

Messrs. L. D. T. Quinby, editor of the Accomack News, J. S. Waples and Robt. L. Hopkins, both leading merchants and prominent citizens of Onancock, were callers upon editor Lee yesterday. These gentlemen came over on the police launch, Saxis, manned by that iron-handed police captain, John Drewer, and two sons, Milton and Neal. The Saxis was hauled on Rilee's railway here. Bladen Short, formerly of Warsaw, was also a passenger.