

ADVERTISEMENTS.

Overworked, Tired, Depressed?

THEN TRY

MARIAN WINE--The Famous Tonic for Body and Brain.

FROM THE PHYSICIAN TO His Imperial Majesty, the Sultan.

MARIAN WINE gives STRENGTH TO Overworked Men, Delicate Women, Sickly Children, and Dispels WEAKNESS from whatever causes.

Marian Wine gives power to the brain, strength and elasticity to the muscles and richness to the blood.

SPECIAL NOTICE--All indorsements cited in advertisements are absolute bona-fide.

REWARD--Marian Wine contains absolutely no injurious properties.

To those who will kindly write to MARIAN & CO., 22 West 15th street, New York City.

Paris--41 Boulevard Haussmann; London--83 Mortimer st.; Montreal--28-30 Hospital st.

THE PALACE GRAND HOTELS SAN FRANCISCO. Connected by a covered passageway. 1400 Rooms--900 With Bath Attached.

CANCER and TUMOR HOSPITAL. NO KNIFE or PAIN. No Recurrence. No Disfigurement.

SLAVES LANDED UNDER NAMES OF REPUTABLE CHINESE FIRM IS MADE SPONSOR.

Man Overboard Rescued Quickly. THEY HAD A GREAT SCARE.

DARING TRICK OF A BROKER TRIES TO IMPORT A FEMALE CHATTEL SERF.

EDWARD GARTLAND IN JAIL. Arrest of the Man Who Cruelly Stabbed a Horse With a Pitchfork.

The Fraud Exposed by the Merchants Whose Names Had Been Made Use of by the Importer.

Several of Them Before the Commissioners Charged With Various Offenses.

A Better Investment Than Hawaiian Commercial Stock.

POLICEMEN FINED. Several of Them Before the Commissioners Charged With Various Offenses.

Will of Miser Berberich. Gives His Widow But One Dollar of His Big Estate.

Spanish Interpreter Appointed. A. de la Torre Jr. has been appointed Spanish interpreter for the Immigration Commission.


James Kane, boatswain of the Norma, fell overboard from the lower topsail yard while the vessel was on her way here from Antwerp.

CLEVER WORK ON THE BARK NORMA AT SEA.

The British ship Fannie Kerr and the French bark General Neumeier left the same port for San Francisco nearly a fortnight before her, and both of them only reached the Farallones yesterday.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

Man Overboard Rescued Quickly. THEY HAD A GREAT SCARE.

The British ship Norma, which arrived from Antwerp last Wednesday night, had an eventful voyage.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

BARK NELLIE BRETT STOPPED BY A SPANISH CRUISER.

The British ship Norma, which arrived from Antwerp last Wednesday night, had an eventful voyage.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

Inspecting the State Commissions. The Steamer City of Columbia May Reach Seattle After All.

One application of Smith's Dandruff Pomade stops itching scalp; three to six applications removes all dandruff.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

A Better Investment Than Hawaiian Commercial Stock.

Inspecting the State Commissions. The Steamer City of Columbia May Reach Seattle After All.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

Will of Miser Berberich. Gives His Widow But One Dollar of His Big Estate.

Inspecting the State Commissions. The Steamer City of Columbia May Reach Seattle After All.

to be held in connection with and as part of the annual State Fruit Growers' Convention.

Advertisements for Jale's Good Goods, featuring various clothing items like jackets, shirts, and table sets with prices.

937 to 947 Market Street. "the linen store."

AMUSEMENTS. CALIFORNIA THEATER. GOTTLOB, MARX & CO., Lessees and Managers.

NORTHERN LIGHTS! A CAST OF EXCELLENCE. EVERY NIGHT--MATINEE SATURDAY.

BALDWIN THEATER. LAST TWO NIGHTS--MATINEE SATURDAY.

Mistakes Will Happen. A Great Cast, Headed by CHARLES DICKSON AND HENRIETTA CROSMAN.

COLUMBIA THEATER. GOTTLOB, MARX & CO., Lessees and Managers.

KELLAR, Assisted by MRS. KELLAR, IN A MARVELOUS PROGRAMME!

TIVOLI OPERA-HOUSE. Mrs. Ernestine Kreling, Proprietor and Mgr. TO-NIGHT.

Suzette. A GREAT CAST. A PERFECT ENSEMBLE. MATINEE TO-MORROW AT 2 P. M.

COMEDY THEATER. TO-NIGHT. Lincoln J. Carter's Masterpiece of Stage Realism.

UNDER THE DOME! Every Evening--Matinee Sat. and Sunday.

CYRANO DE BERGERAC. WITH APPROPRIATE MUSICAL SEATS ON SALE NEXT MONDAY MORNING.

COMEDY THEATER. TO-NIGHT. Lincoln J. Carter's Masterpiece of Stage Realism.

UNDER THE DOME! Every Evening--Matinee Sat. and Sunday.

CYRANO DE BERGERAC. WITH APPROPRIATE MUSICAL SEATS ON SALE NEXT MONDAY MORNING.

COMEDY THEATER. TO-NIGHT. Lincoln J. Carter's Masterpiece of Stage Realism.

UNDER THE DOME! Every Evening--Matinee Sat. and Sunday.

CYRANO DE BERGERAC. WITH APPROPRIATE MUSICAL SEATS ON SALE NEXT MONDAY MORNING.

COMEDY THEATER. TO-NIGHT. Lincoln J. Carter's Masterpiece of Stage Realism.

UNDER THE DOME! Every Evening--Matinee Sat. and Sunday.

CYRANO DE BERGERAC. WITH APPROPRIATE MUSICAL SEATS ON SALE NEXT MONDAY MORNING.

Advertisement for Dr. Sanden's Electric Belt, cured of rheumatism, with a testimonial from James Begue of Tres Pinos, Cal.

Advertisements for Pacific Coast Jockey Club and Sutro Baths.