
BUSINESS ACTIVE IN LOCAL
MARKET

Various
—

Ureen pen*. 4**7c; fttrlrM
hPniiß, ."ifolflr; egg plant. 4 1i Kf•; gfeit
peppefß, 4<itloc; tomatoef, GOciUtl;
wmmfT pi|iinti|i, ftenfll Riirllc, r> /4If
6r; MK'iimhi'rs. 75cf!itl.Flour

—
Family, extras, $4.80(3B.OS;

bnkcr.M cxtrna, M./fiW*'-Whciit—Shipping, $1.40(ff1.45; mill-
ing, Sl.iiOiit1.60.

HnrU-y—Feed, $1.20(S 1.22V4 ;brewing,
f1.22V4r,(1.27%.

OntH
—

lli-d, $l,'2'ffJ'l.62>A: white,
*1.57H«r1.r.0; Wnck. tl.2Cnf.7n.

MlllHairT«--MlfldllriKH,»27<f/28; mixed
f<ed. $24-/::,; rolled Tia Hoy. $251< \u25a0?«.

liny—Wlic.it, $11.6011016.50; whenl
Mid mil, IIHrIR.r.O; out, wild, $71(11,
(at. tamo, Jiui ili.r.n; bnrlry, $si/11,
alfalfa. $r.."i")'(i10; strnw, SOiii'iOc.

RwclptH— Flour, Rr.25;wheat, 94.600,
barley, Ho20; natl, 337; iK-nns, 7.".32,
potntocß, 7228; onlonn, 105; brnn. 10;
middling)*. 22»; hny. 77; utrnw, 10; hops,
177: hides, «2!»; wine, 64,800. .Ranch Eggs Easy at 42c— Demand Is

Lively for Fancy Potatoes, Butter

and Best Grades of Apples

and Honey

MOO Mo Pac 1«»H M(4 10«a.soo m k * T<>.« an Va sr> «jv«

200 do pfd «7 67 6«J*89,100 Nat fend 80% 77 7S7i
100 NRR of Mp.. 3« 36 35%

t.8»0 N V Cent 14!)'* 148U U*U1,700 NV Ont ft W. B3 Bl<4 61H
700 Norfolk ft W. SI H3% ti%

do pfd 92
8,300 North Am. ...101H 99% !»»%
5,700 Pnc Mn.ll 51»{ 49% GOVi12,500 Penn»ylv«nla 13UU 138U 139
3,100 People's «jiis..io;s<(, 102% io:p,i

PCCARtI, «0
9,600 l'res»«>d 8 Car. 53H 6tH Rl%

do pfd f»!»V4
Pullman P C 24.1

26,900 Rending 13H',j,)34H 133 «-i
do lnt pfd !>'.!

100 do 2d pfd.. !>7V4 !>7H !'6',i
9,200 Repub Steel.. R3 32H r,2',4
4.500 do pfd 104% 108H 102%32,600 Rock 1C0.... 26% 25% 25%6,900 do pfd fiil'.i 64-4 i;m,

Rulilii-r QdS 38 "1
100 do pfd ion it'll mi
r.no plasV 2d p., os'.i 67 r>7

St I.HW 22
do pfrl B6H

9,900 South Pac... «7% 68% 6«ti
300 do pM 120 120 120

4,900 South Ry 84U 33% :'.;!:".
100 do pfd oA*fc 99% nn'>6,900 Term O ft 1...124 121*4 122 M

T«x & l-nc SUN
Tot St Tj & W :i(i>i

300 do pfd 67% B7U 87V471,400 Union Pac,...135V4 1»4V» 134H-
do pfd 9">

ItH Xx JlO
V H Rlty 854,100 V H Kubbcr.. 84% r.H% C 4100 do pfd 101)% tonvi 109',ii

27,400 U 8 StPOl 30 £ 36 3«H10,100 do pfd.103% 102% 103 Vi,
49,700 Va Cur Ch... 4(!% 42 45
2,300 do pfd llfi m<i 113%800 Wnhanh 20V 4 20. Vi 20

800 do pfd 40 39% 39%
Wells X Ex 1,... 237
West Eloc 170

800 West Union.. 92% 92V4 92%
Wheel & L,E 17

100 Wls Cent.... 28% 28V4 2S*»do pfd r>B%2,000 North 1'nc.,.,196 195 195
1,600 Cent Lea 45% 44% 44W

800 do pfd 10S?i 105 lOit't8,100 Sloss HhPff.... 91 S9 S9
Totnl sales for tho day 900,200

shares.

Butter, Eggs and Cheese
fiyAm)"ri!itP(lPress

SAN' FRANCISCO, Dec. 4.—Butter—
Fnncy creamery, 29c; seconds, 23V4c.

Cheese —Enstirn, IBV44iiloc; Young
America, 13Hrl5c; western, 14®14Hc.

Kgtra—Ranch, 32V4©43c; eastern,
21Mir</):K>>'.

CIIICAOO. Deo, 4.—On the produce
exchange todny the butter market was
llrm, crcumery, 17(fi23c; dairy, 17©20c,
eggs firm nt mnrk, enses Included, 20ip
2r,c; rliiv-»(.sti-ndy, U>/iig>l3Hc.

ELGIN, 111., Dec. 4.—Mutter, firm,2!)c,
Sales for thu week, 567,000 pounds.

FINANCIAL

G. R. Blttinger, vice president of the
First NntlonHl.bank, was not on active
duty yesterday. Ho and his family lost
all of their belongings In the fire at the
Coronndo hotel nnd Mr. nittlnger had to
httvo time to visit tho tailor and provide,
new garments for tlie family. He thinks
he was lucky to escupo with his life.

There were no new features In banking
circles. "Kverything moving smoothly—
no change," was the general unswer toinquiries.

LOS ANGELES, Dec. 4.—Subscription*
dime in rnpldly Ht tho Farmers and
Merchants National bank for tho Japanese
bonds.

Los Angeles Bank Clearings

Los Angeles bank clearlnes Monday
shows) an Increase of $177,173.24 over the
corresponding day last year. Following is
a comparative statement:
»- 1005. 1804. 1903.
Dec. 4...52,002,848.94 $1,525,673.70 $1,004,!C8.53

Official sales— Associated Oil stock, SOW
shares at sG>£(SslHic.

Two seutH were Bold at $2300 each, oneat Jl5O down for slxtyjday call, and one
ut $200 down, ninety-day call.

LOS ANGELES STOCK EXCHANGE

NEW, YORK. Dec. 4.-The following
were the quotations for stocks and bond>
in the stock exchnnge today:
U8 rfg 2a reg..1025i do 6s 2d ser.. nv,

do 2s coupon.. lo3H do 4Hs cer ... 512%do 3s reg liiJVi do 4%» ccr 2ds !«»ido 3s coupon ...103U Lou & N unl4s.lns%do old 4s reg. .10314 Man con gd 48.104
(Jo old 4s cou.lfMU Mcx Cen 45.... BHj
<lo new 4s reg.l32H do Ist 1nc 2»
do new 4s c0u.132»i Minn&«t 1.,4s. !«7

Am Tob 4s 80«.iM X *T 48...10H'4
do 6s 116 V* do 2ds B!>T4Ateh gen 4s IK% NRR of Mc 4s 85
do »dj 4* M NYCcn g 3H« 9914Atlan C L 45....10Ui NJ Cen gn u5.133%Bait & Ohio 45..103 Nor Pac 45...1»4"Z
do 3Hs 06U do 3s 77«iBrook RTcv 4s !IS<,5 Nor & W en 45.1n2'4

Cent of Ga Ba 111 Ore S L rfR 4s iw;
do Ist lue K,% Perm cv 8H5,.103'4
do 2d lnc xiy, Reading gen 48.103tfado 3d lnc K% SL&IM con Bs.llfi'iChes & O 4V45....105<4 StL & SF fg 4s 38'iChi & Alton 3%a. 8')y4 StL SW con 4s 81

C B & Q now 4s.lO\>i Seabd A L45.. 89%
C RI& P 45.... 79ft Sou Pac 45.... 93Hdo col 5s 90H do Ist 4s ccr. 9"',4
CCC& StL g 45.102>i Sou Ry 5s 120
\u25a00010 Ind 5s S A. 7!% Tex &Pac lalnMSfHdo Series 8.... 72'/j Tol StL& \V4s 83W
Colo Midland45.. 7i;% Union Pac 45...1« i!&
Colo & South 45.. !>3% do cv 4s 13IViCuba 5s 10T,y4 II S Steel 2d Ks »)%
Den & R G 45..101i4 Wabash lsts ...llfi
Uisttllers' Sec us. Sl% do deb B lafl
Krleprior lien 48.102 Wesn Md 45... 87

do gen 4a 93 W& L B 45.. *!
JUcking Val 4^8.112 Wls Cent 45... 85%Japan 6s 99W. •

New York Stocks
Associated Press.

SHORT COTTON CROP
CAUSES BIG ADVANCE

Firm Tone In Wheat— Corn, OaU

and Provisions Show
Strength

ByAssociated Pres*.
CHICAGO, Dec. 4.—Outsida of ft

slight decline at the opening, the wheat
market today had a firm tone through-
out tho session. The demand was good
but offerlngti were rather light.

As predicted Saturday, tho world's
Khlpmrnt* for the week showed a con-
siderable Increase over the correspond-
ing time of lant year, tho total move-
ment hqiiiK estlmntor] at 18,900,000
t>ufih«l*, agAlnst in,602,000 bushels a
y«nr ago. A fraturn of these ntatli«tk:j

was tho liberal contribution from Hun-
Mn, total exports of wheat from that
country for tho week belnft placed at
over n,00n.000 bushels, compared with
4,800,000 buftholft a year ngo.

The mnrkot closed firm with prlcci
ntnr the highest point of thn day. May
opannd %<ic\l cto 'i'Vfic lower at X7',4
OS7Hp, advanced to »BHG«S%o and
closed at 88>4<Bi8gU<>.

Corn
—

As it result of demand from
itfldhiK longs and good buying i>y com-
mission houses, thn market was firm
throughout thn untlre nesslon. Mny
opened %a lower at 44%c, sold tip to
45Hc nnd closed nt 4474c.

Oats— A deercnuo of 458,000 busheln
In tho vlslbln supply nnd n revival of
the export demand wero bullish f.ic-
tors. Tho close was firm with prices
at Hip highest point of tho day. May
opened Mo lower at BIKIC, sold up to
32 ".4 c ami cloned tit llUii32 «\u25a0%•\u25a0-

Notwithstanding an «arly decline of
BifjilOc inHho prlco of live hogs, tho
provisions mnrkot was firm from sUrt
to finish. Continued liberal shlpmcntn
formed tho basis of strength nhown. At
the closo May pork Was up ISc, lard up
7V4 to 10c and ribs were 7!i®loc
higher, .

Market Ranges
The leading futures ranged as follows:
Wheat No. 2—December, 8474 c; May,88tt©88Vic; July, 84V4<\Corn No. 2— December, old, 451ic; De-

cember, new, 44%e; May, 44T4c; July, 45©
43!4c

Oats No. 2—December, 29%<ft'2974c; May,
Z2®&Ho\ July, 31c.

Cash quotations were as follow*:
"Flour—Steady. No. 2 spring wh«mt, 85®87c; No. a. 84fjS5; No. 2 red. 84MSBHC. No\

2 corn. 47c; No. 2 yellow, 4"Hf&'4Sc. No. 2
onte. 2!>%r; No. 2 white, 32«j32V4c; No- 3
white, ai^fifs;!. No. 2 rye, 67©1!50. Good
feeding barley, 37c; fair to choice malting,
«®490. No. 1 ilßxserd, !)4c; No. 1 north-
western. $1.01; prlmo timothy need, $3.30.
Mess pork, per bbl.. $13.40iW13.50; lard, per
inn lbs.. $7.30(n,7.n7H; short ribs sides (loose),
J7.00ff1|7.12V4; short cl^ar sld«>s fboxed).
J7.12'«,77.35\ whisky, r>ai>ls of high wines,
JI.SO. Clover, contract gradfi. J13.00<513.25.

Article!". Receipts. Shlpmentfl.
Flour, bbls 32,900' 29,100
Wheat, bu 55,000 125.3W
Corn, bu 281,000 237,000
Oats, bu 401,1i00 IM.BOO
Rye, bu 24.000 8,900
Barley, bu 16,300 98.600

Cereals of the World
ByAssociated Press.

NEW YORK, Dec. 4.—Wheat— Spot'
firm;options, %c to %c higher; December
closed, 9»%c. I

SAN FRANCISCO. Doc. 4.—Wheat-
Stendy; May, $1.42',i bid; December, $1.33%
bid.

Hurley—Steady; May, $1.23%.
Corn—Large yellow, $1.3"H5f1.40.
Bran—tl9.so.
LIVRRPOOIi, Doc. 4.-CIoso: Whnat-

December, 0s 10T4d; March, GsllUd; May,
ICs lOd.

PRICES BOUND UPWARD AT THE
TRADING CENTERS

Advance of 26 Points in New York
and at New Orleans— Heavy Re.
duction in Yield Per Acre Is the
Official Report

WASHINGTON, Dec. 4.—The cottoncrop report issued today by the depart-
ment of agriculture estimates • the crop
at 10,1ti7,81S bales of 500 pounds gross
weight, not Including llnters. The areapicked and to be picked is estimated at
20,117,153 acres, a reduction of 822,399 acre 3.or 3.3 per cent reduction on the acreage
estimated a.s planted.
It was officially announced that the do-

lay in the lssuanco of the report was
caused by a wide divergence In reports of
yield per acre, which caused prolonged
discussion.

By Associated Pret*

Boston Stocks and Bonds

Hj Associated Press.
BOSTON,

'
Doc. 4.—The following weroclosing quotations for stocks and bonds

today:
-

\u25a0'•\u25a0\u25a0•\u25a0\u25a0
'

Call loans &%6«t& do pfd 103V4
Time loans 6196 Westnghso com S5
AtlichLson adj 4s 83 Adventure 7

\u25a0do 4s 10114 Allouez 41
Mcx Central 45.. 79V£ Amalgam SS:>i
Atchtson 85>j Atlantic 23V4do pfd 103Vi Amer zlno...... 10
Bos & Albany ..2f>;i Klngham 34
Bos & Maine ..182 Cal & Hecla..BUS
Boston Ele 152 Centennial 28
Fltchburg pfd...l4lij Copper Range.. 74
Mexican Central 'iSVs Daly West 1891\u25a0NYNH&H..I96 Franklin 18&Pere Mar 100 Grancy '0
Union Pacific 131% Isle Royale 23%Am Arge Chem. 2i% Mass Mining.. !)%

do pfd 94 Michigan 16%Am Pneu Tube.. 8 Mohawk lil
Am Sugar 139^4 Mon C & C... 5%do pfd 13S Old Dominion.. Zi%Am Tel & Te1..132Vi Oscoola 108
Am Woolen 44 Parrot 20V4do pfd 10Hi Quincy 107
Dom I& Steel.. 19% Shannon 7?iEdl c-iec 111 ..237 Tamarack 123
General Electric. lß3 Trinity 10
Mass Elec lo'/2 United Cop 35Vido pfd F>9'.i XI S Mining.... 39%Mass Gas »B>,J U S Oil DV4
United Fruit ...104Vj Utah 00%Un Shoe Much.. 23 Victoria GV,

do pfd 31'iWinona •.)%
North Butte 7." Wolverine 13)
U S Steol 3»!»i

RUSSIAN COMPLICATIONS
PRODJCE PANIC AT PARIS

THE BOURSE

EXCITEMENT RUNS WILD ON

Jump at New Orleans

By Associated Press.
NEW YORK, Dec. 4,-Tho stock market

showed much further unsettloment today
undor the continued Influence of the wid-
ening of .Russian disturbances and ourown tight money market.As the day progressed these influences
seemed to lose their force for a time and
\u25a0stocks recovered their losses. The upward
movement of the later dealings was do-
sultory and spotty In the last degree. . ,

The high grade railroad stocks and the
better known industrials played n. small
part in the movement and speculative ac-tivitywas diverted again in a marked de-
gree Jo stocks of a minor grade, especially
non-dlvldund paying industrials.Money continued in rather scanty sup-
ply and loaned above 8 per cent from tlm
cutset. Some of the forces of depletion of
bank reserves were still in operations.
Butsince the speculation has weathered v
25 per cent money rate this fall without
serious .detriment to speculation senti-
ment seemed to loan to tho conviction
that Friday's 15 per cent rate might safely
bo Ignored; especially as the stringency
was somewhat \u25a0 relaxed today.

The banks aro losing again to the sub-
treasury, the amount gone Into that ln-
stution since the bank statement wasmade up already rising to over a million
dollars, while the credit balance at the
clearing house this morning Indicated a
continuance of tho drain. New York ex-
change at Chicago, however, rose today to
B cents premium. Discounts declined In
London In spite of the sharp turn In tho
continental exchanges against London.

The movement, of sterling exchange at
Paris was particularly marked. That
financial center has to bear the brunt of
the disordered conditions in Russian

\u25a0 finance.' The slump In Russian govern-
ment bonds was reflected infree liquida-
tion :•! other securities In which Paris
is largely interested In order to protect
their holdings of Russians.

The undoviating confidence with which
French holders of Russian securities held
through the strain of the Japanese war. has glvon> way to a condition of mind
bordering en demoralization. A financial
convulsion In St. Petersburg must find
some reflection in other markets of the
world through the Paris outlet.

American Telephone'and Telegraph sold
off » points on tho reported intention to
seen authority for a $100,000,000 convertiblobond lsauo., Space forbids ©numeration of tho many
specialties seldom active which made fair-
ly-sensational gains. Their slight influ-
ence was shown In the renewal of tho
weakness In the late general market. The
Russian situation also reasserted Itself in
'the demand for remittance In the ex-
change market. Prices there recovered. sharply and call money moved upward
*"iconsequence.. .Tjvn.government's estimate f the cot-

and rumors of a reci.t-ershlp for
''..'.tße'Cinclnnati, Hamilton &Dayton also

J.e'lrod to unsettle the late market.
The- closing was irregular and some

stocks near the lowest prices.
Bonds were firm. Total sales, par value,

nBIO,OOO. •

United States new 4s, registered, de-
clined % per cent on call..

\u25a0 Decllno followed the opcnlYi* of tho
1market yesterday The notablo lonaoa
1wera Anaconda, aVi: Brooklyn
Transit, 2; Canadian Pnrlfle, Rock
Island preferred and Smelling about
IVi, and Erie, Hnltlmoro & Ohio, St.
1Paul and New York Central übout a
point. Many of tho principal rail-
road stocks and specialties fall n
targe fraction. Including United
Steel, Republic Steel, Amalgamated
Copper, Union Pacific, Missouri Pa-
cific, Atrhlson and Reading.

Later the New York, Chicago and
fit. Louis stockn and Lake Erie and
Western rose vigorously from 3 to.
'iH points; Virginia-Carolina Cheml-,
cii.l, BVi. Kanawsha &Michigan, North,
American & Pnclflc Mall, 2 to 2Vi.
and Amalgamated Copper, Pressed.Car, United States Pipe, Schloss-
,Sheffield 9te«l, Locomotive preferred.
Cotton Oil, Vlrßlnla-CarollnaCheml-
cal preferred, American Ico, Allls-
.Chalmers, Colorado &Southern first
preferred and Krio second preferred,.1 to ltf.
1 American Telephone lost 1, Hig

\u25a0Four, 114, and Wheeling; and Lake
\u25a0Erie first preferred, 1. >
1 All of the earlier slight advances
in the well-known stocks were can-
celed.

Those that showed strength wero
Hocking Valley and Kanawsha &
Michigan, which gained 4; New York
>Alr Brake. 3; U. S. Pipe. 2%, nnd>Rubber' Goods preferred, LeAd pro-
<ferred. Linseed OH, Consolidated
Gas and Metropolitan Securities, 1

\u25a0to l«i.' American Telephone extended its
1loss to 9, and Republic Steel preferred
'and United States Rubber first pre-
1ferred gave way. \u25a0

Russian Securities and Imperial Bonds
Sacrificed in the Scramble— Losses
for the Day In France— Germany
a Factor

while quotations in spot ranged up to

Spelter was unchanged at £2S 10s in
London. The local market wus firm at

Iron, locally linnand unchanged.

San Francisco Mining Stocks
By Associated Press.
SAN FRANCISCO, Dec. 4.—The official

closing quotations for mining stocks
toriuy wero as follows: 'fjJBBK
Aita 3 Kentuck Con 1
Alpha' Con 7 Lady Waßh con.. 2
Ancles 22 Mexican 135
Belcher "0 Occidental Con ..87
Best & Belcher. .14j Ophir *>>«

Bullion !» Overman 13
Caledonia X! Potosl lj.
Challenge Con .. 23 Bavage TO
Chollar 13 3corplon H
Confidence 90 Sag Beloner 5
Con Cala & Va..l|s Sierra Nevada 42
Crown Point IB Sliver Hill 80
Fxchequer 12 Union Con M)

Gould &Currle.. 20 Utah Con 7
Male &Norcross.l3o YellowJacket. 18
julia 7. « East Sierra Nov..300

-\u0084.
*..!,.» . t; 1

By Assoolntod Press. .
NEW ORLEANS, Dec. 4.—When tho

government report was announced cot-
ton Jumped S5 to 41 points. Tho advanco
was maintained and at 1:25 p. m. March
had reached $12.44, an advance over the
closing of Saturday night of 70 points.

NEW YORK, Dec. 4.—Cotton spot closed
quiet, 70 points higher. Middling uplands.
$12 IS; middling gulf, $12.60. Sales, 745
bales.

Following was the range of prices:
Open. High. Low. Close.

January 11.38 \u25a0 n.85 11.35 11X2
March 11.60 12.25 11.54 12.11
May 11.83 12.50 11.66 12.24July 11.911 12.40 11.70 12.30
December 11.26 11.70 11.26 11.6S

Excitement in New York
By Associated Press.

NEW YORK, Doc. 4.-Tho flrst sala after
tha announcement of tho government fl«-urea wus made at 25 points a pound higher
than the price just boforo the announce-ment. The market advanced rapidly after
the report. March selling at 12.25 cwithin
a few minutes after tho figures wereknown. This was unadvance of 7G points,
or % of a cent per pound sinco Saturday's
close. Tho market wus excited and fever-
ish and after the first advance there was areaction of 10@15 points.

The final tone, was firm at a net ad-
vanco of sS(!jt;o points on the general list.Sales were estimated ut 1,500,000 bales.

MARINE REPORTGENERAL FRUIT MARKET

By Associated Press.
\u25a0 PARIS, Doc. 4.—Excitement during tho

early hours on tho boursu was of a fever-
ish nature, Russian government securi-
ties and imperial bonds being sacrificed
Russian bonds tumbled 15 francs, but
gradually recovered until the net loss for
the day was 12 francs. One of tho largo
Russian industrial stocks suffered a loss
of 100 francs. Tho entire absenco of in-
formation increased the apprehension and
gav9 unopportunity for tho circulation of
false reports. Russian 3s of 1801 fell 7
points to 36.75. Threes of ISI6 wero quoted
ut 63 ugalnst 70 on Saturday. Consolidated
first and second scries were 77 against
81.11 on Saturday. . . ;

Fmunclors urgo calmness, pointlng-out
that the absence of udvlccs from Russia
does not warrant a panicky feeling. Tho
government Is also lending its influence
to allay the apprehension, and ia severely
repressing false reports.

Bank Stocks
Bid. Askro.

American National 116 117
Broadway Bank & Trust Co. 153 Xi
Central 210 ...
Citizens' National 196
Commerclnl National 107
Dulh.r Savings Bank 12S 141
Equitable Savings Bank.... 185
Farmers & Merchants Natl.. 325
Federal Bank ot L. A 12k
First National 4M 440
German American 470 482
Homo Ravings Bk. of L. A. 7Ui 78
L. A. National 220
Los Angeles Trust Co 11514Merchants National 350
Merchants Trust Co 98 103
Mercantile. Trust Suvlngs... 59
Mot opolitnn B & T C0.... 120
National Bank of Cal LOO 260
Seci-rity Savings Bank 250
Southern California Savings. 275
Southwestern National 121
State Bank &Trust Co 100 10JU-
United Stntes Nitl Bank.... 138
Union Hank of Savings 350 ...
West Side Bank 110

Bonds
Bid. Asked

Associated Oil 90 ai',4
California Pacific Ry 100 103
Corona Power & W. Co !tfl',s 81
Cucamonga- Water Co 101
Home Telephone fl"> !M(i
Edison Electric Con. Co 101UliniTie I& T Co of Bantm

Slonlca and Ocenn Park.... S3',i BO
L. A. 4'ac Con Mtg HWi
L. A. Traction C 113
L. A. Railway C0... 117
Mission Trans & R. Co 94
Mt. Lowe Railway Co 89
Pacific Light & Power Co W\i 101
Paclllc Electric Ry Co 11l
Pasadena 11. T. &T. Co.. 891J ...
i.edlanrlß Home T. & T. Co. 88 93
Pcimonn Con Water Co 101
Riverside Light & F. C0... X 100
San Dk-go Home T. &T.Co. K\'/i 85
Santa Barbara Electric Ry.. 04
Seaside Wnter Co 99VbTemrscal Water Co 97
United Electric G. & P. Co. 101
Union Transportation C0.... UiVi
U. S. L. V. T. &T. Co S9 92
Whittier Home T. &T. Co.. 95% 100
"A'hittler Light & Fuel Co.. 95

Miscellaneous Stocks
Bid. Aakta

Edison Electric preferred... M.UO JO. CO
Edison Electric com 46.00 50.00
Emergency Hospital 30.00
Homo Telcphono 61.00 (1fi.50
Home Trust 62.00 118.50
Los Angeles Brewery 110.00
Pasadena Home T. & T. Co. 3K.OU 42. 0u
Riverside Home T. & T. Co. 53.00
Santa Monica HT. & T. Co 30.00
San Diego H. T. &T. C0... 32.50 35.00
Seaside Water Co D5.00
Sun Drug Co 1.00
U. S. L.D. T. &T. Co 57.00 58.M

OilStocks

Associated Oil K% ..V>»i
Central !«! 1.01
t.'oliiiuliiii IK .2:1
Continental 20 .26
Fullerton OH 34
Fullerton Con 76
Globe 02V4 -05
Homo Whlttler t.OO 1.50
Mexican Petroleum n-iVj .7|('<.
Oltndu. Oil Co 07 .03
Plru OilCo 01
Puente Oil Co 60
Reed Crudo 23>« .25
Union 161.(N) 166.00
United Petroleum 263. 00 ;:83.(iii
Westlake 01
Whittier Con. Oil Oiv>
Western Union 199.W 2W.09

Mining Stocks
Bid. Asked

Blsbce West C 03
Uutto Lode 15.00
Bufa M. & M V 3
Golden Argus 14.00 23.00
Green Con 28.25
Hecla MiningCo 40 .49
Jesse Bell 01 .03
Johnnie Con. a. M 08 .(rty
Mitchell Mining 8.75 9.75
New Kra 03U
Nevada Keystone .OIIVI ...
Uuanrtte .. U-00 16.00
Searchlight M. & M. Co 40 .60

ByAssociated Press. :/ .
SAN KRANCISrO, Dec. 4.—Kruits—

Fancy applon, $2.C0: common, 40c.
BerrltE

—
Htrawbcrrles, $s<U<6; cran-

berries, $15f<*lfi.
Grapes^

—
Ordinary. 75ci551.25.

Pears
—

Common, $1; fancy, fi.
PnrslmnionJ>~ COc(£f $1.
Oranees

—
Navels, $1.25(g>2.50; seed-

lings. 76c® $1.
Japancise' mandarine. $1.23(9 1.00.
Mexican limes— s3.SO(»4.
Lemons

—
Common California, $1.25,

fancy, $3.60.
Tropical fruits

—
Bananas, $l.2si§S,

pineapples, $2@3.

Dried Fruit Prices
ByAssociated Press.

NEW YORK. Deo. 4.-Tho market, forevaporated apples holds firm; futures arequtat for tho tlma being, but supplies on
spot are «mall and only a light demand
ia required to maintain prices. Common to
good, 7c; nearly prime, BVi<&9o; prime, SVlej
choice, lOo; fancy, lie; \u25a0

Prunes show a hardening tendency, with
quotations ranging from 4%c to Be, accord-ing to grade.

Aprlcctg are offered sparingly and th?
tone Is firm. Choice. xy/u'Jci extra choice
9W@10o; fancy, VMI2o.

Peaches ai'e quiet and unchanged, with
extra choice quoted at 10c; fancy, 10i£®llo,
and extra fancy, UU@l3c.

Raisins are Inactive, with present re-
quirements satlaned by small lots, which
change hands at recent prices. Loosemuscatels, s%@7Vic; seeded raisins, 6M@9o;
California London layers, $1.00.

NEW YORK. Dtc. 4.—Money on call
strong. B@lo per cent; closing bid, 1);
offered et 10 per cent.

Tlma money firm. Sixty and ninety
days and six months. 1: per emit. Prirno
mercantile paper, s<4®D?i por cent.

Sterling exchange weak, closing
stronger, with actual business in bunk,
crs bills ut $4.8565^4.8570 for demand
and at $4.8330 @ 4.8245 for tiO duy bills.

Posted rates. $4.83<ZM.83'/i and $4.8«H
bills, $4.82@4.82V«.

Bar silver, 640.
Mexican dollurs, 4'JVjc.
Government bonds easy, railroad

liondM firm.
LONDON. Deo. 4.—Consols, 89%; sil-

ver. 20 %a.PARIS, Dec 4.—The bourse today
was greatly agitated The absence of
news from Russia proved a panicky In-lluence. Russian imperial 4s lost flvo
francs and bonds 12 francs In addition
to Saturday's heavy fall. French rentes
also Huitered severely from the ventral
decline.

By Associated Press.
Financial Record

C. W. Thompson, who hart n narrow c«-
enpo from cremation m the Coronndo hotel
lire, waa faithful to duty Monday, nnd of-
delated us caller at the 11 o'clock meet-
Ing of the Los Angeles Produce exchnngo.
Trading; wn»active inpotatoes and boan.o.
The Kitit-n included one carload of fancy
Salinas tntatoe*; two curloHil.s of nhoicu
Hlßhlnnds; twi-nty-flvc sacks of No. 1
lima beans nnd twenty-live packs of
Northern Australian brown onions.

On Wednesday nt 3 p, m. n special
meetlntf of tho exehiingo incmbeift will
be hold, at which an adjustment comnilt-
len will bo nppnlntcd nnd dlsriiNnlon will
follow on tho proposltlonf) to fstuhllHh :<
credit, bui-fnti and tho dally Issue of, (i

market bulletin.
Inthe Market

Jobbers reported business active In all
supplies.

Ranch cpgs rtlllrule ut 42c a dozen to
tha local trndo and move slowly at that
flaure.

The butter market is firm dospito liberal
receipts.

Potatoes are firmat quotpd prices. <:iid
prices for onions aio wt'-ady, yolloW
Dnnvers, fancy, to the trade, quoted ut
*1.73.

No change In vegetable quotations.
Poultry and turkeys were plentiful.

Produce Receipts
Kggs, cases 0!)
Butter, pounds 13.1P5
Cheese, pounds 300
Potatoes. Hacks 1,709
Potatoes (sweeta), sacks 17
Onions, sacks 313
Beans, sacks 1.031

Produce Prices
Following are, jobbing prices In the

local market:
EGGS

—
Fresh California ranch, 42c;

enatern fresh, 31@35c; eastern storage. 27
@28e: seconds, 2!c.

BUTTER.—Knncy valley creamery. 2-lb.
roll, 65@C7V4c; fancy creamery, storugc,
55(f(57%c; ladles, 22c; mixed storage, 20®
22c; cooking butter, 2(K?i22e.

IIONISY-Water white. GO-lb cans, 7c
lb., light amber, 6c; amber, sc. Honey
comb— Water white, 1-pound frame, lGifi
18Vfec; light amber, 14@lGc; amber, 12>,<.c;
beeswax. 27c.. CHEESE ((all per lb.)—Northern, 16®
17c; large, local, 1714c; Young America,
18}fcc; hand made, WMc. Eastern— New
York, 17c; Wisconsin, ltic; twins, liiSJlu^c;
long horns, 17@lSc; Cheddars, 16c; daisies,
ltH4@l7e; Klncon, 15c.

POTATOES (per 100 lbs.)—Salinas, fancy,
t1.60ff1.75; choice, $1.60; Highlands (fancy),
?1.20fg1.30; choice, J1.20®1.30; Oregon
(fnncy), 91.40fg-l.S0; choice. J1.25®1.35;
Nevada Burbnnks, 51.30<51.40; Watsonville
JI.CO; Woodward Islands, $l.lo&1.2u; Palm
Tracts, $1.15©1.25; Lompocs, $1.50®1. (to;
sweets, yellow, $1.25; red sweets, 9»c;
W
BEANS (all per 100 lbs.)— Pink, No. 1,

52.50a2.65; lima, No. 1, $4.75Ca5.00; Lady
Washington. No. 1, 53.00©3.10; blackeyes,
j5.50f((ti.00; garancas, $1,504/5.1)0; German
lintels. r7.00ii8.00.ONIONS (per 100 lbs.)—Silversklns,
J1.76(g>2.00 Yellow Danvcrs, $1.75, north-
ern, J1.25; Oregon, fancy, $2.00; North-
ern Australian fcrowns, $1.60Q'1.75; local
(I.SO.

APPLES
—

Bellefleurs,. 4-tler box,
Jl.BO; 4V4-tler, $1.25; Colorado Jona-
thans, $3.50; Winesaps, $3.25; No. 2
Wlnesai»s. $2.25; evaporated Chiles, lb.,
10 (S20c; Ganos, $2.00; W. W. Pearman
4-tTer box, $1.50; 4%-tler, $1.25; Ye.low
Newton- Pippins, $1.50 4-tier box, $1.25

POULTRY—Jobbers sell poultry to the
trade as follows: (per pound) liens, 16%e;
young roosters, 21c; fryers, 22c; nil
roosters, ISc; broilers, $3.50 to $fi per
dozen; turkeys, per pound, 27c; old toms,
28c; young toms, 27c; hen turkeys, JTu;
geese, 18c; ducks. 18c.

BAKERS' Fl.OUß— Made of eastern
hard wheat. Per bbl., $5.25; blended wheat.
(4.90; eastern rye, $5.26.

-
CEREAL GOODB—As follows:

10 lb. 26 ll>. CO lb.
Eastern Graham $2.80 $2.75 $2.70
Eastern Whole Wheat. 2.80 2.85 2.51)

Graham Hour 2.90 . 2.53 2.50
Corn Meal. W and V 2.30 2.25 2.20
Whole Wheat 2.00 2.55 fsn
Rye 2.75 2.70 iw»
Cracked wheat 8.40 8.35 B.M
Farina 8-40 3.36 8.811
Wheat flakes, case of 36 2-Ib. cartons. 8.20
Wheat flakes, per sack of 50 lbs 1.85
Wheat flakes, per bbl. of 120 ids. net.. 4.0»

GRAIN AND FEED-(Per 100 lbs>-
Wheat. $1.65: wheat (100 lb. sack) $1 10:
corn $1.45: cracked corn. $1.50; eed meal,
H.bo; bran, heavy. $1.30; rolled barl-,y.
$1.35; oil cake meal. $2.10; cotton seed
meal, $1.85; cocoonut cake, $1.55; shorts,
pounds. Jl.OOto'l.GO; fancy Woodward
$1.45; white oats, $1 65; red oats. $1.60; red.
Texas grown, $1.75; Utah rye eeed. $1.65.

HAY (all per ton)— ,„_.„„
Choice wheat hay $16.00®16.50
No. 1wheat and oat 13.00I&13.GO
No. 2 wheat and oat Sl.GO<i| UMM
Choice tame oat U.80W12.80
Other tame oat 7.004(10 00
Wild oat 7.00&11 .00
Stock hay «\u25a0"•«& 7..'|0
Alfalfa S.nowjli'.r..*
Straw (per bale) 30® .65

FRUITS AND BERRIES -• Bananai.
4%c; strawberries, 10SM2Vi:c; dew, 6c; rasp-
berries, S^lik:; blackberries. lOo; logan-
berries. «s6o.CITRUS FRUITS

—
Lemons, fancy, $3

a box;, oranges, new Washington
rNUTS Vnd"PRIED FRUITS-(All per
lb.) Almonds. IXL,15U@16c; Ne Plus Ultra
Witjltic; peanuts, California fancy. 6WO;
eastern fancy, 7Hc; Japanese. 6c; walnuts.
California bleached, No. 1. 14J4c; pecans.
Jumbo. 15c; extra large. UViol Uranlls, 16c;
filberts. 13c; .Mexican pine nuts, 2uc.

DATKS— Persian llallowis. s',iUoo;
Fards, SHiFfSfflOe.

VEGKTAULKS—Beans. string, 4o
lb.; beans wax, 4c pound; beets, 50
®66<i sack; celery, fancy, 30c doren;

chiles, evaporated, 20GP30C lb.; garlic.
To lb.: lettuce. 12li«fl6c dozen; SStfeOc
sack; peaH, 5c pound; spinach. 150
doton: turnips. 50c sack: cabbage, «uo
iaCk*

Retail Price*
Following prices for leading articles of

consumption prevail at the Los Angeles

Gutter. 2-lb roll, fancy 80c
Uutter. 2-lb roll, Poppy 75c
Buter, 2-lb roll. Banta Ana ...65c
Dutter, 3-lb roll,Orange Co. and cook-

Ing Me
Eggs, fresh ranch, per do» 50c
Eggs, cold storage, per doz. .830
Potatoes, fancy Salinas, per 100 1b5.. ..5125
Apples, belleneurs, per GO-lb box $1.75

Poultry-Hens, sbstto lb.; fryers, 8O0;
turkeys, dressed, local, 30o; eastern. «o;
gray geese and brants. $5.00«j'j.00 dos.;
wild duck, $2 00 doz.; spoonbills. $3.50;
teal and widgeons, $4.00; mallards,, IK.OO;
all picked; nlni{l9ducks, picked. 60«j750.

Schoonrr Cecillia Sudden, Ciuys Harbor.
Hchooner Sellome, Dullard.
Buhooner W. It. Mume, Oraya Harbor,
Bchooner J. H. Bruce, Taconiu.
Steamer Bunta Barbara, Grays Harbor,
Steamer Shasta, Uullinghum.
Schooner Uxptinalon, Ballard.
Steamer Coqullle River. Crescent City.
Schooner W. P. Witzeman, Aberdeen
Schoner Mabel Gale, Umpqua.
Steamer Cooa Buy. San FrancUco.
Stoumur Clruce Dollar, Grays Harbor,

FOREIGN VESSELS.
British Biirk l'u«a or KUliocmuckK-,

Antwerp.
Oerman ehlp Wandabek, Hamburg.Uy Associated Press.

Dull at London
LONDON, Dec. .4.—The stock-market

lioro today owing' to election uncer-
tainty was dull. Reports from Paris
end lleiiln showed pronounced weak>
ncHs, particularly In Kuhuluu seouiltifs.

By Associated Press.
Treasury Statement

WASHINGTON. Dec. 4 Today's
treasury statement ohows:

Available cash balance. t156.263.483.
Oold coin and bullion,m.soi,3<>3.
Gold curt Written. 150,139.300.

Credit Balances
Hy Associated Press.

OILCITY.Pa., D«o. i-Credlt balances.

Cv Associated Press.. .NEW YORK, Dec. 4.—The follovrlne' were ofncl'tl closing quotations (or bonds• today: .
% Adams Ex.. 240'

97,400 Amul Cop 00% bi) 89%
5,800 Am C & F.... 40% 39^ 40,300 • do pfd 101 101 . 100%*.21,500 Am Cot Oil.. 37% 35 36%... ».-.....

-
ill. pfd 90'„ Adams Xx 221

100 Am H& L.p(d 35 35 34 H, 4.800 Am Ico 35 32% 24%. 2,600 Am Lin 0H... 19% 18% 19 Vi
.' 300. do p(d 42>A 42 41tyrt(4,700 Am Loco 73 71 71

'
I'

1,000 do pfd .118 117 117
{'.",100 Am Sm & It..153% 150U 151%''"

2,5«0 do .pfd.'/ 130% 129 128%2,500 Am Sub Kef. .139% 139 13n»i. \u25a0 200 Am Toll p 0..108% 107»i 107?*7,900 Ana Mip C0..158 lfiati 156
7.100 Atchison $6% Bb% • -85%. i1,100 do pfd 103% 103 102«»/ 200 Atlantlo C L..160 160 159\ 7,200 B &0 111% 110% 111.;..... do pfd...... fl««iiii,800 Brook ItT.... 85% 83% H3','3,i Can.Pac 173 171% 172%

900 Ches & 0.,.. 54 •
!>3% G3»i•

200 C & A 33 32 31. n ,...:. do pfd 75%
\ 3,200 Chi O W 20*4 20% 20%\ 160 Out & N "VV...217 217 217
\ 3 4,700 CM & Bt P..170% 17B« 173%.; Chi Ter & T 1 17

v,...... do pfd ki11 600 CCC &Ht L.. 97U «3 97%
Vi's,ooo Col IfftIron.. 47 2 40 56H

4,000 Col & South.. •\u25a0»»% 28y. 28h< '100 :dO Ist pfd.. «3Hi 64% 6b

?'• • 100 Consoi 0a5,,.176 176 175%
!,, *,700 Corn Pro 14% 14% 14%800 do pfd 54« 5S 63

.700 Del &Hud..V.222 £ 220 281!".'... Del Lack &W 442
600 Den & H Q... 34% 34% 34%!.....,.' do pld

*
gfLl

.». \u25a0, 14.400 Distill Sec..,. i3% 47 47%*
24,900 Erie 47$ 46% 471/k do Ist pfd.. 80« 80 80

1,100 do 2d pfd., 73% 72% 72U
400 Gen IClec.. ..183% 183U 183

v 600 Hock Vttl 114^ 114
*
illI•

900 111 Cent 176 178 175%* A 8.800 Inter Paper.. 25 23% 24fc.'38,100 do pfd 87% 87 ItS, Inter Pump 25mi do pfd :::: $
/..•-.. lowa Cent Bt;h•...,.. do pfd 1 r,r,

:U1" X CScmtli.... SI 2944 yn
3.«00 do pftl 62W 61 Slli2,000 L&N 150 140fi 14»%100 Manlwt JU....163 163 16S
5,400 -Met 800 73« i71U 73»i

JUOO Met tit «y....11»^ im! ji«3
1,140 Meic Cent »3?J 2JiI aSU...-,... .,,J11nn &Be L...... \u0084:* ?9*, \ WHtl'&Hltyt.M I137 H«00 (lopW ICti'i 1«6 IGSU

Nsw York Bond!

Northern OH Stocks
By Associated Press. > .' '.
BAN FRANCISCO.

'
D«o. 4.~CaH(orni«

Stock ana Oil Uxchsns«: 800 Clartmont,
115

San Pedro Shipping
OUTER IIAHBOK.

liarlc lladdon Hall. Iquequo.
ARIUVED. • ;-

Steamer Coos Buy, San Francisco.
Hteamor Northland, Portland.
Steamer Noino City. Portland.
Httamer MarshHeld, Hardy deck.
Steamer Samoa, Caspar.

\u25a0•;•-,. -SAILED.
Steamer MelvlHo Dollar, Orays Harbor.
Steamer I'asadona, Purtlaiul.
Schooner B.K. Wood, Oroyu Harbor.
Steamer OlympW. Portland-
Stvumer Norwood. Grays Harbor.

INFORT.
Schooner Azalea, Eureka.
Htcamer Salvator Gamble. „.. .

Schooner C, 8. Holmes Blakoly.
Schooner Ludlow. Haddock.
Schooner F, M. Blade. GraysiHarbor.
Schooner Endeavor, Olympia.
Schooner Luzon, Portland.
Schooner Saunallto, Grays Harbor.SchSoner Carrier Dove. Orays Harbor,
narkentino Makawclls, Mukllteo.
Schooner It. W. Uurtlett, Grays Harbor.
Bcho°mer Minnie A. Cahic ;. Tacoma.

Schooner O. J..O son, Ballard.
ichoZer Henry K. Hall. Kvorett
Schooner Gamble. Gamble.
Schooner PolarU, Everett.

VESSELS ON TUB WAY.
Schooner Resolute. BelllnKhaui.
Schooner Kthel Zane. Portland.
Schooner Louis. Portland.

Hteamor Aberdeen, Urayß Harbor.
Hcliooner Commerce, .^verelt.
Hchooner «•""'»"ft1

"1"!?'.^"10'
nt.'iiiK'i-Harold Dollar, Seattle.

uVrkentlno tt V. Crokcr. Pojrt Town-

*°Hink Tain D'Shantrr, Aberdeen.fuJumcr Santa Monica. Orays Har-
b

achQoner Jamc« Uo\sii. Kvorctt,

NEW YORK, Deo. 4.—London oablei re-
ported an excited market (or tin, owing
to a squeeze ot shorts who bid the spot

position up to £1(9 10a and futures to
£157 6a. or to a new high record price
glnca IS*", when tho prlco reached £175,
The locul market waa quiet but very arm
in sympathy with the advance abroad,
closing ut t34.85033.05.

Coppor wati lower In London, I'lonlnrut
£77 10m (or spot and £77 (or future. Xo-
tally tho market was :hm, with supplier
tor Immediate delivery practically out
of tl>" market. l.iiKoand eloctrolytlo ;»rn
quoted at 117.750111.00, and canting, |17.50«Ji
17,75. Lead was unchanged at £15 U(d hi
London. The local market continued Urm
at the quotation (or flfty-ton lots (or
btupment in thirty days advanced to 15.30,

My Associated Pi-fsa.
The Metal Market

P«olflo Coait Trade
By Asaoelatad Praia.

SAN FRANCISCO, Do.-. I.—Heaini--
Pink. 11.90^3.10; lima, $4.30«H.35;
t>mal! white/ >3.1(X33.30; lara;g whit»,
12 4008.40 " '

\u25a0

PoUtoes—Oreaan Burbanks. Tfctt
J1.15: Baltnia Uurbanki. ,*i.OS@UO;
JlTrced sweets, |M5»1.40.

ualoiiu—LVuvy. tl.it); common, 11.20.

LOS ANGELES HERALD: TUESDAY MORNING, DECEMBER s, 1905.

CHICAGO GRAIN MARKETFEVERISH DEALS
IN STOCK MARKET

MONEY IS AGAIN LOANED AT
HIGH RATES

Liquidation—Many Special-

ties Active

Banks Losing to Sub.Treasury— Slump

In Russian Bonds Produced Free PRICES FIRM
FOR PRODUCE

7

PRICES UNSTEADY

CLEARING HOUSE BANKS
NAME OFFICERS J'

Nationaf Bank of California JOHN M. C. MAKIJLK,Pros.
.T. M.FISHEUKN. Cashier.

N. K. Cor, flgcond nnd Spring. Cnpltal, gOO.OPfl; Burplug and Profltß. t2rAOM

Broadway Bank & Trust Company WAHREN GILLELEN.Prea.
11. W. KENNY, Cvshier. .

jMS-glO^jnrondway, Bradbury Bldg. Cnpltal, 5250.0U0; Burplug—Und. Profits, StSS.WI

S"~tate Bank and Trust Company 11. J. WOOLLACOTT. Pros.
J. W. A. OFF. Cashier.

N. W. Cor. Second nnd Spring. Cnpltal. $.)0o,0O0; Surplii3 and Profits. Ififl.PPO
rltl«.n.' N.t1,n.l Bank n. j.wfflftm^ ;
v N. K. Cot. Third and Spring. Capital $2."0,(X)0: Surplus and Profltß, tIEO.OM

Central Bank WILLIAMMEAD. Pres.
w c DURaIN> cashier.

I N. K. Cor. Fourth ana Broadway. Capital $100,000; Surplus and Profits $100,00')

||nited State. Nation.. Bank I;W. HBLLMAN^Pres.v 8. E. Cor. Main and Commercial. Capital, $200,000; Surplus and Profits. $50,001

rommereial National Bank
~

Sf'^FBL?^cSi,lSr
423 South Spring. Capital. $200.000; Burplug and Profits. $16,0011

Farmers,* Merchants National Bank I. W. HKLLMAN. Pres.
CHAS. BEYLKR, Cashier.

\u25a0Cor. Fourth anrf Main Sts. Capital, $1,500,000; Surplus and Profits. $l,EiO,oOfl

Cirst National Bank
~

«. Cashier. !
B. B. Cor Second am* Spring. <

ra9l^l^°^J^^JS&
Merchants' National Bank H. W. HELLMAN. Pre,.^

N. E. Cor. Second" pnd Main. Capital, $200,000; Surplus and Profits, $275,000

American National Bank
" ~

W.^. BOTSFOHD^p^. \u0084•
S. W. Cor. Second and Broadway. Capital, jl.OOO.COO; Surplus and Profits, $75,000

TORRANCE &DICKINSON
*lp££W r-.-

LOCAL BONDS AND STOCKS— S to 8 per cent High-Qrade Investments.

DIVIDENDS
Have you read It? Let us send yon

the September number
—

frea. \u25a0

n. D. nOBINSON COHPANT,
ros Grant Building. Los Ansreles.

Venice
Jlr.il:iinlnenrrxt

Beach
Ellery's Famous Band

i.i-:iiuy i'i:nui,i,<>

TONIGHT AT 7:45
"Freischutz;" "Poor Gynt" Suite;
"Songs Without Words;" "Cavallelra
RuMticana:" "Fiiust." Solo by Pulma.ST. MARK lIOTKL.VKNICH. tho
place to Ktop tor tho winter. First-
class service, music, tennia, gondolas,
lishiiiK,Burf-bathlnjr.

The CAMELSAre COMING to VENICE

I Holiday |

1138.142 So. Main |
Goods I

GAS FOR FUEL

•You willnot notice the chilliness
of mornings and evenings if you

Iuse a littlegas for heating.

i^pS^v Mahe Your Money WorK
X^y^rfS^Q/

"
ow <lrt lllf>n K'lrirh? Ilv Pfty|n » attention to details Hint

others overlopk. Make your motipy work. Make it earn 4
por cent compound Interest nt the

"^^
Home Saving's Banh

152 North Spring, Cor. Court
1 m

,_;"/'X'.i'I:.. t Money to Loan \u25a0\u25a0\u25a0
—=

Savings Banks
4 Per Cent on Term Deposits and 3 Per Cent on

Ordinary Savings Deposits. Open Saturday
Evenings. Loans on Real Estate

\u25a0V"'-'lJ M K. WKHT. Prpulrlfnt.
O*rninn*Ainrrlrnn «!nvlna« llnnk (JAM,n Ji)HNPON, V. I*.

Flr»t and Main Street*. W. F. CAULANDini,Cn«h.

RrrnrKf flnvlnKK Hunk CAPITAL nml
N. B. Cor. Fourth and Spring. 11. W. \u0084,

i?,U'!!;!;I,',?
l:>

*r>oo.uoo.9ii
Hellman Hid*. nESOURCKB

OVEIt ?i:t,7r,o,n(m.o:>

•toiillirrnCnl. Siv. Dunk j. T
,

tJRAf.Y. PrenldPnt.
S. K. Cor. I'curth and Bprlng, tlraly A. M lIRM.Y. V. l'ren.

llldtr W. 1). WODI.WINK. V. I".
CIIAH. 11. TUI.U Cashier.

DIRECTORS.

523 B. Sprl..e Street. J- £/ LrSK1

W. S. Itartlett W. K.McVar

M.nnnillKTrim! nml V. M. DOUOLABS, Pros. Tnpltnl ...1200.n0n.00
Hnvlnum llnnk H R BTKWAHT. V. PrM. Asiats wn.OOn.M

r.A a .i
n,l Wnv W

-
JARVIB HARI.OW. V. P Dcixnlt ... r.00.rm0.00

ClO South Urcadway. CHARLES EVVINO. Cashier Paid up.... 100.000 (W

&A
Bantfs Strengths

Is in the men .who qonciuct It. ,The affairs of
this bank are In tho' hands' of.raexi of \u25a0known
ability, who stand high in the business' con}-'
munity. «..:.:;v ; <r~> :>•*.; \u25a0

Over 29,000 Depositors
$7,700,000 Assets

The Largest Safe Deposit nnd Stornfre Vault*—l
Iluzca 92.U0 a a Year and Up.

Southern California Savings Bank'
EHtaUl««UeaJa n.a,lBBn.. S. E. Corner Fourth and Spring

