

SEVEN NEW SERGEANTS.

Three Detectives, Two Corporals and Sixteen Policemen Also Named.

CROWLEY IS REAPPOINTED.

Four Sergeants and Fifty-Eight Policemen Yet to Be Named by the Commissioners.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

The Board of Police Commissioners, through Chief Crowley, announced yesterday the appointment of seven new sergeants, two corporals, three detectives and sixteen policemen.

A PISCATORIAL QUESTION.

Courts to Decide Whether the Steelhead Is a Salmon or a Trout.

Dr. D. S. Jordan and the Fishermen Disagree as to Which Family It Belongs.

The question whether the "steelhead" belongs to the salmon or the trout family will soon be settled in court.

Up to 1890 the steelhead was regarded as a salmon, but Dr. Jordan, after an exhaustive research, passed judgment that the public had been in error.

The Fish Commissioners have decided to enforce the law passed at the last Legislature and on Saturday Deputy Babcock notified all of the fish-dealers that if they attempted to handle or sell any steelhead trout they would be arrested.

The Fish Commissioners have decided to enforce the law passed at the last Legislature and on Saturday Deputy Babcock notified all of the fish-dealers that if they attempted to handle or sell any steelhead trout they would be arrested.

The Fish Commissioners have decided to enforce the law passed at the last Legislature and on Saturday Deputy Babcock notified all of the fish-dealers that if they attempted to handle or sell any steelhead trout they would be arrested.

The Fish Commissioners have decided to enforce the law passed at the last Legislature and on Saturday Deputy Babcock notified all of the fish-dealers that if they attempted to handle or sell any steelhead trout they would be arrested.

flesh, appearance and habits of the steelhead are in all respects similar to those of the common salmon.

PRIZES FOR CALIFORNIA.

Gold, Silver and Bronze Medals and Diplomas Won at Atlanta.

List of the Successful Exhibitors Who Competed with the World in Georgia.

California has covered herself with glory at the International Cotton Exposition held at Atlanta, Ga., and has won more medals, honors and diplomas than any other State in the Union.

The labor involved and the money expended has been amply repaid by California carrying off more prizes and honors than any other State.

The grand gold medal—to the State of California—was awarded to the State of California for the exhibition of the State of California.

The gold medals and gold medals—California State Board of Trade, fruits and farm products, etc.

Highest in their class—silver medals—Bureau of Agriculture, general John Bidwell, wheat and other grains grown from seed furnished by the United States Department of Agriculture.

Award of bronze medals, second in their class—Mrs. A. W. Lansing, Los Angeles, silk culture; W. W. Bliss, dried fruits, prunes, raisins, grain, wine, sugar and nut variety.

Honorable mention—Bernard, Densmore & Co., manufactured, dried fruits; E. S. Thacker, Ojai, Mediterranean sweet oranges; California State Board of Trade, vegetable seeds in great variety.

BATHED IN THE TANK. Complaint Made to the Police by the Principal of the Garfield Primary School.

Miss Mary A. Schever, principal of the Garfield Primary School, on Union street, between Montgomery and Kearny, made a complaint at police headquarters yesterday afternoon about the conduct of a number of young hoodlums and asked for police protection.

The hoodlums were constantly annoying and insulting the pupils attending the school, besides breaking the windows and doing other damage.

A special watch will be kept on the school, and if any of the young hoodlums are arrested an example will be made of them.

An Unpaid Detective. Anthony McLean, whose suit for a divorce from Carrie McLean caused something of a sensation some months ago, is now being sued by Charles W. Dowling for \$557 for detective hire.

TORASHED BY A JUSTICE.

Attorney Newberg Arouses a Large Amount of Judicial Wrath.

HE MADE SLURRING REMARKS.

An Encounter in Which Justice of the Peace Groezinger Played a Star Part.

Justice of the Peace Groezinger demonstrated yesterday that the "strong arm of the law" is not a mere figure of speech, and that when occasion requires he can uphold the dignity of his position in a manner calculated to give his critics a proper realization of his prowess.

Attorney Newberg was the person who aroused the judicial ire, and in future will probably confine his comments to a sotto voce or the privacy of his home.

The Judge decided that a receiver for the property was necessary and appointed one to take charge of it. Newberg carried the case to the Superior Court, and not being able to procure a reversal of the judgment seemed to think that he had been badly treated and began to make caustic comments on the ability and personality of the Justice.

The strained relations between bench and bar reached a climax yesterday when Newberg, who was descending a stairway at the New City Hall just behind his Honor, made a slurring remark that reached the judicial ear.

The Justice's right hand went back as if for a blow and the spectators expected to see the writhing attorney felled to the floor.

The force of the push sent Newberg against the iron railing of the stairway, whence he slipped to the floor.

The encounter was over so quickly that the frightened Newberg had barely time to yell "I never said anything against you" before Justice Groezinger went off in high dudgeon, vowing if the offense were repeated to administer a sound thrashing.

Justice Groezinger, though not above medium height, is compactly built, and his muscular to such an extent that he might handle much heavier men than himself.

Belonging to the same syndicate and built by Sewell & Co. are the Shenandoah, which sailed a few days ago, the Susquehanna, now in port; the Roanoke, now on her way here; the Dirigo, the only deep-sea steamer built in America, and also on her way here; the John Rosefield and the Willie Rosefield, named after the father and son of the well-known firm of John Rosefield & Sons, and about eight or nine other vessels.

The Dirigo, one of the finest ships of her class in the world, and as soon as commerce warrants it others of her kind will be turned out. The Sewells have a patented plant in Maine, but it is shut down now owing to the free-trade policy of the Government.

REVENUE OFFICE CREATED. Appointment Given to Commodore Hooper of the Cutter Fleet.

Secretary Carlisle Makes Him Superintendent of Construction at This Port.

Commodore Calvin I. Hooper of the revenue cutter fleet has received the appointment from the Treasury Department of Superintendent of Construction for the Pacific Coast.

This is an office created but recently, and Secretary Carlisle considers it an important one. The idea of economy has had something to do with the making of the office.

When the fleet returned Captain Hooper went on to Washington at once, and there he was given his appointment. He is now on his way back to this City, by way of Port Townsend, and may arrive at any time.

The average wages of skilled operatives in the textile industries in Bavaria are 72 cents per week.

went on to Washington at once, and there he was given his appointment. He is now on his way back to this City, by way of Port Townsend, and may arrive at any time.

The prospective builder of the two new revenue steamers here, one to cost \$200,000 and be for coast service, and the other to cost \$50,000 and to take the place of the Harley in the harbor, has probably served as one reason for Secretary Carlisle's creation of the office here of superintendent of construction.

Quite a number of changes are anticipated in the revenue cutter service, but it is not expected that any will be made until the court-martialing of Captain Healy, late of the Bear. Several of the older officers may be retired, as the last Congress passed an act fixing an age limit and retiring officers over 65 years of age.

THE BABCOCK'S MASCOT. Captain Graham's Little Daughter Is So Considered by the Crew.

One of Uncle Sam's Clippers That Had a Terrible Time in the Far South.

The American ship W. F. Babcock, now discharging at Green-street wharf, is one of the handsomest vessels in port. In spite of an unusually heavy experience in rounding the Horn she came in through the Golden Gate as sprick and span as a yacht.

The captain is accompanied by his wife and little daughter. The latter is called the mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

The District Attorney sought to show that McCoy spoke in jest and that his remark was so regarded by both Truman and himself, and no matter had no influence whatever in the case.

This was followed by separate affidavits from all the jurors denying that they were influenced by anything outside of actual testimony offered in the courtroom.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

THE DURRANT AFFIDAVITS.

All the Papers Are Finished and the Argument Begins To-Day.

CHANCES OF A NEW TRIAL.

Juror Smyth's Denial of Newspaper Influence and of a Private Visit to the Church.

The reading of the affidavits in Judge Murphy's court on the motion for a new trial in the Durrant case ended this morning and presentation of counter affidavits by District Attorney Barnes began.

There appears to be no new evidence, and the new witnesses that were in effect promised are not in view. What the defense has in prospect cannot be imagined, but the whole fabric of argument in favor of the motion has been rudely shaken by the few affidavits which the District Attorney offered yesterday in opposition.

At the opening of court General Dickinson read a supplemental affidavit as ordered by Judge Murphy which effected changes or interpolations in the original instrument. This referred to the refusal of the court to issue citations to certain newspaper men calling upon them to show cause why they should not be punished for contempt, and also to a disturbance at the time Mrs. Vogel finished her identification of Durrant.

The District Attorney sought to show that McCoy spoke in jest and that his remark was so regarded by both Truman and himself, and no matter had no influence whatever in the case.

This was followed by separate affidavits from all the jurors denying that they were influenced by anything outside of actual testimony offered in the courtroom.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Mr. Smyth also denied that he visited Emmanuel Baptist Church during the trial except in company with his fellow-jurors, the Judge, sheriff and counsel.

Brigadier-General Russell of the Boys' Brigade urged the ministers to notice a rendezvous which the boys will give at the Young Men's Christian Association building from December 12 to December 17.

Congregational Church. Dr. E. S. Chapman of the Market-street Congregational Church, Oakland, addressed the Congregational Monday Club yesterday afternoon on the need of more vitality in the church.

With the Baptists. Rev. Frank M. Mitchell of San Jose read a paper before the Baptist Preachers' Club yesterday morning on "What Foreign Missionaries Have Done for Science, Literature and Commerce."

United States Courts Will Review the Blythe Estate Contest.

Sarah Davis to Sue Out a Writ of Error From the State Supreme Court Decision.

Sarah Davis, a claimant as heir-at-law in the estate of Thomas H. Blythe, through her attorneys, James Alva Watt, T. J. Lyons and John H. Durst, has notified A. C. Freese, administrator of the estate of the deceased millionaire, and his attorney, J. D. Sullivan, that she intends to sue out a writ of error to the Supreme Court of the United States in the matter of the appeal from the decree of distribution recently decided against her by the Supreme Court of this State.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

Dr. Sweeney, well known by his long residence and successful practice on the Pacific coast, guarantees a permanent and perfect cure of every case he undertakes.

THE FOUNTAIN OF YOUTH.

It Has Never Been Found, but Its Powers Have Been Discovered. It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

It was once thought that a fountain existed somewhere in the world and that who drank of it would be endowed with perpetual youth.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

THE MASCOT. The mascot by the sailors, and they say that had it not been for her the good ship would never have pulled through.

UNKIND MRS. CAMPBELL. While Mr. Campbell was in Dakota After His Divorce She Got Her Here by Default.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

Charles J. Campbell, from whom Essie Campbell was granted a divorce in Judge Hunt's court October 31 on the ground of cruelty, wishes to deny the truth of the charge.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.

WHEN OTHERS FAIL CONSULT. DOCTOR SWEENEY, WELL KNOWN BY HIS LONG RESIDENCE AND SUCCESSFUL PRACTICE ON THE PACIFIC COAST.</