

CARTER BRAXTON, ATTORNEY-AT-LAW, No. 28 S. Augusta St.

C. S. W. BARRIS, ATTORNEY-AT-LAW, No. 4 West Main Street.

W. H. LANDIS, ATTORNEY-AT-LAW, No. 2 Court House Square.

HUGH G. NICHELBERGER, ATTORNEY-AT-LAW, No. 100 S. 1st Street.

ALEX. F. ROBERTSON, ATTORNEY-AT-LAW, Office No. 4 Lawyers Row.

D. R. D. A. HUCHER, DENTIST, Office in Crowle Building.

R. S. TUBE, HENRY W. HOEL, TURK & HOEL, ATTORNEYS-AT-LAW.

LAW OFFICE ALEXANDER & TAYLOR, No. 100 S. 1st Street.

J. M. GARLES, ATTORNEY-AT-LAW, No. 100 S. 1st Street.

W. A. PRATT, HUGH HOLMES KERR, PRATT & KERR, ATTORNEYS-AT-LAW.

JOS. A. GLASSCO, ATTORNEY-AT-LAW, Room 5, No. 23 S. Augusta Street.

D. R. H. M. PATTERSON, STANTON, VA., Office in professional building.

J. H. CROSER, ATTORNEY-AT-LAW, Office on Courthouse Square.

R. E. NELSON, ATTORNEY-AT-LAW AND COMMISSIONER OF CHANCERY.

A. C. BRAXTON, ATTORNEY AND COUNSELLOR, OFFICE—CROWLE BUILDING.

Special attention given to corporation and real-estate law.

Having closed up all outside business, which has for a year or more been in arrears.

THE SUN, BALTIMORE, MD., 1895.

THE PAPER OF THE PEOPLE, FOR THE PEOPLE AND WITH THE PEOPLE.

HONEST IS MOTIVE, FRANKNESS IS EXPRESSION, SINCERITY IS FEELING.

UNSWERVING IN ITS ALLEGIANCE TO RIGHT THEORIES AND RIGHT PRACTICES.

THE SUN PUBLISHES ALL THE NEWS ALL THE TIME, but it does not allow its columns to be degraded by unclean, immoral or purely sensational matter.

ENTHUSIASTICALLY THE SUN IS THE CONSISTENT AND UNCHANGING CHAMPION AND DEFENDER OF POPULAR RIGHTS AND INTERESTS.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

As an Agricultural Paper THE WEEKLY SUN is unsurpassed. It is edited by writers of practical experience.

THE WEEKLY SUN PUBLISHES ALL THE NEWS OF EACH WEEK, giving complete accounts of all events of interest throughout the world.

DYSPEPSIA

Is that misery experienced when suddenly made aware that you possess a diabolical arrangement of stomach.

The underlying cause is in the LIVER, and one thing is certain no one will remain a dyspeptic who will


Start the Liver working and all bodily ailments will disappear.

For more than three years I suffered with dyspepsia in its worst form.

See that you get the Genuine, with the Z on front of wrapper.

Hours for Arrival and Closing of Mails at St. Postoffice.

ARRIVE BY C. AND O. RAILROAD.

By 8 a. m. from Richmond and intermediate points.

By 11 a. m. from Lexington and intermediate points.

By 2 p. m. from Middleburg, daily except Sunday.

By 5 p. m. from Middleburg, daily except Sunday.

By 8 p. m. from Middleburg, daily except Sunday.

By 11 p. m. from Middleburg, daily except Sunday.

By 2 a. m. from Middleburg, daily except Sunday.

By 5 a. m. from Middleburg, daily except Sunday.

By 8 a. m. from Middleburg, daily except Sunday.

By 11 a. m. from Middleburg, daily except Sunday.

By 2 p. m. from Middleburg, daily except Sunday.

By 5 p. m. from Middleburg, daily except Sunday.

By 8 p. m. from Middleburg, daily except Sunday.

By 11 p. m. from Middleburg, daily except Sunday.

By 2 a. m. from Middleburg, daily except Sunday.

By 5 a. m. from Middleburg, daily except Sunday.

By 8 a. m. from Middleburg, daily except Sunday.

By 11 a. m. from Middleburg, daily except Sunday.

By 2 p. m. from Middleburg, daily except Sunday.

By 5 p. m. from Middleburg, daily except Sunday.

By 8 p. m. from Middleburg, daily except Sunday.

By 11 p. m. from Middleburg, daily except Sunday.

By 2 a. m. from Middleburg, daily except Sunday.

By 5 a. m. from Middleburg, daily except Sunday.

By 8 a. m. from Middleburg, daily except Sunday.

By 11 a. m. from Middleburg, daily except Sunday.

By 2 p. m. from Middleburg, daily except Sunday.

By 5 p. m. from Middleburg, daily except Sunday.

By 8 p. m. from Middleburg, daily except Sunday.

By 11 p. m. from Middleburg, daily except Sunday.

By 2 a. m. from Middleburg, daily except Sunday.

By 5 a. m. from Middleburg, daily except Sunday.

THE SCARLET TANGIER.

Which of the world, to your eyes, had followed and found you?

The young vicomte de la Sainte Coeur, could hardly credit his good fortune.

Here on the very day when, according to his forecast of events yesterday.

He had aged considerably since, ten years ago, he sought refuge in the old Chateau de Jean.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

WHAT CAME OF A KISS

A miserable, wet day—time, the year of grace 1738; some, an old chateau in Brittany.

The young vicomte de la Sainte Coeur was horribly bored. All the morning through he had lounged in the dim old library.

Poor Raoul, he felt himself much to be pitied in this his last imposed exile at his aunt's chateau.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

But he returned in triumph, for he had won the hand of the beautiful girl.

MR. HALL'S ACCOUNT OF AN UNPUBLISHED WAR INCIDENT.

Had a Certain Telegram Message Not Been Intercepted Grant Might Not Have Won Fame—Interesting Correspondence Never Before Made Public.

In the history of the rebellion many thrilling incidents have been omitted which would bear the stamp of the desperado.

The war in the beginning was considered by the English as the beginning of the end of the American republic.

By Von Moltke as a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

It was thought that the war would be a mere rattle, a rattle which would be insignificant in its results.

DECALOGUE FOR ANIMALS.

Animals Adopted by the Royal Society. First—No one has a right to keep animals, either for pleasure or profit.

Second—Animals should be treated with kindness and respect. They should not be kept in cages or confined in any way.

Third—Animals should be fed with clean and wholesome food. They should not be overfed or starved.

Fourth—Animals should be kept clean and free from disease. They should be vaccinated and treated with care.

Fifth—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Sixth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Seventh—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Eighth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Ninth—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Tenth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Eleventh—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Twelfth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Thirteenth—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Fourteenth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Fifteenth—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Sixteenth—Animals should be kept in good health. They should be exercised and kept in good spirits.

Seventeenth—Animals should be kept in good company. They should not be isolated or kept in solitary confinement.

Eighteenth—Animals should be kept in good health. They should be exercised and kept in good spirits.