

MINES OF EXPLOSIVES

Ladd by Highbinders to Blow Up Their Enemies.

A SENSATIONAL DISCOVERY.

Which the Police Made at a Late Hour Last Night.

SEVERAL EXPLOSIVES CAPTURED.

The Headquarters of the Chee Kong Tong the Chief Point of Attack—China-town Under Great Excitement.

The most sensational developments in the history of the highbinder war in the Chinese quarter yet discovered were unearthed about 10 o'clock last night when the police obtained a clue to a plot on foot to blow up the Chinese Theater on Third street.

A Chinaman of the Chee Kong Tong Society, named Soon Ah Get, by some means learned that the Bing Kong Tong men were quietly working a desperate scheme of vengeance.

He informed Night Jailer Burke, and then told Officer Naghel, that the highbinders were working underground, and that they had

TUNNELS IN EVERY DIRECTION, which undermined the stores and houses of the Chee Hong Tong men. Naghel informed Captain Simmons, Officer Dole and others, and though they at first placed little faith in the assertions of Soon Ah Get, the latter was so confident and betrayed so much fear and excitement that the officers finally resolved to investigate.

Soon Ah Get insisted that the whole of Chinatown was undermined and that the highbinders were known to have at least a carload of high explosives, which they had brought from San Francisco in tea boxes.

MYSTERIOUS SOUNDS. Had been heard beneath some of the basements at various times for months past, and it was believed that the whole block between Third and Fourth, I and J streets, was honeycombed with tunnels and fixed with explosive mines.

Proceeding to the old headquarters of the Bing Kong Tong Society on I street, the officers without explanation proceeded to the basement, notwithstanding the frantic jabbering and protests of about a dozen

DESPERATE-LOOKING HIGHBINDERS. In the "store," when the trapdoor of the basement was approached it was slammed down by the Chinese, but the officers pried it open and descended.

As they did so they heard a hasty stampede below, wild ejaculations in Chinese, and at once the one or two lights in the collar were extinguished and sounds of many retreating footsteps were heard.

By the time the officers secured a light the basement was vacated, and as it had half a dozen exits by underground passages they were puzzled to know which to follow.

Selecting what appeared to be the passage most used Officers Naghel, Dole, Burke and Chief Rogers entered while Captain Simmons stood guard at the other passages awaiting developments.

The passage taken by the officers seemed to be endless, but finally terminated in a narrow vault, at the end of which was an excavation shaped like a shallow well.

HIDDEN EXPLOSIVES. Here was found a collection of what are believed to be the most dangerous explosives, in cans and boxes, with an informal machine which has a fuse attached, and is evidently of American manufacture.

There were several Chinese jars and three or four gallon-tins of what is either nitro-glycerine or a Chinese explosive known as Ki Chow Ki, said to be a preparation of fulminate of mercury.

The plant was evidently well arranged and ready to be exploded at short notice, and would have been sufficient to have blown up a large building, if not half a block.

Part of the dastardly apparatus and some of the packages were taken to the police station, and stored in the locker in Captain Simmons' office.

LAY OF THE "MINE." As near as could be judged by the direction of the tunnel, it is believed to terminate under the headquarters of the Chinese theater, where the Chee Hong Tong congregates, and that it was the intention of the rival highbinders to blow their works sky high and assassinate those that escaped the explosion.

A large quantity of cartridges, pistols, knives and other hardware was also discovered in the tunnel.

THE ELUSIVE HIGHBINDER. The officers did not succeed in making any arrests, as the gang of highbinders in the excavation escaped by some of the other passages which are believed to connect with cellars in various parts of the Chinese quarter.

The officers were very reticent last night, and it was only through the court-

esy of Jailer Burke that a reporter was given the particulars and shown some of the murderous explosives captured.

CHINATOWN EXCITED. The excitement amongst the Chinese increases hourly, and the Chee Hong Tong are almost upon the point of abandoning their houses, as they evidently fear going skyward at any moment.

A large portion of the police force was detailed to the Chinatown beats last night, and it is believed a wholesale arrest will ensue this morning.

THE POTATO STEALERS.

Cullen Sentenced for a Year and Carroll for a Year and a Half. Judge Johnson yesterday morning pronounced sentence on Jack Cullen and Billy Carroll, who were convicted of burglary in the first degree for breaking into the storeroom of S. H. Farley and stealing thirty-five sacks of potatoes. Cullen was sentenced for one year and Carroll for a year and a half imprisonment at Folsom.

The prisoners are both young men, and Cullen does not seem to be a hardened criminal. Carroll, however, by his demeanor, has impressed almost every one with the idea that he is a tough case and hardened in the ways of vice. No expressions of sympathy for him are heard among the officers with whom he has come in contact, while many think Cullen was led astray by him.

When Judge Johnson asked them if they had any proposition to give, judgment should not be pronounced upon them, they both asked him to be lenient. Carroll said that he had never been in trouble before and would take care never to be in such a situation again.

In pronouncing sentence, the court stated that on account of your youth he felt disinclined to give them a severe sentence, and hoped that when they came out they would be prepared to lead better lives. He had known Cullen's father, who was a good citizen and well thought of by those who knew him, and he was sorry to see his son in this situation. He thought that, he said, that young man was devoted to feeling, from whom some things that have developed during the trial, and especially from the remarks he had worked hard and long to prevent their conviction, had done it gratuitously and deserved thanks at the hands of the prisoners, instead of abuse. Carroll therefore received the lenient sentence of the two. Cullen was taken to Folsom last night by Deputy Sheriff Johnson and Carroll will be taken to-day.

A SMOOTH OPERATOR.

A Man Who Numbers Among His Relations Most of the Population.

Police Captain Simmons learned last night that the man who several weeks ago swindled a number of residents of this city and the surrounding country by false representations, was in the city.

He was located at the Grand Hotel, at Front and K streets, where he was found by Officers Naghel and Dole, and placed under arrest.

Last night he gave his name as C. P. Carleton, but he conducted his operations in the name of another alias.

His alleged mode of swindling was to represent himself as a relative of his intended victim and then secure money under various pretexts.

It is said that he obtained money from R. A. Renwick, M. A. Baxter, R. Cavory, W. H. Kinnross, C. S. Patrick and other prominent residents of this city, all of whom he professed relation.

He had a note-book in his pocket in which were entered the following names: C. H. Cummings, J. Hamtoun, J. H. Cooley, Sol Runyon, E. K. Alsip, W. W. Barton, and it is presumed he intended to call upon them and explain how he was related to them or their families.

IRISH NATIONALISTS.

They Will Hold Their Annual Reunion at East Park.

The eleventh annual reunion and games of the Irish Nationalists will be held at East Park on Sunday, May 29th, under the auspices of the Robert Emmet Club.

F. McCarthy of San Francisco, the Irish paper, has been secured for the occasion and will preside at the small park, where the airs of Erin, so dear to the hearts of those who came from the Emerald Isle, will be discoursed by him.

AMUSEMENTS.

This afternoon for a matinee performance, this evening and to-morrow night, will be the last opportunities to witness the performance of Boucicault's great play, "The Octoroon," as presented at the Grand Opera-house by the New York Stock Company. Miss Nannary made a decided hit as Zoe and in no other part of her career has she worked so artistically and finished in all respects. Miss Powers, by the way, the new beginner, has greatly improved, and now reads with the part of her admirer, side with spirit and appreciation of the true character of that petted daughter of an indignant father.

BRIEF NOTES.

George Boutemps was arrested by Deputy Constable Brissel yesterday upon a charge of petty larceny.

The final surveys have been made for the Folsom Water Power Company's dam to run from the prison as far as Folsom.

Yesterday Bell & Co. sold at auction the north thirty feet of the south sixty feet of lot No. 4, block Third and Fourth, I and K streets, with the four-room cottage, to John Kim for \$800.

Near the Slough House, on the Commons, there will be a foot race to-morrow, with the participation of many well-known runners. There will also be a game of ball between the Slough House and Weststock, Lubin & Co.'s teams.

Mandate Suits Continued.

The ten petitions for alternate writs of mandate against Surveyor-General Reichert that were set for hearing in Judge Johnson's court yesterday, were continued by stipulation of counsel on both sides until June 3d.

Some Complexion Don'ts.

Don't bathe in hard water; soften it with a few drops of ammonia or a little borax.

Don't bathe your face while it is very warm, and never use very cold water for it.

Don't wash your face while traveling, unless it is with alcohol and water or a little vaseline.

Don't attempt to remove dirt with cold water; use a soft towel and give it a good rinsing with tepid water.

Don't use a sponge or a linen rag for your face; choose instead a soft flannel one.

Never rub your face with a coarse towel; just remember that it is not made of cast iron, and treat it as you would the finest porcelain—gently and delicately.

Don't believe you can get rid of wrinkles by filling in the crevices with powder. Instead, give your face a Russian bath every night—that is, bathe it with water so hot that you wonder how you can stand it, and then a minute after with cold water; that will make it glow with warmth; dry it with a soft towel and go to bed, and you ought to sleep like a baby, while your skin is growing firmer and free from wrinkles as you are resting.

Royal Baking Powder.

Highest of all in Leavening Power.—Latest U. S. Gov't Report.

THE NEW ARISTOCRACY.

Lecture by Rev. J. B. Koehne Last Night.

A Meteoric, Patriotic, Historic and Brilliant Lecture by an Impassioned Orator.

Rev. J. B. Koehne delivered a lecture last evening, at the Congregational Church, to an audience that filled the spacious auditorium to its utmost capacity.

The lecture was tendered by the pastor to his church, but by its proceeds the fund for recent improvements may be augmented. The lecture was announced as complimentary to the church—the people made it complimentary to the lecturer, certainly no speaker could desire or expect in this city a finer or kinder audience.

Yet we imagine that the lecture was somewhat disappointing, not that the rise, growth and destiny of "The New Aristocracy" was not brilliantly sketched, eloquently worded, and that he did not rise frequently to the levels of the finest orator, but that he did not adorn his discourse with the imagery and grace it with the architecture of ornate construction and breathe into it the spirit of true oratory.

For all this was done, and done so easily, naturally, and with so little apparent seeking for effect as to make it a model of modesty—but, and only for this was it disappointing; the speaker was too rapid in delivery first, and he grasped so much and crowded his metaphors, and marshaled his parallels with such lightning-like rapidity; he so piled the centuries atop of one another, and punctuated them with the most concise but electric phrases of character, painting his filled his figures with the immortal names and deeds of men, and made his procession of historical citations sweep on with such velocity that it was bewildering for the average hearer in such an audience to follow him.

In other words, and this without respect to the audience, it could not be said that the speaker's delivery was anything but brilliant, and that his rapid-fire delivery was without too much effort. Not that there are any other speakers who are rapid-fire orators just as Mr. Koehne; but there are few, if any, who are such rapid-fire thinkers and so well equipped with the imagery and parallels and historical syllogisms bound the field of action with a general audience of the present.

Mr. Koehne delivered in forty minutes a lecture that ought to have covered an hour fully, and would hold such an audience in perfect content and deepest interest. Mr. Koehne has all the elements, except deliberative delivery, of a popular lecturer. He is a historical and historical interpreter, an accurate reasoner, brilliant in wit, strong in his array of proofs, clear in his argument, prophetic in his forecasts, and he marshals his metaphors, and maneuvers his witnesses, and lays his parallels with the skill of the master tactician and the practiced general.

It is his view to historical earnestness to the heart of passionate delivery, conviction that brooks no doubt and tolerates no thought of insincerity, in his management, and his style of delivery. Admiration quickens into something better as one hears such a speaker.

To attempt a report in brief of the lecture would be failure to present an adequate idea of it. We fancy that it would read like an epic; that in print it would sound for tolerance, broadness of thought, and the dignity of the subject, and the progress, freedom of press and pulpit and men, give blasts from every type-set line.

In a few words, the "new aristocracy" of which Mr. Koehne lectures is the aristocracy of free manhood, untrammelled thought, dignified labor, uprightness and courage; the honest ballot, a free press, popular education, and a manhood not priest-ridden.

It is an aristocracy of humanity, of which the noblest men of the world are the aristocracy of knowledge for it; Honor, sturd; an aristocracy of progress, of which Dante struck the keynote in prophetic poetry; an aristocracy of manhood which Shakespeare contemplates, and of which he wrote with a pen dipped in the blood of races.

The lecturer is an intense believer in the doctrine that the poets are the true prophets; that they set the goal for the race to civilization that is best, that lifts up and purifies and conveys to religion to consecrate. The difference between savagery and the noblest manhood is the difference between looking without and looking within. The difference, to give a sample of his figures, between Henry Clay and a Sioux Indian is the difference between the clothed and the naked mind. Sirip Clay of the result of retaining influences, of the discipline of mind, of the cultivated intellect, and he would have been a little more than the Sioux. Into this nineteenth century, he

held, has been precipitated, by the logic of all the centuries that have gone before, the problems that are the product of all with which they dealt, and these problems in the hands of the American people, and in their social hours and measure the new aristocracy of intellect; the aristocracy that knelled the doors of tyranny and slavery, and the divine right of kings, and the dominance of priestcraft and ignorance, and has so lifted and conserved all progress that the ballot triumphs in its noblest and the ballot triumphs in its noblest.

His rapid sketching of the invisible forces of history that have gone before, and his conclusions sound. His tributes were very fine to genius and mind that put Pope the hunchback, Byron the cripple, and Shakespeare, whose breath smelt of gib, upon the role of the true aristocracy. His comparison of ten centuries, on the one hand, and the manhood, liberty and freedom of thought, struggled or were not, with a single century wonderfully and logically of the lecture, adorned like the stretch of a noble Hermit, and the stretch of a noble Savonarola, Galileo, Luther, Shakespeare, Milton, Rubens, Newton, and so on for our own time and day, when the humblest man who walks the street wields a ballot that invests him with the power of a King to undo Presidents and fashion nations.

When Mr. Koehne came down to the practical application of his subject to these times, to anecdote and humorous similes, he was more deliberative, and won the smiles and the applause of his auditors, though even then at times he intensely ran away with delivery in the meteoric rapidity with which he marshaled his figures, thwarting the intelligence of the audience.

His conclusion was that America was a necessity in the march toward the new aristocracy, and that the time when womanhood was slavery and to think a crime, just as in some churches it is even now. The aristocracy of the monarch, California is the aristocracy of the richest civilization of the past, and it lies a skeleton upon the banks of the Nile; the aristocracy of classes perished in the dust of the intellect, and the aristocracy of Athens. But in America the new aristocrat, triumphant over the priest, and priest, and class, is the citizen with the ballot, which he should be the exercise of the power it conveys.

Whence, he asked, did it come, this liberty that gives us the new aristocrat? Born in Egypt, throttled, protesting, a new aristocracy, it became a war cry in the eastern hemisphere, and it ruled, the object of persecution and martyrdom, and came at last through the elevation of woman, the demonstration of the right to free the press, the trial by jury, the establishment of the right of self-government, the dignity of labor, to be the heritage of this people, in a democracy that is the throne of the new aristocracy.

It Was an Evil Spirit.

"The Bolivian Government," said Amos J. Thomas, recently attempted to establish a telegraphic line between Las Vegas and Lake Titicaca, forty-five miles apart. It was torn down and destroyed so frequently by the Indians that the Government was compelled to abandon it. The electric light in Lapas was preserved by adopting an ingenious method of over-arching the wires. After the plant had been in operation but a few nights it happened that there was an eclipse of the moon. The superstitious Indians believed that the electric light was absorbing or swallowing the moon. They gathered in a large body at one quarter of the town and moved upon the plant to destroy it. The right to sue was then taken by the inter-vention of a large body of troops. The Government the next day selected several representative Indians, took them to the power-house, shocked them severely, then took them out along the line and shocked them again with the wires and informed them that the electric light was an evil spirit and they had better leave it alone. Since then they have had no trouble on that score.—Washington Star.

Probably not another church in New York is so cosmopolitan in its membership as the Twenty-seventh-street Methodist Episcopal Church, of which Rev. B. E. Kider is pastor. In the church are Englishmen, Irishmen, Scotchmen, Norwegians, Welchmen, Swedes, Danes, French, Germans, Spaniards, Italians, Greeks, Roumanians, Africans, Hebrews and Chinese.

Fishes are without eyelids, properly so-called, and as the eye is at all times wetted by the surrounding water, the gland which supplies moisture to the eye is not required, and therefore does not exist.

The Nonpareil.

THE NONPAREIL.

"Only reliable makes handled."

"The most complete stock in the city."

"Don't ruin your form wearing poor corsets."

"When we guarantee a corset we stand by such guarantee."

"All late improvements are in our corsets."

"Our prices are popular."

"We carry all the desirable makes."

Wasserman, Davis & Co.

Healthiest Part of the City. Healthiest City in the World. Low Prices, Big Bargains, Quick Sales. F STREET.

10th Street, 80x100, 40x100, 40x150, 40x200, 40x250, 40x300, 40x350, 40x400, 40x450, 40x500, 40x550, 40x600, 40x650, 40x700, 40x750, 40x800, 40x850, 40x900, 40x950, 40x1000.

LAWTON & WHITBECK, 402 J Street, Sacramento.

SACRAMENTO LUMBER COMPANY, Dealers in Lumber, Doors, Windows and Blinds.

MAIN OFFICE—Second street, L and M. YARD—Front and R streets, Sacramento.

PRESS VOICE.

Expressions and Statements from the Interior.

Newspapers on Topics of Every Day and Living Interest to General Readers.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Tulare Register: There are unemployed in San Francisco as in all cities, but there are not the alleged thousands. Further approval of four-fifths of the people of the State, appeals for outside help are unwarranted and mischievous. When the fact will be proclaimed through authorized sources, and not left to adventurers without standing or backing.

San Jose Herald: Let us hope that, while the city authorities are looking about them for money with which to make many needed improvements, they will not overlook one prolific source of revenue. They may be quite certain that they could raise the liquor licenses to at least a thousand dollars a year with the approval of four-fifths of the people of the city. There are at least one hundred and fifty saloons in the city, and while a license of a thousand dollars a year might cover half of them to close, the other half would pay into the city treasury \$75,000—quite a nice little sum in addition to that raised by ordinary taxation. It will build a garbage crematory, go a long way in the improvement of streets, and relieve the Council from the alleged necessity of transferring money from one fund to another without the slightest warrant of law. And such a license on saloons would not only greatly increase the revenues of the city, but it would relieve the burdens of the taxpayers directly, but it would also tend to decrease vice and immorality, and thus benefit the city in every respect.

Oakland Times: The Infanta Enlaila has set the hearts of our "social leaders" in a flutter by announcing that she intends to visit California on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country. Imagine the Princess holding a reception in San Francisco on the occasion of her next royal progress through this country.

Meeting Notices.

SACRAMENTO LODGE NO. 2, I. O. O. F., meets at 8 o'clock. Work in the second and Third degrees.

D. D. SIKKER, Secretary.

G. A. K.—MEMBERS OF SUMMER, WARMED with Oaks Posts are requested to meet at their hall, Fifth and K streets, SUNDAY EVENING, May 28th, at 6:30 p. m., for the first Baptist Church, Rev. A. C. Horner, Pastor, for a special service at Pythian Hall, by order of T. J. Horner, also Cordeiro, Castle, by Rev. T. J. Horner. Also Cordeiro, M. E. GATES, Commander Summer Post. A. H. HURD, Commander Warren Post. N. H. MURRAY, Com. Fair Oaks Post. 12

APRIL 28th, 1893. SUNDAY EVENING, May 28th, 8 o'clock. Proof of the purpose of attendance, by Rev. T. J. Horner, at 6:30 p. m., for the first Baptist Church, Rev. A. C. Horner, Pastor, for a special service at Pythian Hall, by order of T. J. Horner, also Cordeiro, Castle, by Rev. T. J. Horner. Also Cordeiro, M. E. GATES, Commander Summer Post. A. H. HURD, Commander Warren Post. N. H. MURRAY, Com. Fair Oaks Post. 12

SPIRITUAL TEST AND MATERIALIZING MEETING, by Rev. T. J. Horner, at 8 o'clock. Proof of the purpose of attendance, by Rev. T. J. Horner, at 6:30 p. m., for the first Baptist Church, Rev. A. C. Horner, Pastor, for a special service at Pythian Hall, by order of T. J. Horner, also Cordeiro, Castle, by Rev. T. J. Horner. Also Cordeiro, M. E. GATES, Commander Summer Post. A. H. HURD, Commander Warren Post. N. H. MURRAY, Com. Fair Oaks Post. 12

General Notices.

THE UNITED BROTHERS SUNDAY-school will give their first annual picnic today at 11 o'clock. They promise a good time to all who attend.

SUPERIOR BOND—EVERYBODY SEND \$10 cents and 2-cent stamp, receive by return mail a complete catalogue of information, SUPERIOR BOND COMPANY, 1044, 1144, East Pepperell, Mass. d&w

LADIES—ALL CASES, SAFE, QUICK cure by Dr. A. H. HURD, 229 Broadway street, San Francisco. Call or write, "Gold" Pills, strong, etc. Agents wanted, Read Dr. A. H. HURD's "Chronic" or "Scurvy" pamphlet.

PROFESSOR MEAD, ASTROLOGER, answers all questions from birth by the phases, direction,