

GRADUATIONS IN THE EVENING

The closing exercises of the Business Evening School were held at Odd Fellows' Hall last evening. Cecil W. Mark, president of the Board of Education, presided, and Superintendent of Schools Webster presented the graduates with their well deserved diplomas.

The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations. The graduates of the school are as follows:

BOOKKEEPING DEPARTMENT—F. M. Cole, T. Collins, V. L. Hoffman, A. W. R. ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

FRANKLIN SCHOOL GRADUATES.

The Successful Pupils Are Awarded Coveted Medals and Diplomas. The ninth grade pupils of the Franklin Grammar School brought their school year to a happy close with the following splendid programme:

Piano solo, "I'll be of the Valley," May Sharkey; piano solo, "The Bird Song," Grace M. ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

NOT ONE PUPIL WAS LEFT.

Interesting Graduating Exercises at the James Lick Grammar School. The graduating exercises of the ninth grade of the James Lick Grammar School took place Thursday afternoon at the school building, where was gathered a host of visitors and friends of the twenty-six graduates.

MEDALS FOR BRIGHT PUPILS.

John Swett Grammar School Graduates Hold Their Closing Exercises. Graduation exercises were held in the John Swett Grammar School yesterday afternoon and diplomas were awarded to the following pupils:

Viola Adams, Clara Amberg, Leah Bernstein, ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

FLOWERS FOR THE PUPILS.

Splendid Programme Presented at the Closing Exercises of St. Rose School. All of the many pupils of St. Rose School took part in the closing exercises yesterday. The parents and friends of the children were present in great numbers and testified their approval by applause and waving handsome floral decorations.

Kindergarten Diplomas.

The Free Normal Training School of the Golden Gate Kindergarten Association held informal closing exercises yesterday afternoon at the rooms of the association, 22 North Van Ness street.

Reception for a Teacher.

The San Francisco State Normal School gave a reception to their departing teacher, Miss Agnes Stowell, Friday afternoon. There was a programme in which the pupils participated.

COLUMBIA SCHOOL GRADUATES.

All of Mrs. Starke's Pupils Are Awarded Diplomas. The pupils of the ninth grade of the Columbia Grammar School held their closing exercises on Wednesday afternoon. An excellent programme was rendered, and to which the graduates were presented with medals and diplomas.

Accident Killed Boy.

Brutal Affair Follows a Father's Attempt to Correct Boy. Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

son, Carrie Klein, Roy Elliott, Alice Walton, Albert Blair, Ida Doherty, Alice Shea, Joseph Kennedy, John Beardon.

The programme of the afternoon was as follows: Song, class; recitation, Carrie Pelgen; recitation, class; musical selection, Hazel Ogle and ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

FRANKLIN SCHOOL GRADUATES.

The Successful Pupils Are Awarded Coveted Medals and Diplomas. The ninth grade pupils of the Franklin Grammar School brought their school year to a happy close with the following splendid programme:

Piano solo, "I'll be of the Valley," May Sharkey; piano solo, "The Bird Song," Grace M. ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

NOT ONE PUPIL WAS LEFT.

Interesting Graduating Exercises at the James Lick Grammar School. The graduating exercises of the ninth grade of the James Lick Grammar School took place Thursday afternoon at the school building, where was gathered a host of visitors and friends of the twenty-six graduates.

MEDALS FOR BRIGHT PUPILS.

John Swett Grammar School Graduates Hold Their Closing Exercises. Graduation exercises were held in the John Swett Grammar School yesterday afternoon and diplomas were awarded to the following pupils:

Viola Adams, Clara Amberg, Leah Bernstein, ... The programme of the evening was an unusually fine one, and was a mingling of vocal and instrumental music, oratory and recitations.

FLOWERS FOR THE PUPILS.

Splendid Programme Presented at the Closing Exercises of St. Rose School. All of the many pupils of St. Rose School took part in the closing exercises yesterday. The parents and friends of the children were present in great numbers and testified their approval by applause and waving handsome floral decorations.

Kindergarten Diplomas.

The Free Normal Training School of the Golden Gate Kindergarten Association held informal closing exercises yesterday afternoon at the rooms of the association, 22 North Van Ness street.

Reception for a Teacher.

The San Francisco State Normal School gave a reception to their departing teacher, Miss Agnes Stowell, Friday afternoon. There was a programme in which the pupils participated.

COLUMBIA SCHOOL GRADUATES.

All of Mrs. Starke's Pupils Are Awarded Diplomas. The pupils of the ninth grade of the Columbia Grammar School held their closing exercises on Wednesday afternoon. An excellent programme was rendered, and to which the graduates were presented with medals and diplomas.

Accident Killed Boy.

Brutal Affair Follows a Father's Attempt to Correct Boy. Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

Ben Badaracco, an Old Blacksmith, Tells Sad Story to Officers at the California-Street Police Station.

Ben Badaracco, a blacksmith residing at 1103 Kearny street, reported last night that a brutal assault had been made upon him by his 14-year-old son, aided by a gang of hoodlums.

NEWS FROM THE OCEAN WATER FRONT

Transport Thomas Sails for Manila With Troops To-Day. Some of the Departing Men May See Service in China Before They Come Back to California.

The British ship Balclutha, which arrived in this port from Newcastle, N. S. W., last Sunday, is now a San Francisco ship. The vessel is owned by J. Moore & Co. and is now the managing owners and the vessel will run between San Francisco and the Orient.

The approaching vacation season, when many business men will take an outing, has had its customary effect on the city realty market, but there is far from being a condition of stagnation. There are many prospective buyers making inquiries concerning business and residence property.

NEWS OF REALTY WORLD

The approaching vacation season, when many business men will take an outing, has had its customary effect on the city realty market, but there is far from being a condition of stagnation. There are many prospective buyers making inquiries concerning business and residence property.

British Ship Balclutha Nearly Goes on Rocks.

The British ship Balclutha, which arrived in this port from Newcastle, N. S. W., last Sunday, is now a San Francisco ship. The vessel is owned by J. Moore & Co. and is now the managing owners and the vessel will run between San Francisco and the Orient.

New Masters and Pilots.

The following named graduates of McNeven Bros. navigation school have received their certificates from the United States Inspectors of Hulls and Boilers: Masters, sail, over 700 tons, any ocean—Chris Knudsen, O. S. Christensen, S. Olsen, J. Halmgren, O. S. Christensen, S. Olsen, J. Halmgren, O. S. Christensen, S. Olsen, J. Halmgren.

Many Times in Peril.

Steward Patterson of the British ship Windsor Park, now in port, has had a rapid succession of thrilling experiences. On the voyage from Newcastle, Australia, to San Francisco, the cargo of coal caught fire and it was only eight days of hard work that the ship was kept from being destroyed.

An Overdue Shower.

The Star of Bengal got away yesterday with a full crew. The men wanted \$40 a month and Captain Henderson would not pay more than \$25. An awkward arrangement was reached and the Bengal sailed about 2 p. m. for the Sound, where she will load up for Australia.

Water Front Notes.

The Star of Bengal got away yesterday with a full crew. The men wanted \$40 a month and Captain Henderson would not pay more than \$25. An awkward arrangement was reached and the Bengal sailed about 2 p. m. for the Sound, where she will load up for Australia.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

NEWS FROM THE OCEAN WATER FRONT

Transport Thomas Sails for Manila With Troops To-Day. Some of the Departing Men May See Service in China Before They Come Back to California.

The British ship Balclutha, which arrived in this port from Newcastle, N. S. W., last Sunday, is now a San Francisco ship. The vessel is owned by J. Moore & Co. and is now the managing owners and the vessel will run between San Francisco and the Orient.

The approaching vacation season, when many business men will take an outing, has had its customary effect on the city realty market, but there is far from being a condition of stagnation. There are many prospective buyers making inquiries concerning business and residence property.

NEWS OF REALTY WORLD

The approaching vacation season, when many business men will take an outing, has had its customary effect on the city realty market, but there is far from being a condition of stagnation. There are many prospective buyers making inquiries concerning business and residence property.

British Ship Balclutha Nearly Goes on Rocks.

The British ship Balclutha, which arrived in this port from Newcastle, N. S. W., last Sunday, is now a San Francisco ship. The vessel is owned by J. Moore & Co. and is now the managing owners and the vessel will run between San Francisco and the Orient.

New Masters and Pilots.

The following named graduates of McNeven Bros. navigation school have received their certificates from the United States Inspectors of Hulls and Boilers: Masters, sail, over 700 tons, any ocean—Chris Knudsen, O. S. Christensen, S. Olsen, J. Halmgren, O. S. Christensen, S. Olsen, J. Halmgren.

Many Times in Peril.

Steward Patterson of the British ship Windsor Park, now in port, has had a rapid succession of thrilling experiences. On the voyage from Newcastle, Australia, to San Francisco, the cargo of coal caught fire and it was only eight days of hard work that the ship was kept from being destroyed.

An Overdue Shower.

The Star of Bengal got away yesterday with a full crew. The men wanted \$40 a month and Captain Henderson would not pay more than \$25. An awkward arrangement was reached and the Bengal sailed about 2 p. m. for the Sound, where she will load up for Australia.

Water Front Notes.

The Star of Bengal got away yesterday with a full crew. The men wanted \$40 a month and Captain Henderson would not pay more than \$25. An awkward arrangement was reached and the Bengal sailed about 2 p. m. for the Sound, where she will load up for Australia.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

Advertisements.

We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others. We have the largest and best equipped medical institution and the most extensive practice in America.

ADVERTISEMENTS.

ABSOLUTE SECURITY. Genuine CARTER'S LITTLE PIVER PILLS must bear signature of Dr. J. C. Carter. FOR HEADACHE. FOR DIZZINESS. FOR BILIOUSNESS. FOR TORPID LIVER. FOR CONSTIPATION. FOR SALLOW SKIN. FOR THE COMPLEXION. PRINTED ON RED PAPER.

No More Dread of the Dental Chair. TEETH EXTRACTED AND FILLED ABSOLUTELY WITHOUT PAIN BY OUR PATENTED METHOD.

New York Dental Parlors, 723 Market Street, SAN FRANCISCO. HOURS, 8 to 8; SUNDAYS, 10 to 4. MAIN OFFICE—PORTLAND.

BAJA CALIFORNIA Damiana Bitters. IS A GREAT RESTORATIVE, INVIGORATOR AND NERVINE. The most wonderful and special tonic for the sexual organs for both sexes.

RAILROAD TRAVEL. SOUTHERN PACIFIC COMPANY. (PACIFIC SYSTEM). Trains leave and are due to arrive as follows:

CREEK ROUTE FERRY. From San Francisco—Foot of Market Street (10:30) 12:00. To San Francisco—Foot of Market Street (11:30) 1:00.

60 DOLLARS Santa Fe Route. Excursion tickets will be sold on June 28th, 29th and 30th good for 30 days to come back. The rates is made for the Democratic National Convention, but any one can use the tickets.

KANSAS CITY AND BACK. 628 MARKET STREET. CALIFORNIA NORTHWESTERN RY. CO. LESSER.

SPECIAL EXCURSIONS. Chicago and Return. CHICAGO, UNION PACIFIC AND NORTHWESTERN LINE.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.

Advertisements. We have been curing diseases and weaknesses of men since 1881. During that period our remedies, methods and appliances have been proved superior to all others.