
FOE RENT.HOUSES.
rtmXISKBD OR DMFniNlSHKD.

for rent-
HEISKELL * McLERAN.

nm 1? ST. N.W.

UNFURNISHED.
1-127 19th ow.25r.4b$:iOO 1735 17tb nw.l2r.2b5o 00
I' W lfltb nw.14r. b.125 1758 17th. Ur. 1> 52.50
1752 Q b*. Iflr. 2b. 1710 Orejron ar nw.
?tabh 12T. 12r. b 50.00

1118 9tb nw.20r.2b.110; 131« X. 15T. b.. .TO 00
1"2* vt »?. l«r. 2b 10O 1740 Rl*p*. 8r. h lO Oft
17-2 16tb nw.l2r.b#3.33 E. lOr. b...;«.«0
3052.18th. Or. b.. .75.00, 211 Int. Or, b as.50
171.*. DeSalea nw. 1.130 11 mr.ln.5r.h35.0O

I0r. h W.I5, R. flat. 5r. h..35.00
!.".25 21st. lOr. b..H0 0» «f> r nw. 7r. b ."10.50
tr.2» I aw. lOr. b.6060 111* Oth se. «r, b.H.fln
1737 Kiev* nw.13r.bHrt.on; loo* i> jn 8r 15.00
2O20 R. lOr. b 00.7.1 1100 1st sw.- 4r. . . 10..TO

FURNISHED.
1705 Conn nw, 1325 21st nw.10r.b-.125

1 tr. "h .'00 loir, Clifton. tor. b .HO
>«0 10th aw. 14r.b. 175 isn9 "4th. Ur. 2b... 1'5
t726 S nw. 12r, b .150 1711 Corcoran. 10r.2b 100
lt»oi JStb. Or. b 100 1704 S. lOr. b. loo
:::12 21st nw.lOr.2b.l5n 3052 38th nw.9r.h.85.no
2101 r nw. 12r, b.. 1*0 2418 14fb. 8r. b *5.00
1733 P nw, lOr. b. .125! 1«V» Rigts nw.9r.b80.00
174'J s nw. I2r. 2b .125' 1707 Corcoran.10r.b80.00
1.".46 Fairmont nw. I 102K Vt ar.lSr.2b. offer
Mr. 2b 125 IHOI 18tb. Or. b...75.00

1737 Q nw. I2r. b...l25 1*10 S nw. Or. b..67.30
OFFICE ROOMS

1403 H nw. 5r. 211. 1 140* H nw. 3r. h.30.00
per «vn<ia 1 000 1345 Pa STnw.3fl60.no
3r. M fl 45.00 51« 10»h nw $8 to 15

STORES.
trtno I> at. aw .*15 00

ST VB1.ES
1*2-1 Belmont.. 15 on 1744 Q 10.00

UNFURNISHED APARTMENTS.
1330 tr. tir. b 40.00,*l»» 13th. 5r 30.SO
82~> R. 3r. b 33.00 Concord. 2r. b 25.00

Ff-BMKHED APARTMENTS,
la Laclede Toronto. Seville. Massachusetts.

K'otH*. Fulton, 1603 10th st.. 1620 Q St., from
?45 to$150. or31-*o,tf
I OR RENT. UNFI'RNISHEP.
1752 6. l«r. 2b...l25.iH> Rear 1530 1. double
1725 Hijrz* pl.10r.b45.00 garage 35.no

bavp a number of de*lrabie furnished bouses
In the n.w. no^irth; rent. $75 nor mo. and up¬
ward TYLER A RUTHERFORD (Inc.).
oc2414t* 730 15th st. n.w.

FOR RENT.W. n. iVALKEK
Successor to R. W. Walter A Boa.

720 15th at. n.w.
211* Conn aT, 12r. | FUR. HOUSES.

2b $125.00 1825 24th. 12r.3b.280.00
1825 24th. 12r.3b.100.001 1410 Ma» ar. 14r.2b.. 250
1108 L nw. 12r.2b 90.80 | 2110ConaT.l3r.3b200.00
1242Col rd iw,lOr.b50.001 184.1 ralTftrt.12.3bl75.00

«tb. lflr.Jb...50.50 2114 O nw. Or. b.150.00111! 8tl
1709 M
81A? fyZ*rt^M»iSH Vt

nw-,0r-«"n0 ooi

18th nw l0r b»0 00! ,FuVVFAjiiy,^l17>»4 K nw, I0r.2h50.oo;l«<Vt O nw, 10r. D.45.50
1718 Corc'n.lOr.b. .45.50
2421 11th rw.l0r.b40.50
1J«)» Ci>rcoran.9r,b.40.00
1841 14th nw.0r.b.a5.50
r.57 Pa aT ap. I0r.b.35.50
4.»i I nw. 8r. b ...27,.V>
^220 P aw, 8r. b. .25.00
57 M aw 11.30

or17-iui.tu.tb.tf

Laclede. Br. b 128.00
018 18th uw. Or. b...l25i

FLATS.
1410 14th nw,5r.b.45 00
1408 Monroe, fir,b.32.50
2401 Pa aT nw.Sr.b.27.50 [
1500 N Cap. 5r. b.20.50

OFFTCE ROOMS.
720 15tb nw. ...10.00 up
1000 F nw 7.50 up

CET OFR BIG FOR RENT LIST.
Ontaliw 20O properties.THREE <3> KETS TO EACH

rROPERTY WE HAVE FOR REV*.
BOSS Jk PHELPS (Inc.).

910 14TH N.W.
OPPOSITE FRANKLIN PARK.

Three phones.
MAIN 340-41-495

»e#-tf
FTRVKREB.

TOR RENT.
lion MASS. AVE.: MAGNIFICENT HOUSE:

16 ROOMS. 3 BATHS $4 303
210S 16TH ST. ELEOANT ROME; JS ROOM«
4 BATHS; LARGE STARLF. $4,000

1324.MASS. AVE. N.W.: HANDSOME THRWE-
STORY HOITSE: 14 ROOMS AND 2 BATHS:
COMPLETELY FURNISHED SlftO
131" MASS. AVE.: 12 ROOMS. S BATHS
(UNTIL MARCH 15>. PER MONTH... .$150THE F. H. SMITH COMPANY,1408 N. Y. AVE. BOND BLDG.

oc31-2t
FOR RENT -FURNISHED.
Twelve-room residence near Dupnnt Circle and

Conu. ave.. only S100 per montb.
LTERERMANN A HAWN. 1303 F ST.

FOR RENT . VERY DESIRABLE FURNISHEDnOUSES: SOME IXK7ATED IN THE MOST
FASHIONABLE SECTION OF THE CITY.RENTING AT FROM MOO TO S10.O0O PER
YEAR. TYLF/R A RUTHERFORD (lnc.l. 730
15TH ST. X.W. or24-141*

FOR RENT.1020 lflTH ST. N.W. : ARTISTIC
home for nmall fatnllr: by the seaton or year.Apply to otmer. on premises. o«*30-3t

FOR RENT.
I21§ 18TH ST. N.W..
New. fireproof; seTeateen rooms and tornbatba; eleTator.

1013 16TH ST. N.W..
New; thirty-two rooms and six featbs; ele¬

Tator.
These two booses haTe been decorated sod 1fnralsbed br Verback, Wbyterow 4k Crosalsy jCompany. 5th aT®.. New York.
TTBB ALONZO 0. BLISS PROPERTIBS.

15 B it n.w.
Phone Lincoln 1800. W. 8. COWBN. 5£*r..cS-tf

VlfFIJRIIISHEO.
FOR RUNT.
1300 8 DW, «r. b.$27.50
530 3d ne. Or. b. ..25.00
*30 6th se. 6r, b. ,2f>.00
717 «th «e. «r, w. .18.00
Va aT aw.Hr.b 10.50

1223 10th se. 6r. b. 15.40
1121 3d se. Tr. w. .15.00
607 S Cap. Or. w..13.00
5114 2d ae. Or. w. .11.50
1216 4th se, 5r, w. .8.40

«*31-3t JOHN SCRIVENER. 310 4H st. n.w.
' OR RENT. Telephone Main 2029.7:» $th b*. sto.lr$75.00
1703 Q nw. Or 67.50
1723 WllJard, 12r.38.00
5<<0 P tiw. Sr 37.50
1430 S nw. 10r...35.50
1132 8 nw. Ur. ...35.60

1512 T nw. fir :t2..V)
1544 9tb nw, Tr...25.75
H08 Tenn ar ne,Or. 18.50
1S36 Emerson ne.6rl8.50
7 Sumner ct nw.7r.17.00
12»>7Vj Morse ne.5rl4.50WILLIAM K. ELLIS. 525 11th st. n.w.

TOR RENT.NEAR IOWA CIRCLE.
1200 O ST. N.W.

ELEVEN LA ROE. ERIGHT ROOMS.
IN EXCELLENT REPAIR.

MODERATE RENT.
LIEBERMANN & HAWN. 1303 F ST.

FOR KENT.N.W. COR. 16TH AND O STS.
. BRIGHT ROOMS AND BATH.

$40.30 MONTH.
FASHIONABLE. CENTRAL LOCATION.

LIEBERMANN A IIAWN. 1303 F ST.
FOR RENT.1402 16T1I ST. N.W.

!» ROOMS AND RATH.
ELEGANT !»'ATION: MODERATE RENT.ONLY *35.50 MONTH.

LIEBERMANN A HAWN. 1303 V ST.
COR UENT-ONLY $22.50 MONTfL

TCI GIRARD ST. N.W.
BclmalJ Groom and modern bath seml-d«-;scned bouse; fine cellsr: fnrnace beat; front;<orcb; coDTenlent to cars.

L1ERERMANN * HAWN. 1303 F ST.
FOR RENT-
17^4 S st.. 10 rooms and batb $65.001711 Riga* st.. 9 rooms and bath 50.00i-O!) o st., 11 rooms and bath 50.00'¦iOl O St.. 9 rooms and bath 40.50'.402 16tb st . 0 roopja snd bsth 85.50" *»12 Corcoran st.. 7 rooms and bath 30.00'¦'>:» Columbia st.. 8 rooms and bath.... 27.50"21 Glrard St., Br. and b.. furnace heat... 22 6010S M st. s.e . 8 room* 15.00712 Otb se.. 6 rooms, frsme 14.50

LIEBERMANN * HAWN. 1303 F ST.
FoR RENT. 23«5 1 ST N W.: 7 ROOMS ANDbath; $-3 p»-r monrh. M. J. KEANE, Color*iobutldlnir oc31-7t
FOR RFNT-517 V N.E.: 2-STORY DETACH-cd mo<1ern house. 8 rooms: hot-water heat;rtne basement, cellar for workroom; 825.50.op.11 -3t W. T NASH. 122 M n w.
lTilt 'RENT

NEAR 20TI1 AND PKNNA. AVE. N.W
lO r"omj. and bath, newly |>aintpd $35.75.ANOTHER AT »40.75. A BARGAIN.

P Si NEAR 18THHandsome 3-story »»tone dwellinc. with
Inliid floors: 12 r<Kims. 2 baths.
Il'i!-s»lfr heat; REASONABLE.

N. L. SANSBURY.
710 13tb n.w.

for rent--by
JAMES A. CAH1LL. 1:108 F ST. N.W.135 F st. n.».. 0 rooms and bath $28.501'<1 8«h »t n.«-.. 7 room* and bath 25.5040S 13th st. O.w.. 9 ro<HUS and batb. ... 45.fs>C20 11th »t. ».e 6 f»on)" an<l bath 25.0fi724 11th st n.w. larc* basement po-'to.. 15.007A1 H »t. n.e.. flat. 4 room.* arul bath... 16.5i»109 8th »t. o.r.. 6 rooms and bath 2H.50>>0 G st. o.e.. flut. 6 r0.1ms and bstb... 23..V1..919 Q *». n.w.. 7 rooms aud bath 30.5045 Mjrtle at. n.e.. « rooma and bath 18.50'.'22 Llnworrtj pi. i> « . 5 rooms 15..V)JAMES A. CAHILL. 1308 F ST. N.W.

op.11 -3t
KfiR RENT.

1563 11TII ST N.W
A beam if til seml-d'ta'-hed house on beautiful«'oj. Heights, contalnlii* K rooms, and bath.

Rpnt onlT *35.50.
FRANCIS A. BLL'NDON.

607 7th st. n.w.
Top »*»nt who plt-aspo loth lnmllord snd tonant.

FOR RENT
Wldp a*p. In n.w.: 7 rooms, rpppptional halland bath F.^rellerit ..ondition.

FRANCIS A BLUNDON.
007 7th st. n.s.

Tlie asput who pipa»<p both landlord and fpnant.
FOR RENT- ALLAN E. WALKER. 1412 G ST.1335 21at.lOr.b,fur.*125 IVarehouae ne. 3d andxa» C nt! 18r. b. .75.ia> H 50.001829 F nw. 12r.b. .41.00 APARTMENTS.1S.JO Oreton. 0r.b.37.rrf>. TheHawtnorne 5r.l>40 00
1216 N J a*. 6r. b .22.00 No7.Tb<- Cora.6r.b 27 M
1425 'i ne. V. b 22.50 No 9,the Cora.5r.b.27 M224 E*pr»ss nw.5r 10 30 3012 Q nw. Or. b. .2000

203o Decatnr. 5r.b,25 5f»
Rcsr 1804 ParK road, stable and 8 room*.. .40.08
1 :41 W »t.. stable Offer
Rear 1812 Biltmor* at.. 2-story br 20.00
oe.ll-ba.tu.th.tf

FOR RKNT-130 F ST S E . * RMS. A BA.;ppllar; furnace heat; $27 50 per mo.
R. HARRISON JOHNSON.

¦V»h 7th st s.w. Phonp Main 2385.
<v-31-8t

TOR RENT
B E. KEFLEY.
800 l*th st. n.w.

8rirk. U Q st. n.w . 5 rooms bath ..$18.50
Brick, ooo Tenn. are n.p 6 room", ha.. I5.no
Frame. 1218 Otb »t. n.w.. 5 rooms 14.00
Rf'W. 833 I. St. n.w., 0 room? 22 50
.¦31 3t»

FOR RENT.HOUSES.
rsFnurwintD.
SELECTED LIST OF
MOUSES FOR BKXT.

BY
IfOORE ft HILL iINC-N

1333 G ST. N.W.

1381 M n«. 15r.
|d>r T^iir $1..VW>

1003 N nw.20r.."b. 150.09
1732 Q n<r. I2r. 2b.
stable 123.00

173* Q nw. 12r. 2b.
stable 12S.00

Imm wyo «T.iflr.bino.oo
iftlfi O g». 13r.2b.00.00
1732 16tb iiw.llr h»3 :«
17 Iowa cir.l2r.b.65.00
t79 II ne. llr. h.65.00
1754 8 df. Dr. b..65.00
152?» I. llr. b WOO
1602 16th nw. Ilr.2b65.00
1433 «'HftOfl.10r.2b.«0.00
190.1 BHrnrmt nt lOr.
2b TO.oo

3200 I3tb nw.llr.2b52.50
1S17 t nw.lOr.b...52.00
1*41 nnt pl.litr.2b50.50
1241 N J av ow.
12r. 2b 30.50
W V »*. lOr. b 50.00
2502 Cllffbne. Sr.b50.00
924 234 nTr.llr.2b SO 00
«516 13m nw.ior bSO OO

Q nw. llr. b. Sft.o#
13th nw.10r.b50 00
Rtcza. lOr. b. 50.00
12th n^ l2'.KVi (V)
R nw. lOr. b.50.00
loth nw.i0r.b50.00
P nw. lOr. b. 50.00

lfi3lX»w1nn nw.O. bJO.OO
2421 Garfleld nw.

lOr. 2b so.nn
1706 Ore av, Or. b.45.50
172S Rfxjr* pl.9r.b45.0ft
10I2 Mm* nw.8r.b.4.Y00
027 X H »v,l4r, b45.00

3029
2120
1711
l«2ft
2020
1S15
1204

1426 Clifton. ior.b.42 30
72S a>th nw.9r.l>. 40.70
1728 Willard. Dr.b40.50
2421 11th nrr.l>r.b.4O.50
1019 Oth. Or. b 40.00
1323 8th nw.9r.lt..40.00
3321 School. 12r,b.38.00
fill M nw. llr. b.37.30
710 19th nw.lOr.b.35.50
1M1 14th nw.7r.b. .35.50
1215 M nw. 8r. b..35.S0
222 O nw. 7r. b...33.50
212»J FT nw. Dr. b. .32.50
521 18th nw. 7r. b.32.50
2»501 tla ar nw.llr.b32.50
130S Rigga. Sr. h..30.50
.'HI French. 7r. b.,30.5'1
111S N H av. l»r. b30 50
1330 Wallacii. Rr.b27.5T.
1117 K ne, Or. b...25.50
531 31 se. 7r. b.. .25.50
2217 H nw. 7r. b...35.50
819 N J av nw,7r.b.25.50
313 H ne. 7r. b. ..25.5C
717-10 Falrm t.6r.b25.50
23O0 Bright wood a*.

6r. b 25 50
723 3d ne. Or. b. 25 00
522 Shepherd. 8r. 1.25.00
1321 24th nw.Or.b..22.50
1323 24th nw. 6r.b.22.50
020 llth tie, Or. h..22.50
521 7th re. 9r, b..21.50
2202 I nw. 7r, b. .21.00
1018-20 G se. 6r.b.20 50
1230 H ne. Or. b. .20.50
306 Va ar ae. 7r. b. 18.50
61RPickfordne.«r.bl7.50
1005 20th nw. 7r.. 10.50
?535 Florence ne.6r.bl6.00
1020 Stb nw. Sr....15.30

COLORED TENANTS.
1323 Half aw. 4r..10.50 123 L se. 4r.
812 2(1 se. 111. 3r.b. 10.50 i

OFFICES.

.. .7.00

Fop" bldg. entire
2(1 floor 137.50

1344 O nw. 2r 45.00
1828 O. 3d fl. Nit*
3 room* 48.00

Herald bldr. 3d ft
4tb Oa..$40.00 ft 45.00

400 lltb nw.2r.3fl.4000
JS25 Q nw.3r. 3d 035.00
715 14th. 2r 35.00
H26 F nw 28.00
1325 G nw.lr.3d 020.00

1510 H nw. No 10.30.00
700 yth nw. 2 com¬
municating ra 30.00

Pope bldr. 817-819 Htk.
offices..$13.50 to $17.50

702 Oth tiw, 2 front
r«. each 17.00,

1510 H. 3d 0. lr... 10.00
702 9th nw. 2 rear

ra. each 15.00
620 F nw. offlc*

STOHSS.
1320 G nw *0 00
1T30 14th nw 45.50
1323-25 Wfa av.. .40.00
1018 iBth nw.*to.4r40.0n
823 14th nw.H sto.40.00

$746 14th nw.atote.35.00
1532 10th nw ::.Y00
1310 llth. coal jril. .20.50
1304-8 lltb ae.wbae2ono
2S16 14th nw.base. 15.00

MOOSE A HILL (INC.).
1S33 G at.

FOR RENT-
17 Iowa circle n.w.

11 rooms and bath, in fine repair: electric
lights; all outside room*. Rent. $65.

MOORE & HILL (Inc.).
oc3J-3t 1333 <; *t. li.w.

FOR RENT-
1841 Ontario place n.w.

Semi-detached. Hot-water heat: electric
lights; in fine repair. Rent, onlv fftO. See at

onceMOORE ft HILL (Inc.),
oc3l-3t 1333 .i st. n.w.

FOR KENT- A LITTLE GEM: BUILT FOR A
HOME; NINE ROOMS AND BATH: FUR-
NAPE HEAT: FINE CONDITION: NEARLY
NEW: 1728 WILLARD ST. N.W. RENT.
$40.50. MOORE ft HILL (INC.).
oc31-3t 1CJ13 G st. n.w.

FOR RENT.1323 24TH ST. N.W.
Nearly new; 6 rooms ami bath; large yard;

fine location. Rent. $22.50.
MOORE & HILL (Inc.).

oc31-3t 1333 G St. n.w.

FOR RENT.1803 BELMONT IlOAD N.W.
'

VERY DESIRABLE: TEN ROOMS AND TWO
BATHS; HOT-WATER HEAT: IN FINE RE
PAIR. MOORE ft HILL (Inc.).
oc31-«t 1333 G St. n.w.

FOR RENT- JOHN QCINN. 447 7TH ST. 8.W.
153 E »t. s e.. 7 rooms, a.m.l $30.50
1200 4^ st. s.w.. 6 rooms, a.m.l 20.50
1258 Half st. a.e., 4-roomi flat, a.m.l 12.50
1015 12th st. s.e., 5 rooms, s. and w.... 8.50
1220 1st at. a.w., 5 rooms, s. and w 10.50
814 2d st. s.e., 3-room flat, a.m.! 10.00
oral-31*

FOR RENT-
3177 18tb. lOr.b. .$50.00
1700 Oregon ave nw.
12r. b 45.00

1533 Oth nw,10r.b.3«.75
328 l«th ae. 6r, b. 17.50
2030 18th nw.12r.b75.00
1007 N Can. 7r,b. .30.50
160G NJ av nw,0r.b27.5«t
106 15tb ne. 6r.b..25.50
511 M ne. 3r.b,w.. .0.50
1219 I nc. Or. b... 18.50
7 NY av nw.7r.b. .35.50
3553 llth faw.8r,b.35.50
1421 6tb nw.6r.b. .32.50
Oil F ne. 6r. b... .22.50

Fl'RMSHED.
1901 18th nw, lOr,
b. hw heat... $150.00

SUBURBAN.
Olive ave. Keall-
worth $25.00

Olive ave, Keml-
wortb 20.00

GOOD COLORED TK,\-
ANTS.

781 Col rd, 4r b.$17.50
FRANCIS A

?507 7th
The A«r*nt Who Ploaaen

STORES.
H25 Mass av nw..$00.00
631 F nw. 2r 10.00
1217 IT nw 35.00
1210 IT nw 35.00
APTN. WITH HEAT.
N r"ap ft R. 5r. b. ..30.50
Apt 402. Leumass.
4r. b 33.50

292A Sher av,5r.b.:iO.<H)
APTS. WITHOl'T HEAT
7th and Morton ne.
«r. b 25.50

2H00A Sher av nw,
4r. b 20.OO

1724 Ta av, 3r. b.12.50
1007 Md av sw.3r.bl0.50
35 Todd pi ne.ttr.b.21.5o

OFFICES.
606 F tiw. 1st floor$is.no
?507 7tb nw 12.0O
613 7th nw 12.00
,007 7th hw 8.00

STABLES.
47(5 Ta ave ow...$10.00 |
BLUNDOX.

at. n.w.
Both Landlord ft Tenant.

FOR REXT-B7 WESCOTT ft WILCOX.
1907 Petona. ave.

1412 20th.lOr.aml.$05.80 2 rooms, bath...16.50
326 23d.llr.2b.ami.50.80 505B 23d, 5r. b...21.50
2823 X. 14r,b.aml..45.00 5«13A 23d. 5r. b...21.50
1021 22d. Ilr.b.cel3fl.*5 501 23d. 211. 5r, b.20.50
2120 L. 8r, ami....35.75 056 26th. 4r. b 17.50
2130 K, 8r, b 30.75 SOS 22d. 3r. b 14.00
2137 K. 8r, b. cel..30.75
005 23d, 8r. h 30.67
911 23d. Sr. b 3o.67
901 24th. 9r, b....27.,V)
1506 Klnsman.6r.b.25.60
010 22d. 7r. b, lat.25.50
617 23d, 6r, Mat..22.50
2147 H. 7r. b 22.50
607 10th ne, 7r, b. 18.50
2315 I. 6r. w."..... 17.50
815 20th, nr. w. ...15.50

APARTMENTS.
THE CARLISLE. 1213
X, Bon-housekecplnp.
3 room*, bath.. .30.50

COLORED.
2023 L, 6r. w 16.50
2143 D. Or. w 15.50
510 21at. Or. w 15.00
2017 X Y av,5r,w. 12.50
025 27th. 4r. w....12.50
720 21 at. 3r. w.,.11.50

STORES.
1015 Rth so 35.00
830 20th. lr. w.it..25.00
2134 P. lr. w 12.50
1417 Wisconsin av.12.00

OFFICE ROOMS.
482-486 Iji av. heated
rooms.$10, $12.50, $20

2 room?, bath. ..23.5o
For full list of small houses and flats apply at
office. oc81-d.eSu
FOR REXT-
$300...21 t>t nw. 14r. fur
$125. .3531 13th nw. l»r
$125.The Marlliorouxli.br
$100.. 163* 16th nw, 14r
$100. .1825 24th nw. 12r
$1<J0 1310 G nw, lOr
$75 .1030 17th nw. lOr
$75 1720 Q nw. lOr

|40..Forest Glen.Md.12r
$38.10..1827 Ore av. lOr
$.'{5..The Marlborough.2r$35....432 Oth nw. hall
$32.50.. Montgomery, 4r
$32.50.1013 2'ith nw. Or
$32.50..Tbe Phoenix. 5r
$30.5o. . .717 3d nw, Or

$75..472 Pa av nw, stoi $3^.50..3616 13th nw, 7r
*65..The Milton. 6r. fur, $30..1405>4 14th nw, 5r
The Rochauibeau, 8r.fur, $30...3404 llth nw, sto

"

$30 432 Oth nw. hail
$30. ..501 D nw, ofHoes
$27.50.1765 WTd nw,6r
$27.50.1814 lngles'd'*.lOr
$27..VI 212') I nw. Or
$25.5o.l363 Md :iv ne.8r
$25.50.1765 WTd nw.5r
$25.50. 540 Shepherd, 6r
$25.50. .510 10th nw. Or
$25.40.027 French n\v,6r
$25 2228 Decatur, 5r
$25 N»C{ Oth nw, 2r
$25 1310 D nw. 6r
$25 32d st. sta, (l«c
$25. . 530 Quinc.v nw, 7r
$23.50 12 K ne. Or
$22.50..404 Shepherd, 6r
$21.50. ,.502' . 2d »e, 5r
$20 56 r nw. 6r
$20.. 1002-04 9th. shop
*20..The Cumberland. 2r
$18.50..3618 llth nw,5r
$18.50... .2431 M nw, 5r
$18.50.. 1N10 8th nw. «r
$18...,120ft loth nw. 5r
$17.50.438 R I a* nw,«r
$1(5.50 lol8 3d be, 7r
$15.5') 141 R nw. 6r
$15.40..0 Defree:- i w.6r

$65.1011 X H av nw,12rl
$.55 204 F nw, lOr
$60 00.1224 14th nw. llr
$60.. ,1S0!» 24th nw, lOr
$H(>.. 1625 14lh nw. 12r
$no 1000 22d nw, lor
$55.«5..1130 12th nw,10r
$55.50. ..1826 V nw. 12r
$55 .1746 Col rd nw. 10r
$55...The Westover, 6r
$5om»..t5;:n e Cap. ior
$5«.70. .11(251 K nw, llr
$50.65 2213 Wash dr. Or
$90.60. .1016 22d nw, !)r
*50 ...3177 lSih nw. Or
$50.1745 Kllb'ne nw.lOr
$50 3012 13th nw. 13r
$48.25. ..1921 K nw. l<»r J
$45.00..lOOft N 11 nv.lOr
$45.75... 1«I05 8th nw.lOr
$45.75.. 1244 11th uw.ior
$45.«5,*,. .1(123 15th nw.Or
$45.00.1005 N II av,lOr
M5.25.1244 llth u«". lor
$45 1221 M nw. 7r
$45 The Victoria, 5r
$45 .The Marlborougu.3r
$45.. Tbe Wyoming. 3r
$42,155. .1212 S nw. llr
$42..'"O.. .705 5th nw. Sr $15 8o:{ t»»h nw, 2r

$14.50. ..1304 3d iiw. 8r
$13..2522 Mass av nw.5r
$11.50 320 C ne. 4r
$10.40.1922 I nw.rear.4r
$10.40 .1222 Half se. 5r
$10 58 M «e. 4r

362U P nw. 4r

$42..Trfi.The Bruiisn lsk.4r
$41.05 821 10th nw. Or
$ 473 Mo av nw, lOr
$44).60 1538 T nw. Or
$VK.Tbe Cambridge. 5r
$40..Tbe Marlhorougli.3r
$40 The Milton. 6r |$7.40
$40..The Kensington. 5r 1

For complete list of property fit rent send for
weekly bulletin.

SWARTZELL. RHEF.M A HENSEY CO..
oc31-d.eSu 727 15th n.w.

FOR RENT.
Attractive dwellings, apartments, flats and

stores, all sections.
1335 Q st., 10 rooms and bath $45.60
1533 T st.. 9 room* and bath 35.50
1201 4th St.. 8 rooms and bath 33.00
112 E nt., a rooius and bath 32 50
1500.Irving st.. 8 rooms and bath 30.50
1334 T St.. 8 room* and bath 30.50
1511 Irving st.. * rooms and bath 30.50
031 I. st.. 8 rooms and bath 27.50
702 T st.. 8 rooms and bath 25.56
320 A s.e.. 8 rooms and l»ath 25.50 j1819 Oth St.. 4 rooms 11.30
Attractive apartments, steam heat, all aectlona.

Huntington. 2715 lltb st. u.w.:
8, 5 rooms and bath 47.50
5, 5 rooms and bath 42.50
4. 5 rooms and bath 35.<>o j
12. 3 rooms and bath 30.00

California. 1775 V at. n.w.:
42. 5 rooms and h:itb 37.50'
4. 5 rooms and batb 32.50

Saranac. 1209 North Cap'.to] at.
1st floor. ?. rooms and bath 45.00
4th floor, .; rooms and bath 40.00
4tb floor. »> rooms and hath 40.(10

"Tbe Claiborne." 6tb and H n.w.:
2. 2 rootus an1 bath 25.50;21. 5 rooms and bath 47.50:

FLATS.
308 nth se . 1st floor. 5 rms. and batb.. 18fto
1844 7th n w . 2d floor. 3 room? and bJth 10 50

COLORED TENANTS.
V022 tireens court n.w.. 5 rooms 8 30

STORES.
<5421 M st. n.w 22.50 i
h2 R. 1 ave. n.w 20.00 j
Call for list published every Mondav.

A. F FOX CO.. Kstablishe<l 1876.
The Realty Corner. 14th at N. Y. ave.

I OR RFNT i 721 6th ne. *r. ».. .22.501
120ft 4>-i sw. 4r. $12 ¦".0 354 || »*. 5r .13.50
2-V4 E ?«. 5r 13.."4ilS.36 Armory s«, IrlO.ik)
1134 N J av ae.5r..10.50|B. Leonard. 532 4,;i aw.

o.-31 StM

No.
No.
No.
No.

No.
No.

No.
No.

FOB RENT.HOUSES.
CTFCTgttinro.

FOR KENT-
THOS. J. FISHER * CO.. INC..
Real E«t*te. Ums and Insurance.

738 13TH ST. N.W.

irNFTTRNISHED.
1514 H nir.20r.2b. 1220 Harvard. 10r.bs0.30
17«* Muss av aw. ;1233 Glrard. lftr.b.SO.Oft

20r. 3b $5,000 1413 3f)th nw.ftr.b.50.00
1629 Iftth nw.lflr.3h2.500 1841 Ontario.I0r.2b5rt.00
Sioo iftth nw.lRr.3b2.000
130R N H ST.13r.2b l.SOO
1400 1/ nw. 12r. b.. 1.200
2001 Kal rd. 12r.3bl.200
:?«*> R nw. 12r. b. 1.000
Silver ?nrlng. Md,

. b.............10v
S0« 12th nw, sto.
24r. Ob 20*

1202 ISth nw.lSr.3b.lT5
Kiss 10th ow.Ur.b. ,15ft
2230 Msm ar.14r.2b.130
517 13th nw. lrtr. 2b. 150
"Ro«ehni."Md.12r.h 125
1«o* \ H nr. 1ftr. b.123
1216 lfttb. 9r. 2b..
1020 17th nw.12r.4b.100
CbeTvChase.lO.Vfur. 100
141* M. 14r. 2b 100
1732 r<>un nv.llr.b. 10ft
1719 O nw.12r.2b.S3.33
17.>i g nw. 12r. h.83.3S
1613 10thnw.l2r 2b«o.oo
1131 14th aw.TOr.b.75.00
1342 Tt »» l2r.2b.T0.00
1625 14tb nw.Ur.b.ftYOO
1704 S nw. Or. b. ..65.00
1400 Chspin.13r.2b65.00
10]<s isth nw, sto.
10r. b 60.00

1325 21st nw.iorbenoo
151ft P nw. 13r. b..55.00
1711 Riggs nw.0r.b50.50

OFFICES

1215 R I av. 10r.b. 45.00
1213 RIbt nw. 10r.b45.00
1312 9tb nw.Sr.b.. 42.50
14.-.0 Fairm,t,10r,b42.50
728 20th. Or. b 44) 70
2402 14th DW.Ur.b40.frT
2421 11th. 9r. h.. .40.50
2440 S Dak it ne.

Or. b 40.00
Briehtw-d.DC.13r..40 oo
1888 3d nw. Sr. b..4(V00
2404 14th nw.llr.MO.OO
2406 t4th nw.9r,b..37.50
1411 Belmont Or.b. .86.21
704 Q nw. 8r. b. .35.50
3554 10th nw.Sr.b-35.00
Oil French. 7r. b..30.5ft
225 R ne. lOr. b..30.48
310 E ne. Sr. b...3ft.Oft
1205 30th nw.Ur.b25 «0
1204 H ne. ftr. P..20.50
Anacostla.DC.ftr.b.20.00
Longbboro rd.13 a..20.00
504 1st se. 6r. b...20.00
15lft M nw. Or...20.50
51ft 7th sw. 7r....l5.50
Ne cor 20tb ft Bry
aut ne. Or 14.00

R 940 G sw, 4r.-.10.00
Winthrop Hts.OC.6r8.50
Lot 21. aq 1027....TOO
220 l»t sw. ftr 12.50

1514 H nw
110ft o nw, entire floors
4TO or nw...20ft 00
Union Trust bids. 15th
and H *15 to *4ft

Btisch bids. 70S E
nw. unnnm 12.0">

T15 14th nw. 2r....35.00
513 12th nw. 2r..."60.00
1106 G nw. entire bids,
store * cellar. 5 fls.$|75
SOS 12th nw. cafe ft
24 r. Or 200

1711 Pa ar nw S3.33
1713 Pa ar irw....88.33
1018 15th. sfo.dw...60.oo

STORKS.

820 F nw $10 *23
1421 F nw. Ho 4. .25-00
The Sterling. lr...2S.OO
Century bid*, r 40..20.00
*?enttirv hldg, r 47. .15.00
1423 F rw fft-$100
1114-10 F nw. .$10 to $10
Sw cor 11 ft K nw.$4-$10
1421 F nw. r 0. ..10.00
173ft 14th nw 45.50
2023 M lv 33.00
515 12th. 2r 30.00
2003 K nw 25.00
2004 K nw 25.00
3211 Mt Pleasant..20 00
2434V. 18th nw....15.00

STABLES.
114ft Govt. al.. 5 stalls, annum 1.000
1 Green aL. 3 stalls 70.00
Rear 1711 H n.w.. a stalls 30.00 !
Rear 1601 N. H. are 25.00 I
Rear 1022 P n.w.. 6 stalls 22.00
Rear 818 K n.w.. 3 stalls 19.00
It. 1813 M. 3 stalls 12.75 |

WAREHOUSE.
005 E n.w. frear> 18.00
rVSrRPASSED FACILITIES FOR THE COL¬

LECTION OF RENTS FROM ALL CLASSES OF
PROPERTY.
The above is only a partial list of the proper¬

ties in our charge. Call at office for complete
bulletin. See our list under APARTMENTS TO
LET.

THOS. J. FISHER * CO.. Inc..
73S 15th at. n.w.

FOR ItENT-BY
Wll. H. SAUNDERS ft TO.. 1407 F st. n.w,

HOUSES
3531 13th nw,17r,2b$125¦ 1425 G ne. Sr. b..22.50
1752 Q nw.14r.2b.125.00 3404 0th nw. 6r. b.
1410 Belmont.9r.b..35.701 furnace 20.50
210 G nw. Sr. b...30.30 1420 D ne. 6r. h. ..10.50
1453F1* ar nw.7r.b25.50 434 Ky av se.6r.b. 16.50
2227 15th nw,6r,b.22.50

FLATS
The Luson, Or. b..4ft.0ft 1029 35th nw. Or.b.23.50
The Luzon. Or. b. .37.30! 1622 N J ar nw.5r.b23.5ft
The Solano, 5r. b..35.00' 3416 R. 2d fl.Sr.b.21.50
1706 S nw. 6r, b...35.00 3416 R nw. 5r. b..20.50
1700 S nw, 5r. b. .30.00 417>* 12tb ne.5r,b.. 17.60
The Chelsea. 6r. b.31 50 1S69«$ L se. 4r. b. 10.00
1501 1st nw, 5r.h..20.50 1359 L se. 4r. b....0.0u

COLORED.
913 Yon. 8 rooms and bath 30.00
1617 Corcoran st. n.w., 5 rooms IS.50
823 26th n.w.. 4 rooms, hath 17.50
S25 26th n.w., 4 rooms, l>ath 16.r,0

STORES.
3421 M st. n.w 23.50
1144 18th St.. or., s. and w 20.50

STABLES.
Rear 20 Pierce n.w.. water. 3 stalls 0.00
Rear 1209 Uth n.w S.00
oc.'!l-2t

Ft >11 KENT- FLOYD
747 Park road nw.
Sr. ami $35.

61 M t^. Or. b.new is,
912 R uw. 7r. b. ..28.
1820 A se. Or 12.
7 N se. Or 15.
1129 NJ av se.5r.h. 12.
1311 X II av. lor. b.
year . 1.000,

1230 t'nion nw, 5r.12,
347 I. sw. Or. h..22
1817 1st. sw. 6r....1'i.
1232 6th sw, 5r . .13
826 4'/3 rw. 6r. b. .20
129 P sw, 4r 7
819 D aw. 0r.ami.20
1321 S Tap, stable.5,
X and O. S Cap and
Half. stable 50

914 F sw, 3-storr
warehouse 65

Roar 626 F sw 12
1619 1st nw.fll.6r. 1)23
1017 Md hv Hw.7r.h25
123ft B ww. U2, Br.

It $28 and 31
10o2 NJ av ac.tK.. .10
oc31-3t

E.

.0,1
,50
.so
.60
.40
.50

,00
4o
50
."M>
l»0
,.rm
oo

<»0

00

<>0
.00
.IMt
.jo

oft
.50

DAVIS. 7TH &. H S.W.
12."14 B sw.A3.$26* $29
1351 K se. Or 12.00
424 7th sw, fur...45.o^
1325 Half sw. -Jr. .10.50
368 X sw. Or IS.50
907 4,-j sw.atn.dw. 25.50
1310 Onus ave, 13r.
3b. year 1.100.00

1312 Conn ave. IBr,
t 3b, year 1.100.00
813 G sw. Or 15.00
622 L sw. Or. b...22.50
30.3 K sw, 4r 8.50
527 M sw. Or. b. ,22.5ft
1306 Del av sw.5r.10.50
112 Q sw. 4r S.25
1243 11th se, 2d 11.10.50
ll'r 137 T nw, sta-.S.oo
R'r 908 I tiw. Hta.O.CO
2004 M nw, shop..lO.oo
13'.2 and B sw.sta. 15.00
lftlft 1st nw.fl2.6r.b23.(>o
1443 Er«p.5r.b... 17.30!
1234 B sw. fl 2. 5r.
b $28 and 31.00

1342a B se. ftr, h..20.50
1208 C sw. Or, b. .22.5ft

TO LET-BY THE F. H. SMITH COMPANY.
E. Q. SMITH. TRES.; LEE D. LATIMER. V.

PRES.. 1408 NEW YORK AVE.
2123 R st. n.w., 8r.. b., steam beat.... $«5.00
1517 P st. n.w., 14 rms. and b.. furnace 90.50
1325 Vt. «?«. n.w.. 11 r.. b., front, aide
and rear jardf, good order

1318 P st. n.w.. 12 r., b., furnace
1952 Talvert St.. 10 r., 2 b.. steam b't.
1370 Harrard st. n.w., 9r.. b., furnace.
1621 '3th n.w., 9 rooms and bath
605 Kenyon st. n.w., new. 6r. and b...
1014 C Bt. 8.w., 8 rooms and hath
765 Gresham st. a.w., 6r., b.. furnace-. $22.5ft

233 R ne, 8 r, b...23.00 2i'13 X nw. Or... 17.50
1632 G »e, 6 r.b. .20.60 I Conduit r'd. 8 r.. 18.00
oc31-6t

B5.00
55. "0
55.00
42.5ft
40.00
27.50
27.."0

FOR RENT-W. C. DLVALL, 722 11TH N.W.
508 5th n.w., 12r. and b., only $45.75
813 1st. n.w., 9r. and 2b., only 35.50
409 O at. s.w.. 5 rooms, only 13.50
411 O st. n.w.. 5 room*, only 13.50
1513 1Mb n.w.. 5r. COLORED TENANT. 17.50
1004 23d n.w., 6r.. COLORED TENANT. 17.50
»c31-3t»

FOR RENT.1938 15th st. n.w.; 9 ntoiiu and]
bath; good repairs; convenient to U (You) and
Uth st. cars; rent. $35.50 per month. «c31-3t

FOR RENT.WELL UK ATKlt 7-ROOM AND
bath house In R.tod repair; 77 P st. n.w.;
$20.50. CAYWOOD & GARRETT. 1231 N. V.

ave. oc31-3t
FOR RENT.'»N t.OU MBIA HEIGHTS: 11 RS.
and bath; Uret-floor kitchen: reception hall;
hot-water heat: rent. $50: 1242 Columbia road.
STONE £ FAIRFAX, 1342 New Y< rk ave. n.w.
oc31-3t

FOR RENT A CORNER HOUSE NEAR Dl"-
POXT CIRCLK; 10 RS. AND BAT1I: NEWLY
PAPERED AND PAINTED; RENT. $65.
STONE & FAIRFAX, 1342 N. Y. AVE. N.W.
oc31 3t

FOR RENT-.1. C
HOUSES.

1003 8tb se. lOr. h.
store $50.00

641 A ne. 8r. b.. .35.50
25 5tb se. 8r. b...32.75
125 X J a* se.10r.b32.50
147 Carroll se.Sr.b.30.5ft
J44 8:h ne. 7r. b..26.50
rS5o <' ne. 7r. b... .26.50
S19 D sw. 8r. b...25.5*1
155 r» se. Or. b 25.50
512 D nc. 6r. It...23.50
817 C ne. 6r, b...23.00

WEEDON & CO.. 224 E. C.\r.
311 Uth se, 6r. b. 19.40
4^i6 9th ne. 6r. b.. 18.50
5o7 15th se. 6r. b. 18.50
213 15th se. 6r. b.16.50
728 Md av ne. 6r..l4.5ft
123S K se. 5r lo.tiO
2»8 N se. 5r 9.50
1674 Kramer ne.5r 9.50
718 L s<\ 6r 7.50

FLATS.
402 6rh se, 5r. b. .26.00
620 F ne. 5r. b..25.50
632 F lie. 5r, b...25.50

>10 Kv av so. 6r.b.22.5ft ^i2 E ne. 5r. b...22.50,
HI7 A s.'. 6r. h...22.VX 435 10th ne. 5r, b.22.5ft

115 10th se, 5r. b.21.5ft
>09l,i 15rh se. 5r,b. 17.0ft
iVHt I'a av se. 5r.b. 16.50

STORES.
1120 7»h ne.base't.12.0fi
718 L se, store.... 5.00

1354 B se. 6r. b.. .22.50
122 4th ne. 6r. h..22.50
l.'$39 Emer'n ne,6r.h20.50
521 7th se. 9r. b.20.50
U7 H ne. 7r. b. ..20.5»»
243 Uth se. 6r. b.20.50
1441 K hc, 6r. b...l9."Ht

APARTMENTS.
Glendower, 21 6th n.e., 5 r., h :so.oo
112<i 7th n.e.. 7 r., b 27.50
9 2d n.e.. 5 r.. b 20.00
oc31 -s.lu.th.3t

FOR RENT
~

:«135 Uth nw, 20r. 2225 1st nw. »r. |i.40.50
2b $t»5.00 1732 Corcoran nw, 8r.

1737 Oth nw. Sr. lt.37.5ft , b 37.SO
77 P nw. 7r. b....2*1.30 1X31 10th nw. 5r. .20.00
412 E se, ftr 16.3ft 127 4tli se. 8r 14.30
1000 N J av se, 8r.13.00 J619 I nw, 5r 12.50

FLATS.
718 13th nw. 2r.b.22.50 612 O nw. 4r. b 21.ro

CAYWOOD A GARRETT. 1231 N. Y. ave.
oc31-3t

FOR RENT IN EXCELLENT LOCATION IN
Rlooinlugilalc: ft-rooni and bath house; entirely
modern: in 6ne condition; 2225 1st st. n.w.
$4o.5ft. CAYWOOD A GARRETT. 1231 N. Y.

hvc. oc.3|-3t
FOR RENT lift ROOMS AND 2 BATHS; ON
corner of Uth and Irvinj sts. n.w.; suitable
for school or Itosrdinz h«tuse: 3035 14th st.
n.w.: cheap nt $65. CAYWOOD ft GARRETT,
12:11 N. Y. ave. ot-31-3t

FOR RHXT.
.lust beiuK completed, a row of six-r<>oin

houseK. cortier of Fairmont st. and Brlght-
woml ave. n.w.: bath; furnace; all modern
improvements $25.50
1134 25th st. n.w.; three-story and eel-

'ar brick: 9 rooms and bath; steam heat.
5:12.50.
Several 5-room flat* 011 R st. n.w. he-

tween 3ftth and 31st sts.; steam h»»at;
shs range; Janitor service. Best flats in;
the city for the prices asUed. $22.50 to
$2:...vt.

* 1

WILCOX. HANE ft CO. »lnr >.
I4ft2 F st. n.w.

FOR RENT.REDUCED TO $20. .

A pretty bew house.
6 rooms and bath.

« overed porch.
1317 and 1319 24th.

Convenient to p st. esrs.
STOXE ft FAIRFAX. 1342 New York ave.

"<.31-5i

FOR RENT.
7th ft F s.«. Urge store. < el)ar. 7r. and b-160.00
*47 L sw. Or. b. ..22..V» T2 «lh ne. 6r. b...22.30
12.3 4U. sw. :ir. b 15.0ft 505 10tb sw. 4r. b.,16..Vi
402 K" sw. 5r. w. 12 50; TftS 3d se. 5r. w... 10.30
1258 Half se.4r.amil2.50t Thos.P.Bro»n,6174l^sw

0.-31 3t*5

KKNT-1727 P ST N.W.. 1211. ft B.. $8ft.O01
192ft 16tb nw.lftr.b rt5.00
1166 19th nw,lftr,b45.ft.>
1«14 Rices pl.lftr.b4ft.ftft
\o 3 Graham plac.

4r. b 10,40
1227 D nw .2 floors .;C».ft0|

FOR
1312 u nw. I2r.b.$75.o<>
2006 G nw. |Or. b.6O.0<»
1415 Q nw.lOr.b.. .37.50
1002 25th iiw.6r.b.20.50
1202 D nw. entin'
htiildlng

..*.31 3t F.
.85.00

W. GRAHAM ft CO.. 617 Uth u.w.

FOE RENT.HOUSES.
IKFtRXISHED.

Koa UKXT-
RTOWE & FAIRFAX.

1342 Smv York aee. n.w.
Adjoining cor. 14tb at. n.w.

$309. 222 3d nw.-Ktr.t5fc I $30.50.. .2421 Pa mr bw
WW. W* 12tb «w. 24r *30.50..3016 13th BW.Tr
300.1806 S II nv.Jlr.Sb '»).».. 1523 Oa*. Or. b

. 423 12th b» $30.50. .3030 13th nw, 7r-
*123 1754<t. I2r
$225.1 $25 24th nw.l2r.3b
Si2r>.ib:» i»«i nw.w.3J>
*"0 1732 Q. 12r
IW0....18M Wjsmiai,16r" 2b
$85...1438 R I a*. 12r
J53.43.1T32 16th nw.n.b
W0..1340 21«t nw.ior.2b
|75..loao 17th nw.l0r.3h
fry. .1018 N aw. 12r. 2b
*75..2I«8 Fli av.12r.ata
*73...if»oi IRtb mr. 12r
tl*' MS N J ar

'J. 304 F nw. 21 r
.65....30S3 13th. llr. 2b

1732 S nw. I0rW0...1500 Cot rd. llr. b
JJ0.144* R nw,i2r.*> sta
M0-.714 11th nw.lST.b
MO....1538 I aw. Ur. b
*00..2312 Ont rtl.10r.2b
MO ..2314 Ont rd.lOr 2b
WK....1R2H <"ore'n,12r.1fc
*35. .1783 C«rcoran.lOr,b
5®- litT R nw. lOr. »
»2.so....2W I nw. t2r
$.>2.50.910 23d Dw.Ur.2h
*.">0.1031 Newton, Or
MO... 1717 Orp st, 10r
I. 1242 Col rd. llr
El ili2? ° BW-1"-.»
wo. .2020 R nw. JOr. b
*30.1800 24tb nw.10r.2b
.50.. 024 23d BW.12r.2b
.30. 3360 Npwton.10r.2b
f4T.SO.171R 17th Bw.lOr
.45.3©.. 1721 R!*Sfs.lOr.b
.43 .10172* ror<v»rnn.!0e
.48.30.24?n isth nw.io.h
.43.... 1737 Pa ar. 10r
Mr. rn7 N D. ttr
.43. ..1700 T nw, lOr. b
.43.1725 Rig**. lOr. h
**3 413 2*1. lOr b
*45.. iris T nw., tor
.48.50...2*1T 14th. Sr. b
.42.30.. 1753 T nw.lOr.b
.42.30... 1327 11th nw
$40.75.. 1513 S bw. lOr.h
«<« 30 41T 2d. lOr
.40.50... 2419 lltb. 7r
140.30... .2421 11 th. 7r
M0.30.716 1fttb nw.lOr.b
.40 301223 Irrtn*. lOr.h
140 50.1760 Ore aT.lOr.h
.40.30. lOOOPark rd. lOr.h
$4O.50..417 2iJ nw.lOr.h
S40.50..1212 S nw.llr.b
.40 ..1621 I3tb bw. 9r
.40 Forest Glen
838.V>.. 1712 C'fwar. 10r
*38.50. .2101 r nw. lOr
S3«.10..1827 Orp aT.lOr.b
*37.30,937 Weatmlnater
837.30.*>00 2<1 nw. 12r
S37.no.. 132ft ««, nw.Or.b
.33.SO...420 3.1 T»W. JOr
.36.30. 1323 8 nw. 7r.h
S35.30.2S11 lit* nw.Tr.b
.33.50...1880 Oregon it
$35.50...987 R nw. or. b

.30.BO..1337 13th nw. 8*
.30.30.1207 20th BW.9r.ft
<30.30...902 S bw. Sr. h
*30.50.909 H bw. Dr. b
.SO..10..138 Seatoa. «r.b
$30.50.. 1,106 R irw.8r.b
$30 Wnodclde. Md
.30. ...J028 H nw. Sr. b
130 316 K ne. 7r. h
$26.30.2007 12th nw. Kt
827..V1. ..313 H ne. 7r. b
$27.30.1606 N liTtw,
.23.30...100T Fla it ne
(23... 437 * .7 ar. 7r, b
.24..548 Columbia. 6r. b
.22.30... ,70T 6th up. 6r
822.30.. 1336 B ae. 6r. b
.22 30...234 Brrant aw.
.22.5ft...900 3d nw. 6r

j ui.,i>u(D *21.SO.706 3d ae. Or, b
I bw. llr. b .2T..542 c«tnmb|B. Or. b
.» . S90..10.1821 24th nw.rtr.b

.20.50.1317 24th nw.6r.b

.20.30. .81 * 63 >f ae. 6r
$20 so... .621 14th ae. 6r
.20 .10. .521 7Mi ae. Or. b
.20.50.1314** Tth Bw.8.b
.20....S2S 11th ne. fir. b
Sift.30...519 14th ae. Gr
*19.30...511 14th ae.flk.b
.1S.30..32 Myrtle ne. fir
$17.50..403 14tb ne.6r.b
.17..10...922 23d nw. 6r
$17.50 403 14th se
.17 SOI T «e. 8r. t>
.13.50....sir ftth rt*. 6r
.13.30 I ae. Or. h
$15.30 417 ? ne. 6r
.10 333 O aw. 5r

COT/ORTTD
.30 .10 . .1627 K nw, ftr
*15.80.320^5 22d nw.4r.h
$15. 502 F»*wlrt. 6r

STORISa
*475. ..1106 G nw. 4 Pra
.110.714 11th nw.at«.12r
*100. ..722 10th nw.Sr.b
*30...824 S>th gw. atore
*no »23 »th »wl
*50 825 9th bw
.40.. .#29 14th nw. vt «t«

1ai« lSth nw.at«k4r
1NO...I011 B nw. a*o. 2r
.40 R212 M bw
.36.50.1000 4th ne.ato.6r
.31..,11th «nd Park rfl
?3A.rtofl Ft ne. ato. 3r
.27.50 2412 t8th bw

W>.. 134» W np.ato.eel
.*3 3?22 11th nw
*36 .3217 MtTMeaaant.aro
.'8. ..1050 Kiat Market
.10 162S 84th bw
$0 325 Tth at;
.S. ..,.827 7th ae. atore!

omrmi.
.7.200...Nat TV-ater. 3f
.70... .»*ar annex
*60... .73" 13th nw 28. 4r
.30 1211 Pa jit
.30...730 13th nw. 2d 6
.SO 1004 P nw. b
*50...410 »lt». <iw.36*3i»

w3.5o.wt» iiBth?w.r?:5 %,:!Jt: I
r».50....416 4t0 ne. Or 5m""iOII B M 6^*a2..v>. ...140 Beaton. *T , »?. "

414JO2.R0.410 Fla ar nw.7.h ' Alt lil tt \Z*32..10. ..103 M nw. 9r. b """w

«f?0-i^V Vrrtlinw.ft1̂,0 TOO !>th nw. ir
,, it, «P6rtnent» under Apartments>(l '-et- oc31-aaTtn.tb.tf
^1«R1 R,^Tr.BYK 5ADL CO., Ttn st L xw:
"jiU KJL XB<wl4rH4B#w«.oo808 Kbw. »r.b...42.50 1514 7tb nw 5O.00
Oft N \ »? nw.8r,b.40.3rt 1701 14th nw 40 OO

sw.Sr.h.MMO.OO 1343 It nw T.V. . 00
n»h "JT' ,0«r' iL®I S2 801* 7tb n« 15-001420 fltb nw.J0_r.2hK5.50 Jill r.>i ar.baaem't. a.OO

489 0 nw. 8r. b.. .32.50
1427 *.th nw.llr.b.32.50

10tb nn-,8r.b.31.00
20 R ne. 9r. b 80.50
210 T nw, 7r, b. ..30.50
614 It nw. Sr. b. .30.50
r.K> T nw. 7r. b. .27.50
1009 1st nw. 6r. b.25.50
813 H ne, 7r. b...25.30
1246 Fla bt ne.8r,b25.50
488 Q nw. 8r. b...25.50
W 13th ne.Or.h...23.50
108 P nw. 6r. b. .25.50
Broad Br rd. fir. *23 00

COLORED TENANTS.
452 N nw. fir. b. .22.30
1632 5tb nw.6r,w$21.50
452 H nw, 7r, W..20..30
!M2 Barry pi, 3r.wl3.50
2219 Water. Or. w.l2."0
8001 Koaedale.3r.wt2.ao
1707^4 Gllcka al nw.
<r- w jo.no

2S t'rtatop rt.4r.w..9.30
2 BelleniP ot. 4r.w8.50

STABLES.
R 4«Hi K nw.16 »tla20.00«»i mrt » \1« Ofi « * i 1.8/ .» .. ." 61 lii'K'nJ

lift Carroll ae.7r.b22.301 K 2151 Stb aw.4atlsl0.00
.;19 It I ar nw.6r.b22.50i OFFICE ROOMS.
I.k'iO Sth nw.Hr.b.. 15.50: 1361 U Bw. 2r 12 So
1320 Fla nt ne.6r.b18.00 2001 14th nw. lr.$10.0o
2841 6tb nw.«r,w.. 15.30 512 P nw. Ir. 111..10.00

« T 5r« "v-Iil-30 WAREHOrKEK.
t>l« b.l2.ot>, Freedman'a alley..40.00

(,r« «¦ -St«RBS ~v! Be«r #1# L nw- . . 18 00
1>3.{. 9->.> 3th nw...75.00' op;{]-tf
I'n'i; RENT.

Q ft. n.w. 6 rooms and hath....'.. ,$28.BO
6 mm* and b.. 22.50

ot o
SHOEMAKER. 612 14th at. «.w.

oeSI-3t
FOR RENT.

FURNISHED.
1319 Vt ar.llr.b.$80.00 11104 Vt av 26r 4h 41# #a

lis ssv'cjisfflasa*
UNFURNISHED.

V.I 20tb nw. 7r. h.30.50
1513 S bw. 10r, b.35.50
J51* T bw, sr. b. .35.00
1820 12th nw.l2r.b.50.00
1325 21st nw.Ur.b*«).ori
1819 Vt ar. Ur. b.75.00
1104 Vt aT.26r.4b.300.00

823 M nw. 4r... .".15.50
2147 Pa aT nw.5r.18.50
212s 14th uw.ffr.b.20.50
1404 W nw, 6r. b.25.30
1530 9th nw. 6r.b.27.50
2308 Ont rd. 6r.h.27.50
1*12 Corcoran 7r.N<0.00
... .

APARTMENTS.
Alton.aoie ^r.h.$33.00 11315 N Y ar nw,
Madeira. 707 22d. 4r. b 30.00
5r' b

OFFICES
13th DW' 4r-b :45 00

¦*r,lSJ5 *!?."? 7(>« "Hi nw.2d fl..35.00
-rv- r* DW-;$20 to 30.00 Merchants' Bk hldg,1O1 G 3w, 1st A -iOO.OO 10*Pa aT.$i4 to 25.00

STnRPK
707 G nw 100.00 i 222::" N y at 20 00

,
COI.ORED.

141.hurch nw 4r.10.50 1924 M nw. shop...5.00^wf Bw. Sr.. 15.00 2119 K nw. lr!T. ..4 00
JORDAN i CO.. Inc., 1303 O at. o.w.

oc31/Lno4
h vK ;^T 718 OREGON AVE. N W.. NEARNew Hamp ave and 8 et. n.w.; 10-rw.tn
hanilaom.- hrlck; ele*antly furnished $42.5*t
"*'31 3t A. T. HOLTZMAN. 1321 F st. n w

FOR RENT-
"®tT- 0 »nd hath $30.00i.M 4tb st. s.p., 3 riximii « (mi

RTOREH.
nOO 7fh st. h.w., utore $20 00
N»ar 2«>th and Pa. avc. n.w., store and
rfar room 13Ct lio

Near lltn and G sta. s.c
"

"O oo
APARTMENTS.

Carw .
^ n.w.. 3 rooms and

bach ami h^at $30 00
38 K st. n.e.. 4 ronms aud bath.'.."..'.'!"" 12 ,V>

CHAS. 8. Ml'IR A C«V,
14Q3 New Vrtrk a v.».

FOR RENT-
'^ .

M7 Ttb s.w.. flne bus. eor.. 7r.. b.. store.$60.00
608 !.' aw. lOr. b.
>tahle $35.00

477 F .sw.lOr.b 30.30
347 L *w. «r. b...22.50
311 7th bw. 5r flat.22.50
313 Tth sw.Rr flat.22.50
335 Md at *w,9r.w25.50
749 7th sc. Sr. b.. 18.50
714 8tb aw. 6r. w. 16.60
478 I, nw, 6r, g... 16.00
479 N aw, 6r. w.. 15.50
918 F sw. 6r. w... 15.50

10t.9'.j 4Vj sw. ato.
6 rooms 31 50

St<ire 315 7th aw..25.50
349 L kir. 6r. b...22.50
721 «th ne. 6r. b..22.5fi
629 F (,w. «r. b...20.50
8l» r» an , 6r, b.. .20.110
805 10th aw. 5r,b..16.50
314 6tb ae. 5r. w,.17.5»>
1223 C aw. 8r. w..15.50
490 II aw. 6r,w.g.l«.5(i
1f>08Va a* Kw.7r.w16.5n" . " ... r-"? »ji a t nw, 1 r.wlo all

."w.<r.t»... 15.50 1113 4V^ aw.Sr.w.. 13.50
121 4 I'D n str .rtr vet'A RA A\, . a. «»
« Aft f m « . .

I.** ' '2 ® .i'l « " , 1 #1

121 > I'D n sw.6r.wl3.50 1206 4V, sw.6r. m .,13 60
... ,,24 4,n| w Rr w ,^sn6 Jj aw. 6r, w 12.50

312 N hp. 6r, w... 12.50
524 11th sw. 5r.w. 13.50
505 H aw. 5r. w.,11.50
1349 S Can. «r. w. 10.50
Sta, r'r 487 F *w..lo.oo
Sta r'r 431 6th aw. 8.50
H'r]220 Union sw,
4r Si w 7.50

C. H. PARKER CO. llnc.»,
435 4lJ at. a.w.

461 I, #w. 6r. w.. 12.50
1261 »w. 6r.b. .12.50
360 Ven aw. 6r.w. 10.50
1355 1st sw.5r.a-,. 10.50
476 M aw, 2r. h... 8.50
81 K *w. 6r. w...li.50
1323 Half aw.jjr.w. 7.50

FOR RKXT- HOUSE NO. 44S P ST. N.wTT 8
roonia ar.d all imidcrn imf>rAT»rn^nts: reawmable
r<*nt. Apply of OWNER. 1803 9th at. n.w
oc31-3t»

FOR RENT.NEAR Dl'PONT CIRCLE] TFN-
room brick residence: 2 hatha: bot-watpr beat-
walla pr^ared for papering; tenant mar make
selection: rent low at $55 per month
GASCH & BIRGK, 1320 New York >tp. a a

oc3l-7t
FOR RENT-

'

TRY TO GET BETTER THAN THIS.
1 tirio roonps od 2 Honrt: Just put In
Good order; near UNION STATION

$22.50.
7 ROOMS; FURNACE HK.AT; $25.50
On car line n.e.; select location: (as

And coal range, laundry, etc.

Sep X. L. SANSBURY.
719 13th n.w.

"?34 10th nw. Or..45
*08 p nw. 8r 35.
*»i'7 12th nw. Tr..30
.251 Mor«* ne. 6r.l8
.22 Tth tie. 5r 15.
421 Ridge nw. Sr.. 15
'J005 Roacd'e ne.6r.12
210«'«p ae.Iry City.

ftr 12
114 Central aT, Iry
City. 6r io

1654 Kramer ne. 6r.9
1241 Half sw. {ir...8
1" Col ter bw. 4r..8
1230 lat sw. 4r. .. .T
1225 ,\o|apd al aw.3r6

.50

.50
OO
50
50
5o
50

:.«>o

.50

.50

.50
5<i
50
00

FOR RENT.
804 K nw. 14r.. .$65.<m
122 « nw, 9r 35 3i
316 E np. 9r 30.51'
234 Bryant bw. 6r.22.5<
627 Newton BW,7r.16.«V»
2922 Ga aT nw.5r.l4.,V>
1108 6th ee. «r 18.5(i
2d bouse Falrvlcw
bt.Itt Clty.D C.5r12.5(
138 Providence, Itt
City. 6r 10.50

211 H ne. 6r 10.60
15 Jobn at. Anacos-

tla. r» C. 5r 7.O0
1242 Noland al »w.5r8.O0
7t> M sw, 4r 7.00
115 Md aT oe. 13r.45.0O

APARTMENTS.
92T 9th st. n w. (3 r.. 3d «.». 3 r.4tl) 6.,6 r.31
1503 N. Cap. et. n.e..flat,2d fl..heat fur..5 r 25
1505 X. Cap. at. n.e..flat.3d fl. heat fur..5 r 25
407 P at. o.w.. flat. l*t floor. 5 r
1518 N. J. 3Te. n.w.. bath. 4 r Tr

STORES.
"

804 K st. n.w.. store sod d« Te, b.. 14 r...«5,
1000 12th n.e.. cor. Fla.aye.A K. storeroom. 17

UNFURNISHED RlV>MS.
439 9th at. n.w., rnoma 10. 11. 12. 30 fl.a T 18
1229 7tb st. n.w.. 2d and 3d (la., b., 4 r... 15
215 4>-^ et. n.w.. 3 front rro*.. 3d fl., 3 r "l4-

STABLES.
Rear 400 V 6t. n.w.. 12 atajla 1*
Rear 911 M n.w.. 2 atalls ^15
Rear 1316 6th n.w f

A. S. CAYWOOD, 933 9th at. n.w"
oc31.3t*43

'FOR RENT
COLUMBIA HEIGHTS. 13TH ST. N W

Reut. $28.50 aud $30.50
NOS. 3616 AXD 3630 13TH ST. N W.: two

modern 6-room bout.es: e»ery conTentence; cel¬
lar. furnacp beat: spacious parking- good
yard*: courenlent to Utb and lltb st. rare
BELT. O BfclEX A CO.. luc., 1303 G ¦ w.'

oc31e*Su.3t

.50

.50

.50
,5o
.50

.00

.00

,00
00
00

ro
oo

FOR RENT-TWO-STORY DETACHED BRICK
house, <«ntalning si* rooms and h»th: stpam
best: modern arrangement; 1462 Oak st Mt
Pleasant. Rent. $25. Apply 1511 Oak «t. n.w!

FOR RENT.HOUSES.
UNFURNISHED.

rim BENT 1.1ST OF
BELT. O'BRIEN * CO. (INC.).

1303 Q ST. N.W.
TWepbones Main 1304-1205.

UNFURNISHED HOUSES.
2825 rnfwalty pi. 2421 11th. 10r. b. .40.50

12r. 2b. stable..$78.00 1523 S at. 7r. b..-33.00
1300 Fafrmoot at. 1*ft2 S fct. lOr. b.35.50
lOr. ha 75.00 1319 Corc'n. 10r.h-32.no

1740 P at. 14r. 2b.75.00 :|28 Irtth sr. fir. b. 16.5ft
1012 G at. lOr. 3b. 75.0ft 1ft7 22d. 6r 15.5ft
ISO* N>wton.10r.2WI0.00 n« N st aw. fir ...12.no
24ft5 13tli at.lftr.b.50.50 1325 S Cap. 5r 12.oft
1538 17th at. Sr. b.47.30 2124 N Y aTe. 4r. 10.50
1723 Rlgga pi.10r.b45.00 2120 N Y ait, 4r.10.50

FURNISHED HOUSES.
2310 19th.12r.2b.fl5o.00 11804 RIcks pi. lOr.
1931 Ifitb. 125\2t>. 150.0ft j 2b... SO 04
1616 19th. I4r.2b. 125.00

STORES.
MAR ets A 6r.b.$«ft.00 1316 14tli st 50.00
30n 5th se A 9r. b.50.00 102S 7th st sw 25 50
1314 14th at 30.00

APARTMENTS.
THE NANSEMOND. THE .TEANNETTF

2140 N st. tContinuedt.
Apt 26, 4r A b...$29.00 Center apt. north.30.50
Apt 27. 4r A b 20.00 Back apt. sooth...32.50
Apt 33. 5r A b....32..V) Back apt. north.. .32.50
Apt 36, 4r A b 28.50 Seeond floor.

Front apt. south .37.50
THE CARLTON, Front apt. north .37 50

21at and N sts n». Cen»er apt. south.30.50
Apt 5, lat fl.KrAM55.0ft Center apt, north.30.5ft
Apt 6, lat fl.5rAb.50.00 Back apt. aoutb.. .32.50
Apt T. 2d fl. 5rAb.50.00 Back ar>t. nortl).. .32.50
Apt 8. 2d fl. 5rAh.55.00 Third floor.
Apt 9^ 3d fl, SrAb.50.00 Front apt. south. .37.50
Apt 10,3d fl. 5rAb.50.00
THE JEANNRTTB.
1314-1316 14th st.

First floor.
Center apt. soutb.S30.5o

FLATS.

Front apt. north..37.50
Center apt, south. .30.50
Center apt. north.30.50
Back apt. south... 32.50
Back apt. north. .32.50

1007 E st. 6r. b...35.00
1823 I »t, 6r, b-.-il.00
1503 N Cap. 2d fl.

r.r. b 30.50
1505 N Cap, 2d fl.
5r. b 30.50

1503 N Cap. 3d fl.
5r. b 30.50

2319 :8th St. Sr.b.30.50
100T E. 3d fl. 6r.b.30.00
1416 Hopkins pi.
3r. b 28.50

BELT. O'BRIEN A CO. (INC.).
1303 G ST. N.W.

Telephones Main 1204-1205.
oc31-saAw.tf

FOR RENT-BY
JOHN F. DONOHOE A SONS.

Tatephone Lincoln 84.
_
308 East Capital st

302S 15th. 4r. b .30 00
1936 tStti at. 3r.b.25.50
lfilft I st. fir. b...25.50
2511 17tl\ Or. b...22.50
33A To(*d pi ne.

fir, b 20.50
1«^» Aron. 5r. b. .16.50
1658 Avon, 5r, b...l«.50
1«66 A Ton. 5r,b.. 15.50
Half st se. 4r 13.50
Half st se, 4r 13.50

UNFURNISHED.
'434 S nw. ftp. h. .$35 50
16 6th ne.8r.b 32.5ft
Vt Oth lis. Sr. h..28.00

3d afid B sc. lg sto2ft.50
1340 11th se.lg sto. 10.00

OFF1CK ROOMS.
228 1st fan-. 24*44.5O.O0w... MW, , «>>.</¦' 4MHT I n t U »» . -tAtt .

148 Kr si »f, br,t>.2fi.50 30* E Tap. 2r. heat.8.00
512 Bse. Tr. b....25.50! APARTMENTS.
415 A so. Or. h 33.50 The Germania 3d an<l
420 7tb se. 6r. b..21-50 B sts. s.e:
14 «th se. 6r. b...20.50 «r. h..$42-50 A 45.00
ft ®th se. 6r. h 18.5ft 5r. h. $40.00 A 42.50
316 4th no. 5r. h.. 17.5ft The Folger. 411 2d
385 ISth Be. Cr, h.16.50 se. fir 42.00
724 Oth Bc\0r.»v«s. 15.5ft The Paucoast, 1343 E.
00.8 12th se.6r.w.$.15.0ft Cap.,425 L nw.Cr.w.*... 14.50 jr and b 25.50
2212 Minn st. T C. FLATS.

fir. stable 13.0ft 1357 F ne. 4r. h..16.50
014 2d se. Hr.tvfcs.12.5Q 1423'. K ne. 4r. h. 13.50
1239 4th se.6r.w.a..ll.50 2d&-Mass av ne,6r.b30.ft9
1620 E se. 5r. w. s.7.40 COLORED TENANTS.

STORES. 1006 H se. fir. h. .17.50
2ft 7th se. sto. cel.18.00 205 Warren ne.fir.w.2d A Mass ave ne. | sewer 15.00
large store 25.00 115 N se. fir. wAs. 11.AO
IF THE ABOVE PROPERTIES DO NOT SUIT.

LIST VOI R NAME. WITH THE PROPERTYYOU WANT. AND WE WILL NOTIFY YOU
WHEN WE HAVE SOMETHING TO SUIT YOU.
PROPERTIES LISTED DAILY.

JOHN F. DONOHOE A SONS.
Phone L. 84. 308 East Capitol st.

FOR RENT-COMFORTABLE UPPER FLAT;Columbia Heights; t^ear two car lines; 5 rooms,
bath: furuaee: rent $23.50 if taken within the
next week.
WILLIGE. GIBBS A DANIEL 603-05 13th.
oc31-3t

FOR RENT.
506 3d st. n.w.. ft rooms an«l bath J3N.50225 K st. n.w.. ft ro-ims and hath 30.5ft
32 Qiilncy at. n.e.. 7 rooma and bath 30.5ft
923 4tb st. n.w.. 6 rooms and hath 25.5ft
58 Myrtle st. n.e.. 6 rooms und hath 17.5ft
955 Florida stp. n.w.. 6 rooms 16.50
Congress Heights. 7th and Phils, sts.. 6-
room house, good condition IR.ftO

527 7th st. s.w.. ftore and dwelling 60.00
;i05 10th at. n.w.. second floor 3«».00
232 11th st. s.e.. store und dwelling 20.00

P. J. WALSH IC, 1336 New York ave.

FOR RENT. HY H- L. RUST. 608 HTlTsT. N.W.«»i - »*¦ «21 st A O. lOr. 1>.$100.00
1752 Q. 12r. 21 >.$125.00
1754 Q. 16r. 2b.. 125.00
1337 21st, lOr. 2h.9ft.00
1527 R I it. 9v. b.75.00
1T00 l!'th. 12r. »i. .75.00
1316 Kenyoa.l<)r.2h5fl.0Q
1W9 17»>l nar 1Ab k 4- «A

1312 It tiw. |lr, b.40.50
1S10 K. 9r. b 38.50
1340 Corcoran,Sr.l>.:»5.00
I22fi O jiw. Or. b...32.65
2806 N. llr, 2b M2." i

2021 N" nw. 7r. h..,32.5ft
902 Md «v rc.0r.ft3o.60,v o\'« .MIJ IV rC.l»r,:'«VI.HH15M 17th nw.l0r.b.47.30 ! 2805 Q nw. 8r. h. 2S.ftO

1725 Riggs. lOr.b.45.001 310 S Cap. 7r. h. .25.5:1
1748 Ore aT. 1 Or.U 45.00 251 14th se. Cr. Ii.20.50
1312 Oth nw. 9r. b. 42.50 347 N sw. 5r. b... 13.50

APARTMENTS.1 1339 14th aw.Tr.b.45.00 2620 K nw. 3r. h.lO.OO
Nantucket. 6r. b.37.50 BUSINESS PltOPKi:T\
Juniata. 5r, h 35.00 425 12th. store.. .80.00
1772 WUUrd.6r.h-.27.50 STABLES.
1548 N J aT BW.flrb25.5(> R 2012 H nw.5 stlaJO.OO7J0 O ne. Or. l»-...20 00 Rear 1210 I2tli 7.00
767 Glrard. 3r. b..18.50 I OFFICE ROOMS.
2620 K nw. 5r. b. 13.00 608 14th, 2r.$8 and $HoeS.aa.tu.th.tf
FOR RENT-BY JAMES F. SHEA.

643 I/>ul8lana are. a.w.
IM 11th at. s.e., store and dntr., 6r., h..$45.03
1120 Ya. u?e. s.w.. 10r.. b.. hot nater.... 40.50
1101 N. n. aTe. n.w.. 10 rooms and hath. 4ft.00
28 R. I. aTe. n.e.. 10r.. hath, f'iriiarp... 35.5f»
«02 A st. s.e.. 0 rooms and Imt'i 32.50
1810 5th st. n.w., 1ft rooms auu hath.... 32.00
327 13V4 st. n.w.. srorpmom 30.00
123 P st. n.w., 7r.. bath, furnace 27.50
1708 N. J. are. n.w.. t; rooms and hath.. 2V5ft
1302 I st. n.e.. 7 rooms, hath, stable.... 25.5ft
1R27 1st st. n.w.. 6 rooms and hath.... 25.40
1323 1st st. n.w.. H rooms and hath 25.40
3515 Holmead aTe. n.w., fir., h.. furnace. 23.50
1373 N. C. aTe. n.e.. Or., b.. furnace.... 23.50
84 O st. n.w.. 6 rooms aud hath 22.5ft
237 14th st. s.w.. 6 rooms and hath 2o.5t)
.128 M st. s.w.. 6 rooms and hath 20.5<l
1600 K st. s.e.. 6 rooms and bath 17.5ft
1005 11th st. a.e.. 6 rooms aud hath l«.5ft
<13 and 50 Myrtle st. n.e.. Or., b.. ph'-Ii... l<i.50
ZVi 14th st. s.w.. «l rooms and water.... 15.Tut
Rear 1116 4th st. n.w., warehouse 15.0ft
471 N st. s.w.. 6 rooms and waier 14.00
236 Llnworth st. s.w.. ft room< himI water 14.-10
361 O st. s.w., 6 rooms and hath 14.5ft
235 14th st. a.w.. 6 rooms and water.... 12.5ft
Rear 475 Md. aro. t>.w.. stable Vt«0
1021 N. J. aTe. s.e.. 5 rooms und water.. 0.50

APARTMENTS.
328 Pa. aTe. s.e., llr., I».. beat 4ft.00
1231 Fla. aTe. n.e.. 6r.. h.. steam heat... 3(1.00
7ft5 8th st s.e., 5r.. strain heat 25.5ft
1256 N. J. aTe nw. Or, b.. heat 25.5ft
610 Morris st. n.e.. 5 rooms and Itatli.... IS..511
C135 Briahl'Oftd «tp.. 5 room-* and hath. 16.50

FOR COLORED TENANTS'.
127 Prospect n.e.. 6 rooms and water.... 15.50
223 3«1 t>t. s.w.. 5 rooms and hath 15.00
1134 N. J. aTe. s.e.. 4 rooms and water., lft.5t>
108 Corcoran St.. Itt City. 7 rooms In.ftO
51 Jackson et. n.w., 4 rooms and water.. 7.5ft
oc31-sa,tu.tli.tf
FOR RENT."ON THE HEIGHTS'. $.'>'.50, LOOK
at 1523 Oak at.; fi rooms and ha'h. furnace
heat: new house; ker next door.
STONE A FAIRFAX. 1342 New York are.

ocSf-2t
FOR RENT AN OPPORTUNITY TO SK< iTltK A
desirable home at n low rental; 103 Kentucky
a»e. s.e.; 6 roems. hath: fnrnace; $25.50.
WILLIGE. GIBBS A DANIEL. 603-05 13th.

oe30-3t
FOR RENT 525 HTII ST. N.E : INK BRICK
bay-window house; « rooms and hath: concrete
cellar; large yard: a.m.i.: $18.50. Ker at 503.
of.'10-31*
FOR RENT.A BRIGHT. ''HEERKI L SEVE)T
room house, one-half'block to cars; recention
hall, tiled hath, concrete cellar, furnace heat:
Hrsre r»rd: $:{ft.50. 427 lftfh st. n.e. oc:{ft-;;t»

IV)R RENT
2210 13th at. n v.

Six rooms, l«aih. furnace heat, con¬
crete cellar; balance of lease term, ei-
plrlnf Sept. 14, 1900: per month $-V4u
2f>29 Portner pi. n.w.
Si* rooms, bath, latrobe beat; rent, per

month (yearly leasei 22-50
E. B. TOWNSEND.

oc30-4t.l6 1413 H st. n.w.

FOR RENT-DESIRABLE SIX ROOM BATH,
brick residence, s.e. corner 5th and Fla. ave.
p.w.; cellar: lanre yards front, side and rear;
moderate rent to good tenant. Apply 120 Fla.
are. n.w.. or Room 7. V'srdrr hldp . Oth and
F n.w. Telephone Main 40W3. oc30-3t

FOR RENT-BY L- J- MILLS. 005 OTH N.W.
721 flth nw.sto.sta.50.00 I2221" 7th. 6r. h. ...22.00
1117 5th nw.8r.b-.37-50 11754 Willard Ciat-.
ISO7 2d nw. 2r. b-35.50 ttr, h 20.50
3.*. N Y av. 7r. 11.-35.50 1045 Gales ne.6r..l5.<K)
1126 6th nw, 8r. b.35.0O Ft ttevens. ttr. ..:3 00
1909 «th nw.6r.li..25.50 >ic:ift-tf
FOR RENT.D.D.THOMPSON A CO,.iF N.W.
1745 18th nw.l«>r.b#50.0ft 1 1331 3d -u . r,r. h.. 15.5ft
Congress Hts. Sr..20.00l Store, 1320 11 iie..15.ft0
132 Ben rd. 6r. ...10.50' sp30-d.fSii
FOR RENT.f22.5ft IN BCK INtiTON: FEW
steps fr-'m car line; an attractive colonial
brick home of «lx hrlrht rooms and tiled liatli;
in iM-rfect repair. COLLINS-GUEItRY
. x.'lft 3t 621 13th n.w.

FOR RENT COMFORTABLE HOME IN GOOD
locality: 110 Fla. ave n.w.: fi nice rooms and
hath: new kitchen rune; fir-t class condition.
Rent. $24.
WILLIGE. GIBBS A DANIEL. 603 05 13th.
O«-30-3t

FOR RENT.85 NEW YORK T<E. N.W.: MR.
;'nd l».. furnace (key at 222 Ni $35.5m
132t S st. n.w.. 7r. and porcelain hatb... .$26.50

THOS. W. HUNGERFORD. «:I7 14th >t
oe30-3t*.#-So

FOR RENT 6ft2 PA A\"B^ S.E.: 11 R< M »JS
and hath; tine residence. Apply «!0ft Pa. arp.
oc30-2t*

FOR RENT-HOUSE 222n 13TH ST~ N.W.:
sevcn-roim and hath brick: larKe yard; JJ25.50
per nii>nth. OWNER. 1<!22 17th st. n.w. oe20-3t

FOR RENT - BBAUT1FUL." "a LMOST NEW
houw. aN>ve Dupout «'ircle: all m"»l. imjis.:klteben 1st floor: steam heat: low rent, $45 mo.
oe29-6t THE CHARLES EARLY CO. .Inc..,

FOR RENT 1123 14TH ST.. 14ft 3H.$S.Vftit \|i>" |1807 Uipcs at., fl rooms and hath |30.5o15 nth st. n.e.. 10 room* and bath. a.mi$28.50
~-2y-3t ROBERT C. SHINN. 1125 J4th st. n.w

FOR RENT
No. 716 Jftth st. u.w., 3 story lirick.

10 rooms, bath: pood condition; excellent
neighborhood.

Rent only *35.75.
WILCOX. HANE A CO. (INC.),

oc29 31 1420 F at. n.w.

FOR RENT.HOUSES.
I'\KI RXISHKB.

FOR RENT
1413 20th »t . 0 n-nm* and 1 bath *SOOO
1711 Riggs *t.. W rooms and 1 bath .W<*>
2020 R jit.. 12 rooms and t hath So.oo

I *710 r nt.. lO rooms »nil 1 Itath fcv«»»
V ft.. 0 room* and 1 hath 50 1*1

1 Ml- Wyoming are., llr. and 1 hatb.... 55.on
17n.% 17th St.. lO room* and 2 hath* 55 rto
1527 R. I ivp., 12 room* and 1 bath 70.oo
1*1.? 10th st.. IS room* and 'J bath*....
1733 V nt.. 12 rooms and 2 hsths IKi.nt
2010 o st.. IS rooms and 2 hath* 14)0.90
141* M *t.. 12 room* and 2 bath* 100.OO
1732 I\ *t., 12'room* and - bath* 100.00
1825 24th *t. loornor house >. 12 room*
and 2 baths 10O.O0

lsio 10th *t. (comer Orr(p>n ave.t. en
tirely rpdorowt'-il. electric lights. 14
rionis and 2 !>aths 125.09

22'W Mas*. ave. (Sheridan « irclei, 12
rooti)* and 3 hath* ISO. 00

1*>12 H st.. 17 rooms and 1 hath* 150.00
1731 K at., 10 rooms and 3 hath* yrto.00
220S Mas*. svi>, 1 .» room* and 3 baths.. 200 rto
!W K «t.. 10 ro..nj« and 4 hath*. 250.On
2108 Irtth st 20 p<onis and 4 baths
islabb-g Included' 334.09

PEACHY A IIAGNER.
oc2H Ot 1108 Connecticut ato

FOR RENT
1633 Q nw. 10r.b.$o».05
1700 T nw. 9r. b .45.f i

1535 Oth nw.iOr b.3S.7'«
IMS Oth n<v.!tr.h V.7-.

.2.*. I. so. Sr. b... 15.00
Ml 13th »e. 5r 15.oo
.MR Llth s* 1". 00
Ke*r 1341 Girard nw.

>Jk _
. " i »»* «» ».»-** uumu it** .

1£10 <th nw. stare. 33.03 arnrare f.VOO
1020 Oth nw.1d.0r.ti3050 jsio 7th. 3fl.4r h. .15 00

1,27 H nw..25.00. M25 13th *e. col. 10 so
'*10 <th. 2fl.5r.b .20 00 353355 O aw. 5r ..1ft 00
2<9 !">th se. 5r. b. 17.50 R 2311 Pa av.stableS oo
i2^1hth se. Or 10.50 R1730 Mass nT.atalR.00
2d floor. Pope hldg.. 40ii00. elevator. heat md

light furnished $150 month
.

APARTMENTS
The Royal apt.. 2d floor front. Or. and b *4" oo
Jho Fairfax. 4 room* and ba»h $20 so
722 10th. R rums and bath heat $:15 OOTHE HARRrSON REALTY CO..

oc2!»-tf 007 G *f. n.i».

FOR RENT MOST < OWKN1KNT I.fH ATIil\~
IS].i mth st. n.w.: 10 rooms, hath: fnrtmee-
large yard: upstairs kitchen.
wii.ijge. gibbs a Daniel, «o;t ns iath

oc2fll-eo.3t
FOR RK.N'T.RY .». T,. KOLb7~P23 N Y. aVK
^ l.9t n w- *'f>re and 10 room* $00.00
?22, lar*« 50.00
17R1 T st. n.w.. 11 rooms «nd bath 47.S0
I'j3? "t. n.w.. 11 rooms and bath 45.50OOfi R «t. n.w.. 9r. and bath MAO2421 Pa. are.. Or. and bath 30 »11*. I ¦?. n.e., 8 rooms and hath 23.50720 3d st. n.w.. 0 room* 2° 50

8 rrwms a>;d ator*. 22 50
*r'r *'¦ n w - ® rooms and bath 22.50105 II st. n.w., 7 rooms and hath 22.50
:>0'S O st. n.w., »J rooms 13.90
121 tjtli n.o.. J room* iind batli '. ". ja'oO1020 A «t. r <v. ri rooms, s. and w....... I2fl0
or2SMIi.sa.m-tf

For RENT.NEAR ooverxmext PRIXTINOofflt-e and mail bag repair shops. No. 37 I "st
it.o.: lo rooms: fiiruaoe; < hoW iooation forr»ntine fnrnlshed rooms; rent *3R ."<. Kev at
SJL1-"'- " r THOMAS W. FOWLER A Sl>X,SOS F st. n.w. o,-2P :tt*

FOR RENT.SPLENIUP IPPKR FLAT. 1310
Harvard st.: rt attrHftiT*' room*, with porcelainl«atli: hot-uater itrat: first e|a*s condition: t«-
osnt November IS; $C3.
WILI.IGE, GIBBS & DANIEL. 003-05 13th.
or20-3t

FOR KENT 1117 5TH N.W.. SR ASK r7.
fiirnare hf*st. larjro yard, rent only.... $.".7.50

X427 r.th n.w., 11 rooms and bath, good
^condition, suitable for two families.... 32.50

1.">4<J t'ol. st. n.w.. Sr.. b.. near R. I. ave. a7..V>
1025 3d st. n.w., 0 room* and bath 22.50

FLATS.
1044 N. J. btc. n.w.. 5 moms and bath.
2d floor, rery desirable flat 22.00

M2 lltli st. n.e.. 5 room* and bath.
2d floor, very cheap 10.50

0,".4 14th n.e.. r.r. ami h.. 2d floor 15.50
CLIFFORD A. BORDEN. 004 Sth n.w.

oc20-3t
FOR RENT.NO. 3206 I>_ST. N.W.. ONLY ~$h7>7

0 rooms, bath, large'yard and cellar: on the V
st. car line. Key at ofllce.

Sr-e ROLAND C. BOOTH. 704 8tb n.w.
oc20 3t*,4

Ff 1 It RENT-TO f'OI.(lliKl) TENANTS. SNI O.
comfortable preml«os In northeast; flrst-class
coiiditloi:; rents reasonable.
BERNARD O. BROWN. 02T Colorado Iddg.

o<-2S-tf
FOR REN1.BY SHANNON ft LL'CHS.

~

M. 2345. 704 13th ar. n.w. M. 2346.
HOUSES.

110-S L. lOr. h. ..$90.S0 11443 W. Or. b 30.50
1732 lrtth uw,11r.l..S<.R0 3»I20 ISth nw.7r.h.30.5o
1V2S 13th nw.12r.3b05.o0 fill French. Sr. h..30.03
455 M nw. llr. b..<*«o.im 11141 ioth nw.7r.l».2S..vt
1355 Harvard. 10r.li52.50 1540 Col st. *r.b..27.50
2520 13th. lOr. b. .50.00 HJOr, \ j sr. 9r. b.2T.S0
210 I uw. 13r. b. .50.00 704-00 Park rd.8r.b.37.50
1711 Rlirss pl.Or.h.RO.OO 1J22 P nw. Hr. b. .27.50
032 Randolph.Rr.b.45.50 1227 E ne. f,r. li. .25.So
2421 111h nw.ltr.MO.SO 1354 Pa ar se.«r,b.25.56
1533 .35 Oth mv.0r.b3S.50 721 loth lie. Or. h.25.50
If'31 15th nw.9r.li.37.50 313]I tie. Or. h...25.50
12t>2 N Cap.Or.h. .30.51 1544 Oth nw. 7r, b.25.50
8343 Pros av.l2r.h.35.50 3140 12tb ne.7r.h..25 50
1S27 Ore »?. llr.b.SS.S" 1402 Fla av. rtr. b.22.50
21S X nw. Sr. b...35.50 1425 <i ne. sr, h..22.*i0
222 (i nw, 7r. b...33.50 524 Col rd. Or. b...22.-V»
J30 0. Sr. h 32.50 1320 Emerson.Or.h.21.50
224 «; nw. f»r. b. .32 50 litis r, Se. Or b. .20 50
410 Flo av, 7r. b..32.50 :t2S 10th se. Or. b. 17 50
130S Riggs pl.Sr.b30.50 121 Seaton ne.5r.bl5.00
1451 W liw, 7r. b.30.50 513 13th se.Or.b... 15.00
1445 W nw. Or.b...30.50 511 13th se. Or.b..15.00

13010 13tb, 7r, b...30.50
Ft'RNISHED.

2101 p nw. 1?r. b....2'Vi .27 R I av nw.3r.b50.00
244<» Col r<1.12r.2b. .150 1345 Monroi*. 3r.h.40.00
1730 Corcoran.Sr.b.SO.oo 2310 Onl rd. 0r.li.40.00
l"0# G nw. Sr. h. .05.00

FOR GOOD COLORED TENANTS.
i>2» Del aT sw.5r.bld.00 .3101-03 K nw. 5r..10.00
Sec our list of apartments and flats for rent.

SHANNON & LL'CHS.
M. 2345. 7o4 13tU n.w. M. 2346.
oc2*t-w&sa.tf

FOR RENT.1020 3D ST. S.E.: ft-ROOM AND
.¦"liar brick: m.i.; good repair; at SIS. Kcv at
storo. 3d ami L sts. s.o. I". W. TI CKER &
BRO., 720 A st. ii.e. o<-2S-30t*

1'oR KENT--RKDl'CKD TO fL'S.oo; S ROOMS
and bath. 7(>4-7i!0 Park road n.w., between
11th and Bright wood ave. Apply to Ou tier,
oirner store. oe24.3!-2t

FOR RENT ON THE HEIGHTS OF WEST
Washington. R st.: 15 rooms. 2 bath*: furnace
heat: $S3.33. A tine home. See us atiout this.
THOMAS J. FISHER & i O. (Inc.). 73S IBth

oc28-4t

I-oR_RENT-DESIRABLE HOMES.
1700 P st. n.w.. !» rooms and bath, newlv

panered ami painted.
200.". G st. n.w., !) rooms and balh. near

departments.
T. A. HARDING CO. (Inc.). 1322 G st. n.w.
oc2s.2-i.::i

F< »f{ REN r 1711 t o.vv AVE.: WHITE
ston> front; 2^t rooms. 3 haths: gocnl yard; a
magnificent home, well furnished: rent re¬
duced to kO.OfM) vear.

THOMAS J! FISHER ft tO.. Inc..
"..27eo.3t 7:ts 15tli st. n.w.

FOR RENT i732 CONN. AVE.. 3-STORY ENG-
lish basement: stone front; 11 room*; steam
heat: splendidly furnished: e'.ec. and guv light-
¦ an Im- rented small family; $1,800 per veae'
THOMAS J. FLSHEIl 4: C6.. Inc.. 73* 'loth

n w. oc27-eod-3t
FOR RENT 1310 KENYtiN ST.: BEAFTIEI'L
3-story liay-n inilmv I rick: lo r'»oms. re#'eptlonhail and bath: kitchen on 1st floor: bark stair¬
way nnd oth'-r icnicnieQces: rent $5o
oc24-if.5 11. L. RUST. «iOK 14th st.

Fol! k'E .7 BY R. <). nor.T7M~\v~ I: v. r M."
tute anil Insurance Broker, 1420 X. Y. a»e.
W I . lor. 2Ii. ,.»;o>ii 17«» Oregon ir,10rto.5J
527 7th sw,0r.sto 'Vi.< O 327 Mo ave. 12r...40.0.1
SI". Oth n«. llr...50.75 514 <;tli nw. Sr...;».75!
2405 ISth. lOr 50.5 i ;44:; \V. 7r 30.50
LV>2 Park st. Or ... 15.00 1 445 W. 7r!.. !
Royal. 14th (c Gi- M20 Sth nw. Or. ..27.50
rsrd. Or 4" oo 4i'tj) piu av nw. 7r.25.50

1440 Q, Sr 42.'SO .VK5 K n«. 7- 25 5«1
1845 R nw, lor. ,.42.5o lr-ui E se 7r i«t<0

OFFICES.
i*.tsch b'llldlng. 54 rwms. n'r annum $12.00'iOth and II n.w $2ti.OO to $25.0o
1420 N. Y. ave.. 3d floor ?""j 00

STORES.
14th aud R $05 00 I4!!i aud R nw
1327 14th. sto.ee!..50.00 $22.rn to 40 0.1
lt'r part 43 G nw..50 «:» 12I0 K ar 23.00
oe24-sa.tn.th.tf

FOR RENT-VERY NICE Hill< K tlWI'l.l.ING_
<!30 I0:h n.e.: Or. r:u.l bathroom: noreh In front
and r.>ar of house: tine cellar: *20; stable If
van tod. G. F. SCHAFFER. 223 D n.w.
oe2:t-lf.4

FOR RENT 1443 AND 1445 W ST. nTwTT TWO
splendid sis-room houses; good nelghh<.:-h<H)d:
well »rranged.

RENT. $30.50.
See SHANNON & LECHS.

M. 2345. 704 13th n.w. M. 2344.
oe2I-w.h.i.i l.th-then Ot

FOR RENT. INFFRNISHED.
""

1221 Mass. ave.. 17 rooms. 2 baths $200 00
1214 ISth st. n.w.. 10 rooms. 2 baths 115.00
201 A s.e.. 10 rooms and bath 45.751
1313 11th st. n.w.. lOr.. b . latrobe heat. 45.50
1221 Oth sr.. 10 rooms and bath 35.50
1335 < "orcora ii st. n.w.. Or. and h ;S5.90
lr.24 T. 7r. and b.. latroJie heat 32.SO
1520 T st. n.w.. 7 rooms and t-atli 32.SO
1 '>0." 3d st. n.e.. Sr.. h.. furnace heat... ;^>..V>
3'"'0 S n.e.. Sr. and b.. furnace h'-at 27.50
531 2.1 s.e., 7 rooms and bath 25.50
042 F s.w.. Sr. and b.. latrolw heat.... 25.50
Store. i">07 F st. n.w 25.
022 1st n.w., »! rooms and hnth 22^50
452 Md. ave. s.w.. 5 rooms 1S.&P
2423 I n.w.. Or. aed h.. latroi>e heat.... 17!so
120»; 10th st. n.w., 4r. and store 13.50
1042 Kraeiner st. n.e.. ti rooms S 50

APARTMENTS.
The Arkv.right, I" n.w.. 4r. and b.. 27.50
Tli« I'-irk View. 125 Ith n.w.. 2r.. b.... 27.50
The Navarre. 215 E n.w.. Sr. and h 27.50,
22S 12tli id. n.e.. 4 rooms and bath 12 50

THE WASHINGTON LOAN AND TRUST COM¬
PANY REAL ESTATE DEPARTMENT.

0. 21' d.eSu
FOR RE VI 1310 CONN. AVE. N.W.: A
STRICTLY FIRST CLASS RESIDENCE: HOT-
WATER HEAT: 15 ROOMS. 3 BATHS: LAUN¬
DRY AND MANY LARGE. SPACIOUS CLOS¬
ETS. LINEN ROOMS. ETC.; ADJOINING
BRITISH EMBASSY. IN THE MOST F \s"H-
IONABLE SECTION or WASHINGTON: UN-
srRI'ASSF.Ii FOR ENTERTAINING; *1.100
PER ANNUM. BOARDING HOUSE KEEP¬
ERS PLEASE OO NOT APPLY.

THE PHILLIPS CO
«e17-tf 330 JOHN MARSHALL PLACE

FOR RENT GEORGETOWN HEIGHTS. NEAR
It St.. modern 0 room brick: *18; tiled bath:
concrete cellar: large yard: range and heater;
stable. Inquire 3321 R *t. n.w. oclS-tf

FOR 'RENT-
" '

1217 Que st. n.w.. irt rooms and bath.. *45.03
ii3 13th st. n.w.. 11 rooms and bath. 4rt.83
llwUi B»tl» st ii.w.. V rooms and bath ... 37.50
1310 Wallach pi n w.. Or and b 2s..Vt
o<17-tf WEAVER BROS 1410 F st. n.w.

FOR RENT- HOUSES.
1440 AND 1»42 EYE ST. S.E.

Just sonth of Pa. are.
New 6-rooni bricks.

Side licht. $10lK» mo.
S. W. PICKFORD.

oc3 tf 1311 G at. q.w.

FOR RENT.HOUSES.

for RKST.
nw.2r.41 ISIh*>rh«.«9 nw.imx F.. 5r *M
»n\sm S oap.loeb.so no NW.1942 9th. «r..l«50
nff.iwio sth.isr.t.so on
sw.945 c. Sr. b. .22.90 SW.fsot C, 4r 13 40

C. fir. b.. 2o 4© ne.710 L» Or. ...&.¥*
stv.021 C. fir 15.40 nf11i0 sth.fir.b. .1*40
sw c2- C. fir 1.^ 40 NE ltfio st£, Or b.w.4«>
vw.-.i; n r.r 13-,o w.imc «rt, l«w. .15-01
NW.415 2fith. fir.. . to. 40 sfsr.»T 4tb. 4r 54«»
vw 201* K. shop..l«oo se.112* K. «r tt*>
vtv ;oo« L. ato rill 9.50 sk.30# Pa ar tsatl
NW.1ym Caton. 4r. V40 No* t sow

offices.northwicm
Cen-rat bn'-ldlbk. ofl»eo». 4«r ij» »»* oscm-
g'inten b-jlldlng. offlces.
Call at offlro for l*f«rnitl*ii res*rdt»>« «11e>

pr stiM». »tf.. 1 b»rf for rent.
F«r further tnf>*m*ooo at c.fllr*.

j ...-is tf J. W. PILLINO. u16 F at. ».w
FOR RENT

i" nw. l.lr. h fv. 7*
1^2 H. nr. b .V» TO
?;.» T, w. Sr. 2b.s5.75

w23 2"th. v. u. so -4*
22«7 H »*. l»r l».v>
*>01 h>th. flat.")- h
1<>13 N Y »t..v w. 15

21*t. Sr. b....8r»,:a 714 24rb. Sr.* ,13.v»
2405 Pa a*. 8r. b..*oo i::l« Ga a*. 5r. w.15 V»

geo w link1ns.
ocla-tf «00 10th ft. ».w

FOR RENT-rvfirnlshed.
1313 >1 *70 per mol 04oi 14th **» per
161 it 2lm nw >r>o prr mol 24aj 14th..¦¦*** P«r <*.>
812 isth >43 per mo i «to irth .. *20 per mo

| A few desirable furnished >ww-
Store. 1407 R st. n.w $30 pt M"1

offices
second door «ir. 14th «-t .*5* I** .*! Third floor «is 14th nt .Mptr m»

olympia APARTMENT horse.
Apartment. 7 mom* and hath >fi» p«r ®oApartment. 5 mrnni and hath.>40 and $46 per mo

STONFt.EIOH COURT.
A few »err deeirahle aparttrtewfa now recant la

stonelelch Court at fmtn $.V> t« flfir i*er month
FITCH. FOX a BROWN.

oclfi-tf 140»1 ft »t. «w
________ .

2s2rt 1'TTl st N.w.
10 room* aid bath; aawfy pajiered.
and r>atnt»d open f"r infpecfaa

f50 per month
THE ALONZO n ~rmks PROPERTIES.

39 b at. mjr.W F- cowpn. mer. Pboaa uncs. ims.oos-tf
FOR RKXT.t'NFI rmshkd.

fforsrs.
1sff>7 10th at. n.w.. 9r. aa<! rv. fur. keat jnnfifi
1309 S at. a.w.. 0 rooma, bath, fur k.t1

FLAT*.
the rhelaea. k room« «n<j baTB. heat.... SO.50
The New York, lift k. t. a*. i w.. .
rooms and bath 17ao

OFFIPR9
713 14th at. n.w., rid floor. s roenm 15 w

STORES.
isoti f at. n.w.. firat floor iv00
012 nth at. n.w.. new atore. 40.00
200S i»th at n.w.. new «tore 25.00
oasch A j5ir0e. 1320 N. T. at*. ^.w.

oc3-tf
for RENT flfoavf rfolofncfc

at. ti.w.. mnalatlna »f JO rooinw and l»atb
eni Improrementa: flrat-^laaa renalr; larfa c«l-
lar. larce rsrrt. Ror». *55 month.
Apply to ANTON 8tkphan. «3 pa. ow.
af 20- tn.th.aa-tf

FOR RKNT-2S2o 13TH~ST. x. w.-lo" room*
and fiath: newly paired and patnted; open fnf
in«pe<*t'on: #50 i>er month. room 1. BHaa
bldp . 35 B n.w. ae27-tf

for RENT.one OF THOSE COZY t'.lttt.fbouse* 1442 V at n.w.. opposite rt. Pam'a
Catholic Church: 7 room* mnif bath: furnace
heaf: all hrleht roem«: In onnd ordar. Bast.
>30 50. THEO. FRIEBUS. 1320 X. J. are.

n.w. ae20-tf
FOR RFNT-

'

1i!2»j ijuh at. n.«'.: ronma and 2 hatb«: hot-
water heat: «p1»ndld condition: >55 05 ner dm.
J. h brapt.EY CO.. Inc.. 1404 O at. «.w.
«e??-t?

FOR REVT 1717 wti!.ART> ST.: j» <k»om^
and bath: steam heat: s3s.ri0. JOHV B.
oaish. 723 15th at n.w. a<i2s-tf

FOR mfvT iifvtfk*. attk.VTION
Call 5inln 2345. tyc will fiml ron Juat what

ron want quickly and wlth^nt cliarga: aayea
time. Trr jt.

SHANNON & lccns. 704 13th at. «.w
|e17-tf
FOR rf.NT-!t07 m *t N.W.. 12 roams ihj.
ae23 »f 3. w. MORRIS. 014 F at

for RKNT.
1sfl« ft n.w. a r»»"m« and h*»h... >s5.oo
3022 0 n.w., flat. 5 rootwa an%l hath 25.50
f*h vri.es LINK INS. 301 207 mcqill bid*

mh12-tf

WANTED.HOUSES.
WANTED.to bi'Y A WELL BI'ILT. mot>

ern houac on f'tjum',ia i>r b"ashln*ton Heie'ita:
hot-water or ateam heaf; not to exceed $7.«k10.
jjlrc atreet and n tmber. Bo* 101, btar f>(Hce.
op»l-3t*

WANTED- A 2 st«»RY 2 FAMILY fiat: Mt ST
show snod return: price lietween $4.tm)0 an i
sd.'toti: state particulars. Box 143. Star oflk*

MONEY WANTED AND TO LOAN.
TO I.oan-$;!.ooi» |j{ HAND TO LOAN ON D. C.

Roar estate at flye per cent Interest;
cmnmission, one per t-ent.

Also other sums.
likrkr.manx it HAWK. 130:: F *t

HAVE «kk» TO LOAN on MARYLANT» fm-
prov.-d property; flrst mortage; fi per «-e»t.
Address attr. W., Star ofllce.

\yk HAVE A special FUND OF f^.doo to
place at 50s- for one year only.

THE HARRISON REALTY CO..
oc30-tt 007 t? at. n.w.

I special rrxn to i»an On improved
pr<liberty; prefer loans of $4 frf>0 to m.m0 each:
.VS. Interest and 1% romini*a|.»n. Other bidpj
in ainallcr auins at 5vr and 606.
¦ icmfl-tf moorf * HIIJ. (IncJ. 1333 o at.

WE HAVE >2"..UU0 TO l6a5» af" d.xce. IN
SUMS TO sriT. on approved D. C. propertlea.

MORAX *. fioldenberg.
Phone W. 770. 1201 Wisconsin are. n.w.
(lesfl-fit

TO LOAN.in HAND. *150.000. IN SUMS of
nut loss than >23.000: will loan on apartment
bouses. Alao small sum of >700.
THE CHARLES EARLY company (l»c.\

oo22-1 it 615 14th at. a.w.

YOi: KNOW 4LST HOW mi'CH YOU ow*
wh?n you liorrow on real estate for 3 or 5
years at 5. or 6%. We represent large and
small fund«. "s*ery consideration shown bor¬
rower THE HARRISON REALTY company.
007 o at. n.w. Phone Main 3SH2. ovb-tf.o

MONEY TO LOAN in SUMS TO SUIT AT CUR-
rent rates of Interest on real estate id tha
ijistrict of Columbia.

FITCH. FOX fc BROWN,
ocl-tf 1403 G at. «.w

LOANS nkgotiated ON approved <"ot.-
lateral, surh as Stocks. b^ada. bldg. and !>»..
ass'n Share*. Old-line i^lfe inauranoe pollclea,
svnillcate certldeafes. etc. No delay. C. A.
BAKER. Rooms 50-52. 1110 f Phone M. #1?
mhlo-tf

i >f lNEY til l.OA.V «»N APPROVED REAL k-'
tate: lowest Interest: reawinahle charge*.
pr«im"t attention gko. W i.in'KINS

de7-tf s'to ifttb «t. n w

MONEY TO i.(»an" on tpprovkltitfy i:f \t
estate at 1owe«>f ciirrv'nt rates of Interest. S|-e-
c|a! privlleses with respect t« prior pnrm<-n's
i.nr2^ amounts a «pecialty. TY'LER A- 'trtt1
FRFORD T3<> 15th ft. n.w fc»-ff.5

mftney TO LOAN AT LOW EST RATES OF~ivt
fereat ob D. C. real estate. No dnr<*aton)!l>*«
delay.

i WALTER h ACKER.
mb20-tf.» 142*1 f st. n.w

MONUY TO LOAN ON D. <\ REAL estatf-
lowest rate« of intwrest. Pnyment on principal
In amounts of >100 or m'">re receired at any In¬
terest period THF f h SMITH COMPANY.
r.ind hide.. 140fi New York ave. n.w. n^2-tf

J IF Y<tt WANT to BORROW OR I>»ax. BUY
j or sell nn real ewfate. I can «a»e you time

cash, as I aire p»r»cni' attention t« all deal*,
defi-ff.4 J. eakin GADSBY. 52fi 13th at. «.w.

SECOND t1u ST
t.OANS ON REAL ESTATE

Any nm"imt. lowest mt«a.
NATIONAL loan \ND INV. co .

THOMPSON RLDG.. ton 15th st N.W.
Opposite treasifry- Next dm> st«r».

pr.2«-tf fi

DOGS. PETS. ETC.
One cent a word for 15 words.

GOOD "SINGING CANARIES. YOUNG pah"
rots. Fancy d«ps. Cat*. Goldflahex, monkeys
rahhit^. cuirrn Piss. Medicine for Bird* and
ti'iirs. Serd '<>r catal'>gue. SCHMID'S birlt
STORE. 712 l-'tb st. o»31-tf

FINE WHITE MALE SILK-HAIRED clrr~v\
p.«.die, 2 years "id: n"li trained: tti dia>fnl;
child's |)et; rcaaonable. Apply 915 >ra. iv>.

n.o. <m*30-3t*
AT STID-VEify smau/ imported JAP-
ar."se spaniel: one of the f.oest. LEE'S BIRD
STORE. 413 11th o w. Headquarters for birds
andpets. oc22-tf.4

HOSPITAL FOR animaiji.
2113-2115 14tb at. n.w.

ocl8-tf.4
DR. CECIL fren«:h. specialist.

Treatment of the and Cat eicluslrelf.
Offl'c. "is 12th at. n.w.

Kennels. <<«r. Park road and 2oth st. n.w.
ap14-tf

ACCOUNTING.
BOOKKEEPER AND EXPERT ACCOUNTANT
will make special arrangements -vlth firms n-»t
employing p«'rmanent l>»okkeeper to keep thetr
ihkiks and attend to collections; terms reason¬
able; can give ismd. dos 104. Star .tlb'*e.
o.-27 ot*

paimistey.
MME. RITA. THE WORLD S GREATEST PALM-

ist and astrologer, now holding receptions
at 1021 Oth st. n.w.

ra- ocin.;ot*

educational^-businesst
NIGIIT SCHOOL. ONE MONTH FREE UN
CONDITIONALLY, nt pra17ghon s PRAC
TICA L BUSINESS college, academy ..»
Music building, cor. otb and D sts. a.w. Bring
thl« notice set<-rf

SHOE REPAIRING.
"

EXPERT ci m'OM-MADE >HOEt>. REPAIR
In*: coachman, riding tmots. boot cuffs, crlppis
shoes a specialty: work called for am (fallv.
ered: drop postal. T. GUIFFRE. 1004 E b.w.
oc5-!>ot.4

WAIL PAPEE.
consiuek WELL BEFORE YOU SELECT
your wall pajjer. Let oa show yon oar oesifia
.stylish low-priced and coatlf.Jk q. NOLT*. tjn utb b.W.

