

THE SENATOR AND THE FLOWER GIRL.

JAMES G. FAIR'S RUMORED INFATUATION FOR A LOS ANGELES BEAUTY.

BOUGHT HER BOUTONNIERES.

HERBERT CLARK, VALET OF THE LATE SENATOR, DISCREDITS MISS GAMBLE'S STORY.

The story from Los Angeles that the late Senator James G. Fair was in love with Miss Gamble, the pretty flower-girl at the Nadeau Hotel, is only another of the many romances...

Herbert Clark, Valet of the Late Senator James G. Fair.

lately. He furnished himself in evidence yesterday to refute the telegraphic statement from Los Angeles to the effect that he was there hunting up evidence to be used by the contestants in the will case...

THE EVENT OF THE SEASON.

Crowds of Ladies Attend O'Brien's Spring Opening.

Yesterday was the first day of J. J. O'Brien & Co.'s spring opening, and to say it was a success conveys but a slight idea of the multitude of ladies that turned out in response to the firm's mammoth half-page announcement in Sunday's CALL.

CAPTAIN CLARKSON OBJECTS.

He Does Not Want Dying Vagrants Sent to Jail.

Coroner Hawkins held three inquests yesterday. In the case of Peter J. Caffrey, the lawyer's clerk whose body was found in the bay, the jury returned a verdict of accidental drowning.

THIEVES ON THE SEAWALL.

WAGON-LOADS OF GRAIN STOLEN AND SOLD AT SACRIFICE PRICES.

Two of the receivers in prison. Warrants out for the others.

MISS GAMBLE'S DENIAL.

She Says the Senator Was Old Enough to Be Her Grandfather.

LEFT FOR THE EAST.

Departure of the Wife and Daughter of Captain Munger.

A PRIVATE OF MILITARY FAME.

CO. B OF THE FIRST WILL FIRE A VOLLEY OVER WILLIAM UNGER'S GRAVE.

ONE OF THE CRACK SHOTS.

HE WAS AN OLD GUARDSMAN WITH A HONOLULU MILITARY RECORD.

The death of William Unger, which occurred at about 1 A. M. yesterday, has removed from the National Guard one of the best known and best liked men among its rank and file.

HE KNEW THE CUSTOM.

Smart Trick Played Upon a Saloon-keeper's Wife.

RAILROAD PRINTED BOOKS.

Business Publications for Gratuitous Distribution Not Free of Duty.

IT MAY AGAIN BE OPENED.

THE NEW OWNER OF THE MAISON DOREE IS LOOKING AFTER A MANAGER.

HOW MONEY WAS MADE AND LOST IN THE ONCE POPULAR RESORT.

END OF THE LICK TRUST.

FAIR'S DEATH DELAYED IT, BUT ALL IS NOW READY FOR WINDING UP.

WITH A TRANSFER OF SOME MONEY THE TRUST WILL SOON BE NO MORE.

LETTERS GO ASTRAY.

LEFT FOR THE EAST.

COAST WORK COMPLIMENTED.

UNSPENKABLY MISERABLE.

COAST WORK COMPLIMENTED.

THOMAS V. CATOR AND HIS CHILDREN.

HIS NEGLECT OF THEM THE CAUSE OF HIS TROUBLE WITH HERVEY.

A FAMILY SKELETON EXPOSED.

THE WOULD-BE SLAYER'S POLITICAL AMBITION AT THE BOTTOM OF IT.

YOUNG MEN'S MEETING.

POVERTY STOPS THE COUNT.

ALLEN'S ATTORNEY SAYS THE EXPENSE IS TOO MUCH FOR HIS CLIENT.

OVER HALF GLYNN'S LEAD ABSORBED IN ABOUT HALF THE PRECINCTS.

LOOK IN OUR WINDOWS.

NATHAN, DOHRMANN & CO.

40 Years Asleep?

STANDARD SHIRTS?

HALE'S HONEY OF HOREHOUND AND TAR.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.

THOMAS V. CATOR AND HIS CHILDREN.

HIS NEGLECT OF THEM THE CAUSE OF HIS TROUBLE WITH HERVEY.

A FAMILY SKELETON EXPOSED.

THE WOULD-BE SLAYER'S POLITICAL AMBITION AT THE BOTTOM OF IT.

YOUNG MEN'S MEETING.

POVERTY STOPS THE COUNT.

ALLEN'S ATTORNEY SAYS THE EXPENSE IS TOO MUCH FOR HIS CLIENT.

OVER HALF GLYNN'S LEAD ABSORBED IN ABOUT HALF THE PRECINCTS.

LOOK IN OUR WINDOWS.

NATHAN, DOHRMANN & CO.

40 Years Asleep?

STANDARD SHIRTS?

HALE'S HONEY OF HOREHOUND AND TAR.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.

THOMAS V. CATOR AND HIS CHILDREN.

HIS NEGLECT OF THEM THE CAUSE OF HIS TROUBLE WITH HERVEY.

A FAMILY SKELETON EXPOSED.

THE WOULD-BE SLAYER'S POLITICAL AMBITION AT THE BOTTOM OF IT.

YOUNG MEN'S MEETING.

POVERTY STOPS THE COUNT.

ALLEN'S ATTORNEY SAYS THE EXPENSE IS TOO MUCH FOR HIS CLIENT.

OVER HALF GLYNN'S LEAD ABSORBED IN ABOUT HALF THE PRECINCTS.

LOOK IN OUR WINDOWS.

NATHAN, DOHRMANN & CO.

40 Years Asleep?

STANDARD SHIRTS?

HALE'S HONEY OF HOREHOUND AND TAR.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.

THOMAS V. CATOR AND HIS CHILDREN.

HIS NEGLECT OF THEM THE CAUSE OF HIS TROUBLE WITH HERVEY.

A FAMILY SKELETON EXPOSED.

THE WOULD-BE SLAYER'S POLITICAL AMBITION AT THE BOTTOM OF IT.

YOUNG MEN'S MEETING.

POVERTY STOPS THE COUNT.

ALLEN'S ATTORNEY SAYS THE EXPENSE IS TOO MUCH FOR HIS CLIENT.

OVER HALF GLYNN'S LEAD ABSORBED IN ABOUT HALF THE PRECINCTS.

LOOK IN OUR WINDOWS.

NATHAN, DOHRMANN & CO.

40 Years Asleep?

STANDARD SHIRTS?

HALE'S HONEY OF HOREHOUND AND TAR.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.

THOMAS V. CATOR AND HIS CHILDREN.

HIS NEGLECT OF THEM THE CAUSE OF HIS TROUBLE WITH HERVEY.

A FAMILY SKELETON EXPOSED.

THE WOULD-BE SLAYER'S POLITICAL AMBITION AT THE BOTTOM OF IT.

YOUNG MEN'S MEETING.

POVERTY STOPS THE COUNT.

ALLEN'S ATTORNEY SAYS THE EXPENSE IS TOO MUCH FOR HIS CLIENT.

OVER HALF GLYNN'S LEAD ABSORBED IN ABOUT HALF THE PRECINCTS.

LOOK IN OUR WINDOWS.

NATHAN, DOHRMANN & CO.

40 Years Asleep?

STANDARD SHIRTS?

HALE'S HONEY OF HOREHOUND AND TAR.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.

Thomas V. Cator.

Hervey were at the California-street Methodist Episcopal Church. Hervey is director of the chorus choir, of which Mrs. Hervey is a member.

Hervey found Officer Langford, and when the latter went upstairs he heard Cator talking in a loud voice about what he would do.

Langford searched the orator, and as he took the revolver away Cator wept. Sergeant Monahan and Hervey went upstairs to see Cator.

Hervey found Clerk O'Brien of Judge Campbell's court and O'Brien accepted the proffered bond. Hervey could find no one to go on the bond with him so he hastened to his own residence, and in a few minutes Mr. and Mrs. Hervey had furnished bail for Cator.

When the case was called in Judge Campbell's court yesterday morning Hervey arose and stated that he did not desire to prosecute Cator for Judge Campbell asked if he had sworn to a complaint. Hervey replied that he had not and that he would do so.

Cator then said: "Judge, this is simply a jangle between two brothers-in-law over business matters. I feel ashamed of what I did, and for the sake of the family I believe the least said is the soonest mended."

Judge Campbell dismissed the case. Cator and Hervey left the courtroom together and Cator promised to settle the bills and to never step inside the Hervey residence again, even to see his children.

The causes which led up to the attempted shooting run back over a period of more than ten years. Cator first became known to fame in Jersey City in 1882, when he received the nomination of the Anti-Monopolists to run for the Assembly.

For a year or two Cator was a strong advocate of temperance. His wife was pleased with that part of his course until Cator began to go home after dallying with the rosy god.

In 1886 he secured the nomination of the Republican ticket and carried every one of the districts. Republican railroad attorney in a district in which the monopolists were powerful. This secret was explained for a year or two, and Cator was elected.

Two years later Cator was re-elected Assemblyman, running on the Republican ticket. At this time Cator had been a strong advocate of temperance.

His wife was pleased with that part of his course until Cator began to go home after dallying with the rosy god. In 1886 he secured the nomination of the Republican ticket and carried every one of the districts.

Republican railroad attorney in a district in which the monopolists were powerful. This secret was explained for a year or two, and Cator was elected.

Two years later Cator was re-elected Assemblyman, running on the Republican ticket. At this time Cator had been a strong advocate of temperance.

His wife was pleased with that part of his course until Cator began to go home after dallying with the rosy god. In 1886 he secured the nomination of the Republican ticket and carried every one of the districts.

Republican railroad attorney in a district in which the monopolists were powerful. This secret was explained for a year or two, and Cator was elected.

Two years later Cator was re-elected Assemblyman, running on the Republican ticket. At this time Cator had been a strong advocate of temperance.

James B. Allen.

The contest of James B. Allen for the position of Recorder nearly flickered out yesterday morning, and unless the constant finds financial backing by the time court is called to-day, the case will be dropped entirely.

It was somewhat of a surprise to all concerned when E. S. Salomon, who represents Mr. Allen, addressed the court as soon as it convened, and announced that his client was compelled to withdraw.

However much Mr. Allen might wish to continue with the case, counsel said, he could not stand the expense of \$25 a day which it entailed, and he would therefore have to surrender his case.

"Victory is almost within our grasp," continued Mr. Salomon, "for already we have gained much more than half what is needed to seat Mr. Allen, and there is still nearly half the city to be gone over. I am satisfied that if we continue the contest to a finish, the result would be the placing of Mr. Allen in the position which Mr. Glynn now holds."

In speaking as he did Salomon disclaimed any intention of accusing Glynn of complicity in the fraud which he said had robbed his client of the office to which he had fairly been elected.

Mr. Burke, who represents Glynn in the contest, expressed himself as being anxious to continue the contest to a finish, for, he said, if there were any more frauds to be unearthed, it was just as much to Glynn's interest to have them unearthed as to the interests of Allen. He did not think, however, that the recount would change the result a particle.

Judge Murphy was not quite willing to have the matter dropped in view of the statement made by Salomon, for, said he, it is bad enough to have the frauds going on without having a victorious man beaten by them when he is almost within his power to overthrow them.

He suggested that Allen's counsel consider the matter a little more, and whether he will forego the possibilities contained in the uncounted precincts and abandon the fight when he has it more than half won.

It will give you IMMEDIATE RELIEF and SPEEDILY EFFECT A CURE FOR SALE BY DRUGGISTS GENERALLY.

NEUSTADTER BROS., Manufacturers, San Francisco.

DR. MCNUITY.

THIS WONDERFUL PREPARATION.

THE ANTOINETTE PREPARATIONS.

ELEGANT FRONT OFFICES.

COLUMBIAN BUILDING.

400,000 TREES.

DR. MCNUITY.