

THE VIRGINIAN SHERIFFS.

IN MEMORY OF HEROES

Shaft to Confederate Dead Unveiled at Woodstock.

KINGLING OF THE BLUE AND GRAY

Defection of Handsome Italian Marble Monument in Massachusetts Cemetery, Surrounded by Sixty-six Mounds Marking the Last Resting Places of Those Who Fought for a Lost Cause—Laborers of Unit of Daughters of the Confederacy.

MADE SURE OF DEATH

Elmer B. White, of Newport News, Commits Suicide.

PLUNGED OUT OF HIS WINDOW

Struck Before a Friend and Slashed His Throat with a Knife—Hurried to Window Gaping for Breath and Dropped from Second-story Sill—Said to Have Been Drinking Heavily—Wife Was Visiting Relatives at the Time of Suicide.

CONTEST FOR SENATE SEAT

Counsel for Scott and McGraw Preparing Their Arguments.

McGraw Will Contend that Names of Two Members of Legislature Were Not Called, and that Scott Was Not Elected by Majority.

Contested Around the Shaft.

At the close of the war the remains of the dead of this vicinity, except those buried at their homes, were reinterred in the church cemeteries in Woodstock. Each grave was marked with head and foot boards bearing name, rank, company, and regiment of the soldier.

Inscriptions on the Monument.

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

LOWNDES AT MARLBORO

Large Republican Gathering Cheers the Governor.

STRONG APPEAL FOR NEGRO VOTE

Declares He Has Always Been a Friend of the Colored Man and Promises Them Equal Rights with the Whites—Representative Mudd Scores Rayner, and Says Democrats Depend Upon Black Voting Him and Crying "Negro Rule."

CHILD ATTEMPTS SUICIDE

Eight-year-old Boy Says His Parents Treated Him Badly.

Deliberately Soaked His Clothing with Oil and Applied a Match—Tells Physician He Is Sorry that His Attempt Was Unsuccessful.

FINANCES OF VIRGINIA.

Outstanding Bonds Aggregate \$18,002,053—Literary and School Funds.

DEMOCRATS HEAR SWANSON.

Virginia's Congressman Wins Cheers for Bryan at Staunton.

SMITH WILL WORK IN CITY.

Democratic Candidate Thinks It Unnecessary to Go into the Counties.

Methodists Oppose Roberts.

Bible Salesman Missing.

PARTY TROUBLE ENDED.

Downing Convention Reassembles and Again Nominates Wessom.

Shot Man Instead of Rabbit.

Registration in Frederick County.

Smallpox in Norfolk.

Wallace McKee Dead.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

KILLED HIS BROTHER.

Gourdin Merchant Shot While Discussing Business Differences.

Attorney General Montague Spoke for Gov. Tyler

Democrats Have Clean Record in Addressing a Large Meeting at Houston, State Official Declares Present Administration Has Given More for Schools, Asylums, and Pensions Than Republicans Ever Did—Favors Bimetallism and Denounces Trusts and the War.

TAILOR ATTEMPTS SUICIDE.

Resented Efforts to Take the Knife Away from Him.

KILLED A WIFE-BEATER

Sheriff Stops His Murderous Attacks with a Bullet.

ACQUITTED BY CORONER'S JURY

Brutal Husband Sharpened a Knife and Promised to Use It if Wife Complained of His Assaults—Defied Officer with a Gun and, After Short Scrimmage, Was Shot in the Head—Bullet Caused Instant Death—Outcome of Matrimonial Advertisement.

FIVE SLAYERS CONVICTED.

Given Ten Years Each for Killing a Deputy Marshal.

Horrible Death of a Sawmill Hand.

Widow Asks for Potholes Road.

Battery O on Practice March.

Married Without Parents' Consent.

Wanted on Charge of Embezzlement.

Disastrous Fire Near Leesville.

New Railway to Cape Henry.

Molders' Strike Is Still On.

Acquitted of Malpractice Charge.

Death of Mrs. Timberlake.

Widow of Virginia's War Governor Dead.

Safe Breakers Drew a Blank.

New Church at Newport News.

Flour Mill Destroyed.

Acquitted of Malpractice Charge.

Death of Mrs. Timberlake.

Widow of Virginia's War Governor Dead.

Safe Breakers Drew a Blank.

New Church at Newport News.

MADE SURE OF DEATH

Elmer B. White, of Newport News, Commits Suicide.

PLUNGED OUT OF HIS WINDOW

Struck Before a Friend and Slashed His Throat with a Knife—Hurried to Window Gaping for Breath and Dropped from Second-story Sill—Said to Have Been Drinking Heavily—Wife Was Visiting Relatives at the Time of Suicide.

CONTEST FOR SENATE SEAT

Counsel for Scott and McGraw Preparing Their Arguments.

McGraw Will Contend that Names of Two Members of Legislature Were Not Called, and that Scott Was Not Elected by Majority.

Contested Around the Shaft.

At the close of the war the remains of the dead of this vicinity, except those buried at their homes, were reinterred in the church cemeteries in Woodstock. Each grave was marked with head and foot boards bearing name, rank, company, and regiment of the soldier.

Inscriptions on the Monument.

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

LOWNDES AT MARLBORO

Large Republican Gathering Cheers the Governor.

STRONG APPEAL FOR NEGRO VOTE

Declares He Has Always Been a Friend of the Colored Man and Promises Them Equal Rights with the Whites—Representative Mudd Scores Rayner, and Says Democrats Depend Upon Black Voting Him and Crying "Negro Rule."

CHILD ATTEMPTS SUICIDE

Eight-year-old Boy Says His Parents Treated Him Badly.

Deliberately Soaked His Clothing with Oil and Applied a Match—Tells Physician He Is Sorry that His Attempt Was Unsuccessful.

FINANCES OF VIRGINIA.

Outstanding Bonds Aggregate \$18,002,053—Literary and School Funds.

DEMOCRATS HEAR SWANSON.

Virginia's Congressman Wins Cheers for Bryan at Staunton.

SMITH WILL WORK IN CITY.

Democratic Candidate Thinks It Unnecessary to Go into the Counties.

Methodists Oppose Roberts.

Bible Salesman Missing.

PARTY TROUBLE ENDED.

Downing Convention Reassembles and Again Nominates Wessom.

Shot Man Instead of Rabbit.

Registration in Frederick County.

Smallpox in Norfolk.

Wallace McKee Dead.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

Verdict in Case of Mary Jones.

MADE SURE OF DEATH

Elmer B. White, of Newport News, Commits Suicide.

PLUNGED OUT OF HIS WINDOW

Struck Before a Friend and Slashed His Throat with a Knife—Hurried to Window Gaping for Breath and Dropped from Second-story Sill—Said to Have Been Drinking Heavily—Wife Was Visiting Relatives at the Time of Suicide.

CONTEST FOR SENATE SEAT

Counsel for Scott and McGraw Preparing Their Arguments.

McGraw Will Contend that Names of Two Members of Legislature Were Not Called, and that Scott Was Not Elected by Majority.

Contested Around the Shaft.

At the close of the war the remains of the dead of this vicinity, except those buried at their homes, were reinterred in the church cemeteries in Woodstock. Each grave was marked with head and foot boards bearing name, rank, company, and regiment of the soldier.

Inscriptions on the Monument.

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

On the sub-base stone is the date, 1869, and on the southern side of the sub-base stone is the date 1865 and "C. S. A." and on the northeast side of the shaft this inscription:

LOWNDES AT MARLBORO

Large Republican Gathering Cheers the Governor.

STRONG APPEAL FOR NEGRO VOTE

Declares He Has Always Been a Friend of the Colored Man and Promises Them Equal Rights with the Whites—Representative Mudd Scores Rayner, and Says Democrats Depend Upon Black Voting Him and Crying "Negro Rule."

CHILD ATTEMPTS SUICIDE

Eight-year-old Boy Says His Parents Treated Him Badly.

Deliberately Soaked His Clothing with Oil and Applied a Match—Tells Physician He Is Sorry that His Attempt Was Unsuccessful.

FINANCES OF VIRGINIA.

Outstanding Bonds Aggregate \$18,002,053—Literary and School Funds.

DEMOCRATS HEAR SWANSON.

Virginia's Congressman Wins Cheers for Bryan at Staunton.

SMITH WILL WORK IN CITY.

Democratic Candidate Thinks It Unnecessary to Go into the Counties.