

FORGET OUT FOR ARREST OF W. N. DIMMICK Former Chief Clerk at Mint Is Accused of Robbery.

Also Stands Accused of Embezzling Various Sums From Institution.

Secret Service Agent George W. Hazen went before United States Court Commissioner Heacock shortly after 3 o'clock yesterday afternoon and swore to a complaint charging Walter N. Dimmick, ex-chief clerk of the Mint, with embezzling \$30,000 gold coin, the property of the United States Government.

WOODMEN OF THE WORLD WILL HIE THEM TO FASINNESSES OF FERNBROOK Members of the Craft From All Over the State Will Betake Themselves to the Forest With Bands of Strangers Who Will Venture Into the Wilds to Undergo the Process of Initiation

THIS afternoon and to-night the Woodmen of the World will flock into the forest of Fernbrook Park from all parts of the country.

BIG BENCH SHOW TO BE HELD IN LOS ANGELES Officers of the Sixth District Agricultural Association Who Will Conduct the Affair.

There is a great deal of interest being manifested in the coming bench show to be held in Los Angeles.

CARD PLAYING CHEAPER RATES Young Men's Institute Gives Party in Aid of a Bazaar.

One of the most interesting entertainments held in this city in many months was a progressive whist and euchre party given last night in Golden Gate Hall.

SCOTT AGREES TO ACCEPT CIVIL SERVICE DEPUTIES Will Discharge His Old Force and Replace It With Fourteen Eligibles.

Tax Collector Scott notified Mayor Phelan yesterday that he would accept the deputies certified to him on February 11 last from the civil service eligible list.

In the Divorce Court. Decrees of divorce have been granted to Marguerite C. Buzon from Thomas Rush for interference.

AMATEURS WILL PRODUCE "QUO VADIS UPSIDE DOWN" Members of the League of the Cross Arrange an Entertainment and Dance.

The members of the First Regiment, League of the Cross Cadets, are making preparations for an amateur entertainment.

It Doesn't Follow Because most people's eyes look alike that therefore they ARE alike.

Because most people's eyes look alike that therefore they ARE alike. In point of fact, but few persons have both eyes alike.

STANDARD OPTICAL CO. 217 Kearney St. - San Francisco

ASPIRANTS FOR THE SILVER AX OFFERED FOR WOODMEN DRILL TEAMS.

Camp. The order of the parade will be as follows: Grand marshal and escort consisting of a platoon of police officers who are members of the Golden Gate Camp.

State Floral Society Meets. The California State Floral Society held its regular monthly meeting yesterday afternoon at Central Hall.

Academic League Officers. The following officers were elected at a meeting of the Academic Athletic League held last night at the Olympic Club.

Robbers Missed Morrison's Four Hundred Dollars. Injuries Received by Veteran Actor May Interfere With His Opening in the East.

Lowest Prices Ever Made. WALL PAPER. FIGURED paper 3c per roll. GILT " " 5c " " EMBOSSED " " 10c " "

Acused of Forgery. George Alexander of the San Francisco Newspaper Union secured warrants from Judge Canabias yesterday afternoon for the arrest of George P. Winford on the charge of forgery.

Parke's Hair Balsam. Promotes the growth of the hair and gives it the lustre and silkiness of youth.

THE WEEKLY CALL \$1 per Year.

EXPERTS SLASH DODGE'S FIGURES Make Big Reductions in City's Assessed Valuation.

Auditor's Revision Shows a Total Out of Just \$418,233.

Experts in the office of Auditor Wells yesterday completed the revision of the assessment books, with the result that the total assessed valuation as returned by Assessor Dodge is reduced by \$418,233.

Volume 1, No. 17—Amount of solvent credits, \$1,177,897; amount of money, \$3,880,265; amount of other personal property, \$32,135,683; total valuation of personal property unsecured, \$41,193,845; total amount of taxes collected by the Assessor, \$625,253.31; valuation upon which the Assessor collected \$75,823.23; valuation upon which the Assessor was unable to collect, \$2,082,421.97; total amount on collections made by the Assessor, \$23.95.

COLLIS P. HUNTINGTON'S HOLDINGS IN CALIFORNIA Appraisers Place Valuation of \$443,564.64 on His Property in This State.

The inventory and appraisal of Collis P. Huntington's California estate was filed in the County Clerk's office yesterday. The inventory follows: Promissory note of W. V. Huntington, dated May 17, 1900 for \$417,664.64 with interest at 5% per cent per annum; lot corner of Julian avenue and Fourteenth street, \$500; four lots in block 134, Oakland, \$4000; lot in Santa Monica, \$2000; portion of Rancho Boca de Santa Monica, \$10,500. The total value of the estate in this State is \$443,564.64.

To-Day's News Letter. This week's News Letter contains a satirical column which will be read and appreciated by members of the medical fraternity.

Held on Arson Charge. Vincent Blaslott, the boy who set fire to the furniture store at Dolores street to get the insurance money, which was the subject of marrying his sweetheart, Fannie Rousseau, held on arson before the Superior court by Judge Morgan yesterday on the charge of arson.

Women's Wrappers. To-day we'll sell the last lot of WOMEN'S PERCALE WRAPPERS in dark or light colors, sizes 40 to 48—these wrappers are worth \$1. We've marked them to close at 50c.

Here's a Snap in Children's Woolen Dresses. Made of good materials in solid colors and plaids, lined throughout, many of these dresses are worth \$1.50. We've marked them to close at 85c.

Children's White Lawn Dresses. Made of good lawn, trimmed with lace, insertion and hemstitching. We've taken our 75c to 90c dresses and placed them on sale to-day—sizes 2 to 8—at 49c.

Hosiery Bargains. Will sell to-day BOYS' HEAVY RIBBED KID HOSE, double knee, heel and toe, sizes 6 to 9½; same kind you usually pay 20c for. On sale at 12c.

WOMEN'S BLACK HOSE, unbleached, test; our 20c quality. On sale at 12c.

WOMEN'S FANCY HOSE, stripes, polka dots and scroll effects; sold elsewhere 25c. Our price, 15c.

OPEN TO-NIGHT UNTIL 11 O'CLOCK.

1212-1214 MARKET STREET, BETWEEN TAYLOR AND JONES.

Advertisement for Hale's Polka-Dot Stockings. Features an illustration of a pair of stockings and text describing the quality and variety of the products.

50c Belt Buckles 15c. Don't you believe it? You'll be sorry for it if you don't. They are going to go like straws before the wind.

12,000 cakes Toilet Soap 1c each. To-day for First Time. It's an excellent soap, too—don't judge it by the cent.

Our 25c Men's Neckwear 10c. It is the most tempting offer we know of, even at 25c. They are as good value as any dressy man could expect to get.

'KID' McFADDEN WILL FIGHT WILHE SNAILHAM Interesting Preliminary to the Gardner-Carter Fight Arranged by National Club.

Academic League Officers. The following officers were elected at a meeting of the Academic Athletic League held last night at the Olympic Club.

Women's Wrappers. To-day we'll sell the last lot of WOMEN'S PERCALE WRAPPERS in dark or light colors, sizes 40 to 48—these wrappers are worth \$1. We've marked them to close at 50c.

Here's a Snap in Children's Woolen Dresses. Made of good materials in solid colors and plaids, lined throughout, many of these dresses are worth \$1.50. We've marked them to close at 85c.

Children's White Lawn Dresses. Made of good lawn, trimmed with lace, insertion and hemstitching. We've taken our 75c to 90c dresses and placed them on sale to-day—sizes 2 to 8—at 49c.

Hosiery Bargains. Will sell to-day BOYS' HEAVY RIBBED KID HOSE, double knee, heel and toe, sizes 6 to 9½; same kind you usually pay 20c for. On sale at 12c.

WOMEN'S BLACK HOSE, unbleached, test; our 20c quality. On sale at 12c.

WOMEN'S FANCY HOSE, stripes, polka dots and scroll effects; sold elsewhere 25c. Our price, 15c.

OPEN TO-NIGHT UNTIL 11 O'CLOCK.

1212-1214 MARKET STREET, BETWEEN TAYLOR AND JONES.