
THK STATE AT LAME.
PETERSBURG AND VICINITY.

a

BB riBNIrr BBS atBCBBBl*** »BBB <-BaS-

Hrssisari*eal1*rBs.
fOirwtioBrtrBr*' or ihr aicBmnn<l lisspaw*-1

PrrsBsBrBo. Aouust 33. «H**t.
In my letter published In the DisptttcA ot

testerdsv ll waa staled .. In Hw matter ot

Ike eamrroiniac made kt thc trustees ot

the Plsntrrs snd Mechanics Hank witti

faHaln M. M. Oabee***," eta.
Thc fset* «lvcn are correct,, hut the ute

ol the word .' compromise " In reference
to < aplatn Usborne bs* p»-rhsps Incorrect,
sad ms) l*r rilddaled lo dd him an Injus¬
tice, lt sh iil'l breve read ..aettleineiit."
I am sui hollaed -.¦ ibe trustees ot Ihe

bank lo *sy that th. > do not consider that
they ..enmiiromls.il" wilh Captain tJB>
borne, bal Ibat laoy ¦aita a aaatlsaBaai
vt Ut. him hy wblcb. In their)udirui.nt, he

I sid sud stetiri.l la li- |iaid to the hank
one hundred cent* In Story doll ir ot hi*
Indi I'd dne*.., snd Ihi* trrc«|iertlvp ol hi*
eertlre* in ifTi*c|lng s BSttkBBSBt af BBB
Kew l'orfc trsnasctinn, which seivlce* fief
r«>: rdi il ss valuable.
The follow Inn ia a eoi'V of the petition

fibd ly Messrs. llcnjamln A. Davis snd
(iiorge K. Perkin*'.!), tbsy bena** tba only
mn lu son the StatB botsd who are not di¬
rt* mrs nf the Imnk. ami not raassBaBskls for
lisnisnsgi-ment
..lour petitioner re*|s(tftillv prays to

t'esdmlitut a jmrfv deft odi.nl tn tbia salt;
to have kata ta th ht* aaaarrt to the pl ila*
tld'shill; lo lih exceptions to Uss report
of Commissioner .lohn C. Armlstead r.-

tiirned snd filed on the lHtli tiny of AuiMisi.
ISM ; te tk a itu** lull In Un* suit if

niei»-ary. ::n.l to tske such ethel lawful
ali pa in this ians! st in iv Ih- necessary or

l-roixr to ploted In* Inter t*.
" Your [i titi..mr'* Interest ls a* folhw*

Ile i« one of the taaattas al tba Paaateri
BSjl Mechanic* Hank in tba Ih.ikI ol that
corporation, dated thr SBth day of Daeaav
Is-r, I88B, in lin [ni'iltv "f 1150,000, pays-
lih to tin Oasaaaaasrealthof Vtraiohi sad
rendition. <| for tbe faithful psifoinssoes
iv -ni baak af i*« denies mh.i oktajatl li¬

ss s ih i* -i! m "f publle monej, desig il d
lt lb) i...vernor iii ponBBBca ol I ctl ia

SA of eaaptar 88 af bb. I "de af Vlrglais,
'l he said hank BatiBf Bsada default

r* -nih (1<-poslliirv In th. -um of |l83v*
888.1*7. tba . "initioiivic-iitli bos obtain d
ji'di'iii. nt in Ibo Circuit Court of tb. dt«
i r fl ciiii'ml for tbe -ii I -inn. arith Inter-
cat and eosfB BBatBSl tk. Mid baak, '"I

also sjtaiaal vour petWraaer ai a snr.-tv;
ard wilt* of fieri Clea* on * dd
ludgatenu vvif Isstteel, mid oa tbe
¦Ul (liv ol .luiv. 1**11. were [iliieed
in th' kaadaof lb. ibuli af tbe cay ol
Kiel,nu nd to t«e levied; bb l thereby, thal
is to Bs] b| ii BOOB of *:iid julinu, nt* ind
. M cull., n-. I1.. < milln ..nw."ilth il.tain, tl
and now kotdf s H. B opoa Bil Itt. prop, rtj
iud islat,-, holli r.:d and pttooeeS, of the
said hank, th. prlaetpal obligor la Ibe
l."inl aforesaid, lad year petitioner ate*s
Ibat -ni p ,,j nv uni est oe of said baak
ate clift;Ai nt t" - ilisfv sod psj la full the
Windi ilet.t of -nd hank to the < .Ililli.>!i-

weaklb, for whick your petitioner is hoad
nnd «iin ij .I Midbank, Your petitioner
I* then! ii Interested to ask. ean that thc
(-tau nnd property of bisprincipal, now
nillir ti.- (..iitrol of the court In lbw
(.SjSe, Shall I"- faithfully applied to th-

piivnit ni iimi aatlsfactkia ol Ihe debt due
to the < "min ma saith si il iresald.

**Toar petitioner repreieati thal be ls
infoiii'id. Ii li. ve*, aad av. r« thal thi*. *;nl
nf \\ iii. .rn- and others sgnlnsl the Plant* ri
mid M<'h.nm- li.uik and ullin- i-,-" tal
aa the parties of record ;ire ooaeerned. a

fri. mil, -:dt: Hint it wi- Instituted at the
BBstsaee ol sad bt tba proeuremeat ol tbe
i Skeers ..I ihe baas sad ike trnste.«, in li- u
.' i salt by tbe trustees themselves, asking
tl. ..ni i.mi .tin linn if the < ".ir! in tb.
¦sbatalstratloB ol the tm-t they bavc taken
ll) "ll th. Ill-elves. 'I Ile pliiutt III* alul lie-
fcaskstsU arc both alike Interested lu
BBBBBtalalaa the deed, A-t aaj
iii. i. b no cowtroveray between the pres ni
jd tiiitii:- aili] tlnii ...un-. I iud the present
dd. nd.mi- Bad I heir counsel; whereas In
mst tbe Interests of th" Cnaratoaw. ilth ol
\Tri:inii'. as tba mtgmi creditor ol said
liark. :ni tlie interi -i- of vour petitioner
as a Barely lo tbe said Cosamnnwtalth si
.di -i. si hi. ua| I.-.tm iv require Hit the
Yiiii'i'tv ,,f the .i.ed .,f trust described In
the MB and exhibited tht riwith ami (he
li-or.l tv of the :"¦*. ind doings <>f the trus-
lus unin r i " "i "f Mid dud, should bc
seriou-iv i'iiitiste.1. In sttppotl "I tbs
-..v. un. i.t- of ink) petition, vour petitioner
voiiilus ike record of thi* -nit u- it now

t-tiiiid-!' lots your Honor."
Tbe colon ti w ..linn Fanny Jackson, vvlio

vv.,--¦ -. i.iiv lon ii'-.l ivvo or three nlghU
Biro hy Hu explosion of ii I.er..-ene temp
srhtck ibe nit. ini'te.l to till while barning,
ba* Macs du d of le r lajnrtes.

Al. ii' tu., m..nth* age a white youth
namul William Hubbard wai assaulted
wuii i elali bj i, ".nd i. j it West-End
I'ltik. and tn- injune- iv, ri *in ,'i tint tor

aaaas tm., it was ibon rbi tba» would prov.
Intnl. A portion af his *!.uil Ind to bs i*>-

m. v.,l lo sots lu- Hie. The name ..f hi-
aasataral ass a. vi known, bal ob Ireum-
»t.:iii!:d i vi.I. nn Willi un Mal.ry (colored!
BTB. thi* lt..ruin-' .trillium il ku eOBtt IO
waver the charge, After partial examlna-
lioi' the cass wai continued until to-mor¬
row.

Purim.' th. inti rim between the July an
All" li-t I. lin- "f the Muslin:.-- t ourt '1 thi-
citv tiftv-oiie deed* w.it. admitted to record
in the .Ink* ..iii. e.
A w. ,1 kaoa n larmer of IMaa Iddieeoun-

Bj tin* two targe orekards ol peach-trees
one of lin'ul.d trie-, the other ol native
ae.lllilie*. UnritlL' the paal eli-V.ll Jeal-.
1 nts, In !:.- obi ila. d nut mn ,-r,.p ti',.in
lin f. mer nnd hi- i,nh mlBsnd one i-rop
fruin tbs latter. Ul* esiierlence ls lb.
as Ihi.l "f ..tin r friiit-i-ulturi-t-. and In DCS
tb. Btaerai disposition in tbls section to
JlCl lld Ol the eflft tr., -.

Mr, ri "ii,,- wini., i.!, ,-!,;,r ,.i tb.
I'I,n*. ic nnd Mechanics Bank, sustained a
slight wm u.i ii,t- :Ti in,"ti ir,,in tb. ills,
charge of s pistol nhtoh be bsd shoal hi-
|.ii-iii. Ihe ai! -uni k iiim mi ikefore-
brad i v. r lbs righi .v.. bul glanced an

ijil);.t.d pal] a th*h--,vi.Mid.
H ta Ainu:.

.1/ IHTINSI i:

I'c-n.rioiion Mrrtiui. Inliiicul llielrops-
I't ott. Lit tuts >li.,i turill I Ullin.,. iii-iit*.

lc.-ii,I,,um-, .I Um BHduBsaI fttspslra j
Ai um SO, lev i

The « ' <>i elation m. sting | ir convent., n]
i.i lin Dtselpk * I... ike South Pledmoat db*
trlct win BSfdn ii- «..imi to-msrrow.
'I!.. Dbdpba hiYeJii-t hinHa new church.
Bini (hiv embrace -min of Ike wealthiest
and nu.si ii'llui itlial ol our eiti/. n-. Thi*
ceBperation willi« tbs t'u-t keb] ai Ibis
pl:, e. and will be vi ry Burtgetv atteadsd oa
huiutey. vv in n nearstoB iraiai will be run.
Tbs ld puhiiimi (oiu.Tc--iott.il Coavsa-

ti ii v. tl be in ul ai Hu- place on August
...eh. 'rio flsoat p.-'.r.iiu. ni names mention-
ad foi Hi* lii'iniii itioa BIS .n'or:-.' D, (.ruii-
iv. I .-ip. a BBtdlai krwysr: Mr. Joba K.
ltrovvt., tn..>> .f Martlasvllle, a barge t"-
liaeeo-maiiulai turi r ; sad .Indee i irnett,
ol Qraysoa.
1 he B fu-.li ot tba < "linty i Tnrt to i*-u.

¦Beana laaalaaaaol anv tun at tbs Apiti
trim of the . iiintv COSJUrl I'lStually gate
n« I lohil'ili.ti. 1 arm. rs flam nil part* of
tin em my say tho cabot up.ui lal.or kal
been woadertut.
At M:iitl.i»v DM tba in uuifa. tur.'i* of t >-

buen. -:i> iimi a niven itumlx-r nf Inn,I*
lill do tvvi nty-Iivc p.r etea, more vv,.ik iu
Bfttea Vragth of time than the same sum-
lB-r did lelme proliit.tiion Bint Inl
Allt'lli. I.-ult ot aba "10011111.111." :.* it
kl Called bete, is that Ihe ripen*, * of the
cour a for itii-dtini'soi'i's. assault anti b.it-
UIV i-Hii'., have Ullin od liftv |kT cent.

Tin- sawans ib tobaeeothb) > sar ls by soas-
nt. ii uptiii(.n iwcniv-ivc \ et eeat. grsatei
loan ev. r Ut. re iu tl. ,,.iitil\. I',.
on tl chill i- BsagBlacBBt; all that the fana-
ers eaakj a lab. ««.m ob uplaadi bb bot-
laaai - verj good, sud pi.uni-,- shtftTS
yield, lt li s ii..i raia, d fm s week, ami a
?bown mudd bs uio*t welcn... Tba
ii tl ti and fruit .r«.| * un- tine, and th. in-
etcsM in poimiiiimi at Martinsville oller*
a fairly t. iium-ralivc tuaikd foi «re..t
spianlilli's Of union., [«-a. I..*. a#i| ip|N ..

Mo-t af Hu- laka, f" fi. tori.-s in thu
count., hs v ii:e" vvn ked nti "itu ir atoaks,
have chased bm tba sasaaa, Th. rs i- s i.n*k
trade lu BBMabaajsead totnee., and the
out'i. L I* v. ri Bsttarbas;,
Tlw irrovYth of this town continue* to

cavil" aba Blinder and admiraltoa of Ba
('Sn J. i| St BB)d of sll Who vi*it Un- pine...
Tbe uuioutil ol push and iiier-y mn! a,-.

tivtiy Inn- is sstoaMblaf, Tkssa are at
ihi» time five larK'(- totara o-raetorles nader
way. All of them are of hu. k. and will ts?
spKiididli-u| |-,iiili ,1 etUlillshtlicnts nf
bri.c aatmelty. Two tww tobaoao-waro-
hou*«-i will U- add. d to the Bamber already
brie. One ol these will Ik- c impl.-ti d in a

lew will-, and work will aaasj bogie on
18)0 saber, in sduiiion to these, workmen
hove bea-un to pull down old luiildiiigtaud
to elesr stray las dlbrit bot a f l.i..*si hotel.
Vsrlous niiallir bulldlnrt, konara for hti.i-
ness and n ...1. in .-.». nive enipii.v m..ni Ut a

Urge loree in the aggregste of inicbanle*,
ins*..n», atc.
There sre there hundred BHB st work in

this town on new bulldlnrt,and fifty teams
eie hauling material, four saw- and
aood-norkinp-mllls i>re,are all the iimi*r
Hat is u»(d. These laborer* pu* In clreub,
lim a lonsidera ile amount ot money, not
to loy iitytidng vt ita still greater number

f fBftory han-*. In IrVt) the population
I Mtrtlnsvtlle was W, ; III I**- H is 2.*M">.
i thrre a town In the State, with the ilntrlc
million of lloanoke, that show Mich
rowth 1 t.

ROANORE CITY.

Ut Perle BM ike laaaell-A Snarl -Th*

Brw Prc.tvteilaa ihs'di.

If-rtv epntiikmee or the Rlehm-rxl l*l-t*-tel)-1
At .HST 2_. MB*.

Thr Connell and the pt opie seem to htvr
Mien into t intrl ovrr a proporrd appro-
riBllon tor eltv linprovrtrrent*. Hy a pro¬
ston of tbe eltv ebirtir'ttie Council ran-

nt Issue honda without bein*; authorized
r a majority ot the freeholders who may
.ti nu thr .pu -li- m.
The Connell now proi-ore to submit to
ie (ten-ilc on the tJM ot Aiifr.u«t a prn|*_*-
tmti tn aaaa fr.0.000 in bond*, f__,ouo
I wlDtb I* designed lo tmlld a eourt-
ou*r, fio.ooo for u market-bouse, ttx.WO
.r school bulldlne*. and t...VrO for tn

'tintmii-, . Ihe n-..Tining f 12,001 lt. tie de¬
nied to _%_¦>"*! and st-wt-raRc. These

riagfj ure all nrv nenatari' here, and
,.,ks fair IB_*_- lo Ik*** who tail to i_<>

ih.w lin* stiifnec. but when the |*rnple,
lin f**l Ihnt il i« designed to build the
tait-hoaaa kt ¦ bwbbbb to suit Un pa**
o.t. ol certain [.nrtles who iio.srss
le ear nt the Connel . demand to
now where that bad. propose to !o-
Me it, they an- nut with a prnpnsi-
lotl (jilite ns Indefinite a* though lt bul
un left In its nnginril form.viz.. by a

Inn I* I'lilhl il within eerts n _fl_*ll
mils withm fniir na tm il -i|iiare*, which,
l.f. -rt lilt itt l> (« rth. SB< cfs. nt tilt st lilllie.
uiterace the siroinp. The ordinance also
rnviii. * that any lunn. y. t hat mst Ix- left
ftcr tb* en elton nf Ihe |iro|ai-(tl hllildin.s
boaM ba added tot_*-**bwiT*a__ew*r>
ge ipjiroi,nation. A failure to advise the
roptrty-oWBert of th* tnanner in which
Iii* atWtfaa* is to l*e cnlistnicted. nnd a

nil (Minni fear I hat .' I j..b" i* at th*
t tn-tii af it ail. win (inuiiiies* Imbi* la*
lt ft nt ' f (he tniire |,rcjert.
Tilt PreabvtrrlaBi will short u bcfl* th*

reninii nf their new church edith.. Tk*
linns .'uni sj,,-, Hil ..tfona bave tuen pre-
iiinal liv ,t New Yuri* architect, und ure

i rv ii iiitifii!. Tb* t.uildiiiK Witt flBBt
.'.Meeton Ho.-innke mpti t Bad run bad
n (burch -mi t II fen. posataalBg b Beat*
Bg taint -itv of (ive hundred. Thc organ
ml el 'ir will oecupy a position in rear of
be pulpit. The si il* wilt bc scriii-cii.u-
ir. Tbr bdfftit of tb* inain building will
e about BO feel, above wbleh will Ha* tba
< Iftv-tori. r. Thnc Will BC Hire- lara*
ni handsome rattiedral-windows, our nn

tniinoke stn e|. om mi i'Lui'h str.et. anl
ne bb lac Boat- sill.-, be*t-Ct ojBltc
nomher el umUar wta_owi i-f smaller

llmenilona. Bax.

A WARRIOR HOLD.

,!ho I* Si.id ru Have T>*_ linn) Hiv**- A

ll.in.l Si.lill. r I lin rut.i willi lt, icu,ir.
vi -i l,ii,k',a, sen.|

Rlrbard Rowsa, a* oM -nidi' r. blind In
otb eves, was imated aboai noon lo-tbay
t111 B strut, northwett, oa a .barga of
itali,V. B-WBB lett the Soldier-' linnie
t Injinu. I Hiin. nvt r a yen. BgO, and cane
" tie Hampton, \ a., Home. wb< n be
ItyrduntilIbii spring, when be caaaeto
bli cit-, to itt bli peBilon money. On
lune 18th be wn- mtrrled to Mi--Minnie
liini.lv the Uiv. lu. rant, nf Epiphany
rliiurli. and he has Mure lived a Kb In- *- ,-

ad wile, al tbi plat, win re be waaarrrated.
Bnd tel Rowan, wbo call* berself Ins tirst
ikife, came I" Ibis civ ob !a«l Sunday from

iii. inn ali. Ohio. In look f'.r ber truant hiis-
Ililli, bul be had L'nlic !n 11 lill],|, ,11 mia

ki-it. Pbe ft-ili-wiii bim thither, only to
i-i i-riain »iit iiiu-t return here. Vfbenshe
rearbed Inn Irom Hampton she weat to
ai- li-i -e and stn- met him. When she
aiadc Im presence known ly Baking him
>*why he married again" be attsmptedto
.trike ber willi hi* rune, aad ihe left tbt
iou-, aad reported tbe euc to the police,
Uta. Bowan Ko. i restArt vvith har dauch-
ter In Cincinnati, and states that inc was

[ti.irrinl In Memphis, Tenn., in HMS,
Rob ib wai sent io jail, and will bare*

bearing lo-morrow.

Urti In Dunk Hiv.
lilt U I.vi." a. I" na- napa* li.I

D-XVTL-B, V*., AagUBl 21. -At 11:11
11,. r. ia-t Bight ii lin occurred on t'nioii

¦iici t. DBBumina tbe entire t-ree-storled
iictoiv tiwiiial l>v Meaara. J. K. and lt.
.I-, r, of Baltimore, and occupied by .1. lt
'en-nil I < a., dealer* in kal t_-a_co. hikI
aturedofl Mock witb lt ullin, Blair A Duane
nr Jin'sm in thc lottjOWlBB cotpanlat:
fj..M" eacb reapcctlvtl] In Rochatta* Ocr*
limn. Loadon AtturaBce Corpor-lioa. Liv-
rrpool and I..nilen and Oiobe. and Nlag<
ara; t.> K.l.. Walker on stock.f1,000la
liri! i-li Anuri h. IMO in Willi -iiii-l-ur.
risiinti lumber witb i.'nitin. Blair A. Daaec,
l lu origin of tbe dre is unknowa.

Tan tit ii s, .in..,.| r_ t_t« i .. .: 11 r.- ¦*

li,rv III . ll. . U

|-l*«iTtl lil.^r nu lo Hie l»).pati-li.|
N.ii.ini K. AH_ust ... I*i-i4.

.illili Mill. Who shot and killed Will'aiii
Arti, in bi* iniloo.ptteh, was irint in Ile
ia.univ i ..uri to-day aaa sentenced to lei
vi-ur- in the penitentiary', Lodi eolored,
a. \. Kratzeraad C. i:. Bpcaewr [white),
watehrorB who robbed tbe <l*i*.*i of tb)
Norfolk and Soutbrra railroad, were tm
tod sentenced to Ibm yean each. Tei
ii ii have in en sentenced to tbe [cnlts.-
i:iiik in lin* court this vv-. k,

Mrlt Illili willi ¦.arni) ".la.
[i om i.'.id: Bli i.¦¦'¦ I', |,>"¦!..j
Ami ia Coi uni.,! -)., Augual SS, ls-1.
Captalfl T. K. Wti-i.n. i prominen

lawyer, and formerlj Commonwealth*
¦Monte! of thi* place, wai stricken will
paralyiii this morning, and I* lying In
v.iv critical I'ouilitit'ii al His home. Oap
luiii .Vi hi.-, i- j. ;t brotbi r of Judge Wei*i
ia i, nf Ptierabarg. V.

v iii.- Vs Bnl'.-a.
'I In V oITU' nt ll Of Wai Hi iboro' have Ol

_:iin/<it;. military company, A. A.__orri
aai i., ii cl.. ted captain.
Wi dn,»il.i,v Mt. (., rei I. el wai rm

(Dir bj a bone and buggs al Mattbe*
(OUrthoUM :il.*l k. len ly iniiireu a'.ont th
foul and .boulder.

.1 roi iVO /'/,'/ V(A. ROU RED.

Hi (.ives l|. lu, l-itr.c (ll Itie ,!lu//!c (if
l-i-lt.l.

|N. w Tort
For over a week paM tbe Unlt*d Btate

seliool-hi|, gt, Marv'- ha- laen lyiii_; I

anchor :n Ibe harbor ol Olen! ovo. Arnon
the 1.1 rn uti.-.-inivs mi board of th* le--'

is a Japanctc prince, seventeca year,
age, fe. Kart. Db Tuesday aft. moon Kai
wis allowed logoaaborcand aftei nadilfl
a few punbaaia in tba village of (ile
Dave, weal dows lo tb* sbore tor Hi
oa] '-. nt ratai niii^- to tat shij

riadtng tbat the boat wa- m

tbcia, In atk'aiiied with a yonn
ll'.li liaillt ll Jehu Miller, wini WOT-S Ilea

the hindu.).', t* IBB blU over tn tb* 8-1
fer fl. Miller procured a boat, and th
!wo stalled. \S hen abnti! BOO lards frni
Ihe s|u,r. Miller iln'M" d thc na-s, ,i- K i!

illrgct in hi* complaint, aad, drawing
1 i-t.,;. put the iiiu/./lc nf il ni Kari's Iu-a
anl ib Ulandi tl bis walch and ninney UUilt
I vin of Instant th nth. mid h.- ut mi,-,-J,
livi n d up his mid watch nnd ebal* value
;.l .,'nNi ut.d J7 m limiitv. Miller, ufti
obtatnlag poaataiieB of tb* article
Igat* tonk BB lin oat*, and lui
ti* pi-tnl mi the -cat betide him an

¦pulled to tin- ikara, abet* be gal aa
and told Karl thst lu n.i.bt mw biu-.se
OBI to the vr«sel. Karl did «... and as sri.,
:.s In- reached thc ship he Untitled the lin
Initiiit iii ch*l_c of vt lint (md occurrta
Thr livuti'11-.nl. With Krui and B*T*tBlotl
ar** Ml cae* returned to tb* abore, whet
tlnv *_***B*d the si-rue's nf I ii|i-;n!i|
Micrldsn. and after an ozteadcd M in-

found Miller, who wa. ,.t oae*.ideatifle
l-y Ksri Bl the nun wbo had robbed Ml
BM he wus liken in eb-Tg* by the offi ..*

mi WvdBtai** i loriuiu' ba wai art-lfae
ht fere Ju.'.ic,- Kin**, and [-I. ...ld i,.

tiiiliy tn thc charge, bat uaaad up to lu
lag ta tb* boat with Kan. md aaked thi
tease altnettei thal bf Blabed b* -nit fm
and lite ofliei r WM Iti_trm t«-il I* ku aft.
:tl. 111. and Well!. I..,V1!1_ Miller to tl
cii.t-rimm. A fi w BBBBCBlB afler thc o

lien h.nt left ibe coitu -oin Miller qatctl
sid lat! out. and wa-not agalB BIT****!
until late nn **Teilntsildv evealag. Mc wi
di hi- B-__-la*tton tin. bkhbuu.

¦.ad B. til..) V«..4.rl,lll.
William ll. N auder!.lt, tb* funner owtu

of Maud S., bas made public bi* letter
(¦.¦..ik'. M. M.m.,in which he**v*: "Youi
ieta iked cf-erin. me ,10)1,1)00 for Maud S
hut thc t.rtus were such tint I could Bi
< mi,ply. 'I ba mate bas been sold I* Mr. I
Homier for a verv much »nuitler BBB**, .tit
m. di-ki rill/, as to price and un tiftcr-c.i
sidi mimi. I Batta* tbtt it bas W-t-ii mt
lint 1 wa- ili-sitiisfiYd vrith lair's diiviiu
Tbll I- nut from mc 1 lav.- laen -_,tia(le
with Ins !!i_ti*-_ciiicni of tba m ire, t.ut ba!
tuen jfit-tlj minuyel bf letters receiva
since she p, rf,,nurd at ('it veland. 1 hal
bsd nil 1 wanted nf that kind nf lot-ines
and t oiicluth d tn put an end lo it."

Mr. Charil* Warhmlon, Melbourn
A list i ali*, taja he suffered from a sprain*
kine Hud tried inuiiv preparatiotia withm
relief, rtnally be tried St. Jacobs cm
the magic palo-eon«iut-ror, uud was curet

J Jit Xi Slivaa*.

SIR MObES MONTEFIORE, BART.

HU (ratensrr af Hamaaliv-A Pira far Dra*-

skJBfff Lave aaS IBs Rrsiaratiaa ot ta* Univ
Laat*.

| Tor thr Wspatrh.l
The following touching response, ea.

planalory tu itself, bsa been Just receive

ly a citizen of Hielnnoml from the venera¬

ble and venerated Hebrew philanthropist,
Wr Moues Montefiore. Kar't:

.. East CUB* LawBf, IIamwutb,)
l.Mh November. .VIM. I8t8. S

" To H. A. Brock. Asa., ConeBMmeliny
St creUtry pf the Virginia faaBBedBBl
Society, Biehmond:
..My Dear Slr,.Your mo«t est.. med Mt*

ter convey Ins; to nu- vour fel'cilatinns ..n

Hie occasion of BBf enterlr.ii. bv the btaSSs
ink ot Cod, Bpaaj rov hundredth year or

Hie, luis reached me on the eighth of Raab.
van, and 1 feel great pleasure In rXBB.
lng to von mv warmest acknowledgment*
for the kind sentiments you were pl.as* "1
to evince therein towards nie. In uppr.-
elstion of the honor you ennferred on me

bv your communication, I have BBBBBj tba
snits among tba BBBartaal dacameats I
bot 9 In.Iuditb. I.adv Mont.'tiore'-Theolog-
leal College, with a view el making known
to those wbo ntl'nd there for the stndv ol
our Raff LBW BBB lae Hebrew literature,
the btadaaaa wbleb twaaaptad toa toad-
t|r>** BM on the susiilrioiis evenl.

.. M..*t feivcntiv oo Ipratto Sba, who
hii- ev. r hui und. vcr will be tbs gfl ir.li rn

of I«rail. t" cau-c HM enoiot bteaatairi t>

alight uiion yourself and yetar laapected
family, so thal von in iv i.e permitted to
continue in your pritscwonhv work of

ti. nt voli ncc for many year* to coin.- in fill!

enjoyment of etert bsppiaess.
.¦Willi reiterated thank*. I nm, my dear

sir, vour* very truly.
..yin-K* McNTrrioirK."

Hr. Ilrock ha* BBB) Tfcelred tba pamph-
I.t pul licatloii of *. I'he -ir Moses Monte-
fore C. icbntioti* at Kaiaagate ob ths Nm. -

I tv-nlnth Aaaitetaan "' Hb Btrtbday,
llebhtaa 8, a844-Woteaiber 8,1888." One
ol the Italarea <>f the 0>eply-lateresting
losaaseraoiatfoa en* aa address In Judith,
Lady Montefiore'* Theological College,
Henson, ltam«i.':ii(. by Dr- Loewe, the
principal, in winch thal learned ral.i.i
touchingly outline* the detoted ami .

I Incl,toll* life-*.TV iee of the Yeller lt. I p i-

trhtreb ta tba aacrtd canae of bumaalt] In
it- extended and manifold nsuuVstation*.
Ssi.l h.: "Nor,, icui-e 8tl Moses i- a

limn vv tm BM shown sd hi- lib ii" differ-
.nee between oae rac- of human being*
and another in nil Ins act-"f benevolence,
we, mid ali hi* friend* and admirers, ol
whatever religions denomination they maj
i,i, mikT.t. in .ii.br ti. roana monte bis
n:iii.. I.. <:.l! into <...i-t.no. such Instllu-
HOM ll" ol'.'' fl Of VY llieh -holllil he to ilil-

pii.iit love and mutual esteem ta tween man
mid maa, L. i (very <>nc ..f u« remain f> r-

i ventry detoted to hi- owa ri ligi ms contle-
lions* practice them openly, and Beter leel
ashame ol iii- ere. d n ben in the pr rn rn

of a stranges lo bli faith. 'The good and
righteous, let them belong to say religion
ile v mi v, are, sccordlngto thelaw practise l
in Israel, ordained to receive bvavenli n
ward forlhe good acts they bare done.'
'I be pm. th.- ol relkrioa, omprlslng acts ol
kindness, compassion to the poor, snd sp-
pr« elation "I Ihe nv A qualitt. sol our neigh-
bora, ought tobe even like the effulgent
and bealing ravi of ths -un, whicb are

mitti d for tin- happiness, life, and comfort
of iv. rv one of (.od** creatures on earl i,

in some communities uhr., td, snd In m my
*oi ii ti. - iimi eiu! i in Americ ._ Institutions

' of tins kimi bearing tbe hiiiiiie l name ol
slr Moses hav. already inn called into ex-
Mme.. Whatever tlie institution ma] lie,

I whether sn hosp:tat ora school, s bouse
of prayer or i hon-, >,f r. luge for the p .r.

tb. tendeneyol all should Ive. In addition
lo the strut performance of tbe dulles be-
longing to .ac!, of these instituti rn* respoct-
,v. iv. io rmpl ml hrotherlj tote lo tbe dean
of evett Inmate, patient, pupil, or fellow-
worshipper. Iknow,from what Ikati been
permitted to read in tbe numerousaddr. ¦..

-. ni t" *-ir .M"*> - on lbs presertl occasion,
ilmt it is the genersl (ipiiiioii among all his
tri. ml- that wc should strenoosly etert
i.iiim ives in make similar Intentions kn ia a

lo I bi vvoiht. and we would, they say, by
tbe blessing! of < tod, prosp. r In our under¬
taking."
ofihat Innermost object of Slr Moses's

tender aolldtude, tbe restoration ol Israel
jin the Holy Land, Or. Loewe quotes the
words ol Sir .M.:*.-.:!* follow*: >. ..-r.i

opportunities are now offered to every
friend aad weU-wkiber of Isrsel to manl¬
iest bte love to /ion. either bj promoting
agriculture mid meetaanieal pursuits, or hy
encouraging commercial enterprise. There
i* a vlltage of tbe name ot Peki < -IntBoken
not fat fr..ni Hated, in wblcb Jewi have
been engaged in agriculture for nun]
y.nr*. ' * nnd there are not less
ililli) MM hu,.died iiud forty-,,iu- person* in
-iifiil alone who earnestly entreat for em-
plo*, mi tit in Bgneulture.

I,:itul i* now ofter, d for sale in limo*!
i verv patt of Palestineats m derate price,
and thru .voiild be m. difficulty in secur¬

ities! present as moeh laud a* mathe re-

quired for tbal purpose. We hive m the
lour Holy (liles artisans ol ann. t every

j description. .Ml tiny require i- proper
tools, a good lupply of sound m iterlals, t"

glte satisfaction to th. ir smployi r-. and to
secure for tbemselres tbe necessary retail-
i.i I'ltinii. and -uitab'e dwelllng-bou
Whl ti mos) people iii the ll ,|, i mi -!and
great I] In bx ed.

In every one of Ute fourHoi) Cities tlierc
are nu n >.f "Tea', ability in commercial pur¬
suits, wi il ku..wu for their Integrity bj u

consuls. An sdvanee "f a moderate *u n

u,,i li 11 mi, i. tht ii, io mai n un thetnsclv. -

and their sssoelates In n< rfeel eat.. Al no
distant time a highroad, ll nota railroad,
will conneri Palestine with Syria, i
indotbei adjacent provinces, and, iu ta--

words ol the prophet, .. tbe waste
wilt be t lied wllh r. >ck* ..f teen as th
il", i. ..i a. rusalem In hi solemn i
I cnii rt.nu the pleasing Imp'' (bal ;.
nol suffer these favorable opportunities un-
nrofftahl] to pata.),¦ t even o.ie ..f us

gtve np siui-ii -',>r« ol th. i"

tr bli li (." 1 bsa caCSad ¦" -:l" it

ih -ia ml "I. man] of ur ba
atm lioratiofi ol thc ¦. ndition ol l-n''.
Let those wbo ly their word and conn tel
inn. the power i" make otberi portie!-
p..!.- in the great ind li diowed a irk,
/. alouslv and vigorously advance the c iu*e
ol .1. ru- il. tn. Li' ii* all show "ii,

v.:iimt In unremitting exertion lor our

br. thieu ;ind tor th. cities ol our God. an I
the Lord will do ii.at which *ecmi to Him
u'o.-it. Hr. Loewe rontinui -: "Lei
then. 1 n 11 .ii, f.,r tbe ake ..f tbe ! >v.

which all say they bear to Slr Moses, lor
thc siike ..f humanity wbich we oughtto
leel even for those wbo ure shroud, help
those unfortunstc families win. flocked
tbere ss exiles from lauds In wbleb tb
have bun persecuted and tormented, lor
in i oi her reasonthan that of being Israelites.
Tl rs ;i lour or th. colon!. - ol tb. ,.

slready In the Holy Land; kl ni help
tin m. Bo nun v thousands ol pounds bari
bi(n devoted to the sending ol hundreds ol
sufferers hom persecution to Amelie I
Bhv should not those who steadfastly ad-
in ii to their religion! lor wblcb n ii- >n

the] preferred thc Holt I. md to the New
World, receive :i dariba amount ol mp.
port."
Cur saswer to the question, "vTlial

ought w. and ;.!l the friend* uni admirers
of .-ir Mose* to tin in .mil ti c mm ni >.

rate Mulji iv at home -ind abroad the event
of bb entering npon hi- hundredth year,
sud v\ tii.i stem ought w< to lake 11 estab¬
lish boom bating memorial ol hi* charitable
act*y" would then t... -i, t u* form Institu¬
tion', vvliatcvel name we may (.'ive them,
iii whatever ulai-.- we Buy pul th. in, no
matti r by what religious denominatl rn
thei amy be ealled Into existence, to hats
for their aim .. the proinoiioii ol good and
charita!.I- acta, thc plviie'Ton an ! practlc
ol brotherly love between man ind maa,"
tarrying ..ut tbs injunction ..f Leviticus
ila, 18: " Thoo sbstt lov. thy neighbor ai
thv-i If. | am the Cu riial.'. -.nd God.

Shall we m.t lav. i -ir Moses ji intetors
Humane Society in Richmond':

PEAS KEOU'1-US-TIIE-MAIS.

A Ulla I ni iirrman I ny Whose Inhabitant*
Artliivrn ia Msasr BsBhlna.

[I'min the i inn-iil.)
In all Europe tin re i* no more krrable

J I dtJ thea r'nuiMiiri-ou-ih.-.Main. 1 kiri
m.! Ainei-iia::* wi., were bs enthusiastic

ii about it ns Madam,, de Stael wu aboul
j Paris, and a- much dettgbtcd t make lt
Un ir home. Thc Frankfurters Iheatseltei
ri'Kiinl it as nu excellent phot to

r stat, Hot many of them, indeed, ss >...

o ebury of the older itoek, eaa be per-
a -tiad.d t,. barra it. Taara tr. poi a
,, li w al it* fiimilie* whoas persrjlcuoui
.1 annals ol residence extend back through
'.. a long linc of ancestry, for two ot I i

utituries. Tksaaara banks aad other i>u-i-
ii's-hoiisis whose pit-seni mime and Inci¬
tion have !?«, ii loiitiinimi- lot 108 to 180
years. The city Itstlf dat.-t back to tl.,
lime pl < li.ileuiaiinc. One of lt* BkSM
liridnes. ..i-inniiiK IBs river Main, i* said Bi
have bein built sajbt or tl;lu. esstttaiM

e sgo. A legend tell* us it was placed there
«, j by his SatanoU* Majeitv, on a sjie -i.il cn-

trait with Uie city father.*, tint be -hmud
hive the soul of th,, drat creature that

¦. should pass over ll. When ll wa* tini-hed
j Ihe shrewd Frankfurter, sent u rooster
ll across lt. thereby showing themxclve*
L -minter than the sly party ot the see .nd
1. j ian. An image of tbe rooster, surmount-

UJ^JL** i/lt.i-»-^J

ga pole set upon the bridpre. cotnnvm
nie* the event and conllrnn tho truih ot
e Maty.
For eenturie* the Imperlil entanatloni
ere celebrated In the Frankfort rath* lr,!.
Ihe vicinity Of the latter stand* ftl u-n-

al,lc Homer, which I* one of tbernoit bl*.
ri.- 1-iulillngs in (icinnnv. Within its
rills thr electors of the empire w.re-oat
meet when un emperor was tn tn* ci ...-n ;

omit* balcony the'rlo-t exhitiiti-d tiiiu-
lt lo Hie applauding multitude; and In
» grand **__*a tb* coronation baaqeat
as held. The full-si. (mrtriit- nf f,.,-|y-
glit Mcminn monarch*, palnN*i| In tat
atBBBBI of thur lime, sdoni thi* eiirioti*
iambi r.
Around 'he walls ,,f 1'ranlif.r! iwepl the
-mies of 1.1mi* \I\.. ami "f iii" treal Ni¬
al, nn. Here Loafs the l'loii* lived, nn-1
bag (itintber dud. litre. In BBAOf th*
mastic tooaarhu al the ladeagaaae, the
nth*, ililli- bid thc f.iundationsnf th, ¦ ,<t

|_ i' f'-rtiine in ibe world. Herc, ina
owded and narrow strait, Bl IBdl a (mil y
,1 boa** wi*- paaaad gabi** and p-nj-..;.
m -tnri.s. nv(T willis.-portal vv.- read thi*
i«eri|iiioii: "/n dil im Han .. irunU
.,hu,ii Wtrifmog Holli , n ,i n i. A't-
ni, ITU), genaren." In thi* build-
ig tli*- mal poet -ititi! bia hf my.
ni mad. ll,.- hmm "f bis ii iv-

it,tl and Batty riianhend. II-re lat**
life, Lavater, __BB_OW, ali I Iv ,;,.

**_ visited hiin. and I tn t» Wi
-.tnt!, r al...ut the ninon- nhl etrun'-Crt.
i- rt call Itu* namo of M irgUei
lavin.ill tat , "t li. 'tm i. IBd Lill, "t Si Iel-
Munch, .-nt'l Ain a -sci,on-m.uni, and.

lilllie ll t j- (OO InIlk'. Mott Of all dn We

link tn r«- cf ber aba** Martha-Washing.
¦n-iike f.c.-appears in * portrall on the
nil.thc tinting molli, r >.f lb) _r. tt
iHihe. Of tbe spiritual presence* within
rete old walli h. rs li tb. B)0*t prlpiolr,
bia waa, above all, h'-r. boin, ibe place
bere her faithful h.'irt beti in motherly
milln *« unlil it cea.i-d ta boat I
va d \\ oUgaag.
in an oh*' ore little pirk, 1. -id a n ii
¦vv and iemote street, io sn,. put ,,:

in- eily. (,oe|1,t 's m ,"|, li, - I, ii |, ,|
'inn ts no monumeut over th. tr
ung to distinguish it -iva- n plain, wea-
itl-vvoiu lal,!. I. ar .uti,I whltll a te A
pri/* if iv;, -ci imbil TM ipol

-. rborch .ard. bn
vi r and far bl fond K, tnd ti <

¦w ot ihe _r»vi ri rn lin und 1stur nd.
Innoted, (i"' -Mic's m.,ii,, ile .p. th r
,lui, out in tin- grand arc-
lc life ind !¦. r. i ol the city eoa te and
lulsate il mds Kebwantb iii.'- iplen lid
ionumi ni to bi lunn >i tlao i.
I iituf rt bas no milli iry fane Uki)i

ni ¦. Mi '.'. Strath mr*, or Ant .vi rp.
'bong, "nc i walli d town, it it
.. lelii.t.d fortress. K bi. bad lt) mi'i-
aiy vlels*tl a!, i, bul tbej were n

[itCUOU*. (isa, tia ll'iri'.ite- in li's -rn ,|,l.

grophi tbat, during biaboyb.I, h.cn
nd ihe t< ir.upi t ,,'. lin* tbe alarm tl

lay from Ibe wah b-towtrs,
nov approached aod Iflveitcdthe town;
let aft- I Hie i [| . ii id, withotii r-

ll !,|, tl lo lin I- I, a.-:.,-i,r,.
:,, enemy's generals ol division quartered
ilmsell and -t.-iii npon the poet'i relu
aid iiiiil in,li.ii..nt hitber,
V,,,ni. i, ,. :i. turned lb

uni by ic,; thi.' Frene fr -i ta.
.nd Hi¬

ll other annal- BOW, leen iFllI
a fore thai, thearmy of Musial u<

ipi. ,i <l I., fon th- even Ihcn
md populoua" metropolis ind mmm med

.¦ t.i. r: h.ni tl:- wealth) b
a sit iii il. bul il t-i me .unili -I: ind how
he Inumpb int lialtalioni ol th
-ut,ie marched through its ga - nnd un¬
furl. ! tm hanni n ol i un from

pinn na -.

Ni ai ,i two ri nturies
|in«seil through Frankfort ob Is way to
¦oienii -t ind ilso on bis flight from dis.
i-i. i. and In om ol the public \t ird ms
in, I* point.-.! our under which, a* tradi¬
tion/un*, tb< great Lmperor, wben i? the
emit li of hi-f nin, mic stood '.viii:,' bi*
vetci !¦ d in ri v li .-.

Inn.
But Rnnkfort ba* always been

trade and finance ratler than om nf mill*
In rv ta-n - ami rei,,,vu. lt* we llth :,
bet ii provi rbial fr rn Its i arly bi*i -ry until
BOW, and thc aiseitlon i- i,i.i- iii it, in
i,,j,oi ii,-ii t,, populatl in, ii nelie- sur¬

pass thou of any other elly in the worl I.
1 be Roth*. !ii!d-. sldi . icir gn il bank-
Ing-h ill e. standing n ithln ¦ ii .-¦

rn' ihr hov. I where I founded,
potveas vast estates here, and tbe <ingulvi
story i- told Uni Itu ir lirsl i-i I. r.

gains were made ti Ith the lund*
li,nu in, it Britain y the Hess! in Uovcrii-
h.i nt fm tbe use ol tlic mer -narie* i-i thi
atti mpteti snl |uga.lon ol tbe Amenciu
Cl lolll. -.

Many otb familk -. both Germ in ind
Jewlab, po--fss enormous lurtuu,*, *n
own or control financial, Industrial, ami

il Inter, sis, radi iii:-.; nearly
av, ; k | art nf thc civilized Worl I. DI
Iraak.og-bouse*. properly so c tiled, there i<
im unusual proportion, hut the alt]
abound* ,n dealers in all manner ol securi¬
lli .-, and ii- v. .-I- Rachang .- '-rc ¦¦(tbi
iiiosi Important In Bur i.-. Its eipli dist.
. laim to li ivi l- ii ii ir-; tot '. i.i b ia I
nt tbe United Btati - off r -I abroad, 'lunn,
mir civil war, nnd there bave lu
wlinn tl., - i-i, nipt,
rd lc tn i 1' -s ilr. i bun 'red i
dollars. 'I bi j ,i-> deal norm ni ly ia Hi
railway, -tab. and le* ->f Ibli
11.unti j. and Mn re Euron*
wh.-r, in ali il,it |* rtaini to Aiorrii an In
v, stnn ntl I* betut u
il fon mottl
In Si '¦ *i r ¦¦¦¦:.

ommiinlcation bj c iblr. Am rican In
ire tl favorll .

Whifll :,:¦

pvcb to those of (iel . : i,.

Britain, bul all tbi Europ_in loin

agencies, ll

ibis busim
bri as, ¦* hi noa livi in 11 In

dvv.lliri.- in
obliged to Inhabit tb hovi

sse, an i -.-. rr loci ,

Ali lllisllitiilc luili.r iiii-l i'.ils.iii.
A nh ti itu I a Scbcuecl li. N. V.

-av - -. lal a young man. th
-,,i' I one ot Ibe ino*i pi, minenl resident
,,f I'i inc. ton, c nut- tu ;'. .- citi ind engngci

ll! lie' af' '

in ouni, ,-! laudanum Iron
;-i. w bo ini-:¦ ib ii

u il opiun -eater. The youth rel
bli room at Ihe hotel and *',v illowcd tb
I olson, i me of tin hot. attendants * »i

ttl nv inls dis.-ovi r< ii bim In a siu|*or.
physician vih,- w*« burriedli iiimmone
admtnisten tl antldoti - and at
nv. .I tba would-l ¦¦ sui ride, who
claiming, ¦. want to ilk ! Lei me die !'
Thi yoting niau loved girl Iii Inf
pan nt-' hoii-c. bal hi- father opposi
Mn ir union, and lu- oppoiltini ii sud t
baiT I. d hi- non tn bis aliuosi

irITAL (il ESTIOXS.

I
nf mi ii, -i iii, i- iii, . I thing tn i_e worl

ra- ,-flicri.
Balara!.childlike,] ft,
I'd ll-, i Bill lt ll von null, -iliuiii.-li,

'. .- BU I- ric of Ut ps."

cn\r 11 i: i.

Ask ..ry ,,rsll ofthc b pl > detent
** w i,nt n ti,. Ih-i tod

r.H.-.i ,n to iain * dlsta ol Un
i,r.u:.rv .,ri*i,*. sa Ti.-.- Bl IpBl
rid ntioii. r in tl lill niine,aad all ii

ind _iinn ci-1-, a i -i lo i. :.

Ai,U tl i y -Ul t. ll y.i. .: : _r,| T

s'ly." Hm lia.
.1.-1. tia .--I,, pi.jNi,-ui,
'¦ What li ila- ic i...'- ind lanai eon t

ill UTI -il -. .-, a ol ',,allon, 111.'

ti i,- ii. !.,!', I,-.,,.. Bal ii lal I- rei
.m-ill., t will UH */__,
" Maa.rakt: or, imiuit Hon I"
in _,,. aim. Un -.a- tommi Maa* arl

oilier- *qaalli i

a,.ii, ¦p__a_t_la| Bo mr ...neb a w,

tWrflll .lei Iliv-n Il"ii- '-ur ,l.-. ;- i, i

sal.14 tt is -o vane,ll ii ll- o|. -ali ,. tl.M ti,, .ll*;,

ar fd i.isiiiii eaa poaslb. -i it-t.,.,
I! I-

PlIBlB.I flu IB* BI_B fmil »__i-ii, we*liisl I
mu,!,, r -rn.ii; -i child h. uta.

t'IIAITKK ll.
- Patient-

Alniosl .Iciel or ii.-arlr *¦ yii__c ¦

I'or year- ami ni ten nj. t.y ph jr,lel.it,*, of liri _..

a..,|,,'i. kliln. i ll--; .-cs. liver c,,iii|ilaluu, mitt
ri B_B| f*llts! c.it-ri!ii|-ll,,!i. Itafi ¦*_*____¦

\k .oiitti Baa* marly eraty 1
tr>,m aaroiiy .,r Bsstaaj_>a a***ri*jBt_aabwahaB

norn, iii.I vnrlniis i'i-e _. | ..-(ilUr lu wom.rn.

People ilrawn ont ni -li_la- Iniin ctcria-t.U
r-nirs(.r nie BaBaaa,
Inntunmalory BB* _Bl___| or sutTiTitig fisi

.» rt.fula
Kryslpt-la* I
Salt rheuui, Ii|im-I (s-UntHn*. -1) -1- ;>,U, |_<ria-,

Unn. ami lu fart alun-t all ilL-c**e> frail
Nature I- heir to.
Ila»e lan ti cured Bf Hop Bitter*, pisvir or whl

eta te fvusd lu eui y oeltrblsirtiisal ta lOe ku n

wiitld. JJ 31-Xln»>^_,*Tmu

latta Waaia.*, Bepsirt.
[Spettiil tr mr rn, n, ty ..-.,- vj

WlsnlNOTON I). (
., *.,,.,,,,, *_.;t_-|:27 A.

jrg.-For "he Middle Atlantic -"-Ur-*, sli.htlv
cooler, partlv cloudy weatbet, and loevl
shower* m nortlicni portion and on th"
eoa.',fair weather ii, t',,- lontBara portion,
wiih stationary temperature, varliiiie
wind*.
For the South Atlantic M.Vc. loeil ahow-

,r«, psMl.v i!"Hdv vv ...dh, r in southern
portion, lair wi allier m BortbCTB nirtion.
variable wind-, aaarty stationary BBB*
IS' ral ii re._

Tut. wBimni t*-Tbb*_t wi* clotidv.
l-irtly dear, and light ibowers.

Tin-:H*_i'_KTl:t: T*BBIBIIII 1 8 ik. M, T*11
f) A. M.. M| Boon, 88 j | l». M., M] rt I'-
M.. N] midni.ht, sn.

Mian tiTiiiKT-ittire. s if.

ll.' r

TBrro la lo li, ill.

Then-1* rn .!. iii,: Th. -r ,r. .,. ,|o»n
I, ria ,,|-,.i --, ... lim,..

Aielhr.*''! i ii Urderown
'I hey -li'ii'

'Ile '-¦ .I,:.' ii- . VI 'rc ni
-hill tit .1 ir. ic Uh ile n tot r rt*.- r.

ToC'iM" " -rori i>| ,,,, I' _ ., ni,
OT rall.!-"** ¦;

itali
¦|., n ,-, ll,, lin :. -,r

ll, '.io ' l-.i UfC
IT,,hi oal tl,.

ti. r* I--- * .¦-. -1 rnt.
i-"-i ¦,);

11,, Ben lag ar vi iy.

'I I,, I, ! .,« 'ti ititi - ¦.

-!- -tl-.h .li-- ,- rr il;
|; -r ,.. I..

Amt :i-.ia; a. ¦. ,;| -I,. :,, ,|.

rf*in * loweri]
Trin-I'l.nili tl i .

¦

M f. rm ii.,.., ,

.

Au.I si cn ll i '.
ve- -,

rill ,,i' Hint,
To dar. Il la!

¦, 11.
v -

-ii ni,i lulu.

Ami
Mir .!,-.* mi
r ill il.

1- In, din- Hil

T ll B i: - r

Ha 114,1.1.*"* H VI-
tn SK IV til 't

In* I

u

HALL'S vn i ". ' ll R
Kl ..

I.i lu

"

II VI.I.'- II v '.

,;.- V. T. VV vi -.r i,.i -I I.

.: h -i i linn i.i .-¦

i " -. :c. li. -a

HALLS HAIR Kl
'

.

B. Y. KM.li.TT. (. rill.*, M
il, r HALI ii kilt in m vk ii:

ll 11.1.'Ml kiri 1 .

ll
I ... r

Un ;

I ll. lt Hill IHO.il,

lld. 1 mil mil
Will, ll ,' l-l ll

'.ll I iDll [-rc
ur, nt < tappin it lou ll . WI||,.
.. rTn.

...

1 in l-.'.e: i

ir. p. ii vi ,v -.. 'i i -ii v> *». II.
Il

nut ki.vi.

¦"POI! I'l.' i. lill. DWELLIN'M tm.
I
lera, nfs

I- r in-
V. lt.

,i ¦¦:<¦ H

'ni: i:i;s i. ni;n iv n ¦'.pill
!'

ll. -i I.DON v v |.OK.

n

l'di: t.: ' I. I'lftisE I'Wi
I *¦:___

HBH
H.,

HBH

.

I rnai i. M.'-.:: u
\ .. !_;»

.tn.

it.MlMKX! -inn

Miami i ...

-ll,
rroN

*

, -Willi .. __

**

¦'

-li

RI n, Eft* *.n; ti PBIt _*.. BALE
t-.hi SALE FRI. \ ii.in. "Mi'V-ifSl
I MT li-', li I.I l-l.'M. n

t, ttl -itu- a

I'.l; -AU. PIS1> W .. 1. ili:__i
1 i.uiviR Tii!;:ii ni-' int hm.:__
11 I..,, v -i-i.wi, !-, i ri J mi

r-l.li

iii i,
uni i.i-.'- .* ki-i-ri:- »x,

nu .'i- Heall t.i

lilsMlliii.ks .1 PAKTBt-BBHIl**.
/ -¦ !' n.i ! :;-llll' NOTII E.

ll e
i.i . ni: vi i;,'

i .,r|.-< ul ,,.ii,in, tine li WTPii.i.-ki.i n;;-,
i.n. ll- AMI \n,I,i\ III -I*. --.

Il .i inc jurs. . nf io, rt-lisn
-n.i el-._rf_s li! -t.

,..-(... .;¦¦.>- .

¦i T wt iftli .tr «-t, »i,-i. they alli ha
in-s.,:....- i- pair -h..

VI 111
I lionet el! t I ; 111,pe fl

un ri the c- ¦ii.'i-ti nee ami u«n
(T. kl UKI vi Itv.
-. ii ruin -.

Jtil'V I lil kl VV
il kl:,:;-uv

Itu iran! :--l.
¦n Md. -ta'Jw

1'ROl .Ifsll.V

, o i :.l
KU BMOaii, V v.. Vu,- ii, 1--I. ,

.DTK E TO 1 -1-1 Iv M \-N
st: kl tl) PROPOSAL- a l c. iii'

:

rn: MOAT, ai av r _*tb.
P, *_.. ron T in: ' u'.-ii;i i |.is

I Ul tn rOLLOWlB'U BBB ':
. II-H11.!. AV! Ml ,l- ir.,,,|i.
tad * ealy-l ,i r ¦,-¦.

I-T LI mil BTRBBT,
im:i ii,-

-I ill. lt, .au I-. -, i, I] BBBtylBI t' tl,I

:..millaa- n *-tr.*el. rr-srf.stl,, right.
,. *t*< iii.

si Hy fer ct Boa of ll - r.

MT. K. i ! T-ii\'.v,
(Tty I ,

nilOK! AM> I MST Hit;KA.
4 IllllN I.Ati't in:, mkik ll ANTJ.
fl i vii.ni:. N'o. -; Tai tra I k. .M
t,\- VM ll IV -l.' K I'., IT- ll
lULMi -i H¦ xI*I.t-. rm: nilli**, i p__X

I IM., ST.LL.L k\,t [ll .; vill.K
DABB

nw ia |iua- will *(ii-,,rU- »njr ons ti-,-1 tn lp,,
a.-fk. i. .|..-..|

/
i.i witt u Mbataaa,

W. IH M.E1.I.. Ll .Mi:i:tM)K.VI,-
ii, I K, Beeps In mi it; \;,.|. nt iil'li.iUNt
ll nil H. -ms.,) I -. I. k I ll*.. PitSTM, _¦-.

Hil I l.r-rir.w f.rtil_K-pental '!>-
I ,,S>, am! 1 Alt(, I. PIM- nu,I .. v K i .lieclallf

Z. W. I'll KUKI.I.
Yst.l coiner Itmail niel L-un-l str,.-t«.

iv *-_

i M.l ill sk: pr

¦ .1. IU!SFORT) A SlTUKi;-,
?1.1 WU. H UM-IIIMi PM,IT;.'-_
T vKI ls- 7.4 rvsT M HM STBBtT, la-lwea_ J. .

^rctiajM MW Thia Day.

tlCHMOHD BA2AAH, *£g*i
yum, uar) abo ltto Pjuaaua stssbv.

nor reirolar tale will take pines
TO-ilAY

al 10 nVto'lt. at wMeh lime sre will o*r

BuashV sf r-.X.i'.l.l.rsr HuttBM sod

.^/'fjoilt) H Vf CN I'll \N!> ltl-liliIK-<.
MIABTO!IS.Bnil WAtMlMBi I

Yl.t'Y -ITKIHllll FAMILY vt YUK-.-I'I r.r

(ifMjOWOBB MK.r, ail!. DllAY nnd BAB

iBY,8*<."""¦ K. Il.c.'-K. Ul.r.

ait'tiox aai.f?a-rsiiaro pesta
PKUBTEE'S SACK

1 i.r a

,IAMK*-fIIVI lt I-IVNTYT! TV.
AliiUT '.'"'' kCBBB,

,' Vi' BBW-|'.v\T.iN. Bl 'viM.IIAYlt H'V-
rv.v.v.

r.r rtttseof saseasf Br-astts mtnn.A I tn

hr'lats 4s.il"-* U. K..-n... ., H.,- ..,i.-r-*'.

Ml,.,., v r.. -rd.-I lu Iii.' .'...fiiy Owl "f Bart-
..,,,iv. aad a. lbs r»|_»i_al or tn_»ssjuims

Ibi '-"-nh,.'i .r 1. rnB|ik«vl
nadsloibeistymcnl.if said hoad, t -.nil t»u»i

.:,...,. n. i,..-,t..r ins ,u.iii.is-.."ii*"oii
;.,- , |.,|-itr.lf IS "'¦'¦ "K St.,

Till USDA1 ,<>. roiii.i: BO, 1884,
irer-rtT..HIob. i,r its-- i!'M«"l

..In a- r..l|..t**.. _

,t inver.-, *-y^'-'l'u'*\[\'''r"?'
v-y ii:v r. lytaf spoo i«"

,.i ..nt.UT.i.iLr l.-r .- limsll-in BIS.

irvi.l'. ll v- ,.¦ U. m .re ..' -¦¦

omi li vi:, ¦¦'¦ "T <'"'i;

a Vi. belieh. .I,-,.. r.MBS, Md
.ai.!. UHjaSld JA"*8*

" .' ,.h,
..,;,,, ...I... -'""I- <...'¦''

.,,.,.- .,- itu lllieldaodoBTi.
'.,,,.,.. ii.I. ll. I-,1.1... ll. tl..'. "'¦

I-all IISUIV '""-' ''"'"
'ii -1 "" .'.v;;'."

*

rr. iud. ls bp limbered an 1 ¦ cr I. i' ll- ».

Hi lillie"'
....| am i, ',| .ubi tl. .irll tn pi

,... .1 thc tali

,. r ,. r.- I tal 1 I" tat
! .».. r I, it.

...... 1.1 . .1,1

..1,h. - *¦ i\'h :
t'e-e "I *ln ..' V.T

.... j Hf, lu. Of IB. Kl' ii'*

.,'.,,, vii ¦,,:.', I. lve,|.M.c!lil.ll.e|» '-"lill '- I'"

11 ie h. a .:'. '"¦¦

I
v. . I ol lr,1 .

...s

M
v. . nor ilia '.

I I \\!> ..'ii: !, VIM IX i'!T!i:-. "'

II Kdli.l'l u 1 1 vr.i.i-
i'i Ml', I.!. KN* ¦" K ll

Lioroit*. ii'it -1 um.1.
,111 ki ...

v. tri nu:

ritr.B.L.U
;. vy. vt .,1 -r ¦!... --i.

, !¦ iv: ti;- hctkii nv mr
WU I.-KN> 1 1. vt: -,:*.¦ 1- ¦:

I SI I I.I.I ST IV VI \ I I '" ¦*. !¦* ' "' '¦

K-IJ.lV.'
I! 1 SI. IYI1 I. VIII,I fl. V

M VI I V -. il 1'Ki 1N-11>II.K 1 vin

III is .:- V
1 \

.,il' -

.-:.,. K Ul ll"l nil

11 ll\ITI

t i:h(ki i:y :
-'

v

K. il. 1

C'mi.i¦¦-; i\ ri'."
»~ Nu I.!.,, vii iltLlll

IU ll.DIN.; \ : v iui.n. tin

mi. -it: i.\ is,. i-nii

: i.t -ni i. vu -I.',: vi.' i-i

rsi .-. v. 1111 ie: v\.

i ... tsi rvue.
¦| 1, ab. ', .¦ 11 ..

II

I'. il 1 .1 ii, ..

So. lull!cast Main

V ri 1 los - vi.*.-: .>: \ si \ i' coi
*\ , v..'.'¦'.: 1 ii ,.si v ni ... 1. wu v 1

-,. 11. li, 1*. Ill *.::!!(. ..' -. y .>s ni
-.1, I ,| -lu .All

'. 1. si 'i.i , ri [.'tt'ivl lt i|'l|
"ii '.i 111 \ ..,.!'.,-i rs: uk kv;

ul 1 Un* - nu KIA -¦ 1 - . vs'i vin
.. ., mt. MYiii:i riimtp ant
Ililli !.-.
rill,-, 1.,11. ..ti .. 1 :. "1,

it -nw. vi ,.i n -..;. 1881,
-¦

1

vs rr aa it.
V

in

Ri

a rei kin salk""uk iii>ii* vbli
. V 1 ..- '.i:v lu vdu 11 HY)

.'. H rill III lt||*i ASH V|
H"-.-Il ll) iv VI W> I!. li

M,SH VI VI .1 -. i:. I-
U-'-i

1

Iii -iv an
rel 11 itt

'

I I'I I ION I V!.' "!'
.\
v
llYY KI,I M. U'l
IS.. -

I.'. I

I Al'< ¦:' Til Ult -Ali: OP BOO!
liv s

1 it -1 w. ,

.; kit* VSH -.11
r I.AI llKS, li s

yt s mt -,,.i ., . v,. vi:, iini
ll li uni r -.,

'1 nidi 1 th ..it lim
.,r -. r

.',' rash; ovi r t,i

r.. H.

"Xl Ul' 111.11."'.
... 'ii 1 1 r. e. i- lo

ur, iv,., md Him nair wltl
'I 'iv "I I.ur. -liv. .I--.| ,,r iru-i

I'SI Hie hi

:-, .!.
I will be offered at uah

Sat Hob, hu 'Im
TL'EBUAV, " 1 7.1884,

.'I-- '¦ : . . vi.
.--,!.

YYIV. ;¦ . ,N
k - i*. !. vi ri ,s.

l's...

I.ICIM I i:i|*i. Ai-.

COMEl HIM. NICE.
t~ _

srar ma. ki bi l, rob. ut
SO !-.i,| ii

M" Yil'MIV A IIY*. Si*-.

i" ll
_ jBTssstaViaalaass

j;i.h< TKK-Lt.iHT BOJUP IS T
BBST.

gt r..' lins- r(-iu1n*i. WU! n.>t ln)'tre Un- f»h
cn!, r- net Infill h.*. v»ill titv BtaBBBl alUavli
tl.K lltK StiAl* MAMTY.V(rt l!|Y.(,..

BaaaaBBystss, Ia
.l"IIV ll. (.lU.sllwi.

sc«7-eftrtly_Itlr-anKiml. V».. Awn

*X\i) «'«.«« "AMS; BUQABB. \.\
sClM KIHI HiiUAliK-.. Irv- lil'VlN
HI.Al Kl H...1T:. i«.t l,r;..t.; YV SKKY
-....i... qaaUly; BBASDV. YVra^aadGlS
li.wrsl niaraet r^tea. Wrlfhla nnil niMra a1.
"iVrR*1 B- l..J"',N "'lii'.'.IVVs

I J) IO 'ranWlla .inti, ueur old itsrk.

(ivav.-s-' iikdule in trrv.tr jus* sr,

lVfc"*: I.KAVITKICHMOXD^a*^-;x«:i;^
dar 'inly l_-"*Bb^atuh tot%1

--.¦.B^B-ir-..,"-.'
.¦"'......iS-.-:^'-^"-'*'-

I. _.,. w___ r)|,t p,,|,ii.*nd
4:1. V. M. r. r N>wn«*1.J'..* -..'.-Uv.

-"___s___S_SS*".* r'tr-vn-.-aTi'i'S-- " *&iii. .si I iii tis*,n *"^ i" "p.., _i.i_ , _,._*

_a-;_ss".w*-]ijasti:::

«~»»g*i___^^
|Ot tl'.-'i K.m*>
AKIMVKIM HMONM:

B-ioA.v. rna A.hiat.'i. Ky-ev ^***^***f;

1'iiillii.ir. ar ext cpl "1 suti'l .V lr ila.

BJ* T. M. rtom Louisville BB* (Til'lllll-lL
> nee**, daile.

10-10 I'. M. rrom Norfolk.. -l-l ('..Int. and N.---
aa.iar.rn (. s ^ Bilyrieagdsaii-sy.
a_*_trrreardon to K< i*i»>rl'. %.¦*». nnimi

P. "!. -fi' I- riv. III!Vim ItVd **' V. M- ami arrive ,,.

Itlehl.ioli Ifi.(lt p. llitiilllll'iK-
I,, ..,,: seventeen.* and Hr,, n «"¦* t

Ticket-naves: 10041 Main -tn i ta. CBaia*
la,,ke....|..|.l..K«ll».-V.I.-I*i'|.>w ,,-,.,.,,.,..

Cent rti Pa. r A/e-ii.

C VC --iiinr.i;- ra il linn airer. BM

__**.iiipittuii) or sri:*

OLD DOMINION STE \M-IIIP< ___k
I..VI'kW. _____*___

POB KEW YORK.

Tl.i. ...!,. 1r-|ilen ll-l
ct.- 1.1 V*.. I I'.-.AS'Od ll kV-

iiiiiiv.,,i n n-'Miv:->V- ¦¦.: ni.Tivt.iMi
lill') I! -li), in."kV. ed - MIIVV.

t.-r hoors r --¦ lill * - vi rti*
k 11 -ii vs.-. nn i:-

I- V) -. 111,1 - V I t lil V) - .' i iM
inca -tuber Xurtli Il .¦ 'r.

Ul -i ..Ult, .ul

hii'l "t",
T he fare, li il.'1 alt* ntl

*.- 1
¦.ml la nh), H

'

.c.

i-t. ,. nd vi)
.¦ ii, di iieii. sud no i, ii.-i- iii ni-

:, rk 1*. M.-1 illy.
Inrftir'l.. r

..ni!;..! v.. u.i.n -v ' ¦.-. Xge\ I*.
,

ila.

I'UK Mi)) i ..mk..i nc ""«,.-ryT*»__-__.b

vv l tX l-ulalu Mu eil-US, rKllIk),
.'.,I-

ll, 1'MiA). An-
I fl n't vi;,

i,I n DOMINION. ¦' '.'¦ »' '*'.':-

HAY. ' *_._ . ..

P. tl
:!*-

I, s .lilli,

:- *. V
.'

I "

i- vi :. von 'I

r MONDAYS -mi -

- VU
HA!

,i ..-,'", il
I!

l V. -I

fri.uhi ¦> t
. i niii.K vi. vii * Ai

M.l ONE I' il Xi:()
NI U Pol: I

___.

i.l.D PoIX I. Noll
i::.

VN!) O'
has- :: !. ll i\i.i: ..!.' \M :ns:>.

.-M.) 11.60 v liMitSI \ 111 \- ll I
So Limit.

HM.) i-_ v. v-ii's,, ros, ii. i.)

VIRlilXIA STEAMBOAT . . i)ll* k V) "¦*

J A MK-I IV ii LIM
I..ir m \i pot!: - vi iv-, i,i,it pois i. XoB-

ll. AMI .1 ', Vll.s-
1:1 \ lt I. IMHMIS DIKEi I.

i,SM I - V I ul ll i a 'IN i .. -I.I.Y Ililli
vt LIM

FOR BALTDIORI vsn dil Ni il: lil -AME
Vii UNI Hil

Al KOKI'OLK ' i.o-n *, ia,lt \ lU.lNlA
-, ti.

ANDAT M V. I'OR I'SNKll WI ! ll - t Wt. ¦;

A< ,,vt.v. FOR stn lill [Kl.I).

.', AMI
llN'Ll AIT.-W A lr RI IUTK.

JAME* RIVER ld n)) I-H.Hr.

(iii :. -1 i',nt r.
RS s Mfl ll ii k\ ll vi.I ll Mtr.RIi

ll) ANY t-i lil li IMl IT..
Vl.-K Li N..CHU .ii. -I -l r

I kill ROI ND I KIP. ti. I v '-' " '¦

un iii ii t-.ii v. i,,*.'. d C.. **_;
i aim i.ni sn 11.ii-, -...-c.
VV ..v kXDIXl ;. kftl - ir,.mi 83 r

Ul Al- OX El KOPI ks PLAX.

il,. r

VlriH..
Villi.)

'/. i t,ll KOKI), I'mnnundt r.
K lt

Tl l.-livl lill i:.|i vv \M. - v ITTIin v;
ul 7 \. M. -1Rr ii-, vi:- i.ivvh IX I ill.
11 ir

.. .-, Surf, ik. I- :-! ii nih. n: I Point,
.nd Nev,port'. Xi wann iltertuti tktya, arrtv/tug al
Kn li IP, ll.
11-" ¦". li '''¦»¦ I. an ill. ir

htr's }

int -in-.,kl- i *,,, tm [} pun DAY nil
NIOIIT.

i \i : rmi *

MOOX-
LU.ll i md nv,
Olil Point, .' Vii ii

'

L. ll, v vt.
n 1

"I'll I LA n EL I" il I A. mm.
-» --__-_.

LK
mi AM*, mp co *i l'.v s v.

1.1

.'. I
Va

.I. vs. vi f'.VRRirK.
Vl'.P.I Ll tl

--,-

1,'t'i: li .Ll [HUBE.
POM I! \ IAN LIX I KAMI IR.

I'nttl further ni n e thc-t, amer ALLIAXi
illtven \i' ItDAY si li «..fruni p

' n -" tj i, tn iii and
a -.-I- |-,,r-

i d.i.ly until. P. lt.
For l_rtlu r li r..riii_tl,.n. ipiW. ll. KMi.il 1. \j,.,.!.
ll. J. W i'-n.i ::.«., li.'[iu_ k...ii. -I. ._.-j

ii:

h.

tl*
,i
- ,,r
I, ai
ii,

ll
ll K VI I Si. SI.

f-NUY C. .JdM.-s. ,*). U. g. -SSW

D-BTtlOtrica: 91*,-, Main ter rta st h-Bet).

()_r, is,ur- rrom 9 A. M.to ii P. ll.
iii lK-eod

Ji'I'.V MAHONY,
ll K. n i 1 ht,

(f rmcrl. \k" i 1 Mt',.niyj
Orrnt: I** Mila .trcct, imataa mixtn aa

.¦.¦¦ '. Bi iid. V*. ,.. i_.lXj

WOOD ,v tOWARDIS

I,-I'.- ir ,,(_., _,

KO. 4D7 I am M\is BTBUCT.
t'VlK-e ,.11

Q W. JONI -. IM'.n MST. omm.

orr:ik> | I PtA-__tK araBBT. BaTtraa*
Linn ni vs;, KU iii,

r:,.s r ,..; ,,.,. ,,.,, tumt-u; tctmou
inn k. mil t.,,r.,H.-ti work; imua si-n. -, . .:

:;!d;;'' ¦-"..¦.r_t_. .««_.

ttaOD AXD44IAI..

(INLY THU BEST FAMl|.\ (,,u.
\T ANTHKA1 in. In HI Mao,
sll in i.t BOM si HILL.eau'i btmrn .-¦;^U¦.Vl.!^'(k,,v,v.,il,l',l^.'¦VN^'.\'.'uV^:^:^:['¦^^''",^^

t. P. l.krilitiip BOO
T.i,d.H.lr...,.,^,.

BI>I VI ALU ANTIIUV. Ill ,\|
BO*. COAL. UBt-rpatat* lB4t_______t

;¦"."" -ii..".-..,r .i.i,,!,1,,.,., I,,'',' ,i:.';'* .;
'¦"in i"'. m.'an -u all* dt-_r. I'tiilJt

_^58^__,"A__;^*^^*rf'»~
" -______sii.ptii*,;

(,l,^\!n:Ur;'rNl'<VAL*-U,n^l'''''(^EKK%MBI_.LrrN_^-\i_r_?__^^llV^lc^^^^.^to^*id__H3-2SV^dV.n, corner V^.u.:,^^¦¦.,. r .,,.,i ,-r. ci.mer ¦**.
siii.i-. Telephone No., 169.

**AMI, III 1 MIS. DOHKS. ar.

W11ITKIIIU>1' u ,,*v KS. M\SV
1 lin sTKKK.TJi.-t.ttr nsw i: .-. Vry/ulu'r.^.In arriuitenietil »,.l e^ulpuieiit oy _,,»._

r...nt ry. I, mom li, full i.iVrtll..,,. »n.| iv- .,v _£
uipntei. |y it|>._

nair.*"**" 9**1*1,

^cH^^ HAN VILLI MAIL-
HtmmW %oAPOOalfAaTT.

OOBDKNrlBI) M,I1K«'. I' *

trtrri'MT Btmuar, ai ^
Thr,, i*', Thr.e.fUpTlrnir'.i..!l'*¦ryx.V

...t».roV..
<Bl« '"-I'
Jilin.
mli.tjurv.
I.triitte.
,par''i.l.'S..reriirille.
vu.-i-.-i

s
liaiir.

I I P. T

*I:*H I*. M.

B-t'C I*. *.
a:ja t*. vi

.; t.i . >l

li; ir. I*, fl

li':.'.7 f vi

i-i . M
I - v

111
I I* Y1

nnly.

IBM A.M.
kif A. fl-
4 ill A. vs.
.: e. v. vf
HM VT.

v 'I
. v *

; '.', v. vi
... «. v. Bk

ill. v vi
his i'. vi.
i i-. i*. .!.
4..-..> I'. M.

. fl

Tnua Ko. BO (tt,r...i|(ii pa- <

1,!,'.,'"u,ne;'M.'';-i.!K,'. ; b, ll.

.nd M. railroad; u Bsibs.ll
:",,."ii. Barrow-iiaas

r, ,. all
.',11 mrs fer ill l-lnl, -" Vs

liisisllr.Ki.l; at Atliintaf. it .

"'¦i'r',"'"'v.',. ta in -'.

,, aai ibari ,(ii.
*

nd sud Ila. rilli
b v.. log ta -'. ..*'

i.
.*.

r ul. II. Am
)'..ri!.i p..mts lill

idle ibb*
Inlii-

'M
. . -

BOM vii: PA " K-

v l»f.
TtbIbi
i.t.

''*

Atrn.. ,. ..

* l' vi
....iM i

tr.m.

i.t ii i:*- SO.

il
v .

- ! I V. VI,

, .

l-l I vi V.
On Tra

vv ssh

'''Vi t.. all poins*

.'

UCL llAA*. 1

A I LAM H « OAST LIM

1. i, Vi. .NI I AN I. 1-
V!.

N

V '

ii V vi.
4- -li v. .:
i
v.l ft)

I" !' VI.

!' vis- -..'

1' v s s

S I

M
; tu a. vi.

'

i i.-. V. M.

ii'. .'

ll

vi

I

.-!..; .-is,
s .

"

Pl Ll MYS ,,. I'

du tra s i. i-
N, v. \

.

n.nvUle, ria.
lill i,*.l Y VI.I.-i: vu. I is s

ir. wi.
Itlrlini'.i 'I ll SO h. vi IN .-

t!li I.u. "

-.
' r. vi

lill:
lr, ni l ai n .' I.. la

.V ¦-

re n:i...ei.
I. II. kr Ni

1 Yt. I.Ml ll-,,s,

rpHE v.'iiiv i:i\ i.:; LI>'H
r i

i: vinni--in'.
. |

.i wn-1" Bali! tu

.'. i:

Itt! ItMLNII (IM. TYt'iNll VS', |.VS
lt aili:...'.:> v ii:.,ini v

HAILY KN. H'l -I'S). VY
h r 8:48 P. lt.

I V r,

A VII YU.I.I v; - v. vt.,
.-

ita A. ll

. .- dall) ls \ -

! 15 P.M.

Pa

I
.'. \|

Bill ll lt

'¦ '.¦

d. !."!.

1)1. ll.''.. Ml AMi ... ,
*

-1 I!! |||
IN H KM r MW lt,

i,-i. nMos ii .. .

I A vt
A iriv.

i. i

p.

I. HMOBU.
M ll Ml.,, Ij ,. -, !,v ,

v v;

VMS' \ ¦. ta

-I NI.AV A. . .'.VIVI,.!!..! ION
!. Ult tl
retarnlBf,arrln .atKt. hm

IsKBCTI s-.
At Bli , .

.sand"
i ...ir..r I' |k.|

!,i:.V mt. li -i

HUI .. '

Loalt, Sash vii
.ana, j- xi, ,.ui in tit
'I'll,-. -,,;-,.
I du l lan... .na a ,,

Irala*. li lin Ko, . m.vr. - lo* t,"
- tel .. .ul a--,:..

.

Forge Bin. .1.

VU.II.*- S Si . V\- il.,
Witll)(.

Il it Ila! [viii. 1

I,ur*!.. Un vv \
Statin

'../.
Traiotasarkl
1 " -rt

lt I ll '.. ., .

Ii-ltliany il<-|»ii, I md Taus!.
J. .: M

"¦v 1(1 Qeaeral l', 1

l< Il >!<>> l>. ri*'.'Tl'!. K
ASH I'.rii.MA. l; viii;., vu.

THBOl'l lt ai 1 1: til I v-i I li i||
in ASH hu..vt RAI. UM,.,ii ;
1'lllA. Nr.W VOKK. VSH la-It KN

ASK U -I .; , lilt-..

orly tarai y.. ii,.i it* -. mon.
Ml'Ml AMI li V! ll! 'I

(Jilli Cl IOS.
k lime l" ".!.. r potata.

Hiring!, WIUol
. V I ', 1 I .ut.

ll 1

lt 1.'ll MO v h. KRKDEUK K.«
lt vsi. i-i, 1. vi v. RAI 1. RU v ;>
mtaaattna Ji 1. v is 1 -1

«i'0 A. M., i..iN.* ByrS-ai a .

li 14 Ashland. J T
i""l, an riistaliekt
ti..in karka

11:0*1 A. Yt ks*v. ie. rd-BAfuBl *u u itt
,

i.tj P. Mm leavt :: Street
-> i" r fr ,1,1 V, v . s.

R

*,. i-

Vts.
11:95 A. M., SntfH at |lyr<t-*>ir.*.¦ .

Hie, |«t rrtMB sea v 1*1 M
B*B8 I*. BL. imn .t Byrd-Mtrs.

aii'1.iutirli,i|t. Si.* j-1 fr.u w
Iiif'..ti I-i tl arl, -i. .11.

10 BO P. M., arri,.* at llvi,t-Mre.'l station .Lui '

(earepl Madavt),
Y-.ltl.ANI> t.i YIN1

1VV1LV IV'll't 1-l-ll'VY-
BtB6 A. M., l.av.. Kl'.,; SrrtB. . .it UBBl I 'I

7 IB Y. VI. Sa»4*l Si linus irv 1

Kll'.v.
4SHI P, U., tee.,1u.11,-latlitl. 4%','s Br.»».l-*tr. I

.lui u; trrivis, ai ftiBatsI .11 5 P.

0:08 p. M.,l,-ii',*» lilia; arrives tl Asl
Eli r vi.

o::iS A ¦..arrives ai r.llsv; a.«v»u Ashli. I 11
OMA A. vt.

Bial A ll., a..'.tl.m..-Ult,ai. arrtlea al l«o>».t-
Htnvl sialiou; Umvis. Ashlan,1 ,1 .'

5:8? P. M.,*niv.a vt Kloa; k*ve* Aalilainl v
5 VA V. il.

CA. TAVI.OK. (ietveral rtek. t Y.-.-us,
B> T. IX M V BBS, lirtu-ral BuiarttUlcu.li-uU

