

S WOMAN

THE older I grow the more deeply I realize that no experience of life is without its value. Even sickness and pain, needless mistakes and cruel disappointments, torturing anxiety and the bitterest losses, leave us richer in some ways than they found us.

SOCIAL NEWS

Mrs. William R. Thompson of West Virginia, has arrived in California and is the guest of her brother, Mr. Robert B. Hule, in his home in Eighth avenue.

NEWS OF WOMEN'S CLUBS

Domestically in club life was demonstrated by the members of the Cap and Bells club, who had an old-fashioned sewing circle for their regular club meeting yesterday afternoon.

RECEIVED LEAVES FROM SAMARIN

Colonel J. A. Hull on Way to Omaha, Where Wife Drowned Herself

Target Practice Rules Are Issued—Other News of the Army

Deepest sympathy is being expressed in army circles for Colonel J. A. Hull, who reached here Wednesday en route to the Philippines and received a wire telling of the suicide of his wife in Omaha.

La Puerta Del Oro Chapter Plans Representation at Exposition; Headquarters Required

To create a 1915 exposition fund in order to maintain a headquarters for the state organization of the Daughters of the American Revolution to be located in San Francisco.

NEW EPISCOPAL CHURCH FORMED AT SEBASTOPOL

Work of Women Commenced Last Fall Bears Fruit When Society Is Perfected

Navy News

(Special Dispatch to the Call) WASHINGTON, April 3.—Lieutenant Commander J. C. Kress, placed on retired list, to home.

Army Orders

WASHINGTON, April 3.—Retirement of Captain Isaac I. Saxton, Twenty-sixth infantry, is announced.

D. A. R. to Raise Funds Matinee at St. Francis

Daughters of American Revolution who are working to raise funds to maintain headquarters at exposition grounds. Social matinee is planned.

Miss Virginia Brooks Finds Her 'Real Man'

CHICAGO, April 3.—Miss Virginia Brooks, whose salvation of West Hammond from a political ring gave her the title of a modern 'Joan of Arc,' a suffrage leader and reform worker, was quietly married today to Charles S. Washburne of the Chicago Tribune staff.

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

COLOR QUESTION RAISES RUMPUS

Mississippi Valley Suffrage Conference Would Eject Negro Delegate

ST. LOUIS, April 3.—The color question intruded itself at the meeting of the Mississippi Valley Suffrage conference this afternoon, with the result that the leaders of the cause emphatically vetoed the demand of the management of the hotel where the conference was being held.

PROOF OF VALUE

of the time-tested, world-tried, home remedy—proof of its power to relieve quickly, safely, surely, the headaches, the sour taste, the poor spirits and the fatigue of biliousness

BEECHAM'S PILLS

Sold everywhere. In boxes, 10c., 25c.

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

AMUSEMENTS

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE

these rules?" Miss Brooks was asked. The reformer smiled, but did not answer.

SCHOOL ELECTION TODAY

RICHMOND, April 3.—Two trustees of Richmond Union High School District will be elected tomorrow.

ECZEMA WOULD ITCH AND BURN

Came Out in Watery Pimples. Would Have to Walk Floor. Could Not Put Hands in Water. Cuticura Soap and Ointment Cured.

Box 7, Gowan, Minn.—"My eczema came out in watery pimples, a kind of rash, and looked like watery milk when I would scratch it.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

Why not have a clear skin, soft white hands, a clean scalp and good hair? It is your birthright.

The Bride's Bouquet. Always keeping in touch with the latest floral creations. We are pleased to suggest and carry out in detail floral schemes for wedding decorations. PELICANO, ROSSI & CO. 123 Kearny St. Phone Douglas 426

Orpheum. THOMAS A. EDISON. TALKING MOVING PICTURES. SHOWING EXCLUSIVELY AT THE ORPHEUM. NEW PROGRAM THIS WEEK. Evening Prices: 1st Box Seats, \$1.00. Matinee Prices (except Sundays and Holidays)—10c, 25c, 50c. PHONE DOUGLAS 70.

CLARA BUTT WORLD'S GREATEST CONTRALTO KENNERLEY RUMFORD THE EMINENT BAYTONE. OAKLAND TODAY. YE LIBERTY PLAYHOUSE. FAREWELL CONCERT. SUNDAY AT 2:30. GET TICKETS IN ADVANCE.

The Bride's Bouquet. Always keeping in touch with the latest floral creations. We are pleased to suggest and carry out in detail floral schemes for wedding decorations. PELICANO, ROSSI & CO. 123 Kearny St. Phone Douglas 426

HINTS By MAY MANTON. 7412 Boy's Russian Suit, 2 to 6 years. WITH ROUND OR STANDING COLLAR. No suit that the little boy wears is prettier or more becoming than this one made in Russian style.