
r
SOCIAL AND |

PERSONAL j
Sweeter Sings My Darling.

The bolt-bird Ulla ¿Australian shades
With song like bubbling fountains;

The redstart thrills tho river glades
Beneath Virginian itiouutidiis,

j

The oriolo, that soul afire,
Pours forth a (storm of singing

To the rapt male of his desire
In soft gray hammock swinging.

Eolo sings to dawn the Avlld, free, lark:
All cloy the tamed starling;

The nightingale enchants tho dark;
But sweeter sings my darling.

By night, by day, on topmost spray,
Or whero tho covert hushes,

Plays Nature's wcurdeat orchestra.·
The mock-bird, ? king of thrushes!

Pure plagiarist of every note,
O' every mood and meter,

fc'llll can he conjure from his throat
Tunes ?G his own fnr sweeten·.

But all the words of all tho birds. '

Ay, e'en -thy songs, magician.
AM sweetest notes from singing throats
Pado a» at da.ni. a Aision,

When, bo It. catch nr lullaby,
...Or songs of battle ringing,
Aljcye-'lays or hymns of liberty,

I hear my larllng singing,

For song each bird hath times preferred.
'"Whon Avlnter .vlnds are gnarllng
Each tendor tree, tho chickadee
Outslngs the- housed starling.

;»
But whether blows tho summer's rose,'
Or .vlnt.or'e winds bo snarling,

Be cprlng abloom, or fall In gloom,
Still sAveetor sings my .Atrling.

.Henry Austin, In tho Century.

Sponsors and Maids.
Miss Afilla Mahone McGtll, of ¡Peters¬

burg, has been appointed sponsor at largo
ior tho reunion of the Grnntl Camp of

Confederate Veterans of Virginia, Octo¬

ber ¡Wth-Sfirth. Miss Aylett Henry, of

Time-well, Is maid of honor at lnrge. Mise

Henry Is a member of "William Watts"

chapter of Roanoko, and Is a daughter ot

Major R. ¡R. Henry, of Tazewell.
Turner Ashby Cnnvp of Confederate

Veterans has appointed Miss Katherine

¦Boyd, daughter of Dr. and Mrs. Philip
Vf: Boyd, of Winchester, sponsor to rep¬

resent the camp at tho Petersburg re¬

union.
' / Whist.
Tfto members of the Stoy-at-Home

Jiist Club met at Mr. John Tyler's last

nday evening, there bolng sixteen

vers present. Tho best scores were

de by Mrs. T. N. Correli and Miss

...renco Tyler. Tills meeting avos tho

last of the current "whist year." the

first meeting of the noAv year being
scheduled for next Monday evening at

Mr.. S. Vf, Travers.
Grubbs.Evans.

Mr.or and Mrs. AVilllnm McKendress
Evans have sent out cards for the mar¬

riage of their daughter, Rosalie, to Mr.

Joseph Henry Grubb... the wedding to

he celebrateti "Wednesday, October ISth,
al G:'» o'clock, nt the home of the bride,
"No. 1512 Grove Avenue, this city.

Corprew.Campbell.
The wedding of Miss Trenna -Olivia

Campbell to Mr. Edwin B. Corprew, of

Norfolk, Vn., avIH take place this morn¬

ing at 0 o'clock, in the Baptist Church
nt Caroline, Va. Tlie bride avIH Avear

u navy blue traveling costume and carry
Bride roses nnd lilies of the valley. Tlio
brille and groom will leavo Immediately
afler the ceremony for a ^rlp to Califor¬
nia, and Avhon they return th'oy will re¬

side near Richmond.
Unfortunate Accident.

Friends of Mrs. George Vf. Mayo will
regret extremely to hear thnt she fell
last afternoon and had the misfortune to

break ono of the small bones ln her
erm.
Mrs. Mayo wns nt home when tho acci¬

dent occurred, and the members of her
family being present, a doctor was

flulckly summoned.
He bandaged the arm", and Mrs. Mayo

was comparatively comfortable last eve¬

ning.
House Party This Week.

Mr. Earl Joynpr,, of,.Norfolk, will be
the host of a.J.0U.1C.-party at Ocean View
this week, chaperoned by Mr. and Mrs.
E. R. Joyner.
His giveste will bo .Miss Fay Joyner.

IMtso Goldle Atwood, Mise Mary Wall,
Miss ReA»a Hamilton, Mr, Willis Part¬
ridge, Mr. Rldgeley Miller and .Mr. AVll-
11am Simpson.

Mrs. Johnston's Guests..
Mrs. Annie S. Ruthorfoord, Mr. and

Mrs. Bradley Johnson ,of Rock Castle,
Vn., and Miss Elizabeth McMulIcn. of
Maryland, will be guests of]>r. and Mrs.
Georgo Ben Johnston for Horre Show
¦week.

Miss Hicks Returned.
Miss Hicks has roturned to Richmond,

end Avili ngaln be at No. ?5 East Pr.-uik-
lln Street. She hurt a most dr-llg.it ful
European tour during the Bummer with
the family of Mr. George AV, Stevens.
Since then she has been Avlth relatives
at Wrlghl-vlile Bench, N. I'. MImb HlrkV
Is now ready io resume her classés as
her many friends and patrons will be
ple-aned to hear.

Invitations Issued.
Mr. and Mrs. Robert Edward Carter

havo Issued Invitations for the wedding
of their daughter, l-tunt Ia-h, to Mr
Maur>* Hundley, the wedding to t.le¬
i-ace Tuesday evening, October 17th' nt
7 o'clock, in the Newport N*w_ nM,
Church, with the Rev. Dr. J. w B.'rtcr
as ofl._iA-.n_ plergytnan,

Miss Johnston to Wed.
The wedding of Ml» i.u<n.. Porr.-i

Wedding Gifts
OfKnown Quality,

|G·0/? over one hundred (100) years
it nas been a sufficient guaran¬

tee of the quality of an article to
know (hai it was bought at Call';.

Haf ah Mrr__pon._t_.ee ???«·.. ear_.ul
atteutlon. Good» sent on apt)rovai «y-

jiress prepaid.

Gait& Bro.
E_.abll.hed Over a Century.

Jeweller«, Silversmith», bttil.l.n.r».
1 1W7 P.umylvunlu Avenan,

Washington, D, C

Store Closes at 6 every day.

THE CQHEN COMPANY

Handsome Broadcloths.
Broadcloth has gained a higher place in Fashion's esteem

than ever this season, No fabric makes up so handsomely or

retains its fresh appearance so long. Paris says that broadcloths
are second to none.

Unlike-most fine fabrics, there are grades to suit all purses.

Broadcloths a¿
Those nro mill seconds of the finer goods. Tho defects cannot

bo found in many of them except by nn expert, Black, tis well ne

all the wanted tnns, browns, grays, etc. They aro 50 to 54 Inches

wide.

The Finest Broadcloths.
A full line of the best French goods. A costume of these

cloths will last for years. It is more economical than fifty-cent
fabrics, and it never goes out of style. Any shade you want,
also black, and the range of prices is $2, $2.25, $2.48 and $2,98
a yard,

Poems You Ought to Know.
Whatever your occupation may be, and however crowded

your hours with affairs, do not fall to secure at least· few
minutes ever?' day for refreshment of your inner life with a

bit of poetry..Professor Charles Eliot Norton.

No. ß??.

RONSARD TO HIS MISTRESS.
Adaptec! by THACKERAY.

In Thackeray"ß v-wks this poem is preoodod bv a quatrain from Ronsard, ? brilliant
'French root of tho Middle Aye«, which may bo freely translated thue: "When you are
old and alt spinning by the Arc at candle light, you i\-lll say, as you ham the songs I
made In praise of you. 'Ronsard sang songs ln pralce of mo when I was young and
fair.' "

OUicr selections from Thackeray, his portrait, autograph and biographical skotoh, have
already been printed ln this eorles.

OME winter night, shut snugly in
Beside tho fagot ln the hall, v

I think I see you sit and spin,
Surrounded by your maidens all.

Old tales are told, old songs aro sung,
Old days come back to memory;

You say, "When I was fair and young,
A poet sang of me!"

There's not a maiden.ln your hall.
Though tired and sleepy ever so,

But wakes as you my name recall,
And longs the history to know.

And as the piteous talo ls said,
Of lady cold and lover true.

Each,"musing, carries it to bed,
And sighs and envies you I

"Our lady's old and feeble now,"
They'll say; "she Once was fresh and fair,

And yot she spurned her lover's vow,
Aud heartless left him to despair;

The lover lies in silent earth,
No kindly mate and lady cheers;

She sits beside a lonely hearth,
With threescore and ten years !¦'

Ah! dreary thoughts and dreams are thoso,
But wherefore yield me to despair.

While yet tbe poet's bosom glows,
While yet the dame is peerless falrl

Sweet lady mine! while yet 'tis time
Requite my passion and my truth,

And gather ln their blushing prime
The roses of your youth!

Till* »erk-e began In The Times- Dlapalch Sunday, Oct. 11, 1>.1. One Ib publlïhed each day.

Johnson, daughter of -Mr. and Mrs. B.
F. Johnson, to Mr. Arthur B. Caldwell
will hu celebrated Thursday. October
12th, tn''t'ho homo of tho brldu'e parenti!,
this city.
Mías Johnson Is a very accomplished

and lovely young Birl, who completed
her education in Paris, Trance, aftor
graduating with honor« nt th« Richmond
High School. ???· announcement of hor

wedding will bo read with intercut by
hor many Richmond friend».

Mrs. Shaw Attendant.
Thn i¡avf York Herald of yesterday, in

its mention of tiie Wlnthron-Babcoclt
wedding, a ffiHhlonahlc affair In Bouton
high Hi«·. make| the following Inlereutlng
reference to .Mrs. Langhorue-Khaw. The
reference say«:
Thero whk a brilliant country wedding

: - ·. r«i ·.· afternoon at tho Htowo reel·
ilence, In l'.'.Myn. j,. 1. when Ml«« Allee
Woodward B&bcocx, daughter of Mr. ..¡.:.?

Mr«, Henry D. Babòock, wan married ?,,

Mr. ll'iiry Roger·* Wlnthrop, -ton oí the
hue Buchanan Wlnthrpp, pi thi* city,
wedding, which waa not large In the »eruio
of fa-.hionat.le event« of the hind. «·;,-.at¬
tended by ili«* relative«, and gome of the
moni Intimate friend« of ih·· hr li arid
hridegroom.
The bilde came down the w> ||fl marble

«lalrcano, oq tlie north aide ot the hpme,
trom the kecond Moor; escorted by her
father and preceded by !.. r ::.\y attend·
ant, ???. Kan? le Tvim/.v./r.·-.-r.-iw. The
orchestra played the «redding march from
"lxihengrin."
Tin- brille, a lovely ;, ·,.., wa* attired

in a i/rtncea« >".·.·.·, ,< unite w»iln, wn-
he]Itine«) vitn r· ,·.·.? ill(;+, and jnoAc
w.th w:ih· ? ,, irimtttid with
il.« vnr.i e ? ·.¦ ··« ;.·.,,.. Hi.*- wore her
..'rundí.-.'.·.'.'r*. *.-.:? r ,.,.. ,,,',,? J;. e,
¦.'1,.·:, ?.·- f,·,·<·.. ·,.:¦(prang· hit,Hr.',um

?.I -, ;· ·/.-¦ ·!· ? pina. The only
'¦ *.·.·.;.·. v..·. .'¿ |,¡,1 p of diamond*, a

:*· I from M.-m. Marlt, Wln'brop. hU-
' ' '¦' ' ·'. '¦ ryroofli). The bridal bo-i·
'¦.».1 ' ? of the valley arid white

*'r/ ,· .! oe.-ii.'.aw, loo, Iv.fcid very
. "anidre "rt'Vlllii ?,G V,i,tt<;

1 '* -'.?',?.? Of '/,«; «,???? <li.l,".,'l
'"i In ;¦·¦.;¦,,¦. wreath« of l-l'ik n.i tin-
liil.'d »-Ulr, ¿, .·;-·:;.. of blue velvet and

lace. The iront of the corsage was orna¬
mented with a huge cluster of pink moss

roses. iiift<:i(l of the conventional hat a

wreath of ink rotses nnd a blue aigrette
were worn on the libad, Mrs. Liirighorne-
Shitw parried a gilded Empire basket filled
with pink roses and tied with broad tur¬
quoise ribbon. At the door of the green
room Mi.-H IJabcock Avas met by Mr.
Wlnthrop und his best man, Mr. Fred¬
erick Kt-rnoehan,
After th" reception tho wedding break¬

fast tti served by Delmonlco. Tho bridal
table, decorated entirely In whlto, was oc-

cui ¦'. only by .Mr. and Mrs. Wlnthrop,
Mrs. I-.tngh'jrnc-ShaAV and Mr. Kc-rno-
clmn. While the meul was being served
th'-ri- ·?-??% music, alternately, oy Franko'?
orcheitra and the band of the Twelfth
Regiment, In which the bridegroom Is a
'.-¡.plain.

Personal Mention.
Mrs. Carre It Wall has gone with her

children to spend nome lime with her
family In Maysvllle, Ky. She will re«
innlri until the latter part of October.

Mr. and Mrs. George (.'ole Scott are
? :.;«.· to the city rcconlly, has returned
to her father'» homo, near Hlacksburg.
Va

"Mrs. Itvlii Hanker, who ha» heor. tho
B_r_t of Mrs. Culpi.-per, In Portbirioiith,
Va,, hu* returned home.

* . *

Mr. and Mrs. Thoiriu« II«;rrlng, of Har-
r>'niburi;. V;i., ami their daughter, Ml**
Jill, ng.-trd»· H'-rrlrig, will attend the Itlch-
li,(lid Harm: Show.

* t »

Mit» Martha M ox by Hn<*id, f'/rrnerly
lending «oprano in tho Grace Btreet Rap«
t .-.: Church, ili!« city, hft« a-coptod a

' OHATEFUL, «EFRE.HIMQ, OELIOHTiUt]
THE OKNUiNK

MURRAY &. UNMAN'S
FLORIDA WATER

H»u1t..«pil.ntb«r(rfbHlH'^»»*-MU*
V Toilet ita. l_t «oik.

spendine; tholr honeymoon at Bath Alum
Springs, hot fat· from îlot Springs, Va*

·-. » » ·

Atre. Joseph Noet hau roturned from a
visit to relative» lh Baltimore.

"¦« » · ./

Mra. Edwin Patiner in at homo aftor a
pleasant visit to Latto Toxaway, N. C.

* » ·

Tho opening cotillon of Mrs. James
Welch's class Wilt he given Tuesday,
November 7th, at No, 008V6 Floyd Avenue.

·,*·.;* >

Miss Minnie, CroWfler, who has'been
visiting relativos in Newport Nows, has
'returned home.

» » »

Allss Katherine Wilson, of Now York,
ls iho guest of Miss Lina Livingston
Mayo, and will bo in Richmond for the
Itoreo Show.

? * »

Airs. Robert O, Cabell and Allss Alando
Morgan sailed on Saturday last from
England, returning to Richmond.

~· · ·

At a meeting of the Hampton, Va.,
Chapter, Daughters of the Confederacy,
Mrs. R. S. Hudgins was oloctod presi¬
dent! Airs, ?. ?\'. Booker, first vice-presi¬
dent; Airs. Vf. T.. Daugherty, second vloo-
prosldont; Mrs. John B, Clay, third vice-
president; Mrs. Thomas ??. Konton, sec¬
retory, and Airs. II, Clay Rces, treasurer.
Alosdnince Alary Williams, Robort S.

Hudgins hnd Thomns ??. Keiiton woro
elected ns delegates to the meeting of
the Virginia Chapter In Richmond.

. . .

Judge Swell, of Frederlcksburg, iuis re-
comended the appointment of Miss Janlo
Ball of Northumberland county, us spon-
cor, and Miss Laura 13. Chillón, of Lan¬
caster county, as maid of honor from
the First Congressional District to tho
Petersburg Confodorab*. reunion.

·,.;*,. : ". * '.' ·

Mites Claudia Palmer, who paid a short

IN WHITE AND GREEN.
A Lovely Combination to Bo Worn ut tlio Richmond Horso ShoAV by ?

Young Society Gir, Who Will Mako Her Debut Daring
the Coming Winter.

A white crepe de chine goAvn with
deep shirred yoke and bertho of
point laco. The waist and sleevos,
of elbow length, are tucked in
squares.
The girdle In of green brocaded

ribbon and the full, round skirt has

a Avalst shirring and a real laco
flounce. Tho very chic hat to be
Avorn "With this gown is of green
panne A'elvet with lining of whllo
accordion plaited chiffon and a fin¬
ishing of softly curling Avhlte ostrich
plumes.

pcsitloi) in the, GeorgetOAvn College, at
Lexington, Ky.

. · ·

Mrs. C. p. Parker will attend the
Lynchburg fair and Horse Show.

Miss Willie Ellison, of Waynesboro,
V.l., will spend the winter In Richmond.

* * *

Mrs, Willie Nuckols and threo children,
Rowland, Aubrey and Evelyn, of Henrico
county, were tho guests of Mrs. W. G,
ßmlther, sls-ter of tlie former, of No. H
Rowland Street, during the past week.

Mr. Henry Richard Rowland, of No.
H RoAVland Street, has gone to Gordons-
A'ille, Va., where ho will spend some time.

Mr. and Mrs. Theodor© Wendell and
children, of Henrico county, vlsltod tho
famlll-B of Mr. YV. G. ßmlther, of Row¬
land Street, und C. 11. Clayton, of 8traw-

biiry Btreet, last week.
. « «

During Boptembor, «Mrs, Elizabeth CrnAV-
fcrd Maclln wan tlie gui-st of her rola-
Uves, Mr. and Mrs. J. Marshall Crawford
ppil Mr. and Mrs, James CraAVford Cul¬
limi!, near .Staunton, Va.

RANGERS ARE NOW
AFTER il GIBSON

But the Negro Has Apparently
Made Good His Es¬

cape.
(Hy Associated Rress.)

EDNA, '. ????, ûctùber 4.~Rangur_
Im?« now tiken tlio Held in the effort to
catch Monk (JIbuon, «layer of the Con·
tlltt family Many of the posHemon havo
colini In .urn ¦¦.¡.aniloni-il the search.
While there Is no likelihood of any at¬
tack upon the ttoldlorti ·»<""« ot the peo¬
ple« here arc. dolute considerable talking
atwiut them, and nru tsi'lng to cause

friction. ? rc;i|u«Mt wus mudo lo-tlay that
Kiicrirr Egi. permit curtuln citisene and
iiL'WMp'ipfi- inen to make a search of the
'.ill lo imo ir ? he negro Ih not really
rii.ii-ii. HI- un_v.i-i wiui that this would
pol hu iiinntttcil. limi the negro was

poi there. The nturlff te greatly Irrl«
lut-d over tho t-iltl.lHiii ,how_r_d upon
liiin. Tho ?,?-1'.?«, i,as apparently gotten
it way.

CASES OF FRAUD
MJW TRIED

Grand Jury in Greensboro In¬

vestigating Charges of Long
Standing.

WILLIAMS FINALLY EXCUSED

Certificates in Court Stating That
\V\'o Kcqttircd His

Attention.

(Special to Tho Tlmes-DlspntohO
ORBICNSBORO, N. C. October 4..Tho

only cne<Mflf linporlanco coming up ln the

"united States Court to-day Was that

agalnut tlio Nick Williams Distilling Com¬

pany, N. Glen ??????a??? and D. E. Ken¬

nedy. This caso has boon pending for two

yeai-s, Involving charges of defrauding tho

govemmout out of thousands of dollars

of rovenuo.
Certificates from physicians that the

wlfo of N. Qlonn AVllllame was critically
HI, filed, excused bla absenco, hilt the

district attorney pressed for tho trial of tlio
Nick ??????a??ß Company and D. B. Ken¬

nedy. Counsel for Williams Insisted that
N. Glenn Williams, president of tho cor-

potation, would bo Irroparably damaged
to have tho trial procoed In hlr, ahsence,
the only member present bolng Kennedy.
Counsel for Kennedy urged that he could
not riaiely go to trial without tho testi¬
mony of Williams, who alone knew the
operation of tho corporation's business.
Counsul for private stockholders ln tho
corporation presented tho point that a

trial without the benefit of IVllllams's

TO REMOVE
FRECKLES AND PIMPLE8

IN 10 DAYS, USE

.. . NADINOLA...
THE COMPLEXION BEAUTIFIER.

THE NADINOLA GIRL
Formerly advertised and sold as

..BATINOLA...
No chango in formula, or package. The
name only has* been changed to avoid
confusion, ae wo cannot afford to have
so vajuablo preparation confused with
any other.

NADINOLA Is guaranteed, and monoy
will be refunded In every caeo where

It falls to removo freckles, pimple», liver-
spots, collar-illscoloratioiiH, blaok'heads,
dlsllgurlng eruptions, eto. The worat
cauiiu In 20 days. Loaves the »kin clear,
soft, healthy, and restore» the beauty of
youth.
Prlco 60 et«, und »1.00. Bold in eaoh

city by all leading druggists, or by mail.
Prepared only by

National Toilet Co., Paris, Tenn.
Bold in Hiohmond by Polk Mtller-Chll-

drey Cu., and all other leading druggists,

Black...
Guaranteed

... T&ífet&_s
Remarkably Underprlce*

Three values here that challenge comparison.
They are totally out of the class that the prices we've

put on them indicate.
They are Taffetas of superior worth, with body, life

and lustre, and each yard bears our fullest guarantee.
We recommend them as thoroughly reliable for every

purpose where a really good taffeta is required.
A 19»lnoh Blaok Taffetà, chiffon finish, extra heavy

perfoot blnok, wear auarnnteed, nt,.,.«(j¿
A 27-Inch Blaok Taffeta, a (jood dollar qunllty, fine
texture, high luotre, at .'.rflo

A -.»Inori Blank Taffeta, extra heavy, f|Pm 'nncj
etronoly woven i absolutely unmatohabla nt.08o

Fourqurean, Temple & Co.

presence M-ould amount to a mistrial rind
conlisciitton of tho property, in which they
woro largely Interested.

Deaf to Every Plea.
Judgo Boyd was deaf to evory plea,

stating that ?????^?t?? could havo h's trial
at another time, but he would set tho
caso for Thursday at 10 o'clock.
District Attorney Holton stated that

the government hnd witnesses hero from

Washington and from seven different
States, .at heavy expense, whllo counsel
for dofcndnhts replied that to have to

try tho same caso twice would entail dou¬
ble oxponse, besides doing AVIlllams anil
tho corporation great damage and wrong.
Judgo Boyd would not relent.
It was also announced by tho district

attorney that a now bill bad Just been
found by tho, grand jury In tho same caie,
and ha moved to consolidate this with
tho bill found at Charlotte Defendants'
counsol opposed this strenuously, but

Judgo Boyd "allowed consolidation.
Tho caso Is considered one oí great

Importance, and the most eminent lavyor«
In tho State are appearing for défend¬
ante, consisting of ox-Congressman
Thomas Settle, Judge Charles Moore und
Thomas S. Rollins, of Asheville; E. C.
Cnnslor, of Charlotte; J. JO. Alexander, of
????????, «id Judgo ?\\ P. Bynum, of

Greensboro.
Assistant District Attorney Prlco, of

Salisbury, arrived to-day and will aid
tho district attorney.
Among indictments found this afternoon

by the grand Jury of the Fcdoml Court
woro three, charging· "escape'' against
Sheriff Alspaugh and Jailer Hamer, of

Porsytbo, and Sheriff Borsott, of David¬
son county, on account of alleged privi¬
leges accorded Federal prisonors under¬

going sentence ln their Jails.

FIGHT ON DISPENSARY.
Rev. Mr. Massée Speaks Plainly.

Hacks May Run Late.
(Special to Tho Tlmes-Dlspatch.)

RADKIOH, Ñ. C. October t..At a big
mase meeting of citizens last night, un¬

der tho auspices of tho Stato convention
of tho Vf. C. T. U., In session hero, a

vigorous attack was made on the dis¬

pensary. Tho principal speaker was Rov.

J, C. Massoe, who said, among other cut¬

ting things, that "wo condemn therbar¬
keeper for taking tho revenue of blood.
??? wrost his buslnoss from him by law,
and become tho takers of blood money
ourselves. Ho uses tho monoy to Im¬

prove his property. ?\? use It to Im¬

prove ours. Ho uses his money to edu¬

cato his "children; we use It to educato
ours. He uses it to pay his taxes; wo

use It to lower ours. Wo denounce him
ns a wretch and destroyer ot life; wo

congratulate ourselves as conservators of

morals. Sitarne on us, that wo have

not made better moral discriminations
than .these,"
Undor order of the United States court,

Judgo Purncll presiding", tho plant and
Ilvo stock of tho Southern Saw Mill and
Lumber Company, of Robeson county,
was sold at auction yestorday at Kings-
dale, tho special commissioners being Mr.

Philip Busbee, of Raleigh, and Mr. Brooko
Bmple, of ?????t???^??. The price was

$34,523 for the plant nnd $3,130 for tho
Ilvo stoiik.
Governor Glenn Is being urged to make

a number of spoeches ln Maryland under

the aueplces of tho Democratic Campaign
Commlttoo, In connection with tho "whlto

supremacy'.' campaign being waged. They
woro especially anxious to havo him for
October '12th for a big rally In Baltlmoro,
but ho lias an engagement to speak at
tho Murfreesbofo Fair Instead. It Is
probable that ho will speak ln Maryland
some timo lato ln October.
Judge Justice, In tho ?',^? Superior

Court to-day, rendered a special vordlct
I of not guilty on the case oí a negro hack-
man bound over to court by Raleigh's
pollco Justice on the charge of violation
of tho city ordlnanco requiring all hack-
men to got off tho street aftor 0 o'clock.
The judge said that tho Aldermen's mo¬

tives wore no doubt good, but the ordl¬
nanco Ih certainly unreasonable and ex¬

tremo; that undor Us operation a hack-
man could not oven carry his horse to a

veterinary surgeon. Thero will be no ap¬
peal, Inasmuch as Mayor Johnson says
tbo board Intends to rupenl It anyway for
fair .week, and that after tho fair en¬

tirely now legislation on tho subject will
bo undertaken,
A chartor Is Issued for the Ralolgh

Building and Loan Association, with
$20,500 capital, subscribed by quito a num¬
ber of tho most prominent business and
professional men ot tho city, Including
Mayor James I. Johnson, ox-Judgo ?. B.
Womack, C, B, Edwards, and others.
Organization will bo effooted to-morrow
afternoon.

THE FORSYTHE FAIR.

Great Crowd Present and the
Exhibition a Fine One.

(Special to Tho Tlmoe-Dlspuioti.j
WlN.STON-SA_-EM, N. O,, October 4,.

The second day of the Forsyth County
'fair drew a tremendous crowd, the nuin-
hor In itltendaneH lielnjr eel I niated all
tho way from 10,000 to 16,000, All the ex¬
hibits have been placed, tho sjdo show
attractions are In full swing, thu crowds
.re "seeing the sights" und enjoying
themselves, To-morrow promises lo be
¦mother blf·* day. Immediately after the
races, tho horse show copies off.
Hy winning the free for ull trot oi¬

lmen at fair grounds this evening in
·>·1. 8-., Colonel Patrick (Smith) lowered
«¦'late record for trotters. Con way, sec¬
ond·· Marv Dell, third; 2:18 pace was won

by Golden Thorn, best time, 2:21. Attend¬
ri nco. 12.0Û0.
SamVoy. colored, was run over and

k ed last night by a trnln on tho Mock-ylllo-Mo.re..vllI.> road. The body wanfound tnls morning near the track In thoNorthwestern pan of the city, both Iokb
Avere cut oft and tho body avus badlymutilated.

It is thought that Foy was killed bye'lhi/r an outgoing or Incorniti.* freight.rain It Is presumed that ho was drlnk-ItiK and laid down on the trnck.
.-

PROGRESSIVE SPENCER.
Contracts Awarded for Sewers

and Street Improvement.
(Special to The Tlmes-Elspatch.)

SPENCER. N. C., October ...The
Board of Aldermen of Spencer last
night tiAvnrded a .35,000 contract for
soAvors, Btreet Improvements and side¬
walk« to Mr. C. Markley, of Roanoke,
Va., whoso bid avus a compoltlve one for
the municipal Improvements In Spencer.
The Avork on the scAvers avIH be begun
nt once arid pushed to rapid completion
and tho street« and «'dowalks avIH bo
constructed as rapidly ns possible. In
addition to tho above Improvements, a
graded school building will he erected
nt once at a cost of approximately J10,-
000, for all of which bonds are bolng sold,
A splendid water works system Is nlsp

being constructed In Spencer, ground
having been broken to-day by the Spen¬
cer Water Company, .vhlch was recently
Incorporated by H. A. Prossoy, F. R.
Weiler, of Washington, and J. N. Stout
and others, of Now York. Tho system
will cost $50,000, and will bo ln oprea-
tlon before the end of tho year. Elec¬
tric lights are also being placed this
week, and when tho Improvements have
been completed Spencer will bo modern
In all respects.

Union Cotton Mills.
(By Associated Press.)

CHARLOTTE. N. C, October ...A apo¬
dal to tho Observer from Union, 8. C,
says thnt 'the Union cotton mills situa¬
tion was greatly cleared at to-day's meet¬
ing of tho stockholders, a compromiso
helng effected Avheroby Colonel L. C.
Duncan wns re-elected president, resign¬
ed Immediately, nnd was replaced by E.
W. Robertson, president of tho National
Loan and Exchange Bank, Columbia, S.
C, who also becomes treasurer by a pro¬
vision of the new by-law«.
Tho compmnnlso camo as a surprise.

The dny's session was dOA'Oted largely to
tho report of tho committee appointed
yesterday to examino th« report of the

expert accountants as to teh condition
of the mills, and Colonel Duncan's ex¬

planations as to his Indebtedness to the

company.

Cor. 7th and Broad Sts.

Every Woman
Dresses to please < at
least one person be¬
sides herself.usually
that one is a man.

A man quickly notices a

woman's shoes. Many invite
no second glanco, but some

are so charming as to con¬

tinually bespeak his atten¬

tion, he probably cannot tell

why. Every woman, know¬

ing the art of dressing, _

1 knows that tho secret lies
a In the "perfect fit" of a

smart, womanly shoo.
Such are Sycle's Shoes.

They clothe the foot in a

"perfect fit" and captivât
ing styloB. They are do-

signed to suit the woman

and pleaso tho man.
>

Madam Dalile,
of Washington, D, C.

Will Exhibit Special

Horse Show
Hats.. ,

Oct. Sth, 6th, 7th,
, , At the Jefferson . .

The Leather Funnel: Bv A ConatiDoyle [nthe Sunday Times-Dispatçh
.yj *"kJ V "-l

