

GREAT ACTIVITY IN STOCK MARKET

Due Largely to Crop of Rumors of Combination. Bonds Quiet and Active. Railroad Stocks Moved Widely, But Strength of Market Was Not at All Well Distributed.

(By Associated Press.) NEW YORK, Oct. 11.—Great speculative activity continued in the stock market to-day, but it was centered to a large extent in the Transcontinental and the Virginia Railway.

The activity of to-day's market was largely due to the crop of rumors revived by yesterday's various reports of the proposed plan for consolidating the control of Northern Pacific, Great Northern and Burlington in one proprietorship.

As the day progressed there was a revival of old rumors that Union Pacific and Southern Railway had agreed to merge their systems into a single system.

Money and Exchange—Money on call closed steady at 3 1/2 per cent. The paper rate per cent. Sterling exchange slightly easier with actual rates at 4 1/2 per cent.

STOCK QUOTATIONS

Table with columns for stock names and prices. Includes entries for American, Union Pacific, and other major stocks.

REAL ESTATE AT PRIVATE SALE

By E. A. Catlin, Auctioneer. 821 E. Main Street.

To Investors:

We are authorized to offer for sale the most desirable West Grace Street Corner Lot in the city.

C. L. & H. L. DENON, 821 E. MAIN STREET.

Savings Bank of Richmond

1117 EAST MAIN STREET, Next to Hotel Lexington. Opposite "Richmond Dispatch."

C. W. Branch & Co. BANKERS AND BROKERS.

Members of New York Cotton Exchange and Chicago Board of Trade. New York Correspondents: LADENBURG, THALMANN & CO., PRINCE & WHITELY, LEHMAN BROS.

John L. Williams & Sons, BANKERS

ROANOKE, VA., October 11.—R. H. Anderson, president of the Central Manufacturing Company, a Republican, but one of the most prominent and popular citizens of the city, has announced his candidacy for the House of Delegates.

Table with columns for stock names and prices. Includes entries for Delaware & Hudson, Northern Pacific, and other stocks.

EXPRESS COMPANIES

Table with columns for express company names and rates. Includes entries for Adams, American, and Wells-Fargo.

MISCELLANEOUS

Table with columns for various commodity prices. Includes entries for sugar, coffee, and other goods.

GRAIN AND COTTON EXCHANGE

Table with columns for grain and cotton prices. Includes entries for wheat, corn, and cotton.

COTTON MARKETS

NEW YORK, Oct. 11.—The cotton market opened easy with prices 10 to 15 points lower in sympathy with surprisingly weak Liverpool cables and some foreign selling.

BALTIMORE STOCK MARKET

BALTIMORE, MD., Oct. 11.—Seaboard common, 25 1/2; preferred, 30 1/2; Seaboard S. S., 82 1/2.

RICHMOND STOCK MARKET

Richmond, Va., Oct. 11, 1901. Virginia-Columbia Railway preferred—20 shares at 120; 20 shares at 120; 24 shares at 120.

FATALITIES IN PULASKI

Fireman Killed in Rear-End Collision—A Boy Killed by Threshing Machine.

CHICAGO MARKET

CHICAGO, ILL., Oct. 11.—The Government report of a slight decrease in the yield of the corn crop was a decided bullish factor in an otherwise bearish market.

WHEAT—No. 2

Table with columns for wheat prices. Includes entries for No. 2, No. 3, and No. 4.

CORN—No. 2

Table with columns for corn prices. Includes entries for No. 2, No. 3, and No. 4.

MESS

Table with columns for mess prices. Includes entries for No. 1, No. 2, and No. 3.

LARD—100 lbs.

Table with columns for lard prices. Includes entries for No. 1, No. 2, and No. 3.

SHORT RIBS—100 lbs.

Table with columns for short ribs prices. Includes entries for No. 1, No. 2, and No. 3.

MAJOR BRYCE STEWART DECORATED

Major Bryce Stewart, of the Royal Munster Fusiliers, who has for two years been doing staff service in South Africa, has been awarded the Distinguished Service Order by King Edward VII.

RECEIVER'S AUCTION SALE

RECEIVER'S AUCTION SALE OF STOCKS, WINE, LIQUORS, CIGARS, TOBACCO, CASH REGISTER, REFRIGERATOR, BAR AND OYSTER COUNTER, ETC.

Thomas Branch & Co. BANKERS

AND... BROKERS.

Members of New York Stock Exchange.

Private Wire to New York.

SPATE SECURITIES

Table with columns for security names and prices. Includes entries for North Carolina, Virginia, and other securities.

RAILROAD BONDS

Table with columns for railroad bond names and prices. Includes entries for Chesapeake, Norfolk, and other railroads.

RAILROAD STOCKS

Table with columns for railroad stock names and prices. Includes entries for Chesapeake, Norfolk, and other railroads.

BANK AND TRUST CO. STOCKS

Table with columns for bank and trust stock names and prices. Includes entries for American National, City, and other banks.

VA. FIRE AND MARINE

Table with columns for insurance company names and prices. Includes entries for Virginia Fire and Marine.

VA. CEMENT CO.

Table with columns for cement company names and prices. Includes entries for Virginia Cement Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

VA. CAR. CHEM. CO.

Table with columns for chemical company names and prices. Includes entries for Virginia Car. Chem. Co.

May 7.575 7.55 7.024 7.53 Cash quotations were as follows: Flour steady. No. 3 spring wheat, 67 1/2; No. 2 white, 37 1/2; No. 1, 37 1/2; No. 2, 37 1/2; No. 3, 37 1/2; No. 4, 37 1/2; No. 5, 37 1/2; No. 6, 37 1/2; No. 7, 37 1/2; No. 8, 37 1/2; No. 9, 37 1/2; No. 10, 37 1/2; No. 11, 37 1/2; No. 12, 37 1/2; No. 13, 37 1/2; No. 14, 37 1/2; No. 15, 37 1/2; No. 16, 37 1/2; No. 17, 37 1/2; No. 18, 37 1/2; No. 19, 37 1/2; No. 20, 37 1/2; No. 21, 37 1/2; No. 22, 37 1/2; No. 23, 37 1/2; No. 24, 37 1/2; No. 25, 37 1/2; No. 26, 37 1/2; No. 27, 37 1/2; No. 28, 37 1/2; No. 29, 37 1/2; No. 30, 37 1/2; No. 31, 37 1/2; No. 32, 37 1/2; No. 33, 37 1/2; No. 34, 37 1/2; No. 35, 37 1/2; No. 36, 37 1/2; No. 37, 37 1/2; No. 38, 37 1/2; No. 39, 37 1/2; No. 40, 37 1/2; No. 41, 37 1/2; No. 42, 37 1/2; No. 43, 37 1/2; No. 44, 37 1/2; No. 45, 37 1/2; No. 46, 37 1/2; No. 47, 37 1/2; No. 48, 37 1/2; No. 49, 37 1/2; No. 50, 37 1/2; No. 51, 37 1/2; No. 52, 37 1/2; No. 53, 37 1/2; No. 54, 37 1/2; No. 55, 37 1/2; No. 56, 37 1/2; No. 57, 37 1/2; No. 58, 37 1/2; No. 59, 37 1/2; No. 60, 37 1/2; No. 61, 37 1/2; No. 62, 37 1/2; No. 63, 37 1/2; No. 64, 37 1/2; No. 65, 37 1/2; No. 66, 37 1/2; No. 67, 37 1/2; No. 68, 37 1/2; No. 69, 37 1/2; No. 70, 37 1/2; No. 71, 37 1/2; No. 72, 37 1/2; No. 73, 37 1/2; No. 74, 37 1/2; No. 75, 37 1/2; No. 76, 37 1/2; No. 77, 37 1/2; No. 78, 37 1/2; No. 79, 37 1/2; No. 80, 37 1/2; No. 81, 37 1/2; No. 82, 37 1/2; No. 83, 37 1/2; No. 84, 37 1/2; No. 85, 37 1/2; No. 86, 37 1/2; No. 87, 37 1/2; No. 88, 37 1/2; No. 89, 37 1/2; No. 90, 37 1/2; No. 91, 37 1/2; No. 92, 37 1/2; No. 93, 37 1/2; No. 94, 37 1/2; No. 95, 37 1/2; No. 96, 37 1/2; No. 97, 37 1/2; No. 98, 37 1/2; No. 99, 37 1/2; No. 100, 37 1/2; No. 101, 37 1/2; No. 102, 37 1/2; No. 103, 37 1/2; No. 104, 37 1/2; No. 105, 37 1/2; No. 106, 37 1/2; No. 107, 37 1/2; No. 108, 37 1/2; No. 109, 37 1/2; No. 110, 37 1/2; No. 111, 37 1/2; No. 112, 37 1/2; No. 113, 37 1/2; No. 114, 37 1/2; No. 115, 37 1/2; No. 116, 37 1/2; No. 117, 37 1/2; No. 118, 37 1/2; No. 119, 37 1/2; No. 120, 37 1/2; No. 121, 37 1/2; No. 122, 37 1/2; No. 123, 37 1/2; No. 124, 37 1/2; No. 125, 37 1/2; No. 126, 37 1/2; No. 127, 37 1/2; No. 128, 37 1/2; No. 129, 37 1/2; No. 130, 37 1/2; No. 131, 37 1/2; No. 132, 37 1/2; No. 133, 37 1/2; No. 134, 37 1/2; No. 135, 37 1/2; No. 136, 37 1/2; No. 137, 37 1/2; No. 138, 37 1/2; No. 139, 37 1/2; No. 140, 37 1/2; No. 141, 37 1/2; No. 142, 37 1/2; No. 143, 37 1/2; No. 144, 37 1/2; No. 145, 37 1/2; No. 146, 37 1/2; No. 147, 37 1/2; No. 148, 37 1/2; No. 149, 37 1/2; No. 150, 37 1/2; No. 151, 37 1/2; No. 152, 37 1/2; No. 153, 37 1/2; No. 154, 37 1/2; No. 155, 37 1/2; No. 156, 37 1/2; No. 157, 37 1/2; No. 158, 37 1/2; No. 159, 37 1/2; No. 160, 37 1/2; No. 161, 37 1/2; No. 162, 37 1/2; No. 163, 37 1/2; No. 164, 37 1/2; No. 165, 37 1/2; No. 166, 37 1/2; No. 167, 37 1/2; No. 168, 37 1/2; No. 169, 37 1/2; No. 170, 37 1/2; No. 171, 37 1/2; No. 172, 37 1/2; No. 173, 37 1/2; No. 174, 37 1/2; No. 175, 37 1/2; No. 176, 37 1/2; No. 177, 37 1/2; No. 178, 37 1/2; No. 179, 37 1/2; No. 180, 37 1/2; No. 181, 37 1/2; No. 182, 37 1/2; No. 183, 37 1/2; No. 184, 37 1/2; No. 185, 37 1/2; No. 186, 37 1/2; No. 187, 37 1/2; No. 188, 37 1/2; No. 189, 37 1/2; No. 190, 37 1/2; No. 191, 37 1/2; No. 192, 37 1/2; No. 193, 37 1/2; No. 194, 37 1/2; No. 195, 37 1/2; No. 196, 37 1/2; No. 197, 37 1/2; No. 198, 37 1/2; No. 199, 37 1/2; No. 200, 37 1/2; No. 201, 37 1/2; No. 202, 37 1/2; No. 203, 37 1/2; No. 204, 37 1/2; No. 205, 37 1/2; No. 206, 37 1/2; No. 207, 37 1/2; No. 208, 37 1/2; No. 209, 37 1/2; No. 210, 37 1/2; No. 211, 37 1/2; No. 212, 37 1/2; No. 213, 37 1/2; No. 214, 37 1/2; No. 215, 37 1/2; No. 216, 37 1/2; No. 217, 37 1/2; No. 218, 37 1/2; No. 219, 37 1/2; No. 220, 37 1/2; No. 221, 37 1/2; No. 222, 37 1/2; No. 223, 37 1/2; No. 224, 37 1/2; No. 225, 37 1/2; No. 226, 37 1/2; No. 227, 37 1/2; No. 228, 37 1/2; No. 229, 37 1/2; No. 230, 37 1/2; No. 231, 37 1/2; No. 232, 37 1/2; No. 233, 37 1/2; No. 234, 37 1/2; No. 235, 37 1/2; No. 236, 37 1/2; No. 237, 37 1/2; No. 238, 37 1/2; No. 239, 37 1/2; No. 240, 37 1/2; No. 241, 37 1/2; No. 242, 37 1/2; No. 243, 37 1/2; No. 244, 37 1/2; No. 245, 37 1/2; No. 246, 37 1/2; No. 247, 37 1/2; No. 248, 37 1/2; No. 249, 37 1/2; No. 250, 37 1/2; No. 251, 37 1/2; No. 252, 37 1/2; No. 253, 37 1/2; No. 254, 37 1/2; No. 255, 37 1/2; No. 256, 37 1/2; No. 257, 37 1/2; No. 258, 37 1/2; No. 259, 37 1/2; No. 260, 37 1/2; No. 261, 37 1/2; No. 262, 37 1/2; No. 263, 37 1/2; No. 264, 37 1/2; No. 265, 37 1/2; No. 266, 37 1/2; No. 267, 37 1/2; No. 268, 37 1/2; No. 269, 37 1/2; No. 270, 37 1/2; No. 271, 37 1/2; No. 272, 37 1/2; No. 273, 37 1/2; No. 274, 37 1/2; No. 275, 37 1/2; No. 276, 37 1/2; No. 277, 37 1/2; No. 278, 37 1/2; No. 279, 37 1/2; No. 280, 37 1/2; No. 281, 37 1/2; No. 282, 37 1/2; No. 283, 37 1/2; No. 284, 37 1/2; No. 285, 37 1/2; No. 286, 37 1/2; No. 287, 37 1/2; No. 288, 37 1/2; No. 289, 37 1/2; No. 290, 37 1/2; No. 291, 37 1/2; No. 292, 37 1/2; No. 293, 37 1/2; No. 294, 37 1/2; No. 295, 37 1/2; No. 296, 37 1/2; No. 297, 37 1/2; No. 298, 37 1/2; No. 299, 37 1/2; No. 300, 37 1/2; No. 301, 37 1/2; No. 302, 37 1/2; No. 303, 37 1/2; No. 304, 37 1/2; No. 305, 37 1/2; No. 306, 37 1/2; No. 307, 37 1/2; No. 308, 37 1/2; No. 309, 37 1/2; No. 310, 37 1/2; No. 311, 37 1/2; No. 312, 37 1/2; No. 313, 37 1/2; No. 314, 37 1/2; No. 315, 37 1/2; No. 316, 37 1/2; No. 317, 37 1/2; No. 318, 37 1/2; No. 319, 37 1/2; No. 320, 37 1/2; No. 321, 37 1/2; No. 322, 37 1/2; No. 323, 37 1/2; No. 324, 37 1/2; No. 325, 37 1/2; No. 326, 37 1/2; No. 327, 37 1/2; No. 328, 37 1/2; No. 329, 37 1/2; No. 330, 37 1/2; No. 331, 37 1/2; No. 332, 37 1/2; No. 333, 37 1/2; No. 334, 37 1/2; No. 335, 37 1/2; No. 336, 37 1/2; No. 337, 37 1/2; No. 338, 37 1/2; No. 339, 37 1/2; No. 340, 37 1/2; No. 341, 37 1/2; No. 342, 37 1/2; No. 343, 37 1/2; No. 344, 37 1/2; No. 345, 37 1/2; No. 346, 37 1/2; No. 347, 37 1/2; No. 348, 37 1/2; No. 349, 37 1/2; No. 350, 37 1/2; No. 351, 37 1/2; No. 352, 37 1/2; No. 353, 37 1/2; No. 354, 37 1/2; No. 355, 37 1/2; No. 356, 37 1/2; No. 357, 37 1/2; No. 358, 37 1/2; No. 359, 37 1/2; No. 360, 37 1/2; No. 361, 37 1/2; No. 362, 37 1/2; No. 363, 37 1/2; No. 364, 37 1/2; No. 365, 37 1/2; No. 366, 37 1/2; No. 367, 37 1/2; No. 368, 37 1/2; No. 369, 37 1/2; No. 370, 37 1/2; No. 371, 37 1/2; No. 372, 37 1/2; No. 373, 37 1/2; No. 374, 37 1/2; No. 375, 37 1/2; No. 376, 37 1/2; No. 377, 37 1/2; No. 378, 37 1/2; No. 379, 37 1/2; No. 380, 37 1/2; No. 381, 37 1/2; No. 382, 37 1/2; No. 383, 37 1/2; No. 384, 37 1/2; No. 385, 37 1/2; No. 386, 37 1/2; No. 387, 37 1/2; No. 388, 37 1/2; No. 389, 37 1/2; No. 390, 37 1/2; No. 391, 37 1/2; No. 392, 37 1/2; No. 393, 37 1/2; No. 394, 37 1/2; No. 395, 37 1/2; No. 396, 37 1/2; No. 397, 37 1/2; No. 398, 37 1/2; No. 399, 37 1/2; No. 400, 37 1/2; No. 401, 37 1/2; No. 402, 37 1/2; No. 403, 37 1/2; No. 404, 37 1/2; No. 405, 37 1/2; No. 406, 37 1/2; No. 407, 37 1/2; No. 408, 37 1/2; No. 409, 37 1/2; No. 410, 37 1/2; No. 411, 37 1/2; No. 412, 37 1/2; No. 413, 37 1/2; No. 414, 37 1/2; No. 415, 37 1/2; No. 416, 37 1/2; No. 417, 37 1/2; No. 418, 37 1/2; No. 419, 37 1/2; No. 420, 37 1/2; No. 421, 37 1/2; No. 422, 37 1/2; No. 423, 37 1/2; No. 424, 37 1/2; No. 425, 37 1/2; No. 426, 37 1/2; No. 427, 37 1/2; No. 428, 37 1/2; No. 429, 37 1/2; No. 430, 37 1/2; No. 431, 37 1/2; No. 432, 37 1/2; No. 433, 37 1/2; No. 434, 37 1/2; No. 435, 37 1/2; No. 436, 37 1/2; No. 437, 37 1/2; No. 438, 37 1/2; No. 439, 37 1/2; No. 440, 37 1/2; No. 441, 37 1/2; No. 442, 37 1/2; No. 443, 37 1/2; No. 444, 37 1/2; No. 445, 37 1/2; No. 446, 37 1/2; No. 447, 37 1/2; No. 448, 37 1/2; No. 449, 37 1/2; No. 450, 37 1/2; No. 451, 37 1/2; No. 452, 37 1/2; No. 453, 37 1/2; No. 454, 37 1/2; No. 455, 37 1/2; No. 456, 37 1/2; No. 457, 37 1/2; No. 458, 37 1/2; No. 459, 37 1/2; No. 460, 37 1/2; No. 461, 37 1/2; No. 462, 37 1/2; No. 463, 37 1/2; No. 464, 37 1/2; No. 465, 37 1/2; No. 466, 37 1/2; No. 467, 37 1/2; No. 468, 37 1/2; No. 469, 37 1/2; No. 470, 37 1/2; No. 471, 37 1/2; No. 472, 37 1/2; No. 473, 37 1/2; No. 474, 37 1/2; No. 475, 37 1/2; No. 476, 37 1/2; No. 477, 37 1/2; No. 478, 37 1/2; No. 479, 37 1/2; No. 480, 37 1/2; No. 481, 37 1/2; No. 482, 37 1/2; No. 483, 37 1/2; No. 484, 37 1/2; No. 485, 37 1/2; No. 486, 37 1/2; No. 487, 37 1/2; No. 488, 37 1/2; No. 489, 37 1/2; No. 490, 37 1/2; No. 491, 37 1/2; No. 492, 37 1/2; No. 493, 37 1/2; No. 494, 37 1/2; No. 495, 37 1/2; No. 496, 37 1/2; No. 497, 37 1/2; No. 498, 37 1/2; No. 499, 37 1/2; No. 500, 37 1/2; No. 501, 37 1/2; No. 502, 37 1/2; No. 503, 37 1/2; No. 504, 37 1/2; No. 505, 37 1/2; No. 506, 37 1/