
HIE RICHMONDiD^PATO/l-SATURDAY, FEBRUARY
"

=3, 1900,

Tjßfeeo-BD^MSBIIiI,GD-BSm--*T MANSION.
uunh'Tiox- ;iiy covimxoit .Vxn

.tJUS. TVI.KU TO 1-A\V-MAKI2HS.
"niW.JEPKS A^pr

OTHERS ASsl*n*E» IX

\VII>I.«E:'I?AVO"hAKI.y'-BEVoHTED.'i

ON T.HE SOOTH SIDE:
SEWS OF FIIIDAV fiLEI.VXED FOIt

DISPATCH HKAIIHIIS. - "

COMMITTEE m FINANCE -MEETS. iGOMMITTEE.

Titis.Important Hod 3- Spends Several

Hours -Discn.s.sr.iia: City's-'Financial

Condition— Two ;".llcn Fißlit—Fune-

rals Yesterday— lJrief.s.-

"EVERYT^NGFQREyERYBOD^;

A few of thD latest publications: Vta-
Crucis. Ked Pottaze. John Splendid/
Christajti Lacy. -Th© Knights of the Cross,
by Sienkiewicz: Young: April, A Double,
Thread. Mr. Dooley. In tho Hearts (of;
His -Countrymen.: Klchard Carvel, etc.

. For T.">c. the $U25 editions o'C
\ Eeulah, Inez and ilacaria.'hand--' V."'
som^ly bound in Red/ Gray/'arul ' '\u25a0' \u25a0

Green cloth. , . • ...
For $I.IS. The Tracy Diamond, a rnew

book, by Mary Jane
•
Holmes. •''\u25a0\u25a0 --_'

'
";"

For lSc. the 25c. editions of A Nobie
Loi-ii. The Lost Heir ot Untithgovr,' Cruel;
As the Grave. Tried for H«jr Life, Tho -:

: JiKideti Widow. Gertrude Haddon. Ths.
Deserted Wife. Lilith.Nearest and Dear- \

\u25baT.r. The Unloved Wife.: The Bride's Fa'.e,
The "Changed" Brides, Kai'^ Husband,
Victor's Triumph, etc;.' by"Mrs..South--;
v/ard: Keulah. Inez and itacarla.- by Au«.
vcu.sta Evans; True aa Steel. Alone..Ne-
hitsis. Sunny Canlc. Jlosside. The Hidden.
I'iith. Miriair;, by Marion .Harland: . -Hi«.-]
Heart's Queen, Karle Wayne's Nobility,,

l^ist—A Pearle. Brownie's Trinraph;'"by
Gecrge

5 Sheldon; Compensation,. .. Won,
Ur-der Protest. A Twisted Skein. Hei.
liEstLover, Stolen Waters.- Terrace -'Koscs-
Kich -'Metl way's* Two Lover?, 'by :Cena
Gardner: The Forsaken Inn. -A Matter ot
Millions; by Anna Katherine Green: The
Beads of Tacrnar. The Mate of the Bust-:
fva Beil.\ Feminetia. by Amelia. Barr;

Th-^ Gumnaker of Moscow, The Outcast
of .Milan. Alaric. or the Tyrants- Fault,
Tl:ii Conspirator of Cordova. The Band'.J
of Syracuse. Blanch of Burgundy. Rolla
of "Xormandy: The Fortunes of Conrad,

The CaliDh of Baardad. The King's Mark,
by Sylvar.us Cobb. . ,-

"For 3<)c... I.WO Paper-Eound Books ot
the- most favorite author?.

Another popular- line for Cc^ j

I : •'; ;.
\u25a0 , W '.

"
" |

IThese Women were Helped Through Woman's Great CrisisI
:K by Mrs. Pinkham— AllMiddle-Aged Women

'
, 1

I Should Read Their Letters/ iX "
\u25a0

' '' "' '*
\u25a0

" ":'-'- "' " ;\u25a0 '"
"\u25a0

|- m
Nfsie Ygzsps of Self fersftg . |'

;-'"??f.AR.^fRS * PINKH^¥:~:T^yKfin ISrst wrole to you,I.was in a very.\u25a0'bad -fi
|. condition. Iwas passing through' the change of life,and the doctors said $

I-tors failed to do me any good. V/VV /V (|y^^'»-ft Since! have taken I,vdia E.I'ink" W \7OWf^, W'lf 1Iham's Vc-etablc Compound, niy |lfP^ %Ml\["I
E health has improved very. much. >V/ (if \iV\

"I£ . Iwillgladlrrccoimncndyournied- M l\)j(*^\u25a0 |PS<S I£ icinc loothers and am sure that it M (VW^. >^\\tUlf(1Iwillprove as great a blessing- to \KN {}/ V^-'"^^* >'Wi IIthem as ithas to me.' -^lks. Gno. MU> %f^-' MilII11. Juxe, 001 DeKftlb Aye.,Brook- I|<; J^#l fI
Qanw Promptly ffi'WlC • ' Pi

Ibeen under treatment witH^tha: ffiv^Mfi^^^^SSwMl 1k doctors ior four years, and seemed WU«'Wi!!^S^^^^^M'Ml\ 1Ito get nobetter,Ithough 11would 4lttmkMm'^^^W^M^ I•S. try yourmedicine. My trouble was ;£'' ' '<p-Vs+&Ws?W& [\u25a0$Iehangeof life.andlmtt.stsav^^^^IInever had anything help me so ift###«Mfe^#St^|^ 1Imuch as LydiaE.Pinkham
-

SXS XeSe- §MSM^M4^MWMM&$
|v table Compound. Keliefcame almost immediately. Ihave better health 3j

now than Iever had. Ifeel likea new woman, perfectly strong-. Igive J
|. Lydia E. Pinkhain's Compound all the credit, and would*not do without -5j

your medicine for anything. Ihave recommended it to several, of my |j_Ifriends. Therei3no need of women suffering- so much, for Mrs. Pink- -1
|; ham's remedies are a, sure cure."

—
Mauala Butler, Eridgwater, 111. :

j£ No woman is so healthy but at this crisis in her life she needs "i
Iadvice and help from the most competent source. Mrs. Pink- ||
Iham willadvise such women without charge on request. 1

f- (Brest"Benefit |j
|V "Dear Mrs. Pixkham:—ltook Lydia E. Pinkham's Vegetable Coin- 3j

:;> pound during change of life and derived great benefit from its use."
— ."Ij

g Mabv E. James, 13G Coydon St., Bradford, Pa. |j
I lh§i*Sm Hstrrofei Relieved of F&izd I

"Ihad paLis in my head and back and could not stand on my feet with-
C outcausing terrible pains in abdomen. I'was short" of bi-eath and could not «f
a^ sleep. 1 tried several doctors but none helped me. 1read of Lydia E. "Sj
fe Pinkham's Vegetable Compound ina paper and before Ihad taken half a
1^ bottle 1felt better than Ihad for months. Ihave taken several bottles -if

and am now well:"—Mv.s.~ R. E. Hakrold, Clinton, 111. S
£ The medicine that has cured a million women of serious
I; female ills—an incomparable record

—
such is "

\|j

ILYBIAEm PFNKHAM'S VEGETABLE @®MPOm® I

*
-™_ -™- « i

ILARGEST BALLOON PiOEI
AND || PARACHUTE LEAP|

#
-

r ''\u25a0'\u25a0\u25a0 -.:V
J. BY MAKERS QF :J: J
I-cornicide;;-:!
5 J
IExposition-Grounds Daily 3:30.|

ifAveatlier favorable
—

low winds.'.J
5 and no rain. . .5

-\u25a0t'i PS?I7F-'to Qnder of Curd 40, |> ri\3£-l- aropped from Bal- JS loon. ;^
.A -"..-£

i]a Co>

A3IIJSE3IESTS.

The Council Committee on Finance mci
last night in the'Council chamber in, reg-

ular session. \u25a0

Chairman Pool presided. -Other mem-
bers present were Messrs. John O'Brien,

J..R. Green, Matthew Morton, and John

E. Utz. Judge Clopton, City Attorney,

ar.d Treasurer Bronaugh, were also pres-

ent. ,- - *
The committee transacted a good deal

of routine business. After, that; the body

adjourned. -
The new Committee on Health-held its

first meeting last night. Only routine

business was transacted.
The "silhouette tea" at the residence of

Mr. John Arrington, . on' Porter street,

was a very decided and enjoyable suc-
cess. The attendance was quite good,
and every body seemed to enjoy himself
a good deal. Quite a good sum was re-
alized to be used by the Young Ladies*
Aid 'Society of the Meade-Memorial
church.

The young .people of the Stockton-
Street Baptist church also gave an en-
tertainment at the Leader building last
night. Allhad a really good- time. \u25a0;

RETURNS WITH HIS PRISONER.
Captain Lipscomb, Chief of Police, re-

turned to the city last evening, bringing
Wingfleld Neville, who is wanted here
on. the charge, of breaking into a car of
tho Atlantic-Coast Line road. He will
be. before Mayor Maurice in the Police
Court this morning-.

TWO NEGROES AND ONE FIGHT.
Grant Shaw and James Cogbill, colored

men, of Tan- Yard Bottom, engaged in a
fight yesterday morning. Shaw succeed-
ed, after much display of energy, in com-
ing out second best. He then swore out
a warrant before 'Squire Gilliam. charg-
ing-Cogbill with beating him. Cogbill was
arrested,, and will appear before Mayor
Maurice this morning. Shaw had to have
his head patched up.

FUNERAL OF MRS. MOORE.
The funeral of Mrs. Alvia Moore, who

died at her residence, at No. 11 east Fifth
street, Thursday morning at'2:-»j o'clock,

took place yesterday morning at 11 o'clock
from the house. The" interment was in
Maury Cemetery.

The funeral of Celeste 'Kahl, the little
daughter of Mr. and Mrs. J. 11. Kahl, of
Swansboro'. took place at 11 o'clock yes-
terday morning.

PERSONALS AND BRIEFS.,

Raymond Mitchell, son of Mrs. Mattie
Mitchell, was taken to the Old Dominion
Hospital yesterday for treatment.

Mr. W. 13. Cat-wiles, of Swansboro', who
has been illfor the past three months; is
rapidly improving.

The congregation of the Presbyterian
church have had that edifice newly paper-
ed all through, which adds to the beauty

of the church. .
Mr. Gus. Kahl. of No. JGiG Hull street,

who has been ill.'.with .typhoid-fever for
some time, is improving. He is under the

treatment of Dr. E. T.;Rucker.

KAJiEiGK'S -ii'ODGKT.

\u25a0 C-Dban'' Mert?h"a«t/3!arintt Given Illo.st-

\u25a0\u25a0\u25a0'JFavored-Xntlbn 'Treatment
—

Itaill-

cal'--'Slate Mnciiinc GelUns-To-

Ki-tlier in »Va«liinston— Per.Honnis. ;

AVASHINGTOX. D' C-. February ,I*-^:
(Special.)— Representatives- /Sydney.- P.*

Epes, of .Virginia, and • -Wfieeler, Allen,

and Smith, o£;Kentucky, appeared berore

the- Ways and Means Committee to-cla^-,-.
and

'
made strons. arguments; in faY^r^pt;

ilr. Wheeler's bm 'licensing *tobaCcO;:iTUy-*
ers, the features. af'which-have'heretolore
been 'reported irr^jlie^ptspatch." Theyl

impressed the committee- with^t.hej-forge;

of their statements, jand
"
received- assur-^

ances that the bJlUwould be- favorably "reV
ported to the HirasptrThe four jeengrpssrj
men represent'pfoCaWy^the four; largest
districts' -iri whrcii^tqtjacco is 'The jemeC

staple in.the c6"untfy,*- and the pcopbsed.
legislation

'

will,be ct;sreVrtelief to:buyers. L

CUBAN.MERCKAXE.MARINE.-^.;~.RepVesentati'ye-"\t*l"wAr^rones. Av_hcC_'iiJ:'a

members of 'the bis '\u25a0Committee on'lnsu-;
lar Affairs, informed me- to say th"at;;ac^ r

;

tion had been_takeri
-
by^-tfte cpmmittee

to-day/ placing* Cuban" nTerohant^viissels
on the. same footing "as those of ..tiie-.itrost
favored nations of^ the world with '..whbrn
the United States have trade relations.
This -is 'the' tirst?step- towards legislation

on the part/OCthe., committee for:':our

newly-acauiredS"P° 3se'-:3ions, and;-. is:-v.re-
garded-as a.; decided advantage for .--tbe
Cuban merchant marine over the' privi-

leges accorded; them under Spanish rule.-*

;WEEKS'S EKEACH OF FAITH...;:.;

The breach of faith'on the 'part of"Bep^
resentative Weeks, of Michigan, :\vltn
Judge Burke, ot-Texas, -in the matter of
allowing- the latter ten days in which ;u>
prepare a minority report in the Wise-
Yountr contest, is severely criticised to-
day. But for. the accidental presence' of
Judge Burke yesterday evening the report \u25a0

of Election Committee No. '-i might,have
been rushod through and the seat "award-
ed to Wise without a minority hearing
before the House. Judge P.urke detected
Weeks in his act, and severely excoriated
him, with the re3iiit that, by unanimous
consent of the House, the Texan was al-
lowed the time asked for.- This is regard-

!t-d as -a favorable omen for Mr. Young-,
and itismore than probable that Weeks's
performance may result In the turntnpr of
some Itepublican votes, or in leading
others to refrain from voting.

RADICAL BOSSES TO MEET.
The State Republican machine is ex-

pected here to-morrow, or early next
week. Postmaster Fred. Reed, of New-
port News, and Supervising-Inspector J.
"U". Oaat.. of Norfolk, are here on what
they call' departmental business, but it
is believed that their real mission is to
consult the Executive Committee with re-
spect to patronage. .

Messrs. Agnew, Bowden. Brady, and S.
Brown Allen, and General Walker are
expected to meet next week 'for a con-
sultation in regard to calling the State
Committee together for the purpose of
arranging for a State convention to elect
delegates', to the national convention at
Philadelphia, and other matters.

PERSONAL. ,
Dr. ,T. L.M. Curry willleave on Tues-day for Columbia, S. C, where he goe^

to deliver, by request, an address beforethj Legislature. Tho Doctor has hadquite a unique experience in this regard,
having had the honor to address the Le-
gislature of every Southern State. Mary-
land and Missouri excepted. two or more
times. A previous unrecallable engage-
ment for the 22d instant has compelled
Dr. Curry to decline an invitation from
th» Southern Society. New York, to speak
on that date, which 'iact he regrets very
much. .

Congressman Lamb is on 'the lookout
for James A. King, a Mexican war vete-
ran, for whom he believes he can obtainan "increased pension under the present
law. but whose whereabouts he is unable
to ascertain. Mr. King is a Virginian,
and may reside "insome part ot the State.

N. Flegenheiiher. Richmond; H. R.
Stone. Norfolk; 11. H. McGuire,. "Win-
chester, Va., and J. EV Duke, Norfolk,
are at the Raleigh.

It. W. Moore and D. K. F. Everett,
Charlotte. N. C: George T. Leach, Wash-
ington. N. C.;R. B. Glenn. Winston, N.
C.:Harry Campbell, Norfolk—National.

11. f. Lynn and wife. Haymarket, Va.;
R. D. Stiles and wife, Virginia; J. A.Isr-
H15I!, Richmond; M. E. Broaddus, Vir-
glnia

—
Metropolitan;

Isaac 11. Lutterloh has been commis-
sioned a fdurth-class postmaster at San-
ford. N."C. and John 11. Davis a posf-
ir.as.ter of similar grade at Tola, Va.

JBDWAUb" DKLKG.VI, DISCHARGED.

ACADEMY. :

TUESDAY NIGHT. FEBRUARY 6ttu
•'One for Allanil All lot One."

The' Realization of nnmnnce! \u25a0

Mil.JAMES O'XEIL.I,. . .
in IJEBLER & GO'S Stupendously Stun-
ning Spectacular ami Scenic Production
of Sydney Urandy's version, of Alexander
Dumas's story,

THE MUS XETEEIIS.

as played for one year in London and.
New York by Beerbohra' Tree and .Tame^
O'Neill.

" '
"\u25a0\u25a0\u25a0- -":

TEN" TAlii:-TEr,M.\<; TAHLHAI7X,

TJniOJMH.Vfi WITJ7 TtHillilxlXO;

ADV'F-N'J'ritKS.
WO.VbEItFUr/ CAST INCLUDES:

*r

James O'Neill. sl«uc!e Ode.ll.
Edmund -Breese. Norah O'Brien,
Jacoues Kraser, GertrtJde Bennett.
G'eo D.A. Johnr-on. Minnie Vlctorson.
Jefferson Lloyd, John W. Thompson.
Marie Eltsv.-orth, . Edgar. .Forrest,...;; ;

Arthur Oarrels. Claude Gilbert. •
,

AXD ii." 0T11.1311S

\u25a0AN" AU3IV OX STAGE!
TONS ri'O.V'TO.VS OF SCEVEIJY;

liursest l)rnnmti(! Orpiniwitfoii Xii
Tour. \u0084

Sale of seats now on. fe l-3t
ACADEMY. :.. '.. .

SATURDAY MATINEE AND NIGHT.
The Young Character Comedian, \u25a0

j.c. m:\vi.s \u0084

,.:
:>nd- his Big Comedy Company, in. thu

Rural Farce-Comedy,
SI FJLIESfKAaO.

See the Great Railroad .'Scene; -' thu
Threshing-Machine Scene; the... County-
Fair Scene. /",.,,/

Prices: 25c. to '3l. fel-3t .

Ricliffload's Popular Plas3 Ql Amasemsnt ,\u25a0

TO-NIGHT, 8:15.
3tATI?»EJE TO-DAY, 2:30,

Mr." and Mrs.-. Sidney Drew, Ger-
trude Haynes, and others. % fe g.u^

«MFE'S I'OETHV A.YD i'EARLS,^.. -'^
MONDAY,FEISRUAKY.Sth. .', .

Hon. ALF. TAYLOK, ot Tennessee.-

Young Men'a Christian Association Hail... \u25a0 (fe3-lt)
-'
'

\u25a0\u25a0\u25a0j-\

IfH Oonfsderafa Museum,
; *iv.EIIPTH AND CLu\l \u25a0STKEET3. ;j\'

\u25a0\u25a0>' Op«n dally^irom 9 A. M. to & £'. M-:.
Admission. 25 cents. Fretj oa aaturUays.
de iS-ly , \u25a0,\u25a0

-
\u25a0

' '
:"^'- "'"

>>\u25a0

THEVALENTINEMUSEUM:
ELEVENTH AND CLAY STREETS.
O^ert daily rrom 10 A.M. to & P. M. \u25a0

Vcr^isslon,' 2s cents. Free on Saturdays.
••mh-14-ly"-- ""\u25a0\u25a0'- ." .-. '-• :'.: \u25a0\u25a0' -. ';J< :.,r

JJIEETISGS.

"X^MEETING OF THE STOCKHOL.D-
EP.3 OF AVALLERSTEIN PRODUCJS
COMPANY will be held FESRO-
\u25a0AKY 21, 13CQ, at the office of thecompany
for the- purpose o£ considering -the .elec-
tion of. otliccrs aacS amendment ? Of tho
charter increasinir the capital- stock.

\u25a0 JOSEPH 'WALJuERSTEIX.i:;; :

ja 21-lm -President.^

;; (re 17-F.3at&wii»t-an) "/,
'"
:v :;:.v;

:CU'TO.V COAL: CAYTOX COAXt r'v?.
;'. WE .-AJRE PItEP^VHED TO FURXISH
this Popular Coal to consumers and.
dealers. Ask.your dealer-tor it.. .': '-"'.";>?.;\u25a0=

Nev/ 'phones. Xos- 250. and 4*7.
-
;

- :

.".:"• Old 'phone, 'No.; 2S3.
" " *

\u25a0•.

.--\u25a0 ';,:•:\u25a0 U. COTTRELX. & SON.,;
' *^^-taV: '\u25a0':\u25a0' \u25a0-.\u25a0-.-." '-:v'-;'-''yo-.; ŝie.fy!l^i!t'?fr--^

OLD PAI'EIW FOU SAifi

. . 15c. PER HUNDRED - :-

•
OISPATCH OFFTCSJ.

-
.-
'

cal Association next May in this city. All
of the committees will be appointed at
that meeting-;

I-iev. Harry Minnick, of i.ube.% Me., the
new pastor ."'pf MarsliaM-Street. Christian
church, will not arrive in the city until
next week.

Mrs. LiL. Bishop, who has been quite
ill at' her home on north Eighth street
for some time, -is improving, and will be
weh in,a few days.

The Federal River and Harbor Commit-
tee will visit tnis city on 'March 12th for.
the purpose of examining Richmond's
needs of a deeper \u25a0channel in James river.

Rabbi E. N. Caliech preached td;a large
congreg-ation at Beth Ahaba last night
on" "The; Priestly Garb." His'rsubject this
morning will be "The Perpetual Sanctu-
ary."

Dr. W. G. Starr, president of llan-
dolph-Macon College, is working in the
interest of the twentieth-century lund
in the Northern Neck. He is ..very much
encouraged at his success.

Rev. Sl.S1. R. Maxwell, of the Third Chris-
tian church, will preach at Powell's Hal!
Sunday morning on "The Mission of the
Obstructionist." Rev. J. T. P. Hundley,
district evangelist, will preach at night.

.The proposition to establish an elec-
tric-lighting plant in the City Hall has
been revived. A sub-committee from the
Committee on Grounds and Buildings will,
it is understood, shortly take up the
matter.

Mr. M.Robertson, ofLunenburg county,
who has been under medical treatment
here for several days, will go to-day to
t'i-3 Soldiers' Home, where he will spend
several days, and will be glad to see his
oid 'friends:
Dr. Pell, who has been in Philadelphia

during'the past week, has returned to
the city, and will lecture on the S'unduy-
school lesson at the Young Men's Chris-
tian Association tliis afternoon this after-
noon at -1:30 o'clock.

At Seventh-Street Christian church next
Sunday evening, the pastor, 1-Jev.- Carey
X Morgan, will present a "chart ser-
mon" on "How to Study the Bible." The
service will no doubt be a very interest-
ing one, and the public will be welcome.

Richmond Hive. Knights of the -Mac-
cabees, has elected the following .offi-
cers: First Commander, Mary E. Alley:
Commander. Hattie Jackson; Recording
Knight. Sallie Green; Financial' Knight.
Lizzie Taylor: Chaplain, Carrie Heberly;.
Sergeant. Mary Robinson; Master-at-
Ariiis, Florence Johnson; Sentinel, Lucy..
Williams; Picket,;Lillie Montague.

-«sa»

FAIIVUHi:IV 3IA<"O\.

Ruil (if-tlic Fammt.H Case, in "WhicJi
lit:..V.'a.s Princiyal.

SAVANNAH,GA.,February 2.—Edward
Deiesal (colored), one of the Darien rlot-
er.-j, who was convicted of murder in the
second degree and sentenced to the peni-
tentiary for life, has been discharged
from custody, on the order of Judge Sea-
brook.

' -
.j-.--,-..

The State Supreme Court a few- days
'

ago granted Delegal a nev/ trial, and ;
JudSt Seabrook discharged him upon hla
own recognizance ;to. answer when want-
ed This is regarded as tho end of tht?
famous case.

'
\u25a0\u25a0•

Japan "iiiliiiutcFine Slilys.'

WASHINGTONr
'
V.' C, February '_'.—

AJapanese concern has just turned out a
12,(KH)-ton steel twin-screw steamer, the
Awa ilaru, which.,. .according- to United
States Consul Harris, at Nagasaki, who
reports the fact to the State Department,
is euual in-every respect, including cabin
accommodations, to the best class of At-
lantic steamships. •\u25a0•

Material has-been ordered for two other
steamers of the same size for the same
line; four more are, under construction for
another line, and altogether the new in-
dustry in Japan appears to be flourishing.

A'uriJt'iitiiie lliMlifr Thnti InWars."
SAVANNAH,GA., February 2.—Spirits

turpeiitine reached bsy2 cents in this mar- j
ket to-day,^ with the tone very atrong; j
This is the highest price touched in
twelve years. The statistical position "is
such as to give.backbone. backbone to the 'market-. !
The movement for the season! has been
below the average. Futures are relatively;
as high as spot.

"After doctors failed to cure me of
pneumonia Iused One Minute Cough
Cure, and three bottles of it cured me.
Itis also the best' remedy on earth for
'whooping cough. It cured my grandchil-
dren of the worst cases," writes John
Berry, Loganton, Pa. It13 the onlyharm-
less remedy that gives immediate results.
Cures coughs, colds, croup, and throat
and lung troubles. It prevents consump-
tion. Children always like it. Mothers
endorse it. Bodeker Bros., T. A. Miller.

DEATHS.
BARNETT.—Died, at the Virginia Hos-

pital. Thursday, February Ist, at lU.V
W. FRANK BARNETT, in the JBd.year.
of bis age.'

Funeral from Union-Staxion Methodist:
Episcopal- chnrch, corner Twenty-fourth

and N streets, ;SATURDAY AFTER-
NOON, at 35) o'clock,. Friend* and ac-
quaintances of family invited to attend.

PACE.—Died, :February 2, ISCQ, a.t 2:-«5

P. M":. at the Little Sisters of the Poor.
Mrs. DELIA PACE, ? a former resident
of Maddox Hill;aged 65 years. .

Funeral: from Little Sisters of the Poor
SATURDAY, February 3d, at 2 .P. . M.

Friends arid acaualntances invited to at-

tend. Interment at lit- Calvary Cemetery..

ÜBEN.—Died,Vat 10 P. M., February 1,

1800.- at the residence; of her son. W. P.
Gorman, No. -24 south, Cherry street. Mrs.
ELLEN .UFiEN'.irt. the 70th year of her
age."

- '": ' ';.\u25a0:"\u25a0 \u25a0\u25a0

-
\u25a0

Funeral
-
will take, place, from Sacrect

Heart .church THIS -(Saturday) rMORN-"
ING at

'
10 o'clock. \u25a0: Interment ;at Holly-i

wood. Friends and acciualntances invited

Messrs. T:jll>ot ami Palmer Su'ccumii

<o Effect of December I'jiiiie.

M^ACON, GA.. February 2.—Talbot- ;.&
Palmer, commission brokers, made a
voluntary assignment' to-day. They at-

tribute their troubles to the panic of De-
cember ISth. No statement of assets and
liabilities has been made; The firm has
branch ollices in a number of .southern
cities, and did a large business.

I-Ir Talbot. in"speaking of tho failure,

said that when the slump came which
followed Buller's first..; defeat the firm
felt called on to protect the margins of
a nuirber of its customers. The losses
then incurred crippled the concern so
bad'v that it has. not since been able to
recover. It was finally, decided to-day

to make the assignment. . \u25a0•_
Mr. T Wallace Palmer, of the firm, is

not in Macon, having left for Birming-
liym, Ala., where the firm has a .-branch

It is thought that the liabilities of the
house" will reach a large sum. Seyera.
local speculators are said to have had
heavy margins with it,besides large wm-
ninS

TWO OFFICES IN ATLANTA.
ATLANTA,GA., February 2.—Talbot &

Palmer whose failure is announced to-
night in a .Macon dispatch, had two
offices in Atlanta. It is understood that
they sub-leased their wires from.-^or had
a working arrangement with, a Chicago

firm, and their business in.Atlanta -.is be-
lieved to have been large.

Imi!iis;r«tioii--V Oliarter-7- Granted—
l'«rsuiihl ;lw3i«T;G«MicrVul.

RALEIGH. N.:C..:.;Fe'bruar y; 2.—(Spe-

cial.)—The State Immigration Agent re-
turned here to-day. He has madexthe.
preliminary arrangements for the
lishment, of a -jgreatv sheep ranch in]- the

mountain country. He is also negotiating
for the locating of a. colony of Finns in
North Carolina.' VM;;

State-liab.or-Comfnsssibner B. R. Lacy
appears to bo entirely confident' that he
will get the Democratic nomination for
State Treasurer.

The State to-day chartered the Cooper

&. Gobper Real Estate Company of Wil-
mington: capital. $lO,OCO.

Sj';ate-Senat6r R. L. Smith, of Sanly
cpunty," is an .aspirant for the Demo-
cratic nomination for Lieutenaut-Gover-
nor.

Otho. Wilson,' it is asserted, has been
promised by Senator Butler the Fusion
nomination for Congress in this district.

The State h;is reprinted the Thirty-fifth
North Carolina Supreme Court Reports.,

A 'case of small-pox is reported to the
State Board of Health from Selma. The
secretary.^ vof the .board is informed that
S7 per cent, of Grermboro's residents have
been vuccinated.

A lar^e force of laborers is putting up
the Postal Telegraph Company's line be-
tween Durham and Charlotte.

.The State Treasury's disbursements last
month were 5203,iiC6.

During January there were only 3(J

deaths in:Raleigh: of which all 10 were of
white persons. There were 28 births, ot
which 10 were of whiles.

The stock of the cotton-mill at Clayton
so far subscribed is $!:;,000. Itwill be in-
creased to $75,000.

The Cape Fear and Northern railway,
owned by the Duke.--, of Durham, now
has its terminus at Angier, in Harriett
county. It is decided to build a fourteen-
milo branch line from Duketon to Cokes-
bury. Another branch will-be built to
.Fucjuay Springs. .Long-leaf pine timber
abounds in that section;

WEST -VIKG'I.VJA POLITICS.

Fri'tr's Cn'ntliilacy i'tir Govcrmii1
—

C«»iupliealel Situation.
CHARLESTON, W. ArA.. February 2.—

(Special.)— Congressman Freer addressed

a large meeting at the court-house to-
-night in regard to his candidacy for Gov-
ernor, which has caused a complicated

state of affairs in the political situation
in this State. Freer spent the earlier
years of his life here, and is looked upon'

as. almost a native of the county. He
says he is ready to make a house-'.o-

house.canvass of the Slate for the nomi-
nation until ihe day of election. He
came here from .farkersburg, and claims
that he willat least have an equal divis-

ion with White in Wood county, Whitc'f.
home.

Hon. C. P. Snyder. Consul at Diaj;.

Mexico,
-
member of the Republican Stan-

Committee, has sent his proxy to Isadore
Schwab, of this city; which£ makes; ii
extremely probable that the- Republic.an
Nominating Convention will be held hen;.

The committee Will|meet at Wheeling.

February 21st. .to decide' .upon time and
place for holding the -convention.

V^UEATH- iXviKHTSTOI/..'; ~
r

indicted;fof;murder;on account, of h|3.;al-:
leged ycorihectich^- with'(the Tlynching,"oi.
William? Watts,' .%vas at Sparrow's Point,'
Md.:. j af.ter ,.leaving \u25a0-<here:;,;-.1t^isi;said yh«j|
grand.jury,\u25a0traccd^him^there^>but !'now.i'ifi
Is believnil he"..is:jiri--.Cuba; 'A'report; is.-ml
circulation -to-day: that- heivhaci been -ar??:
rested in Richraond," but* this was' ground -~-\less.-;;:-

—
\u25a0

\u25a0 X '-'- '\u25a0?:'- :""
"'\u25a0'\u25a0 '\u25a0

-
;-^.-•. -•

;The new: Board of Assessors to-day
started tqVreasses3 r tJie city real -estate.
It is expected that.I

'the new^ values will-
be.-from SO; to:10U per cent, greater than
they; are now. ,s<,

'..r' \u25a0 >;;

THE::^ILE :OF*/':OF*/'
: ,BONMET.

.'•
" (Chicago

'
Tribune.) -\u25a0\u25a0 • -\u25a0

It goes without saying- that the. ladies

who- make up the board of.the Old Ladies'.

Home have a large social acquaintance.
Indeed, a number of them may be said. to
be soceity itseif. . So quite naturally, on
the day of the .annual . reception at the.'

home there is a press of carriages infront
and within .the usually, quiet drawing
room. the frou frpu of many silken skirts
and the insinuating perfume that belongs
to society— a perfume compacted of voi-
let. orris root, rice pov.'ed, and mere hu-
manity.

The old ladies who are -the benefici-
aries of the ladies who come in the car-
riages are allowed— nay. expected— to be
present on. these occasions.,. .-' They are,
in a''.way, the hostesses of the occasion.
And if their pride rises at .the 'affection- •

a.te patronage bestowed, upon them they
must, with the politeness of hostesses,
conceal that fact.

'

Caroline Hardin had the distinction of
being the oldest of this sheltered and
privileged community, .where all were old.
It is not necessary to mention the exact
record of.her years. Let it suffice that,
superannuated as she was, she was not
yet old enough to be oblivious to" custom
and fashion. In fact, she had a keen de-
sire to be in touch with, the manners of
her time. This fact might not have been
discovered but for.an accident.

The day of the annual reception arriv-
ed. The rhythmical thunder of the car-|
riages" was heard on the street. The
odor of coffee permeated everywhere.
The old ladies were in a gr.eat flutter, and,
conscious of..freshly starched frills in
their Sunday gowns, assumed expressions
of conventionality" and hauteur suitable
to the occasion.

None was more pleasingly austere and
correct in her deportment than Caroline
Hardin. Her thin; gray locks were
plastered down upon each side of her
wrinkled brow. Her neck iruffle;was so
stiff that it chafed her chin. She was
propiety itself. But no sooner- has the
ladies begun to arrive than "a. suspicion
fell upon her which soon became a fear-

'
ful certainty. At an afternoon reception
itwas the custom to wear a bonnet.

At first Caroline tried to hope the mat-
ter was arbitrary, and that a lady might
if she chose, retain her head covering.
But as the parlors. Tilled with .bonneted
guests the last remnant of hope perished,
and overcome with chagrin, she fled to
her room, where she sat crouching over
her steam radiator and wiping tears of
mortification from her faded old eyes.

Some one missed her after a time.
"Where's Mrt'- Hardin gone?' was ask-

ed. One of the old ladies undertook to rind
her, but Mrs. Nelson Ward— one of the
board— interposed and went in search oC
her. She knocked. at her door and obeyed
the tearful invitation to enter.

The poor, old child sat feebly weeping,
and after much urging she made her con-
fidence.

'\u25a0'All of the ladies was a'wearing bonnets
saving excepting one," she sobbed "I
never wanted to look pecoolar when Lwas
young, and Idon't want to look pecoolar
now."

"But you were a hostess," urged Mrs.
Ward. "This is your own home. It would
not have been proper for you to have
worn>a bonnet."
"Ilooked peccolar," moaned the old

creature. "I'llnot go back to be laughed

at. T caught some, of the ladies laughing,

and. Iwon't go back."
All endeavor to persuade her was fruit-

less, she sat in her room, and sighed the
long afternoon away, while the cheerful
hum of conversation arouse to tantalize
her loneiness.

The next day Mrs:"Ward; called, bring-
ing her bandbox. She sought Caroline's
room.

"Caroline," said she, "Ihave brought
you a bonnet, and Ihope itwill be becom-
ing."
It was not a plain and appropriate bon-

net. Mrs. Ward did not believe in grati-
fying a heart's desire in a plain and ap-
propriate manner when proverty was the

thins? to set the standard. Itwas a glori-

ous bonnet, with glittering black stuff on
it,and a fluffof white lace and two bunch-
es of purple violets. Any one might have

been glad to have worn it.
As lor Caroline Hardin, she looked at

it with incredulous eyes.
"Mine?" she gasped. "That mine?"
"Let me tie ft on. Caroline. See, you

must tie the bow n. triile at one side, so!"
The old lady gazed at herself in the

"°
"Ilook as ifIhad come in a carriage."

•-•he commented, tearful with joy. And
she =at with it on her head till bed time,

and could with difficulty be induced to
seek her couch.

Now it was an unfortunate fact that
Caroline Hardin never went out upon the
street She- was quite too lame, and too
bewildered and unlit. So the bonnet
stood no chance of being used till the
day of the annual reception should come
around again. And, indeed, it was for
tiiat day only that Caroline Hardin de-
sired it.- She" looked forward to that day
with unspeakable anticipation, fane got

out the bonnet, laid it on the table be-
fore her. and regared it withienraptured
»yes She put it on her head, and sat
solemnly before the mirror, blinkingand
content.

At last the day for the reception, drew
near. Once more the house Underwent a
.Meaning extraordinary, and the frills o£
th^ best frocks were starched.

But Caroline Hardin did not take the
Inierest in it that, might have been ex-
o^cred She drooped, and dozed, almost
continually, and at last took to her bed
and stayed there. A lethargy settled up-
on her. She slept, and her breathing was
so -heavy, that it disturbed the nerves of

the other Old ladies. .
The day of the reception arrived. Ihe

roll of the carriages and the murmur ot
the voices— those well-remembered
sounds— penetrated through the mist
that clouded poor Caroline's brain. She
sat up in bed. ;

"Where is my bonnet." she cried wild-
ly.' "The ladies have come."
"Some, one brought her the bonnet. She
fumbled with it stupidly, then with a

Ichildish laugh put" it on her tumbled
witch leek's;. She tried to speak again,

but failed, and sank back speechless. A
strange, hideous noise came in her
throat. Then it ceased.

• '

Caroline Hardin wore her bonnet, but
she no longer heard the roll of the carri-
ages and the murmur of the voices.

Mrs. Nelson Ward helped to lay her in
her cofiin. . . .

"Put on the bonnet." she directed, and
tip the bow a little at one side. Iknow

tint is what Caroline would like."
Xew Bristol Enterprise.

BRISTOL, TENN., February .\u25a0\u25a0 2.—(Spe-
(.•laf.)—The" organization of the. Bristol
kni'tting-MiUs Company, with a capital
of $100,000, was effected here .to-day. The
officers are:-. Leo Kauffman, Nashville,
Term., president; ...AV. R. Davis.. -Lenoir,
Term vice-president and general man-
auei"' J C. Byars. secretary. The com-
pany will establish a plant here that will
"mplov upwards o£ 3CO hands."

The "Morton Lewis AViley'Lumber Com-
pany paid S32.o<X> for a tract of timbered
land near Bristol to-day.

Zluc Comiiiuiy Oi'jfunlrea.

ROANOKE. February
-

2.—(S"pe-
-Jai.)—A-' .""company is -being organized. in
PMiudeJphia to Work the Martin zinc-
\u25a0nincs, four miles south of the city.
"jhomas L. Woodruff, a young miningen-
gineer, interested the-Phlladelphia capi-

r^M-its and has enough faith in the ers-
tprprise.ro take a large block of stock.
The -company :..wiH be known wi.the Roa-
noke Zinc and Silver-Mining:Company.

Of-tlie AVife~«fJDolfK'«»«.'.. Ttjimlicrt.<m

r

- -• U'ythe. : ,

BRTSTOU TKNN., February 2.-t'3pe-

cial.)—Mrs. I.ettie .Lambert, wife of Hon
George AlLambert." delegate from Wytho

county in' the ..'Virginia -1-egislature, di.;;j

in Bristol this evening, after, an' illness ot
only ten days, of diphtheria. Airs. Lamb-
ert came to Bristol two {weeks :ago tr-

visifher sister;' Mrs: Dungan. Besides her
husband a little daughter survives h<-r.
The "deceased -^vas 25 years of age. HeY
remains will be taken to U'ythe county
to-morrow afternoon. -.

' -
A. S. Hamaker, a well-known citizen

here, died of cancer this afternoon,"' a!

the uge of 51.

•\u25a0••\u25a0.:\u25a0''.:-\u25a0 XEAVI'OKT XEWSOCOTES. :.-

V.'iiiVt'-Xiiie-iloin* Day—"VVl)«Teiilioui:i

:\u25a0\u25a0\u25a0 of Cltnmller. \
-

NEWPORT NEWS, VA., Februarj'. 2.-
(Special.)—The British steamship Silver-
dale, which was rammed.- by. :a'{ tug\witb.
several barges in tow 6ft"'liimbertPoint
is at the ship-yard to have the .damage,

whlchis considerable;, repaired.-, -\u0084 .\u25a0

The
'
union, plumbers of .the'eity are. asi-

tating a movement. for;a.;?nlue-hour.'i.day,.;
Instead of ten hours," as at ;present: -;'
-It Is: learned that :Benjnmin;Chandler,

-Dr. liull'M Coush Syruji.cuts short

children's :whooping-cough and croup.. 2sc.'

\u25a0'Sliimniins" us aFad is" Bnn^erons.
(Ladies' Home. Journal.)

What is needed, and will-ever, be,needed
to help the poor of the: slums, is patient,

iievottd. worlc on the part;ofithose :who
hrve practical common-sense and a. vital

faith with as;many, individuals as' they

can reach: and '"save.-:; Slumming- as a "fad1
'

i'; dangerous, and from the;standpotnt Of
th° residents an .-impertinent,intrusion.

Uon't Like It.
BOYDTOX, VA.. February 2.—(Special.)

The bill recently introduced in the- House
by Delegate Hutcheson.. reducing ware-
house charges, is 'the subjectof. consider-
able adverse discussion here. The prevail-
ing impression here is that if the charges
be reduced it will operate to prevent

warehousemen from using discretion in
the charges on small lots of common to-
bacco, on which, as a rule, the proprie-

tors of warehouses -deduct nominal
charges for selling. A /uniform rate of
commissions will necessarily compel
warehousemen, in order to make ex-
penses, to enforce regular charges on all
small, common lots,, thus benefiting the
Targe and abler class of farmers, whi.'e
oppressing the small and poorer class.
Mecklenburg county has. eight leaf-to-
bacco warehouses,, selling 'annually from
7000.003 to 8,000,000 pounds. Nevertheless it
seems that none of the warehousemen
have made fortunes, our; warehouses,

with one or .two exceptions; chnnging
hands nearly' every .year. -

The .Grippe. 'This can be avoided by
taking tcraspoonful doses of. Fain-Killer
In"hot wator sweetened, as :".veil as by

external applications; fuil directions are
oii each

"
bottle. -A' bottle of the Pain-

KilierfkeiJt in the. house .will Prove val-

uable not only for the' Grippe, but for or-
dinary coughs and- colds. Avoid substi-

tutes. There is but one Paiii-Killer,"
Perry Davis's; :Price; 25 and 30c.. . \u0084

;Book and job work neatly executed at
the Dispatch .Office., *

A URGE KOMBER. OF. CILLERS.
Th«* Manolon TlironKcil >V|ih I»r<»ml-

nfnt \u00843l*n Jintl l'rvilyWomon-ltc-

<»f>l»tio:i «*t flit* Mount Vcnxin ?j«i-

«-i«-t ;• Xo«>. \u0084>

Governor and Mrs. Tyler tendered a
fanning reception to the members of the

.<T<*nornl Assembly- «nd their wives last

tveiling at the Executive Mansion, and

f.ir more than two hours the parlors were
julcd with ladies and gentlemen, who on-
,v;i! the hospitality of his Kxcellency

g;sd !:is wife.

Governor Tyler was assisted in receiving
j,y members of his start* in full dress
uniform, and Mrs. Tyler was assisted
hy Mrs. Alexander Cameron and Misses
TyKT. The receiving- party stood at xhe
<s<>«>r "f '.he north parlor, and the visitors

v:<- presented by Colonel C. 08. Co-
vijiiin (cliief-of-statT); Colonels Carring-t

ton. Hh.-.ckloford, Mann, Stern, Cameron,

SfiK'S, and Pleasant* assisting.

Xhi1 majority of the members of the
General Assembly called, and many Kieh-

inond ;.vop!<\ as well as visitor^ from
other cities, paid their respects. The
mansion was decorated with palms ana
< i.',-:'"«\u25a0 ers. and behind a bank of palms
Siviht s«>u!h parlor, was concealed a lull
frVrinK orchestra.

•, ;\u25a0;..;;s those prcsc-m during- the evening

wre Miss ..Ruby Bodekor, Miss Evelyn
i'l'nirjr. .. LieTitenarjt-Governor/ and -Mrs.
iMouni Echo's. Miss Bacon; Mis.-; Bell,'
t -North Carolina; Miss Fletcher, of War-

\u25a0\u25a0itmon; Miss Earley. of Hillsville; Hon.
\u25a0
> Mrs:--.X>. Gardiner Tyler, Judge and

,:•-. WfiddiH. Miss Waddiil; Captain and
\\r>. \u25a0!• G. Gent, of Russell; Hon. «.
V/VikiiisMatthews, of Accomac;]lon. and
Mr.< J. Taylor EHyson.. Attorney-General

\u25a0 .r.-acTio-, lion, .'md Mrs. John White-!
hoadV Miss Wliitehead. of Norfolk; Mr.
y.sward R. Fuller, of Xew York; Captain

.•!.: .^;:;;. J..-C. F<-atherston, of Lynchburg;

Air William G. Stannard, Miss Kewton,

Mrki-'t. C. Tucker, Miss Pelouze, Mrs. id.
li. Pclouzc Mrs. 12. C. Pelouze; Miss Jen-
[':..:<. of J^ynchburg; Hon. T. D. .Tenn'ngs;

n. nr.d Mrs. G. Carter Glass, of Lynch-
Irarc; 230u. and Mrs. W. B;'Bowles, of Sa-
iernT Hon.- and Mrs. Thomas X. Jones, or
CUTton: Miss Minnie Pegram lioykin, ot
SmUhiieid; Mr. and Mrs. Clarence T. Boy-

Vin:-Senator S. R- Donahoe. Mr."and Mrs.

\u25a0William J- Bodell, Miss VirginiaHatherine
Heath Sliss Julia Moiton; Hon. and Mrs.

V K. Puke, of Albemarle; Mr> Robert

Voss Marye; Hons. W. H. Graveley, w.
IBiakemore, R. P. Brun, W. B. P.
{'.'i•\u25a0•!:. O. G. Gallcgher, W. 11. Lewis, W.

Price. T. 1>- Gold, William Shands,

\ R Early, Jr., John" !E. Epps. Wr. !'•
Ba'rks'dale, G. B Keezell. H. D. Flood, .1.

Dinwiddie, J. L. Moss, Sena-
':'.•:" Piiu'ihoe, J. W. Churchman, C Li-

t\u25a0\u25a0'.\u25a0.-\u25a0: \ii--x. Kins, '<. E. Clarke, Walter

.\u25a0/\u25a0•Jordan." A.*E. Ewell. S. S. P. Patteson,

G E. Murrell. John F. Ryan, R. S. Powell,

d!:£q."Esslestoii; R. G. BouthalKrA. K.
l"»ridd"y .1. 12. Nottingham, K. W. Saun-
d'er? J M Cowon. T. li. Blakey. C. f:. j

\u25a0.-,'\u25a0• Joseph Whitehead. J. X. Opie,

b'W- I^iCato, Pembroke Pet tit, George

V Hundles*. Joseph E. Willard. Edward
Echols Senator Wallace. J. A. McLaugh-

';"\u25a0! Colonel J. Ij- Hubard, of -S'eteon;

JoVa V," WilUams, William Stratford,

*-\u0084i..-c] Richardson, B. O. James. Judge

V." E Hume, R. R. Hicks, F. R. Lassiter,

William Henry' Mann, George Pilcher;

.1..." j Tompson Brown, of Bedford;

Gray W ;v.son. Mr. Stratford, Dr.! James

Kelson. K. li- Montague, and C. B. Jones.
* . * .

T'f. ladies who were spending- the win-
itrai Mrs. DuVaTs were '-at home" yes-
jp!da"* from 5 to 7 P. M- The floors- of

-V... ;'.,us rooms and hall were covered
..".-•.''...'! ite crash; and myraid pink shaded. files cast &. rosy glow over everything:

\u25a0 t unions ar.d paimi? formed the
itcordtlons The ladies receiving- were'

\u25a0'\u25a0'-' "aduou Mrs. i-rank Mrs.
\lr-= William Tompkins, Mrs.

\Virrcn Mrs Walter Palmer, Mrs. A. R.
• '*. Mrs-- HsiTTi«"»n, Misses J^ucie
V,c-".vy 'Amy and Elie Werth, Moore,

uebts and Hoberta Kiierson: -Mrs.
i..\u25a0\u25a0:::- and Miss Wormeley served'

"Anion". those who called were Misses
i'V.:".- i.ovkin. of Smithfield; Mes-
,\u25a0t< .'•-:"v:'J Walker. WiliSiim Whitehurst,
' •• -

Morris Duke, John Robertson,
, "baniop I'homas joues, Hubert
rkenship i-afferty, Bemiss, Crump,'"
"-\u25a0 \u25a0 ""V-Vyck. a. v. Travel, Hewitt,

• \u25a0 l.'.<Gulr-:. N-jit'mg. Garnetv. J.
'i "iM.-," Hodces W. C. Bentley, Moncure
r«ki;ts Easi'ev Miller. William Meade,

";'-" laonta&uv, Parker. Ander
•.•:\u25a0\u25a0\u25a0 Ulr.iv, Stringfellow;

--. •• .'. iiaiues Morson. Smoof, Roberta
'-.'\u25a0"•'\u25a0\u25a0 laneLe'akei Mary Harrison. Ught-

•
hv.-s, <.!--igV;e. >irs;*l:L Hoge, .Mr<

Charles Burden, Miss Manly, Miss Hern.. urs.-W«»iiora, iiussi sue aaarrison;. Jenldiis; .Mrs. Annie Gordon,
-, >Vn Mrs. Dickinson, Mrs. C. P'-oot,

X:'k i..X--,h. Miss K. Gordon. Miss --1
Ham* Vi^s Sarah Harvey, MlssMarv

": :V,
'v"', j yc-11 Mrs. John Hunter,

J:.. Mrs: j". Daniel, Miss Uzzie Town,.-^;> :. Kent ol WythevilW; Miss Marj

I'ut.c Booker,. --Miss Knox, Miss Arc-iier,

Mri. Tatunii Mrs. Gibson, Miss Addison,

:;,; ii-•..:«.\u25a0 Misses Kiely,Bernard/Har-•• • Mrs. James Gordon, Mr. Chares
N.: .Mrs. Junius Mosby. Mrs.-Charies

\u25a0h<*by, Mesdames Dawson, Hairstoii.
;...-•" Wallace Montague, EHersonj.--.Ha.il-
John G Fariand."' Misses Montague, .uaiy

Randolph. Hotchkiss, and others.
Ti-.e Frday gi-rman was danced last

evenins,*t the Mason-c Temple,.with n>
ÜBual dm and dash. Mr. Tyler Bruek led
the german with many graceful li^uie.-.-,::. \u25a0 g the dancers were Misses Hodgson;

\u25a0 SeVanee: Rebecca Dickerson. Rose
Morris. Kate Doggett, Jennie Huyiu-.s.
;-\u25a0\u25a0.; Bell, Bo we- E. Fisher. Janie
3'jsher K. Shepherd." Edith Jones. Bar-
I ; Kain, Sara Harvie, Barnes, Adkin^,- tnrnann. and Bessie EHyson; Messr.-.
&-
'

Ti-f-nlle Brock. A\liite. Deitnok. jan-
-..>:\u25a0 Osterloh Wirin; Winston, Hodgson,
D 1:...~. Ellvsbn; Hotchkiss. Beary, Bel-
vin, i...y. sVtton, Gnnu, Hill, Gregory,

T!iv--]^,ijir-s' Matinee Musicale met yes-
terday at the residence of Mrs. G. v\ •
,H'i-v.<*:•=, SO Fjoyd avenue. The follov/ing

programme; embracing selections by Ger-
Jnati composers -Ifixim ITTO and ISOU, was
fPlwidldly rendered: Hondo, E Hat. ».«-.
vyn Weber.) Miss Smoot; Erl-King,
iSehuiM-rt.) Mrs. Stevens; second mover
'neiit; Sonata Pathetiq.ue. (Beethoven.)
iHes Menzel; Aye Maria. (Schubert,) Mrs.
Harvi* Blair: Sonata, op. 22, (Beethoven.)
-V'-Cs Zf'.le Minor; Sonata, for violin and
piano, op. 1!4, (Beethoven.) Miss .Florence
Dillurd and Miss Helen Stevens. ,* * *

\u25a0\u25a0\u25a0
'

"Hif- ladies' societies of the Church ot
the Covenant gave a reception to Mr.
*nd >Mrs. Buchanan the missionaries to
Jupaa, iast evening. The receiving pur:y
OonsiJßt«d of the'onicers of the different
church societies. All the foreign mls-
pionarj- societies of the Presbyterian
churches in the city were invited. Ihs
churcij Was beautifully lighted and dec-
watefi with red and green. Mr. and Mrs.
Buchanan wore Japanese costumes. Many
culled during the evening. Delightful
r*s*re»ilunents were serve«i-* • • ... •':

The Confederate aiuseum has been pre-
R';iitfc.l M-itli, a canteen of unusual inter-
«gt by Dr. A. S. Priddy. of Keysville.

county, in honor of Mr. K. A.
£**$, who carried The canteen in the
Confederate war, and his grandfather.
Mr. Jolm Ward, who carried it through.
ttioK.volutionary war. Itis very unique-;
JVJV thappd and inadc to lit on the arm ot
the soJdier.

*v••:• ' •
/

flirts Hallie Cookc is visiting her
cotLsln, Miss Jennie Cooke. in ..Hanover
county. • •. ,* *•

•
\u25a0• \u25a0

The Jtrfferson Club will, give an in-
entertainment Tuesday evening.

2'bruui-y fAh, from 9 to VI. Coi'ds ami
cowing will be indulged in and an an-
J-'.vabJtt evening is .anticipated. .

»
9

*.
'•Jiss Fanny Bra«g, who has been ab-

s "tH from the city for some time, is
expected homo this week. \u25a0' '-'

,Miss Anabfl Jenltlns willleave on-Mon-
Uy for Charlotte. N.- C. She will,be
«lafi«a«ia at tho wedding Of Miss Nellie
i;yd(.r, wiiich takes place In Charlotte, JN.
s"» en l^fcbroajy 7th.

'
• ,

Personals ri'nil IJrtefs.'
„,,, 'council Committee on Finance is

gBSSI at I'M. o'clock this eve-

niugr. -
-\u0084 .

Mr S
'

C•• Mitchell, of- Clonton. -IS/.J-.

Mitchell, of.Church Hill. .-.-- -
v

recovered from her illness. V
Mr Wilier"B.;Candler haY been very

ilSor wi or. three &*/;££» r; Henry

Stockmar's, JJ2S vest Clay street.

Dr F. Davison, who is very sick at his

homo in He irico county, near Laurel
Station! was reported to be worse yester-

day; -• '• - ' -
•

\u0084

Mr- T A Miller-has called a meeting

of the druggists, to be held at the Jef-

a'kmitao'k r.ri"(;Co. mjitXEw our.
Fire Totally Destroys Tar-l*aj)cr

KuniiiiK I'luiil on WJllimiiMliiir&VyAve.

The' plant uf the Armiiage"-'Manufac-
turinjf Company, Xos. 3200 to 321G Wil-."'.
liamsburg avenue, -for the manufacture of
tar-paper roofing and paving material,

ivas totally destroyed by lire about S

o'clock last night;
The io'nly part of the plant that stands

this morning: is the ollice, a two-story

frame building.
The damage is about .j12,0!>0. This is

about very nearly, if not quite, covered
by insurance. The company has $10,(RG

placed with the Virginia. State Insurance
Company, but of this amount $8,500 is.,

reinsured. About §2,000 is distributed
among several companies, the names of

which Sir. O. F. Armitajre could not yive

last night.
Thefire was discovered about 7:10,. and

the alarm sent in from Box No. 12,' ac
Williainsbi-rg avenue and Ash street.
Two engir.es and one truck responded
quicklj-,-and as soon as Chief Shaw^ ar-
rived a second alarm was sent- in. This
brought another engine. The building

was of. wood, the stock of paper and
tar. and the whole as inflammable as
tinder.

'"
When the department reached

the scene the factory was burning- like a
furnace.

The firemen worked under great cnni-

culties: -The v.-ater supply was especially
scant and one engine had to be moved

from 'one plug to another, causing- loss
of valuable time. Only by vigorous work

was the office saved." Plere was the sate

and books of the concern.
The origin of the fire is unknown to

any one. ,r
•ihe. members of the firm are Messrs.

Charles P. and William C. Armitage,

brothers. The business was started here
about seventeen years ago by their

father A member of the firm said last
nig-ht Vhat he could not tell yet whether
o^ not they would rebuild. They employed

fifteen or twenty men. The firm has its

ammonia works "before the gas-house,

and has a factory at Chester and other

places. For the time their orders will

he filled from these factories.

VistJ from 3lr. Konml. ,
Air William F. "M. Round, of the Prison
is-ociat on of New York, is on his way

im-
"

limit"- the direction of the Virginia

Prison -Association,- and will make a
"? \u25a0 nf idilrcsses in -Richmond andS|£ S Virginia. He will

rUrrol On Wednesday he will speakJii

Richmond on Sunday, ihe,11th.

\u25a0 . rn.rt ve=terdav. Petitioning- credi-

ft£ SeXFtS Morari, Albert Coleman,

Iha Temple C. Christian. Mr. Sweet ad-

n'Kr\um"rv7"tC
itioiiin bankruptcy was

r!.l2i 50; afse&jio^ilL
Aori.lcnts Hove :uid Thero.

oVv-\routed and sent home. A workman

STthe Tredegaf Worlds hud convulsions.
He was treated and left. -. .

Notes of the City Courts.

li.the Law and Equity Court.yesterday

'\u25a0n?r' SlK.S!'ins'f' ICo..rt1
Co..rt and the Clreu't

ami "ill °-5Sv«-.« in February term
Monday.

3r>..

