

RETARDERS OF OCEANIC STEAMSHIP COMPANY'S FAST LINER BRINGS MANY PASSENGERS FROM HONOLULU

In spite of strong head winds and an opposing sea that to most ships would have meant a handicap of several knots the Oceanic steamship company's liner Sierra maintained its schedule speed and arrived early yesterday morning having made the run in 10 days, 16 hours.

Among the passengers on the Sierra were Colonel Miles, a member of the Hawaiian branch of the organization, who is a Colonel Miles officiated at a Salvation Army wedding. On his arrival here Colonel Miles, whose headquarters have been in this city for some years, received orders transferring him to Detroit.

The Japanese turbine liner Tenyo Maru, with Captain W. C. T. Palmer, is normally in company with the steamer for the far east with a small cargo but a large number of passengers.

The Tenyo's passengers included: For Yokohama—Miss M. Asawa, E. Barnby, Charles Benjamin, Mrs. Charles Benjamin, A. G. Carson, William E. Carson, Mrs. L. G. Carson, Mrs. L. G. Carson, Mrs. L. G. Carson.

The Marlin navigation company's steamer Lurline, which is expected to arrive tonight, will dock early this morning, has a large cargo of island products and many passengers.

Water Front Notes: The liner Mongolia, which left here August 12 for Portland, was 1,174 miles away at 8 o'clock p. m. August 16.

French Cruiser on Drydock: VALLEJO, Aug. 16.—The French cruiser Montcalm came to the Mare Island navy yard at noon today and immediately went into the drydock. It is expected to remain about a week under repair.

By United Wireless: STEAMER MONGOLIA—Hence Aug. 12 for Honolulu; Aug. 15, p. m., 1,174 miles off San Francisco.

Table with 4 columns: PLACE, Ft., Date, Remarks. Lists tide data for various locations like Grays Harb, Willapa Bay, Nehalem, Tillamook, Yaquina, Siuslaw, Coquille, Rogue, Klamath, Humboldt, S. Pedro, S. Diego, S. Pablo.

MEETINGS—Lodges: CALIFORNIA consistory No. 5, A. & A. S. R. 1829 Geary st.—This is the first degree THIS (WEDNESDAY) EVENING, Aug. 17, 7:30 o'clock.

LOST AND FOUND: IF YOU LOSE ANYTHING—Advertise it here. It will be returned to you if a honest person finds it. Remarkable recoveries are brought about every day through this column.

EMPLOYMENT WANTED—Male—Con: MAN, 38, single, understanding gardening (vegetable) and all kinds of fruit and nut cultivation; good poultryman. Address Box 1894, Call.

MALE HELP WANTED—Continued: HOP PICKING: EARN MONEY AND ENJOY YOUR VACATION PICKING HOPS ON THE BEAUTIFUL BEAR RIVER. IDEAL CAMP GROUND. LATER ON THE BANKS OF THE BEAUTIFUL BEAR RIVER. FEATHER, FIREWOOD, AND PURE SPRING WATER FREE.

BARBERS AND SUPPLIES: TUNSTON STEEL! TUNSTON STEEL! Iron, steel, and all kinds of hardware. We have the best quality of steel in the city.

ROOMS TO LET—Continued: STEINER ST., 906—Five sunny front, furnished; apt. 1 or 2; rent \$4.00. SHOTWELL ST., 874—Large sunny front parlor; low rent; gentleman.

PLATS TO LET—Continued: J. W. WRIGHT & CO., 228 MONTGOMERY ST., MILLS BLDG. DOUGLAS 4430 PHONES C1928 REAL ESTATE AND INSURANCE AUCTIONEERS RENTS COLLECTED FULL CHARGE TAKEN OF PROPERTY CLAIMS FLATS NORTH OF MARKET ST.

APARTMENTS NORTH OF MARKET ST.: \$37.50 mo.—4 r. and b. Splendid sunny flat. 1345 Montgomery St., near Scott st. \$50 mo.—4 r. and b. cor. upper flat; modern, up to date; fine neighborhood; attractive view; convenient to cars and 17th St. car.

BARBERS AND SUPPLIES: TUNSTON STEEL! TUNSTON STEEL! Iron, steel, and all kinds of hardware. We have the best quality of steel in the city.

ROOMS TO LET—Continued: STEINER ST., 906—Five sunny front, furnished; apt. 1 or 2; rent \$4.00. SHOTWELL ST., 874—Large sunny front parlor; low rent; gentleman.

PLATS TO LET—Continued: J. W. WRIGHT & CO., 228 MONTGOMERY ST., MILLS BLDG. DOUGLAS 4430 PHONES C1928 REAL ESTATE AND INSURANCE AUCTIONEERS RENTS COLLECTED FULL CHARGE TAKEN OF PROPERTY CLAIMS FLATS NORTH OF MARKET ST.

APARTMENTS NORTH OF MARKET ST.: \$37.50 mo.—4 r. and b. Splendid sunny flat. 1345 Montgomery St., near Scott st. \$50 mo.—4 r. and b. cor. upper flat; modern, up to date; fine neighborhood; attractive view; convenient to cars and 17th St. car.

BERKELEY ROOMS AND BOARD: AAA—COUPLE wanted to rent front and back parlor; two furnished; rent \$20.00 per month; strictly first class, mod. conv. 2317 California st., apt. 6.

APARTMENTS: AAA—Apartments of 4 to 6 rooms, private bath, electric lights, elevator, hot water, beautiful view; 3 bedrooms; 1 1/2 baths; rent \$27.50 per month; 1211 Broadway; phone 389.

EMPLOYMENT WANTED—Female: COMPETENT laundress, best reference, wishes day work. Box 1879, Call office.

MALE HELP WANTED: MEN and women, learn the barber trade; positions guaranteed; we can not supply demand for our graduates; expert instructors; we teach in the most modern quarters and medical attention free.

ROOMS TO LET—Continued: STEINER ST., 906—Five sunny front, furnished; apt. 1 or 2; rent \$4.00. SHOTWELL ST., 874—Large sunny front parlor; low rent; gentleman.

PLATS TO LET—Continued: J. W. WRIGHT & CO., 228 MONTGOMERY ST., MILLS BLDG. DOUGLAS 4430 PHONES C1928 REAL ESTATE AND INSURANCE AUCTIONEERS RENTS COLLECTED FULL CHARGE TAKEN OF PROPERTY CLAIMS FLATS NORTH OF MARKET ST.

APARTMENTS NORTH OF MARKET ST.: \$37.50 mo.—4 r. and b. Splendid sunny flat. 1345 Montgomery St., near Scott st. \$50 mo.—4 r. and b. cor. upper flat; modern, up to date; fine neighborhood; attractive view; convenient to cars and 17th St. car.

BERKELEY ROOMS AND BOARD: AAA—COUPLE wanted to rent front and back parlor; two furnished; rent \$20.00 per month; strictly first class, mod. conv. 2317 California st., apt. 6.

EMPLOYMENT WANTED—Male—Con: MAN, 38, single, understanding gardening (vegetable) and all kinds of fruit and nut cultivation; good poultryman. Address Box 1894, Call.

MALE HELP WANTED—Continued: HOP PICKING: EARN MONEY AND ENJOY YOUR VACATION PICKING HOPS ON THE BEAUTIFUL BEAR RIVER. IDEAL CAMP GROUND. LATER ON THE BANKS OF THE BEAUTIFUL BEAR RIVER.

BARBERS AND SUPPLIES: TUNSTON STEEL! TUNSTON STEEL! Iron, steel, and all kinds of hardware. We have the best quality of steel in the city.

ROOMS TO LET—Continued: STEINER ST., 906—Five sunny front, furnished; apt. 1 or 2; rent \$4.00. SHOTWELL ST., 874—Large sunny front parlor; low rent; gentleman.

PLATS TO LET—Continued: J. W. WRIGHT & CO., 228 MONTGOMERY ST., MILLS BLDG. DOUGLAS 4430 PHONES C1928 REAL ESTATE AND INSURANCE AUCTIONEERS RENTS COLLECTED FULL CHARGE TAKEN OF PROPERTY CLAIMS FLATS NORTH OF MARKET ST.

APARTMENTS NORTH OF MARKET ST.: \$37.50 mo.—4 r. and b. Splendid sunny flat. 1345 Montgomery St., near Scott st. \$50 mo.—4 r. and b. cor. upper flat; modern, up to date; fine neighborhood; attractive view; convenient to cars and 17th St. car.

EMPLOYMENT WANTED—Female: COMPETENT laundress, best reference, wishes day work. Box 1879, Call office.

MALE HELP WANTED: MEN and women, learn the barber trade; positions guaranteed; we can not supply demand for our graduates; expert instructors; we teach in the most modern quarters and medical attention free.

ROOMS TO LET—Continued: STEINER ST., 906—Five sunny front, furnished; apt. 1 or 2; rent \$4.00. SHOTWELL ST., 874—Large sunny front parlor; low rent; gentleman.

PLATS TO LET—Continued: J. W. WRIGHT & CO., 228 MONTGOMERY ST., MILLS BLDG. DOUGLAS 4430 PHONES C1928 REAL ESTATE AND INSURANCE AUCTIONEERS RENTS COLLECTED FULL CHARGE TAKEN OF PROPERTY CLAIMS FLATS NORTH OF MARKET ST.

APARTMENTS NORTH OF MARKET ST.: \$37.50 mo.—4 r. and b. Splendid sunny flat. 1345 Montgomery St., near Scott st. \$50 mo.—4 r. and b. cor. upper flat; modern, up to date; fine neighborhood; attractive view; convenient to cars and 17th St. car.

BERKELEY ROOMS AND BOARD: AAA—COUPLE wanted to rent front and back parlor; two furnished; rent \$20.00 per month; strictly first class, mod. conv. 2317 California st., apt. 6.