

THE DAILY DISPATCH is served to subscribers at six and a quarter cents per week...

SPECIAL NOTICES.

Dr. Fairbanks' T. A. N. D. R. S. C. A. L. E. S. Adapted to every form of Rheumatism...

SCALES FOR RAILROADS, MINERS, BANKERS, AND JEWELERS' BALANCES...

COLLIER SCALES, EVERY VARIETY OF BANKERS' AND JEWELERS' BALANCES...

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

THE DAILY DISPATCH is served to subscribers at six and a quarter cents per week...

SPECIAL NOTICES.

Dr. Fairbanks' T. A. N. D. R. S. C. A. L. E. S. Adapted to every form of Rheumatism...

SCALES FOR RAILROADS, MINERS, BANKERS, AND JEWELERS' BALANCES...

COLLIER SCALES, EVERY VARIETY OF BANKERS' AND JEWELERS' BALANCES...

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

Richmond Dispatch

WEDNESDAY MORNING, NOV. 23, 1859.

THE BELL OF THE WRECK.

It is a sad and a fearful sight, to see a man who has been a member of the same church...

Minister Ward's Entrance into the City of Richmond. A correspondent of the New York Journal of Commerce thus describes Minister Ward's entrance into the city of Richmond...

The excitement of Saturday morning, in reaching out to battle in the cause of the slave, is a scene which will be long remembered...

But the most exciting event of Saturday was the arrival in the evening of Mr. Smith Crane, a native of Kansas, but a native of Richmond...

Passing through the Russian wall by the Tatar division, we entered the city of Richmond, and found the streets filled with a crowd of people...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

It was not until we had reached the city of Richmond, that we were able to see the interior of the prison...

THE DAILY DISPATCH is served to subscribers at six and a quarter cents per week...

SPECIAL NOTICES.

Dr. Fairbanks' T. A. N. D. R. S. C. A. L. E. S. Adapted to every form of Rheumatism...

SCALES FOR RAILROADS, MINERS, BANKERS, AND JEWELERS' BALANCES...

COLLIER SCALES, EVERY VARIETY OF BANKERS' AND JEWELERS' BALANCES...

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.

CLARKSON & ANDERSON, No. 106 Main st., Richmond, Va.