

FOUR SWINDLE. INTERESTING CASE NOW PENDING IN THE CITY OF NORFOLK. THE POSTMASTERSHIP FIGHT.

SMOKING JACKETS, BATHING ROBES, \$3.99 to \$4.98

These are SPECIAL for XMAS, and include a beautiful range of Plaids, Checks, and Stripes, with elegant EIDERDOWN effects. Sizes, Small, Medium, Large—Sailor Collars and Worsted Girdles on all Gowns. Other Robes and Gowns up to \$10, \$15, \$20.

Our Leader. Full Dress and up-to-the-minute in smoothness and correctness. \$17.50

JACOBS & LEVY, Specialist in Apparel for Men, Boys, and Children, 705 EAST BROAD STREET (Entire Building.)

NORFOLK, Va., December 18.—(Special.)—William Hope, Michael Kelly, Charles Farley, Leon Marshall and F. B. Curtis were examined in the Police Court to-day upon indictments returned from the Corporation Court, and in which the defendants were charged with conspiracy in the alleged post-bill ticket swindle that has attracted so much attention.

Interference of the Maryland Administration Powers—Some Political Gossip—Landman Garry and the Needle He Swallowed—Thief Steals Heavy Iron Columns.

It developed here to-day that all the Republican administration powers in Maryland are being brought into the fight that Colonel J. W. Waddy, the present postmaster of Norfolk, is making to retain his position.

Colonel Waddy was given the Norfolk postmastership four years ago as an anti-Virginia organization man. He now has the entire organization in the State against him.

It is being fought very hard by National Committee man George E. Bowden, as well as by the other big Virginia Republican, and if the smoke of the holding his place it will only be through the influence of Congressman Frank W. Wacker, of Baltimore, and the other Maryland politicians, who have become interested in his case.

State Senator J. C. Cromwell, of Norfolk county, secured the influence of Congressman Wacker for Colonel Waddy, and the Baltimore congressman has in turn, it is stated, interested Ashley M. Gould and Senator McComas, of Maryland, in the Norfolk matter.

Colonel Waddy was given the Norfolk postmastership four years ago as an anti-Virginia organization man. He now has the entire organization in the State against him.

It is being fought very hard by National Committee man George E. Bowden, as well as by the other big Virginia Republican, and if the smoke of the holding his place it will only be through the influence of Congressman Frank W. Wacker, of Baltimore, and the other Maryland politicians, who have become interested in his case.

It is being fought very hard by National Committee man George E. Bowden, as well as by the other big Virginia Republican, and if the smoke of the holding his place it will only be through the influence of Congressman Frank W. Wacker, of Baltimore, and the other Maryland politicians, who have become interested in his case.

THE PHILIPPINE BILL. MEASURE REDUCING DUTIES ON IMPORTS PASSES THE HOUSE. DEMOCRATIC MANOEUVERING.

WASHINGTON, D. C., December 18.—The House to-day passed the bill to reduce the duties on products of the Philippine Islands coming into the United States from 75 per cent. of the Dingley rates (the present duties) to 25 per cent. of these rates.

Considerable Effort To Secure Test Votes on Propositions To Lower Tariff Bars Still Further—Mr. Swanson Speaks—Pure-Food Bill.

WASHINGTON, D. C., December 18.—The House to-day passed the bill to reduce the duties on products of the Philippine Islands coming into the United States from 75 per cent. of the Dingley rates (the present duties) to 25 per cent. of these rates.

WASHINGTON, D. C., December 18.—The House to-day passed the bill to reduce the duties on products of the Philippine Islands coming into the United States from 75 per cent. of the Dingley rates (the present duties) to 25 per cent. of these rates.

CITY ORDINANCES. AN ORDINANCE CREATING A BOARD FOR THE EXAMINATION OF PLUMBERS...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

PLUMBERS EXAMINATION. THE PLUMBERS EXAMINATION BOARD AND THE CONDITIONS UPON WHICH LICENSES MAY BE GRANTED...

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.

YOUNG MRS. WINTHROP. HUNTINGTON, Va., December 18.—(Special.)—Near Ten Mile, in Loudoun County this afternoon, Joseph Blas and his father, R. A. Blas, were engaged in blasting rock on the Guyandotte Valley extension of the C. & O. There was a premature explosion and Joseph was killed and his father, Joseph Blas, Jr., was blown thirty feet away and a dozen bones in his body broken. He may die.

PURE-FOOD BILL. The pure-food bill was then taken up. Mr. Adamson, of Georgia, opposed it in an extended speech, taking the ground that it would be a costly and unnecessary deal with the situation. He said he believed thoroughly in the protection of the public against adulterated food.

TRANSPORTATION LINES. PASSENGER TRAINS. ROUTE TO LEAVE AND ARRIVE NEW MAIN-STREET STATION.