

THE STATE AT LARGE.

PETERSBURG AND VICINITY.

Knights Templars Celebration--Meeting of the Democratic Convention--Evans and...

Arrangements for the annual meeting of the Grand Commandery of Knights Templars...

The Democratic Congressional Convention for this district will reassemble in the city to-morrow night at 8 o'clock.

It is believed that the Mahons were made a Democratic candidate in the fall, while it is believed that the Mahons were made a Democratic candidate in the fall...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

Mr. Burns on Sunday--Health Report--Saw...

DAWLETT.

Mr. Burns on Sunday--Health Report--Saw...

LATE FOREIGN NEWS.

THE CHOLERA SCOURGE.

The Worst Believed to Ever--Koch's Theory Discarded.

A London special to the Philadelphia Times says: The record of the week seems to confirm the belief that the cholera epidemic has its origin in India...

The meeting was presided over by Mr. Fred. Parrish, who introduced the speaker in a grandiloquent language.

It is a great fact that Admiral Cialdini, who is under orders to command the American Vespene, bound for America...

FOURTEEN CHILDREN DROWNED.

(By cable to the Dispatch.)

ESPOSA, AVILA, October 6.—Fourteen children were drowned yesterday on the river Dora, Caspized, and all were drowned.

GOLD AND PARTY SHAKEN UP.

(By cable to the Dispatch.)

The Atlanta carried by the tide-out of the channel--A Moment of Danger and Continuation.

MR. GLADSTONE'S POLICY.

Lead Harrington and Mr. Foster Discuss His Conduct of Affairs.

A London special says: The usual Saturday meetings were held yesterday by the Liberals and Conservatives throughout the Kingdom for and against the franchise bill...

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

CHARLOTTEVILLE.

The University Begins Its Sixty-first Session--Death of Mrs. Blackwell.

(Correspondence of the Richmond Dispatch.)

NORTH CAROLINA NEWS.

General Session--The Raleigh Express--Murder--The Dispatch.

(Special telegram to the Dispatch.)

RALEIGH, October 6.—General Session, the Democratic candidate for Governor, is again disabled, suffering a relapse from his recent injury.

The Raleigh Express, a venerable white woman, was found lying on the floor of her home with one side of her head crushed in.

General Session's appointments in the eastern part of the State commence to-day.

AN IMPORTANT RAILROAD MOVE.

(By telegraph to the Dispatch.)

PHILADELPHIA, Pa., October 6.—Information was received this afternoon to the effect that the Pennsylvania Railroad Company had been given notice by the Interstate Commerce Commission...

AN EDITOR'S MARRIAGE.

(By telegraph to the Dispatch.)

WASHINGTON, October 6.—John R. McLean, editor and proprietor of the Cincinnati Enquirer, will be married to-morrow morning to Miss Emily T. Beale, daughter of General E. F. Beale, of this city.

Late Weather Report.

(Special telegram to the Dispatch.)

WASHINGTON, October 7.—A. M. 7:30. For the Middle States, weather generally fair, light and variable, slight fall in temperature, higher barometer.

Connecticut Elections.

(By telegraph to the Dispatch.)

HARTFORD, Conn., October 6.—The town officers in the town of Berlin, Conn., were elected to-day.

Probabilities of a Winter Electoral Ticket in Mississippi.

(By telegraph to the Dispatch.)

JACKSON, Miss., October 6.—A meeting of the Republican State Executive Committee was held here to-day.

Condition of Affairs in Egypt.

(By cable to the Dispatch.)

LONDON, October 6.—The Cabinet today considered Lord Northbrook's latest statement relative to the condition of the country...

MURDERED BY BEDOUINS.

Colonel Stewart and Party Massacred Through Treachery.

Cairo, October 6.—It is rumored here that Colonel Stewart has been killed at Berber...

WADY HALAF, October 6.

A persistent rumor prevails here that Colonel Stewart was killed at Wady Halaf, and that he was murdered by Bedouins.

Condition of Affairs in Egypt.

(By cable to the Dispatch.)

LONDON, October 6.—The War Office is uncertain as to the fate of the Egyptian steamer, which was en route to Dongola.

THE YELON-PATER IN HAVANA.

(By cable to the Dispatch.)

WASHINGTON, D. C., October 6.—The Marine Hospital Bureau is informed that the Yelon-Pater, which was wrecked during the week ending September 25th, indicating a material decrease in the fatality of the disease in that city.

Blaine and Logan in West Virginia.

(By telegraph to the Dispatch.)

FARMINGTON, W. Va., October 6.—The Blaine party left Wheeling at 8 o'clock to-night by special train for the State.

Blaine and Logan in West Virginia.

(By telegraph to the Dispatch.)

FARMINGTON, W. Va., October 6.—The Blaine party left Wheeling at 8 o'clock to-night by special train for the State.

Blaine and Logan in West Virginia.

(By telegraph to the Dispatch.)

FARMINGTON, W. Va., October 6.—The Blaine party left Wheeling at 8 o'clock to-night by special train for the State.

Blaine and Logan in West Virginia.

(By telegraph to the Dispatch.)

FARMINGTON, W. Va., October 6.—The Blaine party left Wheeling at 8 o'clock to-night by special train for the State.

Blaine and Logan in West Virginia.

(By telegraph to the Dispatch.)

FARMINGTON, W. Va., October 6.—The Blaine party left Wheeling at 8 o'clock to-night by special train for the State.

FARMINGTON there were brief stops, and at each point Mr. Blaine spoke of the importance to West Virginia of a protective tariff.

FARMINGTON there were brief stops, and at each point Mr. Blaine spoke of the importance to West Virginia of a protective tariff.

Farmington there were brief stops, and at each point Mr. Blaine spoke of the importance to West Virginia of a protective tariff.

Farmington there were brief stops, and at each point Mr. Blaine spoke of the importance to West Virginia of a protective tariff.

TAMMANY CONGRESSIONAL NOMINATIONS.

(By telegraph to the Dispatch.)

NEW YORK, October 6.—The Tammany Hall Congressional Convention passed off quietly to-night, every candidate being unanimously nominated.

CHARGES NOT "PIGEON-HOLED."

(By telegraph to the Dispatch.)

ALBANY, N. Y., October 6.—It has transpired that the charges against Sheriff Davidson, of New York, as made by the Governor, are not "pigeon-holed."

THE PRIME MERIDIAN CONFERENCE.

(By telegraph to the Dispatch.)

WASHINGTON, October 6.—The session of the International Prime Meridian Conference to-day was opened by the Governor.

BRIGHTON-BENCH RACES.

(By telegraph to the Dispatch.)

BRIGHTON BENCH, October 6.—First race five eighths of a mile, purse \$250—Besperto won.

PHILADELPHIA YESTERDAY.

(By telegraph to the Dispatch.)

PHILADELPHIA, Pa., October 6.—Philadelphia yesterday was a day of fair weather, with a light breeze from the west.

AN EDITOR'S MARRIAGE.

(By telegraph to the Dispatch.)

WASHINGTON, October 6.—John R. McLean, editor and proprietor of the Cincinnati Enquirer, will be married to-morrow morning to Miss Emily T. Beale.

Late Weather Report.

(Special telegram to the Dispatch.)

WASHINGTON, October 7.—A. M. 7:30. For the Middle States, weather generally fair, light and variable, slight fall in temperature, higher barometer.