
POWER OF COUNCIL

Cîty Attorney Asked for Opinion in
Sireet-Car Controversy.

«ÄJB-COMMITTEE IN SESSION.

Mr.Mered'th Contends «??t» Four Tract

Question Is Independent. This

Denied hy Mr. MiUH in . Ad¬

journed Until To-Morrow.

The sub-Committee on Streets again con-

rH.-r.d the Question of 'Oint use of tracks
by the two look* .Street car »companies yes¬
terday evening. It heard a couple of out¬
bursts of oratory bearing on two qu»2_-
tioT-s th;it had been asked Uie city attór-
«y conocrnlng Uie <_ity*s power In the

event of certain contingencies, .'»nd :id-
; »urncd until C.-30 o'clock to-ni«»rrcw even.
lag, at which time Attorney Pollard has
promised to have, in typ* -written form, his
reply to the», questions.
Those present ;u yesterday's session wore

Chairman Pollock and Messrs. Burton,
l.awder. Triers ¿nd Woody. Col. Cutshaw·,
the city engineer; Mr. líe'nry B. Pollard,
she .-.ity attorney, and a numhef ol rep¬
resentatives oí each of th«: street railway
companies!.
Mr. Pollard .¿.tated at (he outset that

lie bad con*csponded with the C\ty Attor-
·<·¦>·. at the suggestion of Mr. «_'. N. Mere¬
dith, representing the Richmond Traction
Company, ::-h.:::- tor Ini »nri lion co-icern-
lng two questions and ¦¦·¦¦¦ received the
following reply from Mr. Pollard:

Ml:. J-OU-AKI/l. RKPLY
l.iehniond. Ya.. [November G». 1900.

ter. G. IC. Pollock, »chairman sub-Commit¬
tee on Streets:
!' ix sir,.-I received at 10 ?. M., to¬

day, viiur favor of tiiis date. In which you
submitted t·» me the following questions.

"You will please »níDrm the committee
whether the Richmond Passenger Lin»l
Power Company can use th*_· trucks of
the Traction Ocmpany. between the points
iLrdi-.-ated, without th-.· Council giving the
Traction Company, when so requested by
it. a corr»-spondili:* right upon such oí
:--:r tracks as the Richmond Traction
Company may desire :¦» use.
"Secondly.Has the Council the pow»?r

to :· -, :· tho Richmond Passenger and
"··.·. r Company to allow tho Traction
mpauy to use its trueles ot: Main Street
.;:i Fiist to Eighteenth Streets, even

though that company should not use the
*acks of the Traction Company on Broad

St: t. from Ninth to Laurel Street.-,'.'"
_- t » say that I immediately notified

use! tor the two street railway com-
ardes that I would hear what they had

to say in regard to these questions at 1
o »¦:.' U. »Counsel appeared at the appointed
¦.::: and fully elaborated the position oí

company, occupying- one hour and a
ha :'. which left -*-o short a period of time

ir raj c« nsid» ration cf the questions you
_- to make it Impracticable for me

to comply with your request to* answer
the communication by 5 o'clock this -after¬
noon, the time at which your sub-com-

When I brought to the attention of
c»unse¡ the short time remaining for me,
in which ? had to formulate my answer
t«.» these important qu< .lions, it was kind¬
ly conceded by counsel on both si«!«-.-- that
it would be unreasonable ".·» expect an
r.ns-.ver to the 1 i r.«--1 and most important of
the two questions pronoun led, ¡.»¡tt 1 was

urged by counsel for th»> Richmond Trac¬
tion Company to answer the last question

I ta first th lught ti»:.t I might, with
r.»,.»riety, do this, but, inasmuch tus any

hurried answer would be unsatisfactory
to me. I l_e_ that you wall indulge me
further in the premises.

Very respectfully,
H. li. POLLARD.

City Attorney.
ME_ :E ! 11TIT AX**D MARTIX.

The letter was rend and hied and Mr.
Mere» ith said that it .seemed to him that
the City Attorney should he granted fur¬
ther time to formulate on these questions.
Kut, he added, tliere was a matter which
the committee could and should decide,
and that was whether or not there should
be four tracks on Broad Street.

¦.'i'.io Richmond Passenger and Power
Company want t » go on Broad Street."
continued Mr. Meredith, "and the only
way it can get them is by using the tracks
of Ohe Richmond Traction Company or
by the having of f-«ur tracks on that
thoroughfare. This question ought to he
settled, it .1 ·· s not bear upon the other
question, and it seems to me that it is
¡.¡? fair to the Passenger and Power Com-
pany and to t lie Traction Company that
each l'l.iì- »know where it stands."
Mr. Miles .M. Martin, of counsel for

the ?.¦:- r and Power Company, took
Issue with .\ir. Meredith on this point, ar-

»guing that these quest ons were so inter-
locked as to niak«· each bear upon the
other. U·· said that the proposition of
Mr. Meredith wl.s practically to decide
!.-.·;· Important matter by piecemeal.
"» do not des.re any delay in this mat-

..r.'· continued Mr. Mart is, "but nothing
on earth is t«.» be gained by rushing
:??·«.nigh one part of the proposition as

it stands before you at this time."
Mr. Meredith asserted that the presi-

¡.¦· ? of the Power Company had held the
·¦..:·>:¦.:;. or was so accredited, that there
...

-» _,,- nò reciprocal rights between
the t-mpanles if thè Council decided that
there should be four tracks on Broad
Street. To this Mr. Martin said the"Trac¬
tion Company liad manifested a disposi·.
L ? oat up the ?«»·.-.-.·:· Company by

Li.-a'. and i.·· begged !h«: commit tee.

lo be fa r an »jousiderate of his company's
.:.:.·.»;> 'The moment you s«.tt.e the

stion ·" f '"a:· tracks on Broad Street.*'
lu li Mr Martin, "you break down

pari our case, unless you take ques¬
ti», ir .i whole aud consider them joint-

ly. .'.·*:. by that action, force the two

i-npanies :.:·? recij»rocal relations if we

to '-.¦:¦.»'- cars on Broad Street."
SEPARATE QUESTIOXS.

Mr. Peters thought the four-track mat-

ter and the joint upo of tracks wero in-,
dependent and should be considered sop-
ar¡*tc!y.
Mr. Woody said he believed the com¬

mittee should have the answers oí the
City Attorney to the two questions pro¬
pounded, and moved to adjourn until 3:30
o'clock Wednesday afternoon, at which
lime Mr. Pollard said he would be ready
to answer. This was adopted after the,;
second question had had these words
adiicd to it: "As now authorized under
their present ordinance, or even if tlie
Council should allow the Richmond Pas¬
senger and Power Company to have sepa¬
rate track.-."

SOCIAL AND PERSONAL.
The first" musicnle of the season was

Riven yesterday afternoon at the Wo¬
man's Club and marked the opening: of this
year's regular programme.
Tho «?« iltoriuni was crowded and the

large audience heartily enjoyed -the de-
îightiul music, The singing of Miss Jean
Foss, of Boston, was a veritable treat.
She possesses a ¿UH, rich and powerful
contralto vo.ee that has been remarkably
well trained. Miss Foss was a soloist at
the recent music festival «at Worcester,
Mass.. where she won great laurels. Sev-
enul iiia--iii-li«.'.-.-.t bunches of American
Beauties were presented to Miss Foss.
Miss Roberta Z. Alien playtsá with her

usuai sweetness on the violin, and Mrs.
William H. Adams, the chairman of the
afternoon, was accompanist.
Tlie excellent programmo was as fol¬

lows:
The T-ittlo Red Lark ('Old' Irish), Stan¬

ford: Were My Love with Wings Pro¬
vided, Huh·.; Dtar Love. When hi Thine
Arms. «Chadwick; Ich Liebe Dich, Cric":
Ocessatc di piagarmi. Scarlatti; Junger
Wunsch, Ilehschcl (with violin); There's
on Earth, Korbay; The Sw.in Bent Low,
Long Ago Sweetheart, Mac Do well; Allah,
Chadwick; Cahn as« the Night. Böhm;
Sapphic Ode, Brahms; Tv.*«.i Folk Son:^s
(with violin) Chadwick; Oh! that We Two
Wore Muying, N«. vins (with violini.
The «.ues's of tlie club were: Dr. Mc-

C.'iw. Mr. Thomas Boiling. Mrs. De Witt,
Miss «Sully. Mrs. Oulat, Mjss Kate Meade
and Mr.-.'F «.'. Hatir.
The ladies "serving tea were: Mrs. Chris¬

topher Thompkins, Mrs. VF. D. Thomas.
Mrs. i:. B. Valentine and M:ss EHia
P.ranch.
uAmong the out-of-4own sursis were:

Jírs. Maverick, of Texas: Miss Potts, of
Frederick. M«l.: Miss Hindinan. oi Loiris-
\ ill« Ky.: Miss Lizzie Tnylor, of Xorfolk;
Miss' M.ny 11. Ro'-ierison, of Savannah;
Miss Virginia L'-süt. of Petersburg;
Mrs. Thomas Pinckney Mrs. C. G. Gooch,
Mrs. Field. United Stmës· ? ivy: Miss
CuJJen, of Charlottesville: Mrs. Edward
Dillon, of Indian Rock. V;«.: Mrs. William
Overton, of Virginhi: Mrs. W. Cobb, of
DáiiV-Ue, and M:.-·«¦· Kirkmau. .·:' Culpeper.

Tiie meeting of tlie Richmond Chapter ¡
of the Duughters of tbe Confederacy,
called at ! o'cJock yesterdlay afternoon at
Lee Carat**, liai!, was well attended. Mrs.
X. \". Randolph presided.
Mrs. Norman V. Randolph and Mrs.

Edgar Taylor were elected to attend the
Montgomery Convention. Mrs. S. Thomas
Mt-OuUoogh got s as delegate from the
Grr.nd Division of Virginia.
The Chapter was much dis i-ppqinled at

the results of the lecture by i.)r. Stafford
for the benefit of the Davis äiönument.
Instead of its n> tting a goodly sum for
the fuinl, as had been confiden-tlj- expect¬
ed, expenses wir«· o.-.rt.y made.
Mrs. Yawter. cüairmari of tlie «Calendar

Committ« .·. gave «« most .:.'«.· mmgihg a ·:-
count ...i" the sale of tin Confederai calen¬
dars. These c.iit-ii. :is are for sale ;;t
many of the «Inn; stores, or can he had
(from Mrs. WlHiam Robert Vawter or

Mrs. 'X. V. Randolph. There^ will be no
meeting of the Chapter next we.k.
Mrs. Neimeyer read ??? interesting -. r

from Mrs. Staples, of Portsmouth, giving
an account of the ladies ofthat city dur¬
ing" the war; üi.ir asscbiation, which is
now a. memorial association, having ¡....-¡?
established in lSGi.
A vote of thanks was givcii Mrs. X« i-

nieyer, ami the èbrrt-ëpbhding secretary
instructed to writ« to Mrs. rita;.ics.

*
,

? pretty man·:,....- ???.? ¡«lace yesterday
afternoon when .Miss Geneviève P. Bear-
d >n and Mr. Leslie M. Morecock weije
united. Tiie ceremony took place at St.
Patrick's Church at :;.·:;._> o'clock. Rev.
Father McKeefry officiated.
The church was prettily decorated in

palms and potted plants. TI«.· bri«!·.· wore
a becoming ¿ray rr.tveling su ;, with ha:
and gloves lo .-natch, and carried bridal
roses.
.Miss Reardon is tlie attractive daughter

¦ii Mrs. Mary B. and the lai.· «;. c.
Beardon. .Mr. Morëçoèk is connected with
the Julian Tyler Clothing- House. After
:i Northern trip they will live at Xo. 213
Xorih Nineteenth Street.

Mj. and Mrs. C. P. Cardwell have re¬
turned from their wedding journey and
will reside at "Signal Hall," Hanover
county.

*
**

*
A ni..st enjoyaba· musicale was given

at the Woman's Christian Association
last evening· under the auspices oi the
Enterta nment Committee, oi* Which Mrs.
Bue Scruggs is chairman.
Mr.' Stuart Hopkins and Miss Dora Mil¬

ch«; ¡1 sang several selections, .Mr. Reg
nald Walker performed oa tlie piano, and
Miss Nannie T. Pegraii recited. The even¬
ing was a delightful ono.

« *

A most enjoyable song rectal was given
at tlie Woman's College last night. Mr.
William l\chards, basso, was assisted b¿
Mjss Annie Louise Reinhardt, Miss Emily
Constance Waff, Miss Emma Winifred
Truett, and Mr. Jacob R.nhardt.
The following programme was rendered:
Piano Duet.Radieuse (Gottshalk). Miss

Emily C. Waff and Mr. Jacob Reinhardt.
Bass .Solo.Hybrias ihe Cretan (Elliott),
Mr. William Richards: Violin Solo.Le¬
gende (Wieniawski), Miss Annie Louise
Reinhardt. Bass Solos.a. Ahi "fis a
Dream (Hawley). b. Haunt of the
Wi;..-lies (Cora Cassara). c. My Little
Woman (Osgooa). .1. To the Fron·.
(Stephen Adams), Mr. Richards. Piano
Solo-Second Bhapsodie (Liszt). Miss
Emily C. Waff. Contralto Solo.Change¬
less iTholcre). Miss Emma W. Truett.
Violin Solos.i. The Swan «Saint Sacns).
b. Lullaby (Hausen. Miss Reinhardt.
Bass Solo.Aria. Ones s'degno (Mozart)
Mr. Richards., piano Solo.Sous la Fauil-
lee (Thome«. Miss Emma. Truett- Bas
Solo.The Bandolero (Leslie Stuart.), Mr.
William Richards.
Miss Helen «\.- Rowe, one of the naos

¦?.mi'··*'- _*¦_______¦

"__? JmL

Taken
for

Pleasure
Gives
Health

Health and pleasure bottled
together. /_ recognized specific
for all diñases of the Stomach,
Kidneys and -verves. A snappy,
sparkling mineral water oi* un¬

excelled flavor. Used as a table
water there is no need of medi¬
cine to ¡lia digestiou. Bottled
at the fatuous Saratoga Spring.
For s&]p by grocers aad drug¬
gists. Special agent,

HARRISON'S DRUS STORE,
Broad and Foushee Street., Klchmond, Va. 'S

-CORRECT DRESS FORMën AND BOYS."

It must be a relief to newspaper readers to find one firm
advertising good clothing instead of cheap.

We started in business to fill a long-felt want iivRichmond.
to have on sale the good and the best of everything, at moderate
prices. We won't sell any merchandise where quality is sacrificed
to produce cheapness.
Our «$2 5 Suits and Overcoats equal those made to order for

Forty Dollars.
Our $7.50 Suits and Overcoats are warranted to give entire

satisfaction.

Entire Building. 1005 E. Main St. opposite P«Sjoifiçe

IF YOU PRtFER TO
PAY CASH, WE ISSUE
COUPONS REDEEMA¬
BLE FOR 5 FER CENT.
OF YOUR PURCHASE.

!____

Gloves for lhe man of fashion are this season indis¬

pensable, and for comfort lhey are certainly necessary.

We have them in all the best makes.Dent's, Perrin's and Fown's-
besides cheaper ones. We believe we have

Oiieof the Best $1.00 a Pair Street Gloves Made·
AVe make a specially of lhe best Drivincj Gloves and lhe correct Streel and

? Evening Gloves.

E»
907 East Main Street.

tu'lented sin_er_ "f Washington, is visit¬
ing in Rt-hm-n- for u few days. This

petite LLLL.l charming soprano may be ,

heard in this city during tha winter. j
Tiie »»ngagement is announced of Miss Mi¬

riam Rosenheim to Mr. Leroy S. Cohen.
Miss Itosenheim is the only daughter of ¡

.Mr. and Mr...-*__erman Rosenheim of No.
l·-· West Franklin Street. She is exceed¬
ingly attractive and accomplished an.l is
·:;·· of :h-- most popular young ladies in

Mr. Cohen is the son of Mr. Simon Co-
hen, of the Cohen Company, and is con-

nected with hB father in business. He is

prominent in both social and commercial
circi» -. j

·-..··- 1
Judge and Mr?. Ii »in-day and Miss Caro-

;;,,.. h.»;¡li y have ""i-tur.1 to tCie city
ind wili be ài Xo. 10. West Grace Street!
for the winter. î

Th« Misses I-Tarrls are in New York at j
the Waldorf Astoria. I

|
Mrs. S. C. Kerning is the- guest of hef

sister, .Mrs. G. F- Roberts, in Newport j
...w-. Last week .Mrs. Roberts -:iv» an

elegant card party in honor oi her sister.

Mi-s. L. '/.. Morn... who ii;»s been the
guest of Mrs. Si-mu».·! Haas, ot Baltimore,
luis returned home. ?

*

Mrs. Samuel it. Mocre, ot Lexington,
was t!i uu.ii of friends in the city last ¡
.V"k·

.
^

.j
Mr. :·.::? ter.-. Leo Bahner, after a picas'-

ant summer spent in che mountains .«:"

Virginia wl.1 b_ at No. 113 Exist Franklin
.-.Meet for che winti r.

* *

Mrs. G. B. Goot.l. of Stallinoli, is in
the city and is staying :ii the Mt. Vernon.

Mrs. Cornelia Mera, who lias spent the
summer with her married daughter in
Switzerland, Is home again.

Miss Gru.--· l"l.-ni:¡i-L is visiting friends
-¦.?? relative*. ìli Roanoke, Va.

ter Harry [f««.*-;. who has been visiting
his mother :n Scottsville, Iiljs returned to

Miss Florence She;:ton. of No. 1017 "West
Gary Street, hu_ returned tion:.· after a

pleasant visit <«i" two months in Brooklyn.
·* ·

Miss Elizabeth Boogher and her niece.
Miss Janie Campbell, of Lexington, are

visiting in the city.

ter. ar.d Mrs. Henry S. Walierstein left
this morning for a two weeks' pleasure
trip t»> New York city.

Mrs. Clayton "Wallace. .,. y0rk, Pa:, ¡s
Uie litest of Mrs. !.. E. Sutton, No. S(»2
Enst' Leigh Street'.

STUDENTS PARADE.
i.îcl-'nioïKl Collóse Boys Had a Great

Tim»'.
Tho Richmond College Democratic Club

was out on parade last tiight-
The young men marched through tho

city about one bundr«¿j strong;: Their
appearance was Mich as to create con-
sternat-on among a. large portion of the
population, especially the colored people.
T..C students t30k the .he.ts from their

be_s and robed themselves in white gar¬
ments. They presented a deeded ghc-stly
appe_rar.ee. Some had feathers in their
.n.ght caps," and yelled like Comaiich
Ind ans. A coxspl :· of young men carrlc*d
an umbrella, though the sky was cloud¬
less.
The procession came down Grace Street

from the eol'ege to Madison and th «
went into Broad. Many colored people;
who heard the yells and saw the -white-
robed crowd coming, fled into alleys and
will probably not bo heard of unti aftei*
the election.

.'Han., Mark Hanna
On a Sour Apple Tree."

¦Sung to ihe tune of "John Brown's
body'* was sun.·--.
Along Broad stre.t hundreds of people

cheej-_d the hoys.
Th.· pr.,cessi"u went by the Woman's

College and yelled and cheered for Bryan.
Prof. Chandler came out and said a con¬

cert was going on. The boys took the
hint and march d on. They went by the
Governor's mansion and gave three
ehee·»* for the Executive. Down t«>
Main Street and up that thorottcrhfare a

i* -w blocks, marched the. boys. Then they
turned into Franklin and went out to the
college. ¡

TWO CHARGED WITH MURDER.
G inml Jury.of HustiiiRS Court Finds

"Many Iijiiletnionts,
The Hustings Court convened In Its

regula»· November term yesterday. Th.·
grand jury returned1 a number of indict- j
m-nts, among them two charging Wil¬
liam Col«*·, and John Smith, both colored, I

w-Hh murder. The grand jurors
are Messrs. Charles F. Taylor, foreman;
XV. .1. Westwood, .1. ii. Epps, Charles
Hutzler, li. Ryland Gwathmey, E. Ull-
ir.nn. John A. Curtis. John W. Fergusson
and W. II. Zimmerman.
True bulls of indictment were returned

as follows.
For felony.William;Coles, mûrier; Wil

Ham Dawning alias William White, mall
clous wounding; ·-Clarence Gaines, mali¬
cious wounding; Sidney Granger, burg¬
lary (two indictments): Robert M. Hardie,
malicious wounding; Edward Hicks, burg¬
lary; Paul Jones, malaclous wounding; II.
V. Lovexison, receiving stolen brasses;
(¦"rank M<*ore .alias Frank Morgan, house-
breaking: Charlotte Patterson, house-
breaking: Albert Paxton, màlic'ous wound
ing; Lula Pollard, grand larceny; William
Randolph, forgery; Cornelius Robinson,
malicious wounding; William Saunders,
a!!iaa Henry Brown, alias William Henry,
'inri'lary, sonic, attempt to murder; snnie

burglary again: John Smith, mwder;
Henry ?G. V< p «i.!.- alins Joseph Smith,
grami larceny; Thomas White, robbery;
Anderson W*òoÌf6Ìk, attempt u> murder.

MILLIONS GIVEN AWAY.
TL is certainly gratifying to the publi to

know of one concern which is not afraid
to be generous. The proprietors -of Dr.
King's Xew Discovery for Consumption,
Coughs and Colds, have given away over

ten million trial bottles and have the sat¬
isfaction of knowing it has cured thous¬
ands of hopeless cases. Asthma, Bron¬
chitis, La Grii>i>e ani all Throat, Chest
and Lung «lis.-ases aro surely cured by ic.

Call on Owens ? Minor Drug Company,
opposite postoffice, and gc-t a free trial
bottle. Regular sir.- 50c and SI.«v. Every
bottie guarani ceil.

. LOW BATHS NORTH AM» WEST
¿idruro you nave: North or West can

! apon or adiiress the unotrsiu-ned for ??t?-

! est rates via Tori* River Line and Salti-

| more and Ohio Railroad: (Roy.d Ulna
? Line). Snperb steamer service to Balti-
more, connecting with the finest, fastest
und safest train In the world. Leave

Richmond daily (except Sunòay) from tho
Southern Railway Depot m '::'(> i'- M.

Apply to Richmond Transfer (ompany,
003 East Main Street; or Arthur G. Lew¬

is' Southern Passengen Aeent Baltimore
and Ohio Railroad. Norfolk. Va.

THAT IH BOI BIM' UFAHACHE
Would quickly have you, if you used Vr.

King'?« New Life Pills. Thousands of suf¬
ferers ha*e proved their matehless merit
for Sick and Nervous Heada«3hes. They
make pure blood and build up your health.

Only'?«"· cents. Money back if not aired.
Sold by Owens & Minor Drug Company,
opposite postoffice.

NEW YORK HORSE-SHOW,
j -

November lOtli to 24th, via C, »V O.
ami O. D. S. S.

On Saturday, November 17th, a personal-
ly-eomluctefd excursion to Xew York via
the C. ? O. will leave Richmond at 3:10
P. M., with parlor curs, connecting direct
at Norfolk with OKI Dominion Steamship
fthe C. «t O. steamer landing passengers
a.t Old Dominion ship.) and arriving nt- New

j York about 3:30 F. M- next day. 5? one¬

way rate and *11 round trip, limited to ten

days; including meals and state-room
"oe.rths both ways on Old Dominion steam¬
ship. On the return, leaves New Y'ork at

3 P. 3D, (ixcept Sunday, and lands at OW
I Po.nt, -syhetre C. ¿i O- train can be taken.

SPREAD LIRE VF I LIM·"I BE.
When things are "the best" they os¬

eóme "the best selling." Abraham Hare, a

leadin·. druggist of Bell.vi.le. O.. wr.tes:
"Electric Bitters are the best selling bit¬
ters I havey handled in 20 years. Y'ou
know why'.' Most diseases begin in disor¬
ders of stomach, liver, kidneys, boweis,
blood and nerves. Electric Bitters tones
up the stomach, regulates liver, kidneys
and bowels, purifies the blood, strength-
»-ns the nerves, hence cures multitudes of
maladies. It builds up the entire system,
Puts new life and vigor into any weak,
sickly, run-down man or woman. Price
50 cents. Sold by Owens & Minor Drug
Companv, opposite postoffice.

"-
VA. AXM'AL CONFERENCE

At Norfolk, November 1-lth, Via C.&O.
j Route.

Round-trip tickets via C. & O. Railway
from Richmond to Norfolk and return,
..50, will be sold on- Xovember 13th, 14th,
arid'lath, with final limit Xovember 30,
lc«00 C & O- trains leave Richmond at 9
A. M. and 3.40 P·^· .«ffite·
GREAT LICK OF AN* EDITOR.

vears all efforts to cure

le-i's Arnica Sa1 ve. It e the world's best
for Eruptions, Sores and all skin diseases.
Only 25c at Owens ¿i Minor Drug Com¬
pany, opposite postoffice.

E WISH TO IMPRESS upon ??
, public generally that wc havi

THE ONLY

Steel and Copper.relate
Gnjjrraoer and 'Dic-ùinkcr

In the city of Richmond, and we stand
ready to prove this statement.
Any other concern has to send this work

out of our city to have it done. We do
all tne work in our own establishment,
from the engraving1 to the delivery. Wc
charge a reasonable price for cngrav-.
ing·, paper and printing- of

?
Wedding Invitations
Coliche Announcement*
Visiting Cards
Embossing on Society
Paper, etc.

and guarantee entire satisfaction to any
and every customer.
Wc desire your patronage'.

Yours truly,
I. N. JONES & SON.

.-8-10 ?. Eighth Street.

J!#I. have the exclusive sellin;-
agency for Virginia for the

Iuop itivi
?_7 a

¦

This is the finest writing
machine in the world and is
a PERFECT !V.Af.iFGLDER.
We desire to prove this,

and shall be glad to have
you call or write for full in¬
formation.

He Bell Book am
Stationery Co,

.14 East Ein Street,

Old Dominion

Daiiy Line for New York, he Nor ii
and Eas

i FROM RICHMOND.
| PASSI·.***.'ui--.- can leave .».MLY. ex-
[cept Sunday, al »:?? A. M. via, C. and O.
Ky., or 1>:?>? ?. ?. and 3:1_ P. M. via N.

I and W. Ky.. connecting at Noriolk with
direct steaméra sailing same day, ü;uj
·*¦'· ??*
Steerage passengers can leave by aux¬

ilia· y steamer Monday. Wednesday and
Friday at 5 P. te-, changing to main-line
ship at Norfolk.
FREIGHT ior ail northern, eastern

and foreign ports received und forwarded
daily, except Sund__-.

FhÛM NEW YORK.
PASSE..<_.»_-._« can leave DAILY, ex¬

cept Sunday, nom company's pier, Xo. '¿0
North River, at _:·__ P. te., ior old Point
Conuort and Norfolk, connecting with
G. and O, and N. and W. trains for
Kichmond.
P_ü-i_.*-i received and forwarde_U_iaily,

except Sunday.
Tickets on sale at Richmond Transfer

Compaiiv, '.??? East Main Street; Jefferson
Hotel. C. and O. and li- and P. depots.
Richmond. Baggage cnecked through to
all poi-.ts.
For further information apply to

JOH.N" F. MAYER. Agent.
12P2 East Main Street, Richmond, Va.
General Offices: 81 Beach «tree-, come-

West Street. New York. ?. ?.
3. 3. BROWN.

11. B. WALKER. J Gen. Pase. Agent,
Traffic Manager.]

?: ?11, ? o,, ut.

Criesapeatiè
ÄOhioR·;.;

SCii.C.L't-___. li**-» "iri'uCÏ Ut.? ?, _juy
FKOM. RICHMOND.

LEAVE BROAJD-STKEEX STATION.
9:?? ?. 31., Daiiy for principal stations,

Newport -se!*.s, Old Point, Norioll*.
and Portsmouth. Parlor car. Con¬
nects at Noriolk with O D. S. S.
tor Xew York, except Sunday.

3:.0 P. if. Daily Local, for Newport
Xews, Old Point' and Xorioik. Pull¬
man to Old Point-

10:00 A. M-, except Sunday, Local
train for Ciitton Forge. Connects
at Gordonsville for Orange, Cul¬
peper, Calv.rlon. Manass«ts and
Washington. Connects at Char¬
lottesville for Lynchburg. at Basic
City for Hagerstown, and at Staun¬
ton tor Lexington.

2:13 P. 3D, Daily lamited, to Cincinnati.
Louisville and St. Louis. Pullman
Sleeping cars. Connects for Vir¬
ginia Hot ¡Springs. ¡No. 7, Local
Train. lollows Xo. 1, except Bun-
day, from Gordonsville to Stauiuon.

5:30 P. SI.; Accommodation, except ¿Sun¬
day, to Doswell.

10:15 P. M.. D.iiiy, F. F. V., to Cincin¬
nati and Louisville. Pullman Sleep¬
ing car. COXXECTS FOB VIR¬
GINIA HOT SPRINGS.

LEAVE EIGHTH-STREET STATION.
10:30 ?- ?G., Daily, for Lynchburg, Lex¬

ington and Cintoli Forge. Parlor
car. Connects, except Sunday,
with Buckingham and Alberene
branches.

5:15 P. M.. except Sunday, to Columbia.
TRAINS ARRIVE BROAD-STREET

STATION.
S:00 A. SI., except Sunday, from Dos¬

well.
S:30 A. 31. and .'i:.*:u G. M.. Daily from

Cincinnati and Louisville.
11:35-A. SL and 6:30 F. 31.. Dailv, from

Xori'oik ami Old Point.
_:15 P. «M-, except Sunday, from Clifton

TRAINS ARRIVE . EIGHTH-STREET
STAT ?? «*.

S:40 A. M-. eX'.ept Sunday, irom Co¬
lumbia.

(LUO P. M-. Daily, from Lynchburg and
Clifton Forge. Except Sunday.
from Xew Castle. Lexington and
Rosney.

For detail information, connections.
etc., apply at Richmond Transfer office
Xo. 903 East Main Street; Chesapeake
an.! Ohio Passenger Office, Xo. n*.«i hla«-t
Main Street; Station Ticket Offices, or
address JOHN D. POTTS.

Assistant General Pessenger Agent.

SCHEDULE EFFECTIVE OCT 21 1200.
TRAIXS LEAVE RICHMOND. VA»

11:??> i'. M., No. li, öoutnern Express; i
daily lor Atlanta. Augusta. Jack- I
sonville an»t points South. Sleeper
tor Danville, Greensboro. Salisbury.
and Chariotte, open at Richmond
8:__ P. M. Stops lor passengers al
local stations. Connects at Danville
and Charlotte with New York and
Florida Express (No. 33), carrying
throu_.li sleepers between New York
and Tampa, with connections for
all Florida points. Also, connects
at Danville and Charlotte with
Washington and Southwestern Lim¬
ited (»\"o. 07), carrying through
sleepers between New York and
Nashville. New York an.l Memphis.
New York and New Orleans; also.
Pullman Tourist sleeper Mondays.
Wednesdays ami Fridays Washing¬
ton to San Francisco without
change, with connections for all
points in Texas, Mexico and Cali¬
fornia.

-¦2:01 P. te.. Xo. 7, solid train daily for
Charlotte. N. C, connects at Mose-
ley with Farmville and Powhatan
Railroad. At Keysville for Clarus-
vilte. Oxford, Henderson ana l'tir-
liarn, and at Greensboro for Dur¬
ham, Raleigh and Winston-Sal» no;
at Danvitte with No. 35>, United
States last mai!, solid train, daily
tor New Orleans and points South,
which carries sleepers New York
to New Orleans and New York to
acksonville, connecting for Nassau

and Havana. Buffet drawing-room
.1 «eper Richmond t<> Atlanta and
Birmingham. Through sleeper Sal¬
isbury to -Memphis.

COO I*. te. No. 17. local, daily except
Sunday, tor Keysville and interme¬
diate points.

TRAIN'S ARRIVE AT RICH.MOND.
G:^'"> P. M. i Proni Atlanta, Augusta and

J- Asheville and ail points
«.OO A. te. South.
S:_0 A. te. From Keysville and local

stations.
LOCAL FREIGHT TRAINS.
Nos. i'.l and ."»·_'. between Manchester
and Neapolis.

YORK RIVER LINE via WEST POINT,
THE FAVORITE ROUTE NORTH.

LEAVES RICHMOND.
«_:CU P. M., No. 10. Baltimore Limited,

daily except Sundays, for West
i'uint and intermediate stations,
making close connection at West
Point with steamer for Baltimore.

"ou P M., No. 10, ¡ocal express, duily
__cept Sundays, tor West Point and
intermediate; stations. Connects
with staue at Lester Manor for
Walkerton and Tappahannock; also,
at West l'oint with steamer for
Balti.iore. Slops at all stations.

C:C\) »*i. te... Xo. .4. local mixed. Leaves
daily except Sunday ior West Point
and intermeuiate stations, con¬
necting witii stagi* at Lester Mur.«»r
for Wa'kerton and Tappahannock.

TRAIXS KIUVE EN RICHMOND.
0:15 A. M». daily irom West Point, with

connection from Baltimore, except
Mondays.

.0·-? A. M., except Sundays and Mon¬
days.

0:03 1'- M-, daily, except Sunday, from
West Point and intermediate sta»
ti01-"·- -,

Steamers leave W est Point dally,
except Sundays. 5:50 1*. te., arriv¬
ing Baltimore S:<X> A. M. ; returning,
leave Baltimore at "> P. M., daily
except Sundays, arriving Richmond
.:?0 A. M.
Steamers call at Gloucester Point

and Almonds Wharf Tuesdays.
Thursdays and Saturdays; Y'ork-
town and Clay Bank Mondays,
Wednesdays and Fridays.

C. W. WESTBURY,
Travelini. Passenger Agent,

No. __u East Main Street,
Richmond. Va.

J. M. CULP. W. A. TURK.
Traffic Manager. Gen. Pass. Agent.

F. S. GANNON.
Third V!ce-Piv«iâent andl General Man¬
ager, Washington. D. Cl

SEABOARD AIR LINE RAILWAY.

TIIE FAVORITE ROUTE SOUTH.

HEDULE IN EFFECT JTTNE *!. t!V«0.
"LEAVES C. c- O. _.ii.O._D-STREET

STATIC...
7_0 »Y- te. Daily, __eept Sunday, for

Petersburg, Henderson, Durham
Raleigh. ________ and all points
South and bouuiwest.

'¿''¿5 P- te- *¦' t*>r"u*» teoii and Express."
Daily tor t'et-rsDur·., Henderson
Raleigh. Cheraw. Camden. Colum¬
bia. Savannah. Jacksonville, Tam¬
pa, Fernandina and all Florida

10*40 P°lnM "FLORIDA LIMITED"
Dailv for Petersburg. Henderson
Raleigh. Wilmington. Charlotte
Chester. Athen-, -Ulama, Mont-

- gomery. Mobile, New O: leans,
points faou'h and Southwest; Che-
raw, Camden. Columbia. Savan¬
nah. Jacksonville, Tampa, Fernán-
dina and all Florida points.

Trains arrive from South at C. & O.
Broad-Street Station. 5*15 A. M. and 5:40
P. "M- Daily Also, _:00 P. M. Daily, ex¬
cept Sunday.
For U_"_et_. checking baggage, sleeping-

car reservation, etc.. apply to th.- S*_-
board Air Line Railway Office. _,*6 East
Main Street: Richmond Transfer Com¬
pany. _02 East Main Street; Jefferson
__otel and to Depot Ticket Agent.

z. p. smith.
Dist. Pa«»«-. Ajrent.

S38 East Main Street,

LYDE STEAMSHIP CO.'S «"-**-f=T__.
PHILADELPHIA. .?-.? ¦-¦ ¦¦__«-¦--

RICHMOND AND NORFOLK STE.-M-
SHIP LINE.

Appointed sailing days: Every TUES¬
DAY, FRID.AY' -nd SU-\'D.\Y at day¬
light-
Freight received daily till 5 P. M.
For further information apply to

J. W. M7CAI-RÏCK.
Gen. Southern Ager-t; «-»ft'Ire. Roeketts.

W. P. CLYDE & CO.

lyt »»ev(,^;»i. !____,

State if patented,
THE PATENT RECORD.

E_.ltio._-e. Md.

iniLKO'tn·«

Richmond Fredericksburg and
Potomac Railroad.

Schedule In effect JCLY *» 1000.
LEAVE ÎÎÏRD-STREF.T ST-VCION-

3:33 A. 31. Daiiy lor ".Vasrungton and
point. North. Stops at Atlï'ord,
FredericKsburg and Quantico.
Sleepers to Washington and Xew
York.

S:20 A. 31. Sunoay only, tor Washing-
tor· and poinLS Xorth- Stops at
Elija. Glen Allen. Ashiand. Tay-
¡orsviile. Doswell, Rüther Cien,
Penóla. Milford, Wcodslane. Gui¬
nea. Summit. Fredericksburg:.
Brooke, Widewater and Quantico.
Buffet Parlor Car.

0*.0l A. M. Daily except Sunday ??*
«? ashlr.gton and points Xorth.
Stops at Elba. (Ren Allen. A««.h-
lanu. Doswell. Mli.ord. Fredericks-
ourg and Quantico. 3uffct Parlor
Car.

Hi-.OO M. Daily, except Sunday, for Wash-
'"Ktun and points Xortli. Stops at
Elba, Glen Allen, Ashiand, Dos-
jvci! MlUord. Fre.lerU_k_.burg ¡ind
Quantico. Buffet Parior Car. Con-
n_cî?. w_tn Contpcessional Limited
at \\ asiungtou.

7:45 P. 31. Dalli-, íor Washington and
points North. Stops at Elba. Ash¬
iand. Doswell. Milior-i. Fredericks-
Aur-,'".< £jlook'·· Wtde-f-mier and
Quan_co. Stops other .tatlonlâ
Sundays. Steeper Richmond to
SS? iiu- *l^P*T Washington to
Phuade'cihia.

ARRIVE BYRD-STREET ST.YTION.
8:40 A. M. Daiiy. Stops at Widewater.

Brooke. Frederick-burg. Milford;
Doswell, AshUuni ac.J Elba. Stops
other stations Sundays, Sie««>e*r
Xew York to Rl ¡..¡..·...;.

3:05 P. M. Daily, except Snnday. stops
at FrvOcricl'sbu!«.-, Milford, Dos-
-.vell. Ashlan.i. «?.·,·? Allen and
Elba. Ruftet Parlor Car.

6:30 P. M. Daiiy. Stops at Frederic*«,
burg. "Ooswed, Ashiand and Elba.
Pullman ct-rs irom Xet» York and
Washington.

..40 P. M- Daily. Stops at Wid«_water.
Brooke. "Predericksburg, Summit.
(iuinea. \% oudslanc. Milford, Peno t,
Hutht-r Glen, Doswell, TaylorsvtUe.
Ashiand, Glen Allen, and. Eil-a.
Buffet Parlor Car.

"" ACvOlUMODATK-.V TRAINS.
(Daily, except Sunday.)

s-is \ M. Leaves ELEA for Quantico-.
4:00 ? M Leaves BY ItD-STREET Sta¬

tion for Frederieksb«u_;.
6:3C l'· M- D'-ivt's E t.!«A for Ashiand.
_·40 A. M. Arrives ELEA Croio -Ash¬

iand.
8:23 ?. St Arrives BYRD-STREET

Station from Fredericksburg.
0:05 1'. M. Arrives ELEA troni Ash-

lanu.
S A. 1- THROCGII TRAIXS VIA S ?. L

junction A.ND R-. f. and
P. R. Ft.

LEAVE BROAD-STUEET UÏATIOÏT.
C. «¿ O.

5:_0 «V.. M. Dai.y. tor Washington and
points Xorta. S'-opb at .?·. ;.-·:«--
burg aim Quantico. Sleepers to
New York. Dining ear.

ti.OO P- M. D«««¡'.y. for Washington and
points Xoith. Slops at Doswell,
Fredericksburg aud Quantico.
Sleeper to New Y.jrk.

ARRIVE BRoAD-STREET ST.-YTIO.V.
<-·. u.

2:30 P. M. Daiiy. Stops only at Fred¬
ericksburg, Doswell and Ashiand.
Sle.per troni >'«;« York.

10:30 P. __. Daily. Stops only at Fred¬
ericksburg. Doswell ami Ashiand.
Sleepers from Xew York. Dining
car.

E. T. 1> MYERS. VF. P. TAYLOR.
President. Traffic «Manager.

N-MAfNetti^Wesff-rn
a*****aaa*a*mZ SchS*ÍUÍe ?? E.Tect
LEAVE RICHMOND (DAILY?. BTRD-

;'.·EEET STATION.
0:00 A. St., NORFOLK LIMITED. Arrive

at NorlOiK 11.20 A. M. Stops «.iiiv
at Petersburg. Waverly and Suf¬
folk. Second-class tickets not ac¬

cepted ..u this tr.uti.
0:05 A. -M., TEE CHICAGO EXFEESS,

for Lynchburg, Kowaoke, Columbus
and Chicago. Buffet l'arlor Car
Petersburs to Roanoke. Pullman
Sleeper Roanoke to Columbus; ai.-o,
i<>r Bristol. Knoxville and Chatta¬
nooga, Pullman Sleeper Roanoke to
Knoxville.

3:15 ? M.. OCEAX SHORE LIMITED.
Arrive Noriolk _::>.. I'. M. Stops
only at Petersburg-. Waverly, Sui¬
folk. Second-class tickets not good
on this train.

G:30 F 3D, lor *_uí«,'oll_. Norfolk and in¬
termediate stations. Ann es at
Noriolk at loilo P. M.

OTO P. 31.. lor Lynchburg and Roanoke.
Connects at Lynchburg with V\ ash-
ington and Chattanooga Limited.
Pu'lman Sleepers Lynchburg to
Me«nphis and Xew Orleans. Caie.
Parlor an«l Observation Cur Rad-
iora to Attall*, Aia- Puliman.
Sleeper between "Richmond and
Lynchbutg. Berths ready for occu¬
pancy at S:30 P. M. Also, Pullman
Sleeper Petersburg and Roanoke.

Trains arrive Richmond from Lynch-
burg and the West daiiy at 7:35 A. M.
and ·_·:."»*> P. M.. from Norfolk and tb.
East at 11:10 __, ??., il:-l_ A. M. «md G:5U
P. M.
Office: Xo. S3S F-liln Street.

JNO. E. WAGNER.
City Pass, and Ticket Asent.

C H. BOSLEY,
District Passenger Agent.

W. B. REVILE.
Genom! Passenger Air«»nt.

Atlantic Coast Lina
TRAINS LEAVE RICHMOND.EYRD-

ST__Ej_T STATION.

9:00 A. 31.. NORFOLK UMiTED. Daily.
Arrives Petera_«ur£ u.oo A. 31., Nor-
loik Unii A. At. ¿tops oiiii at
Petersourg, Waverly a:.d öutioik.
Va.

0:o3 A. 31.. Dally. Arrives PeMJTSbU
'o.o'l «Y. 3X.. WelduU __:5U ?, 3Ï.,
Fayett-vuia «..?? f. 31., cn^ricsiou
10:55 P. 31., Savannan 1_:ìiO ?- ?·.
JucKsonviiie 7:3«J A. M.. Fort Tam¬
pa 0.20 P. 31. Conn-cta a' Wilson
with Xo. 4?, arriving (Joldsboro 3.2Z
P. M., Wilmington <i:«jo F. 31. Pull¬
man Sleeper New Kork to Jackson¬
ville.

11:55 A. 31. Daily, except Sunday. Arrive
fetersburg 1_:30 P. M. ¿to¡j^ _i..n-
chester, Drewry*s biuff, centralia
and Chester on signal.

3:15 P. ??. OCEAN fc.luRE LXMITED*.
Daiiy. Amves Petersburg f..: ¦ f.
AL, NorioUt 5:35 P. 3D Stop.« .·'
at Petersburs-, Waverly and Suu'oik.

4:30 P. M. Daiiy, except Sunday. Arrives
fetersburg 5:_? P. -\1.. Vv«
P. __., and Kocky Mount -··'¦' P- :'1-
Makes a.i tntecmettiatö st

0:00 P. 3L·, Daiiy, Local, «arrives Pel «s-

t'UCg «...? F. M. .Yíak..---. a:i stop«.
ti-ÓO .*. 31.. i LURIDA AND V. EST IN-

EIA l:j_ì_ì_D, Lany. Arrives Fe-
terañurg .*:__ F. 31. Connects ^ith
XofLüia and '.? estera ¡or ? ori

and intermediate points; Empoii:»
«Klo Icouutcts With -Y- a::_ U. lot

staEons between Emporta, and
L_.W-eacevlU.eX Weldon ?.G* P. 3D,
Fayelte.Üle FKlO A. M. v'hai 1·.-.-

>??? ¿oi A. -Yi. Savannah »:"*· A.
iL. JacKsonviU. «E5«-i A. iL. Fort
Tampa ...»·'· F- M
NEU LINE TO MIDDLE GEOR¬

GIA POINTS..«.Ytrlvins Augusta
7 55 A. M-. Macon li I A. M.. At¬

lanta 12F.F, F at Pullman Sleopera
New York t«.» IVílmlngton, <;h.i:¡- o-

ton. Jackson, lilt·. Porr Tampa, An
tilinta and -Macon

0:10 P. 3F. Daily. Arriving Petersburg
«>:.V, P. M-. connect at Pelero: urg
wit". Xorfolk and Western Rail« ¦¦,

arriving Lynchburg ·_:30 ?. .'»f.,
Rocnoke 5 A. M., Eristol lo:-l«> ?.
M- Pullman Sleeper Richmond ic

Lynchoorg.
11 30 P. M.. Dniiy. Arrives Petersburg

iJ:l¡« A. St
TRAINS ARRIVE RICHMOND.

,3:""3 -Y. M.. Daily, from Jacksonville. Sa-
vannaii. Charleston, Atlanta. Ala-
coil. Augusta and ail points South.

7:35 a. 3D, Daiiy. from Petersburg.
Lynchburg and the West

8:45 ?. M . 1 »-·:«>*. except Sunday. Pe¬
tersburg local.

11:10 .?- M.. Ds:ly, except Sunday, irenx
Goldsboro an« intera_etUale sta¬
tions. Noriolk ant Suffolk.

11:05 A. M...Sunday oily, from Xorfolk,
Suffolk and P«'f»«r«..burj;.

tts_2 A. it. Daily from Nortolk. Suifolk
and PetecsbuTjB*:

2:10 P. M-. I'aiiy, t-.xcent Sunday, from
Petersburg.

G:30 i'. ?. G-.'.i"y, from Norfolk. SniToIk
and Petersburg.

7:25 P. ? , Dix'ìy. from Miami. l«ort
Tamba, Jacksonville. Savannah.,
i-'hitrl'-stcn. Wilmington, Goldobora
mid .Ci f«i«nt_ SCUth.

3:5« F. M.. Daily. ;r-*m P.-tersburg.
Lynch.it.rc and West.

T. M EMERSON.
J. R. KEXLET. Tra Sic Man_«er.

General Manager.
EL M E.IERSON*.

General Pa.*wenger Agent.
c. s. CAMPai-cLL.

Division Passenirer Asent.
83S E*s£ Maia Strëà%

