> uiik'li Wt»k«'nwl that iiitl
Itr* ? !M«« ii t'Uf llf li t«> il-* !»? MllNll IllhH-B
hji ! 1..) hi null as a lalia. mMI.-i ir<im h relaxation
ol th» m i atnl when nature Im |x*nikH
u« ut th»? fruit« of ifl <1 A ti«i»
i' . ii. « i. ii . ** * i« flir* t*ai»J itncitii-nttitiu. ami »*»

h1 K fcit'.'H |'!t"*-M -IJ.M lUTTISKf< !??»**the
?it*? Ih- lrv« nw »I im all ihai u»-
<\u2666 *i y i»nUuiulttf- i tii* liijtfrftivcoru:auKtt !«\u2666* at»i**iU»\ aij>l iciv«* I »thwMill«iiril.ii> tit« ol t»nr)«> i»«*rf«>ri4i
41-tun tituiM in li* -*li*iy iii tiiiM'tv In no iiiHt>iiir«*
liHvi- fail«-<| ti>giv«* I'iitire irtfactiou,

anil v»r comnn'lli! llielll to public lii-
v««r.

l or «a'i b> -ill theprincipal druggists in tli* cityof
He limond aini elsewhere in Virginia. ap 1".

J«ari iik (jkhat Escuau Remkot.
HiltJAMKiCI.ARKK'K

VULHHKA TKO t'h'.MM.E I'll.hH.
This iiivalimble me-fiuim is unfailing io thi cureotkI! those painful and dangerous diseases incident 1

the felna'e constitution.
It moderates all excesses and removes all obstruc-tions. lioni whatever cause, and aspe<dy cure may

be relied oil.
TO MARRIKI) LADTKSit is jssjtiliarlysuited. It will, in a short time, bring

onthe monthly period with regularity.
CAUTION.Thrtr f\Us shtnthl jnitif UlLrn f<?mulft that art

prrtftMHi, itirr.ni/ th, Pig XTTttltVH MONTHS,at
th-y ui' xtiif Ui tinny on Wiicarri<iat; hut at trrry
nthrrtimr, ami intvi.ru uttirr cay, Uiryartperfaily

ill all eases of Nervousand Spinal A frictions, Painin tim Dark and Limbs Heaviness, fatigue obslight
exertion, Palpitationof the Heart, I. wituxsoj spir-
its, Hysterics, Hick Headache. Whites, and all the
b*n.til! 'iiseaw s occasioned by 8 disordered system,
«"» ' Pills Will effect a cure whin all Other means
fiti failed,

full directions in the pamphletaround each pack-
age, which should binarchill) preserved.

A leitllu cuutaiutlig '\u25a0*» pills, and encircled With the(internment Sump of Great HtiUin, can l e »? nt
p<ist tree for fl ami i. postage stamps

«rfU*C*LL, LAbl* k CO.. wholesale agents for
rifgiuia. tuli U-U4cw;;in»

VOL XIII-NO ii:tr;
SPECIAL NOTICES.

tear John F. Uii.navlt.
MAIN KTttKKT,1mK.!^' !lis S|,RINU «"Pl.ly or VRKNOII

PAPER HANGING.?, BORDERS, AND
I) K VU RATIONS,

irnIII.line: that of I.ouia XIV.. and the 12 hubjrcti.ilutstrativo of eMh mouth in ibe year, lieelues tli<.Ksilal variety of Ollt, \ el* t and Plain; togetherwith woodgilt moului nus.
KIRK SCREENS,

Amonrst which is a large ifmoitmcut ol SClthlUltAl. SOKNKS.
\u25a0?AlaiO?

CANTON AND (Xk»A MATTINOS.
fLOOK AND t AliiK Oil. CW»TUH,

* DOOII AND I'AtU.OS. MAW,
WINDOW SHADES

Oilt. \ elvet, IlOtHief, I.»inl ap« aud I'lalu.LACK AND MUSLIN'CURTAINS.
! WINDOW CORNK'H, HANDS AS!l) LOOPS.IIAIR,MOSS AMD SUUCIv MAI t KKSSKS, Ac. ic.In iact. everything that is usually lound in an
I Pllo.: tei }-and Paper Hanging est Uillsiillien*. andwill be.pleased to exhibit tbem to all*.ho may la*or him with a call, and will guarantee that all worknone by bun v. ill be executed iu tlio 1.1..T ami l(.
W M»kl. ap a?i2t

ar Ttie TiiiRTT-ni'TU auuaal inref-
i 1C..1 the MNlicai Socbty of Virginia, will beheldi" tl»<> cit o Iticbniond, on the fourth TU i:SI)A\
(.rtlilof April in vt. Delegates will !.e , hos. ato n>-
j>re.M nt the State So. i, tv iu the American Medical
A*«.>riatioa which will meet iu \\ aohinj;toii. the
eustung week. WM W I'ARKKK,am IT? nplf.?dtd Secretary.

itcb' Lai.ik* Dbkss Caps and Heai>lo;> --i-, now and beautiful style, just received atthe LADIKS" liA/.AAK,
ap 15? | w No ns Hroatl street.
*egrT.Alllhs' Dkkss Tkimminos, Frin-

Ae ?To r*dure onr stock, **!iich is nnu-uallyl« r 'Je. W V * vf l sell at twenty per cei.t. loss than re-gular prices. Country tuereliantß are invited t»ex-
atnlue onr st.xk,?we will gtv- the bargain*.*

LAD IKS' BAZAAR,
ap 15?lw No 17'. llroad street.

itaJf*" BONNKTB, liONSKTS.
We have iust OT»»ne.l a fine assortment of plain

and tail"}- ST ItA W IP >N N I'TS, for L.i li. s and M ins-
\u25a0-tie* style of LKOHORV FLATS and HATS for"\u25a0? iein ii; also.a b'-antiful selection of FLOWKRS,HiKlitiS>, lIIJSIIKS. Ac., wbicb we are seilinx atr -daced pri-1 s.

N. B BONNKTS lib ached and Trimmed.LAI)I KS' i 5 A/ *AR.
No 17a, Hion | street,(Oje door above Cnilos .t Chine! y s)ap I ?lw

*i"a. III!. GIBSON has removed to Franklin
street, one door west of7th street. ap G?liJw

53%, Dr. Jour E. Walthall, (Homceo-
patluss.,)oSt'rs his ptofedsioual h»m vkes to the ciU>
i ssof Kichm.ind aud its vicinity. Oilic. at bis re-lic'nce oil Leigh street, two dcors from yth.

je I?!2in*
tkjV" Ditdlky & Co., Itnporlers auil

Wholesale Dealers iu Choi.e Fine ItRAN- ?
DliiS.OhJ W UISK.EV.-. anu CIGARS, No. Main .
trts*. fe 1 j

Si'sciAb Notice.
SKI,I,!NO OFF r.SIiOW COST.The undersigned respectfully announce to the

p'.ldic lha! they have c.'iii lndtd toclose theii busi-
ii. ss,an 1 wilt now i 11. i their entire stuck of

UKA It)-Ma />/\u25a0: ('I.O 111INC,
Al 2.1 per cent, less thm theoriginal cost. Country
Merchants will iivi well to call upon usand examine
our stick before purchasing elsew here.

Also.s very lically made i:p assortment of Cliil-
hvn's and Boy »' Clothingon liami

ÜbiO HK.VI'KK A BiU),
No '.«) Main street,

ap 1? Irn* One door below lltli street.
g£<S.. BAT 1. S «A 1 US ?Hot,

Odd ainl Shower Baths cm be bad daily at althours, at the American Hair fulling. Shaving, andKuauiptxiiug Saloon, under the American Hotel.?
Entrance on lltii street.

Siugl* Baths 25 cents, or '? tickets for $1 apHO

Plain Statemkhts or Facts.?
Dr. Hampton, vow aged 82 years, speaks. Hear him:

Are you sick? Beware of imitations! Ask torHampton's Vegetable Tincture. Tho many cures
u:>uly by this ploasaut and safe remedy may inducecounterfeiting.

A Ttediciue must have merit, and great merit, too,
-ostand tho test of public opinion. No art of pulling
can galvanize. a worthless article, so as to keep it up
an a good nildieiue, if it be uotreally so.

A good medicine will live, become popular and ex-
tend its sales year alter year, in spite ot opposition.
The people readilyCud out its virtues, and the fame
c' them passes fr.-'ii mouth to mouth with more ra-
pidity than newspapers can spread it. A living wit-
ness testifying to the cure a medicine has made forbiin, is ot more service tiianany newspaper adver-
tising.

In prtiof of what we say above, we refer you to
H Hapten's Vegetable Tincture and its effects.Mr. Wm. Hioh, No. ly.i Sosth Pacs street, Balti
more, cured of Rheumatism,Dyspepsia and Nervous
*>ißcase.Mr. Ehwin M. Bpranktjtv, No. 27 Register street.
Baltimore, most dreadful cast of Scrofula of years'
staniing,lost a nuxubor ofpieces ofbone, restored tohealth.Miss Mast Scofield Teacher, No. 630 Baltimore
street?her case, after years of suffering, has aston-
ished her friends. Let tin afflicted call to see her.

DYSPHASIA. NERVOUSDISEASE. Ac.
Mr. Wiu. Oldham,of Balti)uureOusUiui-Hou»e,suf-

fered from these complaintsfor la mouths,with body
arnl mind severe! v affected. He was cured by Hamp-
ton's Vegetable 'i'incture, niter other things failed.

COUCH, CONSUMPTION, Ac.Mr HenryC. Winn bad acough for 5 years -gr«»l
weakness, Ac , bed in allSve or si* physicians, tried
alls lie remedies, but was cured only by

HAMPTON'S .'EGKTAI'J.E TINCTURE.
4tiri>elicate Ladies and Children will pleaae give

if a: riiA.
.-oi l l.v PUKCELL. LATH) & CO., Richmond; by

Or. COOKE, Fred'nckfdmrg: byall the Druggists in
Petersburg: by MORTIMER 4 MOWBRAY, Balti-
more, and by Draggistsand Shopkeepers everywhere,

pt-r bo. tie: si* bottles for sfi. ? dAo
SKgsr* Haktshouak's Health Rkstor-

tK, ok Sarsm'vrii.i.a CoßWii.?The the Flesh
is hi the HUrntl.?i'Rtl'AKEJ) UY a CliKMisT.?The best
K.storer of Health, auil the best Blood-Purifying
C >mpounl in the World! It dots net contain a par
ticle of Mercury. The above preparation is suited
to the impaired a:i.l wtaliened condition of the hu-
manrati-. it invigorates the whole constitution; re-
in iesall piinpleiaHdeiuptiouafrom theskin; gives
lil i->in and freshness to the complexionand is pai ti-
culirly adapted to the weakeiifeig complaints of the
sex.
it is a perfect cordial in taste, and acts like a

charm upon thefeelings, spirit-*, and energies of the
weak and debilitated trom any cause.

bottles $l; email bottW VI cents.
.- .I'l by'a!l Druggists in Richmond, Norfolk andPortsmonth. mh31?dAcwSm

C'EESH BUTTER.?,I »i st received, a
*? No. 1 article of Mountain BUTTEK, for Table
us,

, at theBUTTEo. DEPOT, No. « Main stiv.-t, be-
tween 17th and litli stteets, nearly opposite theOld
Market.

BROOKB
fiLOOS. ? Superior Family

"

Flottr, for sale bi-
de UUNIJOP MONO!)RE A CO

\ rF.RY BEAUTIFULLY L O C ATE L»
» HALF ACRE I.OT ON OAMBI.E'S HILL,

CORNER OF CANAL AND 3D STREETS, Fok
SALE -We are authorized to sell the above most
* a:uable Lot. It fronts Ir>:: feet on the East line o|
i l street, runs back on the South line of Canal
street 110 feet. It will be sold in oi:e entire lot; or
if desired, (ami the object bo accomplished,) it will
!? subdivided into live lo's, having each Ironts on
-i street of 31", feet, and a depth of i:;o feet to an
alley 111 feet wide. 'Ibis isjnstlv regarded a«among
lie- niiKst beautiful lots iu thecit). coinmaiiding,as
il does, a fine view ol lower .lames River and the
ei.utilrv adjacent. For terms, Ac, apply to

UD |!> fit (10f»l<IN A APfKKoUN, A nets.

n I'RHW & SOJN,
*\u25a0 J ? STKA M. SOAP. AND

CANDLE MANUKACTURKRB,
(I7TII »TBEE«, OPPOSITE THE MARKET,)

Have uow onbaiiU a birge stock ot differentKinds
.1 *M<ap,suited toour home market, free ol nsli oil
.ii.l all injurious substances. The trade would do
well io ifive us a call, as we have the article that
will give satisfaction to the consumer.

«lr* All article* of our manufacture, warranted.
ap IO?IIU

I)EMOVAL.?M. O. WHITMAN, BEASD'» CI'TTIB,has removed to the Tin and Sheet Tron
establish US' lit of Messrs. D. & !'? R. Weller, oil Maui

i.-et, six doors below the St Charles Hotel, where
all in want <.f FANCY or PLAIN BRANDS of all
sixes and dniigiMcau bo accommodated on the uiort
re isouahle terms, and as he has carried en this bnsi-
n. «iu this city for the last 13 > ears, he flatters hiai
sell be can please the most lastidious.'idi 22 .l4»lm
Vfli. E. HOI'DAYKH, a native oi

Ic.u tti niul tductitttl in tlif city of Pari^,auil h hfiHiiicito of tbe Uuiverait> <»l r«"
-I- i tfiilly tt*tiiirri9 birt vii in f 4 i f|i«a cit|/,eliH ol
}<;« timolol, :w a 10-r <»i the f'HKNCtI I.AN
til' \<IK.

lie i- leis by p<-tmission to the following gentle
no 11, who are aeiiuainti d with his syntiiu ot in-
stimtioli: Mon« I'aul. French Cousui; lk.l T F Ai:
gu*t. O W Randolph,Ks<jr; l>r Wooldridge.W nt ivflxi vio, Ksij. N A Htwdivaut. Km); l>r Weisiger.
Manchester. Apply, corner 3rdand Leigh streets,

tip i.l dim*
\; EW 81'RING GOODS, BY STEAM
il KH UOANOKB.?OROBWONO, Til I'M AN tk
CO, are now receivimr and opening a great variety
of eh lip and desirable poods, purchased ou the
most favorable terms.

Their stock is full and well assort*!, embracing
tie- NKWKdT AND MOST KWIIIOJIAHbK tlyles
ol (Uotbiiifr and Furnishing <J-#*ls for theset^xui.?
Tin ai-." .1 tmeut for Men and Boys' wear is complete
au<l will besoid clitap. Oil at 'M Main street,oue
door aliovn Fourteenth,

.

__

UROSUONO, TUBMAN * CO.
VT OT ICE .?TO CA RPENTERS AND
i » Ul!I l,l>KKH.?Thesubscriber wculd respectful-
ly iuforin his friend* and the public generally.thai
lie Is now prepare! toexecu(t all ordeisfor B1I.LKI)
TI.MKKK with his usual promptiuss ami ou his
vei yaccomsikodating terms.

To hi# old friends and patronshe would return ha
sincere thanks for the patronage so liberally I*-
stvweel ou him tor the past three years, and hopus,
by a strict attention to business, to merit a continu-
ant- of their Cirors

All orders left at Mr K Kersey's Jewelry Store, on
Main street, or addressed to the subscriber, through
the Richmond Postottke, will meet with prompt at
tentiou ap 16-lln* IU) W LAKKK.

RICHMOND, VA.. TUESDAY aprtt; m iass
THE DISPATCHz?" SSSW hm

city of Mexico to tlio r.Jth of Mllr ..
the

Vera Cru ,to ? th , >f
. m ',r ° W

KztraorUinary wederire inform!^uTtZo roceut t,v,,uu 'nJ the or
Hjß de{iartur« of the lo»t ii«ck. l ..<horrt. of Mexico chauK .,.ba » fl taken pllee

in tli« t .nJition of the bellifferßnu, althoneb weare],lea*. d to »<ld that tl.ey have cunt a coiuLratively uniall amount of hnroan bloodThe public attention ha* K uiierallyb«*on ceitredupon Iho line of tho interior. At the time of th-dopartiirrt of the lant packet the forces of both par
ties were concentrated at and near Celaya. Thecoalition, (lieu Commanded by QeneraU I'arrodiand Dolia.lo, held the town of Celaya, and bail?trouK «ork» throw u up, cowmaudliig tbe caminoreel. Tho governmenttroops under the command
o. llenerab; ft*ollo, Miramon, Mejia, ('anwinoya
and llianonrte were abont the place. The force*on either side wore about etjital, each liaviuf(, accurditi< tc i-Miuiftteo, i-ix thoii*an<l men. Theco-
alition roiu iiued passive, expecting, a* would ap-
pear, that tho guv.irnmcut troops wer# going to
a#i!.'uilt their works iu tront. This course, howev-
er. wan not adopti d by the commander-in-chief of
the rcment forces. After wasting time before
the camp of the coalition, iu which disaffectionhad commenced among tho aoldierH of that sidi>
Gen. Oifollo ordered a niovement to be made in the
nar of his enemy. Thi* had its desired effect,and
the tents cf the coalition were at once struck, and
tliej moved rapidly Irom a position they had well
fortified, and took the road for further interior,
without Hiving battle or making the slightest de-
monstration of opposition.

Celaya fell into the hands of the government oil
the ,th of this month, and tbe troops of the coa-
lition retired upon Salamanca. There they baited
torthe purpoee of impeding the further progresa
ol tlie govei ument forceTbe commander-in-chief
*yas active in his movements,aud on the afternoon
nf the 9th, the troopsof the government had ar-
rived at Cerro Gordo, a point near Salamanca. Tlie
troops of tbe coalition injvedout to attack, but no
decisive blow was struck, and both armies went
into camp for tho night.

The tollowing morning, tho 10th, the coalition
again moved. to the* attack, but it was with the
greatest dillicultythat Gen. I'arrodi could get his
soldiers on tho held. Iloblado had already com-menced to show his want of faith in himself or his
cause, aud therefore at the critical uiouieut theaction of the coalition was stultified. A sort of
charge, however, was made, and several specimens
ol individual braverywere exhibited, but all avail-
ed little lor the coalition. They were soon most
completely.touted. Doblado surrendered with ail
his foices to tilt* government, aud I'arrodi, with
loss than two thousand men,mud * a Hying retreat
for Guadalaj «ni.

The troops of the government Pn t<rtd Guani-.luanto amidst the pianifcst of enthusiasm of thepeople; slew foru«* wire gone through with by thecomiiUMider-in-chiel ?tho upooiiitMont of a local
governor, Ac.?aud he and his forces were againii> chase of th« ir enemy.

No battle took place between Salamanca and
(lua lalsjara Parrodi kept too far in advance.
U bile the two armies were hurrying on towardsii.i nlnlajaraa movement took place there in favor
of the government, hut it wan put down withoutany great loss.

Juarez, with his cabinet, retired from Gaudala-iira on the I'.'th fur Colima. Itwas their intention
ta embark for Acapulco.

(»n tho -'id, hoth armies having been at Gaudala-jarafor some time. Parrodi. who had been there the
longer time, and who was in the city, but withoutany force but demoralized troops, surrenderedThe ti l ins were the bent lie could have expected in
his positiou Thus, we may say, emls the campaignin theiuterior.

tin tho line to Vera Cruz ami toward* the south
the forces of the government have not been so
successful. Gen. Echeagary, early in the mouth,
undertook to pass from I'ueblo to Vera Crn/. with
a force of less than two thousand men. lie firstpassed to San Andres Chalchicouiula, which, being
a small town, gave in. He then proceeded t« Pe-
rote. Uere there is astrong fortiiication. knownas tin Castle of Perote, which is well garrisoned.?
The commander of the castle fired upon tin; troops
ol Gen. Kcheagaray, and they were furced to fall
luck, and took the road to .falapa. At La Iloya
they took a small work tiiat had been abandoned
bv theconstitutionalists, and left it again as they
had found it.

He soon after entered Jalapa, and. at that poiut,
furmetJ his plans of march upon Vera Cruz, lu
the meantime, however, La Llave commenced con-
centrating forces at Puenta National, and before
Gen. Kcbeagarv had come up with that point, the
pass was well defended, and defied his forces. For
Several days, the forces of the two parties were insight sf eachother at Puenta Nacional without any
movement being made. Finally. Llave got in therear of Kcheagaray, leavinga laige forco with Ne-
gretc to hold theposition. This movement started
Kcheagaray, and Llave, being iti his road ahead of
him, lied with his forces. Negrete was soon made
acquaintedwith his solitary position, and he took
his line of march in the rear of Kcheagaray.

Llave was. at our latest dates, at the Castle of
Perote, and Kcheagaray was at a hacienda called
Sail Antonio, a few leaguesthis side ofLlave, in the
plain of Perote.

A correspondent of the New Orleans Picayune
says :

Passing through the different streets of Tanipico,
?ud looking at the Bud, forlorn state of the towu,
aud the impress of sadness in every lace, no wa-
ter in the city,and the boats obliged to proceed up
the river lor suppliesfor the city?oue thing above
a!! that touched uie. was the store-home and court
v
- ird of the United States Consul, which was lite-
rally tilled with every description of baggage?
trunks,bedding, carpet bags?and with people of
all classes and colors, from the darkest line to the
purest Caocasiau?all those who left their homes
in Florida, and came here to form a new colony?
in particular were these men, women and children.
I should not be wrong in estimating theunmber at
not less thau 150. Nothing can compensate the
Consul for his liiuduess.

Dreadful Diaih from Bdrniso.?On Tuesday
morning, the ilth inst., a mau named Patrick
Leonard was burned to death, near the Ureen Tree,
Burlington county, under the following circum-
stances: Leonard c.imc home diunk-tLe night
previous. Instead of going to bed,he kindled a
tire on the hearth aud laid down in front ol it It
is supposed that he had not been there a great
while before his clothes took tire,and being com-
pletely stupified by liquor, he was utterly insensi-
ble of his situation, eveu while his clothing and
tLsli were rapidly burning. His wife was awaken-
ed by the smoke aud smell of the burning fish,
and hastening down stairs, she at once discovered
'be awful condition that her husband was in. She
took hold cf himand succeeded iu diagginghim
near the door?but the lower part of the house be-
ing all on lire, and the dames raging with fearfulrapidity, she was obliged to flee aud save herself
and child from the late of her husband. At this
time one of thefeet and hands of the unfortunateman were bnrned off. and his clothii g almost eu-
tiieiy consumed. The woman rescued her child
aud then alarmed the neighbors, but noefforts
could arrest the progress of the flames. The house
with all its contents?furniture, clothing,ic., was
eousuuicd. Not a single article was saved. The
mother aud child escaped with nothingbut their
uiglit clothes.?Trenton (A'. J.) True American.

Attkmi't to Potsoy a Family.?t»u Monday last
the family of Mr. Richard (teams, living in the vi
ciuity of Franklin, Williamson county,came near
falling victims to a vileand adroit conspiracy. It
was discovered that a poison had been profusely
mixed with their food, aud circumstances pointed
to mi old negro woman and two or three negro
men. living on the place, as the guilty parties.
Oue of the men, vsj'om Mr. Reams had reason to
briieve knew all about the plot, aud who did not
deny his complicity with the dreadful crime, ot-
stinately refused to tell anything about it, and
this !<*> enraged his master that he shot him, produ
cing wounds which are supposed to be moital. The
old negro woman was forthwith banished from
tiie plantation,aud the two negro men, t-upi>osed
to be her accomplices, were brought to this city

aud imprisoned, the jail at Franklin having lately
been destroyed by tire.?A'athnUe (I'enn.) Gazette.
April 15. .

Si-rinu \V»:AT«tH.?Tiie weather tor the l ist few
Jays ha# l«'i i> such us we were acquainted with
in old time*? ti I tut as April. Bright and clear,
perhaps1

, aklwilliiiiti, jet you are awakened ill tlie
night with puttering rain upon the root, or a howl,
iug storm banging the shutter*. When yoll Kel
up. the nun u rising as bright a»«t clear, as though
it <liJ not cOrne from a dripping bed. £0 you go
out men Jftm the morning, careless of overcoat or
umbrella, only to find that you need both before
1100:1; hut at night the sun hies awaylo his Wes-
tern home as bright as when you saw his face in
tho morning. Such is our April weather?genial
as Spring, and most lovely for the farmers andgardeners who are preparing (heir early crops for
this market. .

A Letter from C®l. Benton.
The St. Louie Democrat pnblUheethe followingextract from a letter written by Col. le-uton afew dsys before he di».d. Tt relates to the great

work to which he wae devoting the last daye ofhie life:
abrhllm8?1

.
U brings down theabridgment to tbe end of Mr. Monroe's first A.i-

and In the l" 'r 1 V"lumM printed?nu In the bimltr s hands (mi, for delivery) amitr«tior >%7,l0kM
r ' Jt|' 1 ' tl <la,ncy A,| " n"'' Adminis-tration. The Bth volume is iu the press, and will

Ih AltMniet'tXiT^"J»t, as you see, so far as the public aud nnbiishhutVru 000 lliuKre * t Work ,!t hslf ntii"bedBut it .on.o.ns uiyeelL lum far ,b..uil cf ti«Ud, iu tact, almost through I «,/ outpublicly that 1 will be done iu two mof tht hotthat was to allow a margin for accidents and'mis-lakes. I expect to bo done inless than Ouo mi nti
-r'»t compromise sts-

sff.jrte onthe occasi"n. ° f Mr ' ' «-t
" He and I appear as antagonists witl.to thsv measures hut the anUgoniem w?Tto

h ' 'TT' ?"? not 81 to UIR of the measm esHe wished the whole of the measure, to be co*.ained in one general compromise bill; I wantedthe same measures, (or tbe n.ost of them, aud theirobjects.) fha omnibus bill miscarried, but themeasures carried wopsrately, and weli ?,./«!
etroiig on the statute book, iu separateV|, an tl !
would have been in a general ?n° CetnU«ou,.',f.then was as toform and not as to *,% m!ended in the establisbment of the same measuresaud in the accomplishment of the same obiect'namely, ll,f }xic,ticaUjn oftfacuntri/. The ~hri .v,.l
debates willshow all this, auI that there »,<real crisis at the time??? a crisis big w jti, ,(ie fHU.ol Rome"?its pacification worthy of the last efforts of Clay, aud in accomplishingwhich, his ardent patriotism, his devotion to the Union hi*disregard of self, his courageous self-reliance' allappeared in their raid .lay force and splendor.' Itwas not tho blazeof the setting sun, bnt the noon-day blaze of that great luminary. In these flash-es of courage and patriotism, always struck mUwhen tbe Union was struck at, be acemed to me to
be tlio impersonation of union, and ready to belaid as a victim on its nitar.

'?This beiug the state and erudition of the work,
so lar advanced as to enable the public to judge
its character?which juIgment hat, in fact, been
most favorable?and also to see the near comple-
tion of the wo*k, 1 feel justified in expressing the
belief that I have rendered a great public service
to the Union, i have rendered aocensibfe (and I
hope attractive) to the whole reading community,
the history ot the formation of this Union, anil of
the spirit in which ;t grew, and of the spirit in
which it wan administered, carrying the noble ves-
sel safely through every danger for near seventy
years. I have made all the knowledge accessible
to every reading man, aud knowledge is power!?
especially political power!?and as necessary to
adorn a public man's life, as to enable him to le-
gislate beneficially for the country, and avoid the
mistakes and errors which often mortify himself.
That is oue object of the abridgement, and a high
one, but Hot tiie highest. The lies among
the most exalted of human actions! among the
objects which would reconcile a distracted Union,
l>y showing theexamples of moderation,of justice.

?M condition, of defence, which joined us together
and kept us together. The abridged debates will
abound with such examples, and (rom men of such
noble character as will command veneration and
imitation."

Tuk Flood in tiis Mississippi.?A gentlemanwho
arrived in Now York direct from New Orleans, via
the Memphis, gives a deplorableaccount of the
destruction ot property by the Hood in that river,
lie stated that the river had pretty much, with
few exceptions, covered the country ou both
sides of it all the way from the mouth of Lake
Providence to Memphis?a distance ot several lniu-
icd miles. People were seen in the upper stories

of houses, while the lower rooms were filled with
water. Cattle were standing half submerged,
while dogs were resting ou logs. ?lu villages peo-
ple. were passing in boats, and moving their effects
to places of greater safety. Kveo deer had been
dislodgedfrom theircoverts, and were seen swim-
ming iu the Mississippi. One line specimen was
taken while swimming across the river iu frout of
the bow of theboat, 'lhis flood is said to be with,
out precedent since .the year ISI4. and at many
points it is sn.id to la- greater than it. The extent
of its damage and destruction of property cannot
probably be known until the inundation has par-
tially subsided, communications with many points
having been interruptedor entirely cut off The
St. Louis Uepublicau of Wednesday says:

Theriver at this point is rising rapidly, with over
seventeen feet to Cairo. The whole batch of upper
rivers ara oil the rise, and we may aa well prepare
for a bank full. The flood in the lxiwer Mississippi
is notabating as fast as desired, and we a e told by
an officer outhe Planet, which arrived last evening
from theSouth, that much distiees exists among ihe
inhabitants of the overflowed region, lie says that
stick ol all kinds cau be seen o copying every little
knoll or eminence iu thefields, aud some ofthsm are
placed on thesecond floors of stables and otnerout-buildings for safety; much stock has beeu swep;
away aud drowned; unmbi rs were wen lodged in
driftwood and onloots along the higher banks ?

\V< od dealers weie offering wood at $1' per cord. AtSkipwith s lauding the water was li feet above the
first doors ot the nouses, and some of the inhabi-
tants were desertiug their homes. Thenextaccounts
ot disaster will be that of the storui which has
swept the whole river country-,North aud Soutii.

KLtI'UANTS IS I.NlilA.?'i'HJtlß LNtUUGKNCE.?A
Calcutta correspondent of the New York Commer-
cial Advertiser, in givingan account of a visit t0
Barrackpore, says:

"We saw the recently arrived elephants from
liurmah; they looked in good condition. There
were ninety of them at thestables, and many
were travelling about thiough the different
streets and roads, i had a short ride upou one ol
the largest, who kneeled down to enable me to
mount him, and some ot them made us a salaam
when told to do so by their keeper, or 'mahout,'
as the driverUncalled. They are intelligentani-
mals. A story was told mcofa number of ele-
phants in oue of the Mofussi districts. One of
them had committed a fault in refusing to carry a
slight additional burden, when told by the mahout
that he would get extra grog for it. lie was tried
by court-martial in the presence of twenty of bis
elephantine brethieu and convicted, aud on the
keeper's readingthe sentence, all raised their
trnuks in acknowledgmentof its justice Another
was appointed to ting him, which he did by giviug
hita litty lashes with a long chain twined about
his trunk, aud the culprit received the whole
meekly, well kuowiug he deserved it! They are
Very cunningas to weighingtheir food with their
trunks when on a match, aud if there is an ounce
short they discover it aud insist on the regular
allowance. Wlieu travelling they each have a
gallou ot grog a day. just as sailors aud soldiers
have their glass. Those animals Were tit Bar-
rackpore recruiting alter the voyage, and were
soon to be Heut up couitry to do service in Eng-
land's cause".

Tuk Ng\v Arm* Hat.?The uew hat is destined
to become a great fivorite. The material is a
heavy, durable aud compressible felt, capable of
any amonut of wetting or smashing, without Iu
jury. The brim is ueatlv bound with black, us iu
thecitizen's felt hat. The baud is a double silk cord,
ill gold for the highest olticers, and gold Slid black
lor lower grades. A black feather is fastened to
the right sideiu a gracelul way, aud the number
is lucreased as the rauk is raised. On the front ol
the crown are embroideries upon avelvet ground,
which may be fastened securely to the hat, audwhich, by their different devices iu gilt, a trum-
pet, crossed sabres, leaves, crossed cannou.&c., in-dicate the rank ol the person underneath. The
side of the brim is fastened up tothe crown by ths
United States arms?on the left, iu the case of the
infantry, lor convenience in carrying the musket,
and on the right side, in the case ol'cavalry, for
couvenieuce In carrying the sword. The tout en
senilis is very tine, aud the felt hat Is certain to
become as popular in thearmy, both for its con
venience aud grace,asit already has become among
the peaceful citizens of the I uited States.?.V. i\
I'ost.

"Thk Sot thkrn Matron."?"Belle Brittain," in a
letter to the New Orleans l'icayuue, dated Ht Itioli-
\u25a0uotiit, refer* to Miss Cunningham, "the Southern
Matrou," a»d the lady who conceived the Idea of
purchasing Moiiut Vernon. "She is." remarks

.this correspondent, "a native of Charleston, uud
an invalid Irotu infancy. Never having keeu mar
ried, the title of'Matron' Is, of course, a nii»m>
niri : unless, by a speech, we may call her
the "Virgin Mother'of the gieat cause 10 which
she is dedicating her feeble, yet most effective ex-
istence. * * * I -found Mws Cunninghamcon-
fined to her bed; and marveled tosue spclistrength
coming out of weakness. It is t!w power of
thought, or will, or rather of hve, that createsand
controls the world. There, pale and physically
feeble, this chief apostle of Mount Vernonisin tias
a patriotic tire in her t-ye that never fails to kiodlb
a most contagions enthusiasm."

Bolt of Fire ?As the New York aud Worcester
train.connectingwith the steamer Commoti wealth,
was passing Natick on Wednesday, a ball of light
niug as large as the two li -ts of a man, descended,
ran along the telegraph wire, aud exploded with a
report as loud as a cannon. The wire was con-
sumed. and the posts within a space ot half a mile
were shivered from top to bottom. The passengers
ou the train were greatly alarmed, as the ball ofnre was all ths time iu sight, aud the explosion
seemed as if beneath thecars.

l*AMA<ig.s kok a Dead Hi.'simmp?Saturday morn-ing iu N \ ..a jury in the Oomniou fleas awarded 11
widow woman, named Warner, damages
against a Mr. Wolf for causing tho death of herlate liUHltand. Wolf had ordered his coachman tothrow the snow front his house in LNitli street,and a Mr. Warner, who was passing by, received
the falling shower on his head killing hint instoutly.

A New PMrorric* is established at Sandy Ifook,
iiappi liantiock rouuty, Va , and Arthur M. Smithappointed postmaster, at or near the site of the
ft rmor office, Black Rock, between Culpepper andPlant Royal. At Morrinsboro, Amelia county, "Va.,John Harris is appointed postmaster, vice It. Cole-
man, resigned.

There In now 110 prospect ofa bankrupt law pass
iug Congi its th.s session. If for no other reason,
there is not time enough.

The Kpi»eo|«l diocese of Maryland is to be
divid«4 into two bishoprics.

Q?\ BULB. extra quality Syrup, now
8,. sntUa.

A Monet LsutstiToa.?Mr. Maiden,of Bill erica,Mass., has been appointed Inspector of the AlmsHouse at Tewksbury,by the Governor aud Coun-cil, The Boston Advertiser gives, as his chiefijualilicatlon, the tact thathe has been two yearsin tlie Legislature, "where he never spoke but tomove the previous <juu«Uou, aud never did that ex-cept at the right time."'
Puieu>*.?TU» N. O. Picayune noticm tln» deathor Laura William*, a courtrxan from lUl'iutorv, ofaxtraortliuary Ixwuljr. who waa tmppomxi tu lia»<»

comuiitti il nukiilt), Hbe wtu only i; year* oi aj;*.

THE DATT/r DISPATCH.
SundaySchool Celporlage Con

\u25bc ?BUM.
[TORRXOTOSDOCI or TH* RICH*O*O t»tHT WSTITCH.I

Co, Va, April mh, lg,lß.Last Saturday and Sunday a meeting of tbiekind was held iu MfdilleeeX county, at Hermitage
Baptist Church. There were preeent representa-
tives from the adjoining conntlee. 001. AlexanderFleet, of King and Queen, was choeen Moderator,
ami Rev. T. B. Kvana, of Middlesex,Clerk. Threecolporters were present, who made very interest-ing statements. Tbe Incidents which fliey narra-
ted were snch as to cause many to weep. Address-ee were also delivered by Revs. Messrs. R. 11. Bag-
by, A. E. Dickinson, A. Rugby, J. S. Br etoe, R. A.Christian, T. B. Evaus and Col. Fleet.

Rev. R. H. Bagby offered the following resolu-tion. which he advocated in an eloquent address,
and which wns adopted :

Resolved, That as Christians and Baptists we
feel deeply impressed with the value of tbe col-portag" efforts, in which we as a denomination areengaged, and with the importance of enlargingthese operations until the destitution of our Stateis supplied. *

Rev. Thos. B. Evan* urged the importance of theproposed plan of establishing in Richmond city, achtld h paper, and the convention passed a resolu-tion cordially approving of tbe establishing ofsuch a paper. 6

Sunday morning a mass meeting in favorof Sun-day Schools wits held, and addresses were deliver-ed by Revs. Messrs. Dickinson, Bagby, Christianand to| Meet. Sermons were delivered by Rev.
"? in the morning, and Rev. A. E. Dick-nson in the afternoou; aud a contribution of 1170was secured for the coiportere. Tours, *

Tiling, in Norfolk.

I COERESPONI>£\rg OFTHK RICHMOND DAILT I»l3rATCn.]

T, lt It .?. Norfolk, April lStli, 1808. !
, . . " oiteJ States Court for the Eastern Dis-trict of \ irginia, convened here yesterday morn-ltig. Judge J. D. Halyburtou presiding

This Court was called for the purpose ofconsidering and deciding the application tobond the baik Wm. J. Lewis, now held bytlie Marshal of the ilistri, charged with havingbeen engaged in the slave tradu. The case waiargued by Messrs. Chandler and .Ellis on thepart of the owners of the bark.and by John M.Gregory, Esq., on thepart of the United States.?llie Judge expressed a willingness to bond saidvessel, and appointed Captains Kyan, llardinir andUottoo, a commit tee to appraisetier.A difficulty now presented itself as regards thecargo, which the Judge decide.: by determining tosell In case the vessel was bonded at this stage ofthe case. The petition to bond was withdrawn byMr. Chandler a'id the Court arose.Dr. McKenney, Senator from this city, was sere-naded by a lull baud last night.
Tb-ee or four oyster boats weie capsi/.ed Friday,

at White Shoals?have not been able to learu tbeloss of life.
Miss Anna Tail sings to-morrow night in Jackson's Hall.
The market for corn dull, the supply fair, Imtdemand light. The transactions during the past

few nays have been exceedingly limited. Ourquo-
tations are therefore to be regarded as merely
nominal, viz: yellow To, whiteUS. mixed OS cents.

Cotton?The unfavorable advices from Europe
have had a tendeucy slightly to depress the arti-
cle?and cur market appears somewhat unsettled.

PxjtCUSSION
Ppaix?Santa Anna and Mexico.?Advices receiv-

ed from Vera Crus!. of a late date, state that, with
the sixteen officers, leaders iu a projected Santa
Anna movement in Mexico, who were arrested on
board the British steamer Dee, at Tampico, on the
31 at lilt., letters were taken, tending to show that
Santa Anna had entered into an arrangement with
Spain to subjugate the Mexican republic, and to
establish a monarchy,or to make it a foreign de"
pendency. The sum of $10,000 was to he raised, to
inaugurate the plan. The New Orleans Picayune,
noticing one of the letters from Santa Anna, dated
St. Tlffcmas, March 19,1855, says :

It directs Srs. D Kalael de Kafeal and Pedro P*
Veley. at once to proceed to Havana, visit the Cap-
tain Ueueral: to represent to him the dangers
with which the city of Mexico is threatened from
??the dei,-afc.ogue*:" that if \ era Cruz had fallen
into "their" power?his own aud Conciia's?the
cause would have been gained aud good Mexicanswould have bleated the hand that aided them;
and thatif he (Ooucha)abandons them, all will be
lost. They are then directed to apply to hiiu for
-OUO Volunteers, to embark at Sau Carlos. for the
purpose of attacking l.a I,lave, aud enablingVera
Cruz to pronounce. Should this be refused, they
are to ask him to givp them a steamer to take
them to the bar of Tecolntla. wheuce they are to
proceed as rapidly as possible to Mexico, whil#
she waits for their return. Should this also be re-
fused, they are to endeavor to get to Tecolntla and
Mexico.us best they can, aud there do their ut-
most with "the provisional governmeut,'' to put
an end to the revolution iu the terms authorized,and to arrange with «!en. Corona for his laudin,;
in any port that may be deemed best, and to culti-
vate his friends, Dr. D. Francisco Javier Miranda,
Agruilar,Osollos, I'erez Ooinez, Ac., assuring them
that nothing will be left undone to couuteract the
mischief done by "Coiuoufort aud his baud." Theinstructions close with directions respecting the
managementof the $10,000, and loans that may bo

\u25a0aited.

Serious Railroad Accident?Three Men Killed.?
On Friday night last a serious railroad accident,
attended with loss of life, occurred oa the Purkerf.
burg Branch of the Baltimore and Ohio Kailroad-
The accident occurred shortly after midnight, as
engine No. 04 was proceeding from l'arkersburg
to Grafton with a train of twelve freight cars load-
ed with produce. The Baltimore Sun says:

.lust as the train approached a bridge on the Mo-U'liiglialia, t-ast of West Union, the engine ran upon
ahorse. Ilia engine uH thrown from the track,
aud precipitated down the embankment30 feet high
and submerged in the wafer of the river. Kigiitot
the twelve cars loaded with pork, bacon, whiskey,
Ac., followed.aud piled one upon another in the
river. Themost terioiis part of thecatastrophe is
the sacrifice of human life which attended it. The
engine-man,C. Hildebrand,W. Clinton, tireman,and
HenryHarvey, learning thegrades as tlit-man, who
were all ujxin theengine or tf-uder, went down with
the train, and sinking intothe water, which is here
mote than 10 feet deep, were either killed by the
fall or droaned in tile stream. J. Heluian, the
brake man,who wits also at his post, went down with
the s veutu car, and was held last by pieces ot the
wreck lor nearly an hour, part of which time his
head was under water. The conductor finally dis-covered his situation aud swam to his leliet, When
rescued he described h's situation as most terrific.
So close were his lips to thewater thatan outcry on
his part would have tilled his mouth with water
aud suffocated him. With the exception of a few

one arm and aNout the l..instie is unin-
jured,and now able to walkabout. Hisescspe is

considered k miracle. The conductor, v, ho-e station
was upou the last car, is the only man that escaped
injury,or did not go down. The bodies have been
all recovered liildebraml lived about two hour?
alter being taken from the water and the wrecks,
butnever spoke. lie was only married last month
in Albany,iiew York State, where his wife resides

Serious IKmauk uv Lkjhtsisu.-?'The llartford
Times says that a severe thunder storui occurred
iu New Ilavti, Milford, and other neighboring
places along the southern line of Connecticut, on
Tuesday last. In Milford the lightuiug struck
Jonas (i. French's house, occupied by Mr. K.'s fami
ly and the family of Kalph Augur. It passed
dowu both chilli Tiles, demolishing one aud uearlj
destroying the other. There were four stoves in
the house, every one of which was burst open and
broken topieces. Mis. Augui was sittiug in front
ofoneof the stoves at the time of the erssh. A
part of the stove was driven through the window
to a distance of live or sis rods. Mrs. A. had her
stockings and shoes toru from her feet, aud her
dress set on tire. She was considerably burnt, but
not dangerously injured. A daughter of Mrs. A
was close by and had a shoe aud stocking carried
olf iu thesame way. The lightning passed through
a cupboard aud scattered the crockery in every di-
rection. some of the pieces striking a lad of 14
year* and badly cutting his face. Kvery room iu
the house received more or less injury, and the
house is said to ba left iu so bad a condition as not
to be worth repairing. Nearly all the inmates
were prostrated by the shock, aud some of them
were reinoved from the bouse in a state of insensi-
bility. Mrs. Auguritnddaughter were badly burn-
ed.

TroOM pok Utah.?4>ii Sunday lait a
of seventy troops,with four eoiautlssloiied officers,
from Old I'oint Comfort, (Missed over the Baltimore
and Uliio Railroad for St. l.ouis, from whence they
? ill be transported to Fort Leavenworth. The de-
tar lime nt is forwarded by Major S. Taylor, ijtiar-
teiuiaster of the I'uited States Ariuy. The ntticer*
are Major John K. Reynolds, first Lieutenant Mc
Sever, Second Lieuteuaut Howards, third Lieuten-
ant Waldrick. This detachment is a reorganiza-
tion of the famous Captain Bragg's battery of lly
iug artillery,'thegnus of that battery having pre
ceded them to Xort Leavenworth, where they will
be mounted. Itieir destination is Utah.

PimiE Srttsi ITri Ksourea.?Dr. Jayne, of
Philadelphia,has just procured a steam Are engine
tor his private use. The Ledger says many other
gentlemen will do the same, il the City Council
will give theui permission to connect with ths
Street main. These mai hiues are now all the rage
in that city.

TheState Senate of N. Y., has rejected the three
million canal loan bill. Both branches hive pass-
ed the bill callng a State Constitutional conven-
tion.

The accidont to Carl Formes, the basso, at Salens,
Mass . was not s<> serious as at tlrst reported. He
had tjuite recovered from its effects on Wednesday
last.

PRICE ONE CENT-
CfwmwATto* vr ran fntscu or Wujh.?Tbe

Prince of M'alee wae conflrmcd on the let ofApril »* the private chll|w | M Windwir OMtle,owdk been ex«Biioed on tie previous 4my by lb#mmm of Wtndw, in th* |)rwme of her M^mtwtbe Qneeo, the Prince Consorted tbe ArchbUhopof Canterbury.
enfLt'.,sf.!f 0"bW " ° f Royml ««r*P»*

which hi* father and the Duke of Cambridre nlnoSlr Ueorg* Smart, who prwtded at thethe^vent°* n?r* *oth',n "ommemorats
-

' m,y be noticed that while refresh-
h i!'! *OTT® d to the miecellaneoae companyiu the dining room, the Royal family had theirluncheon apart?in the whitedrawiag-rooa.

1 Bo*m«tAHSA.?Among tboee landed eick'olyellow feveratPort Uo*al, from the United Statee
steam frigate Soequelianna, were the following:J.H. Howell, eecond lieutenant: A. Henderson,second assistant engineer: J. A. Orier, tbird assistant engineer: Wm. 11. Cuehinan, third aaeistiant engineer. Henry King, third aeeietant en-eineer: J. S. Lynue, purser'e clerk. AlexanderLamb. Patrick Gavvin, Johu R. Chambers, RobertNewton. TimothyBreunon, George Young,Tboa.C Treviller, Joe. R. Stelnman, Charlie McDonald!Hymau M'arner, Kitchens, James Nesblt. Angel Y.Barnes. Richard Uormley and Robt. Hodge. Thetwo latterare from Washington.

I'rope* PcmsHSiiWT.?ln Londourecently, a Bri-tish Captain, fonud guilty of beating one of hierrew ? a Portuguese? to death, was sentenced topenal servitude for lite.
The English papers bring a denial from LordKosee of the idle rumors that lie has declared it as

hie belief that the apprrstching summer woald beone of the hottest seasons ever witnessed in Ire-land.
A prize fight took place at St. Louie laet week,between Pat Carroll,an Irishman, and Jaa.Brown,a New Englander, for $100 a side, in which Brownwas badly beaten.
The" German workingmeu" of New York havehftd the good sense to ileuouuce the Orsini amfPierri celebration in that city.
S. Hawkins tried at Calhoun, Ga , for tbe murderol A. W. Scott and convicted, has beeu sentencedto be hung on 21st of May.
Do Witt C. Jouee has been elected Mayor olBayou Sara, La.

WATCHBB, CLOCKS, Ao.
l£> LOOK TO YOUR WATCH.

bad to leave yourlather's Watch
lii a store youknow notwell,To l>e repaired by a perfect l«oteh,lor its time will never tell:Yet hard it is when told to go

To nieu J'Hi neverknew.To Home tine store, all outside .howInstead of BAR-THO-LO-MKW.But it there wasone gentleeye.While in that More, you'd grieve
To nee hint on that Watch to try

You would scarcely once believe.llut in thin city there arirtnuiiWho can repair jourWatch all through.And I am one among those ten.
And myname's Bar-tiio Lo-kkw

...
, W J BAKTHOLJMBW.W ittch aud Clock Maker,cor 11 th and Main st*__»y 6 Opposite American Hotel.

#L WITH A VIEW TO A DlSSlT-
of co-PHrtnersliip,the nndersign-

' «- ed will from this day, Bell at their store?KffiVcoruer ot Main ami Ptarl streets, tlieireu-tire stock iu trade, at coat, every article of which isin nice order, of excelleut quality and most approv-
ed styles,and would suitJe*elers,c< tun try merchantsand others dealing iu such goods. Thestock constats
(f tine Gold and Hlvwr Watclic-, of the beat maimfactories]u Europe; Xlold and Silver Vest and Fob
Chains: I,a.lies' Clmtelaiu Chains: Liamond, Rnbie,
Pearl, Opal, Garnet Finger Mings. Also, a very
large assortment of H caret phiin Gold Weiiding
Rings; Diamond, Cameo, Lava, Ooldstone Far Kings
and Breast Pius; Pearl aud Jet Sets for Mourning;
Gents' Sleeve Buttons, Studs and Breast Pins; also,a large assortment of Silver Ware and Dental In-
struments. MYKRS A JA HNKK.N U.?Watches auil Jewelry repared at low prices
aud short noticfe. |to 24 J M* J

AH HHDS. N. 0. SUGAR, from fair to
choice quality; 2uO packages Reiiued Sugar;

lon bbls N 0 ? olaesess: "ill bbls Iteboiled Cuba do;
-iNi bbls No 1 lltilifsj cut llerrings: .Kw lioxes Ada-
mantine Caudles; 150 bbls live Whiskey; am) bags
itin and l<aguayra Coffee, with n large and well se-lected stock of Groceries and Liquors, all of whichwe are now offering at small profits for cash, or topunctualcustomers on the usual time.

WINSTON A POWRRS.
Grocers aud Commission Merchants,jap I?4w Corner of Pearl and Cary its.

-XHNDOW SHADE DEPOT, 230 Broad
* * Streit, theonly pliice where you can obtaina cheappair of Shades. See prices;

Beautiful Landscapes 37*4c, cheap at 750
Plain Shades 50c, worth $1
Mmninets 73c, worth #1.25Vases only $1. " 2,00Gothicstyle $1, " 1.50
Gold aud Velvet $1.25 cheap at $3
Gold Centre $1.50, worth 4.n0
Gold and Velvet Centre $t, cheap at 6.00Dry Landscapes $1.50, worth 3.00

Also a large assortment of India Rubber Table
OIL CLOTHS, a durable article. Those iu want ola good article at a low price, would do well to call atM. GULDEN'S Dry Goods ami Shade Store,

_ 230 Broad street.N. R.?Storekeepers and Pedlars supplied at NewYork prices.
*5- Shades made to order at short notice.

ja29?ta

HpIN, SHEET IRON AND OAS FITTINGA ESTABLISHMENT, THIRTEENTHSTRKETBETWiIJJN MAIN ANDCARY.?The subscriber is
full/ prepared to do all kin<ls of work, in the above
business with dUpatch; and returns thanks to hi*numerousnatronsfor past favor* and solicits a con-
tinuance of thesamo.- Being a master ofhls businesspromisehi* customers that all work douebvhim willat least liee jual to any other house iu thecityand lullv an cheap?a fact knjwutu all person*who know want good work is.

ROOFING, GUTTERING, Ac.?HeU prepared toexecute this description df work iu a very superior
mannerboth iu t.wnand coutiti y.TIN WARE ? Always on hand a largeand general
*ssortnieut of Tin Ware, wholesale and retail.

GAS FITTING.?He is likewise prepared to doall
tint's of GasKitting in the bout manner.

PUMPS.?He keepsalwaysonhand a targe and ex-
tensive stock of Well and Garden Pumps.

fo 17 CHARLES H. LANOLKY.
REFERRING to the advertisement of
" my removal to lsth street, between Main and
Jury, I lieg leave to submit to my customersand the

imblic in general, the following rate of prices for the
»vi«!ter season:
Imager Boer, PhiladelphiaAle, Porter aud Cider, hot

tied up in anHH»,perd«a..s2j ß<>ttta- iuctade<,.
" hall «io., " " SO cento?liottles extracharged.

Istaer Beer In half, quarter aud eighth barrels,
(the latter ones of 4 gallons,4 package exclusively
for the city customers.) PhiladelphiaAlu in whoit
»rrl hail' barrels, at the lowest market price. Terms
tash. ?

N. B? Store and Barkeepers, a r.-msiderable per
centageallowed. P. WILBACUKR,

18th st., between Main and Car/.
Orders left withMessrs. Lai dley A Robinson, cornet

Ith and Franklin; Messrs. Duval A Norton, corner
ttnh and Maiu, or at my establishment, will beprom ;<llyattended to. oc 20

VEW GOODS.?A. K. PARKER ft CO,
' are now receiving their sprinK supply of Por-

eiau aud Domestic Dry Goods.comprising every va-
rii tv. of the newest aud most desirable styles of la
lies' aud gentlemen's w. ar. Also, every variety of
Gou>ls suitable for Planters and Housekeepers:

Vlwmced Berago RoU s aud Robes A'.juille
Black an<l Cotoieu Klouuced Silks and Robes

A'.iuilleDalila Muslin Robes
Black Rroche RoliesBayadere and Fancy Silks
Berate De Laiues, Plain and figured Moasse

lines
Plain, Col'd and Black BeratesPlain, Col'd and Black Cballies
Black Itonibazines aud Alpacas
Alexander's-Dark Kid Gloves
Brown. White and raitctr Half HoseLa lies and Children's Iloeiery

Irish Lineus, Liuen Sheetings. Table Damask. Da
liask Napkins, Plain and Colored and Bodrered
Towels, Brown and Blenched Sheetings aud Shirt-
ings,Striped and Plaid Osnabiirgs, l'laid Domestics
*c..4c. »\u25a0>» 23

ISSB. aI'RINU TRADE - 1858!
JUINA,GLASS, KARTUKNW ARK.GLASSWARK

AND HOUSE-FURNISHING OOODS.
We are now receiving a very large stock of White

Granite, fancy and common Uissla, diie.*t from thePotteriea in Eglami. and a tine assortment of g.ssls
i«*o the M uiulm Uaiec in tiltscounlry, whkit we
?tier t.juierijitiit-iand others at very low prices, our

sto-'k will lie found as large aud complete and onr
terms as gissl, as any repacking establishment iu
his c uutry, and we reapectfnlly invito an cxani-ination of Utesame. GEO. J. SUMNER,Wholesale an«l Retail DeiU«£ in

Chill*. Glms aud Ijueeosware,nih 2 20 Pearl street. Richmond' Va.
CPRIHQ STOCK OP DET GOODS?
, IW.-ly the last stesmer from New York, we
have received an a'blitlon to oar st<jck of fsulim'Dress
Ooods. and also a choice assortmentof plain andtaucy C assimeres for Mens' and Boys' Spring aalSunimer wear. These make our stock «<ST com-plete in everv department. We Invite a call fromail buyers, with full conftetence that qualities, and
tylex, and pricee will please

SWORDS * THAW,
ap It No. 113 Broad street.m IMPORTANT N&TICI TO m

HAT .BOOTAND GAITER WEAEEES. \u25a0From 15 to 311 per cent, aavedby baying fromJ. H. ANTHONY. Columbian Hotel. B
Quality in .I' skiu Hatssecond quality, S3; sflk
uats, fin* caJfiJun sewsd Boota. Cot-
gr«ss BOOU, t«st quAllty flrench patent leather $3,755
English kid bwkskiu. %i,*K lastlpu M.JO;
cal&kin BA Patent leather pumps, $3. oal«*in do.
$2,75; calfskin Oxford Tita, $2 34. They at*all malt
toorder and warranted towear well.

Terms, oaah on daiivary; one prtea ud no atmta
Bad. - w

There were 4»>6 deaths in New York last week, an
increase of 31 as compared with the mortality ol
the week previous.

The journals of the W«t teem with announce-
ments of ths flourishing condition of t'»e coming
crops. Thesame is the case in KagUad.

GBNTLKMEN'B calfskin
ROOTS, «omf vtrr cheap oo««; Oentlem. u'»
Cloth tUiten, junJ kind., U.-ntto-
BMW'tohrM PaU»t LMttherOiUtonK tVutto-

up IT iil M«i» it.

Th« New Orleant, Jau-k*oti nod Oie*t Xortheru
lhlilriMul hu bccii completed to Canton. Mia*., u
distance of JWJ wilt*.

A khi of H»v. Mr. Barratt. torMerly of Va., *U
drownedon theMi mat. at WjandotU-_Kanaaa.

j* ftmjpATflu

tnwrtkm m»i it iiM

twr To TUB Vwrmau a.Rji h*o*» ?f*tunr Cmim -I Mr iLCIL*
ft ahmlMm tt (bf v#<#iftottßMi H tk#r,,it lh* ,y u^ l j^6fcw2^vL

BOTTo TH» Torn* or rwCfrr nOFTU^niC^l'^u'Mu'lU^t^SSS^
OOMMIMHIWW

WCoNxiMioniov mlmm-

Incompliance with tlMdatfmof "Utmr irfcada "

VI mltllow to
»P 12?aid* -080. H. TOMPKUM.

?
To TH* Votim or TKI Cttt or

**o/fll* aitVKNUK forM^roewJSSjuSrl-r fOD" UD?2 *candidate for tb« mQ Me*

Xj."
Toriu or th* Clrr «r

S ~JMWbEP
ifirAt th« biqgist of auj of *vfellow-citizens. I reejw'rtftilly announce »candidate forth-offlceofCOMMISSION«* uVthbRKVKNCK for Monroe Ward, and will if?elf todischarge faithfully th« dotie* qf tSaSka ifelected. mhl«-lm*_ JdffiCV.MIM!
To Mr Fbllow Citixib* or tki CmRichmond?Alter ndiiiliig with Wkj friends, nd»t therequest of someoftheui, I announce myself acandidate for tbe office of dODNIMIONn Of?f in XoonwWwil,(InkUk I ktrirested for twenty years.) in tli« placeofMr. Huf-VY. who will not tw agn n | candidate at the 4k-«, to be held onthenthBar of May aexL l kw,you a* a policeofficer lor the lastmtm tears

fe *V-Utde
ttgr To tbi Votbbs or rai Cm orHiciiMoJiD.?l am a candidate for the «*«« afOOMMISSIONKK OF TUB KK VH NUB for Moin»»Ward, au.» most respectfully aak tLe support ef \u25a0;fellow-citizens. Should it bo run plnuure toeleecme to that position. I shall endear or to shnw, kr a¬'^3s^.*'****

mtl MILLSB. GODWIN.
To THK VoTKBS ©T RICHMOND-L"""!l rftn'W»te for re-election to theofficeof COMMISSIONER or TUB RBYBNUB for Je?ferson Ward, (Ist District,) and respectfully solicityour.unport. JNO M TRAW&BCS;Election dar, 27th Mar. Three Cumnthsion-<srs to Ik. rUtd fur throughout lit* utu.

Hp 16?lw tli'iMtile
To thb Votbbs or thi City or

aln ? candidate for tbe office of OOM -graiWaL?rkvknuk * A
Theelection will takeplat* on tbe 27th Mar aaxtami as lam now engaged iu tbe disc barge offteduties of theoßlce, as the Assistant of Mr. Hondley

(who declines a re-electio»,) I hope yon wHI excusewe, if I do notcall on yonall in persondJmof°u;e"?ity b *V" Ua lOr a~ rlr
V'our rotes am respectfully solicited.

JKSBB r. "flf
lOor I am a Camdiuatb tob tbb Or-

He*or COMMIBSIONRR or TUB RBYBNUB forMonroe Ward.Ulh 17-tde* JNO M MURRAY
#ggr*l am a candidate for re-«leo(ioB toI he of CiIMMIHBIBN BR orTHB KBVINI) Bin the upper district, Chesterfield coauty.

ap 15?dJtcwtde* W G FLOOBNOY.
cousrr or juknmjco.

sHKRirr.
PCiF To THB VOTBBfI or HBBBICO.?I titke this method of announcing mrselfa candidate for the Sheriflklty of Ueiirico ceuntr attheelection iu May next; and 11 elected I promise' todevote all i>l iu> time to theoUke,aud to discharge

its duties as the law directs, t will try aadeee tbe
\ oters of the county before the day of rlectlou andin the meantinie 1 refer all such m wish to aicer-toiu iny titnous for the office to myu.ighbors, andto John M. Gregory. Ksq., John B. Young. Bso. andt the Justices of tlenricocounty.

|a2o?dtde T. J. CARTBB.
Si%» SBKairrALrr or Hbbbioo.?-I an

a candidate for re-election to tbe office of Blfiuurr
oi lleurico. JNO. A. UUTCHIfeiH.Je I»?dtde ?

CLKKK or COUNTYCOURT.
TO TBI VOTKRS OF HkNUCIO Coi/lf-

**\u25a0?l resiKJctrully itnuuuuco mjrwlt ? candidal*fur r»-el«cliou to ti«> uijico of ni.KKK o* HKNRI-«X> COUNTY OOUKT, lit the *lectiSnin HmrmUX.maa-u William roLKm;
WGf I am a candidate for th« CLEBK-

SflJ I' uf Henrico County Court.mh 26?lw* JNO F UAKRIBO*.
\u25a0&. To tor Voters or HaxiiooCoux-ri.?l respectfullyannounce myself a Candidate for

the office of Clerk of Henrico Comity Ooart at the
««> May next. TEMPLE HJUUKTT.fe 13?tile

HOT Clerkship or theCiuoit Omitor Htsxiuo.?At therequest of nuy ofBy fciwiiU.I announce myself a candidate for the J
CLEkK OP TUfc CIRCUITCOURT Of HENMOO.inh S?dtde» JuHNBOM SAXDi.

COMMISSIONEH*.
To the Voters or Hehe/co, 2d Itia-Tgicr.?ln answer to the call of manr friends I*I w .imu a candidate for the office of COMMISSION-ER OF THE REVENUE, I beg to assuremy fMenda,that M elected, i will serve to thebeet ofmr abtli-<Jap U-Tt* 0. HARDY.
*«-T0 MY rELLOW CITIZENS OP HENRI

CO COUNT V.?At therequestor many friends, Ian-
-11..ii nee ii) jself a candidate for the office ef pOH-MISSIONKR OP THE REVENUE for the UpperDistrict at the approaching election, and respect-
fully solicit yeur suttrages. Should itbo yuor ale»
stire to elect me, I promise to discharge the4wttM ofU.e office faithfully w***"

sp«»?3w* HUGH LOWGUT.
COMMISSIONER Of THE REVENUE. UP-i'EK DISTRICT, HENRICOCOUNTY.?I UMUwmyself ucandidate for tlw COMUJSBIONEJUIHIPof the Lpper District of Henrico county. It theplace of Jacob B Keeeee, resigned, and rssnnettalljr

solicit yoor vote at theconing election on fflh Hay.
11elected, I will discharge the duties of tk#effiaafaithfully. ap T-dUeM W P LAW TOM.

M* To THI VOTERS OP Huuoo
CousTr.?i hereby announce myself a candidate torthe office of COMMISSIONER OP THE REVENUE
for tile tipper District, at the approaching eiectfoa.and respectfully solicit yoor suffrages. HmM U
be your pleasure toelect me. 1 promise to(Uncharge
tb .\u25a0duties of the office faithfullyadd punctually.\u25a0fc»27?dtde* JAMn D. VAUUMA*.

IfcjrFßLLow-CiTUM# op ma Covstt
B?,gsm,ir«sii4tt|BsflKyKDistrict of the Oonnty, at the ettsning ?toetm inMay next, ?d Ifpin Ifully soitett your sofrues.rnh A-tde o*o W C/UTUL

tor To THK VOTSM pr TBI Con*TT MP
HtMßli'O.?T ain a candidate for the office ct COM-MISSIONER OP TBii REVENUE for theUrper District «r the cosatf, and rsayectlWly wUaltyour vote# iu MayaeiL

mh IS-dtd 3 OORBIN BURTON,

tar I AM A Cabdidati ro* m Or-
ncsor COMMISSIONER Of THI UTIMTni torthe Upper District of the cottnty of Bunco, at Use
ensuing firing election. ±

Lull li-UU, DANIEL E OAEMW.

aarTo tbb Votim m HuuaeOMi-

fflMSmNßKP\u25a0ib 2t?-tdte* ' ' '

«ur TO TUK VOTBM Of DIKMCT RO. %
UKNKIOO UHJWTY.-I pm* VmMU*fcfOwotI «. .. of CONKTABLK to the Third Duujd |W4
it l>r your ulramrf, telL>» citixeti*, U> «art MklH
ilntwwof «h« uflk? «h«ll »>? 4lachar|«l with (rviMt-
i«« and fittelity. Itooctioß Fourth nwifc| to *»jr

""iVdUi* WM- IL TTUW
M. Jo tsi Vor*m« or Diwbw fo.

i 4, Hihku OoVSTY -I»«»r»iKH4»l» torn tlWttoa
to Um> otto* of OUa*TA»LIt»MK» *<mM U fc» Tour
pi> muw to r»ei«;t me. mj coMpft&t*im wkfMmta
continue Suthfully anJ rv<p«ctfulljr to fMMRIk*aatirtofth*- .ffi. «.

%p l*-dt.l«» THOe. M. MOMTAOOB.

tw~l respMtlkll* off*r arwtf M ft
Mudkiato tor th* otte* u# UUBNTABbB,to *? 4th
Untrtct, «vwtf, «ad will U> >ln»<t to r*

el myfrfauda Jwrt*« «M«*to. «?

th«i2?» dny of M*jr Mil .
V »-\u25a0*? * KQBBBT J A foma.
To TBI Vctmm or lor Dinutf or

Uiruco Coihti.?At JM afjMir
frirud*. faunounct- to/toll* rawiiul* Mr COOTTABLK. of th# M Dtofrtot. Mtf i»fiKftiWf tofcit
jroMr(ulMf**. BhiaMO. b» ftwtalMMKlmSS?" *?

u,iTr^tj?y y '

joint w dooom#FsuAw43#TiMe^3nwbSfcffS<l«
trie* IB U».Oou»tf of HNUiMbMd NMJMVW-ttttty?r twtooo*litor<ito«

