

DRUGS. A. SIEDENBACH & BRO. BLENDING SLIPS. Unusually Low Prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

Monday, Feb. 5th. When will be offered the best Black Silks ever offered for the specified prices.

CITY MATTERS. Brief Notes on Current Events of Minor Interest.

Two marriage licenses were issued by Recorder Wood yesterday.

Yesterday afternoon a new drill for digging coal was started and put up for trial.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

ANOTHER DEBATE. ON THE SUBJECT OF PROHIBITION.

Two Senators Commence a Day's Session in Talking on It—An Exhaustive Argument on Both Sides—Mr. Price Opposes the Amendment and Mr. Smith, of Marlton, Favors It.

In the State Senate yesterday, when the hour of 11 o'clock a. m. arrived, Mr. Dawson called up the special order for that hour.

The present bill, which has been introduced since Friday, had intended to start up yesterday, but owing to the fact that the floor had not been cleared up, it was postponed.

There was a misunderstanding on the part of several members last night, about the nature of a bill which had been introduced.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

At a meeting of the Board of Health, held last night, the following officers were elected.

NABBED IN WHEELING. THE ST. CLAIRSVILLE STABBER.

High Water in Marlton's Ferry Factories—Tramps Altered for Their Political and Personal Points—New Cumberland Badly Injured at Home and Abroad—Other Items.

Washington, Pa., has a roller skating rink. In the second trial of Charles A. Bassett, of New Cumberland, the jurymen returned a verdict of guilty.

The Steubenville Gazette says: The friends of Hartley Campbell, a cousin to the playwright, are in the city to-day looking for a man to be tried for the murder of a man in the river at this point at that time.

The case of one of the boys who were arrested on suspicion of having robbed the store of Sharpe & McCollough, on North Fourth street, Saturday night, they gave the names of W. D. Doyle, J. W. Doyle, and J. W. Doyle.

Report placed two more names upon the list of candidates for Mayor. Certainly the newspaper proprietors will not object to announcing a dozen more at a V per head.

Word was received yesterday to the effect that the case of one of the boys who were arrested on suspicion of having robbed the store of Sharpe & McCollough, on North Fourth street, Saturday night, they gave the names of W. D. Doyle, J. W. Doyle, and J. W. Doyle.

Monday night two tramps were arrested on suspicion of having robbed the store of Sharpe & McCollough, on North Fourth street, Saturday night, they gave the names of W. D. Doyle, J. W. Doyle, and J. W. Doyle.

The Children's Home will be located by the Commissioners this week and a board of directors will be organized.

Monday night two tramps were arrested on suspicion of having robbed the store of Sharpe & McCollough, on North Fourth street, Saturday night, they gave the names of W. D. Doyle, J. W. Doyle, and J. W. Doyle.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

REMARKS ABOUT WOMEN. The answer that this could not be enforced was ridiculous. He paid his respects to the women who favor the amendment, saying that nothing would induce him to support it.

WANTED. INFORMATION CONCERNING THE WHEREABOUTS OF Mrs. Mary Queen, whose maiden name was Mary Long, as about 1850, was last seen about this city in August, 1880. Her husband died in this city about 11 months ago. Any information will be gladly received by MORRIS QUIGLEY, Murphy's Court, West Wheeling, W. Va.

FOR RENT. Large House on Fifteenth street. Small House on Twentieth street. 10 Rooms suitable for lodging or offices. J. H. FORBES, Custom House.

FOR RENT. The elegant large new business room No. 1000 Main street, opposite Eleventh street. Also five fine apartments adapted to families, with bath, and two rooms on second floor, and four rooms on third floor, each with its own bath.

FOR RENT. Part of the ground floor and all of the upper part of the Old Smith Building, in the city, containing about 1000 square feet of floor space. Building is 50 feet by 140 feet. RENT \$100 PER MONTH. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

FOR RENT. A very desirable Cottage Dwelling in the property of Host John H. Johnson, located about two miles from the city, on the road to the town of Marlton. The house contains nine well finished rooms. The building is new, convenient, and in excellent condition. Rent \$100 per month. J. H. FORBES, Custom House.

Advertisements for various goods and services, including clothing, shoes, and household items.

Continuation of the 'Another Debate' article, discussing the pros and cons of prohibition.

Continuation of the 'Another Debate' article, discussing the pros and cons of prohibition.

Continuation of the 'Another Debate' article, discussing the pros and cons of prohibition.

Continuation of the 'Another Debate' article, discussing the pros and cons of prohibition.

Continuation of the 'Another Debate' article, discussing the pros and cons of prohibition.

Advertisements for various goods and services, including clothing, shoes, and household items.