

THE TAX LEGAL. Decision of Justice MacArthur on the Dog Tax case...

DISTRICT GOVERNMENT NEWS. THE CANAL BOARD—Comptroller & Sons et al. have complained to the District Court...

Pointed out by Molasses. Marcus Green, a young riverman, with a vicious temper...

WARNER'S TIPPECANOE THE PEOPLE'S CHOICE THE BEST TONIC

CARPETS AND FURNITURE. Julius Lansburgh, 315 Seventh Street. CARPETS! FURNITURE!

USE COKE. For Generating Steam. For Cooking Purposes. For Heating by Furnace.

WASHINGTON GASLIGHT COMPANY. 40 Bushels, Crushed... 70 40 Bushels, Not Crushed... 82 00

The decision of this case is of considerable importance to the District, as about 5,000 dog licenses...

REMOVAL OF CLAY—Messrs. Ford & Wilson, brick-makers, have requested permission to remove their kilns...

In Honor of Judge Wylie. There was a large attendance of members of the bar at the meeting in the Circuit Court...

W. H. WARNER & CO., Rochester, N. Y. For SKIN ERUPTIONS AND BAD BLOOD. \$1.00 A BOTTLE.

Alaska Refrigerator. Window Screens and the Celebrated Wood Carving...

INDEPENDENT ICE CO., KENNEBEC ICE, POUND, TON OR CARGO.

TELEPHONE CALLS. Office, 12th and Pennsylvania Ave. N. W. Depot, Ninth Street Wharf, No. 301-3.

The Government claimed that the information was filed under the statute which imposes a penalty for not having the tax tag furnished by the Collector...

BUILDING CORRECTIONS—Building Inspector Edw. J. Connelley has issued five orders for the correction of buildings...

New York Stock Market. The following have been furnished by Bate-man & Co., brokers, 1411 Street...

H. H. WARNER & CO., Rochester, N. Y. For Spring and Summer WEAKNESS. \$1.00 A BOTTLE.

CLOTHING. WHILE MAKING REPAIRS IN OUR STORE WILL SELL CLOTHING AT A BARGAIN.

THE REMINGTON STANDARD TYPE-WRITER. A Remarkable Cure of a Horse.

BALTIMORE & OHIO RAILROAD. SCHEDULE IN EFFECT SUNDAY MAY 3, 1885.

"Red Eye" in Court. "Red Eye," the herb doctor, was in the dock yesterday on a charge of practicing medicine without a license...

Identification of Thieves. The police think they have traced the robbery of Mr. Alfred Richard of \$200 at the Citizens' National Bank...

Chicago Markets. The following summary by R. E. Plitt & Co., St. Paul, Minn., is published for the week ending May 3, 1885.

Ha, Ha, Ha, Ha, Ha—a! Well! What are you laughing at? Our customers, did you see? Well, to be sure to laugh a little...

H. D. BARR, 1311 PENN. AVE. Spring and Summer Overcoatings and Trousers.

PINKEYE. A Remarkable Cure of a Horse. In the fall of 1883 I had a valuable horse taken with the pinkeye...

THE GREAT PENNSYLVANIA ROUTE. TO THE NORTH, WEST AND SOUTHWEST. DOUBLE TRACK, STEEL-TRUCK RAILROAD.

An Absurd Charge Dismissed. Detective Raff failed in the Police Court this morning to sustain his charge against Mr. Robert Dubbin...

New Drinking Fountains. The regular monthly meeting of the executive committee of the Humane Society was held yesterday afternoon...

Washington Stocks. The following are the closing quotations of the Washington Stock Exchange to-day as furnished by Messrs. Bate-man & Co.

H. D. BARR, 1311 PENN. AVE. For MEN AND YOUTH. A splendid line of Cassimere Suits...

H. D. BARR, 1311 PENN. AVE. For BOYS 12 TO 15 YEARS. A beautiful line of Jackets and Pants...

Excelsior Clothing House, JUSTUS HOLLANDER, 1217 Pennsylvania Ave. 1217

THE GREAT PENNSYLVANIA ROUTE. TO THE NORTH, WEST AND SOUTHWEST. DOUBLE TRACK, STEEL-TRUCK RAILROAD.

LOCAL BRIEFS. STREET lamps will be lighted at 7:30 p. m. and extinguished at 2 a. m.

POSTAGE-STAMP PHOTOGRAPHS. A Device to Make Handsome Portraits of Plain Women.

DIED. CONNELL—On Monday, May 5, Mrs. Ella Connell, age 70 years.

THE MISFIT STORE. Cor. Tenth and F Sts. Make no mistake and come to the Corner.

B. ROBINSON & CO., The Boys' Clothiers, 909 PENNSYLVANIA AVENUE.

Excelsior Clothing House, JUSTUS HOLLANDER, 1217 Pennsylvania Ave. 1217

THE GREAT PENNSYLVANIA ROUTE. TO THE NORTH, WEST AND SOUTHWEST. DOUBLE TRACK, STEEL-TRUCK RAILROAD.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Meeting of the Army of the Potomac in Baltimore, May 6 and 7. The management of the Baltimore & Potomac Railroad has arranged to provide for the large travel to Baltimore...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

WILLET & RUOFF'S, Bank Agents for Dunlap's New York Bate, 605 PENNSYLVANIA AVENUE.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Mackinaw Straw Hats. The celebrated MACKINAW STRAW HATS manufactured by DUNLAP & CO. of New York.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Drew's New Drug Store, 420 NINTH STREET NORTHWEST.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Drew's New Drug Store, 420 NINTH STREET NORTHWEST.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Drew's New Drug Store, 420 NINTH STREET NORTHWEST.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

THE ECONOMIES OF ELMIRA. Some people are born cheery, some achieve cheer, and some have cheer thrust upon them...

Drew's New Drug Store, 420 NINTH STREET NORTHWEST.

G. T. KEEN, TAILOR, 414 Ninth Street Northwest.

Manhood Restored. \$3000, COMMISSION TO competent business manager for this D. C. GENERAL AGENCY.

THE NEW ORLEANS FAST LINE. SHENANDO VALLEY SOUTHERN SPECIAL.