

SHIMAZU MARU PASSENGER LIST

Liner, Due Today, Reports by Aerogram Vessel is on Schedule Time

WITH 4,200 tons of cargo and 330 passengers, the Toyo Kisen Kaisha Shimo Maru is due to arrive early today from the orient via Honolulu.

Advices received by L. E. Bemis, in charge of the local office of the company, are to the effect that Captain...

St. Paul and San Francisco. The British built steamer Damara, owned by Escherich & Miers in this port, arrived yesterday from Buenos Aires via San Pedro.

Heavy Sealing in Prilyoffs. A great number of sealskins are being taken on the government seal rookeries by the Government under federal supervision, according to advices received by the marine department.

Funeral of Captain Pilot. The funeral of Captain Pilot Castle, the oldest pilot of the port in point of service having been a member of the service since 1870 until recently, when his last illness caused him to retire, was held yesterday from the work hall under the auspices of the Oriental Lodge of Masons, of which fraternality he was a member for many years.

Rincon Rock Demolished. Engineers who have been engaged in dynamiting Rincon rock off the foot of Harrison street, which has been a months' work, have completed the work, and the old menace to navigation is completely gone.

Water Front Notes. The Estrook Steamship company has received a water front on the new speedwell, which will be put into commission in the coastwise trade.

PIER DIRECTORY NORTH OF MARKET STREET

Table with columns: Pier No., Name, Agent, etc. for North of Market Street.

Table with columns: Pier No., Name, Agent, etc. for South of Market Street.

Table with columns: From, Steamer, Date, etc. for Movements of Steamers.

Table with columns: Date, Steamer, Destination, Sails, Pier, etc. for Movements of Steamers.

Table with columns: Destination, Steamer, Date, etc. for Movements of Steamers.

Table with columns: Sun rises, Moon sets, etc. for Tides and Moon.

Table with columns: PLACE, P.M., Date, Remarks, etc. for Shipping Intelligence.

Table with columns: Date, Time, etc. for Shipping News of Coast.

Shipping News of Coast. Items of interest to mariners of the Pacific. [Special Dispatch to the Call]

SALES AUCTIONS AUCTIONS

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

SALES AUCTIONS AUCTIONS. Office and salesrooms, 1166 Mission St. For terms and conditions of sale, see advertisement.

MARK J. LEVY AUCTION CO. BOOKS

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

MARK J. LEVY AUCTION CO. BOOKS. The Library of the Late Edward Wesson. Commencing JULY 22, 1912.

SAN FRANCISCO RAILWAY TRAVEL

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

Table with columns: VIA OAKLAND PIER, VIA OAKLAND LINE, etc. for Railway Travel.

W.S. BARSTOW & CO. CONSULTING ENGINEERS. PUBLIC SERVICE PROJECTS. FINANCED AND MANAGED BY THE NEW YORK PUBLIC SERVICE PROJECTS.

W.S. BARSTOW & CO. CONSULTING ENGINEERS. PUBLIC SERVICE PROJECTS. FINANCED AND MANAGED BY THE NEW YORK PUBLIC SERVICE PROJECTS.

W.S. BARSTOW & CO. CONSULTING ENGINEERS. PUBLIC SERVICE PROJECTS. FINANCED AND MANAGED BY THE NEW YORK PUBLIC SERVICE PROJECTS.

W.S. BARSTOW & CO. CONSULTING ENGINEERS. PUBLIC SERVICE PROJECTS. FINANCED AND MANAGED BY THE NEW YORK PUBLIC SERVICE PROJECTS.

W.S. BARSTOW & CO. CONSULTING ENGINEERS. PUBLIC SERVICE PROJECTS. FINANCED AND MANAGED BY THE NEW YORK PUBLIC SERVICE PROJECTS.