

ALAMEDA COUNTY NEWS.

ALAMEDA COUNTY NEWS. TWENTIETH BIRTHDAY OF OAKLAND'S FAMOUS HOSPITAL.

Address by Rev. Father Yorke on the "Achievements of Christ."

Fitting Ceremonies at the Macdonough Theater to Celebrate the Event.

OAKLAND OFFICE SAN FRANCISCO CALL, 908 Broadway, Nov. 24. The twentieth birthday of Fabiola Hospital was celebrated to-night by a concert and a lecture by Rev. P. C. Yorke at the Macdonough Theater.

Rev. Father Yorke opened his remarks with a tribute to Fabiola Hospital, and called attention to the fact that Oakland's popular institution is named after a noble Roman lady who was converted to the church in the fourth century, and who, at once, to prove the sincerity of her conversion, gave all her wealth to found a great hospital in the capital of the greatest empire of that time.

He said that it would be impossible to refer to all the achievements of Christ, but he would confine himself to the progress of the works of benevolence and charity that had grown out of the principles laid down by the great head of Christianity. In the course of his remarks, Father Yorke said:

There are two ways to reform a man. One is the political way, and the other is the moral way. It is the method of putting all men through a mill, and turning them out equal. The supervisors pass a law forbidding drinking, and of course all men are equal in that respect. But the moral way is to begin from the outside. The other way is to begin from the inside, and work outwardly, and this is the greatest achievement of Christ, to impress the world with the value of the human soul.

Another achievement of Christ was to teach that God's laws are unchangeable. We have not yet reached the point where we can say that the laws of God are subject to change. The laws of God are not subject to change, and we are fast getting there.

The achievements of Christ through the medium of his church will bear comparison with other human efforts to spread the gospel. Compare Mexico with this country. The Spanish priests were not only teaching the great doctrine of the brotherhood of man and the fatherhood of God, and what do we see the Indians doing? They were not only teaching their value; they were not only teaching their rights as their masters, and the race was degraded and not dignified, rebuffed and killed off.

Take the case of the Sandwich Islands. The Puritan New England missionaries went down there and tried to enforce their laws as if they were the laws of God. They were not only teaching their value; they were not only teaching their rights as their masters, and the race was degraded and not dignified, rebuffed and killed off.

ALAMEDA COUNTY NEWS. DISCIPLINE BENDS TO ENJOYMENT.

Company A's Military Ball Opens the Festive Season.

Many Beautiful Dances Worked Out With Flags and Flowers.

The Annual Hop Attracts Quite a Large and Fashionable Throng.

OAKLAND OFFICE SAN FRANCISCO CALL, 908 Broadway, Nov. 24. Thanksgiving celebrations commenced this evening with the military ball given by Company A, Fifth Regiment, Second Brigade, N. G. C. For thirty-seven years this company has annually given a Thanksgiving hop, and each year they have tried to eclipse all former efforts.

The large army on Twelfth street admits of more opportunity to display decorative art than the old armory occupied for so many years. This is the first occasion on which the company has held its ball in the Twelfth-street hall, which was formerly the gymnasium of the Acme Athletic Club.

Although the military idea was kept very prominent by the committee of arrangements and decorations there was nothing to suggest the large, bare armory when their work was finished.

From the entrance at the foot of the staircase to the extreme end of the ballroom were decorations, most of which were so arranged as to convey some specific idea. The finest effect was that at the south end of the hall. Here a large eagle with outstretched talons and wings was seeking to spread itself over the delicately arranged colors of Cuba, America, Hawaii and Company A. Ferns and palms and numerous small devices were

very prominent by the committee of arrangements and decorations there was nothing to suggest the large, bare armory when their work was finished.

From the entrance at the foot of the staircase to the extreme end of the ballroom were decorations, most of which were so arranged as to convey some specific idea. The finest effect was that at the south end of the hall. Here a large eagle with outstretched talons and wings was seeking to spread itself over the delicately arranged colors of Cuba, America, Hawaii and Company A. Ferns and palms and numerous small devices were

ALAMEDA COUNTY NEWS. ARTIST YELLAND ENTERS A PLEA.

Colleagues Demand That He Substantiate Serious Charges.

The President Threatens to Have Him Ejected by the Sergeant-At-Arms.

An Exciting Scene at the Meeting of the Board of Education-Committee Reports.

There was an exciting scene at the meeting of the Board of Education last evening when Director Head stated that certain principals of evening schools had stated to him that their reports regarding attendance were false.

His statements were challenged by Director Waller, who said that the Director had been posing as a friend of the teachers and then behind their backs accusing them of writing falsehoods over their signatures.

He made a motion that Director Head be compelled to substantiate his charges, and that the principals be ordered to appear and give their testimony regarding the matter.

Director Head stated that he would be glad to give the requested information because he was not willing to place the principals within the power of the majority. Then President Barrington took a hand.

"As a man and a Director," he said, "you must be held to this, and to this, to substantiate your charges. I cannot write it for you, but I can say that you should give it."

Director Ragan seconded Director Waller's motion, and later Director Head, who talked whether he had the floor or not, was severely censured by President Barrington, who threatened to have him ejected by the sergeant-at-arms unless he kept order.

ALAMEDA COUNTY NEWS. FLOOR MANAGER HERMANN.

With Decorations, Beauty and Gallantry, Company A Holds Its First Ball in the New Armory.

great was regarding the "improvement" of Clinton Park. A few days ago J. W. Watson stated that J. W. Evans, ex-president of the Board of Education, had neither poetry nor art in his make-up, and, consequently, could not admire anything poetic or artistic when he saw it.

This challenge seems to have animated the opponents to the past and proposed "improvements," for R. B. Yelland signed a petition, which was presented to the Board of Works this morning, and it surely cannot be charged that Mr. Yelland is not an artist.

The petition to the board is rather sarcastic. It says: "We, the undersigned citizens, residing in that portion of the city commonly known as Clinton, do hereby most vigorously protest against the erection of a conservatory or house in Clinton Park for the reason that the park is not only too small for such an affair, but that it now contains more than is desirable, and also we respectfully petition and earnestly request the removal from the park of the arch, superfluous plants and other so-called decorations, and further, we earnestly request the restoration of said park to its former condition of lawns, trees and shrubbery."

The petition is signed by Mr. Susan A. Tubbs, Hiram A. Tubbs, R. B. Yelland, J. W. Evans, ex-Assessor, L. C. J. Phillips, A. A. Moore, A. A. Moore Jr., William Heushaw, E. H. Pringle, County Clerk Jordan, Bartlett Cooper, Robert Jackson, E. B. Harrington and many others.

When the communication had been read the board cited George Hansen, the landscape gardener and architect, to appear before the board next week and explain how the park should be improved, and thus relieve the embarrassment that prevails regarding it.

The petitioners evidently caught their opponents by surprise, for there was no one present to say a single word in favor of the floral barrels, decorated sewer-caps, arboreal soup-dishes, or even to defend the statue of Miss Paradox from the many onslaughts made upon her through the press.

Berkeley Notes. Berkeley, Nov. 24.—Secretary Dans returned today from Petaluma, where he addressed a farmers' institute on Tuesday night. On Monday he spoke before a teachers' institute at San Jose.

Deaths. Berkeley, Nov. 24.—The funeral of the late Dr. M. C. O'Toole took place this morning from St. Joseph's Church, where a solemn high mass was celebrated. The remains were escorted to the grave by representatives of the near-by divisions of the Ancient Order of Hibernians. The body was laid to rest in St. Mary's Cemetery. The following were pall-bearers: Dr. Ross, Dr. Wendell, Dr. Harris, Dr. Fleming, Dr. Buckley and ex-Judge Sullivan.

ALAMEDA COUNTY NEWS. THOROUGHbred SALES.

TO-MORROW, FRIDAY, NOVEMBER 26, 1897. YEARLINGS—ALSO STALLION IMPORTED CYRUS, FROM PALO ALTO STOCK FARM.

THOROUGHbred HORSES, Bred by THEODORE WINTERS and J. C. REIS MONDAY, Monday Evening, Nov. 29, 1897.

OCEAN TRAVEL. PACIFIC COAST STEAMSHIP CO. STEAMERS LEAVE BROADWAY.

THE O. R. & N. CO. DISPATCH FAST STEAMERS TO PORTLAND.

COMPAGNIE GENERALE TRANSATLANTIQUE. French Line to Havre.

STOCKTON STEAMERS. Leave Pier No. 3, Washington St.

FOR U. S. NAVY-YARD AND VALLEJO. STEAMER "MONTICELLO."

FOR SAN JOSE, LOS GATOS & SANTA CRUZ. STEAMER ALVISO LEAVES PIER 11 DAILY.

RAILROAD TRAVEL. CALIFORNIA LIMITED. SAN FRANCISCO TO CHICAGO.

ALAMEDA COUNTY NEWS. AUCTION SALES.

THOROUGHbred SALES. TO-MORROW, FRIDAY, NOVEMBER 26, 1897. YEARLINGS—ALSO STALLION IMPORTED CYRUS, FROM PALO ALTO STOCK FARM.

THOROUGHbred HORSES, Bred by THEODORE WINTERS and J. C. REIS MONDAY, Monday Evening, Nov. 29, 1897.

OCEAN TRAVEL. PACIFIC COAST STEAMSHIP CO. STEAMERS LEAVE BROADWAY.

THE O. R. & N. CO. DISPATCH FAST STEAMERS TO PORTLAND.

COMPAGNIE GENERALE TRANSATLANTIQUE. French Line to Havre.

STOCKTON STEAMERS. Leave Pier No. 3, Washington St.

FOR U. S. NAVY-YARD AND VALLEJO. STEAMER "MONTICELLO."

FOR SAN JOSE, LOS GATOS & SANTA CRUZ. STEAMER ALVISO LEAVES PIER 11 DAILY.

RAILROAD TRAVEL. CALIFORNIA LIMITED. SAN FRANCISCO TO CHICAGO.

HONORED THEIR DEAD.

Beautiful and Numerous Floral Tributes for Rev. G. S. Abbott, D.D.

The Baptist Ministerial Association Attends the Funeral as a Body.

OAKLAND OFFICE SAN FRANCISCO CALL, 908 Broadway, Nov. 24. The Baptist Ministerial Association attended the funeral of their late brother, Granville S. Abbott, D.D., as a body this afternoon at the First Baptist Church.

President T. G. Brownson, D.D., of California College; Rev. James Sunderland, D.D., district secretary of the B. M. S.; Rev. D. H. Ward, State Sunday-school missionary; Rev. S. K. Keen, Golden Gate; Rev. B. J. Pierce, Berkeley; Rev. J. A. Egerton, Berkeley; and Rev. C. M. Gilchrist, Berkeley, were present.

With Decorations, Beauty and Gallantry, Company A Holds Its First Ball in the New Armory.

FOOD COFFEE.

"OPENS HIS EYES." A Practical Test to Discover How Coffee Affects One.

Probably no one thing will more profoundly affect a man than to find out by actual proof what coffee drinking is doing for him. When he realizes that day after day the physical machinery is not working right, he naturally casts about for the cause, in order to stop it before it goes too far.

But to locate the cause is frequently beyond the power of himself, and even his physician. If such cases can be induced to drop coffee and to use Postum, like tobacco, for a short period and use Postum Cereal Food Coffee, the truth is brought home in unmistakable terms.

The need of a pure coffee for humanity was the cause for the discovery of Postum. Plenty of "Coffee-Substitutes" existed, but their unpalatable taste prevented their use.

FOOTBALL BULLETINS.

"The Call" Will Supply Oakland With All the News.

OAKLAND, Nov. 24.—Special telegraphic arrangements have been made by "The Call" for reporting the progress of the great Thanksgiving collegiate football game at the Oakland track club.

ALAMEDA Notes. Alameda, Nov. 24.—Charles O. Moore died in this city yesterday of consumption and his remains were shipped to Castagna to-day for interment.

Dr. Gibbon's Dispensary, 625 BARNBY ST. Established 1850. Special attention given to all diseases, both chronic and acute.

OCEAN TRAVEL.

FOR SAN JOSE, LOS GATOS & SANTA CRUZ. STEAMER ALVISO LEAVES PIER 11 DAILY.

RAILROAD TRAVEL. CALIFORNIA LIMITED. SAN FRANCISCO TO CHICAGO.

THE SAN FRANCISCO AND SAN JOAQUIN VALLEY RAILWAY COMPANY. FROM SEPT. 10, 1897, trains will run as follows:

Connections.—At Stockton with steamboats of C. & N. P. Co. and with the Pacific and Sacramento Rivers. At Marysville with the Pacific and Sacramento Rivers. At Colusa with the Pacific and Sacramento Rivers.

CITY HALL STABLES. 164 Golden Gate Ave., cor. Leavenworth St. TO-MORROW, Friday, November 26, 1897.

RAILROAD TRAVEL. SOUTHERN PACIFIC COMPANY. (PACIFIC SYSTEM.)

THOROUGHbred HORSES, Bred by THEODORE WINTERS and J. C. REIS MONDAY, Monday Evening, Nov. 29, 1897.

THE O. R. & N. CO. DISPATCH FAST STEAMERS TO PORTLAND.

COMPAGNIE GENERALE TRANSATLANTIQUE. French Line to Havre.

STOCKTON STEAMERS. Leave Pier No. 3, Washington St.

FOR U. S. NAVY-YARD AND VALLEJO. STEAMER "MONTICELLO."

FOR SAN JOSE, LOS GATOS & SANTA CRUZ. STEAMER ALVISO LEAVES PIER 11 DAILY.

RAILROAD TRAVEL. CALIFORNIA LIMITED. SAN FRANCISCO TO CHICAGO.

The fac-simile signature of Dr. H. H. Hatcher is on every wrapper of CASTORIA.