
SESSIONIiSNiIDI

THE RTCHMON-DJBDISPATGH^SAT-U-R'DAY : JCNE U,:lrf'.:
aHE^RieHMOND; DISPATCH,

and;:thelrifriendß were served with cool-
insr^refreahments.

' -" '

•ppiiii^llte\u25a0 \u25a0\u25a0 ;\u25a0:
YOUXG

-
I<AIjrES:jGRADUATE. v:

Blr»TEB;DISPATCH COMPANY."

THEgRICHMOfiD^FEMALE, SEMIMYC

CLOSTXG EXEHCISES OP XOLLET?S
"\u25a0;\u25a0-.-:

-
\u25a0 K&r:,'"^:-iMZvA'kr- %;:M:-p^;;.SCUO6I: HELD YESTERDAYiV

TIIEDOTI,E CASE;

convicted:. of rape rand sentenced to be
hanged, Vbut^whose;^ sentence ;was":coni-
muted^ \u25a0;'. Wardens Green; ;:of; the tpenlten-
tlary.i'say^ ,:there, were;;excellent:, reasons
for -the pardon;, as ;a;

negro'rwqniianX'who
had; sworn;against:T^io"mps6n: confessed to
ptrjury.-:Senator :Butler -arrived -here^ to-day,:: to
look;after Populist campaign jwork,>and
also

-
his paper. Of."the la tter/ J. ;F.- Click

is now-;editor/-/ .-\u25a0>;\u25a0 '-• \u25a0"'-'-. . :;t--'X:T-s'Cv
;--"-". .

The \u25a0which' hieets :' again
July 2-Jth.; is;keeping a keen eye 'on the
Fusion judges. :.-r: .'.:;:

'

CoimnenecMl Yesterday-Tlio ."

Bvi-
ilcace ah fu.

- - .
LTNCHBURG, YA;.:June 10.-(SpcciaU

The, trial, of Edward J. Doyle, 'charged
wth.; attempting iX.criminal assault ofmips ;Maggie - coomes. the 13-year-iold

Ss^^;^01'^""Coomos, began in
'n?^rs P atlon ;Cour t -this 'morning.lh ;was ;no.trouble:in securing a juryot representative citizens/ and" by 0:30 thisevening.ihe; evidence wasall in •••"\u25a0\u25a0\u25a0
iVnlw JOnVJS testifietl^ that - Doyle mether on the street on:the morning.ofMay

walked with her in thedirectioiior her home,, on Taylor 'street. :TheDoyie
and the Coomes- families reside in thesame neighborhood, -and have -been onvery; intimate "terms. \u25a0• Miss Coomes al-leges that:-when.. "near Doyle's, home he re-quested her to go v.ith him "to: "see his
(Doylo's) sister. She consented, but on
arrival at the house found that MissDoyle was not at home. Alter entering
the house, she said. Doyle attempted the
assault.^' • '

-\u25a0\u25a0 . '
7.;

Mr. Doyle, in his own behalf .testifiedthat he had known Miss Coomes for
about seven years, and. had romped/and
flayed with .her a? a cbild.- and alv.-nvs
regarded her as such. He;disclaimed hav-
ing offered her any indignitips on any ocf
casion. and' was astounded whenca'war-
rant:; was .served on him. charging at-
tempted criminal assault.-' \u25a0.'-: • ;

•The case created intense excitement, in
the community, at the time.: and ;ihe
Mayor; was severely, criticised for:admit-
tin£C<the prisoner to bail. Young Doyle is
p. l;iw student at the- University, of 'Vir-
ginia.. . \ .-;'"•\u25a0:

-
'""-.- \u25a0

THE COI-li>riJlAX PRESIDEXCV.

Acts GEHiiy on the

Kidnevs^ Lever
-MmBowels>
lEANSES THE SVSTEH

- .^EFFECTUALD;

"
by? .the Gcmulni

-
MaN'rp By

rca if.nBiAi-.otics&iTjisv.a. Eoe. r-accr.u
(*e 22-Th.Sat&Tuly-weov.-ly-tcnr)

Mr. Bryan is already nomi-
nated to the presidency..

'
Of the" whole

number of votes to be cast in the Demo-
cratic National Convention there are now
pledged to

-him many -more than the
two tliirds::necessary to secure the nomi-

nation. The New York Journal wired the

situation to Mi\ Bryan, with congratula-
tions, and "received .from the great Ne-

braskan in reply the following: "Iap-
preciate your congratulations. The en-

dorsement is- not a personal compliment,

but a—commendation of the principles I

have advocated." . \u25a0

. Crqker's first lieutenant in the manage-

ment
'"

of Tammany Hall affairs is now
"Larry" Delmour, who succeeds "John-
nie" Carroll, because, it is said, of the
hitter's acceptance of Ice Trust stock.
Delmour is described as_ genial, ;non-
talkative, shrewd, and modest, and as
fine" who"'doesii' t -

drink,1-"doesn' t: smoke,
doesn't gamble, and doesn't swear. This
seems to.be a good combination for suc-
cess in politics. AYe advise- aspiring

statesmen to observe it duly and govern

themselves accordingly.

: 'LOCAL KXEMPTIOXS.,

The action" of-the Council- of Suffolk >in

taxlnKs:.fri^nlufacturing; and- -industrial;
plant s'. '\u25a0 has ~lbeen '.- \u25a0 severely -criticised ;Iby.
many of our citizens. AA'e, fail to call to"
mind another municipality -that : taxes

such enterprises as Suffolk does,\ -'andijsuch
methods arc not calculated :to;attract •or
encourage: manufacturiiis

'
enterprises.—

The Suffolk HeVald." .:._: :.
* -"

:. Riclimondl taxes all such plants; but

lower taxation elsewhere has occasioned
us' the loss Df several large and" promis-
ing industries.; The fact that that. is -so
we often-: hear lamented. ;' \u25a0*-.

AA'e understand that there is no-au-
thority under the. State Constitution for.
any cit's or town's exempting any such
propfrty. . . . \u25a0

When the conslittUionnl convention
meets it would be well for it. to deal with
this subject. If exemptions from local
taxation are Ui be allowed, in ; special
cases, it should be done constittitionally.

All letters and telegrams must be ad-

dressed 10 THE DISPATCH COMI'ANY.
Kt-jected communications will not be

returned.
Allletters recommending candidates for

ofnee must be paid for to insure their
j)ublicatioii. This is a long-standing rule
of o-rs.
'Resolutions of reswet to deceased mem-
bers passed by societies, corporations, as-
sociations, or other organizations- will be
charged for as advertising matter.

?- The DAILY;DISPATCH Ssideilverca to;

Vabscrlbcrs hiFiFT. Y;CENTS' per month;

ipayable 10 the carrier weekly or monthly,j
-\u25a0&3ai!c-d at: ?r» j>cr annum", jrayabie i»; ad-.-j
fra«ce;. 53, f0r six months: Jl.uO for throe, j
:tnonths; t*> cents for one month. Price j

per copy. Z cents. -
\u0084

-
\u25a0>\u25a0 i

\u25a0 Mile WEEKLY DISPATCH \u25a0 isfned .and; j
tn-iiJed; in*tv/o part's at $1 j»er annum.'

;.;: The SUNDAY DISPATCH at Sl.so'pcr :

\u25a0 aaiium. or 73 cents for six months.
. Subscriptions in Ail.case's /payable in-ad- |
Vance, asjd no p;»i>er continued after the j
fxplrntJon of the ilmopa'd for. Send j
post-office TTionej' ohlcr,- clx-'tlr.- or icgis- ,

icrcd letter. Currency yent by; mall' will

hv t'X the risk of the scniJer. Subscribers 1

•w-Sihing Jhi-ir post-o«lce changed .roust,
Kivc their old as veil as their new post-
?:Sce.

-
Sample copies free. -.-.»--\u25a0 i

;.• -'^ADVERTISING RATES. , |
i-'-. HALF INCH OJ: LESS.:'
1time;.....; • ..--•- 5

;C= times..;.-. ...:.:i".. ...1... /...%* -1I*o;

"3 times. - I:i°I
6 times"

Climes
-

'.--•..• 5;00
'lxnonth 30 00

ISmonths -^
S^JJußlness wmits

—.. '••"\u25a0' M

/.Wansed situation, payable in ad-
;. va'nce (23 v.-ords or less)... ••• r?

Above rates are for "every Oay," or ad-

vertisements running consecutively.

Reading notices in reading-matter type,

Sive lines or less. ?1; in nonpariel, leaded,

['five lines or less. "-cents. All notices, of

excursions 'whatsoever will be classed as
end charged for as reading notices.
'

Cards of rates for more space furnished
.on application. ;

The son of Hetty Green," the richest
woman iiiAmerica, leads one end of the
troubled Texas delegation to the Repub-

lican National Convention. He is a
Southwestern railroad magnate.

LIXEMAX.'!vli,l.l3D.
"UP-TOWN OFFICE. BROAD-STREET

THARMACT. NO. 519 EAST BROAD
STREET.
'MANCHESTER OFFICE. 120?. HULL
STREET.

SATUBDAT .JUNE IG, 1900.

out :the:provision that a voter.
- tb;;rcßJs- s

teV/;mVst.^ahVw--::hc:'h^';pald';pollftax:' ;}i.lt'

also
-
provides: for retvfrns -to;be mado. of

th«" vot«i'oh- the franchise amendment to
tli'c Ccnstitutien. Most,;tm)iorfant of all,

it checkmates: the Republican and/Pdpu-
•li.«t jilair to:secure mandamus: or injunc-

tion .ncitinst election officers by giving a
jiiiy.trial; with "right-, of. appeal to the
Supreme Court, and providing.that such
proceedings' shall not interrupt such ofli-:
cers in 'carrying.- on their duties."

"

'.'. inoihor words, our North Carolina fel-
;l6\v-Deniqc'rat« are. terribly in earnest in,

1heir purpose to provide; for white Vu-
prfmacy iirtheir State, and don't pro-
pose to be balked of their jilan by a
partisan Repubiicnn Supreme Court.

-The. Raleigh News.rand; Observer; 'Vays:

"The changes; that have been- made, by
the Assembly are few in -number, .and
do not materially alter the objects of the
amendment in any particular. In <lefer-
rence to those who feared that the 'grand-
father' clause .might be. declared tincon-
stitutional, and the educational clause I
periniiled to stand, sections 1 and 5i
are combined, and a new section added, j
declaring the whole suffrage scheme 'In--j
divisible.' This will insure to the r,up-
port of. the: amendment all those who
liud'" honest fears that the amendment.
as originally drafted, might, result in a,

strict educational .qualification., in the
original draft, it was: provided that poll
tax should not be a lien on assessed pro-
perty. • .That is" omitted now^ and the ob-
jection that through that provision the
school fund would lose, thousands 01* do!-,
lars is removed. The -Legislature,
lieretofor'e, can deal with: the method of
enforcing the collection- of poll tax. As
amended, the constitutional amendment/
is all right. There can be no fault found-
v.-ith it by any man who desires to elimi-
nate the mass of ignorant negro voters,
and at the same lime protect every white
man in. the exercise of the right of suf-
frage. Tt does that without the least
shadow of a shade of doubt, and we have
no :doubt now that the tide toward, the
support of- the amendment will set in fo
strongly that no company" of revenue
doodles and place hunters can keep it
from overv.-helrhing all advocates of negro,
rule." •

AYe: are- glad to learn from the Raleigh

Post that the members of the ;As?embly
came together for the. special session
"with- a promptness and loyalty to the!
trust which they accepted worthy of the \u25a0

true North Carolinians that they are,!
gave prompt; attention- to the 'important
duty before them, and stopped exactly
wheii they had. properly and intelligently1

completed their work. -There were seve-
ral matters, of more or less local im-
portance. to which the "members' would
gladly have given attention. but> tb;,oPen
the door would have been to loose a flood,
so it was wisely decided to confine the

'

work to the pressing- public matters."
That is. the wayvto do such work:

"

AYe have, spoken of the session as a
special one, but it wasn't ..exactly" that,

in the ordinary acceptation of the term.
As^we understand, it was an adjourn-
ment of the regular session, held some time
ago; and was provided by the Democrats
for. the express purpose of defeating any
machinations of the enemy, through the
Radical Supreme Court, against the well-
being of the State, as" involved in the
franchise.; Such also is the adjournment
now taken to the latter part of July.
The election on the amendment— and for
State otl'heers— is to be held about six
weeks hence. \u25a0

Dr. Kerfnot Prominently Spoken o!

in that Coniu-etion- Clmrfli Zoic*.

The Rev. Dr. Kerfoot, secretary of the
Baptist Home Mission :Board, has been
prominently mentioned in connection with
the presidency of the Columbian Univer-
sity. Washington;^ Dr..Kerfoot 'is now in
Baltimore. It is probable that the elec-
tion will take place in a fey days. Dr.
Kerfoof was formerly Professor of Syste-
matic Theology in the Southern Baptist
Theological Seminary.

'
..."The Mysteries of Providence" is Dr.
J. B.Mawlhorne's theme for Sunday eve-
ning service. This is a subject in which'
almost every one is interested, and: it is
expected that a large congregation will
attend. His subject for morning service
will be "Losing Life-to Save Life.". •-

Rev. A. A. Marshall, D. D.,' pastor
of the First Baptist church, Raleigh. N.
C, arrived in the city yesterday on a
visit to Dr. Hawthorne.

Rev. Dr. R. .1. AArillingham, secretary of
the Foreign" Mission Board of the South-
ern Baptist Convention, left at 12 o'clock
yesterday for Anderson, \u25a0 S. C, where he
will deliver several addresses. ' He ex-
pects to return by next Tuesday.

Dr. E. E. Bomar left Thursday at 2:15
o'clock for Kentucky,-where he will at-
tend the Baptist State Convention.

The Epworth League of Union-Station
church' will assist in the service at Old-
Market .Hall to-morrow afternoon. Rev.
George H. AViley will preach.

Rev. Carey" E. Morgan's subjtct at
Seventh-Street Christian church to-moi--
row morning will be "The Text That
Started the Protestant Reformation." At
the evening service there wilPbe another
chart sermon, containing the Bible studies
on New Testament conversions.

IT MAY END TO-DAY.

,TJu^iticitnib»<l Keiuaile Seminary \u25a0

Closer With KnjoyaJile EsercSse". ,
The closing exercises of :the Pvichmond

Female Seminary took place in the scmi-
iiarjV;hali; atj S:ls :o'clockV last evening.'
andswere^:yeiy..]enjoyable^?,Th\ihan,'jWa«j
filled^to;:itsiVgreatesti capacity. -{Ail^jires--
•ent "enjoyed 'the/rJch-: music >and': -choice :il-:
lustrations. "^>.Th'e.Vyounsl ladies jail?acquitfj
\u25a0ted^themselves;4n f the "most j-greatifying:
manner. ;>"

The :followiris'"programme was
rendered : -. 1. Piaria ;Solo.-^Valse. :Opus
42; (Chopih)> Miss Elaine; Powell; 2. De-_
livery>:of Diplomas; c3. Recitation, :La
M^ortfde. Jean' d'Arc HDelavigne). ;,Miss
Blissi-Williams;?-!.: Delivery of
5. Piano Solo, Kamehnoi Ostrow; (Ruben-'
stein).Miss -Anne /Shultz"; .6. Delivery, of |
Prizes; -".jßecitatlon, ::Corianna's '"-.' AVed-
ding. :Miss vEliza ;;S. Delivery of
Diplomas to Full rGraduates; address by
Dr. J. Allison Hodges;;9. Piano Dub. First
Concerta. (Mendelssohn). First Piano, M^iss
Antoinette Eastham ;":Second -Piano, Pro-
fessor F.:C. Hahr. , :: ". . .
:. A decided feature of the exercises was
the address; of Dr.Hodge's. ;The "physician
gave the young ladies some sound advice,
anddid so interestingly and gracefully." He
also delivered the:diplomas of the school,-
as follows:

- '-- \u25a0" .
In Spelling—Misses. Bliss Williams.Margaret" Nolting,:Florence Mayer, and

"-Edna.- Davis. '""" .; . -
"In -Grammar

—
Misses . Leslie Terry.

Edith McCarthy, Nannie ;Carrington.
Elise Hodgson: Ellie Holmes,' Elsie An-
derson,. Fannie Hobson; Rena Glazebrook,
Genie ;:Taylor... Martha "Lundy. Judith
Shot well. -

KrVie Lewis, Lessie Haase.
Mattie Fdurqurean. Constance Bates, and
Willie .Thompson.

'
:

"In;Rhetoric— Misses Bernard Cocke,
iEdna -Davis. Rhoda Davis. -Susie -Bolton,
Lillie Heckler, "and Sallie Harris: !
In Intermediate Literature-^Misses Mil-

dred Boyd. Anita- Clark. Eliza Coy.-herd,
Maysie Fie-ming/'and; IMary AA'inchester..... InSenior Literature— Misses Kate Bins-
wanger, RaeheKCrenshaw, Louise Kaut"-'
man, and Elise Ciark.

\u25a0 In Liter£t'.ure--Mlsses Florence .Mayer,
Lucy Mason. :and Margaret Nolting.1
In English—Misses Jennie /McCarthy.

Bliss"Williams. Susie Davis, Mary. Curtis,
and Mary Leigh. :.
InAmerican History—M^?s. Connie Kee-

soe. •-\u25a0
'- • . . • \u25a0

'" ' -. - .
In Ancient History—Misses .Bessie

Lamb, Ida Beveridge, Emily Hutcheson,
Mar>r Spencer: Constance Bates, Kate
Benson, Nannie Carrington. Lizzie Mann,
and Edith McCarthy.
In English History—Misses Berkley

Nelson. Minnie Beers., and Lelia Blair.
In French "History—Misses Mildred

Boyd. Bernard. Cocke. Maysie Fleming,
Mary \u25a0 Cui.'is, and' Mary .Spencer.
In Morl^rn History—Misses Florence

Mayer, Mary -Winchester,, and Louise
Kaufmann.
In History—Misses Lucy R. Mason.

Margaret Nolting, -Cora -Harrison, Bliss
Williams, and "Mary Leigh. ..
In Physics— Misses Margaret Carring-

ton and Cora Harrison. -
\u25a0

In Natural Science— Misses Elise Clark.
Rachel Crenshaw, Ellen Ellison, Marga-
;ret Nolting. and Mary Winchester.

In Astronomy—Misses Mory Curtis.
Mary Leigh,. Louise Kaufmann,' and j
Mary AVinchester.

InMental and Moral Philosophy— Misses
Mary Leigh, Florence Mayer. Susie Da-
vis, Cora Harrison, Jennie McCarthy, and
Bliss AVllliams.
In Arithmetic— Misses Ellie Holmes,

Ida Beveridge, -Kate, Benson, Constance
Bates, Susie Boltcn. Berkeley Nelson.
Naomi Ford, and Nannie Carrington.
In Algebra—Misses Minnie Beers, Ber-

nard Cocke. Mary Shenherd, Lelia Blair,
and Mildred Boyd.
In Plane Geometry— Misses Constance

Keesee." Anita Clark, Margaret Nolting,
and Edith Coulson. ;. ..
In Geometry— Misses Rachel Crenshaw,

Elaine Powell, and L,ucy Mason..
In Mathematics— Misses Mary Leigh,

Bliss Williams: and Jennie McCarthy.
In French Syntax—Misses Margaret

Nolting, Elaine Powell, Lucy Mason, and
Margaret Watkins.
InFrench— Misses Mary Leigh and Bliss

AYilliams. :
"German— Misses Jennie McCarthy, Ra-
chel Crenshaw, and Cora Harrison.

Latin—Misses Bliss AVilliams, Mary
Seigle.""and Jennie McCarthy.

Music— Miss Nettie Eastham.
PRIZES.

For Attaining Standard of Roll of
Honor Throughout the Year—Miss Ber-
nard Cocke. -\u25a0:-'.

Best Essayists— Senior Department.
Miss Jennie McCarthy; Intermediate De-
partment. Miss Jessie Hazard: Junior De-
partment. Miss Edith McCarthy; Primary
Department, iliss Parkt? Taylor; Sub--Primary

'
Department. Miss Gussie Rein-

hardt.
"

\u0084 „,
'
\,- -

Best Readers— Elocution Class, Miss
Anne Shultz;- Senior Department. Miss
Mildred Boyd: Intermediate Department,
Miss Anne "Morris: Primary Department.
Mi?s Pauline Torrence; Sub-Primary De-
partment. Miss Bessie- Lee Lucke.

For Neatness of Room, ami Punctuali-
ty—Misses Berkeley Nelson- and Con-
stance Bates. . . . , . \u25a0

Gradufi,le in.English, Mathematics, and
Science— Miss: Susie Davis.
Full Graduates— Misses Bliss AVilliams,

Jennie McCarthy, and Mary Leigh.

A'--Correction.'
Lawrenceville, Ara., June 15,.1900. -

To the EdV.or of the Dispatch.
In my correspondence of the r>th
Istated that the Rev. Mr. Hobday
called that day at the jail,and in a con-
versation he had wWv the Rev. J E_,
Roane Riddick, the prisoner said he wassurprised at the verdict; that he thought
he would' be acquitted. From this itwouldappear ihat Mr. Hobday, furnished me
the information, when, in far.*. Iwasgiven it by Mr. Mitchell, the jailer, who
was present. Mr. Hobday has been dis-
creetly silent regarding the'-Riddick trial;
and Ido not v.'ish your readers ..to infer
that he was interviewed by your-corre-
spondent.

'
FRANK liUFORD:

Suits oE tli'e Gnlle^o Mills ConiDaiiy—
?Tcws of tlic City Courts.

There is a possibility of the Gallego
Mills suit coming to an end to-day. Evi-
dence is all in, and argument will be had
this morning. Ithas engrossed the atten-
tion of the Liw and Equity Court the
whole week. The suit is to recover ?33,0C0
irom the city.

Suit was instituted in the Law and
Equity Court yesterday • by T. J. Litch-
field against H. S. Jennings,, for 5100.53.

Bettie M.Rogers qualified in the Chan-
cery court as administrator of James
A. Rogers, and

• George H. Hickman as
administrator, of Eric G. Hickman.

Friendly proceedings willprobably be in-
stituted in the City Circuit Court to-day
to secure an order directing the cashier
ot" the State Bank to pay over to four
companies of the old First Regiment
certain funds, which will be used. to pay
for gray uniforms ordered before the
Spanish-American war. \

31r.««. Taylor's scliool Closes.

The closing exercises of Mrs. Taylor's
school, which took place at her ..residence,

Xo. 2322 ear." Marshall street, at 10 o clocic
yesterday, were very interesting-.
'The pupils rendered an attractive _pro-
gramme. of songs, and recitations in a
most creditable manner.

Gold medals were awarded as follows:
Primary Grades— Adelaide Taylor, Zoda

Kemp, and. Charles Sc-haaf.
Grammar Grades-Charles -Bmns
Blue Hibbon Division—Adelaide laylor,

Zoda Kemp, Charles Schaaf, Charles
Binn« T>ee Cole, Lola. Brown, Kdward
Mason, and C.eraldine Taylor.

Second Honors— Pink Ribbon Division:

Arthur Bates. Vera Woodson. -IrvinDa-
vis. Fannie Hawkins, -.Ernest. Brittle, and

• Miss M.^ E. Bates's Primarj" Division—

Firr?-; Honors—Hunter Hughes. Louise
Good'e: Franklin "\u25a0'\u25a0. White, and. ;W ellford
"

The school closes a successful session.
Mrs. "K. P. Taylor is teacher, and Miss

M. X..Bates assistant. : .
;,Eczema— Kb,1Cure. Xo Pay. •\u25a0.:,\u25a0

Tour "druggist will refund your*money
ifPazo Ointment fails to cure you. Fifty
cents.

' .

THE EXTRA SESSION. ;
:There seems to be general acquiescence

in
'
Governor Tyler's s-jggestioh that .an

extra session of the General Assembly

;shGuld;be held soon after the November
election, for the purpose of- arranging

for the" constitutional convention.
Itis,for him to convene the two houses;

it-is for the two -houses to settle upon

the number of delegates* the districts
from which they shall be elected, when
ihey shall be elected', and when the .con-
vention shall assemble. In all those hiat-
Jers- of legislation executive approval is
-essential, as usual.

The two grrat questions. sn controversy

are as 10 the basis "of apportionment

and the, day of election. AYe do not ex-

pect to see a convention of a size iiiuch,

5f any, smaller than 100 members. As .to
ihe'fliiy of election, the .earliest, time
suggested is January 35th; the latest,

the fourth Thursday in May. In the

cities a midwinter election might not
make much difference; but in the country J
It-'mishiTroeari a small vote, and; especially
so in the mountains. It is known that

there -vvilltbe some opposition to a re-

stricted franchise. The short and" slack
-canvass made by our party in some
-' sections -of the State prior to the olec- 1

\u25a0 tion nf May 21th is greatly ;o bo re- j
pretted. Work that should have been ;

:_3one 'then will have to be.done 7iow. j
' However, we must say that the con- }

,>ention movement is gTowing in favor j
tvery day. The. people- look •in it,for re- I
lief, not only from unlimited negro" suf- j
Iras^, -but for. economical reforms. The

latter view cuts a prodigious ligure 5n
::.iiany communities. Their delegates never j
\u25a0'will: consent for' the convention to- pass

',' the franchise amendment^ nnd then rush
'-home! No, never. ;

-
: NOn'i'H CAKCI.JXA SlTl-ATIOX.
: There is some confusion as to the ob-.

• jeet of the session of the North Carolina
Assembly. which has ju?t adjourned. It
must lie ri-mt'inbtroi! that the Assembly 1

? sind'the -Supreme Court of North Caro-; j
*
Una are at variance. Oil; the question of j
the suffrage amendment to the State j
Constitution, which": the Democrats pro-:-
3Xi.we to have adopted. The Assembly !
is Dcaiocratic by a large majority. A i

-; majority of" the Supreme Court 5s Re- .
% publican-Populist, .arid its derisions have

'
..been alarmingly partisan". The Demo---

cra:ic Legislature has sousht to prsven:

-~lb<?:'Court*s":Li:au6in>;' the "work the for-
mer-proposes to <3o for the white people
of ihe Stale. "Tler.ce thY Assembly has- :t(3jounicd'now to meet again in the last

'""\u25a0week of July—that is. at a time us near
:\u25a0:,- as :' possible 'to the ••k'Clion on tlie c-un"-
: iititutiunal' amendment qsu-stton, \vhii_-h- j?

to take pluce early 5n Augu.-i. it -loesn't
. propose* to be outuittcd;by -ihe i:c-!iubji-

v.caii:court". \u25a0.'.Jf v tljat.can .Viii.-ay9.idM. ./ T..:.
\u25a0

"

.The main matter lii-fan- the
'

As.-'omlily
~_ was, that oj p-r-rfecung' ihe'fonn" of the.

\u25a0\u25a0\u25a0\u25a0..:unvi)ilrneni'n:oj)OHiiio]vto be suniiiined to-
the i>« cple.' :.;id thus pu.vi<Un« a(.;aiii!-t-
actlon sjv ihV'Supwn.o'C'iiiu 'tint mitihi
;en<lm»«.-r,th^ Props^iiou in' v.h.j1<..,,r in

-c-.-il'^rt.i
-

As .r^'iioriv'il::)j»- • our:IlaIt^i^h- '*

NAMED AFTER VIRGINIA..
:.The determination of Secretary of the
Navy Long to name one .of the great new
battleships after Virginia will not only

prove intensely .-gratifying .to the people

of the Staie. but it is in accordance with

ihe fitness of things that Virginia.should
be thus recognized in.'our naval estab-

lishment. \u25a0 . • -
On sentimental nnd historic grounds

ihat recognition is our due. As one of
the thirteen original States that- did as
much as any of tho others to make Ameri-
can independence a possibility, and to
found the republic, Virginia has" a first

claim to being represented in-our ocean
power, as it has now been ueeided she
shall,be. In days agone Virginians have:

stood v.-ith the foremost in fighting the

naval battles of the country, and in re-

flecting; glory upon our navy, and should
occasion arise in tlie future, that record
\u25a0will noi,>e;discredited.

And yet another reason why a battle-
ship—a ship of the first-elaF?. and the
most iii?niiied type, ifyou please— should
lie named after our State, is that the
Virginia of Confederate fame— the rebuilt

;ij>a remodelled Merrirnae— practically rev-
olutionised naval construction and the
methods of naval warfare.

TIIK ICAISER'S TRIUMPH.
At lastUhe persistency of the Emperor

oi, G^many in respect of his naval pro-
gramme has-been rewarded— that is. re-
warded in large measure. For years "Wil-
liam's heart had been set on having a
naval establishment commensurate with
the military power of the empire, and
ever since he proclaimed his new Hansa,
and" started other nations to laughing- by
sending- to the far East a few "tubs"
under his admiral brother, he has been
steadily working- for the realization of
his hopes. Nothing- daunted by either
parliamentary or popular opposition, he
has persevered, and although he had
been "turned down" by the Reichstag-,
last Christmas he confidently boasted
that' he Avbuld accomplish Ills object.
"Even," he said, "as, my grandfather
labored for his army, so willIin like
manner, and unerringly, carry on and
carry through the work of reorganizing
my navy, in order that itmay be justi-
fied in standing- by the side of my land
forces, and that by it the German empire
may also be in a position abroad to win
a place which it has not yet attained."

Now we have the news that this boast
and the promise to his supporters it-em-
braced: were not idle, seeing that' mea-
sures for a great increase in the navy
have passed the Reichstag.
It is true "that the government pro-

gramme was revised considerably, espe-
cially in the matter of reducing the num-
ber of ships for foreign service it pro-
posed. AVhat it called for was an in-
crease, on the act of IS9S, of battleships,
from -19 to MS. of first-class cruisers from
32 to 20, and of second-class cruisers-, from-
T.O to 45. AVhat is granted is 36 bat-
tleships. 19 first-class cruisers, and "S se-
cond-cJass cruisers. None the less, the
triumph of the Emperor is a substantial
one. The new ships Will constitute a
very formidable fleet. Furthermore, in
view of the trend of events in the~farEast; of the foothold Germany has ob-
tained in that quarter of the globe, and
of the rapid expansion of German com-
merce, iho concessions made liy'the Reich-
slag would scorn to encourage the Em-
peror to make further -demands' in the
near future.

And not the most, uninteresting feature
of the fight is the striking illustration it
affords that the Kaiserjs a politician as
well'a*;a ruler. However :. much he' -nay
prefer winning by arbitrary^ methods,: hV
does not disdain: the gentle arts of .wire-
pulling. and compromise.- .Although he
dismissed Bismarck, he seems, to hive
learned from that autocratic old servant
of his grandfather's the: lessons of '.mix-ins; the two methods, when necessary,
and •'\u25a0

manufacturing, sentiment/AVllile.steadfastly asserting. tluit^Avhut
he willed should bo because' he willed,it.
he took caro to foster among the people
the. formation of naval expansion- organi-
zations, and \u25a0at:'"th"e^lasT! played a game
of "give and' take with/the Reichstag.''
He. also. lin the mat tor of. stirring up
popular feeling in 'favor of n. powerful
navy, iised for.ail. it/ was" wortlOliritish
violation of German shipping on the East
ciuist of Africa/ Jlndc-ed; to such an ex-
tent; did: he maicc., that:: "outrage" ssrve
liis'purposos; that- there won-; ihose; -who
did1not hesitate u» charge 1:that he^in-
viti-d ii. But, be' that as, it may. there
:apj^irs' nn «iuestion thariie' managed hislight -<almost as . adroitly as liismarckmaiu.sed the celeb rated :army, bill strufr'-sKVV.m .v.-hich the la t ter achieved :one ;>f
the greatest victories: of his remarkablecareer. .-:. ;.:::. - • :-\u25a0..,.' •

,In;l,

In;lu-Jasl-.issufi. .the Southampton DVm-
'icrat. has an edltor-al, vigorously protVst-

;i!iSr;UKai:ist-aii.v effort to;forstali;. public
opiuiMi" with respect to the otliceis of the

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

. The closing exercises of -Nolley's. School .
took.place- at the school-house yesterday
morning.{The principal. Mr. G..M.Nolley, t

made .the closing address, in which".he
happily congratulated --.the successful
pupils who .bore .'off.• distinctions injtheir
several 'classes. To. the -medallists: he
said .words of praise, and expressed the

earnest hope that 1 their honors .would
only;--'prove' stepping /stones to"' greater

things, in after life." "..'; , ;-_; -_ :

A' 'feature of : the: "exercises was the
reference to the old-^students who -have-
just "successful ly passed their '\u25a0• examina-
tions at .different colleges.
. Master William Little Price carries oft
the class" scholarship, which entitles the
winner to free -tuition for .the ensuing
session: .The otther" prizes were won-as
follows: Higher

'
English, Frank M. Ben-

nett7;Jr;; Higher Mathematics;" Alexander,
MasohHarris; Elementary English. Lloyd
C. .Taylor; Arithmetic,

-
J.;Alien Saville;

Latin;:Alex'smder- Mason Harris;•Penman-
ship, Peyton 1-1. Fleming.'.

OF DISTINCTION.
I Those whoIreceived; certificates" of dis-
tinction in examinations were: \u25a0

Spelling—Peyton H. Fleming:: (2), Eg-
bert L. Giles (2). A. Mason Harris (2),.-
Edmund Harrison Hoge (2), :Franklin" L.
Kerns (1), Harry A. Latham (1), Lerov
L. Latham (1), Henry C. Scott (2), Benja-
min,Ht.Smith (2), J. Allen Saville (l);

:.
absent with excuse. AVythe D.-Eove ;(l);'

Dictionary— Thomas: Atkinson, Jr. (2),
Frank M. Bennett, Jr. (2), Robert AY.
Daniell : (2), Carl MeCullen (2). William
C. O'Ferrall (2). William L. Price (2),:
Richard E. Powers (1), Marshall B.
Smith (2), Sydney S. Smith (2), Charles
P. Stokes (2), Lloyd C. Taylor (2). .
::I. English. Grammar— Wythe D. Bowe
(1), Egbert; L. Giles (I),.Harry "A. Latham
(2), Frank Ij. Kerns (2). W. Grandison
Moseley (2). Stephen Putney, Jr. (1). Ben-
jamin I-I.Smith (2). Absent with excuse—
Wythe D. Bowe (1) and Stephen Put-
ney (1).
If. English Gramniat-Thomas Atkin-

son, Jr. (2), Clinton C. Boyd (1); Peyton-
H. Flemming .(I), A. Mason Harris (2).
Erskine Hazard (1). Edmund Harrison
Hoge (1), William C. O'Ferrall (2). Wil-
liam L. Price (2). J. Allen.

-
Savilfe (2).

Henry C Scott (2), Marshall B. Smith (I),
Charles P. Stokes (2), and Lloyd C. Tay-
lor (2). - ' - ::

Rhetoric—Frank M. Bennett. Jr. (2),
Herbert A. Claiborne. Jr. (2). Robert W.
Daniel (2). A. E. V/illson Hazard (2). Ro-
bert O. -Lucke (2). Carl McCullen. (2),
Frank K. O'Ferrall (1), . -3. Powhatan
Parrish (1), Arthur A. Slater (2), and
George C. Willson (2). Absent with Ex-
cuse—A. 1 E. AVillson Hazard (1) and Frank
K. O'Ferrall (1).:. . . :
I.Geographj-— Thomas Atkinson. Jr. (1),

Wythe D. Bowe (I).
'

Egbert L. Giles"(2),
,W. Grandison Moseley (1). Stephen Put-
ney, Jr. (1),. Benjamin H. Smith (1), H:
RyrieWood (1). and J. Allen Saville (2).
Absent with Excuse— Stephen Putney, Jr.
(1), and Wythe B. Bowe (1).

Physical Geography— A. Mason Harris
(1), Leroy L.Latham (2), Erskine Hazard
(1), William Price :(2), and Henry C.
Scott (2). "\u25a0

'
\u25a0

&United States History—Wythe D. Bowe
(1). Egbert L. Giles (2), and K. Ryrie
AVooci (2). Absent with Excuse

—
Wvthe

D. Bowe (1)5 ' • : . *

\u25a0 History of England— Thomas Atkinson.
Jr., Frank M. Bennett. Jr., Herbert. A.
Claiborne, Jr.. A. Mason Harris, Erskine
Hazard, J. Allen Saville, Henry C. Scott,
Benjamin PI. Smith, and Lloyd C. Taylor.

General History—Robert W. Daniel (1).
A. E. Willson. Hazard (1). .Robert O.
Lucke (2), Willie C. O'Ferrall (2),--Arthur
A. Slater (2), Marshal B. Smith (2),
Charles P. Stokes (2). George C. AVillson
(2), and William L.Price (2): Absent with
Excuse— Robert AY. Daniel (1) and A. E.
Willson Hazard (1).

'

Historj- of France— Thomas Atkinson, j
Jr., Frank M. Bennett, Jr., Herbert A.
Olaiborne. Jr.. Peyton H. Fleming. A.
Mason Harris, J. Allen Savillle. Henry
C. Scott, Benjamin H. Smith, and Lloyd
C. Taylor. Absent, with Excuse— Stephen
Putney. -

Physiology—Frank M. Bennett, Jr.. Ro-
bert AY. Daniel; Carl McCullen, 'William
L. Price,." Richard E. Powers,- Arthur A.
Slater, J. Allen Saville. Lloyd C. Taylor,
Charles P. Stokes, and'George C. Willson.
Absent with "Excuse—Frank IC O'Ferrall
and Sydney S. Smith.
I. Latin—Thomas Atkinson, Jr. (2).,

Clilnton C. Boyd (2), -. Herbert A. Clai-
borne. Jr. (2), A. Mason Harris (2). Pey-
ton H. Fleming (1),- S. Po-whiVan Parrish
(1). and Richard E. Powers (2).

11. Latin—Frank M. Bennett, Jr. (2),
Robert O. Lucke (2). Frank "X.-.O'Ferrall
(1). AArilliam C. O'Ferrall (I).\u25a0\u25a0\u25a0William L.
Price (2), Henry C Scott (2), Charles P.
Scott (2). and Erskine. Hazard (1). Ab-
sent with Excuse— Frank K. O'Ferrall
(1). Arthur A. Slater (1), and Erskine Ha-
zard (1).

111. LiV.in—Robert W. Daniel. (2) and A.
E. Willson Hazard (1). Absent with Ex-
cuse—A. E. Wiilson Hazard (1).
I. Arithmetic— Thomns Atkinson. Jr. (2).

AVythe D. Bowe (1), Egbert L.,Giles' (2),
Franklin L. Kerns (1), AY.. Grandison
Moseley (1), and Stephen Putney, Jr.. (1).
Absent with Excuse— AVythe D. Bowe (1)
and Stephen Putney. Jr. (1). ';\u25a0'.'.. 11. Arithmetic— Clinton C. -Boyd (1), Le-
roy L.Latham (I),Harry A. Latham (2),
Henry .C. Scott (2). Benjamin H. Smith
(i). and Sydney S. Smith (I). ,' ,

111. "Arithmetic—Frank M. Bennett, Jr.
(2). Herbert. A. Claiborne, Jr. '(2).,A. Ma-
son-Harris (2), Erskine- Hazard . (1). P^d-
nurad Harrison Hoge (1). •-. AVilliam C.
O'Ferrali (.2), Frank. X. O'Ferrall (1), S.
Powhatan Parrish (2). Richard E. Powers
(2). AVilliam L. Price (2), Charles P.
Stokes (2), Lloyd-C. Taylor (2). and Ro-
ber/.-'W." Daniel* (1). Absent with Excuse—
Erskine Hazard (1). ...

IV. Arithmetic—"Robert W. Daniel, -A.
E.lAA'illson Hazard, Robert- O. Lueke.
Frank K. O'Ferrall, Carl McCullen, and
George :C. AVillson. ... '

I.Algebra—Frank T»L.I-Bennett. Jr. (2),
Herbert- A. Claiborne, Jr. (2),.a; Mason
Harris ; (2), Erskine Hazard (1). Edmund
Harrison Huge (1). Robert O. Lucke (2),
AAriliiani C. O'Ferrall (2), Richard E. Pow-
ers'.(2), Marshall B: Smith (2); Charles P."

'Stokes ci). and Lloyd C. Taylor (2). Ab-
sent with""Excuse— Erskine Hazard (1)."
•II.\u25a0 Alerebra—Robert W. Daniel-.(l) and

A. E. AVillson Hazard (1).
-

. Geometry— Robert O. Lucke (1). A.' E.
AViilson Hazard (1), and Carl McCullen

\u25a0a). •
' - j

\ '-. • :. \u25a0\u25a0-':, v.:
At the. end of the exercises .the boys

Conuuenceiueiit-Vof :^ltij*'\u25a0 Tnstltatlon

•Hclil Last XiKlit,AVItU Dr.;Hotlges

tlie^Orator—List of GraduatJss a«tl
'

I'rtze-AVinubrs. : \u25a0. . .

PJngTVorm-Xo Core, Xo Pay.

Tour druggist will. refund jour; money :

IfPazo Ointment fails to cure you.' Fifty

cents \u25a0 ... \u25a0- .-.
Rev. Mr. Evans 1o Preach,

Rev. William X Evans, of Columbia,
S % C.' who has been extended :a-call to
'Monumental; church, will, arrive in the
city to-day, and \u25a0" will:preach at Monu-
mental to-morrow.

rboth" morning: and
afternoon. Mrs: Evans will\u25a0aceornpany.

liim. \u25a0' \u25a0-
Rev: William A. Barr. the retiring rcc-

torof Monumental church, willbe unable
to worship with:that congregation to-

morrow. He accepted" an invitation morn
than a year ago to preach the bacca-
laureate "sermon, at .Washington and l^ee
University to-morrow.

i»S3 a U 33 «^g W :

Instantty Relieved by
One rAppHcation of

ixsTAirrRelief and Speed y Ccb.e Treat-si>[ST.-i-ATvarmbath ovith;Cut:cuea;Soap,
asingle anointing with'Cit'riciTitA Oiutiuenr,
;and a foildose of\u25a0Ctmqnß.v Resolvbxt will'
aiforil;instaac ;relief,".permitjrest and sleep,
and pomt ;to a speedy, -\u25a0 permanent,-and-ecc-
:nomical cure -when ail,else fails/ . ':

Soldi'TejTwhcra. :,Pries. Tag Srr.Vl.as! cr.CtmccEA&oap, 25c.; Oistusnt. ,-Bic.t Uesolvbst (halfsize), We,PcxxckDf.-ja A3i> Oassi. Cop.i-., SOV2 Piodi.. JJomoe-
-

Joint SuiiUay-Si-hiiol IMenle.
The Sunday schools of Monumental and

All:Saints' "churches' bad. their annual
picnic yesterday at tho-seashore- They
united inchartering a train on,the Chesa-
peake and Ohio and carried dov--n to-
gether nearly 70*3 persons. The day v.-as
most delightfully spent, and the children,
as, well as the j'grown folks..: returned;
about 9:30 o'clock,: last night, happy,
though perhaps a little weary.

\u25a0

The" choir of 'Monumental -church also
went to Old Poiiit

'
yesterday" as suestV

of the vestry. They were siven an 'elc-
Kant dinner^ at the Chamberlin. ..-: .

.KKLIGIOrS SERVICES ;SU'S'IJAY.
?;Soi^ers^?lh6m"e^cl[-ia'pel^^S
vices Sunday. June 17th. as folloW^t11- A M.. preaching by Rev. TV. p Con-stable. At 4P. M.. by Rev. Dr J. SSmith, and at S- o'clock in the eveninVpreaching again by Rev. V.\ P. CongS"
Appropriate music at each service."

PUF.SISYTKRCAX.

-PRESBYTER IAX CHURCHHevJ J. D. McClund.wiii oreach at [f
a. JI. andat 6 P. M., Sunday, June 17th.

GRACE
-

STREET PRESRYTEPT wCHURCH-Rev. Jere WitherSpoon D DPastor (residence. No. U5 east Frankl'Kstreet, pnone. (new). No. 3«).-ReguHr
services at"li/:o'clock A. m
?-"o°f r

ai ---'Suaday- Schooi series aJ...0 A. M. and \\ ednesdav-night «»r.vices at S:ls o'clock.
" -^

OVER BROOK PRESBYTEPI \ vCHURCH."- .-.Barton Heights. Va-Mr'
.^uger.e Douglass, of Union Th«okirfcaifceminai-j-, willpreach Sunday at 4:S> p

EPISCOPAL.
GRACE EPISCOPAL CHURCH (COR-ner Main and Foushee streetssquares from Jefferson Hotels-Rev;

Lanclon R. Mason; Rector.— Services ever-Sunday at 11 A. M. and 8 P. v \f-^every V»*ednes<lay at S P. M. Se*ats freeand all worshippers cordially welcomed.

THE MONUMENTAL CHURCH "PROTBSTANT EPISCOPAL fBreadl M-oetbelow Twelfth)-Rev. William AXxw^r?&i^ "^ect «r--Sfrvices Sumlay morblns.it 11 o clock and afternoon at 5 o'clockHoly communion the first Sanfiiy
in the month at 11 A. M., and third San-oay at j:3O A. M^. ts

*t
STiKA¥JS CHURCH—blvine serviceI>J- «: -\- il

"d Si3(} p-
X:. conducted byRev. \\. _Dudley Powers. General Secn-tary ot the American Church Missionary

society, New York.

METHODIST.

pr-^PLACE METHODIST EPTSCO-
w^Jr- C fco"ler

°'
and west>ranklin^streetsi-Rev. John T. Bo?man.

b^the" pas'S'r.C!S f? aml S X\f
cgpi£- s?S!S?^^ ay^
Adams streets)— Rev. Lev/is B. Boctv.t astor.— oabbath school. 0:15 A ir Chft-n'«-Dai- service. 11 A. M. PreachiV.i:.
\u25a06\t ,h omcial rneetin? Monday, S:ls
P.. M. .Class meetinsr Tuesday. 8:15"P. MMul-week prayer service Wednesday. S:ls
fr,' U •f:pu'<ir,tl1 J-eague devotional "meet-
nig i:riUfiy,oilo.

.^ISTHODIST EPISCOPALCHLKCH, SOLTH (corner Twentieth aniBroad streets)-Rov. G. H. Spooner, Pa?-
tor.—Preaching- at ilA. M. by Rev. J Sleters.; Night service, preaching a.t SHi

CENTENARY METHODIST EPISCO-
PAL CHURCH. SOUTH (Grace street be-
tvreen Fourth and Fifth)—Rev. Samwl \
Steel. D. D.. Pastor.— Preaehin?: at U A.
Ji: ana S:l.'),P. M. by the pastor. h>-
worth League service Friday evening at
S:ls o'clock. Midweek service V/<?rtnp«-
day. evening at S:ls o'clock. All visitors
are heartily welcome. ts

SERVICES AT UNION
-

STATION'
CHURCH.— Sunday i-choo! at 0:15. Preach-
ing by pastor. Rev. C. D. Crawler, at li
A. M. and S P. M. Epworth Leiyue at
:i:St> P. M. . ts

HAPTIST.

FIRST BAPTIST CHURCH.—VTOTt-
ship at 11 A. M.and S:l.'» P. M. Preachinc
by th»- pwstqr. Rev. George Cooper, I>. D-
Bible school afiiiJ} A. M. Union at -iii)

I.M. All made cordially welcome.

/second baptist church:—ser-
vices at 11 A..M. and S P. M^.. conducted
by the -pas tor.-:Rev. ".V. R. L.Smith. Sun-
day school at 0. A.-M. . ts

GRACE-STREET. BAPTIST CIE.URCH
('corner Grace nnd -Foushee streets)— Rev;,
vyniiaif. E. Hatcher. D. D., Pastor.—Sun-
day school at:9:ls A. M: Preachins by
the pastor at 11"A.M.and S P- M.Prayer
meeting Wednesday at S P. M. ts

. LEIGH-STREET "BAPTIST CHvKC.*t
ITwenty-tiftti and Leigh strfyts)—Rev M-
Ashbv Jones. Pwstor.

—
PreachingT by th<>

pastor at 11 A. M. and S P. it. ts

GROVE-AVENUE 'UAI-TIST CHURCH-
Rev.. J..8. Hawthorne. D. l>.. Pastor.--
fc'und.iy schoo! at a:l". A. M. Preaching =«-
11 A; M. and S:ls P. M. by the r-as'^r.
Morning subject.. "Losing Life to Save

\ Ijf«>." xVt uic:ht. "'The Mysteries o-.
Providence." Pruyer meeting Wedn-asoay
night:at -S:ls o'clock.

'CHUISTIAX.

. SEVENTH
-

STREET CHRISTIAN
'CHURCH (corner of Seventh and «-»nuyj
streets).— Services Sunday ;tt H A. ->--
-andS-.ir. P. M.. conducted by th«» P^I-;
Rev Car.-y. E^-Mt-rjian. Morninc suWe^ l;

-."ThW 'iVxt that Started the Protestsr.u
Reformation." Evening:. "A Chart
tnon. Seats fr» and a cordia we'coraa

: «:i»;nd«-d to.aU. Christian Er..k-.iyor S.>'
cletymeets in'lecture-room .J_'^

'"\u25a0a* - -'\u25a0-\u25a0-"\u25a0\u25a0'"--:' ':" "' " ""\u25a0.'\u25a0"\u25a0 \u25a0 w

m±MijJftOS.l: bioUliuaip
M ' HEADACHENE
;:f|:"'is rniade%t6 relieve Headaches.

A.M!LLSR,519 £• Broad,g
fe||.Bt»ScntJn«l4rJcSisr3o3 \Uiei. -p

Xew Coal Pier to Be Built—A
Trust.

NORFOLK, VA., June 15.-(Speeial.)-
The" tug Is'eginscott, in command of
Lieutenant Quimby, left the navy-yard
to-day, well supplied with-explosives and
wrecking apparatus for Winter Quarter
Shoals, to blow up the wreck of/ the

schooner Frank S. Hall, which has been
a menace to navigation. It will be re-
called that the schooner was wrecked
some -time since, :

'-'
and "her crew were

rescued by the steamer Bermuda. .
The immense exports of American coal,

coming, principally from the Pocahontas
mines of the Virginia Fiat Top region,
passing to Europe over the Lambert'.s-
Point piers, at this harbor, have neces-
sitated the: erection of.-another— a- third—
of these, monster ship loaders. Plans for
the new pier have already been drawn,
and it will be even larger than any now
in existence.

--*\u25a0*•"v.-. \u25a0*«.-.- :<-.-: *-.-\u25a0^\u25a0v<>m\

The: Seaboard Air-I^ine,it is learned on
reliable authority, will shortly make an
earnest effort to build tip the tremendous i
export business to which its new line !
;Lrives .it.access.... . "

,. :^.,..,.. .;.
The" livery" stable owners of Norfolk

and Portsmouth have organized a
"trust;" and their first advance was made ;
in the rates'. to undertakers, their price
being increased from $2.C0 to ?3.50 each,,
for carriages. .-..,\u25a0

«A|,RTOir.

I-OKislature Adjunrit.s
—

Its "Wovli
—

. \oU-s.

RALEIGH. N.C., June 15.—(Special.)—
As predicted ten'days" ago, the legislative^
session lasted only three days, and was
the shortest on record. 'Every billpassed
was ratified. :_

Speaker Connor said to-day: "The. le-
gislature protected well the election law'
and; the franchise amendment. Itmet
the objections to the amendment, so. far
as to its standing or falling as a; whole.*
very completely. Many bills were intro-
duced.; Very few passed."-

. Inall twenty-eight bills and resolutions
were .ratified.

News reached- here to-day of the death
rill

Colorado, at the age of 33, of H. C.
~8. who .Was for several years as-

.sistant State geologist of North Carolina.,
lie was widely known in this State, and
greatly ,esteemed. His work here was
of immense value. He. prepared the re-:
port on the iron ores, that on monnzite,
and had done a great' deal of. special v/ork
in the eastern and western sections. He
.was. a native .of Kaitimote, and ded of.
heart disease. ;

-
-\u25a0

"
\u25a0•

:. Many members or the Legislature left,
this morning, forMorehead. City, as: the
special guests- of State-Senator. James A.
Btyan," of New Jllt-rne.-, the president- of
the Atlantic and North .Carolina-railway:
To-morrow evening they -will lieaiv the
address of -Dr. .1. L. M. Curry".before .-'the
North Carolina Teachers'.! Assembly."

\u25a0 Governor,].- Russell pardons .JGeorge
.Thompson, of Robeson'county. who; Was

A Sn«l Accident
—

Got Hie Counter-
feiter's Tools.

...-NEWPORT XEWS,- VA., June 15.—(Spe-
c-ial.)—Earlin L-. Brown, a lineman for
the Peninsula Electric-Light Company,

met a most horrible death this morning.

Mr. Brown was engaged -in straightening

out some tangled wires in the Soldiers'
Home, when the accident occurred. He
had ascended one of the large poles and
passed "his body through the two lower
wires and was in the act of straightening

himself preparatory to accomplishing the
work to be done, when in some manner
his shoulders struck the two live, wires
just above him. The circuit, was; made
perfect by the fact that each wire"struck
him at the same time, and the jshoclc
must have resulted in death almcist in-
stantaneously. He fell, head foremost.
Had it not been for his foot's catching
on a bracket he would have been pre-
cipitated ;to the ground. As it was, the
body was suspended in the air for fully
five minutes before it was .lowered. .
-After viewing the body the Coroner's

jury brought in this verdict: "We, the
jury, find that Earlin Brown came to his
death as the result of accidental contact
with non-insulated wires."

-
A sad incident in connection with the

death oC the young man is the fact that
he was soon to wed a well-known young
lady of Richmond. Mr. Brown was 22
years old,, and was the support of his
widowed mother. Mrs. Georgia Brown.

The evidence against "William Richards,
who is under- arrest, charged with
counterfeiting and passing spurious
nickels, is" now complete. Secret Service
Agent Foster, of. Washington, returned
this evening from ForfJ-.ee, on the Ches-
apeake and Ohio railroad, bringing with
him-the plaster of Paris moulds and dies
and other tools used by Richards in mak-
ing the 5-cent pieces.

TOUT.OAV UP A WRECK.

No. 4,.
A-PERFECT MOUTH-WASH. \

A large bottle:small price. |
i-;;'-' .. 23 (Jeuts.

— '
i

1 \u25a0 . T.•A. MjgliiEß^ W
519 Eastißroad Streets I

-\u25a0;'\u25a0\u25a0 \u25a0\u25a0\u25a0

LOSTVSTIIAYKDjVAM)KOIJXO.
X£oST,i A:"CERTIFICATK,';bF^STbciC
otnhe lUCHMOND-AXUSPETERHBUKG;
IXAIIIROAD COMI?ANV.I

'
Class ;li.!:Sol 12Vr

O*-cembeiv's.v :lS9<J;
iAtlantic-Coast" IAim ot.

S' frginia. V:•Application will;;be :;riiade £to"t o"
the -company, for '\u25a0 a rt-novval of the above
ceftilieate. :\u25a0; Mrs. M:;M. DODAMEAD. :

my. 2C-SuS\v . _
'

PAIJtT. J
~ ~

AllJEClriUs;

LEVi'IS'S.-PUKE'LKAI).
"

•-
i»URE~iaNSiafiD OIL..

-

< :-V I'ROi'OfJAt.S.

*v? --.' : o.M;!pfficeof. M;!pfficeof City Engineer^-.. - - ..Richmond, :Va;,rJune'ls,~.l9Co.. •

SEALED PROPOSALS-- WILL?BE2RE-"
eeivediat^thisfoffiee^until, THUßSDAY^
June 21st: at f» P.M.. :fcr; the following:
Furnishlngf:and^ delivering -ICK y-for:the
different -city./ departments^for one 1 year
fromf'Julyc/lstlifandSfurnishir.grfandade-'
livering tFUEL.IAJJDISUPPLI ES ? for? one
year?frqni?Julyi'lstftoj.depnrtments;caUed
for"ins specifics tions. -weightsiof-coalr- to

be 'verified; .- Specifications can-be
Wthis-ioffice.
fiS,The£Conymittee on Grounds and vßuild-'
iingspreserves ithe ri«,iititoIrej'eetl aiiy ândrallsproposals , \V. K.'CUTSHAAV.

'

.:.je 15t231n.
* * - ---

'City Eugineer.

\u25a0--'- "A Gilile*!'F<»olM;Xesf Week;

The beautiful gowns and opera cloaks
worn:,by the ladies of thejUifferii.Com-"
pany. in '"A--;Social iHiglnvayraan" this-
week ".\u25a0'.-,-have •"'-:.:•created "many 1::ay.'flutter.'
throughout:.': tlie ';" feminine^ division/of. the.;
auiiienee. and

'even the, i'''vrdsrf'ofh-crea--;i '''vrdsrf'ofh-crea--;
tion/'iwho are generally I:supposed ,td.
know'very 'little:about* such ? things,' ha ve
been ,much'^interested :in!theV^urtorial
display.--" The ;'plajvitself has -made :a-genuine .hit. -\u25a0--,". ".'".."
•^-\u25a0.-.Commencing 1,Monday.;the -companj"; will>
present;- in.response \u25a0 torpopular

'
request ;\u25a0:

>4A- Gilded, Foolimprobably ;.-'" the :i:rnost
widely.':,liked ;;play;-|ever.-; seen -''.jhefeJ-^lt'.
iwill"be'.\u25a0) the

'first:-pure;comedy''.'bfi-ithei;en-
gngement^-fouf-jthe. -past work (aU the =com- \u25a0

Pa ny -is \u25a0ay guarantee. \u25a0*that-1;it;willSbe %pre-
sentod :\t\. ai^manner/itov leaveFrioSrooiri?'
for ;eri ticism.vi:There 3 will:-be ia;matinee"
[of•;:-"AV-Social; Highwayman" /itp-day-fWandi
the jnnal^performunce will be giveniltb-
niKhV

- "
\u25a0 *1&b&

Stricken -"Willi Piirn'lysis.
VIARTINSVILLE, A'A.. June. 13— (Spe-

cial.)—Mr. Thomas E.Kranklin. a 'travel-
ling, subscription agent for the Lyneh-
bursj News, had: a- stroke of apoplexy.
here :this afternoon; and his death is-ex-
pected at .any time.' His son. Mr! J. C.
Franklin, of- Lynchburg. -was: telegraphed
lor. arriving- on'- the. _7:Ki train, and is
with his lather now at. HcViei Hamilton.

'\u25a0 BaiiUer.s; Ktcct OfiieeVs;
\u25a0 GREENSBORO', X. C. June 13.—(Spe-
cial.)

—
At a .meeting of the Bankers' As-

sociation, the following gentlemen were
elected officers for the ensuing year:; Mr.
J. P. Sawyer, of- Asheville, president, and
Mr. John L. Miller, the present' efficient
secretary,, re-elected.- Asheville; was :se-
lec,"ed for the meeting- place next year.._

:.^&.—
—

" Mayor Elected.- \
FREDERICKSBURG, YA.; June in.—

(Special.)— The City Council to-night
elected? Recorder M:;G.. Willis Mayor for
the vacant term., caused by- the death :

of Mayor A. P.; Rowe. The term expires
July 1, VMK They also opened the bids
for" the erection of an electric-alight plant
for thecVy. The lowest was that of AY.
1). Morrow, of-Richmond.. ltwas :§ll,3Sl.sts;.
The Council,referred it to the IJght.Com-
mittee, with power .to act.

\u25a0\u25a0\u25a0•.-• ;-. \u25a0\u25a0 -\u25a0\u25a0

- . \u25a0\u25a0\u25a0
—
;
—

—-mt—— -._.. :--.::\u25a0• -\: ''.

\u25a0'.-\u25a0\u25a0 \u25a0 TJenlla Xeitiv-;lve.sv.-iclc.-:
CHARLOTTES VILiJe! A'A.. June "ls.—

"(Special.)— Mr. H. .W-. Hansall, of. Phila-:
delpliia, died last evening" at.. 7, o'clock
at the residence of Mr. A. P Cox; near
Keswiek, ;in'.the- 5(Vh year .of his: age. :He
had come up from Old -Point, hoping for
.improvement of his health... .? .\u25a0'_"; '\u25a0-. ;'\u25a0

.•;;: Biliousness, sour,-- stomach, .consflpa-;
tion aiid all.liver;ills are ;cured by.;

The non-irritating cathartic; Price-
.25 cents ofalldfuggistsJor :by.mail of
C. I.Hooa<t Co.'iLoweUfMass^SsKlS®

