

GENUINE OLD-TIME A Unique Feature of the Great Midwinter Fair.

The Days of Gold, the Days of Old, the Days of '49.

Many California Notables Interested in the Enterprise - Some interesting Details of the Undertaking.

Special correspondence to the Herald. SAN FRANCISCO, Dec. 30.—Probably the most attractive feature of the midwinter exposition will be the old log cabins in the '49 mining camp. The proprietors of this enterprise have secured the cabin that United States Senator George C. Perkins built and lived in at Thompson's Flat, Butte county. The cabin now belongs to Major Frank McLaughlin of Oroville, on whose mining property it now stands. Senator Perkins has given permission to exhibit his old home, and has certified in writing that he alone built and lived in the cabin 38 years ago.

Another cabin that will certainly catch the eye and awaken long-slumbering memories is the one built by and in which lived millionaire John W. Mackay. It was while he lived in this cabin that Mackay made his first big strike. He, also, has furnished a certificate that the cabin is the genuine article.

These cabins, as well as those of Mark Twain, Major Downie, the noted bandit Joaquin Murietta and Alvinza Hayward will be turned into perfect museums, wherein will be displayed relics of olden times, when mining was in its primitive state.

The promoters of the '49 mining camp at the midwinter exposition have made strenuous but fruitless efforts to secure from the state the cabin in which lived James W. Marshall, the discoverer of gold in California. The cabin, located at Coloma, El Dorado county, and the government will not permit of its being moved. However, the visitors to the '49 mining camp will see a fac simile of the cabin and the leucella grape vine surroundings. All the interesting and important implements connected with Marshall have been gathered and will be exhibited in his cabin in the mining camp. There is his saddle, a quaint old hand-saw and made affair; then there is his level, a compass, an anvil and a score of other things made by himself. This show will be made in the afternoon.

The first fort built by General Sutter, now standing outside of the city of Sacramento, will be reproduced in miniature on the grounds of the '49 mining camp at the midwinter exposition. The reproduction is now in the course of construction and will be ready to cover an area of 10 feet square. This masterpiece will be exhibited in the same log cabin where all the old General Sutter relics will be. Most of the curios are now the property of the Sacramento Society of Pioneers. Among them may be cited the only boot in existence which was owned by General Sutter. It is a clumsy affair, with a thick wooden sole. The general's spurs and the saw with which the logs were cut for the Sutter mill will be displayed. Then, again, the first cannon ever fired by General Sutter in California will be shown and a number of other things which are interesting to the mining camp. These interesting relics will be added to considerably from the collection at Sutter fort.

There seems to be no end to the list of attractions of the midwinter fair. It was on a short notice that the Herald, the well known writer, secured a concession for a newspaper to be run on the grounds of the exposition. It is his proposition to run a daily "Disembowler," or something of that sort, which would cause a lynching because twice a week it would "disembowel" the general. Right on top of this the committee was asked to enlarge the newspaper concession so as to embrace a typical '49 mining camp as well. This request, made by such men as Major Frank McLaughlin, the Oroville mine owner, and the late Senator George C. Perkins and Louis Glass, who is at the head of the phonograph company of this state, was granted. As a result, visitors to the midwinter fair will be treated to a view of real miners doing practical mining with sluices, rockers and all the paraphernalia used 40 odd years ago. It is the object of the promoters of this affair to have everything perfect and in the spirit of the days of '49. The cabins and shanties will be roughly made of logs and shakes; the dance house, saloon, theater and everything else about the camp will be in keeping with the material. The location of the camp is on the most advantageous situation that could be procured.

President J. J. Valentine, of Wells, Fargo & Co.'s express, is very much interested in the midwinter fair. He has been seen at the midwinter exposition, has seen as much life in a mining camp as any of the old-timers, and he looks forward to the present enterprise to stir up memories of pleasant old wild days. Mr. Valentine has caused all the agents of his company to be thoroughly instructed as to accept of free charges all packages of less than 20 pounds for forwarding to the '49 mining camp, midwinter fair. This concession is greatly appreciated, as it enables the people from all sections not reached by the camp's agents to forward any relic they might have in their possession. The people at the '49 Mining Camp company insure all relics they receive, and guarantee their safe return to the respective owners within 30 days after the close of the exposition.

The cherished remains of the cabin occupied by James King of William in the Placerville, El Dorado county, in 1848, have been secured by the managers of the '49 mining camp and will be placed on exhibition on their camp grounds at the midwinter exposition. The cabin was burned religiously by the old-timers of the county until eight years ago, when, in some mysterious way, it caught fire and one of the oldest relics of bygone days was almost completely effaced.

commissioners, speaking from the standpoint of area. The camp will cover 150,000 square feet, which should certainly permit the projectors to carry out the better idea of reproducing the typical mining camp of days gone by. The site of the camp is on the extreme northwest end of the fair grounds, a location which is desirable in every respect. Immediately south of the camp is the north slope of Strawberry hill, which will represent the side of a mountain on which mining is being done and from which sluices will be run. Some 40 old-time miners will give practical exhibitions of early mining with rockers, sluices, boxes, long toms, but, then, this will not be the only feature of interest. Every cabin on the grounds will be a museum in itself. Relics of olden times have been gathered from all the mining counties of California and Nevada, and they will be displayed and catalogued so that visitors will be able to read the history of each article as well as see it.

The old stage coach which Hank Monk drove years ago from Carson City to Folsom will make half-hourly trips between the administrative building and the camp, carrying the mail and Wells, Fargo & Co.'s boxes. Mimic "hold-ups" will occur from time to time as the stage winds its way through the beautiful pine grove lying between the horticultural building and the camp. In this stage the Hon. George W. Hewitt, ex-governor of California, Hank Monk, a reckless driver at best, but a skillful and successful one, was trying to outdo himself on this occasion. The old stage rattled along at a terrific gait, turning sharp corners on two wheels at one time, and at the next whirling to a halt. The passengers were thrown about in a most alarming manner. The old stage rattled along at a terrific gait, turning sharp corners on two wheels at one time, and at the next whirling to a halt. The passengers were thrown about in a most alarming manner.

These cabins, as well as those of Mark Twain, Major Downie, the noted bandit Joaquin Murietta and Alvinza Hayward will be turned into perfect museums, wherein will be displayed relics of olden times, when mining was in its primitive state.

The promoters of the '49 mining camp at the midwinter exposition have made strenuous but fruitless efforts to secure from the state the cabin in which lived James W. Marshall, the discoverer of gold in California.

The first fort built by General Sutter, now standing outside of the city of Sacramento, will be reproduced in miniature on the grounds of the '49 mining camp at the midwinter exposition. The reproduction is now in the course of construction and will be ready to cover an area of 10 feet square. This masterpiece will be exhibited in the same log cabin where all the old General Sutter relics will be. Most of the curios are now the property of the Sacramento Society of Pioneers.

There seems to be no end to the list of attractions of the midwinter fair. It was on a short notice that the Herald, the well known writer, secured a concession for a newspaper to be run on the grounds of the exposition. It is his proposition to run a daily "Disembowler," or something of that sort, which would cause a lynching because twice a week it would "disembowel" the general. Right on top of this the committee was asked to enlarge the newspaper concession so as to embrace a typical '49 mining camp as well.

There seems to be no end to the list of attractions of the midwinter fair. It was on a short notice that the Herald, the well known writer, secured a concession for a newspaper to be run on the grounds of the exposition. It is his proposition to run a daily "Disembowler," or something of that sort, which would cause a lynching because twice a week it would "disembowel" the general. Right on top of this the committee was asked to enlarge the newspaper concession so as to embrace a typical '49 mining camp as well.

There seems to be no end to the list of attractions of the midwinter fair. It was on a short notice that the Herald, the well known writer, secured a concession for a newspaper to be run on the grounds of the exposition. It is his proposition to run a daily "Disembowler," or something of that sort, which would cause a lynching because twice a week it would "disembowel" the general. Right on top of this the committee was asked to enlarge the newspaper concession so as to embrace a typical '49 mining camp as well.

There seems to be no end to the list of attractions of the midwinter fair. It was on a short notice that the Herald, the well known writer, secured a concession for a newspaper to be run on the grounds of the exposition. It is his proposition to run a daily "Disembowler," or something of that sort, which would cause a lynching because twice a week it would "disembowel" the general. Right on top of this the committee was asked to enlarge the newspaper concession so as to embrace a typical '49 mining camp as well.

FINANCE AND TRADE.

Stock Exchange Review. New York, Dec. 30.—In Wall street today there was a good deal of trading. Shortly after 11 selling resulted in a decline of 1 in Union Pacific, 3/8 in General. The declining tendency was not checked until the final dealings, when Atchison advanced 1/4, the general list 1/4 to 1. The market closed firm. Government bonds closed steady.

MONEY QUOTATIONS. New York, Dec. 30.—Money on call easy at 10 1/2 per cent; closed at 1 1/2 per cent. Prime mercantile paper—3 1/2 to 4 per cent. Sterling exchange—steady; bankers' bills were at \$4.85 1/2 for demand; \$4.85 1/2 for 60-day bills.

BURGLARS "A-BURLING." A Child's Safe Robbed of \$125 and Some Jewelry. Early yesterday morning burglars entered a rooming house on First street, near Broadway, and succeeded in getting away with about \$125.

The thieves stole the money from a child's safe, in which, besides the money were some jewelry and rare coins. These, with the money, were taken, but were found in yard by Tim Carter, at 125 West Fourth street, this morning. There is not the slightest clue to the burglars.

THEY WILL REGISTER.

THE CHINESE WILL NOW OBEY THE LAW.

They Are So Directed by the Six Companies, Who Are Preparing a Circular to That Effect—No More Transportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

FINANCE AND TRADE.

Stock Exchange Review. New York, Dec. 30.—In Wall street today there was a good deal of trading. Shortly after 11 selling resulted in a decline of 1 in Union Pacific, 3/8 in General. The declining tendency was not checked until the final dealings, when Atchison advanced 1/4, the general list 1/4 to 1. The market closed firm. Government bonds closed steady.

MONEY QUOTATIONS. New York, Dec. 30.—Money on call easy at 10 1/2 per cent; closed at 1 1/2 per cent. Prime mercantile paper—3 1/2 to 4 per cent. Sterling exchange—steady; bankers' bills were at \$4.85 1/2 for demand; \$4.85 1/2 for 60-day bills.

BURGLARS "A-BURLING." A Child's Safe Robbed of \$125 and Some Jewelry. Early yesterday morning burglars entered a rooming house on First street, near Broadway, and succeeded in getting away with about \$125.

The thieves stole the money from a child's safe, in which, besides the money were some jewelry and rare coins. These, with the money, were taken, but were found in yard by Tim Carter, at 125 West Fourth street, this morning. There is not the slightest clue to the burglars.

THEY WILL REGISTER.

THE CHINESE WILL NOW OBEY THE LAW.

They Are So Directed by the Six Companies, Who Are Preparing a Circular to That Effect—No More Transportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

FINANCE AND TRADE.

Stock Exchange Review. New York, Dec. 30.—In Wall street today there was a good deal of trading. Shortly after 11 selling resulted in a decline of 1 in Union Pacific, 3/8 in General. The declining tendency was not checked until the final dealings, when Atchison advanced 1/4, the general list 1/4 to 1. The market closed firm. Government bonds closed steady.

MONEY QUOTATIONS. New York, Dec. 30.—Money on call easy at 10 1/2 per cent; closed at 1 1/2 per cent. Prime mercantile paper—3 1/2 to 4 per cent. Sterling exchange—steady; bankers' bills were at \$4.85 1/2 for demand; \$4.85 1/2 for 60-day bills.

BURGLARS "A-BURLING." A Child's Safe Robbed of \$125 and Some Jewelry. Early yesterday morning burglars entered a rooming house on First street, near Broadway, and succeeded in getting away with about \$125.

The thieves stole the money from a child's safe, in which, besides the money were some jewelry and rare coins. These, with the money, were taken, but were found in yard by Tim Carter, at 125 West Fourth street, this morning. There is not the slightest clue to the burglars.

THEY WILL REGISTER.

THE CHINESE WILL NOW OBEY THE LAW.

They Are So Directed by the Six Companies, Who Are Preparing a Circular to That Effect—No More Transportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

An important circular addressed to the Chinese residents of the United States is now being prepared in the direction of the Six Companies. The document will doubtless exert a more potent influence upon general registration by the Mongolians than any one of the large number previously issued in relation to the vexed question. The Chinese have, for the most part, refused to register, and the only alternatives open to them now are registration or deportation.

The registration of the Chinese has again come up, and from the appearance the matter will be definitely settled. The San Francisco Chronicle says in regard to the matter:

Los Angeles Terminal Ry.

Los Angeles Terminal Ry. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles.

Los Angeles Terminal Ry. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles.

Los Angeles Terminal Ry. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles.

Los Angeles Terminal Ry. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles. Leave Los Angeles for Pasadena for Pasadena. Leave Pasadena for Los Angeles.

Southern Pacific Company

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows:

Southern Pacific Company. IMPORTANT CHANGE OF TIME. OCTOBER 1, 1893. Trains leave and are due to arrive at LOS ANGELES (ARCADE DEPOT) Fifth street, daily, as follows: