

THEY WENT ALL GOOD THINGS WENT WRONG AND THE PLUNGERS HAD ANOTHER ROUGH DAY.

WHITESTONE BEAT HIS FIELD.

BOTH OF THE FIRST CHOICES IN THE STEEPLECHASE DUMPED THEIR RIDERS.

The usual card of six races, which seems to be the rule now, was run off yesterday to a fair sized crowd.

The bidding upon the selling races was continued yesterday. In the fourth race Vigor, running in the colors of George Covington, went to the post a heavily backed 6 to 5 favorite and won easily.

Entered for \$100 the colt was run up to \$500 by Mose Gust. It seems very strange that when the other horsemen that had entries in the race were satisfied at the result that a man who it is said is interested heavily in a financial sense in the doings of the Jockey Club should run horses up unless the funds are getting low.

The easy win of Road Runner in the opening event over the short six-furlong course was but a calm before the storm. It had backed from 2 to 1, finishing third to Roma, the second choice.

A light welter-weight run at five furlongs proved the most elegant morsel the tents had encountered in a month. Anything looking like a chance against the even "crab" in it was backed by Robin Hood II was favorite, going to the post 11 to 3, but he never knew he was in it.

Pittsburg Phil and Grannan both played Terra Nova and after the race Bill Murray's face was nearly as long as his bank account. Kathleen led all the way, and won by a head from Terra Nova, Warrago a length further away.

Sympathies of the last went to the post favorite for the third race at six furlongs, and if "Moose" Taylor, who owns and rode him, was trying, he has forgotten how. Taking the worst of the break, he was never in it.

Another with more variegated colors was that of Jerry Chorn on Bookmaker Rose's horse Boreas.

Three Forks went out in front, opening a big race. Going over the third mile the Lark fell and the money was burnt up. After taking the sixth jump Three Forks stumbled, giving Clancy a bad fall, and that settled the second choice.

The price against Jack Richelieu, 6 to 1, was very high, as well as 10 to 1 against Royal Flush, continuing their welts. The light-weighted O'Bea made the running to the far turn, where Jack Richelieu headed him, entering the stretch first, followed by Royal Flush.

Regret was expressed on all sides among the horsemen at the death of the young jockey, Robert Kinzie, who died Monday night at the St. Barnard on Eddy street, where he had been removed. In a probability the Jockey Club will set aside a day, the proceeds of which will be given to the family of the young rider, of which he was the main support.

SAN FRANCISCO, March 19, 1895. 616 FIRST RACE—About six furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

617 SECOND RACE—Five furlongs; light weight; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

618 THIRD RACE—Six furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

619 FOURTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

620 FIFTH RACE—Short course; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

HARRY LEWIS 30 TO 1, CONDE 30 TO 1, MAJOR COOK 8 TO 5, FLY 60 TO 1, JOHNNY FAYNE 60 TO 1.

621 SIXTH RACE—Seven furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

Track Notes. William Murray, the owner of Terra Nova, who finished second to Kathleen, intended bidding the colt up but J. J. Case, owner of the Little Alp mare, offered her to the Sacramento horseman for \$500, which was accepted, and she changed owners.

Dave Gideon must have made a killing on Whitestone, for he played him hard. Abe Levy took an outside chance on Royal Flush for the place.

Barney Schreiber was greatly disappointed in the run of his horse Jack Richelieu. Bob Davenport was very much in line on Road Runner.

All of the horses entered in the race won for imp. Vigor were entered to be sold for \$100, and the run-up seemed uncalled for. Entries for to-day's races:

First race, selling, five-eighths of a mile—Monroe 101, Ontario 89, Bayara 93, Bancroft 101, Pronto 101, Leonatos 105, Lochinvar 110, Wallace 108, My Sweetheart 99, Tyrena 90.

Second race, selling, five-eighths of a mile—Rosalee 99, Mountain Air 101, Soladine 108, Soladine 92, Kingsley 107, Addie M (formerly Eolian filly) 90, J O C 104, Eva S 1 col 98, Edna 104.

Third race, selling, one mile—Min Beach 95, Esperance 93, Prince 97, Shindy 101, Nowitzka 98, Arno 103, Merton 105, Byron 95, Bone Doctor 93, Mero 105, Roma 99.

Fourth race, five-eighths of a mile, selling—MacFarlane 99, Arthur 100, Arthur 100, Martin Billy 84, Wag 98, Red Bird 103, Sir Reginald 102, Sligo 107, Empress of Norfolk 98, Edna 104.

Fifth race, selling, five-eighths of a mile—handicap—Gleed 118, Lucky Dog 115, McLight 108, Duke Stevens 102, Gussie 94, Midas 94, Captain Coster 94.

Sixth race, five-eighths of a mile, selling—Joe Cotton 107, Contributions 107, Claqueur 100, Vulcan 102, Mainstay 103, Banjo 103, Harry Lewis 98, Sir Richard 110.

SPORTING NEWS. Arrival of Billiardist Schaefer—Expelled Olympic Club Members. Some of the old-time members of the Olympic Club will, in future, be missing at headquarters, as may be seen from the following list of expelled members which occurred during the past month for non-payment of dues.

622 SEVENTH RACE—Five furlongs; light weight; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

623 EIGHTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

624 NINTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

625 TENTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

626 ELEVENTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

TO HER TEMPLE. A YOUNG WIFE HELD UP BY A DESPERADO IN THE EARLY MORNING.

HE TOOK EVEN HER RINGS. THE POLICE THINK THAT THE MAN WAS ONE OF THE STAGG MURDERERS.

"Give me the money that you just received from your husband! Don't say a word or make the least noise, else you are a dead woman!"

This startling command was heard by Mrs. James W. Cliff at half-past 6 yesterday morning in her quiet home at 1412 Baker street. It was uttered by a robber, and probably a murderer.

Mrs. Cliff's husband is a gripman on the Sutter-street line, and reports for duty every morning at 6:15 o'clock. At breakfast he gave her \$10.85 with which to run the house for the ensuing week.

Mrs. Cliff, who is only 19 years of age, is in the habit of accompanying her husband to the gate and getting the morning paper, which is left in a mail-box. She did that yesterday morning, but just as she entered the hall leading to the stairs she was violently seized by the wrist, whirled around and confronted by a strange man who held to her temple a revolver.

Mrs. Cliff had the \$10.85 given her by her husband in her possession, of which \$5 was in her hand and a five-dollar gold piece in her mouth. The ruffian secured the money she had in her hand and then choked her into insensibility with the object of getting the gold piece, which he evidently knew she had in her mouth.

In this he was unsuccessful, but noticing three rings on her fingers he demanded. He tore them from her hands and put them into his pockets, and then left the house.

Mrs. Cliff describes the robber as a very tall man, with small brown eyes that were close together. He had a large nose, clear complexion and a light mustache. He wore a soft hat, light trousers and a long light brown coat.

Mrs. Cliff had the \$10.85 given her by her husband in her possession, of which \$5 was in her hand and a five-dollar gold piece in her mouth. The ruffian secured the money she had in her hand and then choked her into insensibility with the object of getting the gold piece, which he evidently knew she had in her mouth.

In this he was unsuccessful, but noticing three rings on her fingers he demanded. He tore them from her hands and put them into his pockets, and then left the house.

Mrs. Cliff describes the robber as a very tall man, with small brown eyes that were close together. He had a large nose, clear complexion and a light mustache. He wore a soft hat, light trousers and a long light brown coat.

Mrs. Cliff had the \$10.85 given her by her husband in her possession, of which \$5 was in her hand and a five-dollar gold piece in her mouth. The ruffian secured the money she had in her hand and then choked her into insensibility with the object of getting the gold piece, which he evidently knew she had in her mouth.

In this he was unsuccessful, but noticing three rings on her fingers he demanded. He tore them from her hands and put them into his pockets, and then left the house.

Mrs. Cliff describes the robber as a very tall man, with small brown eyes that were close together. He had a large nose, clear complexion and a light mustache. He wore a soft hat, light trousers and a long light brown coat.

Mrs. Cliff had the \$10.85 given her by her husband in her possession, of which \$5 was in her hand and a five-dollar gold piece in her mouth. The ruffian secured the money she had in her hand and then choked her into insensibility with the object of getting the gold piece, which he evidently knew she had in her mouth.

In this he was unsuccessful, but noticing three rings on her fingers he demanded. He tore them from her hands and put them into his pockets, and then left the house.

Mrs. Cliff describes the robber as a very tall man, with small brown eyes that were close together. He had a large nose, clear complexion and a light mustache. He wore a soft hat, light trousers and a long light brown coat.

THE MINERS PROTEST. They Object to the Railroads Patenting Mineral Lands.

Protests affecting land in Marysville, Los Angeles and Shasta districts to the amount of 300, 1,231 and 274,815 acres respectively, demanding that patents be denied the Central and Southern Pacific railroads, have been sent to the District Land Office by Attorney A. H. Ricketts and E. H. Benjamin, representing the State Miners' Association. The Marysville petition states that the land applied for by the Central Pacific is north of Nevada City, on the southern side of the Yuba River, and extends to the Yuba, about three miles from Susanville, and is known mineral land.

One of the Los Angeles protests against the claims of the Southern Pacific says that all of the tracts are located in the mining belt, near the Owens Canyon of Perris, Menifee, Holcomb Valley, Peru, Alamo and Castle Creeks, Bear Valley, the vicinity of the Temescal tin mine and at La Laguna rancho. A special protest is filed in the same office against the patenting of land to the Southern Pacific for the reason that they are petroleum lands just south of Buena Vista Lake.

In the Redding district three protests are filed against the Central Pacific. In the first of these the sections sought to be patented are in such well-known mineral regions as Bully Chap Mountain, Redding Creek and Cow Creek to Delta on the railroad, and the Central Pacific in the south, and from Trinity River on the west to Buzzard's Roost, Hendricks and Harney on the east. The second protest covers the lands applied for by the railroad between Susanville and Malahan's, and from Magalloway north to near Oregon Hook, a dairy line. The third and last affects lands near Highland Mist and French Gulch, in Shasta County.

Other protests are to be made, amounting in all to about 500,000 acres. SIR KNIGHTS IN YEARLY SESSION. THEY MEET AND DISCUSS AFFAIRS OF THEIR BENEVOLENT ORDER.

GOOD SHOWING IN FINANCES. THE SIXTEENTH YEARLY CONVENTION OF THE BROTHERHOOD OF COMMITTEES APPOINTED.

The sixteenth annual session of the Grand Lodge of Knights of Honor of California was opened yesterday morning in Alcazar building.

Grand Dictator A. H. Voigt called the lodge to order, whereupon the committee on credentials reported that thirty members were waiting to receive the degree of "old age."

Fifty lodges in various parts of the State were represented. Committees as follows were appointed by the grand dictator:

Credentials and Returns—W. A. Nicholson, J. M. Cohen, Alfred Wilkie. Appeals and Grievances—A. L. Hathaway, Dr. William Simpson, Charles F. Howland.

New Initiates—W. A. Stratton, J. H. Garnett, C. D. Folsom. State of the Order—H. C. Austin, J. C. Carroll, W. E. Lankester.

Neurology—James Kennedy, George W. Branch, James Davidson. Finance—Henry A. Chase, Duncan McPherson. Distribution—Learner, W. J. Thomson, C. A. Garthorne.

Laws—T. H. Macdonald, G. J. Vincent, W. W. Stockwell. In his report the grand dictator sketched the history of the order and suggested that competition from other fraternal organizations be met by its members. He favored the appointment of an organizer, whose duty it should be to visit inactive lodges and establish new ones in desirable locations.

C. H. M. Curry, grand reporter, stated that the order in California has 3018 members and 55 lodges. During the year thirty-two assessments have been called into the treasury of the Supreme Lodge, showing the number of deaths assessed for throughout the order to have been 207, of which number 140 were full rate, 8 were quarter rate and 1899 were half rate members, thus entitling the benevolent deceased members to a sum total of \$5,880.00.

Subordinate lodges in the local jurisdiction made the following disposition of widows' and orphans' funds during the year: Balance on hand, December 31, 1894, \$457,555; amount received, \$125,441; total, \$583,000. Amount paid to supreme treasury, \$125,845; balance in treasury, \$457,155.

The record of our order is unsurpassed in the line of work for which it is organized," added the grand reporter. "Our death losses are paid as promptly or more so than are those of any similar organization. With our magnificent record we should consider it a privilege to have the opportunity to invite all good and true men to unite with us in our grand work for the protection of the widow and the fatherless."

The proposed new constitution of the Grand Lodge was presented and made a special order of business for this morning's session. The committee on state of the order presented a report recommending that Dennis Murphy of Keystone Lodge and W. J. Langstaff of Liberty Lodge be created past dictators for long-continued services to the order.

A reception was given the Grand Lodge in the evening by the Past Dictators' Association, and it proved to be a very enjoyable social event. The Grand Lodge will close to-day, when grand officers for the ensuing year will be elected. THE FELL EIGHT STORIES. Accidental Death of an Employee of the California Hotel.

John Banks, a colored employe of the California Hotel, met death in a frightful story of the building cleaning windows, and while standing on the sill polishing some of the upper panes, he lost his balance and fell to the pavement, eighty feet below. Every bone in his body was broken and death was instantaneous. In his fall he went through a glass covering which projects from the second story and the broken fragments cut and mangled his body. The deceased formerly worked in the Palace Hotel and was 32 years of age. He resided with his sister at 11 Stevens court.

THE SAN FRANCISCO YACHT CLUB IN LINE FOR THE SUMMER'S SPORT.

SHORT CRUISES AND OPEN REGATTAS TO BE THE FEATURES OF THE YEAR.

The San Francisco Yacht Club has prepared its programme for the season and the arrangements promise great sport and pleasure for the members of the Sausalito fleet and their friends. The yachtsmen will participate in every event on the bay during the season, and their regattas will be open to all clubs.

The first regatta will be on May 4, when a reception will be given to the Corinthian, Encinal and California clubs. On the 5th will be held the first open regatta of the season. During the summer there will be several "go-as-you-please" days set apart for the members to enjoy at their own sweet will.

Three open regattas will mark the events of the summer, the longest being the annual regatta, the longest being to Benicia and return. Night cruises in the mellow light of the full moon will also be another pleasant feature of the season, and for variety the greatest yachting crank cannot complain. Following is the programme:

May 4—Opening day, reception to Corinthian, Encinal and California clubs; 5—Open regatta; 11 and 12—No rowing; 13—Open regatta; 19—Cruise to Mare Island and return; 25 and 26—Cruise to Goat Island to witness California Club regatta; on the 26th—Channel cruise, to witness Corinthian regatta.

June 1 and 2—Full moon cruise to Vallejo and return; 8—Open regatta; 8—Open regatta; 15 and 16—Cruise to San Quentin and return; 22—Go as you please; 23—Witness the California Club regatta; 29 and 30—Cruise to Mare Island and return.

July 4 and 7—Up river cruise; 13—Hop at clubhouse; 13—Open regatta; 20—Go as you please; 21—Witness Corinthian Club regatta; 27—Go as you please; 28—Sail outside by signal from flagship.

August 2 and 3—Open regatta, Pinnacle Rock, "full moon"; 10 and 11—Visit California Yacht Club; 17 and 18—Cruise to Mare Island and return; 24—Hop at clubhouse; 25—Open regatta; 31—Cruise to Benicia.

September 1—Return; 7—Mare Island; 8—Open regatta; 15 and 16—Cruise to Vallejo and return; 22—Go as you please; 23—Witness the California Club regatta; 29 and 30—Cruise to Mare Island and return.

October 5—Hop at clubhouse; 6—Closing sail in squadron; witness California Yacht Club regatta.

SPORTING NEWS. Arrival of Billiardist Schaefer—Expelled Olympic Club Members. Some of the old-time members of the Olympic Club will, in future, be missing at headquarters, as may be seen from the following list of expelled members which occurred during the past month for non-payment of dues.

627 SEVENTH RACE—Five furlongs; light weight; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

628 EIGHTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

629 NINTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

630 TENTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

631 ELEVENTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

632 TWELFTH RACE—Five furlongs; selling; three-year-olds and upward; purse \$300. Ind. Horse, weight, jockey. St. 3/4 Str. Fin. 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2 604 Romaine, 99 (G. Carr)... 2 1/2 3/4 1/2 1/2

OUR MAGNIFICENT NEW SPRING STOCK OF COLORED DRESS GOODS receives an important accession this week in the shape of a Great Special Purchase of the following LATE STYLES AND NOVELTIES just received, which we BOUGHT FOR SPOT CASH at such a TREMENDOUS DISCOUNT that we are enabled to place them before our customers

AT ONLY ABOUT HALF PRICE!

At 15 Cents. 5000 yards DOUBLE-FOLD SPRING DRESS GOODS, in mixed, checked and stripes, in a large assortment of colorings, extra value for 25c, will be placed on sale at 15c a yard.

At 25 Cents. 3000 yards 38-INCH FINEALL-WOOL FRENCH SURAH, in a full line of shades, extra value for 50c, will be placed on sale at 25c a yard.

At 35 Cents. 3800 yards 30-INCH FINE ALL-WOOL FRENCH CHALLIES, in all the latest designs, same quality sold last year at 50c, will be placed on sale at 35c a yard.

At 35 Cents. 4500 yards 37-INCH ALL-WOOL SCOTCH HEATHER CHEVIOT, in new designs, extra value for 50c, will be placed on sale at 35c a yard.

At 50 Cents. 2575 yards 38-INCH FINE ALL-WOOL CREPONS, in all latest shades for evening wear, former price 75c, will be placed on sale at 50c a yard.

At 50 Cents. 2300 yards 52-INCH ALL-WOOL GLENSTREA SCOTCH CHEVIOT, in pretty spring shades, former price \$1, will be placed on sale at 50c a yard.

JUST RECEIVED. A Large and Stylish Lot of FRENCH NOVELTY CREPONS, which will be placed on sale at \$1.25, \$2, \$2.50, \$3 and \$4 a yard.

MURPHY BUILDING, Market Street, corner of Jones, SAN FRANCISCO.

THE BARBERS' ASSOCIATION. BY-LAWS FOR THE GOVERNMENT OF THE ORGANIZATION ADOPTED.

GETTING READY FOR THE BALL ON APRIL 18—A GOOD WORD FOR THE "CALL."

There was a large attendance at the meeting of the Barbers' Association last night in Foresters' Hall. The committee on by-laws presented its report, and with the exception of one clause, it was adopted for the government of the organization.

The committee recommended that all members should pay dues on the first of each month, and that unless dues were so paid the defaulting member should be considered not in good standing and be deprived of the benefits of the association offers, one of which is that those in good standing can secure situations through the employment placing the association on a substantial basis.

This led to a spirited debate, in which many took part, the majority holding that members should be allowed two months' time before being declared not in good standing.

A substitute embodying this idea was presented by Vice-President Hammon and adopted by an almost unanimous vote. Mr. Aubertine drew attention to the fact that the time for the ball to be given for the benefit of the union was drawing near, and that every member ought to do his utmost to dispose of tickets, for the money to be obtained from that source would go toward placing the association on a substantial basis.

The ball will be given in E. B. Hall on the night of the 18th of April, and every member was urged to use his power of speech to induce customers who visit the shops to purchase at least one ticket. From the reports of the committee of arrangements, up to date, it appears that the affair will be very enjoyable.

NEW WESTERN HOTEL. H. Wagner, San Jose; E. M. Learnel, Portland; L. Leleber, Hayward; A. C. Cunningham, w. d.; J. Tucker, San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San Jose; Mrs. J. Lyndon, Charleston; Miss L. & w. Ohio; Mrs. A. Darro, Sacramento; Mrs. H. Hanor, Williams; S. L. McNaughton, Nev.; J. C. Hart, Nevada; W. R. Harrison, San Jose; J. R. Mayer, Marysville; J. I. Gillis & w. Sacto; Miss Solomon, Sacto; J. N. Birk, San Jose; S. G. Prescott & w. Or; C. W. & w. San Jose; J. H. Edwards, San Jose; P. P. Foster, N. Y.; T. J. Levens & w. Chicago; W. Levens, Chicago; C. M. B. & w. Napa; H. J. Woodbridge, I. A.; H. H. Howe, Stockton; S. O. Snyder, Salt Lake; W. S. Rogers, Napa; J. R. Boyer, San Jose; Mrs. A. Roberts, San