

THEY PLAY LIKE MEN

BALL PARK DIAMOND CHORTLED WITH FEMININE CURVES.

GOT BROWNIES ON THE RUN

Immense Crowd Cheered Chicago Girls Bringing Blushes to Their Cheeks—They Sign Hooker, the Manchester Pitcher.

Three thousand five hundred spectators saw the Brownies, the leaders of the Tri-City League, defeat the Chicago Stars at the Broad-Street Park yesterday afternoon by the score of 1 to 0. It was a tie game up to the last half of the ninth inning, neither side having scored, when Darby hit a corking two bagger to the left-field fence, was sent to third on Eaccho's sacrifice, and scored on Jim McEvoy's grounder to Gage, which the latter could not gather up in time to cut Darby off at home.

It was an old-time crowd that turned out yesterday, reminding one of the palmiest days in Richmond. The grand stand was completely filled, a large number of bleachers being in evidence. The sheltered bleachers were packed, and a big overflow filled the spare space along the fence in left field. President Donati wore a smile as big as his Falstaffian anatomy when he counted the box receipts for not in years have so many paid admissions been registered at a ball game in this city.

WILL JOIN THE GIRLS. Immediately after the game, Hooker, who pitched part of the game for the visitors, signed a contract with Manager J. B. Olson to play with the female team for the remainder of the season. Hooker has been doing some good work with the Manchesters, but he was so charmed with the good company he will have until the season closes that he has shaken the local team and will accompany the touring ladies on their southern tour as far as Cuba.

As to the game, it was not the best specimen of ball that one would care to see, for there was a suspicion of tameness and "playing off" strings, which marred the game that took away much of the interest. But as a spectacular amusement, pure and simple, it pleased the big crowd, and that was about all that it wanted.

GRACEFUL AND DEBONAIRE. Miss Maud Nelson, who did the twirling for the ladies in the first half of the game, was graceful, debonaire, and handled the ball with an easy indifference and accuracy that won her a bunch of friends from the start. Miss Maggie Burke, who took the mound after her splendid running catch of Hagan's long fly to left in the fifth inning, Miss Burke's face is as full and bright as a rising full moon, and when she smiled in recognition of the storm of applause that greeted her in the eighth inning, and on approaching the players' bench in front of the grand stand, she was applauded again, and blushed a scarlet hue as deep as the color of her hair.

THE GANG WENT WILD. All the crowd wanted an excuse to cheer for any of the girls to catch the ball, and anything that looked like fast ball playing on their part was enough to set the gang wild. Special mention can be made of Paula Robertson, who, as an out as she was named, was named in a yellow-back novel by Laura Jean Libbey. Miss Robertson covered the position in capital style, and picked up the half-bounced traps, and struck out right along. The ladies were greatly strengthened by the presence of Gage at short, and Russell behind the bat. They are both fast players, and covered a lot of ground, but they are males, and cannot come in for a share of the general praise due the team, which is known as the "Young Ladies' Champion Base-Ball Club of the World, Traveling in Their Own Special \$10,000 Pullman."

THEY COULD REALLY THROW. The girls played well all round. When they threw the ball it went in the direction of the catcher, and it pleased the spectators to death. There was some neat exhibitions of team work, and the principal point of weakness shown by the team was its base running. Miss Maggie Burke hit a hot one to Eaccho in the eighth inning, which she should have reached first, but she seemed to be carrying weight, or age, or dressed in a divers' suit with lead in her shoes, and could not make the journey to first in time to beat out the ball. Hooker did excellent pitching for the girls when he was put in the box, and made such a good impression that he was forthwith signed for the rest of the season. The girls should have secured the pitcher in the first inning, but male portion of the girls' team should have done so—for with Gage at third and Russell on second, and the crowd rooting to beat the band, Hooker indignantly struck out, and Miss Maud Nelson, the pitcher, hit a slow one to Gairright.

SCORE BY INNINGS. 1 2 3 4 5 6 7 8 9

Brownies.....0 0 0 0 0 0 0 1 0
Bloomer Girls.....0 0 0 0 0 0 0 0 0

Batteries—Brownies, McEvoy and Elmore; Chicago, Bloomer Girls, Maud Nelson, Hooker, and Russell. The girl pitcher hit a slow one to Gairright.

THE PLAYERS. Chicago Bloomers: Julie St. Claire, centre field; Yvula Robertson, first base; Maggie Burke, left field; W. Gage, shortstop; Russell, second base; Elmore, catcher; Katie Becker, second base; Evangeline Donnelly, third base; May O'Connor, right field.

Brownies: Sharp, centre field; Morgan, first base; Maud Nelson, pitcher; Gairright, second base; Jim McEvoy, pitcher; Gairright, first base; John McEvoy, shortstop; Hagan, right field; Elmore, catcher.

DIVISION OF THE SPOILS. Bonati and Daly Quarrel Over Proceeds of Bloomer Girls' Game. A meeting of the Tri-City League was held last night. It is understood that there was a hot controversy between Manager George Daly, of the Brownies, and President Donati, of the Bloomer Girls, over the proceeds of the game in this city yesterday with the Bloomer Girls of Chicago. The matter was finally adjusted, it is understood, by the payment of \$50 to the Brownies.

HEAVY HITTING BY ELKS. Petersburg Beaten at Home by the Richmond Team, 7 to 5.

PETERSBURG, Va., August 20.—(Special.)—The Elks defeated Petersburg this afternoon by their heavy hitting in two innings, during which the Elks made two home runs, a two-bagger, and four singles, which netted them a 7-5 victory. Petersburg was unable to overcome

Petersburg made a rally in the fifth inning, but it was of no avail. Again, in the seventh and eighth innings the home team scored, but the good team work of the Elks kept them from scoring over one run in each inning, although there were men left on the bases in both these innings, and a hit

meant the winning of the game. The Elks did not play their ball of the ninth inning. The score:

PETERSBURG.....7.....H.....O.....A.....E.....
Blankenship, P. f.....5.....1.....1.....0.....0.....1
Clyde, C. f.....5.....2.....1.....2.....2.....0
Brookwell, S. s.....5.....2.....1.....2.....2.....0
Wright, B. o.....0.....0.....2.....3.....0.....0
Northington, C.....5.....0.....2.....3.....0.....0
Nunnally, J. b.....5.....0.....1.....2.....0.....0
Parson, P. c.....5.....0.....1.....2.....0.....0
Charters, P.....3.....1.....2.....0.....0.....0
Eanes, I. f.....5.....1.....0.....2.....0.....0
Totals.....49.....5.....11.....21.....31.....0

ELKS.....A.....B.....R.....H.....O.....A.....E.....
Bigbee, 3b.....5.....0.....2.....1.....0.....0
Jones, R. f.....5.....2.....4.....0.....2.....0
Hicks, S. s.....4.....1.....1.....1.....0.....0
Wright, B. o.....4.....1.....1.....2.....0.....0
Bender, J. c.....4.....1.....1.....2.....0.....0
McEvoy, J. p.....4.....2.....2.....0.....0.....0
Pitney, J. b.....4.....2.....2.....0.....0.....0
Thomas, P. c.....4.....1.....0.....2.....5.....0
French, C. f.....2.....0.....1.....0.....0.....0
Totals.....35.....7.....12.....27.....30.....0

Summary: Earned runs—Petersburg, 7; Elks, 6. Home runs—Jones, Bender, Thomas, Hicks, Wright, 2. Hits—Petersburg, 12; Elks, 10. Errors—Petersburg, 2; Elks, 1. Double play—Nunnally, Brookwell, and Wrenn. Bases on balls—Off Charters, 1; off Thomas, 2. Struck out—By Charters, 1; by Thomas, 1. Hit by pitched ball—French, Charters, and Blankenship. Time of game—1 hour and 40 minutes.

NATIONAL LEAGUE BALL. Philadelphia Defeats the Chicagoans—Score, 4 to 2.

CHICAGO, August 20.—(National.)—The locals lost their sixth straight today, on costly errors, and inability to hit Fraser with men on bases. Score:

Philadelphia.....4.....0.....0.....0.....2.....2.....0.....4.....2.....0
Chicago.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Batteries: Lungren and Kling; Fraser and Donohue.

Umpire: Mr. Cantillon. Time of the game, 1 hour and 45 minutes. Attendance, 1,200.

CINCINNATI, 10; BROOKLYN, 2. CINCINNATI, O., August 20.—(National.)—The Cincinnati Reds defeated the Brooklyn Dodgers today, and Newton and Hughes were their victims. They won both games of the double-header in easy fashion. Score:

Cincinnati.....4.....0.....0.....0.....0.....0.....0.....4.....2.....0
Brooklyn.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Batteries: Phillips and Bergen; Newton and Farrell.

Time of the game, 2 hours.

CINCINNATI, 15; BROOKLYN, 1. Second game of the double-header. Score:

Cincinnati.....15.....0.....0.....0.....0.....0.....0.....15.....2.....1
Brooklyn.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Batteries: Poole and Bergen; Hughes and Farrell.

Umpire: Messrs. Brown and Irwin. Time of the game, 1 hour and 55 minutes. Attendance, 1,000.

BOSTON, 1; ST. LOUIS, 0. ST. LOUIS, Mo., August 20.—(National.)—St. Louis and Boston divided honors in today's double header. Pittinger had a shade the better of Yerkes in the box for the first, but Currie held the Boston safe in the second. Score, first game:

St. Louis.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Boston.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Batteries: Yerkes and Ryan; Pittinger and Moran.

Time of the game, 1 hour and 33 minutes. Attendance, 1,000.

ST. LOUIS, 3; BOSTON, 2. Second game. Score:

St. Louis.....0.....11.....0.....0.....0.....0.....0.....3.....9.....6
Boston.....0.....0.....11.....0.....0.....0.....0.....2.....6.....2
Batteries: Currie and Ryan; Willis and Kirtland.

Umpire: Mr. Emslie. Time of the game, 1 hour and 28 minutes. Attendance, 3,200.

NEW YORK TO-DAY. Philadelphia at Chicago. Boston at Detroit. Brooklyn at Cincinnati.

THE AMERICAN LEAGUE. Chicago Wins from Washington, Handily—Score, 10 to 6.

WASHINGTON, August 20.—(American.)—Chicago found Carрик an easy proposition, and won today's game handsily. The home team's batting order was: Carрик, first; Gage, second; Russell, third; Eaccho, fourth; Gairright, fifth; Hooker, sixth; Olson, seventh; and Donati, eighth. Score:

Chicago.....10.....0.....0.....0.....0.....0.....0.....10.....13.....1
Washington.....0.....0.....0.....0.....0.....0.....0.....0.....0.....0
Batteries: Carрик and Clarke; Callahan, Patterson, and McFarland.

Umpire: Messrs. Caruthers and Johnson. Time of the game, 1 hour and 47 minutes. Attendance, 2,384.

BALTIMORE, 7; DETROIT, 6. BALTIMORE, Md., August 20.—(American.)—The Baltimore made a sou-striking hit against the Detroit, and the Detroit scored four runs in the ninth. The tag-enders took a brace, however, and batted their way to a 7-6 victory. Score:

Baltimore.....2.....0.....0.....0.....0.....0.....0.....7.....12.....2
Detroit.....0.....0.....0.....0.....0.....0.....0.....6.....10.....0
Batteries: Wittz and Robinson; Yeager and Moran.

Umpire: Mr. Connolly. Attendance, 1,145.

PHILADELPHIA, 4; ST. LOUIS, 1. PHILADELPHIA, August 20.—(American.)—The home team bunched four hits in the first inning, and won the game, which proved to be enough to defeat St. Louis. Score:

Philadelphia.....0.....0.....0.....0.....0.....0.....0.....4.....9.....1
St. Louis.....0.....0.....0.....0.....0.....0.....0.....1.....5.....0
Batteries: Powell and Kahoe; Husting and Powell.

Umpire: Mr. Sheridan. Time of the game, 1 hour and 35 minutes. Attendance, 6,889.

CLEVELAND, 6; BOSTON, 3. BOSTON, Mass., August 20.—(American.)—Every error by the locals, and two errors by Boston, counted in Cleveland's scoring to-day. Moore kept Cleveland's hits scattered. Score:

Cleveland.....0.....0.....0.....1.....0.....1.....3.....6.....8.....3
Boston.....0.....0.....0.....0.....0.....0.....0.....3.....6.....3
Batteries: Sparks and Warner; Wood and Moore.

Umpire: Mr. O'Loughlin. Time of the game, 1 hour and 43 minutes. Attendance, 3,426.

Eastern League. Newark, 1; Buffalo, 0. Worcester, 2; Toronto, 0. Second game: Worcester, 3; Toronto, 4. First game: Worcester, 1; Toronto, 1. Providence, 3; Montreal, 2. Second game: Providence, 6; Montreal, 1.

Southern League. Atlanta, 3; Nashville, 5. Second game: Atlanta, 7; Nashville, 6. Chattanooga, 5; Birmingham, 5. Lynchburg, 3; Roanoke, 2. Memphis, 11; Shreveport, 5.

Charlottesville Wedding. CHARLOTTESVILLE, Va., August 20.—(Special.)—Miss Sarah Logan, daughter of the late Mr. John A. Logan, was married to-day to Mr. Charles H. Dickerson. The wedding took place at the residence of the bride's mother, Mrs. John A. Logan.

Mr. Henry L. Parish and Miss Sarah Logan came in from North Carolina this morning and got a license to marry. They thought the Clerk's office as good a place as any, and so the wedding took place there.

University News Notes. CHARLOTTESVILLE, Va., August 20.—(Special.)—Miss Sarah Logan, daughter of the late Mr. John A. Logan, was appointed principal of the graded school at Albemarle, Albemarle county, Va. She has had successful experience in public schools.

Mr. Charles M. Long, who procured his education at the University of Virginia, and was well known in Charlottesville, where, after his graduation, he taught in the Hawkins Institute, has just been elected to the professorship of English in Bethel College, Russellville, Ky. Dr. Long succeeds Dr. S. S. Bradshaw, a Ph. D. of the University of Virginia, who has been called to a position in Louisville.

Dr. Barringer and three of his boys returned last evening from a camping trip in Nelson and Rockbridge counties. They were very successful with scenery and eels, but did little with trout and bass.

BIRD BEARS CHARMED LIFE. Fell Hundred Feet Yesterday and Escaped With Broken Collar Bone.

Mr. E. E. Burd, an employee of the Trigg shipyards, while working on a pole nearly a hundred feet high, lost his balance yesterday morning and fell to the ground. Several of his fellow workmen, who were near by, rushed to his assistance, expecting to find him dead, or at least unconscious and desperately injured.

They were greatly surprised to hear him say that he was not badly hurt.

The ambulance was called, and upon examination it was found that his injuries consisted of a broken collarbone, a dislocated toe and a few bruises and scratches.

Mr. Burd soon recovered from the shock and refused to be taken home in the ambulance, saying that it would unnecessarily alarm his wife. He was assisted to the street-car, and in this way reached his residence on South Fifth street.

Later in the afternoon Dr. Michaux, the family physician, was called in and treated him. When seen last night, Dr. Michaux said he thought Mr. Burd had escaped internal injuries, which it was feared might develop, and that with the exception of the broken collarbone and a few painful bruises and scratches, which confined him to his bed, he was uninjured.

HOT ON THE TRAIL OF THE INFANTICIDE. County Police Have Clue to the Woman Who Threw Her Baby Away.

"I am of the opinion that we are hot on the trail of the woman who threw her baby away in the county road back of Chimbrazo Park on Tuesday of last week, and have great hopes that she will soon be under arrest," was the statement of Squire George W. Thomas, at the Henrico county court-house yesterday afternoon.

Mr. Thomas declared to the reporter that he has two men hunting for the woman, and that one of them will be enabled to recognize her on sight. He says that he has been able to develop the fact that a citizen of the county saw the woman on the day the child was found, on the road leading down over Chimbrazo toward the Government road, in the direction of the spot where the babe was found. The woman had in her arms a package wrapped in newspapers that corresponds exactly to the one found on the road.

Her actions attracted the attention of the man, and he watched her dodge from the view of several passers.

The woman is described as of medium build, with an elastic step, and apparently about 30 years of age. When she was seen with the bundle in her arms she was dressed in a black skirt with a white shirt-waist, and wore a hat trimmed with black crepe.

"Squire Thomas is using every effort to locate the suspected woman, and hopes that the mystery will be unravelled in a few days."

SALEM NEWS AND PERSONALS. Movement to Increase the Town's Water Supply—Accepted a Position.

SALEM, Va., August 20.—(Special.)—Some movement is being made for the improvement of Salem's water facilities in the way of increasing the water pressure, larger pipes, and better hydrants. A local improvement is made in the reservoir and lake spring.

At a meeting of the county officers some steps are being decided on which, if carried out, will make an effort to the betterment of the county roads. This movement is being pushed by Judge H. E. Blair, on Main street.

Miss Mary Irving, of Clifton Forge, Va., is visiting at the home of Judge H. E. Blair, on Main street.

Miss Grace Wiley, of Salem, after a visit to the Roanoke Red Sulphur Springs, is returning to her home in Salem.

Mr. S. Howard Holland, of Salem, is spending his vacation at the Roanoke Red Sulphur Springs.

Mr. F. C. Chalmers, of Salem, is visiting friends in Pulaski, Va.

Attorney Horace M. Cox, of Salem, is attending the annual meeting of the Red Sulphur Springs Association at the Roanoke Red Sulphur Springs.

Miss Nina Holland, who has been taking a summer course at the Columbia University in New York, is returning to her home in Salem in a few days.

Charlotte, N. C., where she will take the Chair of Mathematics at Elizabeth College, at that point.

Miss Imogen Watts, of Lynchburg, is the guest of Mr. and Mrs. Harry Ballard, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs. H. E. Blair, on Main street.

Miss Margaret Patton, of Blacksburg, Va., after a visit to Miss Louise Logan, on Main street, is returning to her home in Blacksburg.

Miss Mary Burks, of Botetourt county, is the guest of Judge and Mrs.