

NEWPORT TRACK ENDS ITS SEASON

Meeting Has Been Losing Venture and Will Have No More Races Till Fall.

(By Associated Press.) CINCINNATI, O., July 12.—After fifty-one days of racing at the Newport track the management to-day decided to close down until October 1st. The announcement was not made until just before the afternoon events were about to begin, and although it created a surprise, it was not entirely unexpected, as the meeting has been a losing venture. Manager Fowler informed the horsemen that all purses would be paid in full, and Secretary Sullivan settled with the owners during the afternoon. Mr. Fowler said that the difficulty in securing entries was the chief cause of the meeting being discontinued. A special train will leave to-morrow for St. Louis with the one hundred horses. Several carloads also will leave for Windsor and Fort Erie. Several of the larger stables will remain at Newport until the fall meeting, which is to continue in two months.

NATIONAL LEAGUE.

Scores Yesterday. Philadelphia, 4; Pittsburg, 7. St. Louis, 3; New York, 2. Brooklyn, 3; Cincinnati, 6. Boston, 7; Chicago, 6.

Standing of the Clubs.

Table with 3 columns: Club, W., L., P.C. Rows include Pittsburg, St. Louis, Philadelphia, New York, Brooklyn, Boston, Cincinnati, Chicago.

Where They Play To-Day.

New York at St. Louis. Brooklyn at Chicago. Boston at Philadelphia. Philadelphia at Pittsburg.

Pittsburg, 4; Pittsburg, 2.

(By Associated Press.) PITTSBURG, PA., July 12.—It was a fight every inch of the way through the only fourteen innings game played on the Pittsburg grounds. Monte Cross won the game in the fourteenth by a long hit to center when the bases were full. The pitching on both sides was remarkable, and the support was almost perfect. Attendance, 2,400.

Score by innings: R. H. E. Pittsburg, 0 0 0 0 1 0 0 0 0 0 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20. Batteries: Leever and Zimmer; White and MacFarland. Time, 2:30. Umpire, Emslie.

Boston, 7; Chicago, 6. CHICAGO, ILLS., July 12.—After having received three shut-outs at the hands of the Pittsburg team, Boston came here to-day and took revenge, outplaying the locals at all points. The game was hit hard after errors had placed men on bases, while the hits off Nichols generally came after two outs. Attendance, 300.

Score by innings: R. H. E. Chicago, 0 0 0 0 1 0 0 0 0 0 3 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20. Batteries: Taylor and Kilg; Nichols and Kitzredge. Time, 1:45. Umpire, O'Day.

Cincinnati, 6; Brooklyn, 8. CINCINNATI, OHIO, July 12.—Brooklyn was very lucky in making hits to-day. Seven of the visitors' eight runs were made after two men were out. Donovan was hit freely, but was effective with the bat on the bases. The Brooklyn club to-day signed Charley Irwin, the third baseman released by the locals. Attendance, 1,500.

Score by innings: R. H. E. Cincinnati, 1 2 0 0 0 2 0 1 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20. Batteries: Powell and Ryan; Mathewson and Bowerman. Time, 2:05. Umpire, Dwyer.

AMERICAN LEAGUE.

Chicago, 14; Milwaukee, 1. Baltimore, 12; Washington, 14. Cleveland, 5; Detroit, 2. Boston, 5; Philadelphia, 3.

NORTH CAROLINA LEAGUE.

Raleigh, 6-4; Tarboro, 4-6. RALEIGH, N. C., July 12.—Score: Raleigh, 6; Tarboro, 4. Batteries: Stockdale and Curran; Wolf and Foster.

THROUGH RAIN AND MUD.

The Racing at Brighton Beach Attended by These Conditions. (By Associated Press.) NEW YORK, July 12.—Five favorites splashed home in the rain and mud at Brighton Beach to-day, and under the conditions prevailing, the attendance was reduced to the "regulars." The Test Handicap was the only fixture decided, and the Musketeer, with Show up and a well-played favorite, won, ridden out from Isia. Summary: First race—mile and seventy yards—Scurry (3 to 5) first, Inshot (3 to 1) second, Himself (5 to 1) third. Time, 1:48 1/5. Second race—five furlongs—Bryne of Boscawen (5 to 1) first, Cast Iron (6 to 1) second, Musidora (8 to 1) third. Time, 1:36 4/5. Third race—mile and a sixteenth—Roe Hampton (7 to 10) first, Monarka (7 to 2) second, Raffaello (6 to 2) third. Time, 1:48 2/5. Fourth race—Test Handicap, six furlongs.

Gatarrh

Is a constitutional disease. It originates in a scrofulous condition of the blood and depends on that condition. It often causes headache and dizziness, impairs the taste, smell and hearing, affects the vocal organs and disturbs the stomach. It is always radically and permanently cured by the blood-purifying, alterative and tonic action of Hood's Sarsaparilla.

Hood's Sarsaparilla

This great medicine has wrought the most wonderful cures of all diseases depending on scrofula or the scrofulous habit. Hood's Sarsaparilla is the only medicine that cures the blood.

Insurgents Active.

(By Associated Press.) MANILA, July 12.—Cebu, Capital of the islands of that name, is still frequently fired upon by the insurgents. General Hughes, in command of the Visayas Islands, reports progress in the task of penetrating the islands of Samar and scattering the insurgents.

President of Chili Dead.

Senor Errazuriz Had Been in Feeble Health for More Than a Year. (By Associated Press.) BUENOS AYRES, July 12.—Senor Eduardo Errazuriz, president of Chili, who had been in feeble health for more than a year, is dead.

Berry's for Clothes. Here's a Race. Here's a swift running race! Only two entries, viz: Summer against our Flannel Suits. Whether the summer or the suits go out first is a matter of moment to us. We've good money staked on the result.

Only \$9.75 O. H. BERRY & CO., Men's and Boys' Outfitters. About 60 blue and black-sized lined SERGE SUITS—true summery garments—sized 38 to 46; were \$12.50. YOUR CHOICE TO-DAY.

The Musketeer (7 to 5) first, Isia (3 to 1) second, Tower of Candles (4 to 1) third. Time, 1:14. Fifth race—five and a half furlongs—Albert (7 to 10) first, Locket (9 to 5) second, April Shower (8 to 1) third. Time, 1:20.

Sixth race—six furlongs—Bold Knight (7 to 2) first, Hammock (4 to 1) second, O'Bed (7 to 10) third. Time, 1:15 4/5.

HEAT PROSTRATIONS AGAIN.

Ambulance Calls on Yesterday Were Numerous. The heat prostrations reported were as follows: F. T. Lucas (colored), at 9:55, at Butler & Becher tobacco factory. John Black (colored), at 12:55, near Cary and Virginia Streets. Walter Price (colored), at 2:15, at Tredwell Works. Thomas Yates, at 5:10 P. M., at Richmond Locomotive Works. All were treated and left.

CLIFTON FORGE RIFLES.

Company Will Join the Seventieth Regiment in Camp. The Clifton Forge Rifles, an unattached company, will join the Seventieth Regiment, in camp at Ocean View, on the 20th and add about thirty-five men to the detachment. General Nalle will visit the regiment while in camp.

REPORTS CONFIRMED.

Two Hundred Converts Were Killed on Island of Quelpart. (By Associated Press.) WASHINGTON, July 12.—The reported uprising on the Island of Quelpart, of the Cortes coast, and the killing of several hundred Christian converts, is confirmed in mail press advices reaching the Japanese Legation, which contain the report of the Japanese minister to the French Seny. The captain reports that two French men of war which arrived at the island found the insurgents in a menacing attitude.

TRAIN ROBBERS SURROUNDED.

Sheriff and Posse Expect to Capture Men Who Held Up the Great Northern. (By Associated Press.) CHINOOK, MONT., July 12.—Sheriff Benner, of Great Falls, and a posse of eleven men, left the city last evening, bound for People's Creek, where the Great Northern train robbers are said to be surrounded. Fifty others will join them.

BURNED AND SHOCKED.

Colored Man Came Near Meeting Death on a Live Wire. Joe Cosby (colored) met with an accident yesterday which came near ending his days. While working on a shed near Ninth and Arch Street he fell across a feed wire from the power line of the Passenger and Power Company and was terribly shocked and burned before he could be gotten down. The powerful current which was passing through his body made it impossible for him to get up. He was taken to the City Hospital, and is there reported as doing well, and may recover.

Pen Pictures

of a famous London preacher graphically drawn by Rev. Henry Tuckley, D. D., in 'THE SUNDAY TIMES.'

Funerals.

The funeral of Mrs. Imogen Lyons took place yesterday morning. The body arrived from New Orleans and was taken to the Cathedral. Interment was made in Hollywood. Rev. Father Waters conducting the services at the grave. The following were pall-bearers: Honorary—Dr. James H. Major, Major Daniel, Colonel Archer Anderson, Judge Wellford, O. W. S. Allen, Capt. Deane.

Deaths.

ROCHICCIOLI—Died, suddenly, at his residence, No. 699 West Main Street, at 3:50 o'clock yesterday, FOLYPERO ROCHICCIOLI, in the forty-second year of his age. Funeral from his residence SUNDAY at 4 P. M.

Funerals.

The funeral of Mrs. Imogen Lyons took place yesterday morning. The body arrived from New Orleans and was taken to the Cathedral. Interment was made in Hollywood. Rev. Father Waters conducting the services at the grave. The following were pall-bearers: Honorary—Dr. James H. Major, Major Daniel, Colonel Archer Anderson, Judge Wellford, O. W. S. Allen, Capt. Deane.

Funerals.

The funeral of Mrs. Imogen Lyons took place yesterday morning. The body arrived from New Orleans and was taken to the Cathedral. Interment was made in Hollywood. Rev. Father Waters conducting the services at the grave. The following were pall-bearers: Honorary—Dr. James H. Major, Major Daniel, Colonel Archer Anderson, Judge Wellford, O. W. S. Allen, Capt. Deane.

FUNSTON'S REPORT IS MADE PUBLIC

General Funston Deals Out Praise Generously to All Who Had a Share in the Expedition, and Speaks of the Valuable Assistance of the Navy.

FORGERY WAS RESORTED TO

General Funston's report of the capture of Aguinaldo, made under date of May 6th. This report presents in detail all the facts relating to the capture of Aguinaldo, which were made public at that time.

General Funston shows that his entire plan of the expedition was approved by General MacArthur. General Funston gives the following account of the forged letters which were used to deceive Aguinaldo:

On October 24, 1900, while scouting in the vicinity of Gagan Nueva Eaja, Luzon, the United States Army, etc., etc.—about \$100.00. Next session begins September 21, 1901. For catalogue, apply to the University of Maryland, College Park, Md.

Another letter dated February 23rd, was prepared, stating that the writer had received a communication from Brigadier General Aguinaldo ordering him to send one of his best companies under a reliable chief to Emilio Aguinaldo in Isabela.

In accordance with these orders he was selected the force under Lieutenant Colonel Hilaro Placido. The latter, he stated, had been captured by the Americans a year ago and after his release had lived in Jaen, but recently had taken to the hills and was ordered to go by Lacuna. This was included in the letter for fear that Aguinaldo might have heard that Placido had been captured by the Americans and had taken the oath of allegiance to the United States.

The Macabees started up into the town and we heard a few shots followed by scattered firing. We hastily crossed the river and running up the port side found that the Macabees were somewhat demoralized and firing wildly in every direction. They were gotten under control with some difficulty.

As soon as the sun had given the order he ran back into the house and opened fire on the officers surrounding Aguinaldo. He wounded Villan and Alhambra. The latter jumped out of the house into the river and was shot again. Villan being wounded, surrendered, as did Santiago Barcelon, Aguinaldo's treasurer. The five remaining officers escaped from the house and swam the river.

Dr. Joseph W. Southall, Superintendent of Public Instruction, has returned to the city from Manassas, where he went to visit the Normal School which is being conducted there by Prof. T. J. Stubbs. He says he found the attendance good and the school in fine shape.

Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

She didn't wear a mask. But her beauty was completely hidden by sores, blotches and pimples till she used Bucklen's Arnica Salve. Then they vanished as will all Eruptions, Fever Sores, Bolls, Ulcers, Carbuncles and Felons from its use.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Dr. Southall Back. Mrs. J. S. Rawlings, who was operated upon for appendicitis at the Virginia Hospital last Thursday, is doing quite well, and all danger is considered passed.

Get What You Ask For! Cathartic be sure you get them. Genuine tablets stamped C. C. C. Never sold in bulk. A substitute is always a cheat and a fraud. Beware! All druggists, 10c.

EDUCATIONAL. M'GUIRE'S BOARDING SCHOOL, AND DAY SCHOOL.

Opposite Monroe Park, Richmond, Va. 37th Session, Sept. 20, 1901, to June 20, 1902. UNIVERSITY AND COLLEGE DEGREES, DIPLOMAS, ETC.—Recent Records:

UNIVERSITY OF VIRGINIA—1896-97—4 Degrees, 5 Diplomas. TWO OF THE LATE M. A. S. 1900—18 Diplomas, 10 Diplomas. RICHMOND COLLEGE—1893-94—3 Degrees, 17 Diplomas, 2 Models. 1900-1901—2 Degrees, 15 Diplomas, 1 Model. UNIVERSITY COLLEGE OF MEDICINE—1892-1900—3 Degrees.

Virginia Polytechnic Institute. (State Agricultural and Mechanical College), at Blacksburg, Va. A Southern Institute of Thoroughly equipped shops, laboratories and infirmary. Farm of 100 acres. Steam heating and electric lights in dormitories. Degree courses in Agriculture, Horticulture, Civil, Mechanical and Electrical Engineering, Shorter courses in Practical Agriculture and Practical Farming, etc.—about \$100.00. Next session begins September 21, 1901. For catalogue, apply to the University of Maryland, College Park, Md.

YORK RIVER LINE VIA WEST POINT, THE FAVORITE ROUTE NORTH. LEAVES RICHMOND. 4:30 P. M.—No. 18, Baltimore Limited, daily except Sunday, connecting at West Point with steamer for Baltimore and York River Landings. 6:00 P. M.—No. 19, Local Express, daily except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock.

LOCAL FREIGHT TRAINS. No. 61 and 62, between Richmond and Newport News. YORK RIVER LINE VIA WEST POINT, THE FAVORITE ROUTE NORTH. LEAVES RICHMOND. 4:30 P. M.—No. 18, Baltimore Limited, daily except Sunday, connecting at West Point with steamer for Baltimore and York River Landings. 6:00 P. M.—No. 19, Local Express, daily except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock.

ARRIVE RICHMOND DAILY. 3:30 A. M.—No. 1, Local Mixed, Leaves daily, except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock. 5:00 P. M.—No. 2, Local Mixed, Leaves daily, except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock.

ARRIVE RICHMOND DAILY. 3:30 A. M.—No. 1, Local Mixed, Leaves daily, except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock. 5:00 P. M.—No. 2, Local Mixed, Leaves daily, except Sunday, for West Point and intermediate stations, connecting with stage at Lester Manor for Walkerton and Tappahannock.

Richmond, Fredericksburg and Potomac Railway.

SCHEDULE IN EFFECT MAY 23, 1901. LEAVE BYRD-STREET STATION. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

ARRIVE RICHMOND DAILY. 3:30 A. M.—Daily, for Washington and points North. Stops at Millford, Fredericksburg and Quantico. Sleepers for Washington and points North, and for Washington and Quantico. Buffet Parlor Car.

Dr. Lyon's PERFECT Tooth Powder

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

Dr. Lyon's PERFECT TOOTH POWDER

AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.