

SOCIAL EVENTS.

A Lively Week, With Plenty of Amusement.

Several Weddings of Considerable Importance.

The Turners and Turn Schwestern Give Entertainments.

Musical Events in Several Places—Receptions Here and Elsewhere.

Miss Clara Carran gave a progressive euvre party on Monday evening last.

The Cooking Club took an equestrian trip through the country last Monday.

The Simpsonians met Friday evening at the residence of Rev. A. C. Williams, for their semi-monthly social.

The German Ladies' Benevolent Society will give an exhibition of Pinofee at Turn Verein hall on April 7th.

The next meeting of the Outing Club takes place at the residence of Miss Chanslor, No. 1,100 West Tenth street, Thursday.

The marriage of Miss Lilian Bowers, one of the teachers in the Sand-street school, to John Norton, secretary of the Union League, will take place Wednesday evening.

On Thursday the wedding of Miss Ruth C. Barbour and Albert G. Judson took place at Prospect park. The ceremony was performed by Rev. H. C. Bristol, in the presence of the relatives and friends of both parties. The happy couple left for San Francisco the same day.

Miss Lily A. Buckingham gave a progressive euvre party Friday evening at her home, No. 325 Union avenue. Will Collins won the first prize and Miss Tiny Clark the reward of consolation. Among the guests were Misses May Bennett, Tiny Clark, Blanche Shaw, and Will Collins, Charles Irwin, Will Mooney and Frank M. Irwin.

On Monday evening of next week an entertainment will be given at the First Congregational church. Among those who are assigned places on the programme are Messrs. Nay, Lebo, Maybin and Wallace, Mrs. Taggart, Prof. Arevolo, Prof. Parker, Mrs. Owens, Mr. McQuillen, Miss Berger, Signor Modini, H. E. Hamilton, Mrs. M. Perry-Davis and Miss Prewett.

On Thursday evening Angel City Dancing Club gave a party at 612 South Spring street. A large number of invited guests were present, and the following committees aided in making the affair a success: G. F. Hufford, T. Wilson, H. B. Boers, R. Rosinsson, A. A. Peck, A. A. Gast, P. J. Richards, T. N. Avery, W. R. Houston, W. R. Hunter, Jr., J. M. McClelland, G. F. Prince, C. T. Hall, C. Green and W. G. Krutz, Jr.

The Channing Club announces three dramatic and poetic recitals by Mrs. Louise Humphrey-Smith to be given at Unity church on Tuesday evening, April 1; Thursday evening, April 3, and Monday evening, April 7. Vocal selections will be given by the Nomos Quartette—Miss L. Breed, Mrs. J. S. Owens, Mrs. C. B. Parsons and Mrs. L. F. Scott. The soloists will be Mrs. Mamie Perry-Davis and Mrs. J. W. Hendricks.

Pomona Tennis Club. The young people of the Pomona Lawn-Tennis Club entertained their friends at a party given in Company D armory Friday evening. About fifty invitations had been issued. The hall was prettily decorated with flowers and bunting, and the floor made ready for dancing. The early part of the evening was spent in a reception, and then a brief programme of dances followed.

The Chesterfield Club. The Chesterfield Club gave one of its pleasant parties Friday evening in the Assembly hall of the Hollenbeck. Among those present were Miss Tufts, Miss Stout, Miss Rawlings, Miss Chanslor, Miss Henderson, Miss Dupuy, Miss Jordan, Miss Kurtz, Miss Hanna, Miss Lena Forrester, Miss Carran, Mr. and Mrs. Bright, Mr. and Mrs. Holness, Mr. and Mrs. Chalfant, Mr. and Mrs. Chase, and Messrs. Notman, Forrester, Hall, Cosby, Steckel, Tufts, Hellman, Collins, Allen, Norderling, Off and Bush.

Acacia Chapter Reception. The first public reception of Acacia Chapter No. 21, took place on Saturday evening of last week at Masonic Temple. After the entertainment, in which Mrs. M. J. Parker, Louise Scott, Cora Wise, C. D. McIntyre, Mrs. Scholes, Miss Mildred Kingsley, Miss Baker, Mr. Llewellyn, Tom Barnes, Dr. E. Fowler and J. W. Lewellyn took part, dancing concluded the evening. The committee in charge was composed of the following: Heien A. Chaney, Nellie Getchell, Cora W. Getchell, Eliza Brooks, Jessie F. Pease, Grace G. Pease, L. J. Lewellyn, J. W. Long and W. H. White.

Rogers-Hodge. On Thursday evening, at the residence of Mr. and Mrs. Jacob Hodge, Miss Rebecca Hodge was married to Harry E. Rogers by Rev. Mr. Warrington. Miss Katie Hodge and Mr. Collette acted as bridesmaid and groomsmen. The following guests were present: Mr. and Mrs. J. Hodge, Mr. and Mrs. H. M. Boehme, the Misses Kate, Eva, Sallie, Jennie and Laura, sisters of the bride, and her brothers, Jacob and Wallace, Mr. Collette, Mr. and Mrs. Tierney, Mr. and Mrs. T. L. Fisher, Mr. and Mrs. Al Myers, Mr. and Mrs. S. Carpenter, Miss Agnes Collins and Kent Summerfield, Mr. W. W. Jackson and Mrs. S. McDonald, Mrs. George Boehm, Miss Voron, Mrs. Moken and her son, John Moken, Mrs. Anderson, Rev. Mr. Warrington, Miss Lee and O. Scott and Miss Emma Volkman.

A Musical Evening. On Thursday evening a musicale was given at the Bellevue Terrace. Those who furnished music were Miss Lizzie Kimball, Mrs. Bell, Dr. Fowler, Mrs. West, Miss Quincy, Mr. Brenner, Miss Hayes and Mrs. J. S. Owens. Among those present were Mr. and Mrs. J. A. Knight and Mr. and Mrs. R. H. Southgate, of Worcester, Mass.; Mrs. R. H. West, of Brooklyn; Mr. and Miss Seeburger, Mr. and Mrs. Brealy, Miss Mahoney, of Campo; Miss Verden, of Fall Brook; Miss Davidson, of San Diego;

Miss Jessie Irwin, Miss Lillie Irwin, Miss Fairfield, Miss Ingram, Mr. and Mrs. Martin Higgins, Howard Gates, Mr. and Mrs. Frank Flint, Miss Murphy, Miss Kimball, Mrs. Carpenter, Mrs. Clark and Mrs. Taylor, of Cincinnati; Dr. and Mrs. Edmunds, Mrs. Hammond, Miss Hoyt, Mrs. Ellis, Miss Cockins, Miss Maxwell, Miss Crepin, Miss Hynes, Miss Emma Hynes, Mr. Watson and brother, Miss Forrester, Mrs. Jewell, of Waterville, Maine; Mrs. Pride, of Portland, Maine, and others.

Morrison-Galbreth. On Wednesday evening the marriage of Miss Eva Galbreth and D. Clark Morrison took place in the Bellevue Presbyterian church, which had been handsomely decorated for the occasion. The ceremony was performed by Rev. Mr. Fackler, assisted by Rev. James Kelso, of Pasadena. After receiving the congratulations of their friends the happy couple repaired to the bride's home, and left on the 10:30 train for San Diego, via Santa Barbara. Among the guests from abroad were Mr. Cain of Azusa, Mr. and Mrs. Thomas A. Reed, Miss Edna Patten, Thomas W. Conway, B. M. Kelso, Rev. and Mrs. James Kelso, of Pasadena; Mr. and Mrs. W. E. Kelso, Mrs. Mary Kelso, Mr. and Mrs. Harvey Thompson, of Inglewood, and Hon. W. L. Archer, of Burgettstown, Pa.

Turn Schwestern Verein. Last night Turner hall was filled to its utmost capacity, the occasion being the annual ball of the Turn Schwestern Verein. The first part of the evening was occupied by an excellent entertainment in which the following took part: Turn Singer Section—Julius G. Stamm, Miss A. Grosser, T. W. Wilde, C. S. De Lano, E. and B. Oshansen, Mrs. K. Schoenemann, Miss M. Hahn, G. Labonge, J. Bickel, F. Lauterback, Mrs. Katie Bosh and Mrs. A. Werner. The floor was cleared about 10 o'clock, and dancing was the order until after midnight. The following were on the committees: Jac. Kuhrt, L. Roeder, C. Jacoby, L. Winter, H. Glass, Mrs. Annie Knief, Mrs. Barbara Bickel, Mrs. Julia Axt, Mrs. Alma Gutsch, Mrs. Marie Ruf, Miss Carrie Roeder, Miss Pauline Fuhrberg, Miss Annie Brauer, Miss Lena Nollac, Miss Minnie Roeder, Mrs. Annie Zens, Mrs. Ida Fuhrberg, Mrs. Marie Entermann, Mrs. Celia Johansen, A. Fuhrberg, C. Entermann, F. Volker, R. Krohn, J. P. Kreppele.

The Rogers Reception. The ball room of Hotel Arcadia at Santa Monica was a scene of delightful gaiety on Monday night. The occasion was a reception party to Harry E. Rogers, now of Buffalo, New York, but formerly a resident of the town. The following were present: Harry Rogers and Miss Becca Hodge, Mr. and Mrs. W. L. Tierney, Mr. and Mrs. E. J. Vawter, Mr. and Mrs. J. P. Bassett, Mr. and Mrs. Al Myers, Mr. and Mrs. E. G. Woodhouse, Mr. and Mrs. F. C. McKinnin, Mr. and Mrs. W. T. Gillis, Mr. and Mrs. O. G. Tullis, Mr. and Mrs. G. B. Dexter, Mr. and Mrs. W. W. Waller, Mr. and Mrs. H. M. Russell, W. P. Marsh and Miss Carrie Middleton, K. Summerfield and Miss Agnes Collins, C. Chastwood, Miss Bancroft, L. Collette, of Los Angeles, and Misses Katie and Eva Hodge, C. Sheekels and Misses Nellie Elliott and Annie Suits, Mrs. Judge Hastings, Mrs. L. Ledbetter, Misses Danaher, Hewitt, Eddy, and Maggie and Lillie Henderson, Messrs. Carl Scott, H. C. Deville, E. T. Allen, J. Robey, Joseph Allen, Johnnie Summerfield, Dr. Place, Dr. Lindsey, H. A. Winslow, Joe LaARGE and Will Hart.

College Musicals. "The History of Music" was the subject of the lecture given at the Los Angeles College on Friday evening by Prof. Willhartitz. He sketched the rise of the art from its beginnings in India and China to the time of the reformation, giving in a compact form much valuable information. The other numbers on the programme were well rendered, and the March musicale was no less delightful than those of the previous months. The programme was as follows: Piano solo, "Love in May," (Oesten), Francis Best; violin solo, "Cradle Song," (Hauser), Emelyn Guild; piano solo, a "Confidence," b "Consolation," (Mendelssohn), Gertrude Lawler; recitation, "Courtin," (Lowell), Naod Remmick; piano solo, "Nocturno," (Field), Lena Willey; trio, "Laughter Song," Daisy Randal, Daisy Fiske, Virginia Foltz; half-hour lecture, "History of Music," Prof. A. Willhartitz; organ and piano, "Andante," (Wely), Mary Crabbe and Prof. Willhartitz; recitation, "Hearts Ease," Daisy Randal; vocal, selected, Anna Brown; recitation, "Awfully Lovely Philosophy," Bertha Foltz; piano, "Dance of the Gnomes," (Seeling,) Helene Dunn.

The Harris Musicals. A successful musicale was given Thursday evening last at the studio of Mrs. J. M. Harris, 1,842 First street. Boyle Heights, by the pupils of that lady assisted by friends. There was a large attendance, and the performance passed off very satisfactorily. The following was the programme: Piano duet, "Oxen Waltz" (Mozart), Misses Pearl Leeds and Alice Riley; "The Bohemian Girl," Miss Winnie Palmer; instrumental duet (Hayden), Misses Rose Henry and Josie Whittaker; piano solo, Miss Daisy Davison; song, "The Child's Unfinished Prayer" (Handel), Miss Jessie Brock; march (Durand), Miss Lucy Britton; "Battle of St. Petersburg," Miss Gracie White; "The Shepherd's Evening Song" (Blake, op. 26), Miss Josie Whittaker; grand march, duet (Mack), Messrs. George Brown and Emit Renfro; waltz (Coote), Miss Sophie Miller; "Farewell" (Hayden), Miss Winnie Palmer; piano duet (Blake), Mrs. Moore and Miss Josie Whittaker; "Battle of Waterloo," Mr. George Brown; organ solo, "In Reih und Glied" (Lange, op. 41), Miss Eda Moore; instrumental duet (Bach), Misses Lotie Chalfant and Winnie Palmer; organ solo (Fuseli), Miss Agnes Smith; vocal solo (Ganz), Mrs. Moore; instrumental duet, selected, Mrs. Harris and Miss Davison; organ solo, "Idyl," (Wagner), Miss Pearl Leeds; "Air and Variations," (Mendelssohn), Miss Peabody; organ solo, "Reverie," (Leybach), Miss Alice Riley; piano and organ duet, (Rossini), Mrs. Harris and Miss Peabody.

Turn Verein Gymnastics. About eight hundred spectators assembled at Turn Verein hall Tuesday evening, to witness a grand exhibition of gymnastic exercises given by the Turn Verein Germania, under the direction of Prof. C. H. Rohde, the instructor of the association. The proceedings commenced at 8 o'clock, when Mr. J. Kuhrt, president of the society, introduced the Hon. H. T. Hazard, Mayor of the city, in a few well chosen words. Mayor Hazard addressed the audience

briefly, calling attention to the fact that the Germans, as a nation, recognized the importance of combining physical with intellectual culture, and that it was to this, in a great measure, to which they owed their present standing in the world of nations. America, today, was the greatest country in the world, simply because its people were impressed by the benefits to be accrued from the peculiar characteristics of the various nations which poured into it, and the German trait of physical culture was one of the most worthy of imitation. Bismarck, one of the greatest men of the present age, was a man of extraordinary physical endurance, and this he owed simply to his early training when a youth, and it had unquestionably stood him in good stead on various occasions in his career. In closing the speaker referred to the wonderful transformation achieved by Bismarck in building up the German nation to its present height, from the confusion in which it was before he assumed control over its interests. The following programme was carried out and the pupils of Prof. Rohde performed their exercises with remarkable skill and precision, which met with universal admiration: Overture, orchestra; tactics and dumb bell exercises, broad jump, sec-saw, class of girls; calisthenics, day class of boys; wand exercises, night class of boys; wand exercises, active members; parallel bars, day class of boys; parallel bars, night class of boys; horizontal bar, night class of boys; horizontal bar, active members.

Arbor Vitae Entertainment. On Tuesday evening last Arbor Vitae Degree Lodge No. 83, I. O. O. F., gave a charming entertainment, consisting of music and recitations, followed by dancing. Among those present were the following: J. W. Telefon, Mrs. G. F. Jones, Miss M. Hammond, Miss Lena Frank, Miss M. Goodhue, Mrs. and Miss Reeder, J. Tilly and wife, Mrs. E. Trombley, Mrs. L. Haugovont, Mrs. E. Haugovont, Mrs. Captain C. M. Brown, Mrs. J. R. Fletcher, T. P. Hill, Miss Dora Elyke, Miss Alice Smith, G. P. Wolfrom, Mr. and Mrs. J. D. McLeod, C. D. Champion, Mr. and Mrs. E. Nittinger, Miss Theresa Matern, Mrs. A. Blumenthal, Miss Eva Alexander, Mrs. William Downie, R. F. Frazier, C. F. Hunter, Mr. W. E. Garey and wife, E. Hartman, Mrs. Alice Cleveland, Miss Nellie Craner, Mr. and Mrs. E. Haver, W. T. Woods and wife, M. A. Sully, Miss Etta Donder, W. M. Keseman and lady, G. Gillene, Miss Lenora Alexander, John Pile, Mrs. E. Ramsy, J. Dickenson, Wakely Nittinger, Dr. Schumacher and wife, Mr. and Mrs. J. P. Barney, Mr. and Mrs. J. Gristleton, H. J. Crow, C. H. Quien, Miss Tracy Burkhardt, Miss Ida Stander, Mrs. F. E. Adams, Mrs. M. Patton, Miss Jennie White, Mr. and Mrs. J. Gingry, Mr. and Mrs. G. N. Dewey, Mr. and Mrs. E. C. Bratt, Mr. and Mrs. W. F. Marleau, Mr. and Mrs. W. H. Sutch, Mr. and Mrs. E. P. Tompkins, J. G. Wines, Miss C. M. Wines, F. M. Egleston, J. J. Jones, Mrs. L. Baisley, E. Koltmeyer, George Bain, George Hunter, Miss M. Roeder, Mr. H. Kinney, Miss M. Knysley, R. Forsythe, Mr. and Mrs. A. B. Conrad, Mr. J. Gerson, Miss F. Parkinson, C. H. Thompson, Mr. and Mrs. F. Hogaboom, Mrs. M. Howard, Mr. E. Bratt, Mr. and Mrs. M. Ellis, John T. Joughin, Miss E. Joughin, W. Groseer, A. Groseer, A. Groseer, Mr. Gus Smith, W. T. Houston, J. H. Phillips, Miss Messie Allen, Johnnie Summerfield, Mrs. A. Frank, R. S. Raphael, Miss M. Raphael, L. R. Kennedy, F. Merkle, Mrs. H. W. Smith, Miss G. Hargitt, Mrs. A. E. Porter, Miss E. Mass, Miss N. Gray, J. Burkhardt, I. W. Louder, Mrs. Forster, Mrs. W. R. Hunter, Mr. and Mrs. Henry Basewitz, H. Gerson, H. A. Linwood, J. E. Maitre, H. S. Westbrook, Mrs. S. A. Bullfinch, P. Markey, C. Levingth, J. A. McGregor, B. R. Durrell and wife, Miss Levingth, Frank Forster, G. P. Seeketz, J. S. French, Grant Gillard, C. Cowden, Mr. S. Levy, C. E. Meyers, Mrs. M. Baldwin, J. J. McDonald, Mrs. J. R. Paul, Miss Hine, Mr. J. A. Butcher and wife, Miss C. Dickerson, Mrs. C. J. Patten, Mr. F. E. Barnes and wife, A. M. Leeman, N. B. Walker, Miss Anderson, Ed. R. Bath, Miss Haver, Chas. Irvin, Miss E. Wood, G. F. Hill, Mr. S. Howard and wife.

Marriage Licenses. The following persons were yesterday licensed to wed: D. W. McDonald, a native of Nova Scotia, of Santa Ana, aged 27, to Fannie Hull, a native of New York, of Santa Ana, aged 23. Edgar A. Beardslee, a native of Connecticut, of this city, aged 44, to Marie E. Cross, a native of Massachusetts, of this city, aged 35.

SCALY SKIN DISEASES. Psoriasis 5 years, covering face, head and neck, with white scales, itching, red, itchy and bleeding. Hair all gone. Spent hundreds of dollars. Pronounced incurable. Cured by CUTICURA Remedies. CURED BY CUTICURA. My disease (psoriasis) first broke out on my left cheek, spreading across my nose, and almost covering my face. It ran into my eyes, and the physician was afraid I would lose my eyesight. It spread all over my face, and my hair all fell out, until I was entirely bald-headed; it then broke out on my arms and hands, and my arms were very sore. It covered my entire body, my face, head and shoulders being the worst. The white scales constantly fell off, and I was very itchy and very itchy, and would crack and bleed if I scratched. I had spent many hundreds of dollars, and was pronounced incurable. I heard of the CUTICURA Remedies; after using two bottles of CUTICURA RESOLVENT, and one of CUTICURA SOAP, and one of CUTICURA SOAP, I was cured of the dreadful disease from which I had suffered for five years. I thought the CUTICURA Remedies cured it without any scars. I cannot express with a pen what I suffered before using the CUTICURA Remedies. They saved my life, and I feel it my duty to recommend them. My hair is restored as good as ever, and so is my eyesight. I know of others who have received great benefit from their use. MRS. ROSA KELLY, Rockwell City, Iowa.

CUTICURA RESOLVENT. The new Blood and Skin Purifier and purest and best of Humour Remedies, internally and externally, the great Skin Cure, and CUTICURA SOAP, an exquisite Skin Beautifier, externally, have cured thousands of cases where the shedding of scales measured a quart daily, the skin cracked, bleeding, burning and itching almost beyond human endurance, hair lifeless or all gone, suffering terribly. What other remedies have made such cures? Sold everywhere. Price, CUTICURA, 50c.; SOAP, 25c.; RESOLVENT, \$1. Prepared by the POTTER DRUG AND CHEMICAL CORPORATION, Boston. Send for "How to Cure Skin Diseases," 64 pages, 50 illustrations, and 100 testimonials.

IT STOPS THE PAIN. Back-ache, kidney pains, weakness, rheumatism and muscular pain. Mrs. A. B. Kelley's CUTICURA Anti-Pain Plaster. The first and only instantaneous pain-killing plaster.

WHERE THE DANGER LIES. The Mysterious and Sudden Ending of So Many Fully Accounted For. The real danger from "Grippe" is in its after effects. Nine-tenths of all deaths resulting are from pneumonia. What is pneumonia? It is a sudden stoppage and filling up of the lungs. Thick, heavy poisonous mucus gets into the air-cells and prevents breathing. They clog up quickly, and death ensues. The only salvation is to keep the lungs working and thus throw off this terrible mucus. There is only one way in which this can be done, and that is by stimulating them. Under the influence of a proper amount of pure whiskey, the lungs draw in deep, full breaths and throw out the poisonous air each time it is exhaled. But while this is true, and whiskey has saved more lives than any other known remedy, if it is not pure whiskey it is liable to have a bad effect. If it contains fused oil, a headache or a foul tongue will be the result. On the other hand, when an absolutely pure whiskey like Duffy's Pure Malt Whiskey is used, no ill effects can by any possibility follow. Prof. Henry A. Mott says: "The purity of Duffy's Pure Malt Whiskey (as simple analytical tests will readily convince) is absolute, and should be recommended to the highest public favor." To all we unhesitatingly say, insist upon having Duffy's, and do not be persuaded to take any other.

SULLIVAN NEW SPRING GOODS. WILL SHOW THIS WEEK. A fine line of Ladies' Black Cloth Jackets. A fine line of Ladies' COLORED CLOTH JACKETS. A splendid line of Ladies' Silk Corded Wraps. A complete line of MISSES' JACKETS. NEW GOODS ARRIVING DAILY. JAMES SULLIVAN. 213 South Spring St. mar23-1t. Faber's Golden Female Pills.

For Female Irregularities: nothing like them in the market. Sufferers fail. Successfully used by prominent ladies monthly. Guaranteed to relieve suppressed menstruation. SURE! SAFE! CERTAIN! Don't be humbugged. Save Time, Health, and avoid vytkanoother. Sent to any address, secure by mail on receipt of price, \$2.00. Address, THE APHRO MEDICINE COMPANY. SALE & OFF. Two Stores: 226 S. Spring and Corner Spring and Fourth Sts.

OPTICIANS AND JEWELERS. THE LOS ANGELES OPTICAL INSTITUTE. N. STRASSBURGER, Scientific and Practical Optician. Strictly Reliable. 209 N. MAIN STREET, Opposite New U. S. Hotel. Testing of eyes FREE by the latest improved methods. Physicians' prescriptions and mail orders carefully filled. Artificial eyes inserted on premises a specialty. 14 tf

THIS IS NOT OUR WAY. This is OUR WAY of fitting glasses. We make the correct scientific adjusting of glasses and frames our specialty, and guarantee perfect fit. Testing of the eyes free. Pacific Optical Institute, S. G. MARSHUTZ, Prop. NO. 114 SOUTH SPRING STREET. Bet. First and Second streets. J3 3m

The Pacing Stallion! STANDARD TROTTING BREED. DASHWOOD. Will make the season of 1890 at Elva Hills Farm, corner of Downey avenue and Alva street. Dashwood by Legal Tender, sire of Red Cloud, 2:15; Rowdy Boy, 2:13; and many others in the 2:30 list; dam by Volunteer (Sire of St. Julien, 2:11 1/2); and thirty others in the 2:30 list) by Epsy, a Hambletonian. TERMS—\$50 the season with return privilege, provided the horse is still owned by the Pasturage, \$3.00 a month. All mares at owners' risk. GEO. HINDS, Owner. J. ROMERO, Manager. mar11-1m

SANITARY PLUMBING. FRANK A. WEINSHANK. PLUMBER, GAS AND STEAM FITTER, 128 E. Second street. Telephone 136. Machinery of all kinds repaired. General Jobbing promptly attended to. \$3 TO \$3.50. Finest Finished Cabinet Photographs. We guarantee them to be as fine as any made in the city. Come early with the babies. N. B.—Parties holding contract tickets on other galleries will be allowed \$1.00 for same on their order. WESNER, 127 West First street, between Main and Spring. f19-3m

C. DUCOMMUN, Hardware, Mechanics Tools for All Trades, AND DEALERS IN Shelf Hardware, Brushes, Orange Clippers, Pruning Shears, Honey Knives, Sheep Shears, Anvils, Quills, Spectacles, Bird's Eyes and other Optical Instruments, Fancy Goods, etc., and 25,000 assorted articles. No. 302 N. Main street, Los Angeles, Cal. 128 3m

EAGLESON & CO. No. 50 NORTH SPRING STREET. Men's Furnishing Goods. GRAND OPENING OF NEW SPRING GOODS. On Saturday Next, the 29th. We will show the LARGEST STOCK OF CHOICE UNDERWEAR, NEGLIGENCE SHIRTS, HOSIERY, NECKWEAR, PAJAMAS, WHITE SHIRTS, GLOVES, etc., etc., ever shown in the city, and AT THE LOWEST PRICES. MISCELLANEOUS. HAVING PURCHASED THE ENTIRE STOCK OF

FURNITURE OF THE LATE FIRM OF WALTON & WACHTEL, I offer the same to either Dealers or Private Parties at LESS THAN ACTUAL COST. I have determined to close out the stock as soon as possible. Intending purchasers will serve their interests by giving me a call.

J. V. WACHTEL, 312, 314 and 316 South Spring St. THE BEST DOMESTIC COAL IN THE MARKET. BLACK DIAMOND COAL. Ask For No Other. GENERAL OFFICE: 21 North Spring Street. FOR SALE AT ALL FIRST-CLASS COAL YARDS. mr5-1f

GROWN POINT COAL MINING CO., MINERS AND DEALERS IN COAL. GENERAL OFFICE, NO. 212 1/2 NORTH SPRING STREET, LOS ANGELES, CAL. 125-6m

Wine - and - Liquor - Merchants. JOE BAYER & CO. Formerly Ph. Best Brewing Co., Milwaukee, Wis. This Beer is sold by the keg or in bottles. Family Trade Solicited. Orders delivered to all parts of the city.

THE BEST TONIC. A Concentrated Liquid Extract of Malt and Hops, free from alcohol. Invigorating and nutritious. Insures a healthy appetite. Aids digestion. Strengthens the system. MANUFACTURED BY THE PABST BREWING CO. OF MILWAUKEE, WIS. For Southern California, 25 Elm street, Los Angeles, Cal. Telephone No. 224. BERTRAND'S NEW STUDIO. S.W. cor. Main and Second Sts. IS NOW OPEN. We are prepared to do the very highest grade of work at popular prices; having all the latest appliances and the very best and most improved light in the city. A trial will convince you. We Make a Specialty of Babies' and Children's Photos. FRENCH, ENGLISH AND GERMAN SPOKEN. J. T. BERTRAND. 165 W. F. STEIN.