

ALEXANDRIA. SATURDAY EVENING, SEPTEMBER 1.

WHEN PRESIDENT CLEVELAND sent his message to Congress asking that proper authority be conferred upon him to issue his proposed retaliatory proclamation, it was generally supposed that the republican Senate would object, under the influence of Mr. Blaine and other New Englanders, who do not want their section to lose the advantages of the trade that would be stopped by the issuance of that proclamation.

FROM THE way some democrats are now talking, Congress had better be hurrying up the army and the fortifications bills, for an immediate war with Great Britain, which these doughy knights speak of so glibly, no matter how it would end, would at first find this country in bad condition. Then, too, it would be just as well for the republicans in Congress to withdraw their opposition to the repeal of the statute prohibiting ex-Confederates from holding commissions in the army and navy, for in case of such a war as that referred to in this country would need all its fighting material; and Mr. Edmunds, who wants that statute to stand, "to show which side was right," would be mighty glad to see a division of Southern troops, under command of a tested and proved ex-Confederate officer, between his home in Vermont and the Canadian border.

THE BOSTON Herald says: "If it shall so happen that the democratic ticket is defeated in the November election, we have not the least doubt that in twelve months from this time there will not be a single person in the employ of the government in any of the public offices of Boston who is known to have voted the democratic ticket." Few wise people have any more doubt upon this subject than the Herald has, nor would they object if a republican administration were to remove every single democrat from office; for, how could it be expected that republican principles and policies would be executed in spirit as well as letter by people who are convinced that both are wrong, and whose natural hopes would be that such an administration might prove a failure.

PRESIDENT CLEVELAND believes that whisky should be taxed so as to diminish its use, but Col. Robert Ingersoll, one of the republicans' most distinguished apostles, believes it should be as plentiful and as free as the waters of the rivers; and the republican platform says the tax on whisky must be removed rather than that on the necessities of life be reduced. And yet there are thousands of people who, though professedly in favor of restriction upon the use of liquor, will vote for the republican platform and for Col. Ingersoll's candidate next November.

MR. LITCHMAN has resigned his position as secretary of the Knights of Labor, and many of the members of that order censure him for not having done so before selling out to Chairman Quay, of the national republican committee. Mr. Litchman is one of the knights who wanted to raise a row in Richmond by taking a negro into the Richmond Theatre and seating him among white people. Mr. Litchman makes his sale to the republicans the occasion for berating the people of the South for what it pleases him to term their "intolerance."

THE PROTECTIONISTS assert that the protective tariff affords protection to American labor. But bare assertions can't stand up against facts. What are the facts? Well, at the recent congressional labor investigation in Boston, it was proved that 95 per cent. of the employees in the protected factories of New England are either foreigners or their children, and that seven eighths of the population of one manufacturing village there consist of imported contract labor.

POSTMASTER PEARSON, of New York, is opposed to the employment of women in the public service. Mr. Pearson is a republican, and for that reason should have been removed at the commencement of the present administration. But, that his head is level on the subject of women in the public service, is attested by all disinterested people familiar with that service.

It is reported that during the President's recent fishing trip to the head waters of the James river a mountaineer told him he was surprised at the smallness of his foot, because "when he put it down it was there." There is but one exception to the truth of this remark—that in the case of the order for the return of the war flags, which having been issued, should have been enforced in respect of the threats of the G. A. E.

THE NATIONAL REPUBLICAN PLATFORM declares for free whisky, but the republican candidate for Governor of New York declares for high license. A house divided against itself can not stand.

Wheat Culture—how to double the yield and increase the profits—is the title of a new pamphlet issued by the Orange Juice Company, of New York, of which a copy has just been received with the compliments of the author, Mr. D. S. Curtis, of Washington, D. C.

From Washington (Special Correspondence of the Alex. GAZETTE) WASHINGTON, D. C., Sept. 1, 1888.

The Senate was not in session to-day, having adjourned until Monday. In the House Mr. McCreary, from the foreign affairs committee, reported favorably the bill authorizing the President to issue a proclamation of retaliation upon Canada, and asked and obtained consent to have it considered on Tuesday next. The House, by a vote of 69 to 20 refused to appropriate any portion of the unexpended appropriation for the late Marietta exposition to the coming exposition at Richmond.

Virginia democrats, just here from the Greenbrier White Sulphur Springs, say that Mr. Roger A. Pryor, who is now there, advised them not to bet a cent on the result of the election in New York.

It is understood that subsequent to the writing of the paragraph in this correspondence some days ago about the right of a Chinaman to a land entry under the timber land act, a statute was discovered which by denying citizenship to Chinese prohibits such entry.

Republicans from the Alexandria district, here to-day, say that General Mahone has called all his county superintendents in that district to meet at his house in Petersburg next Monday night to consult with him in respect of a suitable congressional candidate in their district. They also say that ex-postmaster Windsor, of Alexandria, has pretty well determined not to run, and that Mr. Egan, of Louisa, or Mr. Strother, of Fauquier, may possibly be selected to lead the forlorn hope.

Representative Lee of the Alexandria district made an engagement with Representative Shaw of Maryland, who has the bill to pay Virginia's claim for the money she advanced the government with which to erect the public buildings here—the claim Virginia has transferred to the Mt. Vernon Avenue Association—to meet some of the members of that association at the Capitol to-day for a conference, but, owing to some misunderstanding, none of the latter were present; so nothing was done.

E. A. Woodward, of Richmond, has received a position in the government printing office here through the influence of Representative George Wise, of the Richmond district.

Representative Wise, of the Richmond district, has obtained leave of absence for sixteen days from Monday next, during which time he will canvass every county in his, the 31 Virginia, district.

A gentleman here to-day from the Greensboro district, in North Carolina, says the republicans there have been so disorganized by the fact that their candidate for Congress, Mr. Brower, the present representative from the district, voted for the Mills bill because it provides for the reduction of the tax on tobacco, that unless a great change shall take place between this and election day he will certainly have a democratic successor.

Mr. Joggis, president pro tem. of the Senate, who, as has been said, will lead the American forces in case of a war with Canada, and Frederick Douglass, who says a negro who votes the democratic ticket is a traitor to his race, held a long political conference in the Vice President's room at the Capitol to-day.

The House to-day elected Mr. Blunt, of Georgia, speaker pro tem. to serve during the absence of Mr. Speaker Carlisle who will start this evening for Lexington, Virginia, where he will speak on Monday next.

Representatives Tarnsey and Allen will accompany Representative O'Ferrall to Woodstock to-night and address the democrats there next Monday. On Monday week Representative Hatch, of Mo., Chairman of the House Agricultural Committee, will speak with Mr. O'Ferrall at Charlottesville.

A new postoffice has been established at Marye, Spotsylvania county, with Bennett N. Wieglesworth as postmaster.

Morris Siegel, the young man who was cut by Benjamin Norton, in Culpeper county a few days ago, the particulars of which were published in the GAZETTE, died yesterday.

The large barge Experiment, loaded with railroad ties and bound for Philadelphia, sunk at her wharf at Fredericksburg yesterday. She had on board 4 672 ties, which were owned by Captain John Ward of that city.

Two conductors on the Charlotte, N. C., division of the Richmond and Danville road were discharged a few days since for drinking while on duty. Such conduct is positively forbidden by the rules of the company on penalty of losing one's situation.

William Charles Ludwig, of Richmond, a Theological student at the Episcopal Seminary, and an A. B. of the class of '87, of Washington and Lee University, died yesterday morning at the Episcopal Rectory at Lexington after a protracted illness.

Master Melbourne Grubb, who lives near Wytville, is claimed by his parents to be the largest boy in America. He measures 47 inches around the waist, 44 around the chest, 24 around the thigh, and 13 around the muscles of the arm. He is 5 feet 2 inches high, weighs 210 pounds, and was 10 years old on July 3.

While a little daughter of Mr. W. H. Curtis was playing in the yard of Mr. R. M. Jones, near Coakley, in Stafford county, a few days ago she discovered a snake vigorously shaking its rattles. There being no male member of the family present, Mrs. Jones and Mrs. Curtis repaired to the spot with an axe, with which Mrs. Jones struck the snake severing its head from its body. The snake was thirty-eight inches long and six inches in circumference, and had nine rattles. The oldest inhabitants assert that this is the first rattlesnake ever seen in that portion of Stafford.

THE REPUBLICAN congressional nominations in Virginia are regarded as weak.

It is expected that the President will make his letter of acceptance public in a few days. The New York democrats are making enthusiastic preparations for the reception of Judge Thurman. Encouraging reports from various sections are being received at democratic national headquarters there.

The republican convention of Norfolk county, yesterday, and the republican ward meetings of Norfolk last night elected Mahone delegates to the congressional nominating convention. It is said Bowden, the present incumbent, will have a walkover.

The Century Magazine for September has been received from its publishers in New York. Its contents are: Uppingham, Edward Thring, Abraham Lincoln, The Industrial Idea in Education, The White Cow, Star Tears, Doves, Edward Rowland Hill, The University and the Bible, Women who go to College, Bird Music, Exile by Administrative Process, Old Age's Lambert Peaks, A Mexican Campaign, Poems, College Fraternities, Hard Times in the Confederacy, The Mountaineers about Monticello, Sideral Astronomy, Waves and Mists, Topics of the Times, Open Letters, and Bric-a-brac.

Two years ago last night occurred the memorable earthquake shock with its attendant excitement.

NEWS OF THE DAY. The business failures in the United States in the past week were 202.

A heavy rain at Wheeling brought the West Virginia State fair to an abrupt end. The infant son of Emperor William was baptized yesterday. He was christened Oscar Kar Gustav Adolph.

Benjamin Spoon, residing near Mounts-ville, W. Va., was run over and killed yesterday near Benwood by a Baltimore and Ohio express train.

George W. Cox was hanged at San Andreas, Cal., yesterday, for the murder of his son-in-law, Henry G. Cook, last November. Cox manifested the utmost indifference as to his fate.

The highly educated chimpanzee known as Mr. Crowley, died at Central Park, New York, yesterday, after an illness of several weeks. Miss Kitty, his affianced bride, shows signs of great grief.

Notice has been sent to all the naval rendezvous that the quota of enlisted men is full, and that no more seamen will be enlisted for the present except those possessing honorable discharges.

Bishop Hurst, of the Baltimore Conference, has transferred the Rev. Geo. H. Corey, D. D., from his pastorate at Brewster, N. Y., to the Metropolitan church in Washington, to succeed Bishop Newman.

Ensign Wall, United States navy, has tendered his resignation. It is alleged that Lieutenant Houston and Ensign Wall are charged with having obtained examination questions to be asked the officers attending the torpedo school at Newport, R. I.

Hot Springs, Ark., was visited by a water-sput last night. The loss to property is fearful, and the sacrifice of human life under the circumstances is very great. The people were awakened to find themselves threatened with destruction by the rushing waves.

Collector Cadwallader, of Philadelphia, complains that a vessel from the West Indies has been allowed to pass through quarantine and land at her dock in Philadelphia though five deaths have occurred on board. The matter will be investigated by the authorities.

Great excitement exists in Howard, Dak., on account of the discovery of gold dust thickly mixed with sand thrown from an excavation which workmen were digging for well purposes. Old miners were soon on the spot and pronounced the find a very promising one.

Charles I. De Baum, the absconding assistant cashier of the New York Park National Bank, who stole \$110,000, was arrested in Canada Thursday night at Stoustad Junction, within two hundred feet of the American line. Extradition papers are on the way from Washington to bring him back.

On Monday night there was a heavy thunder storm at Mt. Washington, N. H., accompanied by huge hail stones. Tuesday the thermometer fell several degrees below the freezing point, while the wind blew at the rate of over 100 miles an hour. By Wednesday morning ice nearly four inches thick covered the windows of the station.

At Jacksonville, Fla., official bulletins for the twenty-four hours ending six p. m. yesterday show 23 new cases and 4 deaths with 8 recoveries; 131 cases are under treatment. Total number of cases to date 211. Total number of deaths to date 30, several cases being yet in critical condition. Notwithstanding the epidemic there were twenty marriage licenses issued this month, to twenty-five last month. Two trained nurses, both of whom have had experience with yellow fever cases, arrived from Savannah yesterday and went immediately to the hospital.

The crop reports of wheat from the North west show an average yield of about eighteen bushels to the acre in the central and northern portion of Minnesota, and about fifteen bushels to the acre in Dakota in the extreme east. The harvesting and threshing is nearly all complete. While the wheat has been somewhat damaged by frost, it is not nearly so bad as was reported, and owing to the fact that the farmers get about the same price this year for No. 2 Northern as was received last year for No. 1 hard, it is anticipated that they will be better off this year than last.

The President returned to Washington last night, accompanied by Commissioner Miller and Col. Lamont, from a few days' fishing in the mountain streams of western Virginia. At Staunton on the way home the fishermen were serenaded by the Stone-wall Band, and a large number of citizens shook hands with the President. The train stopped at Alexandria for a few minutes, and Dr. Stratton, who is detailed to inspect all trains coming from the yellow fever district, not knowing who its occupants were, started to board it. The conductor stopped him and inquired of the President: "I don't suppose you want to be inspected, Mr. President?" The President laughed and said he would forego that operation.

A LABOR AGITATOR'S CHOICE.—James Glenn, one of the most prominent labor agitators in Colorado, who, on Tuesday last, was nominated as the labor candidate for judge of the Supreme Court, declines the honor conferred upon him and says: "I have always been in sympathy with the laboring classes of the country and it is my honest conviction that the laboring classes to-day will find in the democratic party their truest and best friends. It is the laboring man's party, founded on pure principles of justice and equality to all, which it has ever labored faithfully to maintain. No where do we find it on record as being opposed to the best interests of the laboring classes."

BASEBALL.—The League games for the baseball championship played yesterday resulted as follows: New York 10, Boston 4; Washington 4, Philadelphia 0; Indianapolis 14, Chicago 0. The Detroit-Pittsburg game was prevented by rain. Following is the record to date:

Table with 4 columns: Team, Won, Lost, Percentage. Rows include New York, Philadelphia, Chicago, Detroit, Boston, Indianapolis.

St. Louis leads the Association clubs, followed by Athletics, Cincinnati, Brooklyn, Baltimore, Cleveland, Louisville and Kansas City.

Will some one please inform a civil service reformer under what section of the law or regulations governing that service a public officer is estopped from contributing voluntarily his whole salary if he chooses to the campaign fund of any party, provided he does not give the contribution to another public servant? He has always thought that the object of the law was to prevent contributions in other words, "jargon-balls," as the GAZETTE used to call it in the days of republican ascendancy. If the civil service law prohibits President Cleveland or any of his subordinates from exercising the ordinary rights of citizens, he would like to know it, for that knowledge would convert him from a supporter to an opponent of CIVIL SERVICE REFORM.

A Waterbury, Conn., girl had a cat of which she was extremely fond, and which showed great affection for her. The girl died and the cat got into the room where the body lay, and as soon as it saw the face of its dead mistress fell dead with a groan. This story is said to be well authenticated.

POSTSCRIPT ASSOCIATED PRESS DISPATCHES. Proceedings of Congress. WASHINGTON, D. C., Sept. 1. SENATE. The Senate was not in session to-day, having adjourned yesterday till Monday.

On motion of Mr. Breckinridge, of Kentucky, Mr. Blount, of Georgia, amid applause was elected Speaker pro tem to act during the absence of the Speaker.

Mr. McCreary, of Kentucky, from the Committee on Foreign Affairs reported back the retaliation bill and it was made a continuing special order for Tuesday next.

Mr. Outhwaite, of Ohio, called up the motion recently made by him to reconsider the vote by which the Columbus exposition bill was amended by making provision for expositions at Richmond, Virginia, Augusta, Ga., Atlanta, Ga., and Kansas City, Mo.

The motion to reconsider was agreed to as for as the Richmond and Augusta expositions were concerned; but a stumbling block was reached on the motion to reconsider the vote by which the amendment appropriating \$250,000 for the Atlanta colored exposition was agreed to; and a roll call was taken on a motion made by Mr. Henderson, of Iowa, to table the motion to reconsider.

The vote resulted ayes 87, nays 64—no quorum—and a call of the House was ordered. The sundry civil appropriation bill was subsequently taken up.

DESTRUCTIVE WATERSPOUTS. LITTLE ROCK, Ark., Sept. 1.—George Brown, of Lancaster, Pa., and C. H. Coolidge, of Cincinnati, visitors, have just arrived here from Hot Springs, and say that the desolation is beyond description. They report 13 people drowned. Nine bodies have been recovered and inquests have been held on four. The lost are mostly colored people. Owing to despair and confusion, they could not learn the names of the drowned or the amount of damage done. Houses all along the central street are badly undermined, and any of those damaged will have to be rebuilt. Telegraph wires are closed and it is impossible to get further particulars.

CINCINNATI, Sept. 1.—A special from Flemingburg, Ky., says: "A waterspout burst yesterday morning along the line of the Cincinnati and Southeastern railway between this place and Hillsboro, 60 miles east of here, washing out trestling, bridges and fills, causing the discontinuance of trains and doing great damage to fencing. Probably the greatest money loss will fall on the tobacco planters along the track of the water, their crops all being washed up and ruined."

POSTSCRIPT ASSOCIATED PRESS DISPATCHES.

Proceedings of Congress. WASHINGTON, D. C., Sept. 1. SENATE. The Senate was not in session to-day, having adjourned yesterday till Monday.

On motion of Mr. Breckinridge, of Kentucky, Mr. Blount, of Georgia, amid applause was elected Speaker pro tem to act during the absence of the Speaker.

Mr. McCreary, of Kentucky, from the Committee on Foreign Affairs reported back the retaliation bill and it was made a continuing special order for Tuesday next.

Mr. Outhwaite, of Ohio, called up the motion recently made by him to reconsider the vote by which the Columbus exposition bill was amended by making provision for expositions at Richmond, Virginia, Augusta, Ga., Atlanta, Ga., and Kansas City, Mo.

The motion to reconsider was agreed to as for as the Richmond and Augusta expositions were concerned; but a stumbling block was reached on the motion to reconsider the vote by which the amendment appropriating \$250,000 for the Atlanta colored exposition was agreed to; and a roll call was taken on a motion made by Mr. Henderson, of Iowa, to table the motion to reconsider.

The vote resulted ayes 87, nays 64—no quorum—and a call of the House was ordered. The sundry civil appropriation bill was subsequently taken up.

DESTRUCTIVE WATERSPOUTS. LITTLE ROCK, Ark., Sept. 1.—George Brown, of Lancaster, Pa., and C. H. Coolidge, of Cincinnati, visitors, have just arrived here from Hot Springs, and say that the desolation is beyond description. They report 13 people drowned. Nine bodies have been recovered and inquests have been held on four. The lost are mostly colored people. Owing to despair and confusion, they could not learn the names of the drowned or the amount of damage done. Houses all along the central street are badly undermined, and any of those damaged will have to be rebuilt. Telegraph wires are closed and it is impossible to get further particulars.

CINCINNATI, Sept. 1.—A special from Flemingburg, Ky., says: "A waterspout burst yesterday morning along the line of the Cincinnati and Southeastern railway between this place and Hillsboro, 60 miles east of here, washing out trestling, bridges and fills, causing the discontinuance of trains and doing great damage to fencing. Probably the greatest money loss will fall on the tobacco planters along the track of the water, their crops all being washed up and ruined."

LYNCHED. FARMVILLE, Va., Sept. 1.—Archer Cook, a negro about 22 years of age, who had been confined in the Prince Edward county jail for some months awaiting trial for a fiendish assault upon a young lady, named Lizia Frank, daughter of respectable German parents, and whose trial has been postponed from term to term on account of the continued illness of the unfortunate girl who could not appear in court to testify, was taken from his cell early yesterday morning by a body of armed and masked men and hanged. The jail was badly damaged, though the affair was managed as if by men drilled to this work. Entrance was made through the brick walls, which readily gave way to the force of fearless and furious men. The prisoner screamed piteously, but was hushed by the infuriated and determined lynchers. When taken out he was hurried to the nearest woods, where he was swung to the limb of an oak tree, his feet being allowed to touch the ground. At least twenty five shots were heard. Soon afterwards the men galloped off, leaving a terribly mangled corpse.

A RAILWAY WRECK. CRESTON, Iowa, Sept. 1.—A wreck occurred in the Burlington road east of this place yesterday on which a number of passengers narrowly escaped. An extra freight west, carrying a coach loaded with passengers for the Creston fair, was dived by a bad rail and a flagman sent back to stop a following extra. The flagman failed to reach the train, which was running down grade, in time to prevent the collision. The passengers had barely time to get out when the engine crashed into the first train, smashing six cars, a way car and the coach.

ROBBED IN A HOTEL. NEW YORK, Sept. 1.—James H. Miller, a wealthy brewer of Rawlin, N. C., came here a week ago and is a guest at the Coleman House. This morning he missed a wallet containing \$7,605 from his room and caused the arrest of Patrick Reilly, a night porter, and Mary York, a chambermaid. The two prisoners were arraigned in court to day and held for examination.

MARINE ACCIDENT AND LOSS OF LIFE. LONDON, Sept. 1.—A collision occurred four miles from Sarifa last evening between the British steamer Cairo, from Cardiff, and the British steamer Snaresbrook, from Odessa. The Snaresbrook was sunk and eleven of her crew were drowned. The Cairo rescued the remaining ten and landed them at Gibraltar. A fog prevailed at the time.

A SINGULAR CAUSE OF DEATH. DULUTH, Minn., Sept. 1.—Gabriel Marillo died yesterday as a result of a singular accident. While working on the streets several days ago he was struck in the face by a stream of water from a hydrant and his false teeth were knocked down his throat. He died from a hemorrhage following their removal.

THE CHINESE TREATY. WASHINGTON, Sept. 1.—No information has been received at the State Department concerning the rejection of the Chinese treaty cabled last night from London. In the absence of an official report on the subject from the American Minister in China the Secretary of State declines to be interviewed in regard to the matter.

Cowboys Drowned.

DENVER, Col., Sept. 1.—A special from Pueblo to the News says: Word has just been received of the drowning of five cowboys by the bursting of a cloud northwest of Pueblo county, just west of Pike's Peak. The cowboys were asleep at the time.

A Terrible Explosion. TOLEDO, Ohio, Sept. 1.—A special from Cygenet, Ohio, says: "A twenty-five thousand barrel oil tank exploded and the oil scattered in all directions, killing eight persons and injuring a number of others."

Death of an Editor. MILWAUKEE, Wis., Sept. 1.—Carl Bauer, one of the oldest German editors in this country, died here last night. He was formerly owner of the Pittsburgh Volksblatt.

THE GIRLS' ONE CHANCE.—The right of young ladies to propose in leap year is thus explained: It owes its origin to an act of the Scotch Parliament in the year 1228. It was then ordained that during the reign of Margaret of Scotland, "every maiden lady of both high and low degree shall have liberty to speak to the man she likes. If he refuses to take her to be his wife, he shall be mulct in the sum of £100 or less, as his estate shall be, except and always if he can make it appear that he is betrothed to another woman, then she shall be free." The existence of this privilege without restriction to time or period, was found inconvenient, and so it was rendered only available once in four years, being leap year, when the month of February numbers twenty nine days to make the calendar right.

ROOMS STATE DEMOCRATIC COMMITTEE, ALEXANDRIA, Va., Sept. 1, 1888. The following additional appointments are authorized: JOHN T. HARRIS (Elector-at-large), Clifton Forge, Saturday, September 8. R. H. CARDWELL, Louis, Monday, September 10. JOHN S. BARBOUR, Chairman. W. W. SCOTT, Secretary. [Democratic paper copy.]

LIST OF LETTERS. The following is a list of the letters remaining in the Alexandria, Va., postoffice September 1. Persons calling for letters will please say they are advertised. Advertisers, not called for within thirty days, will be sent to the dead letter office. Atwell, Mrs S Murray, Miss Ida V Baker, Miss Victoria Murray, Miss Ida V Cusner, J. B. Polen, Miss Ida V Fairchild, O. F. Porter, Lewis F. Ford, John Bay, Wilby Fulton, John A. Richardson, Wm Gotwald, Miss Amanda Sellers, Miss Harris, C. W. Skillman, David Hunter, Mrs Margaret Taylor, John Jones, Ben Thompson, Fred Locherman, Mrs Tyler, Miss Sarah, 2 Marshall, W. A. Waugh, & Abraham Mason, Lucian L. Washburn, Malcolm Miln, Alonzo W. W. HERBERT, P. M.

DIED. On Friday, Aug. 31st, at 11:40 p. m., JOSEPH T. HUNTINGTON, 557 Federal from his brother's residence, 115 South Alfred street, Monday, Sept. 3d, at 3 p. m. Friends of the family invited.—Washington and Baltimore papers please copy.

PHILADELPHIA DAILY LINE. The Inland and Seaboard Coasting Co. AND—The Potomac Steamboat Company, Connecting at Norfolk with the CLYDE STEAMSHIP COMPANY. Freight received daily at our wharves. Low rates and through bills lading given. F. A. REED & CO., General Agents, Alexandria, Va. WM. P. CLYDE & CO., General Agents, Philadelphia, Pa.

CHARLES KING & SON are wholesale agents for J. G. BUTLER & CO.'S PEACH PIE TO-BACCO. This famous and reliable brand is now in stock and can be purchased from your grocer.

BLACK AND COLORED SILK MITS—A full assortment just received at my3 AMOS B. SLAYMAKER.

DAIRY SALT—HIGGINS'S EUREKA SALT, loose and in 7 and 14-lb bags, just received aug10 J. C. MILBURN.

FOR RHEUMATISM and NEURALGIA try the GERMAN RHEUMATIC REMEDY made by JOHN D. H. LUNT. Price 50c per bottle. mh22

SUCROD-BAHAMA PINEAPPLE, canned, in heavy syrup, just received by nov16 J. C. MILBURN.

RED WARRIOR CHOPPING AXES, wholesale and retail, at 88 King, corner of Royal st. dec8 J. T. CREIGHTON & SON.

STOVE-PIPE POTS and FLOWER POTS for sale at greatly reduced prices by my18 J. C. MILBURN.

SURE-RAISING FLOUR and BUCKWHEAT for sale in 3-lb packages by nov16 J. C. MILBURN.

NEW CROP NEW ORLEANS MOLASSES, extra fine quality, received to-day by nov9 J. C. MILBURN.

NEW SALMON and LOBSTER, in cans, just received. GEO. MCBURNEY & SON.

ROASTED and GREEN COFFEES for sale at lower prices by jan31 J. C. MILBURN.

FINE PEPPERELL JEANS DRAWERS for men of all sizes, just received by mh31 AMOS B. SLAYMAKER.

CHOICE BUTTER and FRESH EGGS just received and for sale low by mh9 J. C. MILBURN.

POTATO CHIPS, in half-pound boxes, received to-day by nov2 J. C. MILBURN.

FINEST GUNPOWDER and OOLONG TEAS, \$1 per lb. Other Teas at reduced prices at jan31 J. C. MILBURN'S.

XXX CONFECTIONER'S POWDERED SUGAR. The best for fine Confection. Sold by [mh11] GEO. MCBURNEY & SON.

FAMILY ROE HERRING in kits, just the size for package for family trade. GEO. MCBURNEY & SON.

A FULL LINE OF FLAVORING EXTRACTS, of the best makes, for sale by J. C. MILBURN.

GOOD GINGHAMS, fast colors, and Century Calicoes, just received by mh29 AMOS B. SLAYMAKER.

MONETARY AND COMMERCIAL.

NEW YORK, Sept. 1.—The stock market was quiet at the opening, but somewhat irregular though most of the changes from last evening's quotations were in the direction of higher figures. There was a fair business in four or five other stocks, while the general list was dull or neglected. The market was firm to strong, however, and everything traded in advanced slightly. Toward the end of the hour all life disappeared from the list and prices remained stationary during the remainder of the time. At 11 o'clock the market was very dull and steady at about the best figures reached. Money easy at 1 1/4%.

NEW YORK, Sept. 1.—The weekly bank statement shows the following changes: Reserve, decrease, \$4,230,800; Deposits, decrease, 2,983,900; Loans, increase, 4,397,800; Specie, decrease, 4,397,800; Legal tenders, increase, 32,200; Deposits, decrease, 4,397,800; Circulation, decrease, 4,397,800. The banks now hold in excess of the 25 cent gold rule, 10,756,625.

BALTIMORE, Sept. 1.—Virginites consigned at 3 1/2%; past-due coupons 64; do 10-40 35%; new 3s 65%; bid to-day.

ALEXANDRIA MARKET, Sept. 1.—Flour is in light receipt and the demand is good at full figures. Wheat is quiet at the recent decline, more favorable weather reports from Europe and less injury than was at first supposed by frost in Dakota having a tendency to lessen speculation. The offerings on 'change to-day were from common to good grade, (none strictly choice) and sold at from 90 to 95 cents. Corn is dull and hard to move at 53 to 55. Rye is active at 50 to 57. Oats 27 to 29 for musty and stained; 30 to 33 for prime. Butter is higher at 16 to 21. Eggs, Potatoes and other produce are without change.

BALTIMORE, Sept. 1.—Cotton steady; middling 10 1/4; Flour quiet and easier. Wheat—Southern quiet and steady; Fultz 98 1/4; Longberry 98 1/4; Western fair; active and steady; No. 2 winter red spot 96 1/4; No. 3 Sept. 96 1/4; No. 4 Oct. 97 1/4; No. 5 Dec. 98 1/4; No. 6 Jan. 99 1/4; No. 7 Feb. 99 1/4; No. 8 Mar. 99 1/4; No. 9 Apr. 99 1/4; No. 10 May 99 1/4; No. 11 Jun. 99 1/4; No. 12 Jul. 99 1/4; No. 13 Aug. 99 1/4; No. 14 Sep. 99 1/4; No. 15 Oct. 99 1/4; No. 16 Nov. 99 1/4; No. 17 Dec. 99 1/4; No. 18 Jan. 100 1/4; No. 19 Feb. 100 1/4; No. 20 Mar. 100 1/4; No. 21 Apr. 100 1/4; No. 22 May 100 1/4; No. 23 Jun. 100 1/4; No. 24 Jul. 100 1/4; No. 25 Aug. 100 1/4; No. 26 Sep. 100 1/4; No. 27 Oct. 100 1/4; No. 28 Nov. 100 1/4; No. 29 Dec. 100 1/4; No. 30 Jan. 101 1/4; No. 31 Feb. 101 1/4; No. 32 Mar. 101 1/4; No. 33 Apr. 101 1/4; No. 34 May 101 1/4; No. 35 Jun. 101 1/4; No. 36 Jul. 101 1/4; No. 37 Aug. 101 1/4; No. 38 Sep. 101 1/4; No. 39 Oct. 101 1/4; No. 40 Nov. 101 1/4; No. 41 Dec. 101 1/4; No. 42 Jan. 102 1/4; No. 43 Feb. 102 1/4; No. 44 Mar. 102 1/4; No. 45 Apr. 102 1/4; No. 46 May 102 1/4; No. 47 Jun. 102 1/4; No. 48 Jul. 102 1/4; No. 49 Aug. 102 1/4; No. 50 Sep. 102 1/4; No. 51 Oct. 102 1/4; No. 52 Nov. 102 1/4; No. 53 Dec. 102 1/4; No. 54 Jan. 103 1/4; No. 55 Feb. 103 1/4; No. 56 Mar. 103 1/4; No. 57 Apr. 103 1/4; No