
FOB RENT.HOUSES.
UNFURNISHED.(^atfainC

rOR KENT.BT GEORGE W- LINim
1714 Peonvlnnia are. a.w.

Pboaeo-MalB S298-00.
WHITE TENANTS.

11215 N aw...* 50.00
2114 H BW. lOr.b..42.50
820 K M. lOr. b. ..00.71
1451 W aw. Tr. b. .20.90
204 G nw. 7r. b...2*.50
828 22d nw. 7r. b.25.30
2417 Pa ar aw.Sr.b.22.50
90* 2«th nw. Or.w. 14.30
2320 Eye nw.Or.b..14.50
1080 12th ae. Or.w.10.30

1028 Vt ar aw. 13r,
b, furniahed. ..$200.00

1822 I aw. 12r. 8b.
fnmlshed 150.081

250«-08 K nw. 8Or,
4b. steam beat.
furnished 125.08

(Same* nnfnm'd. 110.00
1107 I. Ilr.b.hwh. 100.00,
1218 N H >t nw, llr.*. .

. - 7 . ***; luou Kin ac. w,w.iw..<«._fb- '""to. fnr-d...84.88, 2005 N T nw.Sr.w..l«.6»108 12th nw 80.00!
"rar. orrATTA."No. 83.7 rooms and bath, housekeeping.. .$05.00.7 rooms and bath, housekeeping... 03.00No. 26.8 rooms and bath, housekeeping... 05.00No. 18.5 rooms and bath, housekeeping-.. 47.50No. 1.5 rooms and hath, housekeeping-.. 87.30go- 27.* rooms and bath, housekeeping... 82.30No. -4 3r. and bath, non-housekeeping.... 30.00
APARTMENTS.

I7ZR n nw. 4r. b..00.00t -304 ra aT nw>1002 7th aw. 8r.b.l* .00' .>. h w heat .TT.COLORED TENANTS.
85.00

1711 Seaton nw,6,wl6.50
1214 Banka nw.fl.wl0.50
1018 NT ar nw.B.wlfl.30
1108 28th nw,8r.w. 15.50
437 2Uth nw. 4r,w. 15.30
718 23d nw. 7r,w..lSJ0818* 22d aw. 4r.b. 14.00
334 13th ae. 0r. w. 13.30

2828 K nw, 8r. b.. 19.50
I®34 F nw. 6r, b...19.00
1314 8th. 8r, w... 18.50
l«»lO 19th nw. 0rw.18.50
43 Pefrees nw.6r.bl8.50
815 20th nw. 7r,w. 18.50
2824 C nw. 9r. w.. 18.50 I
1715 S#»aton nw.6.wl6.50
T74 Lamont nw.5r.blfl.50 420 18th aw. Or.w. 1

STORE8 AND OIT1CB ROOMS.
1188 7th nw.stoAcel.100j 27 6th ne. store..25.08
.*05-07 11th nw.sto.80 00i 1715 Seaton nw, store.
1824 9th nw,sto,6r.55.00j 5r. water 16.50
729 9th nw. atore..40.00; 9th and G, office
1125 lat nw.C7Aof30.00j rooms 812.50 vy
1729 G nw. atndio..30.00 707 G nw, office
1717 Pa av nw,hall.30.00! rooms $5 ay
2043 L nw.stoAflat.25.501 Garages from $5 up.

GgT COMPLETE LIST AT OFFICE.
1347 EUCLID N.W..12 ROOMS AND S BATHS;

white stone front: hot-water heat; in perfect
condition; excellent neighborhood; $83.33 per
month. SLYE A WATSON fine.),

004 14th at. a.w.
TO COLORED TENANT.

1339 CORCORAN ST. N.W.
Very desirable bouse, convenient to 14th

at. car line; 10 rooms and bath; large rear
yard. Rent. $30.00.

THOMAS J. FISHER A CO.. INC..
J 738 15th st. n.w.

TOR RENT.DOWNTOWN, CENTRAL; 10 RMS.
and 3 baths; rent. $53.

1533 I ST. N.W.
STONE A FAIRFAX. 1342 N. Y. are, a.w.

I FOR RENT.152 11th ST. S.E.; 8 ROOMS AND
bath; 2-story brick garage; vacant; $27.50.
WIIXETT A REINECKE. 1809 H st. a.w.

foR RENT.COLORED. 324 ELM ST. 6 ROOMS
and bath; newly papered and painted; $22.50.
Open daily. BANES REALTY CO., 737 13th
st. n.w.

1735 S ST. N.W.. 10 ROOMS. 1 BATH,
hot-water heat, gas and electricity;
n*wly papered and painted $55.00

2405 :8th st n.w., 9rms., lb., fnr. heat. 87.50
1732*Oorcoran at., 8rms., lb., fur. heat. 80.00
80 R st. n.w.. firms., lb., fnr. heat $27.50
CLARKE A GIESLKR. INC.. 715 14th

.00 M «T. N.W..ELEGANT FOUR-8T0RY
house of 12 large rooms; laundfy; large back
covered porch and coal vault. Fine homs for
family of means or M. C. Excellent neighbor¬
hood. Rent reduced to $50.

JOHN W. MORRIS. Owner. 814 F at.
$42.50.500 20th st., atore and dwelling.
$38.50.1110 8th st. a.w.. 9r. and b.
$27.50.1209 L st. n.w., 9r. and b.
$27.50.la5fl Ingleside terrace. lOr. aad lb
$27.50.507 N. J. ave. n.w., 9r. and b.
$28.30.325 G st. n.e., 6r. and b.
$25.50.812 D st. n.e., 6r. and b.
$2.!>.00.1315 Vermont ave.. 6r. aad h.
$23.50.1330 8th at. n.w., 7r. and b.
$19.00.60 K st. n.e., 6r. and b.

FLATS AND APARTMENTS.
$35.50.2122 P st. a.w., 6r. and b.
$90.50.028 K at. n.w.. 5r. aad b.
$25.50.910 New York ave., 3r. aad b.
825.30.2920 8herman ave. n.w.. 5r. aad lb
$20.00.911 H st. a.w., 4r. aad b.

J. LEO KOLB,
128 New York ave. a.w. 1237 Wis, ava. a.W.

3241 GIRARD ST. N.W..12 ROOMS; HOT-
water beat; third floor complete apartment
with 4 rooms and bath; entire honse, $00 per
.. H.L DAVIS. Owner, dty halL Mala 74M.

FOR RENT.FLOYD B. DAVIS. 7tk A E B.W.
1827 W se. Or.b. ..12.80
425 7th aw, 7r 18.50
758 9th se 10.00
51 N sw, sto.dw. .15.50
221 13th sw. 9r.b.30.00
317 18th sw 27.50
1211 C sw 25.00
712 8th sw.flr.b... 16.30
1824 4H sw, .r.b.18.00
1010 Va av aw.0r.bl7.50
981 ft F sw. 6r,b.. 16.50
521 9th sw. Or.b.. 15.50
386 N sw 15.00
922 7th sw, 5r 18.00
928 D sw. .r 12.30

627 I sw. 4r 12.50 407 7th sw 12.00
410 10th sw. 6r... 12.00 1327 Colon sw.6r..12.00
824 I sw. 6r.b 19.50 935 E sw. Or.b 20.50
MS L se. 6r 10.50 609 8th sw,7r.b.. .19.00
216 8th sw. Or.b. .30.50 625 L sw.Or 13.50
For a more complete list call at o<Bce.

1115 5th ST. M.W.. 0 ROOMS AND BATH.$25.50 I
1122 0th st. a.w., 8 rooms and bath $80.50 I
110 C at. n.e.. 7 rooms snd bath $29.50 I
1886 North Capitol. 5 rooms aad bath... .$21.50 I

L. J. MILLS. 005 6th St. a.w.

1201 16th sad M... 11104 19th. Or. b...45.00
1790 21st. 9r. b.. .55.00 1610 Rigga pi. 1Or.45.00
1612 Rigga pi.10r.b40.00 1506 P. Or, b 85.00

COLORED.
1834 Corcoran 37.50 11816 Church st 20.50
1014 16th 20.50 1217 C aw 15.50
$11 20th 10.30 11016 N J av 12.50

F. W. GRAHAM A CO.. 617 14th st.
foe REifi.modern house, eleven I
rooms snd bath: one square from Capitol, H- I
brary aad car liaea. Inquire 101 2nd at. m.a.
<next door). 1

WAUTED.TO BENT.
FROM OWNER.9th, 14th, K. N; GOOD CON-

dition: ten rooms or more. Address 151-P,
Star office.

WHY' DOES YOUR PROPERTY
. REMAIN vacant?

IK IT receiving the care and atteation
it hhould?
LET ME examine yoar property aad advise

you a* to the cause of vacancy.
TWENTY-FIVE YEARS* EXPERIENCE la

renting is AT YOUR COMMAND.
TRY MB WITH part of YOUR boainess.

J. Edward Lewis, "JJ PA-
' Phone Main 7026.

FOR REFT.OFFICES.
MOST DESIRABLE

QUARTERS FOR DENTIST.
738 12th st. n.w., between

G and II sts..adjoins cor¬
ner.
New white stone building-,

right in the retail shopping
center.

Plenty of light and space.
Second floor with every con¬
venience. Electric light, hot-
water heat, etc.
Must be seen to be appre¬

ciated. Rent reasonable.
Open for inspection.

419 6th sw. 7r.b..$22.50;
481 6th sw, 9r,b. .82.50!
838 N sw. 6r 12.50.
«39 Md av ne.Or.b.27.50
527 7th sw.sto.dw.45.00
608 7th sw. sto.dw30.00
240 14th sw. 8r.b.25.00
219 13th sw.lOr.b.23.50
454 M sw. Or.b.. .16.80;
1015 Md av sw.fl.b. 17.50
906 F sw. Or 16.50
714 F sw. 6r,b....15.50
804 18th sw. 6r... 15.00
1254 4% sw, 6r...14.50
1235 C sw. 6r 13.00

STONE & FAIRFAX.
BEST AVAILABLE LOCATION; ON a «T.|
2nd floor front; at 1200; throe noma aad bath;
three froat wiadowa; roasaaablo: satlabis
doctor. deatlst. manicure. etc. Apply IMS

STAR BUTLDWa.BEAtrriFTL THRCB-HOOW
suite, or will reat separately; overlooking Pa.
are. Apply 801.

THE EENOIS BUILDING,
11th aad G a.w., opposite Palala Royal.
The very center of the bueinesa district.
Lars*, light. airy rooms. $10 up; beat, hot

and cold wster: electric light. Janitor oervtco
free; two electric elevators. Sunday and holi¬
day eervtco. Renting office. Room 404. or
HARRY WARDMAN. 1430 K a w.

FOR KEN I.ON IS LA RGB ROOM. ABOUT 4ftf
On. Elegant light, heat and elevator eervt
Can be made luto four or fire smaller mama.
la the B»rry A Wbltmore bldg.. 11th aafl w
ata. Apply BERRY A WHITMORB OO.

$6. $i» AND $10 PER MONTH.
MODERN ROOMS. 8INGLB OR BN SUTTEL

STEWART BUILDING.
Apply 206 Stewart bldg.. 6th and D a.w.

LA ROE RoOM IN STAR BUILDING ; THIRD1
floor, overlooking 11th at.; rent, $40 per moath.
inrjiifiing service. Inquire Room 100, Star
building.

TWO-ROOM SCITE. STAR BU1LDINO; FOURTH
fl«v>r. overlooking Pennsylvania ave.; reat, $50
\r r mouth, including service. Inquire Room
100. Star building.

fOK BE.XT-PHTSICIANI ONLY. W1 BAT!
one desirable suite (half floor* to offer la the
handsome, new professional building ai MM
Eye st. a.w.

WEAVER BROS.. 7M 15th at. a.W,

FOB RENT.STORES.
DRUG4iIKT». TAILORS, GROCERS, BAKERS,
delicatessen snd others: several modern cor¬
ner stores; centra! location: very lew raata.
PHILLIPS CO.. 830 John Marshall pL. 0 to
10 3u a.m.. 3 to 4 :8Q p.m.

STORES.
1210 D at. a.w $150.00
218*4 9th at. a.w 70.00
57 H at. c.w., store and dwelllag 42.50
512 10th at. n.w., baaemeat 18.00
004 D at. n.w 0.M

THE WASHINGTON LOAN AND TRUET CO.
REAL ESTATE DEPARTMENT.

1228 14th St. N.W.
FINE STORE IN THE EXCLUSIVE WOMAJTS
BLOCK. TWO DOORS PROM PASTERNAK.
THE AFFLECK REALTY CO.,

1210 14TH ST. N.W.,
Of call Mr. Affleck personally. M. 4410.

FOR BKHT.STORES.
ICoDtlHWJ

FOR RKNT.STORE AND CBIXAK. NO. J"J7th st. n.w.; fine location for m dry gooaa or
furnishing itow; reasonable^ rent.

GEO. W. T.TXKIXS. 1714 Pa. W.
'

2125 AND 2127 18th ST. N.W.
Two stories.each 20 feet front by 70 IH*

deep, with cellars and heating plants.
For rentals apply to

.Thomas J. Fisher & Co., Inc.,
788 15th ST. N.W.

STORE.708 11th 8T. N.W.; OPPOSITE
Palais Royal: $55.

AMERICAN REALTY CO.,
70* 11th wt. n.w.

v

forkekt.BirsnrEssproperty
FOR LEASE.

New White Stone Business
Building.

No. 738 12th st. n.w. be¬
tween G and H sts. n.w.,
right in the heart of the re¬
tail shopping district.
Large storeroom and cel¬

lar on first floor, with large
room and toilet on second
floor: electric lights and hot-
water heat; suitable for busi¬
ness purposes.

Splendid location for high-
class trade. Rent reason¬
able.

STONE & FAIRFAX.
FOR SALE.HOUSES.

FOR SALE.
AT A REDUCED PRICE.
One of the most attractive hornet on BDt-

more street. Washington Heights; thoroughly
.well built; tip-to-date arrangements, ten rooms,
two baths; electric lights; coal and ««««£.;hardwood floors: awnin«. screens ete plenty
of room for a garage. Reduced to $8,730.

Stone & Fairfax, I342 h. Y. Ave.
FOR SALE.
A WASHINGTON HEIGHTS

BARGAIN.
$5,750 will buy a handsome '^"'.rtorTbrick >1111 stone dwelling, went of :1Mb street,

not one In « row: formerly held at W.OOO.
four room, deep; Wwater heat.two atalr-
waya One of the greatest bar*alna «Ter

ftjSgRrSBi New T.» are.

FOR SALE.
16th STREET NEAR

S STREET.
*7.000 will buy a three-,tory brick

dwellinj; ten room.; Thta to
probably the lowest-priced
In the downtown section of 16th street.
STONE k FAIRFAX. 1842 New York ave.

COB
HorgB AT A baboain.

Situated In tbat choice section brtweM
14th and 15th streets on Columbia Heights,
south of Columbia road.

. ...>4.(«0 will boy a bona* that was built and
aold within the last three year*. TbePri"
then waa *5,750. The preseat owner took it
for a debt. 20 feet wide, bot-watar heat;
electric lirht; first floor trimmed In jenuin.
quartered oak. Keaaonable terra. <-.n be made.
BTOXE A FAIRFAX. 13<2 New York are.

FOR SAltE.$3,750.
AN EIGHT-ROOM HOUSE.

On one of the most prominent thoroughfares
on Colombia Heights. Ideal arrangement;
two stories and cellar; four large rooms on
each floor; front and rear stairway; hot-
water beat; forered porches. Thla price I.
1250 mora than the amount loaned by nrat
mortgage. Why go away out in the country
and pay Tery much more for a cramped up
six-room bona* whan you can locate in tkla
dealrabla location, at thla low a#nre? and
when you wish to aell again you should

lSTo'xB*ft'tV?litrAX. lHj New York aye.

FOB RALE.
REDUCED TO *4.000.

One of those way all-room brick bounea,
built by Charlea W. Kin*. Jr., on Monroe
etreet naar 16th atreet; in excellent condi¬
tion; *ood Flsed rooms; nice dry cellar;
southern exposure.
STONE A FAIRFAX. 1342 New York ave.

^ORINA0RDER TO AVOID FORECLOSURE
The owner of one of those particularly de¬
sirable houses on the west side of 11th
street, la the 8500 block, will sell for $3,750.
Builder's price, $5,000. Jost about aa good
as aew. Lot 140 feet deep to a wide alley.
STONE A FAIRFAX, 1342 New York are.

^PROBABLY THE BBBT PROPOSITION
Brer offered on Columbia HelghU la a tea¬
room house.$6,500. Situsted Sear 14th and
Harvard streets; southern exposure; two mag¬nificent bathrooms; hot-water heat; condition
said to be better than when first finished.
Lot 20 by 130 feet to a wide alley.
STONB k FAIRFAX. 1342 Now York are.

FOR SALE.
THAT BEAUTIFULLY SITUATED HOUSE.
No. >727 Ontario road n.w., can bo par-chased before the owner mores into It. Fire
of these houses were recently remodeled and
all told within six weeks. They have elec¬
tric lights, modern heat, hardwood floors,four rooms deep, beautiful decorations. It Is
seldom one has an opportunity to purchase
an up-to-date house at the low price the
owner will accept for this one, and at the
same time locate la one of the choicest
squares on the Heights.STONE k, FAIRFAX. 1342 New York ave.

FOR SALE.
$8,500 WILL BUY A NEW HOUSE

On Georgetown Heights near Wisconsin ave¬
nue. A box style of a bouse; six rooms, Cel-lar: hot-water heat; gas and; electricity.STONE k. FAIRFAX. 1342 New York are.

FOR SALE.
A CAPITOL HILL BARGAIN.

$4,750 will" buy a dwelling house now bring¬ing $40 a month rental. Eight noma; hot-water heat; lot 128 feet deep; wide alleysside and r*»ar, giving the house all adrantagesof a corner.
STONE A FAIRFAX. 1342 N*w York ave.

FOR SALE.$2,750.
ALMOST NEW. 14th STREET

Southeast, in the 500 block; two stories;cellar; furnace; lot 95 feet deep to a 25-foot alley.
STONE A FAIRFAX. 1342 New York are.

FOR SALE.
ANOTHER SOUTHEAST BARGAIN.$3,500 will buy an attractive house In the700 block of 18th street southeast; two stories;cellar; furnace heat; lot 19 by 02 feet; 20-foot alley.

STONE A FAIRFAX. 1342 New York ave.
FOR SALE.A HOME IN MT. PLEASANT: 8rooms and bath; a sacrifice for a quick sale.1481 Monroe st. n.w. 21*
LOOK AT THIS NEW HOUSE.OWNER WILLsell on easy terms thoroughly modern, sixrooms and bath: Bleeping porches; oak floorsand trim for $750 less than houaee are beingsold for in aame locality with leas desirsblefrontage; H square of 16th st. 1511 Bu¬chanan st. n.w.
FOR SALE.ATTRACTIVE CHEVY CHASEhome; located In D. C., near the circle, withtw% baths on second floor; living room with
open fireplace; aleeping porch; hot-water heat;oak floors; electric lights; trees on lawn: wishto make quick sale and will take $7,250 onreasonable terms. Address 178-P, Star office.Tor sale.several excellent two-famlly fata, near Columbia road; good ranters}renting for $82 per month; price, $8,200.J. EDWARD LEWIS, 1926 Pa. ave. a.w.

SPECIAL BARGAIN
la North Columbia Heights; close to 14thAn attractive home of alx large roomssnd bath: porches; electric lights, gaa; hard¬wood floor and an excellent heating plant. Thebouse is in fine condition and Is unquestlonsbly

one of the beat opportunities ever offered Inthis delightful section. To be sacrificed at theridiculously low price of $4,356.
SHANNON & LUCHS,

Phone M. 2845. 71$ 14th it. n.w.

FOR 8ALE.
EXCELLENT HOME BUT.

A beautiful home on the most attractive ave¬
nue In the northeaat section. Contalna 9 rooms,reception hall, bath and ail modern improve¬
ments. 20 feet front. Phone today for par¬ticulars.

Pries Will Surprise Tou.
N. L. SANSBUKY CO.. INC..

721 18th st, n.w. Phone M. 5904.

FOR SALE.
Where Beauty Relgna Supreme.

A thoroughly modern two-atory-and-attic
home, with 2 large baths, hot-water heat, elec¬
tricity and gaa and every up to-<late conveni¬
ence. Laige rear yard to 20-foot paved alley.
Boom for garage. Location one of the prettiest
spots in Ingleslde.

Price only $5,750. Essy Terms.
N. L. SANSBUBY CO., INC..

721 18th at. a.w. Phone M. 5904.

FOR SALE.
Delightful Home In Chevy Chsse.

You'll surely Ilka this .'DETACHED HOME**
because it is as elegaat born* In every respect
snd Is surrounded by a very large lawn. Houae
contains 10 spsdous rooms. l>ath, attic, hot-
water heaL electricity and gas. snd roomyporches. Half square west of Connecticut ave.
Lot 60x125.

Pries. $9,000. Attractive Terms.
N. L SANSBUBY CO.. INC..

721 l$th st. a.w. Phone M. 5904.

A VEBY riNE DWAcfacb RESIDENCE or
ten rooms and bath; la Saul's Addition; near
14th; hardwood floors; h.-W- h.; electric lights;
large p-rn-h ; price. $7,280.

JOSEPH CZIRKLE,
SOS Colorado bid*.

FOB. sat.F,.HOUSES.
(Continued.)

$1.000.BUNGALOW, FURNISHED. paLTO-ing |75 boat; small cash. bal. monthly, «J»wPotomac river, block Glen Echo cam, elec.
light, beamed ceiling, paneled wall*
open atone fireplace; fishing, bathing, will

"fxuSS^Coet $4,300; Sr.. b. brick; h.-w.h.|
near Soldiers' Home; excellent condition; largo
lot to adjoining at.; moke your own tcrmi , well
rented; opportunity for inventor or bomeoeeker.
UNION REALTY CO.. 1410 H it. M. 7222.

fl-KOOM BRICK DWELLING, 19-FOOT FRONT J
splendid condition; modern improvements; hot-
water heat; No. 230 7th at. n.e. Price, $3,200.
Terma to suit. Apply 1221 N at. n.w.

1421 MADISON ST. N.W. (16th ST. HIGH-
lands section); large new 8-story detached
house; hollow tile construction; all mod. con¬
veniences; open fireplace; large porches; lot,
40x132% feet; garage in rear. Owner lenv-
ing city. Col. 729.

CHEAP.318 1st S.E.; 5-ROOM FRAME; GOOD
as new; front porch; gaa range; cellar; largo
yard; wide alley; eaay terms. NEWHOM,
Real Estate. 1110 H n.e. Line. 2071. ^

IT WILL
PAY YOU

To see this most attractive 7-room house I hare
Just completed, on a wide ave. n.w., facing
gov't reservation; h.-w.h., gas and elec.; open
fireplace; attic; big yard; neap school and cars.
Owner will see you personally and make ac¬
commodating terms. Price less than $5,000.
Address 110-P, Star office. 29*

BY OWNER.NEAR 14th AND PARK ROAD.
Cosy, fl-room dwelling; tiled bath; colonial
porch: have put my house in condition as good
as new. Will sell for $4,250. $250 cash, $35
per month. Address 76-P, Star office.

CLEVELAND I'ARK -2947 MACOMB ST. BEAU-
tiful new home of 7 rooms, bath, hot-water
heat, electric light, sleeping porch, open fire-
place, etc. Delightful location. A real bargain
at $6,730. Easy terms. A. B. CAMPBELL,
1410 H n.w.

2539 18th ST. N.W.
Between Clifton and Euclid sta.

Convenient to new high school. The most at-
tractive location in Columbia Heighta. Three-
story dwelling, 10 rooms, hot-water heat, 4
open fireplaces. House in excellent condition.
Fine brick farage in rear. For partlcnlara ap-
ply to OWNER, on premises.1

IN 2039 PARK ROAD
Ton will find a perfectly planned home.
Its location is exceptionally attractive,
bordering Rock Creek Park; and the con¬
struction. to the minntest detail, la of
our superior standard. < I
Three stories, nine rooms, two baths,

two sleeping porches. Colonial type, con¬
sistently finished and decorated. Inspect
this home carefully, and then let us tell
you the price and terms. Tou will be
interested. I
One of our representatives will be round

there from 1 to 8 P*m. DAILT. jMIDDAUGH ft SHANNON, INC..
Woodward building. 15th ft H sta. n.w.

COLORED BUYER'S CHANCE! 6R. PRE88-
brick: bath; gas; large lot; cellar; furnace;|washtubs; 200 block S at. n.w. J. M. EARN-
EST, Mt. Rainier, Md. Ph. Hyatta. 234. 20*

FOR SALE.WILL POSITIVELY SELL AT
sacrifice price, six-room modern house, locat-
ed west of 16th it. and north of Park road,
in one of the best blocks In Mount Pleasant.
This property had a loan of $4,000 on It a
few years ago. Adjoining house held at
$5,500. Will sell for $3,950, on easy terms.
Address 176-P, Star ogee.

NEW HOUSES.
4518 to 4527 9th st. n.w.; 6 rooms and bath;

cement porches front and back; large In¬
closed sleeping porch; oak floors; gas and
electric fixtures; storage room; wash trays;
servant's toilet; hot-water heat; price, $4,950;
$300 cash, balance like rent.
TERRELL ft LITTLE, INC., 1413 H n.w.

NO CABb.*4S A MONTH, INCLUDING AIX
loUr.it, will bay ft 3-»tory brick, near 18th
and Col. road, containing 9 rooms. 2 hatha,
h -w. beat, electric lights and In ezcellcat con¬dition. Originally eold for {9.500. Praaeat
price. M.750. Addreaa 189-E. Star offlce.

FOB SALE.LAMONT ST. NEAR OA. ATE.
Attractive borne: . rooraa, batfc:

furnace; front porch. ONLY (3,200.
O. W. STEERS. 708 14th at. a.w.

FOB SALE TO
COLORED HOME BUYERS.

Corner Third and P Btreata N.W.
Three beautiful alx-room bonaea; modern

bathe aad aiodera heat. You can purehaae
one of theae houaea for $3,000 on eaay terma.

OPEN EVERY DAY.
LIGHTED UNTIL 9 P.M.

BOSS * PHELPS (lac.), J14 14th at. n.w.

PRICE, tS.MO; I* BAtTL'S ADDITION: AN
unuaual bargain In a modern detached honye;well located; cloae to 14th atreet; on a highly
improved lot, with flower, and ehrubbery, to
paved alley In rear. The hooee haa elfb.
room, on two floor*, hot-water heat and
porche.. Tbl« property will compare favorably
with bouae. In thli location o«e^ at $7,000.
BOBS * PHELPB (Inc.), 714 14th at. a.w.

M R ST. N.W..PRICE. *4.8*0.,Caah, S2SO; payment, $37.60 monthly;
truat, 92,630, at 5% per cent

A. C. MOSES CO..
91 a N. Y. ave. n.w.

WANTED.TO BUY.
PHYSICIAN WANTS LOCATION IN SUBURBS

of Washington, D. C., Md., or Va.; will buy
suitable house; I wish the location for busi¬
ness; pleas* state particulars as to popula¬
tion and number of physicians there. Ad¬
dress 201 P. Htar office.

WANTED.A FOUR-ROOM-DECP HOUSE, IN
good condition, on deep lot to wide- alley, inSorthwest section west of *t tetwew Pa.
ave. and Q at. PRICE MUST i*E REASON-1
ABLE FOR THE PROPERTY. Addreaa 210-P,
Star office.

WANTED.TO BUY, FOR CASH. S-ROOM. EE-
ceptlon hall house; 3 rooms deep: In Blooming-
dale; answer quick. Address 201-E, Star Of¬
fice. j

FOR EXCHANGE.
$7,000 EQUITY IN SMALL MODERN NORTH-

wt-.t apartment (truat $9.2R0), to eichange
for eonlty of name value. What can you offer?
I., K. K. PRINCE. 721 Bond bldg.

REAL ESTATE EXCHANGE-
We do the largeat' exchange buelneee la

Waahlngton. See ua.
BELT. O'BRIEN A CO.. Inc.. 1800 O a.w.

WE ARE EXCHANGING PROPERTIES DAILY.!
If yourft la not moving, aee uft. There muat be
a reafton. We get reaulta.

NEW YORK REAL ESTATE BROKERS. 142»F.

FOR SALE OB EXCHANGE.
FOR .SALE OR EXCHANGE.NEAR QOVT.

printing oflice and Ecklngton freight yards;
8 rooms, 2 baths- steam heat: porches; price,
$4,500; terms. $750 cash and balance on time:
lot, 20x120 to alley; will exchange equltr ot
$2,500 tor smaller property unincumbered.

JAMES MORRIS WOODWARD, 723 20th St. n.w.

BARGAIN.ATTRACTIVE, SEMI-DETACHED,
cor. residence; 150 12th n-e., Lincoln Park; i
large, bright rooms; h.-w. hj convertible Into
store and flata. OBO. H. EVANS, on premises.

MODERN 8-ROOM BOUSE, ONE BLOCK FROM
school and park, (or sale, or exchange tor a
6, ? or 8 room house, city or suburbs. Ad-
dreee 190-P, Star officc. 21*

ONE OF THE MOST BEAUTIFUL CORNER
homes off of Wisconsin ave.; 10 rooms and
bath; cement front porches; side porch; sleep¬ing porch; hot-water heat; double oak floors;houae modern to the minute In erery way;built by owner three years ago; with groundcost over $16,000: trust, $4,500; will sell to
quick buyer for $9,000; or will exchange for
home In northwest. Address 254-E, Star office.

SPECIAL!'! OF REAL EHTATB, SALES AND
exchanges.Large, active list of residescm,
business and suburban properties, apartmeats,
building lots and farms. We have adi
tageous propositions.

A. F. FOX COMPANY, 1811 H st. n.W.
8al« s and Exchange Department.

r

FOB SALE.LOTS.
$»«>. CHEVY CHASE. SOilBO; OVERLOOKING

rluh ground*: weat Conn, ave.: adjacent lota
Mt-lling 3ftr tu. ft.; gaa. elec., aewera available.
UNION RBAX/TY CO.. 1410 H. M. 7828.

FOR SALE-BY OWNER. LOT OOllOO FT.:
within 3 aquarea of Union atatlon. govt, print¬ing offlce and penalon offlce: very dealrable for
apartment building, warehouse, factory or
business; must be sold at once; will sacrifice
at a very low price. Address 40-P, Star office.| 22*

WANTKl).LOTS.
BUILDING LOTS NOT LESS THAN 50x100

ft in northwest section; sultsble for small
apartment house sites. Address 140-P, Star
office.

ONE OR MORE LOTS SUITABLE FOB BUN-
galows or detached houses; shade; water;
sewer; good northwest location; south of
Buchanan street. Terma to ault. Addreaa 65-P,
Star office.

BY OWNER; BEAUTIFUL SITE; SOUTHERN
eipoaure 30x125 to 15-ft. alley: cltylmprovo-
meats less than assessed valuation; Fulton at.
*nd Wisconsin ave. Address fi2-PL_Star office^
OUT-OF-TOWN REAL ESTATE.

FOR SALE.
FOR SALE.GOOD COUNTRY STORE BUILD-

lng and warehouse, with aeven-room dwelling,
two acrea of ground, orchard and good water,!
In Frederick county. Maryland; flrwt-clasa
condition; good n^borhood; conducted for

¦wsarSw1
Iraaa M-B. Star oOca.

SUBURBAN PROPERTY.
FOR litg

DY5^S5eJ,-WL*'!.0"i ¦"** BOOMS

*. «. 10th and Q »t«. ».w.
A BEAUTUTUt BUNGALOW

IN THE SUBURBS.
BIumnnm; km; electric light*; bath; hot-
water heat; running water; everything tike e

^ 10 minutes to the city; can be
5^M from owner on your own terms. Ad¬
dress 171-P, Star office. ft?*

A REAL HOME.
* ~

IN VIRGINIA.
. noma, bath, fas, heat; B min. to cart; \L

.ere ground; elevation 400 ft. above 12th and
?*vaT>-»- c**L be bought with your rent money.
Addreee 178-P, Star office. 21*

SIX-ROOM HOUSE, SLEEPING AND DINING
porches, bath, gas, furnace heat; garden;
f,roT® txwta; located In hlgheet part of
Hrattrrllle; aix miaatn from can: lot 150x
150; price. >3.475. Aclrtrw 170-P, Star ogee. »

FOR SALE OR BENT.MONTEBEIjLO; 54
acrea. Two milea northeart of Berwjn, Md.;
8-room house, tenement, outhouses, vineyard
and other fruit; spring water; high and beau-
tlful location. Price. SB,000. Will leaae t.
tenant with satlafactory reference,. Apply
before October let, on pramlaea

__
MILTON E. SMTH. «

13,500.HEIGHTS N.W.; 3 ACRES; 8 R. B .

conr. cars; shade and fruit tree a, ehrubbery.
Stage. flowers, acreened porchee; fine view;

Icken houae; fenced: apring;' paved atreet;
painted and decorated; easy terma.

UN ION REALTY 00., 1410 H n.w. M. 7222.
*4 OOO-WORTH »,000; CHEVT CHASE; NEW

bungalow; h.-w. h.: open fireplace; garage;
porch..; hardwood; larre lot; eaay terms; fine
view; attic. Afldraaa 234-B. Star oglca.

BUILD A HOMB ACCORDING TO TOUR OWN
If"*' vary email cash payment neceosary
with oar plan Large lot. good eectlon. high
elevation, all improvementa. 14th at. car aerv-
lc. Writ, today. Addreaa 40-K. Star offlcT

PA?K- N«W BUNGALOW. 5 ROOMS.
j,. w ' elect.; sleeping porch: lot

50x180; on. aquar. to car; 93,950; term,

u . ,...DAVID E- BARRI,
Main 1801. 1807 H at

CHBVr CBA8B CRB8T, D. C., i8 A BBAU-
TIFUL dROVB.

, jpti are on or abore grade. at.

lota.^SO and 80 feet front. Webave a r»>

.?£2*" cUm. that all bom. MUST be &
taclMd. Price, from $1,100 to $2,000. eold o.
.aay terms. Honey to build. Automobiles at
roar wrrtce, If you wlah to inapout a. prop-

'

WM. H. BITOTn,
.**¦ '"*. Colorado nim«.
23 acres AND IMPROVEMENTS, INCLUDING

rtweUing. modern poultry plant and all
ootbnlldlnga; shade, fruit, excellent water- 29

K-^Sta*Ve°WMr m°*t "^ace^Ad-
NEW 5-ROOM BUNGALOWS.TWO THOR-
ougbly modern bungalows, with 5 roome, attio.

SSL£X^^^^STSj^hV&MtTwloW,.1" Urm*- A-B-CAMp-

UHBVY CHASB BARGAIN.10 BOOMS, BATH
elactrle light, line porchee. «tc. fine location.a!*
Somerset Heights Bargains.

GOING FAST. II SOLD.8 LEFT.
....

WATER, SEWER, OAS, SHADE.
JJ- J>JJ- 4.lOSHxlSO.4 centa foot.. $747.00

P*. is' W. 9lll80.5 centa foot.. 621.25

w ?' Si" J-.Si1180-8 """ font-¦ 085.50
l£ ?!St: C"t' foot - 885 00

l2t 8 S» ?Z,2iS2~'2. e*nt" ,oot 550.00
r 5* 2.103x220.8 cents foot.. 684 60

Lot I' Si- J-}JSXJS2~S **". foot~ 48T-T#
Lot 2, blk 1.108x180.8 centa foot.. 489.38

.» 3JS"e we.i' °.f .l"'T7 Ch*** «rcU.
of wlaconsin avenue car.

PRICE.SAVE COMMISSIONS,
neacrlpdre algna on each lot
See S. T. DORSETT. Owmt.
"*3 F at. B.W. Phone M. 7587.

^rt,? mE TRACT- HIGHLI IMPROVED PLACE
e£?.Hif »aaty road, about half mile to ata^
*n ^n minute, ride from Union atatlon; only
Silt etc

m": T'room hou~' outbuildings,
land;

Sili »-^oSi 1 tnm Aqueduct bridge; re-

vpw
payments easy.

NEW YORK REAL ESTATE BROKERS. 142a v

22f. hs°m?B^BA2S;^H£T AND C0LD
n». lot 100x140 ft. to an allev

bouse being painted and papered; located on«

H?7?f^Me. Mi"" ^ A®."B CABR.

¦Yh",n°^. A TR_E!fCH BATH1B
th.« 11 TRESCH RATHER
s»iit^K.nr .»

® 7 B-iooaa homo; ahadyatreet, heart of Clarendon; $1,400- $80 caati
>o« 37HXU5 ft.; One well wa"?-

R?? v .r * »"¦«.¦>«- frank kollInb.
h!£ q'aBrok"- " "«-«.

®A wE~£"H?0M HOCRE in AMERICAN
University Park; lot 100x140 ft.; cararp im-

i?1S* f0r I11'0* $4,800. In-

a "2."* r,r- c- c- MILLER.
A. E. SHOEMAKER. Truateea. Woodward bldg.

T^?r°?nrtPAEK7~NEW 9R" RCNGALOW; CEL.
*ntlre house; cold storage room;

large bath on Brat Boor; lavatory and cloaet
on aecond floor and In cellar; slat, roof.

trie l5htlr: X.-''b-w. h.; eled
lshed L5?"", h*rd w<xkl- »'»o fln-
1*?.,.'° *."< *ood; located near cars and
school, a bargain. Phone Col. 4904.

v. £?EVT fHASE BARGAIN.
Mne rooma, cenu-r ball; modern home- built

rf£~C.Y'1, CHASB, BUNGALOW; OA-
rage. weat of Conn, are.; h.-w.h.; laundry
XSZSiJ?' "JL: Porchea; lot 50x125; open

«S?_14^ c"P>0*Ta,: <..- Apt.

'Jakuma PARK LOTS. FROM lc TO 10c PER
cJfn'.. K "«». for «-
change. J. s. FRASER.

WW N. T. ave. Phone M. 7827.

BTi^IJ.r.r:,'a Mnr>RnN BOMB. FRIENDSHIP
graftlr "bade and fruit; price

rf. w ^r»: prlc,?5» 12.250; $100 cash'/ $22 SO
Mr. SHANK. Vl4 14th n w. 1"i
'^T- OVER ioo KE» I-A6WT. At

cuevy Chan*, surrounded by flne residences.

For'^firif Wl?,°!LrI?*t 98 000 U <10-°«> to build.
For quick gale will take 0 cents a square foot
One *<]tiare from Connecticut ave. cars. Ad-
dr*ss S49-E, Htar office.

UiJ?de'^L.TAK"MA PARK Wxl5°. WITH
SZZXr- electric lights,

sidewalks, concrete atreeU; 'Xc to Oc ft.; near

S2.J.'*ro«i .?°e f,re" J- w- shadle.
_Owner, 26 Carroll ave. Phone Col. 8050
BO-ia Wyhomm OR INVEflTMENTB Ai

CABIN JOHN PARK I
WHT WOT TODAT J

For plata, Uluatrated booka and fun nartln.

itim'SS attractlT. koaa
*°d prlcv. see or wrlu J. s. TOM-

LINSON. >24 fenthorn Mdg. M. 7448.
FOR SALB.$25 MONTliLt. WteOOT &A8H
Cyment, or wiU rent houae with 7 rooma a"

th, furnace heat; electric llghta; gaa-
¦aundry in baeem.nt; arteaian water mpr^led
under preaaure; large porch; lot 85 by ISO
Inclosed: poultry house, treee and grape
vines; located one Mock from electric care
on high elevation, adjoining macadam pike
gee owner. W. R. WILSON, Rlrerdale. Md

FOXALL HEIGHTsT
,<*>®T*nI«nt auburb In n.w. D. O. On

tri'u' fbu- ?° mta- «° Tthrough
cara; dfy water, aeww. gaa, .lactrie Ugbta
telephone; macadam roada; cement aldnealka-'
gutter and curb. Building raatrictlon linear
.WeOj whit, a^gbborhool Orar *1
Prioea "riJhtT 1 Tonr 1««ao« now.

a or LAOBT. 718 14th at. a.w.

W>» »*M OB RaiTT.
. BOOMS, BATH, GAS. ELBOTBIC LIGHT®!

larga lot; abada; for aal. or rent) price cat-
20 mliratM to t/. 8. Treasury D«K. AddSt
172-P, (Itar office.

» iMMiLiTBG. £L.
Conor baaaa; lot 110 by HOi a nim

chlekaa brat, nine; bam; asuat aril; bio bar!
gala. Addreee 814-B, star offlc., *io?^

FOR SALE.OR RENT.VERT CHEaK
Nice country bone, near Washington- aa»

mond** Va' loternal Revenue,' Rlch-

for RENT.
FOR BENT-BUNOALOW. 8 ROOMS, BATH-
one block Conn, are., one mile Chevy Chaae

""I Kock Cr"k Park; .ttrtctl'T
ahajed yard; onc acre; ga,; electric light!

^
h.-w.h., $35.60. Phone Clev. 681.

»KX* ¦BUNGALOW: PlYE ROOMS*
flf,nl'.^", 7il'"t 100ll5°- tree.; open
HF?S?'HIIOfl r*"t reasonable.
HEINE BROS.. Oil) N. Y. ave. Main 780T

CHEVT L'tlASE.
frooTconnectlcut.»,«thT^e?
sssrsk'Hfis'i^&

.
WH- H. BITCHIB.
^'Yi^c^do^ir
FABKS.
FOB 8A1B.

A £INE_FARM.ONLT $3,000 NEEDED TO
¦tart with, balance on eaay terms; not far
from city. For further Information call and
aea N. A 8PEICHER. Woodraore, Md. <

20 ACRES.18 BNDBR CULTIVATION: i
acrea la wood, 2 acrea la pasture; live etream
and two one aprlngai 7-room houae; bunga¬
low type; barn aad ontbolldlaga; 14 mllM

froaa^ Waahlagton, 4 mllee from Fairfax;
' "McLa«kIa» Balking Corporation.

M. 4M. 10th A O ate, n.w.

10 ACRES IN THE DISTRICT.
Fire acrea clearad. 5 acrea wooded, U-aere

cblckea rttn. Litre atreem on tha place. About
100 apple aad peach trees. About 850 naa.
berry. gooaaberr» and blackberry buabiC
Small houae, barn aad chicken houee. A rood
horae. haraeu and buggy. Price. $8,500.
Hellereschaegefor .mall city property.

..
Bahhlag Corporation.

M- ¦*32- 10th * O ate, a.w.

PROFITaRl,C FARM.NEAR CHBVT <maaa

WWaaart

FARMS.

BARGAIN.
TJrglnta Bin* Grua tun: SOS mam- 2S0

TS t» TlTftn oak timber; alectric Una to
Waahtagton wm throach (urn; 11-room
bona.; l»e_ Wi; orehsrj; 2H miles fr->m
iMsbuia, Va., on macadamlied road. 155.00
per acre.

J. M. KINCHELOE,
Phone Main 0457. 945 Pa. sve. n.w.

BEAUTIFUL ACREAGE BTTXRat^w grffiC
rails Church Heights. Vs.; floe view; conven¬
ient to two car lines; 40 minutes to the heart
of Washington. 2V, acrea. $750; $50 caah. $10
5XBth&. fSJHnB M. CONNOR. 224 Oxford
bldf.. 728 14th at. n.w.

82 ACRES. 8-R. DWELLING, OUTBLDG8. j
large orchard; 1A. berries. 1A. uptrtru. 4
acres potatoes; quick sals, $8,200.
ARTHUR M. CONNOR. 224 Oxford bldg.

SUBURBAN PROPERTIES. ONE
to 1,000 acrea. for sale or exchange
McLACHLEN BANKING CORPORATION.
M. 4B2. 10th and G ats. n.W.

BYi °^N5fcFIFTTFrv*R ACRE (FORTY
cleared) Virginia farm, on Washington-Rich¬
mond hlfhway. twenty miles from Washing¬
ton; In sight of railroad station; suitable for
stock. chickens or truck; attractive. haalthy.
eonvenlent. well watered; schools, churches
and doctors nearby; telephone, telegraph and
commutation r.r. serv.; crops being harvested;
all stock (horse, cows, chickens), produce,
equip, and house fura. if desired; immediate
possession. Address 3S8-E. Star office. *

B.AUTIFD,. COUNTRY ESTATE. ALNWICK
FARM.Containing loo acre.: colonial UwL; 14
rms., bath; hot and cold water; gas plant;
telephone; tenant house; barn and outbldgs.i
line old shade trees; good garden and water:
one of the best properties on the BOULEVARD
bet. WASH. A BALT.; excellent site for .home,
school, dob or sanatorium; will sell or EX¬
CHANGE fully equipped, crops, stock, poultry.

D. d, realty.
BOOTH'S FARM AOENCT.712 8th n.w. M.4113.

se23*
68 ACRES; 7-ROOM HOUSE; ON SOUTHERN

railroad; one-half mile from Sidebum, Va.;
21 miles from Waahlngton; I will trade for
city house or lot or sell cheap on easy terms.
F. A» LINGER, 801 District National Bank
bldg., 1400 G at. n.w.

SK-ROOM HOUSE AND 5 ACRE8 OF LAND^T
257 ^2. 12th
price. $2,500. ORLAVUS JUVE, 422 South-
ern bldg.

120 ACRE8, 9 MILE8 NORTH OF CITY, IN
Montgomery county; 12-room house; a.m.l.j
necessary outbuildings; steam and electric
r.rs.; imp. roads. Address 359-E. Star office.

20*
FOR SALS.A BARGAIN: 8 ACRES, UNIM-

ftrored, Inst ontslde D. 0.; Talusble for rals-
ng poultry, tracking. frnlts. «tc.: location

^ are rapidly Increasing. Apply
to Dr. D. F. Pyle, cor. 14th and L sts. n.w.

NICE 100-ACRE FARM; COMFORTABLE
buildings; tenant and good crops with It; lft
hours by auto from Washington; great snap
at $2,250; easy terms. Address 250-D, Star
once. 20*

Virginia and Maryland Farms.
Our free catalogues describe 600 properties

valued at $1,000 to $150,000.
If you wish a country or suburban horns

confer with us. We offer the Yery best prop*
ertles in the very best regions.
Real Estate Investment Co.
Bid Conn. an. Phone. M. 2860-2881.

H. W. HILLEART, Praa. CHA8. S. ROBB.
Vlca l'r««. WALTER H. TUCKERMAN. Treaa.
SEVERAL LAKQE AND SMALL FARfcfS IN
rlo» proximity to Washington, at barrain
prlcaa.

THOS. E. JARRELL,
Mat. 7ML 8th floor. Woodward bldg.

WAITED.
WANTED.ABOUT BO-ACRE FARM; B0RDER-

ln» nit water (preferred); In exchange for
two good city lota; balanc* purchase money
caah. PURCHASER. 1128 Columbia road. .

We HAVE A CUSTOMER FOB A "FINE FARM
of 50 to 150 seres, North of City, Montgomery
County preferred. Rich land, good water,
dwelling and buildings. Cash purchaser. Com¬
municate promptly with
J. V. N. A T B HUYrK. 1517JJ St. N.W.

REAL ESTATE 10AW&
First and Second Trust

LOANS ON REAL ESTATE
Are a specialty with us. When you wish
to negotiate a loan of any amount, from
$200 to $5,000 or more, it will be to your
advantage to consult us. We always
hare on hand large snms for permanent
investment, and can give you prompt and
efficient service st all times. Rates the
lowest in each case and no charge unleas
the loan is made. Let us have /our ap¬
plication. I

PAUL V. MITCHELL & CO..
1413 G St. N.W.

2 Phone Main 4778.
I6.BOO.OO AT 6 PER CENT ON FIRST MOR.
gage real eatate. CHAPIN BROWN. 823 job.
Marshall place. T.L Main \»*t.

MONBT TO LOAN ON REAL ESTATE AT
lowe.t rate*. Special prlrtlegea with respect
to prior payments. TYLER * HBTHERFOBB
>17 18th st. n.w.

"ONE? To LOAN.Mt INTEREST; ECON0M-
Ical consideration for borrowers. Prompt k-
pUes. MOORE * HILL (Inc.).

1420-22 n ST.
MONEY TO LOAN ON D. C. HEAL E8TATE.

Ixiwe.t rates of latervst; most adTantageow
terms. Lsrr. loans a specialty.f. H. SMITH COMPANY, 815 l&tb st. n.w.

MONEY TO LOAN
ON REAL ESTATE IN D. 0.

PREVAILING INTEREST AND COMMISSION
H. L. RUST. 1400 H 8T. N.W.

160,000.SUMS TO SUIT ON I). C. IMPROVED
realty; quick action; reasonable charges; an-
plications solicited.
BELT. O'BRIEN & CO.. INC.. 1309 G st. n.w^

On D. C. Real Estate.
** once. Courteous treatment.

PERCY H. RUSSELL CO.. 9th and N. T. arm.

MONEY TO LOAN
Off FIRST OR SECOND TRUST

D. C. REAL ESTATE.
Prevalllag Interest. Reasonable Commission.

SHANNON it LUCHS.
Ph. M. 2345. 718 14th st.

WHEN YOU WANT TO BORROW A LAEOS
.:T small amount on a FIRST or SECOND
TRUST, and get a quick teply, and pay rea*
sonable charges.

8«>e WELCH, now st 708 14th st. n.w.
About Oct. 1, in the National Savings and

Trust Co.'s building.
MONEY TO LOAN.$250 TO $500,000 ON D. C

real estate. Several large trust funds. Ali
transactions conducted with economical con¬
sideration for borrowers.

WM. H. SAUNDERS & CO.,
Souhtern bldg., 807 18th at. n.w.

STEAMSHIPS

CUNAlD
NEW YORK.LIVERPOOL*

CARPATHIA SAT., OCT. 7,5PM
.CAMERONLA SAT.. OCT. 14. NOON
ORDUNA SAT., OCT. 21, B P.M
.TUSCANIA SAT., OCT. 28. NOON
8AXONIA SAT., NOV. 4,5 P.M.

.To Liverpool and Glaagow.
NEW YORK.fALMOUTH.LONDON.

ANDANIA SAT., SEPT. 28. 5 P M
AZAONIA WED., OCT. 4. 5 9 w

81 STATE STREET, NEW YORK.
0®0. W. MOSS, 517 14th st. a.w.(Wash.. D. a

^BERMUDA
Cooler Than Middle Atlantic Ooast Resorts
For ypur Vacation
8-Day Tours $42;so
Inc. All Expenses.Steamer, Hotel & Side Trips

All Outdoor Sports, Including
Golf, Tennis, Beating,

Bathing, Cycling, Fishing.
Ask your Motion PiptureTheater to exhibit the
METRO Bcenic "Bermuda.Nature'a Paradise"

S. S. "Bernradian"
Sails from N. Y. alternate Weds. A Rats
For booklets apply to Quebec S. S. Co. *32

Broadway, N. Y.. or any Ticket Agent.

Potomac River Landings
BALTIMORE.

Steamers leave 7th st. wharf for Baltimore and
river points Monday, Wednesday and Saturday, 4

tm., arrive Baltimore second morning out.
>ave Baltimore, pier 8, Light at., Monday, Wed¬

nesday and Saturday, 5 p.m.; arrive Waahlng¬
ton second morning out. River freight prepaid,
Passenger service first-class. Freight received
until 8:45 p.m. on sailina days.

JOS. P. STEPHENSON. Agent.
Maryland. Delaware and Virginia Rwy. Oo..
Telephone Main 745. 7th st. wharf!

Compagnle Generals Tranaatlantlque.
EXPRESS POSTAL SERVICE.

(JEW VfflBK. IfflRHMUj?.PARIS
B. 8. CHICAGO SEPT. 20. 8 P.M.
8. 8. LAFAYETTE SEPT. 23, 8 P.M.
8. 8. ROCHAMBEAU SEPT. 30, 3 P.M
COMPANY'S OFFICE, 19 STATE ST., N. Y.
F. O. Weidnmn. 1419 New York ave.. Wash.

AMERICAN LINE
ALL AMERICAN STEAMERS.
UNDER THE AMERICAN FLAG
NEW YORK.LIVERPOOL.

KROONLAKD ..Sept. 30 ST. PAULSept. 23

WHITE STAR LINE
NEW YORK.LIVERPOOL.

BALTIC Oct. 8 | ADRIATICOct.12
COMPANY'S OFFICE. 1808 F ST. If.W.

B. H. HICKS, PaMtafer Agent.

STEAMSHIPS.

BATTLESHIP
FLEET

in

Hampton Roads
and vicinity

Low Week-End Rates

Old Point°& Norfolk
ROUND $A-00 TRIP

Fridays and Saturdays
SPECIAL TICKETS, in¬

cluding stateroom berth and
accommodations at

CHAMBERLIN HOTEL
Sat. to Mon $8.00
Frt. to Mon. or Sat- to Tues.... 12.60
Fri. to Tues. or Sat. to Wed... 17.00
City Ticket Office. 731 15th N.W.

Norfolk & Washington
Steamboat Co.

VACATION TRIPS
"BY SEA."

BALTIMORE TO

BOSTON
SAVANNAH-JACKSONVILLE

DELIGHTFUL SAIL.
Fine Steamers. Low Fares. Best Service.

Plan jour vacation to lnclnde
"The Finest Coastwise Trips In the World.**

Tour Book Free on Request.
Merchants & Miners9 Trans, Co.

W. P. TURNER, O. P. A.. Balto., Md.
Consult B. A P.. P. R. R. or N. A W. 8. B. Co.
NOW is the time to arrange to spend

the WINTER In the SUMMER
time of the SOUTH and visit

AUSTRALIA
Hniilslis Maw ZMlfldd

(90.000 «...> (l*.«AO t-
Sail from Vancouver, B. C..

Oct. 25, Not. 22. Dee. 20, Jnn. 17.
Round Pacific Tour, $837.50 up. Honolulu, $180 tip.
For further particulars applj Can. Pacific By.,

1410 New York ave.. Washington, D. C., or to
Can. Aust. Royal Mail Line, 440 Seymour St.,
Vaneonrar, B. C.

?UTH

Bahia Santos
Buenos Aires Montevideo

Rio de Janeiro
i. S. Vaurl, October 7th. lltSO a.m.
S. 8, Verdi. October 21st, 11 *00 sum.
S. S. Byron. November 4th, 10:80 a.m.
S. S. Veatrla, November 26th, 8:30 a.m.
12.500-ton steamers luxuriously equipped with
every convenience. Especially designed for travel
in the tropics. Good accommodations still available.
Company's Office. 42 Broadway, N. Y.

B. M. Hicks. 1300 F St. N.W.

LAMPORT & HOLT LIME
FABRE LINES

N. Y..Asores.Lisbon.Naples.MaraafHas.
las. W. Elwell A Co.. Q. A.. IT Bute St.. W. Y.

UNION CASTLEBT LINE
banderaon A Son. Gen. Passenger Agents,

26 Broadway, New York.
Or Any SteamaMp Ticket Agent.

MOVING, PACKING & STORAGE.
FURNITCRE CRATED FOR SHIPMENT.
Expert packers. Estimates furniahed.
LITTLEFIELD, ALVORD A CO.,

1408 PENNA. AVE. N.W.
STORAGE R00M8,
$1.00 month up.

MOVING, PACKING by
Experts. Low rates.

UNION STORAGE 00.,
^4 Fia8* n: tZ: North 104

W. B. MOSES & SONS,
11th AND F.

fireproof storage
PACKERS AND SHIPPERS TO ALL PARTS

OF THE WORLD.

FURNITURE packed tor shipment to all parts
of the world.

MOVING.Large padded vana and careful kas-
dlers furnished.

KREIG'S EXPRESS,
Phones M. 2010-2011. 1226 H st. n.w.

FIRE- . STOR-
PROOF AGE

540 Separate Locked Rooms, $8.00 Month Up.
Merchants' Transfer & Storage Co.
Main 6900. 920-22 E St. N.W.
IOKTJ.DISTA.VCB AtTTO SERVICE; STORAGE,$1 per mo. up. Furniture crated, packed asd
shipped anywhere. Connecticut Storage asd
Express Co.. 508 H n.e. Phone Linen. 2528.

CLEAN, DRY STORAGE FOR FURNITURE
and pianos. Estimates cheerfuilj glrea.
Convenient location. WESCHLER'S, 920 Pa]
ar*. n.w. Phone Main 1282.

Free moving for stor¬
age, Ph. N. 8848 or Ph. N.
8844, SMITH'S TRANS¬
FER A STORAGE CO.,
013 S. Night Ph. N. r

"SAFETY FIRST."
ABSOLUTELY FIREPROOF STORAGSt

UNITED STATES STORAGE CO.,
Rooms. $2.60 and up. Moving. Paektsa.
Phono Mala 4228. 418-480 10th at. s.ww

MONEY 1 MONEY I MONEY I
ADVANCED ON STORAGE.

UNITED TRANSFER AND STORAGE CO..
8th and D STS. N.W. PHONE M. 6806.
ESTIMATES PACKING AND SHIPPING.

WANTED.REAL ESTATE.
WANTED 1,000 H0USE8 TO RENT.

Wanted 1,000 properties to aell and exchange.
Wanted first trust money; can get 0%.
ARTHUR M. CONNOR. 224 Oxford bid*.

LEGAL NOTICES.
JOHN U. GARDINER, Attorney.

IN THE SUPREME COURT OF THE DISTRICT
of Columbia..Ella M. Kolipinski et al.. Plain¬

tiffs, vs. George A. Digged et al.. Defendants..
Equity No. 34081..The object of this suit is
to establish of record plaintiffs' title in fee
simple by adverse possession to the land and
premises described in paragraph three of the
plaintiffs' bill filed herein, the same being part
of a tract of land situate in the District of Co¬
lumbia known'uh "Chlllum Castle Manor," ref¬
erence to said bill being made for a complete
description of said land. On motion of the
plaintiffs it is this lltli dsy of September, 1816,
ordered that the defendants, George A. Diggea,
Allen Percy Digges, Robert D. S. Digges, if he
be living; James Dudley Morgan. Eleanora D.
Speer, Ada M. Hill, Cecil Morgan, Esmeralda
Boyle, Bovle, widow of Juan O. Boyle,

Boyle, widow of Juan Ashton Boyle,
Junius I. Boyle, Anna McLeod Cameron, James
Miles Boyle, John McLeod Boyle, Eleanor Ash¬
ton Ely, Virginia Stuart Boyle, J. Boyle Stubbs,
Annie Wilson, Rose Stubbs, Edward C. Stubbs,
Frank D. Stubbs, Mary Clark. Floyd Cissel,
Hilda Cissel, Delos Cissel, infant; Eric Cissel,
Infant: Carrol Cissel, infant: Eustacia B. Hard-
esty, Watson Boyle, Cornelius B. Boyle, Flotv
ence D. Berry. M. Adele Dyer, Henrietta Hi
Dyer, Joseph T. Dyer, Edward H. Dyer, Frank
L. Dyer, Henry P. Howard, jr., infant; Joseph
Tarbell Howard, infant, and Roberta D. How¬
ard, infant, cause their appearance to be en¬
tered herein on or before the fortieth day, ex¬
clusive of Sundaya and legal holiday*. occur¬
ring after the date of the first publication of
this order, and that the unknown heirs, alienees
and deviaees of William Dudley Digges, de-
ceaaed, and of said Robert D. S. Digges, If he be
dead, cause their appearance to be entered
herein on or before the first rule day occurring
after ene month from the date of the first pub¬
licsties of this order; otherwise the cause will
be proceeded with aa In case of default, pro¬
vided a copy of thia order be published once a
week for three succeaaive weeks in the Wash¬
ington Law Reporter and The Evening Star
newspaper before said dates; good cause haying
been shown for reducing the time of publication.
F. L. SIDDONS, Juatice. (Seal.) A true copy.
22:

ATTCTIOH 8AIXS.
THIS AJTKaXOOJI.

iftiy a. vncBLiK, icmoxniL
¦IIIII1IWM' BITJ OP WfOW
DWELLING NO. 1W

s.?S£ J5S £
land record# .f the PUtrlct of Columbia, and at
the rMQNt of the party aeerrrad thereby, the an-
derslgned Irmttw will sell at %2^j:TV'£aa~Jwfront of the premise,. X£rwuio' T^f'v-jvptkk\TW DAY OF SEPTEMBER, A.D.1»\« AT FTPTBBN MINUTES PART FIVE
O'CLOCK P.M.. the foUoirtnr-df-ecribed r*«l
estate In the county of Wsshlngton. District of
Oolumbla, to wit: Lot 6 In Work - in1>rtnlng
City, as per plat recorded In Book County fl. Pfff*
111. in the office of the surveyor for eaid Dis¬
trict. together with the Improvements thereon.
Term, of sals: One-third of the purcbssa

money to be paid ta eaah. and the balance In two
equal lnetallmenta; payable In one and two yeare.
with lntereet at all per centum per annum, pay¬
able semi-annually from day of eale, secured by
deed of tru.t upon the property eold, or all cash,
at the option of the purchaser. A deposit .if $20fl
will be required of the purchss.r at the time of
¦ale. All conveyancing, recording, revenue .tempo
and notarial feea at the cost of the purchsser.
Terms of sale to be complied with within fifteen
days from day of sals, otherwise the trustees
reeerre the right to resell the property st the
risk snd coat of the defsultlng purchsser, sfter
flee days* advertisement of such resale In eoms
newspsper published In the city of Washington,
no HENRY H. BEROMANN.

OEOROB M. EMMERICH,
seS-d&ds.exSa Trustees.
THOb. J. OWEN * BON. AUCTIONEERS.

builders^vttention !
»yi\rtvTSTRATOR'8 RALE OF VALUABLE

REAL ESTA1K. FRONTING 124 FEET 9
INCHES ON THE NORTH HIDE OF EYE
STREET BETWEEN 12th AND 18th
STREETS N.E.. IMPROVED BY A TWO-
BTORY BRICK DWELLINO. NO. 12IS BYE

By'rlrtue** of sn order of the Supreme Court
of the District of ColumMs holding a Probs'*
court, the undersigned administrator, c.t.s.. of

^r,.nd°'r.^cpK^f -£«.
trlct of Columbia, described a» snd belnglots
2 * snd part of lot 13 In square number 1002.
Terms ?f sale: One-fourth of the purchsse

money to Da paid In cash, balance on or before
threeyesrs, with Interest st six per cent per
annum, payable seml-snnually, from day ofSle" "T deed of .ll »«»» fp7£arty sold, or all cash, atths option of thenufchsMr! A deposit of $200 will be requ r-dSt tlms of sale. All conveyancing. recording,
revenue sumps, etc.. st cjstjf Pu^h»""-Tormn of nale to be complied with within Br-SLTVys " sale, otherwise the administrator
reserves the right to resell the property st the
rtrt and cost of defaulting purchaser after five
days' advsrtlsemsnt of such resale In some2£spap« published in YiN^nBRANNON.

Administrator. c.t.a.

R°BAUorn?y for^dminlstrator. se8-d&ds.exSu
XDAM"a. WESCHLER. AUCTIONEER.

Receiver's Sale of Theatrical
Scenery, Costumes and Proper¬
ties of "Dark Town Follies."

t>. rirtue of a decree of the Supreme Court
of the District of Columbia, passed in Equity9* it «. 8421S the undersigned receiver will^^ nnhlte auction. at W*schler's. 920 Pa."» *

w on TUmDAY, SEPTEMBER NINE¬TEENTH* Ul«- AT ELEVEN °'CIj0rK A M .ilErgaquantity of mlscellsneons scenery, prop-

'"I'teml^'mt'-c.TC oMalned or Inspection
can be had upon application to the undersigned.
T,ralOB0R*GBW. orrorr. Jr.. Rscjlvar.Jenifer building, 7th and D sta. a.w.
ALEXANDER WOLF, Attorney.
¦el8.dAds.ex8u

tomorrow.

C. G. Sloan & Co., Inc., Aucts.,
1407 G St.

SPECIAL MIDWEEK SALE
Household Goods. Office Furni¬

ture, Personal Effects, Etc.,
At Public Auction,

Within Our Rooms, 1407 G St.,
WEDNESDAY,

SEPTEMBER 20, 1916,
At 10:30 A.M.,

Being the Contents of an Apart¬
ment in Haddon Courts, Goods
from Storage Concerns, Private
Owners and Other Sources.
Embracing Oak and Mahogany Flat Top Desks,
Arm Chsirs. Typewriters. Fine Br**"
Parlor Suites. C°"che/- llrh,ff°M«^'r« ?Hd FnBedroom Pieces, Electroliers. Mirrors Old Kn
cravings. Mahogany and Oak Dlnintf RoomSuites, complete; Persian HSJJJP/Bookcases Folding Beds, Gas 8toves, Pictures.
Boston Conches, Enamel Beds and many other
articles.
Terms: Cash.

. AC. G. Sloan & Co., Inc., Aucts.
*el8-2t

FUTURE pays.
THOMAS J. OWEN & SON. AUCTIONEERS.
tpfsTF/FS' PALE OF VALUABLE REAL ES-

TATE BEING A HOUSE AND LOT NLM-
BERED 1335 C STREET NORTHEAST

Bv virtue of a certain deed of trust recorded
in Lber No. 8641. st foUo 343 of the.land
records of the District of Columbia, and at the
reauest of the party secured thereby, the under¬
signed will sell at pUp\lCTT)*A°D'sFPTEMBE°R¥^K^Y-SEcbNa iW'nJF.P.M.." the following-described Und snd preim«e-
sltuate in the District of Columbia and beingSV'Vum&rlS' ,eljh.y-n« <»>I «¦
bered ten hundred and thirty-three (lUddi. as
described in said deed of trust, upon the fol-

*°Purchaser to assume an existing incumbrance
of 82 000 and pay one-third of the equity injisf'a^S "e balance In two In.Ullm.nt* 1.
on, and two years, respectively, with Interest
at ths rate of six («) per centum per annum,
to be secured bv deed of trust on the property£ld. JTsU cssh above said Incumbrance a
the option of the purchaser; taxes and Interest
osld or adjusted to the date of sale, good title
m no sale; s deposit of $200 will be required
st the time of ssle sn.l settlement to be msds
within fifteen 1151 days from the date of sale
or deposit forfeited snd the property resold st?Je cSrt and risk of the defaulting P"""''""
sfter live (5) dsys' previous advertisement of

r,«l. in some ^IXn^Ta'X'-
834 New York ave. n.w.,
O. PERCT JlctJLUE,
643 Louisiana ave. n.w..

! Trustee.
.

ADAM A. VEBCHI.ER. AUCTIONEER.

Trustees' Sale of Valuable Laun-
drv Machinery, Ford Delivery
Auto, 6 Horses, 6 Delivery
Wagons, Harness, Etc.
By virtue of a chattel deed of trust, duly re-

Und*re<-ordV of' th-^rilstrtct of Oo'lut^bia. snd. st

undersigned t^s'fe^wm'^n ^TpnW^ujtion.
tliSy 3Tm.N

D^V^ga^^reb^.lsr^
Collar Ironer, Collar Firina Pi^as,
Shapar. Beam DamwerTjOolUrTuba. ^*Morahaad" Trap System. 60-h.p. Bollar,
"Farquler" SUam Enjrins. Shsftinj. P^yf'Baiting, Oaa Hand Irons, Tanks, Paper Baler,
Tabla* ate.

Ford Delirery Wagoo. fl « DeltW Wag-
ons. Harness. Blankets. Storm Ch^rs.The abore will first be offered as an
and if a satisfactory bid Is not received will be
immediately sold in detail.

«-TvmiTTTerms- Cash. HARRY G. KIMBALL,Terms. Lasu.
JEase E. poTBrRY.

selg-dfalbs.eiSu 1 Trustees.
ADAM A. WEBCHLER. ACCTI0NEER.

TRrSTEES* SALE OF VALUABLE IMPROVED
REAL ESTATE, BEINO T1IE HANDSOME
MODERN THREE-STORY ANI) CELl^AR
LIGHT BRICK AND STONE- FRONT
DWELLING. KNOWN AS NO. 1845 CAL¬
VERT STREET NORTHWEST.

Br virtue of a certain deed of trust duly re¬
corded in Liber No. 3444. folio 381 et <»*
the lsnd records of the District of Columbia, and
at the request of the party secured thereby, the
undersigned trustees will offer for sale by pub¬
lic auction, in front of the premises, on MON¬
DAY THE TWENTY-FIFTH DAY OF SEPTEM¬BER- A.D. 1910, AT FIVE O'CLOCK P.M.. the
following described land and premises, situate
In the city of Washington, District of Columbia,
to wit: Lot numbered two (2). In block num¬
bered five (5) (now square 2M7), of Francis G.
Newlanda and Edward J. Rtellwag<n, trustees,
subdivision of part of block numbered five (5), in
Cllffbourne, as said subdivision Is recorded In the
office of the surveyor of the District of Colum¬
bia in County Rook 12, page 129. subject, how¬
ever. to a certain agreement mentioned 1* said
subdivision establishing the building line of said
lot as a distance twelve (13> feet north of the
north line of Cincinnati (now Calvert) street,
which agreement runs with the lsnd.
Terms of sale: One-fourth of the purchase

money ta be paid In cash, the balance in three
eoual installments, payable In one, two and three
Tears, with Interest at Btt per cent per annum,
navable semi-annually, from day of >ale. secured
bv deed of trust upon the property sold, or all
ca.h at the option of the purchaser. A deposit
of 1250 required of the purchaser at the time of.1* All conveyancing, recording and notarialflea' at the cost of the purchaser. Terma of sale
to be complied with within fifteen days from day
of sale, otherwise the trustees reserve the right
faa resell tba property at the risk and cost of the
defaulting purchaser, Sftsr Ave days' advertise¬
ment of such resale In some newspaper publishedS tha clty of Washington. D. C.i» « j

JESSE L. HEI8KELL.
1408 H st. n.w.,

GEO. W. WHITE.
<13 15th st. n.w.

gel5-dAda.erBe*m Trnftaaa.

AUCTION SALES.
FUTURE? DAYS.

?DAM A. WESCHL.BR, AUCTION***.

CHANCERY HAL* OT STOR* AND DWELL*
INO AT NORTHEAST CORNER OF FIRST i

AND K STREETS SOUTHWEST.
*y virtue of a decree of tho Supreme Coarl of

the District of Columbia. la Equity Oause Ko.
88784. w« will sell at public auction, ia frost of
tho premleee, on FRIDAY. THE TWENTY-8*C-
OND DAY OF SEPTEMBER. 1918, AT HALT-
PAST FOUR O'CLOCK P.M.. aublot 70 la square
845. fronting 14.0ft foot on First stroot weet by
ft depth of 78.77 feet alone K stroot eonth, im¬
proved by a two-story brick storo and dwema*.
No. 984 First street.

Terras: One-third of tho purchase money to to
paid In cash, and tho balanoo la two eqtml la-
stallments. In one and two years from tbe day of
sale, and to bo roproooatod by tho promt.or?
notea of the purchaser, bearlag Interest at 8 pa*
cent per annum. payable semi-annually, and se¬
cured by deed of truet oa tho property told, or
all cash, at the option of tho purrhaaer. A de-
poult of (100 required at time or sale. Taxes aa«l
renta adjusted to date of aale. Expenses of
traasfsr at cost of purchaaer. Terms to bo eoai-
plied with la ten daya, otherwlae tho right la re¬
served to reoell. at the risk and cost of the de¬
faulting purchaser.

HENRY W. SOHON. Trustee.
Union Trust hiiTTitlig

OSGAR NAUCK, Trustee. '
1918 7th St. ajV»

MICHAEL J. COLBERT. Truetas.
sel2-d&ds Southern bctldta*.
ADAM A. WE8CHLER. AUCTIONEER.

EXECUTOR'S SALE OF BRIO* DWELLING
NO. 832 20th ST. NW. AND PRAMS
DWELLINGS NOS. 211. 218 AND 215
MASSACHUSETTS AVENUE N.W.

By rlrtue of the power contained la tfcs last
will snd testament »> Matthew J. Laughlln, do.
«*eased. I will sell at public auction, isfrsBtef
the premises, on TUESDAY, TH* TWBWTY-
SIXTH DAY OF SEPTEMBER, 1916. AT HALF-
PAST FOUR P.M.. the following deserlbod land
and premise*, situate In the city of Washlafton.
D. C.: Sublot twenty (20), In square 104, Im¬
proved by three-atory brick dwelling, knowa as
531! 20th street northwest.
And on the name date at FTVE O'CLOCK P.M..

sublnta four (41 and fire (5), in square 8. 662.
Improved bv three frame dwellings, known at
Noa. 211. 213 and 215 Massachuaetta avoaOe
northwest.
Terma of ssle: One-third of tho purchase

money to be paid In cash, balance in two equal
ln*tallments, payable in one and two years, with
interest st 8 per centum per sooum. payable
semi-annually from day of asl<«. secured by dee«l
of trust upon the property sold, or sll cash, at
the option of the purrhftaer. A deposit of $100
will be required at time of aale. All ooavey-
sn.-ing, recording, etc., at cost of purchaser.
Terms of sale to bo compiled with within fifteen
daya from day of sale, otherwise tbe executor
reserves the right to resell the property at tho
risk and rost of defaulting purchaser after 8v*
days' advertisement of such resale In soma aews-
paper published in Wa*hlneien. I). C.

DOUGLASS 8. MACKALL. Executor.
sel4-d&ds.exSu Metropolitan Rank Mdg.
THOS. J. OWEN* A SON~AUCTIONEER*.

EXECUTOR'S SALE OF A VALUABLE BUILD¬
ING LOT FRONTING ABOUT 48 FEET ON
THE NORTH SIDE OF EAST CAPITOL
STREET BETWEEN l«th AND lTth
STREETS NORTHEAST. NEAR THE 8ITB
OF THE PROPOSED NEW EA8TERN
HIGH SCHOOL.

By virtue of power contained la the last will
and testament of Frank I. Wood, deceased, and
an order of the Supreme Court of the District or
Columbia, holding a Probate Court in re Ad¬
ministration No. 20528. I will sell st public auc¬
tion, in front of the premises, on THURSDAY.
THE TWENTY-FIRST DAY OF SEPTEMBER,
1916, AT HALF-PAST FOUR O'CLOCK P.M.,
lot 4 In square 1084.
Terms of ssle: One-third of the purchase

monev to be paid In cash, balance In two equal
lnstallmenta. payable in one and two yeara, with
interest st six per centum per annum, payablesemi-annually from day of aale, secured ny deed
of trust upon tbe property sold, or all caah. at
the option of the purchaaer. A deposit of $100
will be required at time of aale. All convey¬
ancing, recording, revenue atamps, etc., at coat
of purchaser. Terms of sale to be complied with
within 15 days from day of sale, otherwise the
executor reserves the right to resell the prop¬
erty at the risk and cost of defaulting purchaaer
after five daya' advertlaement of such resale in
some newspaper publiabed in Washington. D. C.

WM. M. WAILE8,
se9.dAds.eSu Executor,

b. R MARSHAL'S SALES.BT VIRTCE OF A
writ of fieri fsclas issued out of the clerk's

office of the Municipal Court of the Dlatrlct of
Columbia, and to me directed. I will sell for
cash, at the salesroom of Adam A. Wescbler,
920 Pa. ave. n.w.. on SATURDAY. THE SEV¬
ENTH DAY OF OCTOBER, 1916, AT ELEVEN
O'CLOCK A.M., all the right, title, claim and
Interest of tho defendant. The Whipple Co.,
Incorporated. In the following described prop¬
erty, to wit: One blue print machine with
attachments and motor, one electric fan. rise,
emery grinder, five tables, costumer, two cab¬
inets, waste paper basket, card index and mls-
cellaneoua office supplies, flattop deak. Iron
safe, water cooler, bicycle, aeixed and attached
as the interest or the said defendant, in and
to the said property and noId to aatlsfy Jndg- j
ment at law No. 129730. in favor of Kate Wil-
liard Boyd, Henry K. Willlard and George E.
Howe, trustees of the estate of Cabel C. Wil¬
llard. deceased.

MATTRICE SPLAIN. C. 8. Uarahtl. f
A. A. WESCHLER, Auctioneer.
sel9,30-oc0
ADAM A. WESCHLEK, AUCTIONEER.

Groceries, Fixtures, Fine
Sectional Ice Box, No¬
tions, etc., contained
in Store No. 322
South Capitol St.
By Public Auction,

FRIDAY, SEPT. 22, 1916,
Commencing at 10 O'clock A.M.

Stock of staple and fancy groceries, lacluding
Teas. Coffees. Spices, Bottled and Canned Goods.
Olive Oil. Sslmon, Olives. Sardines, about 5
bbls. Flour. Cigars. Cigarettes, Tobacco, etc.;
also Sectional Ice Box. Cash Register, Show¬
cases. Counters, Scales, Coffee Mill, Meat Block,
etc.
Terms: Cash.

ADAM A. WESCHLER. Auct.
se!9-8t
ADAM A. WESCHLER, AUCTIONEER.

Bankruptcy Sale of Awning and
Tent Material, Tents, Machin¬
ery, Fixtures, Office Furniture,
Etc., Contained in Premises
No. 610 F Street N.W.

By virtue of an order of the Supreme Court of
the District of Columbia, holding a bankruptrjr
court In re James Martin, bankrupt No. 1108. the
undersigned trustee will sell by public suction,
within the above premises, on MONDAY THE
TWENTY-FIFTH DAY OF SEPTEMBER, 1916.
AT TEN O'CLOCK A.M.. about 8.000 yarda
Awning and Tent Material. Hardware, Trim¬
mings, Rope. 20x14 Refreshment Tent, 43 As¬
sorted Tents, about 200 feet Reception Awning
and Frame, Tent Pins. Ridge Poles, Iron Pipe,
Cocoa Matting, Tables, Trestles. Sewing Ma¬
chines. Motors. Shsftlng. Desks. Iron Safo, Bicy¬
cles. Ladders. Tool", 2 Delivery Wagons, otc.
The above will first he offered an an entirety

and if a satisfactory bid is not received will b«
immediately sold in detail.
Terms: Cash.

LUNSF0RD L. HAMNBR, Trustee.
Columbian building.

LUCAS P. LOVINfJ.
JOSEPH L. TEPPER.

Attorneys. sel0-d&dbs1ex*u
SUMMER RESORTS.
ATLANTIC CITY. If. J.

THE LEADING RE50KT HOTELOf THE WORLD,

SnarlbOKfugh'MKim;
ATLANTIC CITY.P*.X®

OWNOWIMP MMmOmfHT.
WHITE >8QK3 COMRMfT

H set a rvel
¦fservice.comfl

I LARGEST FIRErapOF RESORT1

THE WILTSHIRE Ocean view* Capacity,
850; private baths, elevator, porches, etc. Spe¬
cial rates, $15 up weekly; $2.50 up daily. Ameri¬
can plan. Every convenience, open all /oar.'
Auto meets trains. Booklet. SAMUEL iCTJflw.

Raleigh Hotel
High Claws Service. Special September Ratoo.

Hotel Boscobel««;
table; apeclal rates, $12 up weekly! T28th°seaaeaT
bathing; capacity 850. A. E. MARIO*.
Prnnfanar Kentucky ave. close torronienac Capacity. 250. Homelike.
vator; excellent table. $S.OO ap weekly, mm
day to Monday. $8.60. Bklt. W. F. WATT*.

BERKSHIRE INN.~

Virginia ave. Large, cool rooms. Sept. rates, 818
to $17 weekly; $2 up daily. J. *. DICKINSON.

VIRGINIA.
THE LOUDOCN HOTEL. BLUEMONT.

Special attractions and amusements; new at
agement; excellent table; service guaraatoo

J. L. CHAPIN. Ptap.
HARPERS FERRT, W. VA.

Snarrows Inn H*n»or8 Ferry, w. Va.jpaiTOWl ann Wonderfnl v 1 e w a sad
scenery; «

.

Historical.
excellent home cooking; fine

MISS FLORENCE 8HAWEN.

PROPOSALS,
SCALED PROPOSAL8 WILL B* OPENED AT
2 o'clock p.m. September 25. 1818, at the Bn-

roan of Standarda, Department of Oomaaorce,
Waahlngton, D. C., for the constructloa of eoa-
crete roads and curbs apoa the premises of tho
bureaa. Copies of tho drawings and spadftnd
tlons may bo obtained upon application tol
bureau.

I

