
EASTER SERVICES.

How the Christian Festival Will

Be Celebrated.

Beautiful Musical Programmes Prepared for

the Impressive Ceremonies in the City

: Churches— The' Choirs.

The churches of this city have made ar-
rangements for elaborate services in honor
ofFaster Sunday, and special care has been
taken to have beautiful musical.accompani-
ments so that the ceremonies may be in
keeping with the great and joyfulChristian
festival. J". *I

" =

Allchurches unite in their glorias on this
occasion of spiritual joy incommemoration
of the resurrection of Him who came
among men to save thorn, and arose in
glorious immortality from the tomb near
Jerusalem almost nineteen centuries ago.°.. AtSt. 'Joseph's Church, Tenth street, on

\u25a0 Easter Sunday solemn high mass will be
-"celebrated at 10:30 o'clock in the morning.

..Maestro Alary's celebrated mass will be
"rendered. Also "Gloria in Excelsis," solos

with chorus; "Laudainus," soprauo solo,
by Miss Fanny Denney; "D.imine Deus,"
trio by Miss l.ottie Crawford. AlbertTis-
sot, Frank P. SeoUins; "Qui Sede.," duet

.for sopranos, by Miss Deuuoy, Miss Craw-
ford aud Miss MarceUa Sullivan; altos,
Hiss Etta Bayley, Miss Minnie Chase Gib-" son, Miss Helena Heney; Credo chorus.
"Ft in Carnatus," trio for two tenors and
bass; at the offertory, "Alma Virgo,"grand
soprano solo and chorus by Belliui. At the
end of the mass the benediction of the. blessed sacrament willbo given. "Tantum
Ergo" by Ba_;illo, and "Regiuu deli" by
Giorza.

Tiie choir has been arranged as follows:
Sopranos, the Misses Fanny Denney, Lottie
Crawford and Murcella Sullivan; altos, the
Misses Etta Bayley, Miney Chase, Helena
Heuey and Mrs. 1. B. Gibson; tenors,

Messrs. Albert Tissot, George Rice aud
Philip Murphy; bassos, Messrs. F. P. Scol-
lius, Frank Marshall, Charles Bowman,
John J. Colgan and F. Sotriers; organist
and director, P. J. O'Sullivan.
•

On Easter Sunday morning, at 10:30
o'clock, Bassford's Mass, with orchestra
accompaniment, will be rendered for the
first time in this city at the French Catholic
Church of Notre Dame dcs Yictoires, Bush
street. This beautiful composition has been
specially arranged for orchestra accompani-
ment by the organist; Professor John Kuell,
under whose direction the musical exercises
willbe given. .The choir willbe composed
as- follows: Sopranos, Mrs. B. M.llar.listy,
Miss A. li. Knell; alto, Mrs. B. Kuell;
tenor, Mr. A. Luttringer; basso, Mr. George
Harris. The orchestra— Louis C. Brese, J.
Luwry, violins; C. D. O'Sullivan Jr., viola;
.Em He Hoffman, 'cello; L. Loaiz.i, basso;
M. W. Brown, flute; J. Rademncher, clario-
net; S. Goldstein, cornet; Louis C. Kuell,
director. The church will be elaborately
decorated, and au appropriate sermon will
be delivered.

tiunitv cinr-ico.
Achoir of forty voices and a fullorchestra. willpresent a most elaborate programme of

Easter music at Trinity Church Sunday
..morning. The selections are: Processional

,_ hymn, "Jesus Christ IsRisen To-day" (Mor-
gan); Easter anthems. "Christ Our Passover"

;; \u25a0 (Gregorian); Te Deuin, in B flat (11. J.
-i-Mewart); Jubilate, in 13 flat (H. J. Stew-
•'*•art); Credo, inC (Schubert) ;Introit-Kyrie,
: iv C (Schubert); Responses to Command-

ment*.; Gloria Tibi (Monk); hymn, "The. Strife Is O'er" (Palestriua). After the
..- sermon there willbe an organ solo, chorus,

tenor and contralto solos and soprano solo
and chorus from Gounod's "Redemption,""

-followed by Sanctus, in C (Schubert);' •hymn, "Bread of the World" (Hodges);
\u25a0 Aimus Dei, in C (Schubert); Gloria inEx-
celsis, in C (Schubert); "Nunc Dimittis"_ (Gregorian). The soloists are: Mrs. Adler. Kce.-ing, Miss Wilcox, 11. M. Fortescue and
Osgood Putnam. Miss C. Tomlison wilt be
t te organist, and the whole willbe under
the direction of 11. J. Stewart.

On Sunday evening there willbe a praise
service at St. John's Presbyterian Church,
corner of Octavia and California streets. A
choir composed of Miss Carrie Milzner and>"elliv-ltiet, Messrs. S. Blum, XV. 6. Blake
and A. li. Kayton, under the direction of
Professor George 11. Little, will provide
music suitable for the occasion. Gounod's
"AyeMaria" will be sung by Miss Milz-
lier, witha violin obligate.
lAt the Franklin-street Presbyterian
Church Easter Sunday morning Dank's"Day of Resurrection," and Bailey's "Our
Mighty Lord IsRisen," will be rendered by
;a choir of fifteen voices, in the evening
there will be an Easter festival for the
Sunday - school, at which Mrs. Martin
Schultz will siug "Easter Eve."

Cll__._>__N'S FESTTVAI-S.
The Church oi the Advent Sunday-school,

corner Twelfth avenue and Sixteenth street,
East Oakland, Rev. Dr. Lathrop rector,
willhold its festival service on Easter Sun-
day, at 7:-0 P. it., in the church. The boy
choir, under the direction of Rev. Mr. Cap-
well, will make its debut on this occasion
and render the musical portion of the ser-
vice.

The Central Methodist Church, Mission
'street, between Sixth aud Seventh, has
made elaborate arrangements for Easter

'Sunday. The Sabbath-school willrender a
!»•»\u25a0 Easter service entitled "The Dawn of-
Glory." This will be supplemented by. choruses, recitations and an address by the
liastor. Rev. XV. XV. Case, 1). 1). The lloral
decorations, uuder the management of a
committee of young ladies, promise to be
very attractive and beautiful.

The choir ol Grace Church, consisting of
Mis. Marriuer Campbell soprano, Mrs.
Eunice .West water alto, Mr. Arthur Mes-
uwitenor and W. C. Campbell basso and

\u25a0Air. 11. M. Bosworth organist, willrender:the following programme of Easter music
at 11o'clock in the morning:

Organ prelude ;processional, "Our Lord
.Is Ri*eu." Schiuecker; i.roper anthem.

'Christ Our Passover," Gerrisli; "Glorias,"
\u25a0"Garrett, Gounod and Wagner; "To DeiMu,"

Bauinbach, in B Hat; "Jubilate," C. L.
\u25a0 Capen, in flat;hymn, "Christ, the LTil,
Is Risen," Mozart; hymn, "Jesus Christ

• Is Risen." Monk; offertory, "InDreams
I've Heard the Seraph Sing," Faure; so--
prune solo and chorus, with organ, piano• ami violoncello; organ postlude; "Sanc-
tus," Taylor; Hymn 205, Federal Street;
"Gloria in Excelsis,"|old chant.

AtSt. Peter's Church, corner of Stockton. and Filbert streets, the following musical
selections will be rendered at the*Easter
services: Processional, "Jesus Christ Is."
Risen To-day"; "Christ Our Passover,"
King-ley; "Glorias," G.rri.h ; "Teliviiii:,"inD, Sir Arthur Sullivan; "Jubi-late," Edward Howe Jr. ; hymn, "At the
Lamb, HighFeast," Bach; "The Eyrie,"

.S. H. Gerrish; "Gloria Tibi," Haydn;
liynin, "Lift Your Glad Voices," Henry
Ware Jr. ; offortory, "Christ the Lord is
Risen To-day," Mozart; "Sanctus," Ger-

.~ri.lv; "Gloria in Excelsis," old chant.
jW. 11. 11. Tobey will be musical director
aiid Slida S. Tobey, organist.

Atthe First Methodist Episcopal Church,• Powell
" street, between Washington and• Jackson (M.D. Buck, pastor), there willbe

a special Easter sermon in the morning by"
the pastor, and the rendering of "The•
D.wu of Glory." Service in the evening by'
the: Sunday-school.

~-v- . THE CHEAT COMI'OSEItS.. __» following Easter musical service at
! the Spanish Church of Xuestra Senora de
;\u25a0 Guadalupe willbegin at 10:30 o'clock in the• morning: "Pro Face" mass, La Hache;
-•Regina Cecil" (Lainbillote). Sopranos— Mrs.-
R. _ainareuat, Mrs. X.Carranza, Misses M..Ponton de Arte, E. Jofre, C. Magutre, O.liana; altos— Mme. E. Ponton de Arce, M.

;'Roino; tenors— X. Carranza, Y. Leguers;• bassos— X.I-zaro, E. Figueroa. Senor S.
••: Arrillaga willdirect the choir.
,; .-At the Centenary M. E. Church South
; Hie musical, service, under the direction

of the organist, William F. Hooke, will
o be as follows: Organ- prelude, opening an-. ,hem, "Glory to God oir»Higli'**(Mo/art),.-jet G; hymn. "Christ, the Lord, Is Risen To-
day"; *'ie Ileum Laudainus" (Buck), in I.
Bat; hymn, "Blow Ye the Trumpet"; offer-

.".'titry, bass solo, "The Resurrection" (Hol-°
ieu); anthem, "How Lovely Are Thy
Duellings fait"(Spohr), In G; hymn. "All
Bail the Power ot Jesus' Name"; postlude,'
organ. "The members of the choir are:
Miss Adele Rottanzi. Mrs. E. A. Geissler,'

.George C. Snook and Edward A. Geissler.
.: Easter sett-ice at the First Unitarian\u25a0° Church willbe as follows: Organ volun-• ary on Easter hymns, Alex Guilment;.. intlum, "Christ Onr Passover Is Sacrificed'• or Us," Barthold Tours; violinsolo, "Lar-:o," John Josephs; hymn, congregation
..Tune-*-"Coronatlon"); anthem, "Sing Al-

leluia Forth," Dudley Buck; offertory,
'The Light From Heaven," soprano solo„ i-itli violin obligato; tenor solo, "Theeclion," Harry Ro we Shelly. Louis

-\u0084 Schmidt willconduct the musical services.
\u25a0Special Easter services will be held at'

3usb-?treet M.E. Church on Bush street,•
>etween Scott and Devlsadero. The choir
,vill.render selected Easter music The

.astor. Rev. Thomas Filben, willpreach on
The Resurrection, or Show of Power." ;

°'.n the evening the Sunday-school willgive
._>-ie usual Easter missionary concert, with ai
"line programme rendered by the members
of the school. .-
;' _ ' ITALIANMUSIC.
, Easter Sunday willIlea celebrated nt the
Chuich of Sts. Pietro and Paulo, Dupout

and Filbert streets, with solemn high mass
at 10:30 o'clock in the morning. The Eyrie
will'be selected from Giorga's Third Mass;
Gloria,- Credo and Sanctus, from Be
Haolie; "Agnus Dei." from Stehle. At the
offertory "Regina Cccli" will be sung by
Mme. Magini, with accompaniment by the
chorus. The soloists will be: :Miss Mary
Walsh, Mme. Magini, Mine. Spadina,
Thomas J. Walsh and B. Portillo. :The
following ladies will assist: Misses Cud-
WOrth, Cuneo, Mojica, A. Madero, J. Briz-
zolari, L. Rocca, N. Spadina, 1.. Ferrari,
S. Petrarehi, L. Komp, A. Spadina, E.
Smith, F. Guinasso and L. Miraglia. The
music willbe directed bySignorA. Spadina.

At llo'clock in the morning the Easter
festival of the Sunday-school will take
place.

At Howard-street M. E. Church a mis-
sionary service, entitled "The Great Com-
mission," including recitations and carols
by the school, will be rendered. Cornet
obligates- will be given by Mr. Charles
Husband. The musical selections for the
evening service are as follows: Organ pre-
lude, "Communion," by Batiste; anthem,
"Christ Our Passover,

'
by Dudley Buck;

offertory, "Christ the Lord Is Risen," by
Dudley Buck; orgau postlude, "Festival
March," by Westbrook. The choir will
consist of twenty voices, under the direction
of the organist, Mr. Martin Schultz.

The Easter musical selections to be ren-
dered by a choir of five voices atFranklin-
street Presbyterian Church at the morning
service are as follows:

"
Day of Resurrec-

tion."Danks; "Our Mighty Lord is Risen,"
Bailey. There will be a Sunday-school
Easter festival iv the evening, when a
soprano solo, "Easter Eve," by Gounod,
willbe given by Mrs. Martin Schultz.

The special Easter services at the First
Presbyterian Church will be as follows:
Morning—Organ prelude, L. Van Beetho-
ven; "Te Deu.pi Laudainus," inD (festival),
Dudley Buck; Hymn 388, "Come, Every
Pious Heart"; solo, "To-day. Our Blessed
Savior" (Emlen Evans), Mr. Jones; Hymn
330, "All Hail the Power of Jesus'
Maine";offertory, "My Redeemer" (Dud-
ley Buck), Mrs. Abbey: anthem, "Now
on the First Day," G. W. Warren.
Evening— Anthem, "Praise the

' Lord,"
W. A. Mozart; Hymn 358, "Hail, Thou
Once Despised Jesus" ;solo, "The Lord is
King lor Evermore (G. Rossini), Mr.
Hughes; Hymn 374, "Come, AllYe Saints
of God"; offertory, "Alleluia, Christ Is
Risen" (YV. Coenen), Miss Boole; anthem,
"Come See the Place Where Jesus Lay,"
P. A. Schnecker. The choir as follows,
under the direction of Otto Flcissner, will
sing: Mrs. Alfred Abbey, soprano; Miss
Anita Boole, contralto; Mr. D. M. Jones,
tenor; Mr. J. C. Hughes, basso.

The members of the Masonic lodges of
this city workingunder the jurisdiction of
the M. XV. Sovereign Grand Lodge, F. and
A. M-, of California, escorted by Eureka
Coiumandery, K. T., will attend divine
services on Easter Sunday, April 6th, in
the evening at 8:30 o'clock, at Ziou A. M.E.
Church, Stockton street.

PASSOVER WEEK.
The Jewish Festival Commences

This Day.

. The festival of the Jewish Passover com-
mences to-day and inaugurates what will
be an eight-day season of festivity in every
Jewish family. The celebration Is an an-
cient one. and its power is on the increase
among the Hebrews. Its antiquity dates
back to the historic exodus from Egypt,
and the tender associations wliich cluster
around ithave endeared itto the children
of Israel in a peculiar manner.

The Passover celebration is intended to
commemorate the deliverance of the He-
brews from the bondage of the Egyptians,
and their preservation in the desert by
means of the miraculous manna, ltis a
peculiarity of the Jewish religion that every
little feature of the events which their cele-
brations are meant to commemorate, has
something to accord with itin the festival.

This is specially true of the Passover
feast, the manna and the searching for it,
for instance, forming an important part of
the ceremony.

With this general sentiment is embodied
the name of the great lawgiver, Moses,
who is the special hero of the celebration.
This is the only festival in which Moses
shares the honor, and his name is insepar-
ably associated in the Jewish mind with
the Pissover feast. The festivity has thus
somewhat of the characterof a combination
of our Thanksgiving day and Fourth of
July.

Though special services are held in all thesynagogues, the real center of the feast is
the family. Itis looked on as a festivity
peculiarly bound up with Jewish family
life, and every Hebrew loves to celebrate it
among his own friends.

Although the synagogue services only
last two days, strict families prolong the
celebration throughout the entire week.
During this time the only food partaken ot
is matzoths

—
of unleavened bread.

Tokens of regard are passed from one
member of the family to the other, and no
one Is forgotten. Even the poorest Hebrew
families observe this custom, and these
gifts of good will, trilling,perhaps, In value,
mean as much as more expensive presents.

The children are remembered withspecial
presents. One called the matzoth prize it is
the aim of each of the children to get. Be-
tween a pillowand the upholstery oi the
chair or sofa upon which the father sits is
hid a matzoth. The children search for it
and the successful one carries off the prize.

Special services will be held in all the
synagogues of the city.

THE POND CLUB.
It Declares Itself ._•_ .in»t Corrupt mid

Atxre-ilve Trusts.
The members of the Pond Democratic

Club installed their newly elected officers
last evening. These are: J. J. Meeban,
President; Dr. XV.D. McCarthy, First and
and J. Fenlon, Second Vice-Presidents; M.
F. Donleavy, Recording, E. P. E. Troy,
Corresponding, and Dr. J. M. Quigiey,
Financial Secretaries; Dennis Buckley,
Treasurer; Charles Rambert, Sergeant-at-
Arms.

The Finance Committee reported the
funds of the club to be in a most promising
condition, and that the treasury warranted
the club in taking an active and leading
part in Uie coming campaign. Pursuant to
a motion Frederick Kaufman, M. F. Don-
leavy, E. P. E. Troy, M. C. Gorliam and
Dennis Buckley were appointed a com-
mittee to secure MetropolitanHall for mass-
meetings.

E. P. E. Troy introduced resolutions,
viewing with "profound alarm the vast ag-
gregation of capital now being gathered
together for the purpose of making war
upon their fellow-citizens engaged in tho
various manufacturing and other indus-
tries," and expressing the sentiment that
"when the people of California shall elect
an honest Legislature, free and uiitram-
meled by any corporation or monopolistic
connections, and an Executive officer who
shall fillhis office with the same honest, in-
tegrity, and fearless, incorruptible and un-
biased motive

"
with which the present

occupant of the Chief Executive office of
this city has performed all of his obliga-
tions duties to the citizens ofSan Fran-
cisco, then only shall the people of Califor-
nia feel safe from the overwhelming power
of corrupt and aggressive trusts."-.*

The resolutions were adopted, and Fred-
erick Callundan moved and itwas voted to
Indorse the decided stand of Mayor Pond
in his vetoes.

A Committee on Picnic was also ap-
pointed, with fullpower to act.

BLOOD-HORSE RACES.
The Director-* Decide That All Stable*

\ -lUHt Have Colors.
Ameeting of the Board of Directors of

the Blood-horse Association was held last
evening at the Palace Hotel, to arrange for
the races next Saturday.

A rule was adopted providing that all
stables must have racing colors, and all
horses must, without exception, be ridden
under those colors.

Under authority of the board, Jack
Edgar willassume charge of the track and
stables on Mouday. The board did not
select astarter. Ithas an excellent man in
view, and has made a proposal to him
which he has not yet accepted. The board
resolved to wait until he is heard from.

Y. -I. C. A. Annual Merlin?.
At the regular annual meeting of the in-

corporators of the Young Men's Christian
Association these Trustees were elected for
the ensuing year: A. B. Forbes, President;
J.J. Valentine, Secretary; K. B.Forman,
George XV. Gibbs, L. B. Benchley, Henry
Mahan, Benjamin C. "Wright, Wick B. Par-
sons, Monroe Greeuwood, Ira P. Rankin,
and John F. Merrill, Treasurer.

-
-it was staled that $97,500 had been sub-

scribed toward the new building, to be
erected on the corner of Ellis and Mason
streets, and ground would be broken as soon
as the amount reached $150,000.

Forty-eighth I'U.rlcl _>einocr„ts.
A meeting of the Forty-eighth Assembly"

District Democratic Club .was held last
evening at Roland's Hall, corner of Twen-
ty-eighth and ChurchIstreets, Peter Nolan
presiding, and twenty-three members in at-
tendance. The meeting was briefly ad-
dressed by Messrs. Joseph Kester, Eugene
llcardon and John Kelly.$ggßj

Asthmatic Troubles,' Pleurisy Pains and
Inflamed Throats are overcome and healed by
Dr. 1). Jayne's Expectorant fifty years au
approved stand-by forall Coughs aud Colds.

*

ACROSS THE BAY.

The Filtration of Contra Costa

Water Again Urged.

Poultice Pavers at War— Castings for the. ; Navy-Yard— A Fire at the Pier-The

Newly Appointed Postmaster.

•The Oakland Board of Health has held a
secret session and has affirmed its belief
that the water company should be required
to purifyits water. Itbeing rumored that
one of the officers connected with the board
had asserted that Oakland water is "not"'
bad, the following preamble aud resolu-
tions were presented and alter a loug dis-
cussion adopted:

WiiKiti-.-s, Itlias been asserted by a certain
person connected with the city government, that
an attache ol lin*Board ol Health has Mimed
that llie board did not reKularly pass and order
transmitted lo llie t'llyCouncil Hie resolution of
December 13. 188U, condemning, as unwhole-
some, unsanitary and deleterious to bealtn, the
water furnished tins cilyby the Contra Costa
Water Company, and requesting llie CityCouncil
to compel the Contra Costa Water Company lo
properly purify the water iiluruishes llie city
fordomestic puiposes; and also the resolution
ol February 14,1890, denying the power ol an
unaided settling reservoir to purify the water,

and requesting the CityCouncil to require lite

Contra Costa Water Company to put liners both
at Ban Leandro and Tern. scat; and whereas, lt
Is also asset ted thai thu same attache lias said
thai Hie bom dot Health is not ot the opinion
lii.ii the water Is or has been deleterious to
health; therefore, be It

Besotted, liythe Hoard of Health that each
aud all ol these assertions as to the adoption of
the above lesolulious are untrue; also

Besotted. That the Board ot Health reatlinns
Us lesolulious ot February 14, 1800, ana De-
cember 13, 188'J, at.a again lequesls tin: City
Council lo require the water company lo put lv
tillers both at _au Leaudro and ieiuescal.

Besolved, Thai a copy of these resolutions be
transmitted by the Secretary of nils hoard lo
the City Council.

Some of the new members of the board
on beiug questioned Stated that the Health
Officer is not meant In the resolutions, and
a rumor to that effect is erroneous.

George C. Pratt, who shot and wounded
L.L. Bromwell, has hied an abandonment
of homestead and a died conveying his
property on Harrison street to C. L. Mc-
Coy. The abandonment was dated Jauu-
ary 28, IS.*), and Mrs. Pratt's signature
shows a tremulous hand.

POULTICE Ml-;.. AT LOGGEIUIEADS.
The poultice paving companies are at

loggerheads over work in Oakland. Some
time ago a new company made a lower bid
than the hitherto monopoly concern for
work to be done on Eighth street, between
Franklin and Washington, and was awarded
the contract by the city government, but
the rival company quietly went to work
and obtained the consent of the majority of
property-owners to do the work by private
contract, and although the matter was car-
ried to court, the lowest bidder was de-
feated. The new company then secured
the contract to pave Broadway for one
block between Seventh and Eighth streets,
and had the work about one half done when
it was served, on Thursday, with an in-
junction claiming au infringement on the
patent of the rivalconcern in the matter of
heating the bitumen by steam.

"

The new
company contends that the payment of the
royally would compel it to raise its price
for putting down the bitumen, and the
royalty would practically have to bo paid
by tue property-owners, lt claims that the
so-called patents are invalid and useless,
and that the Uuited States Circuit Court
willso decide.

A judgment for the defendant in the suit
of J. W. Pearson of Oakland against Louis
Messmer of Los Augeles was rendered by
Judge Ellsworth yesterday. The suit was
to recover $28,000 alleged to be due as value
of furniture in the United States Hotel at
Los Angeles, and $10,000 for its retention,
itis said Pearson will take- an appeal to
the Supreme Court.

Three car-loads of the new Bargoin com-
bination rails have arrived ul the yards
from the rolling-mills. They willbe placed
on the pier and on the Berkeley curve to
give them a severe test.

ten CABS of MACHINERY.
The steamer Transit left the Peralta-

street slip at West Oakland, yesterday, with
ten cars of machinery for Mare island that
arrived from the Niles Tool Works of Ham-
ilton, Ohio, where ithad been made under
contract with the Government. The ma-
chinery consists of three armor-plate bend-
ing-rolls to be used in the Mare Island
Navy-yard. They can beud plates cold 4
inches thick and 27 feet wide of wrought
steel. The largest of the three is 33 inches
in diameter, with a 27-foot face, and 18-
--inch journals 3 feet long. The two smaller
are 26 inches in diameter, with the same
face and same length journals, 13 inches in
diameter. The largest initself weighs 86,-
--700 pounds. The freight bill alone amount-
ed to $10,000. The cars were taken aboard
the Transit at the Peralta-street slip, that
being the only means of sending them to
their destination, and they willbe unloaded
tinaer the 100-ton derrick at Mare Island.
These are the largest castings on the Coast.

A burglar entered the Field Seminary at
an early hour yesterday morning and stole
a watch aud chain from a bureau drawer.
He left the place so hurriedly as to drop
his hat and was caught with the watch in
his possession a few hours afterward on
Telegraph avenue, near Thirty-ninth
street, by Detectives Shorey and Holland.
He gave the name of John Roberts, from
Australia, but proved to be au old Oakland
thief known as Henry Wilson, alias James
Pine, alias Charles Richardson.

The estate of the late ex-Judge Thomas
11. Smith has been appraised at $8100, The
estate is left to his fourteen-year-old
daughter, Ethel Gray, over whose posses-
sion a writ of habeas corpus was recently
granted in favor of the mother, Mrs. Lv
Wheat Smith.

Colonel Henry Sweeney, U. S. A. (re-
tired), has sold his property and will go
south on account of his wife's health.

.Mil' AT THE I'IKK,

At 6 o'clock yesterday mdrbing a fire
started at Oakland Pier. Tho early boat
for Sau Francisco had left five minutes be-
fore, and the local trains had pulled out of
the depot The day crew of operators and
dispatchers had just started to work, aud
besides these and a few wharf officials, no
one was stirring about the pier when the
large fire-gong sounded the alarm for the
first time since the pier has been built. The
Haines started in the restaurant by the fall-
ing to the lloor of the large lamp, the oil
running all over the place and setting fire to
the whole interior. A large hose connecting
with the tank overhead was turned on for
a few minutes and the flames checked. The
loss will be about $2000. The restaurant
was not insured. A man who was sitting
at the counter at the time was quite se-
verely burned about the legs by the oil, but
not so seriously that he was prevented from
taking the San Jose train. Ho was a
stranger.

The new 24-foot flag of the PrescottSchool, at West Oakland, was raised at 1:30
o'clock yesterday afternoon with literary
exercises and singing of patriotic airs. A
oration was delivered by John P. Irish.
The flag was presented to the Board of
Education by Miss Mabel Nelson of the
school, and the acceptance was made by
President E. XV.Marston of the board. Tho
exercises were conducted by T. O. Craw-
ford, principal of the school. Brief re-
marks were made just before the close of
the exercises by |City Superintendent Mc-
Clynioiids and by 11. T. Smith on behalf of
the G. A. R. The flag exercise by the pupils
and the concert recitation of

"
Drake's

Address" were well done.
The Baptist Bible-readers' Convention

closed at the First Baptist Church last
evening. The members of the conference-
expressed themselves as well satisfied with
the three days' session.

Company F of the Fifth Infantry Regi-
ment, H. G. C, will hold a masquerade at
Cavalry Hall on Monday.

kjSE_|£_£_ THE XEW POSTMASTER.
A. XV. Bishop, Oakland's new Postmaster,

was born in Wallingford, Vt.,and is now 58
years old. He pursued a course of legal
study and was admitted to the bar at, the
age of 25, but soon took to otlier pursuits.
Coming to California' in1851) be started a
harness-store in Marysville and next year a
newspaper InRed Bluff. Subsequently no
acted as District Attorney ol Tehama
County and afterward was Assistant Secre-
tary of the State Senate. He started an-
other paper in Chico and in 1309 came to
Oakland. He bought the Transcript in 1872
and edited Ituntil I_7_. He was then keeper
of bonded warehouses until \u25a0 1880, after
which he was twice elected Justice of the
Peace. In1887 he was a ,Councilman .from
the FifthWard and served as President of
the body. In the council he voted against
reduction of the liquor license.

An ordinance is inpreparation to be pre-
sented to the Board of Supervisors at its
meeting on Monday next to raise . the
county, saloon licenses to $50 per quarter
from $20, tbe purpose being to close up a'
number of saloons . that have started up
outside the city limits. A* special com-
mittee of the Supervisors held a meeting
yesterday and beard the views of a number
of :prominent citizens who liveon the out-
skirts* of Oakland, viz,:George Morrow,
William Meeks, Captain Fowler, William ;
Mctu.ilf, and Revs. Thompson, Bakur andMiller, who protested against the grant-
ing of so many licenses in the suburbs. :' it
is stated that there are twenty-two saloons
in Tern .seal, three ouICollege avenue and |
one at the foot of

'
Broadway hill. A con-

ference was held with Sheriff Hale by the
citizens of Temescal and vicinity and a re-
quest made for the ;\u25a0 appointment of a

\u25a0 II .\u25a0*___« i l_iil_^flli.«iii[_Wli- llii.-n_ii_il.l._-ilfl--lifin \u25a0

special deputy for police protection,' neces-
sary owing to theIincrease of | saloons and
consequent gathering of loose characters. \u25a0

The examination of Frank White, who
made way with Alexander Laidlaw's over-
coat and watch, but was overhauled on the
outskirts of the ;town, willbe held in the
Police Court this morning. '

The Book Committee of the Free Library
Trustees held a meeting -last evening and
apportioned a number of volumes to the
branch reading-rooms.

ALAMEDA,

The Artesian Witter Service Will Not Be
Increased. .

Dr. John T. McLean has presented the
Public Library with five valuable books.

Charles Sturm, ex-District Engineer of the
Second District, Alameda Fire Department,
was presented with a handsome gold badge
by Whiddeu Hose Company last Thursday
evening.

Mrs. Helen M.Hooper has sued for a di-
vorce from "W. H. Hooper for failure to
provide. Hooper was the keeper of Hotel
Merritt, Oakland, but about a year and a
half ago became insolvent. Mrs. Hooper
resides here.

The Board ofEducation has elected Mrs.
J. S. Ban-in teacher in the Haight School,
vice Mrs. Fred, Castle (nee O'Brien) re-
signed. Miss Agnes was elected teacher of
the school at the corner of Railroad avenue
aud Prospect street, and Miss Violet A.
Francis general substitute teacher.

Mrs. Josephine Adams has entered a new
suit for divorce from XV. 11. Adams. A
former suit was dismissed a few days ago
because she could not prove that he had the
ability;o provide for her. She now alleges
desertion as the cause for divorce.

he question of a children's playground
is under consideration by the Improvement
Association, and it will be the special or-
der of busiuess at the next meeting. Ala-
meda has no park, and \u25a0it is proposed to
supply this deficiency by obtaining someland, which willbe fitted up for the use of
children.

The Masonic Hall Association has aban-
doned the plan of erecting a three-story
brick building at the corner of Park street
and Alameda avenue, but willinstead erect
a two-story brick and stone building, 65x
100 feet, wliich will cost S-0,000. Therewillbe three stores on the Park-street front
and in the second story there will be two
halls. The original plan was abandoned
because of the cost— §so.ooo.

Atthe monthly meeting of the Board of
Health last evening Health Officer McLean
reported that there were twelve deaths dur-
ing the month of March, which gave an an-
nual death rate of 14.4 per 1000, on an esti-
mated population of 10,000. Plumbing
Inspector Schulte reported that he had ex-
amined tin; plumbing of twenty-one new
house- during March, and had inspected the
construction of twenty side-sewer connec-
tions with houses.

home of the pupils of Miss Cohen, a
teacher in tlio flaigbt School, sought to
play a joke on hex on AprilIst by putting
a livemouse in her lunch-basket. She did
not discover the intruder until the next
day when she was ou the ferry-boat. She
had occasion to take something out of her
basket when the mouse appeared, and in
her fright she let her basket drop lrom her
hand and itfell overboard. Init was her
commutation ticket.

Atthe meeting of the Improvement Asso-
ciation on Thursday evening, Dr. J. T. .Mc-
Lean called attention to the fact that Oak-land, Stockton, San Jnse and otlier cities of
the State were being considered by Con-gress iv the matter of public buildings, and
lie did not sco why Alameda should not
have an appropriation. Acommittee was
appointed, consisting of Dr. .McLean,
Messrs. .Vaymirp, Dartlett, Payne andUirsfeldt, to prepare a petition for an ap-
propriation.

Captain B. R. Thompson, proprietor of
the Artesian Water-works, has given or-
ders not to lay any more pipes or to in-crease the service in any respect. This
will work a hardship on many property-
owners of streets on which mains are notlaid, and such streets are in all parts of
th»*city. For some time applications have
been made almost daily at the oilice of the
water-works fur an extension of the serv-ice, but have been met with positive re-
fusals. In some cases the erection of
houses dependent upon the laying of the
pipes and the contemplated improvements
were abandoned, and unless there Is a
change in the policy of Captain Thompson,
the progress of Alameda will be seriously
retarded. lie states that he has not been
properly treated by the City Trustees.
The rate., as fixed by tiiem, give a return
of but 7!_ per cent on the capital investedin the plant, and he thinks that he is en-
titled to at least 8 per cent. He has been

devoting the income from the plant to its
enlargement, and he thinks that it is time
that itshould pay him something.

Berkeley.

Two West Berkeley families have secured
cars to remove their plunder to the hills to
escape the impending doom according to
the Wool worth prophecy. They will go to
Oakdale or Sauta Rosa.

A crowd of freshmen invaded the streets
of Berkeley on Thursday night, having in
their charge four sophomores, whom they
tossed in blankets after filling their hair
with glue.

The -'asset boys, injured by the team
which killed John Brown, are recovering
slowly. The smallest, Lucien, or "Baby,"
as lie is generally called, is able to sit up,
but is not yet able to walk. August has re-
covered consciousness, but his condition is
still dangerous. LittleCharley Brown has
entirely recovered.

-,0-N-COMS DRILLED.
Major Sulli*..111 Again Warn* the Absent

Shirkers.
About 70 per cent of the non-coms of the

First lufautry Segment, _.. G. C, assem-
bled last evening at the Market-street
armory for Instruction under Major Sulli-
van. Guard was mounted twice, with adifferent set of officers on each occasion.First Sergeants bringind on the details and
also going through the performance of in-
specting them before doing so.

The first guard mount was very sloppily
done, almost every one being guilty of some
act ofcommission or omission which tended
to mar the ceremony when considered as a
whole. The second attempt was a great
improvement and yet fair only. After this,
the corporals were practiced in the posting
of sentries and the taking out of reliefs,
which was not badly done.

The roll of non-coms was called after the
drill by the Sergeant-Major, and comment-ing upon the absentees, the Major gave
warning that upon another failure in this
respect the warrants of the shirkers would
be revoked. But the Major lias warned be-fore, and there Is a desire among the non-coms, representing about 70 per ceut, tohave some of these warnings fulfilled.

Progr.-- E-tlm-trs and Warrants.
At the meeting of the new City Hall Com-

missioners yesterday morning, progress es-
timates were finally passed as follows: In
favor of McCann & Hiddell. for $3960 89;
McGowan &Butler, $4850 »<.) ;George Good-man, $]<_-> 97; M. J. Ilealy &Co., _.38C_ 07*
Hughes &Foster, 82.2. 72, ami Calvin Nut-ting & Son, $____ 20. On motion, warrantswere audited in favor ofP. H.Jackson and
J. T. Wright for $150 each for services asexperts on the steel work on the northeastwing.

IKtiyiOlSCLUB.
R_*nlntion_ on the Keith of Colonel

.Don-_ut<
—

New Clubs.
The regular bi-monthly meeting of the

Iroquois Club was held last night at 90. ._

Market street, 1.. J. Welch presiding.
The Finance Committee reported the

amount in the Building Fund as follows:
Donation of J. V. Coleman, 1475; receipts
of Tivoiibenefit, $270; donation of George
Hearst, $225; Edwin Lewis, $75; Max Pop-'
per, $7."*; total, Sll2O.

The following resolutions in regard to
the death of the late Colonel J. Mervyn
Donahue were adopted:

Besotted, That In the death of J. M. Donahue
this club has lost a faithful and efficient friend
and member, whose influence and active co-op-
eration could always be depended on to further
Its Interests.

Besotted, Further, that we tender bis family
cur sincere sympathy tv their sad bereavement.

The Finance Committee were instructed
to prepare and have printed curds for tlio
use of members who are on the road or in-
tend to visit other clubs of like order.

J. C. Ruddock oifered the following
amendments to the by-laws, which were
laid over far one week:

Article IX.Section 1. There shall be a stand-
tug committee ol three on re-olntlous, to whom
all t-_ol-lloD_ shall be submitted, unless by
unanimous consent it shall be decreed otlier wis-.

Article V11, Section 1. The fund, or this club
shall be aupi _pi laled to the legitimate exneuses
ot the advancement o(the luleiest. ot the club.* Sec. 1!. Nodonations of moneys shall be made
[vi any purpose unless the same sliall have been
recommended by the Board of Director! and tbe
same approved by a two-thirds vote of the mem-
bers iirn-eut.

Sec. _. Tne funds not Immediately required
shall be den-sited in some sarinj*. und loan so-
ciety in_._[, Francisco id be designated by tbe
Hoard ol Directors.

The duty on wool under the present tariff
was denounced as an injury to the indus-
tries of the countrj*.

The President announced that two new
clubs, had been organized since the last
meeting— that of Yuba City, by the Marys-
villeClub, aud also a club at Sasanvilln.

Eleven new members were admitted and
nine names proposed for membership.

Prohibition Convention.
The Stat. Convention of the Prohibition

party of California will meet at Pioneer
Hall in this city on Wednesday next at 11
o'clock in the morning.

ALONG THE RAIL.

A Circular Against the Use of
Intoxicants.

-. ... -,

Eastern Boads Accept the Orange and Lemon
Sates— Berkeley's Half-Hour Trains.

Senator Stanford's Party.

President Corbin of the Reading-Penn-
sylvania Railroad has taken, in a circular
recently issued for the information and
government of employes,' a firm stand
against the

~
use of intoxicating liquor by

men in the employ of the company, whether
on or off duty. This edict applies with
equal force to every man

'
in the iemploy of

the Reading system from division to flag-
men. After reviewing the evils that arise
from an excessive indulgence, and intimat-
ing that many accidents on :the road are
caused by the use of ,intoxicants, Mr. Cor-
bin's circular concludes:

AllSuperintendents will be held strictly re-
sponsible (or the enforcement of this rule re-
gaialngihe us_ ol intoxicating liquor by em-
ployes. Men who violate It must be promptly
discharged and proof that a man goes Inside a
drinking place while ou duty will he ample evi-
dence to warrant his Immediate dismissal. Men
known to drink toexcess or to freqtientdrinktiig
Places while on dulymust be dlscbaiged. When
employing new men strict Inquiry should be
made as iotheir habits ami preference always

fiven to those who do uot use intoxicatingliquor,
leads of departments must keep Informed as to

the habits of men uuder tlictn and make sure
that these rules are sliicilyobserved, \u0084_

The order has been much criticized, not
only by trainmen but by high officials of
the road, many claiming that in issuing
such an order President Cur bin exceeds his
authority and that he has naught to do
with men while off duty. President Cor-
bin was once a railroad clerk and his bitter-
ness against the use of liquor was prompted
by seeing many of the clerks in his depart-
ment come to their desks in a "muddled

"
condition. His first official act after elec-
tion as President of the road was to issue
an order forbidding the use of liquor by
clerks during office hours. Past week a
general order was issued applying to all
men employed on the Reading system.

BERKELEY'S HALF-HOUR TIIAI-.S.
It is rumored that should the town of

Berkeley pass an ordinance limiting the
speed of tho local trains to eight miles per
hour, the Southern Pacific Company will
retaliate by discontinuing the half-hour
trains. This rumor was substantiated after
an interview yesterday afternoon with Mr.
Fillmore, General Superintendent of the
Southern Pacific lie said that he did not
think the people of Berkeley would work
iv opposition to their own interest by pass-
ing such an ordinance. "But if such a
course should be pursued," he continued,
"the company does not propose to increase I
its train service to please the people of that
towu, though should we take oil the half-
hour trains it would be iv no spirit of
retaliation. We simply cannot make the
time if our speed is limited to eight miles
an hour— that is, we cannot make the time
without putting on more trains, and as I
said before, that is entirely out of the
question."

THE FKEIGHT COMMITTEE.
The Freight Committee of the Transcon-

tinental Association held two sessions at
the Palace Hotel yesterday. Everything
was reported as harmonious and no war-
talk was indulged in. Commencing on
Monday last, this committee has held two
sessions every day, and contrary to the
geueral expectation, at least another day
will be required to complete its labors.
Yesterday afternoon a telegram was re-
ceived by Chairman Smith of the commit-
tee from A.P. Blanchard of the Central
Traffic Association announcing the accept-
ance by his association of the .l23 orange
and lemon rales to points east of Chicago
and St. Louis. Bates on mixed car-loads
ot vegetables and oranges were also con-
sidered at the session aud fixed at $1 12%
to Missouri River and Sl _.'. to Chicago. At
to-day's meeting rates on hardware and
wool willbe considered, and no doubt some
reduction* willbe made in the present rales.

LAKGEST OF THE SEASON.
The largest excursion of the season, mini-

bering 103 persons, in charge of the well-
known Passenger Ageut D. S. Freeman,
left this city on Thursday evening for
Eastern point* over the Denver, RioGrande
and Western.

The. agents along Montgomery and Mar-
ket streets report business picking up since
the sun lias been showing himself daily.

Senator Stanford and party are expected
to arrive inSan Francisco to-morrow morn-
ing at 9:45 o'clock.... 11. E. Evans, General Passenger Agent of
the Chicago and Western Railway, is in
town.

TIIE MORNING CALL. SAN FRANCISCO, SATURDAY, APRIL 5, 1800-EIGHT PAGES.2

AMUSEMENTS. ...
NEW BOSH-STREET THEATER.

M.B.LEAVITT Lessee and Proprietor
J. J. GOTTLOB Manager

"GOOD-BY, FAVORITES OOOD-BY!"
Last 3 Performances in*

—
>— —

TITT-P
RUDOLPH ARONSON'S J. -LUC.

NEW YORK CASINO BLACK
OPERA COMPANY HUSSAR !

SIATINEE TO-DAYAT3!

Next Monday Evenlns, April7th,
-C-CZ-TsT »_____-• AND 11-__.___.__•

"x_-_k_T__s_t:-. o_sr:"
Q-Seats Now on Sale..B|r

ALCAZAR THEATER.
~~~

tVALLENROD _ STOCKWELL __an_J9Cl

MATINEE TO-DAY AT »I
Best Seats— 2sc and SOc.

This (Saturday) Evening, Aprilsth,
To-morrow (Sunday)— Last Night of

JOS. R. ORISMER and PHa_B_f__-C__-_-T.
Gus Thomas' Comedy Drama.

T-BC-E- -__t-_r_-CiGrX-i.__t.--^!
Founded on "Edith's Burglar," by Frances Hodgson-

Burnett, Author or "LittleLord Fauntleroy."

Evening Prices— 2sc, 00c and 75c.

NEXT MONDAY. APRIL 7,
Lester Wallack's MilitaryDrama,
h.o_S-_-3_>___.lji_e_ :

Skats Now ox Sale.

ORPHEUM OPERA HODSE.
WALTER * MOHR ..Proprietors
GDSTAV WALTER ...... Manager
This Saturday, Sunday and Sunday Matinee

The Last Chance to See the
GREAT HYDE SPECIALTY CO.,The Best Vaudeville Organization Ever Visited

California.
Avail Yourselves or This the Last Chance.

M0nday............ : April7th, ','
\u25a0.\u25a0•- • For the First Time in California.

-
BOSEJOUR FRENCH OPERATIC CO._ __

AND FATA.MORGANAI.A Decided Europe:-" Novelty, In a Grand Reper-
toire of Operettas and Opera Bouffes and Scenesfrom Grand Opera. •- ' , Sec uro your Seats in Advance.. a , '
Admission. '_sr. Reserved Seats, 50c.

Proscenium Boxes. 92 and f-j50."
l TUESDAY, APRIL 8. yy

ca._vxhj._i__. urso.
o___._&_CXXsXj____. UD.SO.

1- areYvell Concert!
•

POSITIVELY THE LAST APPEARANCE
OF THE GREAT VIOLINISTE.

Programmes Inall Music-Stores.
Tickets, »1. Reserved Seat*. Sl 50.

aw Sale of reserved seats commences this sit-
=
,

nrday morning. Aprilsth, at Sherman A Clay's. _
71

CALIFORI.IA BASE-BALL LEAGUE. :
CHAMPIONSHIP UAME.

Saturday, AprilSth at 3 P. ML,
SACRAMENTOS vs. SAN FRANCISCOS.....Sunday ••• ...April6th. :

At 11 A.M.—WILL„FINCKS vs. BORLINOTONS.
At 2 P. _.-OAKI. vs. SAN FRANCISCOS.

-
\u25a0_ .

Admission 25c and 10a. Ladles free. Reserve I
'

seats on Sunday. 25c extra, onsate at Will *Flnca'a.Phelan Hnlldlng-. S'-'l) Market st. » 5 It.";» j

LIEBIC CO.'S
COCA BEEF TONIC

(Registered)
A Snr X? Natural a,-,l Easily DirestedTonic for Invalids. Dyspeptics and Debili-

tated Broken-down Constitutions and
\u25a0....- Restorative for Convalescents.

Highest Medals at Principal Expositions. .•
Indorsed and Pre*c.rlf>ed by the Most '-

l_.mi_-cut ri-yfl-.'--.iiftof Kurope .
and America* \u0084

PREPARED ONLYBY IHE. "'....
Liebig Laboratory and Chemical Works Co.,' .

New York, Paris and London.

Li-BisCo. 's Coca Bkkv Tonic embodies tbs nu-
tritiveelements of the muscular fiber, blood, boas
and brain of carefully selected healthy bullocks, so
dissolved as to make it readily digestible by the

'
weakest ol stomachs. It also embodies the tonio
nutritive virtues of the Coca or Sacred LifePlant ot
the Incas, the greatest known vegetable nutrieattonics, the whole being dissolved in a guarantee-
Quality of Amontillado Sherry, thus constituting it
the most perfect nutritive reconstructive tonto yes
ottered to the medical profession and public.... •

Price, One Dollar per Bottle.

Sold by WAKELEE _ CO., cor. Montgomery an._
Bush sts., and cor. Polk and Sutter sts., and all fir...

-
class druggists. .--\u25a0-.\u25a0- 0c27 U

PATENTS 4

-—
»

flIEL _11 W224SanscmeSt
J-l.tt s.i.I.

_zzsq
Spring

Medicine-
That Hood's Sarsaparllla does possess . curative

power Peculiar to Itself Is conclusively shown by'
the wonderful cures lt has effected, unsurpassed
In the history of medicine. This absolute merit
it possesses by reason of the fact that it is pre-
pared by a Combination, Proportion" and

"

Process Peculiar to Hood's Sarsaparllla, known
to no other medicine, and by which .the :full • _
medicinal power of all the Ingredients used la ,

Hood's
Sarsaparilla

retained. Hood's Sarsaparilla Is a highly concen-
trated extract of Sarsaparllla, Dandelion. Man- :
drake. Dock, Juniper Berries, and other well-known
vegetable remedies. Ithas won its way to the lead-
ing place among medicines byIts own intrinsic, un-

'

disputed merit, and has now a larger sale than «any
other similar preparation.

\u25a0

"Iwas all run down, had no appetite and was
losing flesh rapidly, when Iwas advised to take
Hood's Sarsaparllla. Itworked like magic; my ap-

'

petite and flesh have returned and Ifeel like a new *

man."— Albert Waters, Stockton, Cal.
' '•

Spring
S fear EffHjgf

Medicine
For many years Ihave taken Hood's Sarsa- ,

parllla in the early spring, when Iam troubled
with dizziness, dullness, unpleasant taste in my*
mouth in the morning. Itremoves Ibis bad taste,
relieves my headache aud makes me feel greatly
refreshed. The two bottles Ihavo used this
spring have been worth many dollars to me. Iad-
vise all my friends to take it."—John Binns. 663
43d street, town of Lake, Chicago, 111.

"Hood's Sarsaparilla cured me of dyspepsia and
liver complaint with whichIsuffered for20 years."
J. B.Hoesbkck, Fallsburg, N. Y. . „

Hood's
Sarsaparilla

•'"For a long time Isuffered with palpitation of
the heart and chills. Ihave now taken three bot-
tles of Hood's Sarsaparilla and am almost en-
tirelycured. Mygeneral health and appetite are

-
better than they have been foryears. Ihave given
Hood's Sarsaparilla to my children for catarrh
and scrofula, and the help they have derived
from lt Is wonderful."— Edward Mask,
Stroulsburg, Pa.

Spring
Medicine

"Last December Iwas afflicted with scrofulous
sores on the left side of my face and aronnd my
right ear, and was obliged to leave work. Hood's
Sarsaparilla was recommended, and after taking
less than two bottles all the sores disappeared.
Isincerely advise any one troubled with scrof-
ula to give Hood's Sarsaparilla a trial."—Joseph

V. A. Kbate.., 326 Hollls street, Oakland, Cal.

Hood's
Sarsaparilla

Sold byall druggists, $1;six for 95. Prepared only
by C.I.HOOD _ CO., Lowell, Mass.

100 Doses One Dollar

AMUSEMENTS. .
BALDWIN THEATER.

MR. AL HAYMAN Lessee and Proprietor
MR.ALFRED BOUVIER Manager
LAST 2 PKRKOKHANCES OF TIIK \u25a0_____-______- OF

SIR.. AND SIRS. .KENDAL
AN» THEIR OWN COVPAXV.

Farewell Matinee To-day,
THE QUEEN'S SHILLING

To-nlgitt—Farewell Performance— Double Bill
MYUNCLE'S WILLand A WRITE LIE

Seats now ready. Prices— s2, $1 60. »1, SOc.
April7th—Engagement of the Famous

BOSTONIANS ENGLISH OPERA COMP'Y.
Ist Week— Mon. Ev'g,Sat. Mat.,"Fatinitaa" ;Tnes.,

"Pygmalion aud Gaiatea"; Wed., "
I'rovatore";

Thurs., "Ronemian Girl";Friday,, "Migaon":Sat.Ev'g, ••Musketeers."
3d Week— Mon., Thurs. Ev'gs, Sat Mat.. "DonQuixote"; Tues., *-F'ra Dlavolo"; wed., "Poachers";

Frld., "Fatinltza": Sat. Kv'g."Pygmalionaud Gala-
tea." Seats forboth weeks ready.

Prices— al 50.»1.75c, SOc. 25c. \u25a0\u25a0':\u25a0\u25a0\u25a0

MEW CALIFORNIA THEATER.
Handsomest Theater In the World.

MR.AL11AYMAN Lessee and Proprietor
Ml-HARRY MANN Manager

MATIXEETO-DAY AT 2!
Prices— 50c. 75c—Best Reserved Seats.

: RICE'S BEAUTIFUL
•

;=="EVANGELINE!".=;
AT THE CALIFORNIA THEATER

BREAKS THERECORD,
AND JAMS THE HOUSE WITH

A WILDLY ENTHUSIASTIC AUDIENCE I
SUCCESS!- SUCCESS! SUCCESS

AND NOTHING BUT SUCCESS!

EVENINOS-25C. SOc, 75c and »I—AU Reserved

GRAND OPERA HODSE.
JOHN MAGUIRE Lessee and Proprietor
JAY RIAL Manager

CROWDED HOUSES!
The Audience" WildlyEnthusiastic!

GALAMATIN AT3 P. Sl.' TO-DAY!

... A DARK SECKET I
""

After weeks of elaborate preparation the manage-
ment take pleasure Inpresenting a series of

stage pictures never before realized.
THE THAME.- AT lIKNLEY.THE OLD CHURCH AT HENLEY,

RURAL ENGLAND. SURREY.
THE REGATTA.

THE TDBRACE— AQUATIC SPORTS.
Real Steamboats Running in » River of

Real Water.
A PERFORMANCE FULL OF SURPRISES.

NO INCREASE IN PRICES,
1..c, •-..1*. 35c. SOc. 75c.

ERELING BROS ...Proprietors and Managers

n&??s.} THE_GASCON.
:iii day,' 'one" week" '":Monday,

"•
_-.....!_.-.........V..*.1?-*-... :ape 7th. :

Audran's ever popular comic opera

[mascot]
FRANCIS GAILLARD... ...as PIPFO

The creator of tbe character.
Next Opera— "Drum Major's Daughter." Grandmilitary opera, "Drum Major's Daughter," with an

Ideal east, lm ludlng Mme. Emily Soldene and Mr.Win. H.Hamilton. Popular prices, _Sc and SUc.

WIGWAMJTHEATER.
Cor. Geary and Stockton sts. CHARLES MEYER,.Proprietor and Manager. \u25a0

'

EASTER WEEK.Monday .-. April 7, 1890.'
Strongest attractions ever offered at thijhouse

for public approvaL
GRIEVES' -

BURLESQUE and COMEDY CO.. WORLD-WIDE CELEBRITIES.
Wm. Montroy,

Burlesque, Jennie Mildred, si rung
A Wilson aud Cam- Cast.Tale eron, John and Powerful..'ofa- Lucille Grieves, Chorus.Mascot. Miss Rosa Lee, Elegant

New Scenery. Gilbert and 00l- Costumes.
'.

" -
(U. die, W. J. Garrl- A
ft*

'. -. ' son, Miss Laura fa\IZ Huget. the lireat ._2 .-™ Raynnetta.Tbos. \u25a0"
C. l.earj. .

Every evening at 8; Sunday Matinee at 2. Popu-
lar prices, 10c, 20c ;no higher. \u25a0

• • aps 8t
*

• RECITALS!
For the Benefit of the San Francisco Teach-

ers' Mutual AidSociety by
MR. GEORGE Rl DOLE.

Tuesday, March 25tb, 8 r. "Midsummer Night's
Dream." Saturday. March 29th, 3 P. at.—"Tbe
Tempest," or browning. Tuesday, April Ist, 8
p. tt.—"Selections from Dickens." Saturday, April
Sth, _ p. "Romeo and Juliet." Wednesday,
April9tb, Bp. St.—"A Blot on the 'Scutcheon. •*

Friday, Aprillltb,8 p. m.—Miscellaneous.
-

MetroiiolitanTeuiplc, Fifth St., near Market.
Admission. _sc. \u25a0---\u25a0\u25a0•\u25a0\u25a0 ror2s 29 apl 59 11

MR.ANDMRS. DREWS' DANCINGACAD- «1
emy, 71 New Montgomery st—New ar- !uA

rangements; tuitionreduced; dancing learned "*?•I
at littlecost; Gents exclusively (beginners), \u25a0''-*_
Mondays. Wednesdays; Ladles (beginners), Tues-
days, Thursdays; soirees Saturday evenings; private
lessons daily.

—
= --_ \u25a0

-
.-\u25a0-

-
--\u25a0

\u25a0 \u25a0 de.Itt \u25a0

Weekly Call, $125 per Year

Spring
Medicine-

The popularity which Hood's Sarsaparllla has
attained as a Spring Medicine Is simply wonderful.
ltis recognized everywhere as the leading prepara-
tion for this season, and no other article In the
market begins to reach the sale which this medicine
has gained. Any druggist will confirm this state-
ment. Hood's Sarsaparllla has reached this posi-
tionof the people's favorite spring medicine, be-
cause itdoes all that __ claimed forIt.

Hood's
Sarsaparilla

Contains those curative properties which are known
to medical science as powerful Inremoving poison-
ous Impurities from the blood, and by their tonle
effect to restore waste tissues and driveaway weak-
ness and debility.

"Last spring Iseemed to be running down In
health, was weak and tired all the time, Itook
Hood's Sarsaparllla and Itdid mo a great deal of
good, My little daughter, aged 10, has suffered
from scrofula and catarrh a great deal. Hood's
Sarsaparilla did her more good than anything
else."— Mrs. Louisa Cobp, Cauastota, H. Y.

Spring
H __#

Medicine
"For a first .lass spring medicine my wife and I

both think very highlyof Hood's Sarsaparilla. We
both took itlast spring, Itdidusa great deal of good
and we felt better through the hot weather than
ever before. Itcured my wife of sick headache ,and
relieved ma of a dizzy, tired feeling. Weshall cer-
tainly take Hood's Sarsaparllla again this spring."
J. H. Peabce, Supt. Granite Railway Co., Concord,
N.h. •;_;....-.- .

B.B.—ir you decide, from what you have heard
orread, that you willtake Hood's Sarsaparllla. do
not be induced to buyanything else instead.

Hood's
Sarsaparilla

"Having been troubled with dyspepsia, loss of
appetite and a feeling of no ambition to work, I
was advised to try Hood's Sarsaparllla. Ipur-
chased one bottle and feeling benefit therefrom
bought two more and am now entirely cured. I
shall always keep Hood's Sarsapartlla in my house
as Ithink it a good all-round family medicine."
Chas. Parker, corner Shelby and Congress sts.,
Detroit, Mich.

Spring
Medicine

, "After suffering for over two yearsfrom general
debilityami dyspepsia, Iwas finally persuaded to
try Hood's Sarsaparilla, and Itake great pleasure in
saying that after taking three bottles Ifeel greatly
relieved. Ihope that any sufferers from the above
complaints who happen to see this will take
courage and try Hood's Sarsaparllla."— Mrs. L.
N.Peterson*, 6Oak Grovo aye., San Fraueisco,

Hood's
I Sarsaparilla

Sold byall druggists, (1:six for $5. Prepared only
by C. 1. HOOD A CO., Lowell, Mass.

100 Doses One Dollar

-HISCEI.3-.AyEO US.

NE-w /^S_*__P___S^

WOLFPSSSgffI^- I DID

And clean your Shoes __*>**V
WITH ASPONCE \«dr >».

in place of a Brush, c _.!_s_i_

EVERY Housewife
EVERY Counting Roorri
EVERY Carriage Owrier
EVERY Tr-rifty Mechanic
EVERY Body able to hold a brush

SHOULD USB

£&\K-PONJ A PAINT THAT ON3 T*»V IT**can art r- .ov>-._\ m
"

*%*
*'*

willStain Old *,htm Furniture famishWiliStain Glass and Chinawar« a *. IeWILL STAI.V TtNWAftC MM
: "_ _ __

santowillStain you. Old Baskets timewillStain basts Coach and
WOLFF & RANDOLPH, Philadelphia.

Ask inDrug, Paint and Sou** Fu.Ti.iif.iny StarH,2y-y
jal4 lyTuThSa \u25a0

Ilium,in. h.i^_jim,\u25a0 nanaHßaaßßH mf-j

IBEECHAM'S PILLS I
I ACT TiTWI. MAGICION A WEAK STOMACH.

, BS_SCtS. _a _Oo_s:
!I OF ALL DRUCCISTS. B: ____E____B_-g_z_H-____a__Es __aca__i_B--S_a

1-14 tim TvS-

»^-»^%.'_-^->'_-'*.-- *_---...-V.-.fl
jf Inthe APRIL CENTURY A
0 CEORCE KENNAN *
A Writes of "THE LATEST A

f Siberian Tragedy" 0
:#

—
a massacre of defenseless political exiles. A

0 Other writer, contribute a rich variety of A
\ articles, illustrated by more than 75 fineen- _k
-r graving.. In addition there are the usual 9
A Departments, practical essays, a serial, three A
\ short stories, and poems by James Whit- J-T comb Riley and others. ;W .
0 THE CENTURY CO., N.Y. . M

•i*'% ,̂-^%''«V%-'%^-^%.'%-'%^'-%.-%.-%.-_)
\u25a0 \u25a0

\u25a0 fl[isIt
' _ .__________

SPECIAL ANNOUNCEMENT.
The Hotel del Monte Batn-House and Swim-

ming-Tanks Are Now Open.

THREE LARGE SWIMMING-TANKSCON-
NECTED WITHHOTELDEI.MONTE.

TEMPERATURE TO SUIT THE BATHERS.—
;

Opportunities fop Snrf-lt -thirsr Unlimited.apS lot cod , \u25a0

•v SURE AMISA___-«>_.o(_
_-_-. Car-Flos. Sole Agent,

Cor. Kearny and -Vasliln„ton Sta., _. F.
j \u25a0 --. del. Watt

-

palace^hotelT
THE PALACE HOTEL OCCUPIES AN ENTIRESblock:Intbe center of -..___ Francisco. Itis the
model hotel or tbe world.. Fire and earthquake
proof.. lias five elevators. Every room is large,
lightand airy. Tbe ventilation Is perfect. A batb
and closet adjoin every room. All rooms are easy
of access from broad, light corridors. The central
court, Illuminated by electric light, its Immenseglass roof, broad balconies, carriage-way and tropi-
cal plants, are features hitherto unknown in Ameri-can hotels, live:. entertained on either tbe Amer-
lean orEuropean plan. Tbe restaurant Is the finest

-
in the city, Secure rooms in advance by teleitranb-
»*-«•»_. _ THE I'ALACEHOTEL,

oo7tf san Francisco, Cal.

STATIONERY
1
'. \u25a0-'..'\u25a0.\u25a0\u25a0 \u25a0\u25a0\u25a0\u25a0.-.
The Finest Eastern and Foreign y

CopperPlate Printing . ThE;**ftF_T:
Steel Die Ei-bossine'bafJC-V' :Mr?

721 Market St.?pn^«lP^
sp. --Taiktf

Spring
Medicine

Isconsidered a necessity by nearly everybody, but
this year ItIs so very Important as to bo almost
absolutely Indispensable .to

•
all. Added to the

weakening effect of a mild, nnhealthful winter,
came tbe unusual epidemic of "the grip." followed
by.great prostration, pneumonia, typhoid fever,
etc. Hence the prevalence of "that tired feeling"
heard of everywhere, to overcome which there Is
nothingequal to

Hood's
Sarsaparilla

It thoroughly purifies, vitalizes and enriches the
blood, creates a good appetite, cures biliousness and
headache, gives healthy action to the digestive or-
gans, the kidneys and liver,and Imparts a feelingof
seir-coufidenco and strength which Is comforting
and satisfying.
.'. "We have used Hood's Sarsaparllla with excellent
effect Inour family of six children, and find It to be
the best article of Itskind we bave ever heard of.
Itkeeps the blood ingood condition and gives the
children a good appetite. "—Mas. F.K.Wilkk,210
Livingstonaye., Albany,N. Y.

Spring
Medicine

."Ihave taken Hood's Sarsaparilla, and heartily
recommend itas ablood purifier."—S. Be ckland
ex-Mayor of Fremont, Ohio.-•' "Ican hardly estimate the benefit received from
using Hood's Sarsaparllla. Last summer Iwas
prostrated for nearly three months, from poor clr

culation of the blood as Ituought. This spring the
same symptoms returned, and 1 concluded to take
Hood's Sarsaparilla. 1bave not lost one day from
my work,and feel like a different person."— R. J*
Kii-ey,Business Manager Gazette, St. Clalrsvllle,
Ohio.

Hood's
Sarsaparilla

"Inthe spring my whole system was completely
rundown. Two months ago Ibegan the use of
Hood's Sarsaparllla, and after using two bottles I
find myappetite restored, my nervous system toned
up.and my general health greatly Improved. I
therefore take great pleasure ln telling about
Hood's Sarsaparllla. Iconsider Hood's Sarsaparilla
has no equal."—Geokok Bratt, 11111 Poster, Galli-
pot is, Ohio. B____

Spring
Medicine

"For malaria Ithink Hood's Sarsaparllla has no
equal. Ithas kept my children well right through
the summer and we lived Inone or the worst places
formalaria inMarysville. Mychildren have never
before passed a season without having malaria. I
think Hood's Sarsaparllla a wonderful medicine. I
take|lt myself for that allgone feeling withgreat ben-
efit."—Mas. li.V. Davis, Marysville,Yuba Co., Cal.

Hood's
Sarsaparilla

Sold by all druggists. $1;six for$3. Prepared only
by C. 1. HOOD ACO.,Lowell,Mass.

100 Doses One Dollar

—^ dirty house creates a strife,
betweet. the good man anti bisI«j|^_-

!§rW%¥i}£.^c 01-sco.uri-nS s_oap Tryi.llf«M?.AP0 VQ re^u?esla-borbu>CD3iici^e_rsOTli
SSL dirtand makes ;l_i^ebTigl^an£h^|ygi3

A complete wreck of domestic happiness has often, resulted frombadly washed dishes, from au unclean kitchcu, or from trifles whichseemed light as air. But by these things a man often judges of his
\u25a0 wife's devotion to her family, and charges her with genera! neglectwhen he finds her careless in these particulars. Many a home owes a

llTouI of its thrift, ueatness and? its consent; happiness to
oc_ eoU ...i

SLOANE.
BARGAINS IN CARPETS !

We are offering a special lino of Moquettes (fifty pieces) at a
great reduction.

Twenty years' experience with this fabric has proven it to be the
best carpet manufactured for the money.

We also call special attention to our Donble-width Velvets. No
other make, English or American, equal to them.

W. & J. SLOANE & CO.,
-Furniture, Carpets and Dpliolstery,4

641 to 647 MARKET STREET.
mrlB TnThS.l 2p .-— _

_-....\u25a0
_


