

Alexandria Gazette.

SATURDAY EVENING, JUNE 23 1900.

LOCAL MATTERS.

Subscribers who fail to receive the Gazette regularly will please report promptly at this office.

On issue tomorrow at 4:45 a. m. and 7:32 p. m. High water at 5:02 a. m. and 5:38 p. m.

WEATHER PROBABILITIES.—For this week: local rains tonight and Sunday; cooler on Sat.; fresh northeasterly winds.

CHURCH SERVICES, & CO., SUNDAY.—Christ Church.—Services at 11 a. m. and 8:45 p. m. by Rev. Berryman Green.

St. Paul's Church.—Holy communion 7:30 a. m. Service at 11 a. m. by Rev. C. N. Tyndall and 5:30 p. m. by Rev. P. P. Phillips.

Grace Church.—Holy communion 7:15 a. m. Services at 11 a. m. by Rev. J. W. Mitchell and 8 p. m. by Rev. C. E. Bell.

St. Mary's Church.—First Mass at 7 a. m. Solemn high mass at 10:30 a. m. and sermon by Rev. Father J. Conway, S. J. Vespers at 4 p. m.

Immanuel Lutheran Church.—Regular service at 11 a. m. in English by Rev. M. L. Lucke. Service in German at 8 p. m.

Second Presbyterian Church.—Sunday school at 9:30 a. m. Services at 11 a. m. and 8 p. m. by Rev. F. J. Brooke.

Baptist Church.—Sunday school at 9:30 a. m. Preaching at 11 a. m. and 8 p. m. by Rev. Dr. G. L. Huat.

Trinity Methodist Church.—Sunday school at 9:30 a. m. Preaching at 11 a. m. and 8 p. m. by Rev. J. A. Jeffers.

Young Peoples' prayer meeting at 7 p. m.

St. John's Church.—9:15 a. m. Sunday school. Services at 11 a. m. and 8 p. m. by Rev. E. V. Regeater.

St. Paul's Church.—9:15 a. m. Sunday school. Services at 11 a. m. and 8 p. m. by Rev. E. A. Warfield.

St. George's Church.—9:15 a. m. Sunday school. Services at 11 a. m. and 8 p. m. by Rev. M. Cameron.

Village Chapel, M. E. Church.—Class meeting at 9 a. m. Sunday school at 2:30 p. m.

Del Ray Chapel, M. E. Church.—Sunday school at 2:30. Epworth League at 8 p. m.

Meeting at Midland Railroad reading rooms at 4 p. m. Service of prayer and praise with a short address.

Alms House.—Services at 3 p. m.

Meade Chapel, Protestant Episcopal (colored).—Sunday school at 3 p. m. Evening prayer and sermon with administering of holy communion by Rev. Robt. A. Gibson, D. D., at 8:30 p. m.

Roberts Chapel, M. E. Church (colored).—Preaching at 11 a. m. and at 7:30 p. m.

MUSICAL.—The pupils of Mr. Wm. H. Starbuck's music class gave their first annual musicale at the Opera House last night.

EXCURSION TO CAPE MAY.—Newspaper men of Baltimore, Washington, Wilmington, Del., Philadelphia, Washington, Alexandria and other places will be the guests of the Pennsylvania Railroad Company at Cape May for three days, beginning today.

A SERIOUS ACCIDENT.—A little boy named Marvin Markey, 12 years old, son of Mr. Leadore Markey, baggage master on the Southern Railway, was the victim of a serious accident this morning, resulting from hanging to a moving wagon.

PROPERTY SALES.—Capt. R. F. Knox sold at auction today a farm containing about 33 acres of land with good dwelling house, barn and other outbuildings thereon, situated in Mt. Vernon district, Fairfax county, property of the late Geo. Baylis, to Mr. Joseph Fahenline for \$1,825.

WASHINGTON GARBAGE.—Mr. Joshua N. Warfield has submitted to the Commissioners of the District of Columbia a new proposition for continuing the work of removing and disposing of garbage and dead animals until December 1, at which time it is confidently expected Mr. Marvin Chamberlain, the new contractor, will have completed his plan for the disposal of the refuse.

ST. MARY'S CHURCH.—Tomorrow morning at the 10:30 o'clock service at St. Mary's Church solemn high mass will be celebrated, Rev. J. Conway, sub-deacon, and Rev. W. Coleman, sub-deacon. Rev. Father Conway, of Gonzaga College, Washington, will deliver the sermon. During the services the handsome stained glass, recently put in as a memorial to Rev. Fathers De Wolf and Keating, will be unveiled. The exposition of the Blessed Sacrament will close after vespers tomorrow.

The Best Prescription for Chills and Fever is a bottle of GHOY'S TAFLETTES CHILL TONIC. It is simply iron and quinine in a tasteless form. No cure—no pay. 50c.

Ivy poisoning, poison wounds and all other accidental injuries may be quickly cured by using DeWitt's Witch Hazel Salve. It is also a certain cure for piles and skin diseases. Take no other.

To Cure Constipation Forever. Take Cascaria Candy Cathartic. 10c or 25c. M. C. C. Co. fail to cure, druggists refund money.

M. E. CHURCH SOUTH.—The M. E. Church South was filled last night with an audience to hear Bishop Candler's address on the 20th century education fund.

After a solo by Miss Pollard the congregation joined in singing a hymn, after which Rev. D. L. Reid, of Pooleville, Md., led in prayer. This was followed by Bishop Candler, who started out by giving a history of the 20th century movement, which he said was started in view of the many mercies and blessings showered upon the people called Methodists during the last century and the added responsibility that had come upon them at the close of the century which called upon the people to bring out of their hearts some portion of their worldly possessions, as a thank offering. This fund in Southern Methodism is to be devoted chiefly to educational purposes. He then took his text from Esther 4th chap. 13th and 14th verses and preached a sermon which was full of pithy sayings and rich in gospel truths. At the close a collection was lifted amounting to about \$1,600.

GROUNDING CIRCUITS.—Mr. W. C. Allen, the District of Columbia electrical engineer, has advised the commissioners that the Washington, Alexandria and Mt. Vernon Electric Railway Company should not be permitted to connect grounded circuit machines to its metallic circuit system within the city limits.

This would happen, says Mr. Allen, if the company should operate the city portion of its road from trolley wires coming over the Long Bridge from its Virginia power house. To permit the company to do this, Mr. Allen believes, would further complicate the situation regarding the protection of underground pipes and cables. Everything possible should be done, he urges, to protect these pipes and cables, and he is, therefore, strongly of the opinion that the company's proposed method of operating the city portion of its lines should not be permitted. It is understood the recommendations of Mr. Allen will be approved by the commissioners.

PERSONAL.—Miss Sue Athey, of Leesburg, is visiting friends in this city.

Mr. Arthur H. Mitchell, of this city, has been appointed manager of the Postal Telegraph office here, vice Mr. C. R. Hoyer, who has been transferred to the Richmond office. Mr. Mitchell is a native of Alexandria, but has of late been employed in North Carolina.

Miss Louise Bowie is visiting her aunt, Mrs. M. A. Wood, near Sperryville.

Miss Nannie Jones, of this city, at the recent commencement of Mount De Sales Convent, where she attended school, was medalist of the French class, an honor but rarely obtained in the history of the school.

Mr. W. A. Christian is in the city visiting relatives.

Mr. E. L. Logan has gone to Greenbrier White Sulphur Springs for several weeks.

Mr. B. Baez, jr., continues ill with typhoid fever at his former home in Georgetown.

EXCURSION TO CAPE MAY.—Newspaper men of Baltimore, Washington, Wilmington, Del., Philadelphia, Washington, Alexandria and other places will be the guests of the Pennsylvania Railroad Company at Cape May for three days, beginning today.

There will also be some newspaper women in the party, and the men will be accompanied by their wives or other members of their families. The party will number over a hundred. The special train left Washington at 9:30 this morning stopping at Baltimore and Wilmington.

On arrival in Philadelphia luncheon was served at the Broad street station restaurant. While at Cape May the entire party will be entertained at the well-known Stockton Hotel. The special train will leave Cape May at eleven o'clock Tuesday morning for the homeward trip.

A SERIOUS ACCIDENT.—A little boy named Marvin Markey, 12 years old, son of Mr. Leadore Markey, baggage master on the Southern Railway, was the victim of a serious accident this morning, resulting from hanging to a moving wagon. The vehicle had reached this city from the country and the driver was engaged in selling produce on south Washington street, when the little fellow ran after it and clinging to the tail board. One of his legs was caught in the revolving wheel and the fish twisted almost from the bone—the latter, in fact, being caused to protrude. The boy was picked up by some persons who witnessed the accident and Mrs. Jones and O'Brien summoned. They found that apart from ugly flesh wounds the child had sustained a serious compound fracture of the knee joint.

PROPERTY SALES.—Capt. R. F. Knox sold at auction today a farm containing about 33 acres of land with good dwelling house, barn and other outbuildings thereon, situated in Mt. Vernon district, Fairfax county, property of the late Geo. Baylis, to Mr. Joseph Fahenline for \$1,825.

Mr. S. H. Lunt offered for sale at auction today in separate parcels, all the real estate property of the late I. C. O'Neal, but withdrew the same from the insufficiency of bids. The personal property of the deceased, a gold watch and chain was sold to Mr. Louis O'Neal for \$55.

Land near Gum Springs, property of Lovelace Brown, was also offered for sale by Mr. Samuel H. Lunt, but withdrawn for want of bids.

A BRAKEMAN INJURED.—Mr. Kidwell, a brakeman on the Southern Railway, was seriously hurt last night at Burke's station by slipping from the top of a freight car to the tender of an engine. In his fall Mr. Kidwell's abdomen came in violent contact with the side of the tender. He was picked up in an unconscious condition by the train hands and later was sent to his home, 1313 Duke street, where he was attended by Dr. O'Brien.

A LONG WALK.—A man named Harris, who says his home is in Pennsylvania, came to the station house last night in a pitiable condition, after having walked from Condo, Va., to this city. His feet were in a terrible condition, so much so that a physician had to be summoned. Harris could give no coherent account of himself, and it is supposed he is laboring under some mental trouble.

The 11:14 electric train from Mt. Vernon was detained about half an hour at Wellington station, by the trolley wire falling.

All who suffer from piles will be glad to learn that DeWitt's Witch Hazel Salve will give them instant and permanent relief. It will cure eczema and all skin diseases. Beware of counterfeits.

No-To-Bac for Fifty Cents. Guaranteed tobacco habit cure, makes weak lungs strong, blood pure. 50c. M. C. C. Co.

DRY GOODS.

LANSBURGH & BRO.,

Washington's Favorite Store.

Extraordinary Clearing Sale of Boys' Wash Clothing.

All our \$1 and \$1.25 Blouse Suits made of fine Galatas and chevrot, sizes 3 to 10, to close, 63c suit.

All our \$1.35 and \$1.50 Blouse suits, in striped chevrots, warranted fast color, sizes 3 to 10, to close, 79c suit.

All our \$1.75 Blouse Suits, in imported chevrots, large variety, sizes 3 to 10, to close, \$1.17.

A lot of \$2 Blouse Suits, in English crash, with brown or blue trimmings, sizes 3 to 10, to close, \$1.19.

Doubled-breasted Wash Suits, Sizes 7 to 15.

A line of well-made crash suits, to close, 67c suit.

A line of well-made English Crash Suits, nicely cut, to close, 83c suit.

A line of small Checked chevrot, 1 to 10, to close, 89c suit.

500 pairs of Peralee Knee Pants, 8c pair. 350 pairs Chevrot and Crash Pants, 2 pairs for 25c.

280 pairs English Crash and Galatas Pants 21c pair.

150 Crash Golf Caps, 9c each. 225 Black Cutting Suits, 3 for 25c (Boys' Department—Third Floor).

Free Daily Deliveries to Alexandria. 420 to 426 Seventh street, WASHINGTON, D. C.

MASONIC.—At the meeting of Andrew Jackson Lodge of Masons last Thursday night the worshipful master, senior and junior wardens, secretary and treasurer were elected.

The following officers have since been appointed: Senior Deacon, R. D. Wattle; Junior Deacon, J. E. W. Timberman; Stewards, J. E. King and Geo. E. Warfield; Tyler, W. A. Moore.

The installation of officers will take place at 7:15 Monday evening. Alexandria-Washington Lodge will hold its installation at 8 o'clock and the Commandery at 8:30 o'clock the same night.

THE LATE HUGH CHARLES SMITH.—The death of Waverly, Mass., of Hugh Charles Smith, jr., son of Hugh Chas. Smith, who formerly resided in this city, was announced in yesterday's Gazette. The remains were brought here today and buried at Ivy Hill. The family was once a very large and influential one in Alexandria, carrying on several kinds of business on a large scale, but nearly all of its members have now passed away. Some still reside in Baltimore and a few here.

MISSIONARY FERRON.—Mr. Jesse E. Yohannan, a native of Crofton, Pennsylvania, and a candidate for the ministry under the care of East Hanover Presbytery and a student of Union Theological Seminary, Richmond, will deliver an address on foreign missions in the Second Presbyterian Church tomorrow morning at 11 o'clock and will preach at night. Mr. Yohannan is fitting himself to return as a missionary to his own country and has one more year of preparation in the seminary.

TRY those delicious devilled crabs prepared at Hammett's Restaurant. Lynnhaven hard shell crabs steamed twice daily. Soft shell crabs on toast. Little neck clams. Clams and oysters in all styles. Home phone 33.

LOCAL BREVITIES.

There were no cases for trial in the Police Court this morning.

Two lodgers were accommodated at the station house last night.

The funeral of the late Capt. J. H. Beach will take place tomorrow afternoon from his late home on south Lee street.

Rev. B. F. Bidinger, the recently appointed synodical evangelist, the successor in that field to Dr. Brooke, will work in this Presbytery during July and August.—Presbyterian.

At a meeting of Potomac Post, No. 11, G. A. R., held in Washington last night, resolutions favoring the construction of the proposed memorial bridge were unanimously adopted.

The services at St. Mary's Church last night attracted a large congregation. Consecration services were conducted by Rev. J. H. Cutler, the rector. High mass now takes place every morning while the devotion of the Forty Hours is in progress.

The handsome sloop Ella Treadwell was sold several days ago by Mr. William A. Mills, of Washington, to Messrs. George A. Neitz and William A. Farrell of this city. The Treadwell was in her day one of the fastest vessels of her class on the Potomac, and won many races in the latter part of the year 1870 and in the early '80s.

Thus far only 420 dog licenses have been issued, although the city, judging from the number of dogs running at large, has almost as large a population of the canine as of the human race.

Mrs. Martha Burns, living on Wilkes street, between Fairfax and Lee, fell from a ladder at her home this morning and sustained serious injuries. She was attended by Dr. Klipsteln.

The steamer Dennis Simmons, which plies between this port and Washington, N. C., was inspected by government officers this afternoon.

The Norton Manufacturing Company held a meeting in this city yesterday and elected officers. They were all Washingtonians.

Mrs. Hayes, living in the southwestern part of the city, lost a pocketbook containing \$57 last night.

See Messrs. Isaac Eichberg & Son's advertisement of trunks in today's Gazette.

TO CURE A COLD IN ONE DAY.

Take LAXATIVE BUNDO QUININE TABLETS. All druggists refund the money if it fails to cure. E. W. Grovze's signature on each box. 25c.

Neglect is the short step so many take from a cough or cold to consumption. The early use of One Minute Cough Cure, prevents that. It is the only harmless remedy that gives immediate results. It cures all throat and lung troubles. Children all like it and mothers endorse it.

Don't Tobacco Spit and Smoke Your Life Away. To quit tobacco easily and forever, be magnetic, full of life, nerve and vigor, take No-To-Bac, the wonder-worker, that makes weak men strong. All druggists, 50c or \$1. Cure guaranteed. Booklet and sample free. Address: Serravallo Remedy Co., Chiosco or New York.

Unless food is digested quickly it will ferment and irritate the stomach. After each meal take a teaspoonful of Kodol Dyspepsia Cure. It digests what you eat and will allow you to eat all you need of what you like. It never fails to cure the worst cases of dyspepsia. It is pleasant to take.

WANTS.

WANTED QUICKLY.—A FEW HANDS to work in the factory. Experienced hands preferred; temporary work. Apply this afternoon, if possible. HILL BAKERY. Je23 2t

DRY GOODS.

D. Bendheim & Sons.

A Strong Array of Specials.

39c Ladies' Summer Corsets at..... 25c

49c Ladies' Crash Skirts at..... 25c

98c Ladies' Covert Cloth Skirts at..... 79c

98c Navy Blue Duck Skirts, at..... 69c

50c Ladies' Shirt Waists at..... 39c

12 1/2c White Plique, in remnants at 6 1/4c

19c Table Oil Cloth, remnants, 12 1/2c

10c Ladies' Black and Tan Seamless Hoop, at..... 5c

15c Boys' and Girls' Fast Black, 1/4 1/2 Seamless, Double Knee Hose, sizes 5 to 9 1/2, at..... 10c

35c Ladies' Real Lisle Hose, plain and crocheted, at..... 25c

12 1/2c Girls' Full Seamers' Fine Gauze socks, black and tan, at..... 10c

The talk of the city amongst the ladies is our

5c Dress Gingham

The last lot, one hundred pieces, go ON SALE THIS WEEK.

All-wool Blue Twilled Flannel, for Bathing Suits..... 20c yd.

Fine Black Batiste, worth 15c, at..... 9c yd.

White Dotted Swisses, at..... 12 1/2c yd.

New lot White Organdy remnants, double width, at..... 15c

A Beautiful Line of New Figured Lawns, at..... 10 and 12 1/2c

The Popular "Fonlindines" in the latest styles, at..... 12 1/2c

Valencienne Laces..... 15c doz yds.

Old Lot R. & G. and W. B. Corsets, worth 75c and \$1.00, at..... 65c

Crash Suits, at..... 53c yd.

India Linens, 40 inches wide, a big bargain, at..... 8c

D. Bendheim & Sons,

316 KING STREET, ALEXANDRIA, VIRGINIA.

DRY GOODS.

I. Eichberg & Son's

Special Sale of Strong, Honestly-built TRUNKS.

All trunks may look alike to the uninitiated, but there's a great difference in their construction. Our trunks are substantially built from best materials, and are just as good as they look. They're built to withstand just such hard usage to the baggage smasher in throwing the trunks out of the car.

Lot 1, \$2.50 Trunk now \$2.25.

Lot 2, \$2.75 " " \$2.50.

Lot 3, \$3.00 " " \$2.75.

Lot 4, \$3.25 " " \$3.00.

Lot 5, \$4.00 " " \$3.50.

These are canvas-covered trunks, strong and serviceable.

Canvas-covered Trunks with brass trimmings, with two straps on each.

Lot 1, \$4.50 Trunk now \$4.00.

Lot 2, 5.00 " " 4.50.

Lot 3, 5.50 " " 5.00.

Ask to see the Roller Tray Trunk. Also Satchels, Valises and Telescopes.

"The Dixie" Mosquito Frames and Nets. The latest novelty in a canopy which is easily attached to any style of wood, brass, iron or folding bed, without defacing the same.

Although produced, it is being adopted by the best hospitals, where it is shown. It requires no step ladder to put it up and is always in working order.

("Cole's Patent") I. Eichberg & Son.

DRY GOODS.

The Saks Stores

Pennsylvania Avenue and Seventh st., Washington, D. C.

Extraordinary Specials in Boys' Clothing.

As the season grows older the opportunities grow greater. The purchasing power of our dollar grows stronger, bringing privileges for your advantage and your saving that the most enterprising selling has been unable to accomplish before.

Thus Saturday should find every parent of a boy early at our counters plucking these plums.

100 Boys' Neat Check Chevrot Double-breasted and Brownie Suits; the Brownies made in both the popular styles, with small coat collar, or wide sailor collar trimmed with braid. There are all sizes from 3 to 15 years and every suit in this lot is worth \$2. With special choice for \$1.10

Boys' guaranteed Washington Mills Blue Serge Suits, strictly all wool fast color, made up in Double-breasted Brownie and Sailor styles; some silk faced; others braid trimmed; all thoroughly reliable and gossamer dressy Suits; all sizes. Everybody quotes them as worth \$4.40. What a bargain \$2.89 to buy them for

Boys' Light and Dark Blue Striped Wash Sailor Suits, with full cut blouse and every seam carefully sewed and finished. Full line of sizes. Splendid value for 30c. Special for tomorrow \$23c

A number of small lots of Boys' Wash Sailor Suits, in plain white and fancy effects; suits that have had ready sale at \$1.50, \$2 and \$2.50; sizes range from 3 to 12 years. 48c Choice

Boys' Wash Knee Pants, 250 pairs, cut and made properly; sizes 4 to 14 years; worth 25c a pair. Special for Saturday 11c

Daily Free Deliveries are Made in Alexandria direct to your doors.

Saks & Company.

600 Remy's Sells the Best.

GROCERIES.

5 Half Barrels POTOMAC SHAD

FOR SALE BY G. W. M. RAMSAY

Cox & Gordon's Fine Sugar-Cured Hams, SMALL AND MEDIUM SIZES.

G. W. M. RAMSAY VERY FINE AMERICAN GINGER ALE,

75 Cents a Dozen.

G. W. M. RAMSAY.

VERY FINE NEW Potomac Family Roe Herring AND SHAD ROE.

PRICE & CO'S. PACKING. 130 PACKAGES. BARRELS, HALVES AND KITS.

G. W. M. RAMSAY.

DRY GOODS.

SWAN BROS.,

SUCCESSORS TO J. R. CHAPMAN KING NEAR PITT STREET. ONE PRICE ONLY.

Your money refunded cheerfully on any unsatisfactory purchase. We are always prepared to cash railroad checks, school teachers' checks and pension checks gratis.

White Goods.

We offer at specially reduced prices two pieces very pretty white goods, 28-in. wide, very suitable for waists. Special price—15c yard.

White Duck We are showing some elegant quality White Duck, 30-in. wide, just the proper material for summer skirts. Exceptionally low price for like quality. 16c and 12 1-2c yard

Linen Crash. Received recently is several pieces of Linen Crash. For skirts. Elegant quality, and guaranteed all linen. 12 1-2, 20, and 25c yd.

Waist Linen. We offer a genuine bargain in Waist Linen, a material which is very sheer and suitable for waists. Worth 25c a yard. Only 12 1-2c yd.

Butchers' Linen. The best quality White Butchers' Linen. 35c yd.

Bosom Linen. An unusually fine quality Shirt Bosom Linen. Every thread guaranteed. All pure linen, 36-in. wide. 50c yd.

Toweling. A good Cotton Crash for 5c yd.

Linen Crash. All Linen Crash for towels, splendid quality 6, 8, 10 and 12-12c yd.

India Linen. We have three excellent bargains 40-in India Linens, all splendid quality, and very low in price. 6 1-2, 8 1-2 and 10c yd.

Mosquito Netting. All colors of Mosquito Netting, the best quality. Sold by the yard or by the bolt, 8 yards to the bolt. 45c.

Washington Stores, 1810 and 2808 Fourteenth st.

CLOTHING, FURNISHING, &c.