

HELP WANTED—FEMALE

50 PER 1.00—Copying letters at home; either...

HELP WANTED—MALE

WANTED—Colored male cooks, scullions, dish...

FOR RENT—FURNISHED ROOMS

TWO large south front corner rooms; all con...

FOR RENT—UNFURNISHED ROOMS

FOR RENT—Two large, well-furnished second...

FOR SALE—MISCELLANEOUS

FOR SALE—Most anything you want. Look...

RAILROADS

BALTIMORE AND OHIO R. R. Leave Washington, New Jersey Ave. and C St...

PENNSYLVANIA RAILROAD

Leave Washington, New Jersey Ave. and C St...

HELP WANTED—MALE & FEMALE

WANTED—Thirty men and ten ladies, Sunday...

WANTED—SALESMEN

WANTED—Salesman; 800 monthly and expen...

WANTED—ROOMS

WANTED—By couple, three unfurnished rooms...

BUSINESS CHANCES

ABSOLUTELY GUARANTEED KEY 3 PER CENT DIVIDENDS

RAILROADS

SOUTHERN RAILWAY. Schedule effective November 20, 1932.

RAILROADS

CHESAPEAKE AND OHIO RY. Schedule effective November 20, 1932.

RAILROADS

BALTIMORE AND OHIO R. R. Leave Washington, New Jersey Ave. and C St...

WANTED—AGENTS

CHAMPION FLAT IRON CLEANER or linen press...

WANTED—ROOMS

WANTED—By couple, three unfurnished rooms...

FOR RENT—UNFURNISHED ROOMS

FOR RENT—Three furnished or unfurnished...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...

SITUATIONS WANTED—FEMALE

WANTED—Situations; good cook and seamst...

SITUATIONS WANTED—MALE

WANTED—By oyster or short order cook, situ...

MISCELLANEOUS

MISS S. MARIE LEONARDO, Private Acad...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...

SITUATIONS WANTED—FEMALE

WANTED—Situations; good cook and seamst...

SITUATIONS WANTED—MALE

WANTED—By oyster or short order cook, situ...

MISCELLANEOUS

MISS S. MARIE LEONARDO, Private Acad...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...

SITUATIONS WANTED—FEMALE

WANTED—Situations; good cook and seamst...

SITUATIONS WANTED—MALE

WANTED—By oyster or short order cook, situ...

MISCELLANEOUS

MISS S. MARIE LEONARDO, Private Acad...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...

SITUATIONS WANTED—FEMALE

WANTED—Situations; good cook and seamst...

SITUATIONS WANTED—MALE

WANTED—By oyster or short order cook, situ...

MISCELLANEOUS

MISS S. MARIE LEONARDO, Private Acad...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...

SITUATIONS WANTED—FEMALE

WANTED—Situations; good cook and seamst...

SITUATIONS WANTED—MALE

WANTED—By oyster or short order cook, situ...

MISCELLANEOUS

MISS S. MARIE LEONARDO, Private Acad...

FOR RENT—HOUSES

FOR RENT—231 Massachusetts ave. n.w.; eight...

FOR RENT—STABLES

FOR RENT—Two-story brick stable, 925 L st...

AMERICAN LINE

NEW YORK—SOUTHAMPTON—LONDON. Leave Wash...

AMERICAN LINE

NEW YORK—ANTWERP—PARIS. Leave Wash...