
SEA AND SHORE.

The United States Corvette Ma-

rion Damaged in a Gale.

"Work Begun on the Wreck of. the Prince

Alfred
—

Boat-Thieves nt Work on the

Water Front— Movements of Ships.

A number of tire crew of ihe United Slates

corvette Marion, which arrived ou Friday from
Yokohama, were ashore yesterday taking In the

.l"hts. liny slate that ou the passage from
Kobe to Nagasaki the Marion encountered a
very heavy Rale, and while pitching and laboring

Itairly sire lost her Hying jibboom and jibboom,

Die latter snapping off just outside the can. A
heavy rain squall accompanied the blow, and
the men bad a rough time of It. AH the wreck-
age was secured and got on board.

1 itin all accouuls Ibe record made by the Ma-
liou on ll.e Astatic station was a particularly en-
viable one. The corvette not only surpassed
every other vessel in the Asiatic squadron by the
excellence ofher gunner; attainments, out stood
at tire head of the list of every ship iv the navy.
Virile on tue Asiatic station four compli-
mentary letters were sent the officers and men of
the Marlon from the Navy Department, a rather
unusual thing in naval custom. Un March 1Till
Admiral Belknap, commanding ibe American
forces in Chinese waters, Inspected the corvette
throughout. The lnsi ecllon was known as an
"Admiral's inspection," and is customary in the
case of all vessels leaving a station for binne.

<fr______x_ A ship.

The schooner Albion went outside on Saturday
Willi a fullwrecking outfit on board and is now
ci)ga_ed on the wreck of the ship I'rluce Alfred,
which was lost below Drakes Bay nearly twenty
years ... s>lre was owned by John ltosenfeld
an.i bad a cargo of coal ou board at the tune sue
ran on (he rocks.
1lie weather was clear at I'oiut Lobos yester-

dsy. A calm prevailed unlit3 o'clock inlire aft-
er noon, when a ii.lit breeze sprang up from the
southwest, lhe barometer read: 8 o'clock ln
tire morning. 30,03; noon, 30.02; 5 o'clock lv
tire evening. 29.99.

The Loch Lintihe has arrived In Liverpool, 127
days beuce, with 2300 ions of wheat.

Theie were thirty tour vessels of 32,110 tons
in tin- aggregate at Puget Sound pons on May
Ist, eveiy oue ol which was vbaitered.

BOAT-THIEVES AT WORK.
Charles Hodge, the water-trout boatman,

mourns me loss of his Whitehall boat winch lias
been stolen Irom where she was moored at tire
loot of Broadway, lhe boat is li) teet long, is
painted white, will)lead-colored gunwales and
contained two pairs of sculls, a sari aud mast." i.!_: Jack, the boatman at lire foot ot Broad*
wav, reported to the Harbor _*olice yesterday

that be i.ad in his possession a center-board
skin awaiting an owner. Some small boys, who
had probably stolen her, brought her under
Broadway Wharf and then tried tosteal Jack's
sculls with which lo navigate Iter. He scared
H'ciu oil. aud as they left the SKIS be secured it.

The schooner Seven Sisters la due to-day, and
willgo loLast Oakland Immediately on arrival.

The annuls yesterday up to .o'clock ln the
eveulug comprised ultie coasting .'earners and

lie schooner. At that hour the schooners ite*
llattce, Mary Gilbert aud Garcia were outside,
bound iv.

MOVEMF.NTS OF VESSELS.
The ship Arabia docked at Harrison street

yesterday.
lire brigLurliue went to sea.

he schooner Dora Bluhm docked at Foisom
stieet to load a large qu.ulllyof cargo that lhe
Lut line was unable lolake.

The Argumene came down from Fott Costa
and anchored in the stream.

Tire ship Benares lowed down from Granger's
Wbarf.

The bark Vidette hauled out from Green street
and went to sea.

The ship Celtic Chief will shift from Long
Bridge lo ibe sugar refinery 10-day.

The bark Ilua willgo tosea to-day.

CLEVERLY CAUGHT.
Two Pickpockets Surprised at St.

Mary's Cathedral.

James Donovan and Joseph Richards,
youug men, one of whom is an ex-convict,
the other a graduate of the Industrial
School, are in a City Prison cell, charged
with an attempt at grand larceny. They
were arrested at 10:25 o'clock yesterday
morning at the doors of St. Mary's Cathe-
dral, on California street, by Policemen
Martin and Warnock.

The police had been informed that a gang
of pickpockets were infesting the portals of
the cathedral at the hours of service when
the congregations were passing through in
large numbers. Complaints from victims
of tlio thieves were also received at police
headquarters, and accordingly the officers
were detailed to watch the pickpockets.
While a lady was leaving the church Dono-
van quietly moved toward her side and
slipped his hand inher pocket. Beside him
was Kicbards, as his accomplice, to take the
booty for safe-keeping. The officers caught
them at their work and took them in cus-
tody.

DIGGING FOB BUSES.

Sacramento's Ciller of Tollce Trying to
Solve the <>'_.". ilMystery.• The findingof some human bones In the alley

between Maud Nand Second and Third streets
of this city, says the Bee, has given rise to the
theory Urat they mightbe lhe remains of Arthur
O'Nell, who so mysteriously disappeared a num-
ber of years ago. On tbe night of (.'Nell's disap-
pearance, the last place auy account is given of
blm was at Mike Dunn's saloon, now occupied
by Tom Kenny. When tie left Dunn's, where
some very tougb characters made their head-
quarters, O'Nell was beaded toward tbe locality
where these bones were found to a place kept by
the notorious Mrs. Doberty and frequented by
the Gallaghers and the notorious Mrs. Dowdy
and other disreputable characters. At tbe time
and ever since there b.is been a strong opinion
entertained by those who knew of the circiirn-
stances that the Dunn brothers, Gallaghers
Eugene West and others of the Dobeity gang
knew what disposition was made of Arthur
O'N'eil and the large sum of money he was known
to have with him on ibe night ol his disappear-
ance., Iiwas a noticeble fact that after ibis the
Dunns became reckless and exceedingly dis-
solute. Mike Dunn fell lv a pond of
water back of the Gas Works and was
drowned. Tbe oilier brother went up north
and came to a violent death In some brawl.
Iflhe remains are those of Arthur O'Nell tbe

skull should show a broken nose, as be had his
nose broken a number of years prior to the oc-
currence.

The supposition tbat tbe remains might be
ibose of Monyban, who disappeared about
twenty years ago. is scarcely tenable. It was
thought Monyban was burled on Fourth street,
near in engine-bouse, while Fourth street was
being tilled in.

This morning Chief of Tolice Drew and Officer
Lowell put In tbe entire forenoon digging for
Imiie.. Chief Drew turned up a piece of lower
Jawbone winch contained a number of teetb, sev-
eral arm and linger bones and a portion of the
backbone. lie also uncovered tbe victim's boots,
liut tbey bad almost entirely rolled away. The
boots bad high beels and were "box-toed."

Too body bad no doubt beeu cut Into pieces,
for tbe bones were scattered about, some of the
arm and finger bones being discovered with the
lower portions of the body.

It was evident that a layer of lime bad been
placed In tne bole, and another layer on top of
the body, In order, perhaps, to make Its decay
more speedily, sulphur hid also been placed In
the grave.

Chief Drew is of tbe opinion that other bodies
have been buried in the yard, and tbat the occu-
pants of tbe properly were carrying on a busi-
ness similar to that conducted yeats ago inKan-
sas by ibe Benders.

A Bee reporter examined tbe skull, which Is
at the police station. The facial portion bas be-
come detached from the body of tbe skull.
It Is plain that wben the body was burled the

Dose was or .ken, a fact that goes a long way to-
ward showing tbat the remains are those of Ar-
thur O'Nell.

Another fact corroborating tbls theory Is that
tbe skull contains but one tooth.

•>'\u25a0 bile it was evident that several of tbe teeth
bad dropped out since the burial, it Is also evi-
dent thai when tbe body was burled there were
but few leetli Iv tbe head of the deceased.

People who remember Arthur O'Nell say lhat
be had few leelh foryears before bis disappear-
ance.

A SENSIBLE GIKL.
1She I'.rfuM., to Marry Her Betrothed Id

Dirty Clothes.
John Llglrtner wooed a Colusa girl,says the

Sun, Miss Amanda A.Moore, and secured her
consent tomarriage. He went to Cottonwood, ln
Shasta County, and secured a shop ln which to
pursue bIscalling as a blacksmith.

Wednesday, after
'
taking oui a license, be

called on Key. J. C. Simmons to tie tbe knot
Everything about the house gave token of foil

preparation for tbe happy event. All tbe family
were present, wllh a few frleuds. when the
couple took their stand before tbe doctor.

Tire bride was beautifully dressed lv snowy
white, and looked tbe picture of happiness and
good will. Hut the bridegroom stood In tbe
heavy winter clothes be bad worn all winter,
which were the worse for wear. Nevertheless
above his unseemly attire be wore a smiling face.
It fairlybeamed Willi satisfaction as Ibe lovely
girlleaned upon bis arm. <

The doctor commenced tbe ceremony and'when
Ire reached the declaration: "if any can showauy just cause why rbey may nol be lawfully
j.ilm-iitogether, let tnem now speak, or forever
hold their peace," the bilde, releasing her hand
unui bis aim, and stepping back, spoke with a
clear, calm voice:

'

"1bare; look at tbese clothes (gracefully
waving her band toward tbe startled groom))
Ural tells ihe tale, and shows what sort of a

Iru-banu he willmake!''
Tbe astonished man stood dazed for a moment

and said: "Thai settles it;Ihad a hat once"--
and reaching lor tt.left without ceiemony.

_
\u25a0 ~n

For live minutes not a word was spoken. Not
a soul knew what was coming uutll the fatal
words were spoken. -For the sensible girlbad
made up her mlud the moment be was ushered
into b.r presence to bis dirty, uninsmly cloth-ing.

At last the silence was broken by the mother
saying "come Into dinner." Here, fu tbe diirtug-
r ooin was additional evidence of the slucerity of
the preparations tbat bad been made tor tbe
nuptials, for rfaa table was crowded to repletion
with all the d lioticies the market afforded.

The disappointed man came to town and filled.

Himself with mean whisky, and when the girl
came with her lather's family to have their pic-
tures taken she caught sight of the poor fellow
bugging a lamp-post.

THE KDLEE'S DAUGHTER.
Regular Weekly Lesson of Mrs. Cooper's

Bible fl--.

Attbe opening of the Bible-class In tbe
First Congregational Church yesterday
Mrs. Cooper spoke of the progress of the
kindergarten work all over the Coast,
making special mention of the recent ad-
dress on the kindergarten as home mission-
ary work, made in San Diego by Mrs. C. E.
Kinney, formerly of the Girls' Union of
this cily. A mass-meeting to consider the
subject of free kindergartens was called
for an early day."

The Killer'sDaughter
"

was the subject
of an interesting discussion in the Blblo-
class. Itwas shown how a touch of sorrow
makes tillthe world kin. Sorrow is a great
leveler. Ordinarily this proud ruler would
have scorned the meek and lowly one, to
whom he now came so nimbly inbehalf of
his suffering and dying child. He was a
father as well as a ruler. Humanity is
above mere office, It often happens that
worldly people are suddenly brought to
see that their heart's dearest treasure
nestles in their homes, too often unappre-
ciated until it vanishes. Trouble reminds
of the Great Healer. Many a ouo who
never thought of God wheu skies were
clear has gone to himamid the storms.

The question was asked "Why is it
that, as a rule, the heaviest sorrows seem
to come to tho best people?" It was
argued that the best material is always
selected for Instruments of service, and it
must be tested and shaped and prepared
for use. The metals that are to be used for
work must be annealed in thu furnace of
trial. And when we see a soul bowed
under a weight of grief and care, we feel
that hero is a spirit whom God is carrying
through the test-season of education. And
any soul that cau say, amid it all, "Thy
willbe done," has triumphed; its spiritual
education is complete; itpasses up into the
very peace of God. After the restoratiju,
Jesus "commanded that something be
given her to eat." "This," said Mrs.
Cooper, '"shows the tenderness of Heaven
to humanhood. Itshows us that our daily
lives are enfolded by the forethought of
Heaven. In the midst of all poverty and
care itshould never be forgotten that Jesus
guards the minutest details: 'He com-
manded that something be given her to
eat.'"

PEOPLE TALKED ABOUT.
Bismarck's pension is not quite $4500.
Delaunay returns to the Coinedie Fran-

caise as stage manager.
The new Duke of Aosta has a pocket

camera, aud is said to boa snap shot withit.
Ex-Senator Palmer, Minister to Spain, has

left Madrid bound for Michigan and his
fences.

Chancellor yon Caprivi is a bachelor.
American heiresses will swarm in Berlin
this summer.

Count Minister, the German Embassador
at Paris, is the author of a cook-book. He
is probably a dyspeptic.

De Brazza, the French explorer, has
started.oo his sixth trip to Africa

—
as a

civilizer but as a money-maker.
Miss Mildred Lee, daughter of the late

General Kobert E. Lee, is a great favorite in
the best social circles of Washington.

The young Russian Grand Duke Constan-
tino writes poetry. The Nihilists will be
forgiven lor anything they do withhim.

Admiral Porter has been elected Presi-
dent of the Washington branch, just organ-
ized, of the National Society of the Sons of
the Revolution.

General Butler's horri. in Lowell,Mass .is a Diilac.. Ife is reputed to be worth
55,000,000, and his law practice is estimated
at 5100,000 a year.

Miss E. Constance Stone is the first fe-
male physician who has been granted
registration papers in the Australian col-
onies. She has just beeu registered inMel-
bourne.

The Vienna Freie Presse relates that Bis-
marck once said to a friend who asked him
what kind of a man General yon Caprivi
was .-"•Caprivi? "Well he is one man who
has a harder head than mine."

HOTEL ARRIVALS.
INTERNATIONAL HOTEL.

LDCampbell * w,Oak- G Morrison, Eureka
land w Cdchton, Eureka

H Parker, Oregon F Shaw. Eureka
2 Rodman, Baltimore A p Poper. EurekaJ Lustla, Mendocino w Thomas, Eureka
O L Lee, IS.i J. Anderson. EurekaI.E Waduian, Oakland I.Korrall, Wisconsin
J Walk*. * w,Japan 1, Madsen, Wisconsin
l:McDonald. Alau'.e la Mrs W. Campbell A t,
D G Roberts Alameda Eureka
(1BD.'C.rr.r. Alameda P J Donovan, Eureka_ C Clarke A."r,.v,iie iEL Webb, san Simeon
VV 1' Asbbaujb. _r)ls_n A Dalil,|u:_t, J___H___ld.I.Dunham, Sn LeandrolH J Foj ft-r. Los Angeles
PC Shaw, Los Gatos 1;Thompson. Gllroy
1- Manning. Santa Cruz J Magmr., Gllroy
0 B Starr, Santa Cruz J B Brady, New York
J Lynn,Santa Crux iv F Flanagan. New York
M ltoblnsou, Tulare I. Washbnrn, V.

_
N

L F Parker, Pasadena J Johns, California
Mrs Hennelly, N Mexico J McDonald, California
W Henry.Point Arena Mrs Srullb, California
JDillon, Fort Bragg IIProsser, Illinois
A Johnson, California O Larson, IllinoisEMcleod. California E Pordy, Sonoma
J Williams, ISA J B .lo.res, Sonoma
A Barlholeil, USA FJohnson, Sonoma
J Tchrclber. USA w 11 Thomas, Fresno
W Dunn, USA E -I Knrg-'e v, Oregon
I* McLelran. Pinole G A Schubly. Texas
YYStetius, Haywards IIHeyruau, Santa PanlaT Jones, Haywards LT Austin, Kentucky
¥IISylva. Haywards ,XI)Brown, Kentucky
PJ Orlndell, Haywards iW Edsou. California
E Toivusend, Napa |T W Lynch, California

GRAND HOTEL.
J C Herndon A fin. Ariz TIIDouglas, Menlo Park
Mrs L F Wilson. Prescott J S Bailey 4 wr.Mouutalu
E W Woolen, California ViewX Hickmott. Haywards J S -Morkbee

_ wr,Moun-
W MJules, (Stockton tain View
A Winters, Kab.rville J ,1 (.iilnn, StocktonDJ Murphy,San Jose J Mla Rue, Stockton
T Parsed. San Jose D la Rue, Stockton
RM Sheet, Vallejo ID E laRue, RiversideLLlebes, San Jose , IURedington ft- wr.Cal
D w Hottel, Oakland J BCoghlan, Mare Island1 Morris. Portland jMrs v 1-. Crane, St Helenaw J sueeharr, Minnesota MBlum, MartinezMr-York a cli, Denver J A Oallender, Los Gatos
Mrs Holmes A eh. Denver vv J Wrlgbt, Sebastopol
DIParker. Red Cloud kH C Wilson. Sebastopol
T W Langrord, Eureka AE Cromwell,Tacoma
I. llri'.-...ri,Stockton {EC Morgan. California
Mrs G C Vose A sons. Me .Mrs J Brenner A- rlau. Sac
Mrs 1:VY Alder, i'ortland DLiibln _ Cam, Baeto_ 11 Smith, Pasadena . 1. Brenner. Sacramento
YVBrown. Pasadena JLabaUie, Sacramento
J W stengele, Astoria |

AMERICAN EXCHANGE.
ORnsiand, I.sletoa O DDevoc, lowa
J Mahoney, Fresno '1! HillA f, Liverpool
W P Madden. Tulare IA Wagner. Ashland
J Hamlll, San Jose J McDonald, San Rafael
C Shanks, Bitter Creek A McDonald, San Rafael
IIE Larson, Salt Lake W McAfee, San Rafael
J Burnholz, Chicago W R Brown. Ogden
G sievers. .Nebraska AJ Mlllbraacb, Benlcia0 KIIII2.Nebraska W Burbank. Benlcia
Si" BJorkman, Nebraska E C Dyer,Pennsylvania
EX Clyde A w,Ouernerl J Oakley Aw.SnMargarlto
J F'dwardson, Iselton MSaras'rn, SeattleVV llaberdrer. Pa F Warburton, Hornbrook<_ Ireubeeren, Portland Mrs F Peterson _ _ eh,
J Porter, Portland Hornbrook
N" P Arudreu. Portland W Drury,SacramentoR Patterson, Montana IIEverett, Santa Barbara
J Hems, Portland N .1 Sanders. Sn BarbaraEHSmith, Rutherford G W Era,. r._ w.LsAngelos
YV B Deatherage, Willows S Swctt, Fresno
PS Winner, Michigan |E SNorthrup.Gnernevllle

BROOKLYN HOTEL.
J Dalley.Mayfleld M Murray. Sonomaa it Wilson. Fresno !J P Labonllt,Sonoma
J Lnegley, Alvarado AL Lampkey, San Josea MFaXrrllle, san Jose |B Allen,san Jose
J Nllilo,Oakland iMCasohava, Vallejo
A J Menuox. Downleville w Dixon. stockiun - '\u25a0-•
M YVilllams,Downleville JFogarty. Stockton B BC
F C Humes. California r X Holllday, do
A Bartholomew. Sn Cruz Swan. do
Mrs- Bartholomew.. Cruz Fudger, do

-
J BAndrews, Santa Cruz Selua, do
Mrs M LAndrews.SnCruz Chase, do
J YV Webb A w.LsAngeie, Wilson, do
G E Mr-i-orn,Los Angeles Bouchers, do
J W «in.a. ir..Sao la Rvsa Depangher, do
J IIllinker. Petaluma |.Mrs J FDavis. Eureka
1 YV Carroll, Grass ValleyIN _ Griffin,Los GatosIISampson. Eureka N J Hearch, Marysville
MMcDonnellftw.Arizonla C G House, Stockton
J Prentice, Chicago C S White, Vacaville
IOwens, Toronto |

BUSS HOUSE.
Mrs A Schnltz, Dixon |.l Ccrvero, Chile
YV D Perry, San (.uentin P. c Sargent. Lodl
C V Burk, Yolo GF Wbitworth, Seattle
J Ca pees ft w, .Salinas Mrs ME Morris,Sacmuto
A0 Tracey Asis,Oakland M 1{ Gleeson, lowa
C F Walker. Fresno N A Weeks, Canada
BArmstrong, Stockton T M.McN'ainaraAf.Vlsalla
AE Lindsay, New Mcx I.F Suerburn A faru, Cal
J F Towle,New Mcx J Frullnger,Stock
E X Brown 4 v.-.Sir Diego -Miss MMatteson.Slocktn
HW Adrian,Chicago ,A Horn, Sacramento
G VX M.-aciiani. Humboldt J J Kerrrreen* f,Llverme
G Masel, Seattle]MItKramer, New Jersey
I-' Edwards, Dunsmnlr IFMoon. New Jersey
R IIPutts, Alameda AMKurtz, San L Obispo
J IIBenrlmo, Alameda J ALlrrscott, vlric
0 X Jones, Napa City jw ilBrimmer, Omahaw LTalbot, Sacramento ItLane, Brockvllle
J Smith. Johnstown G BPassage, Eureka
W B Forman, Salinas |MMVaughan, Marysvllie

PALACE HOTEL.1: 11 Block, New York MJ HStlner *w,N
_;-*_Frund, New York Miss LStluer. New YorkIIM Levy, Cincinnati Col Beaumont, London

J__l*_______ '-"• Angeles DrS A Potter, BostonV," Wrl.ater. New York .Mrs A P Bulger, BostonJI-allljus.New Orleans F Fischer *w,ChicagoJ5S,^"!,l1l
"
l'?,« ,York J» Abel, Milwaukee

0 w ooldlng,California s Harris Aw.PortlandC A I'oage A w.N V City J D tr.rr,SalinasJ StockslU & w,Ohio G WKing,New York
RMackintosh. Salt Lake E suaid a vr,U Navy
ARoberts, Portland DC Dodge A w,Denver
*WIIBurnett, New York Mrs J W GHiuiy, DenverYL,lylor.New York Miss M Smith, Denver
J M Wood, Chicago G W Kramer Aw, Denver
YV J Collins, Dcs Moines

LICK HOUSE.
FG Thwalte, New York TLee, Plymouth
J E Malocbe, Martinez C EHayes A w, Cal
M Elliott. Han Rafael IMclntyre Aw. Sta Cruz
AMiller,California B Mouldeu, Monterey
O Deker. California \u25a0'•' Ripka, Philadelphia
EBatch A w,Washington J Miller,Los Angeles
1. LBar. Washington

- C HBaldwin, Sauta Clara
W IIAllen A w,Portland W J Applegate. St Julius
J PDart, Stockton F Evans, St Johns
Jlt Moll 1, Stockton '. SK Evans, St Johns
AAManutz, Honolulu Miss Error. Mills College
Miss MRyan, New York J DMcDougall Aw, Cal
J W Woodruff A w, l.ilia EEBoots, Haoford
_* Williams. Cleveland AR Machnieyer, Lemore
L Harlem, Ca Hernia • J A Morse A iv. Fresno -•-
HC Boyd. Portland .

BALDWIN HOTEL.
TJ Ilamraor d, Los Angls E W Woodman, Cal
P Joseph, New York c A Baldwin,Los Angeles
w A Gill. i.ss EMcLaren, Alameda
R X Hayes, USN J D McDonald, V 8 N ,
*W HThompson Jr.Chlgo F O Ferris, I. S N

-
\u25a0\u25a0\u25a0\u25a0\u25a0

MABourngrre, Chicago]XDowning,Port Costa
C MViill. . San Diego KB Bardelt, placer vrllo .
Dr LAPutter, Boston \r, Riley, Vallejor»"*

--
.'

Mrs Anna P Bniger.Bostn U F lie. \u25a0!\u25a0\u25a0-. New York •-..
E Mr Hani. Ohio Aliliranuer, New York j
LDBaniby, Ohio J ,-._.-..

A GALLANT RESCUE.

Thomas Garrett,- a Teamster,
••; Saves a Boy's Life.

Yesterday afternoon a number of boys
were playing at the end of Yallcjo-street
"Wharf, when one of their number named
Thomas Gaffney, whose parents liveon the
corner of Sacramento and Jones streets,
felloff the stringer into the bay. Ashe fell
he emitted a yell, which was echoed by his
companions on the wharf. They could do
nothing to save him as he drifted down
with the tide.
-'1lie boys' cries were heard by Thomas

Garrett, a teamster, who lives at 326 Yallejo
streot, and who happened to •be passing.
Garrett, who is a good swimmer, ran to the
end of the dock and jumped overboard,
fully dressed as he was, and with a few
quick strokes reached the boy and con-
veyed him to the wharf, where they were
hauled up.

Young Gaffuey was very much exhausted
and itwas some time before he recovered
sufficiently to be able to go home.

A bright boy of .Biggs, Butto County,
named Harrison, is only 13 years old, yet
he owns quite a herd of cattle, lie bor-
rower! some money of bis father a year ago
and invested In some "cows. Lust week he
invested in a thoroughbred bull, and now
gives his whole time to looking after fifteen
head.

LIST OF LETTERS.

Remaining unclaimed in the Postoffi.e at San Fran-
cis oonMONDAY,May 6, 1890.

lie
'Toobtain any of these letters tbe applicant

must cull for"Advertised Letters." ami give the
date of the list. Itnot called for within tiro weeks
they willbe sent to the Dead-letter Offlce.
__a_eusen,_lrsll Alt-are!, Win r Anderson, Miss Q

0 Alexander, Mrs '-!
Abbey, A A (024 Turk)] Anderson. Wm
Ar-ranrs, Herman Alexander, Miss Andrews, Ernest
Af-kersun.Chas F Annie jAndrews, Hubert
Adams, Archie \V Allen, <_ W Ariilronlcu.
Adams. James S Allan,Thompson Anger, Th
Adams, Miss I X

_........ .Henry
Julia

-
IAllen,Mrs Wm Anspacberl'blllpAdams, W It |Allman, John Apjjar. John W

Adams, l>r W L:Amblow,_lrsAn- Appleby.Mr*I.
Abramsohn, A nic Applegate, Miss
Ahem, licorice Arasden, E Jannie
Alkman.S IUCo Anderson, Carl Anribriister Jt
Alcourt. Mrs .Anderson, t:has Leltfucbs
Al_l..i,'.irr.Co I n_lw Arnold, Key TJ
Allien,1- D IAnderson. l'lrasH Austin. J
Alejos, Thomas] Anderson. V A Avery,Horace W
Jtabb, Bernard, JC Branch, Miss
Battle, John lieruellcb. Z Margaret.Backus, Mrs .I_ Bernstein, M _._ Burre.l, John
ltec. .11. Miss .1 11 Brash, M
Badglei. Horace Berry, Charles Bray.Miss Nellie
llaliilnidge, Mrs Berry, M C Brechemin, Miss

C II Barren, Sam i__Uui
Bailey,Mrs Jen- Best, Mrs MII Brechemln, Capt

nic Keswick, laden LouisBaker, Foreign I)W Breerr, John
Balausar, Mrs _•" BlgleyBros Brarrnin, Miss
Baldwin, I'd Billings. Albert Annie
Balk and. A _.ur{___i. Miss Bright,Mrs IIH
Ba kley, Mrs Edith Brinker.I

Kate A Bingham, HT I-.rl_iii.in,AselHaiti., M lining. X T Brown. Mrs E
__n_lor,r_t»r Bishop, Miss An- (1319 Ellis)
Boras, Miss Julia trie infield, Mrs
Barnes, Mrs Jan- BlshopFrederlck (937 21st)

nic Black, Mrs J- Brook, Thos
BarnettHrsKobt Bishop, 1 O liro..ksMi-, Belle
Harnett. J Black*ell's I)ui> Brooks, MissBarry. William ham Co Mis'lly
Bartlett _Co |lilake. Chas Bevuchls,MlssM
Bartlett, Samuel lßlanihard. MrsJ BruwuMissAoby
Bart-Somew, Bley, Jenny Brown, _* (131.

Mrs It Blum. (ierscban Ellisat}
Barton, Mrs Ag- Board, Win Brown, Mrs

\u25a0res Biggs. Ceo Martha
Bateman, John Banian, M Browne, It
Bay ley, _\u25a0 S IBona. Mrs Lucy Brown, J
Bean, Wm Bunnell. James Brown, Willie
Becker MrsLonis Booth, S

_
Co Bruce, E M

Beckmanu, Miss Borrrsou, George Bruclre, MrsE N*
Anna BostotiUlsslieiie Brlukmau, Mrs

Belyed, Al
-

Boston MknlgCo Lizzie
Bennett, Miss l'..lr___, Gustave Bergan, A E

(1324 Howard) IBuntoskej, Mlss'Bulgreir, 1'
Bennett, Edward Amelia IBunkea, MrsPaul
Bennett, Mrs LJ!Bovlcb, Jerry Burden, G It W
Booom, L Bowlay,Leonard Buyer. IIE
Bents, Geo C Bowman, Mists Bnrker, Mrs 8
Benu, l'hlllpC Hilda Burke, Andrew
Berdan, FrankiBowman, Locklel W

Mrs Boyken.JA |Uurkf._ll__.usan
Berdan. Mrs IBoyle,Peter rBurns, Thomas

Mary B IBowie. Miss S J Brush, Mrs HI'
Berglund, Anna Bradford .v_tory!__rtucci, Sal
Bergulst, Mrs IBradley, Cyrus IBut'.es, Miss Au-

Christina IBradley, Mrs I gusta M
Ileum. Helen M! Kail- I
('..dwell, Geo ,Chase, Wm Cooper. Miss
Calkins, W J Chlnn, Virginia Jennie
Callahan, Miss Cblnowltli, J MCurbe.Geo

,lir_le Choaueay, Mrs Courtney, A D
Cameron, Jss | M0 Cowell, Chas ECameron, Jas F.Chrlsteeti. C B Cox, Mrs Fannie
Canrpe, _II_» .Itr.M„l,Mr-UMCox. Mrs Mary C

Mata E Clprlco, Mrs A _. Cox. Mrs WillCampbell (lner- Clarke. Miss link.Miss.
chant) t (Stockton at) Craddor.. Bena

Campbell, Miss Clark, Lot
_

train Miss Mln-
Florence Clarke, S ule

C.irtw.n, Llent Clifford, Miss Crandall. Miss M
John C I Minnie Adelaide

Caplinger, Mrs ClulT, Mrs.las Crarrdali. Orman
Kotiert F Cobbert. John CrawTord. Miss S

Cappa, Joseph Colburn,Irene T A
Cai'i.la, Joseph Colin. Al Crelgbton, S(1
Iartier,', CO Cole. Mrs 1) X |I're.kU.rd, Chas
Carletuu.Almall-Coleiiiarr. Mrs 1) Il.rrlrr.ltdCarlson, Fred iCollins, Cll [Cross, Mrs

Carey, Juliet! E Collins, Mrs Goo Crow, -Miss
Carpenter, S w Collins, J 0 Crowley, MF
Carroll. Fat (l.'omrue.Mrs E A Crowly, ru
Carter, -Mrs lien- Condron, David frrrts-', Johnnie
ry Connelly, Geo Crntiiers, Mrs

Casady. Wm Connolly, John Lena
r a -as.,a, li Cooley, Miss Cruz, Frank
Cates, William Florence Curd. Jasper N
Cateche, EC Cooky. Geo n Currey,Mrs Thos
caranaush .asSI Cooley, Miss Lli-Crime, Mrs Erel-
Ceis, zie ns
Cerne, Juhan Couiot, A Curtiss. Frank
Chambers, So- Coopall, JD Curtis.lAor J A

phi© Cook, Austin Curtis, Kate
Channel), Mrs Cook, MISS W I'rrsliltrgSB

Maggie Cooper.MrsEven Miss
Chapman, Lulu Cotter, Timothy Mussetta
Da.iow. Paul Deianey, Miss Dolllver, Mrs
DaJil, Andres Helen V Clara ii
Dam, John Ir.rJ.,.A..liis- CM bunion. Miss
I-it- _.__,, Mrs Dclegne (6-1 Annie

Marlmi Washington) Donnelly,LE
Daly, Con Demartlni.Mrs Donovan, Miss
Darnold, Geo De Mutt. Wm Minnie A
D'AsKwltb, Ed- Demand, JameslDoollrr, ItP

ward (colored) Doolittle.MrsCMDavenport, Er- Dentil -k, Miss Doollitle, J E
nest M Lola Dorchester, D

David,D «- Denning. Mrs T Liorsay, MissDavis, Henry
'

Dennis. Mrs : Annie
Davis, James Hannah jDouglass, Mrs O
Davis,Johu I_rinl_, Dr \v 1. ilrel. It.u'liFrank
Davis, John F Deuey. Mrs Ma- Dresel

_
Co

Davis,J A J mle Driscill.Mlss BT
Davis, Robert G Dewey. Mrs E |Halves. MrsMM
Daw,Allan D Dre.lerrcks en, iDuirg.in,Jack
Daw, 8 J Miss Mathilda Duekworth,
Dawly. \V H Dlsbrow. IIri

'
Hide

D.wltorn, Clias! Dixon, Thomas IDnetertre, L
Day Jr. Jas M Dobies. W A IHllirr,A I.
Day, Thomas Dohrmaa, Chas Duncan, Alex
Dean, 11 Doughtcry, Juu-Dutine, Francis
Deaue, Daisy - DoLerly, Miss {Dunn,MrsMaria
De Bus, Fred Lizzie Reynallt
Deere, John Dougherty, Mrs Durham, W II
Deger, Haver Al- Mary Inrtanl, ell

bert Dorghorty.Mrs I*lIrwyer,D
Deitz. Charles Donnelly, Mrs XlDyer, Mrs Susie
Deianey. Patrick
Itarhsrt. Criru Eggen.JC ,Kills,William
Earl, A E Egorsin, Ftrlltor Emery. S S ('_)

:Eastland, A J Kid,.lames X England, Jacob
Eastman, Geo W ___s_B__, M Eitrljlrt, Mrs
Easton. Miss Elltnore, 1. P (417 Market)

Elizabeth B Elvldge,UJ Erl.kson, Miss
Ebuer, Max Elllotb,J Una _
Eccles, CVV Elliott, J B European and
FAkbart, 1W Erllolt..W S OrgLand Co
Eddy.MlssSue M Sails, Mrs Annie Everett. MrsEM
J-.drrrrririisen. E Kills. Harry C iBrans, Fred
Egiti, Miss Jlt Kills,Miss Lottie Evans. Otis
Egarr. William |Ellis,Miss May iEyre, Edward
Fairy. TM IITrrkreirrer, Geo Ford. Mrs.
Fatrbrotber,Mlss Finlaysun. Jas Forde, S M

Maggie Fisher, E E |Foster. _.' 1)
Fallen, Mrs Wm Fisher. Mrs Em- Fowler, T
Falls. SD Hie Fisher, W
Fallliigs.V(Shot- Fix,Mrs Medium Fox. Frank A

well st) Filzpalrkk,Miss Franc _ Co
Farger. Jas J XT Fra n itb auser,
Farrngtorr, Miss Fladnilg.Mrs Ed Christian

5 N Flald. Edmund Frank. Otto
Farley .MlssFlor- FletcherErtward Franklin, WO

ence Fletcher.l.'aptLD Fraxer, C D
Farnell, F H Flelng, Miss Cc- Frederick, GFarnman, Mrs line Frelllson, Hans

Emily Flint (Agent for Frsiuout, Uen
Farrel.MlssDella Am Board of John C
Feder, DrIIC For Missions) Fried land, B
Fellz, P F'ioriue, Miss Frlkert, MrsFennel, Edwin Mary Ft Fuclis, Mrs Hen-
Iis., J T Fly,J W rleite
Ferry MissAnnle Foa, Mrs .Mary Ernst nek, II
Ferguson, Geo Foley, Charles H lunragalll,D
Fizel,Brunswick Foley, James Fnruer.Mlss Bell
6 Co Foley, w D Furst. «

Rn GS Ford, MrsM Furstcuan, E
Fllpot,Charley . .
Gall-iglr.-rMrsAj.G|]rnorrr.DrIA Grabble, Chas
Gallagher, G Giles, WM Edward M
G_l!ow_._t___a_lai_sa,J M Gratlarr, WinGardiner, Mrs l.lixman. Falck Goss, MrsMinna
Gardluer, Frank Gluyas, Mrs Jen- Gratz.MrsMitiule
Gardner. A nic E Gray, J W
Gardiner, Byron Goad, Frank Gray, Mabel '

II~ Goldstein, S Green,.lohnLock
Garr.-itt.l'ant ItH Good. 11 II Green, John
Garr.itl, Thos Good ter, Geo (ireen, .Norman
Garrison, w J .otxliuao, Mrs L Grieve, John JGe.-irrig Kiiilolpli|Goodric:r.O B Grle.sirer, Fred
Gelrnste.lt, (' A Uoodspeed, Mrs GrlesbergerMme
Gelii.st-ill. C Hi: Grifflth, Miss
Gerhard, Cnas Goolman, J N Mary
Gersteutuayer, Cooper, Louis Grltliili,Mrs MG

Michael Gorden, Mrs Grlrtllh, W A
Gerrlng, John Laura de Force Griffin, I,F

-
Gesrhwandler, Gorham _

Co Groser Thos
Jos (Books) ..-mrii.in, Miss .

Glbbs, Frank Gore, Mrs Ma- Fanny
- -

Gleschcn, II tllda Gttse. Eliza
Gibson, Mrs Win Qould, EW Guy, Clias
Gillespie, Jas M Graff, Eddie
Haesslg, Frank . rHayz v. The Co HoUson, Mrs
Ilaik-ht,Nil Healy.Mrs Ellen Frank O L___lgnt. Mrs Jen- Hecox, Mrs AIIHudson, Dr

nic Hedley, VZ Hobitz, Alois
Hi,..-J lienIs. Miss Tan- lloilcans. Mr
Ilalkoia,Marlta I line Hoffman, Miss
Hall, Miss Lillie Heine. Mrs Dor- Annie
Hat), MrsAlice othea Hoffman, J It
Hall, Charles Heilmtitb, Jos Holborn, Mrs

-
Hall, .Master Heller. Samuel I.HoirJerman.Clias

Bonnie IlellbergKicbardiHolmait..1 H
Hall, W F Hemeriw-ay, liar- Hoilailay, Mrs
Halllrlay,Mr ry T Jessie
Hamlin. Thos IiHempler, Clias Holland, GB
Hamilton, J C Uendrlcksou, A llolloman, MrsJ
Hamilton, II W llenilry.lt .. Hood. I'll
Hamilton, FI; llonrlch, Aug

-
Ilorach, J W

Hamilton, Julia Henderson, W E Horgarr, James ;
Hamilton, jHenderson, Hold Homer, Albert .

Claude T Hess. Mr Horton. Capt Itllaminor»d, Sirs Uerbet, H . Hosteler, Ben
_

Handy, Geo W Heroc. lngrahltn Howard. MrHamilgan, Miss llerwlg, w - Howard, Chas_ Ar.i.i. Herman, Fran Howard, MissHansen, M - Zlska Jennie >•-•'
Hansen, Karl C Heynemann, Mrs|Huwiry, F IIHansen, Charlie Helen IliiblisrVlrsChasllHar.ily.-lohan Hlgbuc, SU

-
Hubbard, i, \u25a0

*
Haruigau, Mrs Hlirglus. Mrs T Hubert, Mrs Em-w A Ulgglns, Miss ma

-
-:

Harding, Edwin Emily Huddart.ltevßT
Ilarland. Willie night,J W Hug ABoacowltz
Harris. J Ham Hltlard. H Hull,XVHarris, Mrs Ella Ullllce,ItJ - Humbrecht, O
Harrison ft Co UIH,Emerson Nichols

-
Hasby ThomodA mil,IiF Humphreys, DrHasklns, Mrs A Hills, Mrs Anns Frank W

'

llawley, Frank Hills.MrsAnna B Hunt. Geo JHays, F lllchcock, Mrs Hunter.Frank WHays, Mrs Killer Martha Ilurlbut, SB"
'

Hayse, AN .';• Illrscb, F
-

llllg,ErnestHayman, Win M Hoberg, Paul Irwin,p B
Jackson, Miss ' Johnson, Mrs Jobansen," Ma-

Hattie | Anna Louise thildeJackson, Mrs Johnson, Bros Jones, Hampton-" Josie • Johnson, Asi Joues, Mrs Char-Jackson, James jJohnson, Christ lottoJackson, Martha Johnson, Geo A Jones, Dr Ed-
Jacobs, Ham LD Johnson, Eugene ward F v. -'-
Jaeuiiiot. E

- ' Johnson, Mrs
-

Jones, H C
Jakin, Gustavo | Josephine Joues, TO ...

Jakobsen, Julian Johnson, Mrs Jorgen»on,C_rl_-
James, Mrs 8 M Lucy Itlanson
Jamison, Adam Johnson MrsLouUoy, Dr Blanch*
Johnson, MrsJ Johnston, Mrs

-
|

Karmave, BllleyiKemp,Bert . Klrby,Mrs
-

Kautmann. o IKenny, Geo X KtrbyJr.Mrs
-

a
Keating ftFagan Kenny, MissBee Kirchen, M
Keating. Fred Kennedy, Miss Kirkpatrick. Mrs
Keene, Ktt Clara A Kloirfer. Miss
Keefe, Kobt Keuyou News Co Ileunrie
Reagan, X Kent.Allss Bessie Klyce, Harry A
Keeuan, James [Kerr.LI.

- jKnapp. HG
Kelt,Bartbold Hotels, Mrs Effey Kuecht. Johan
Keller,MJ

-
Kezerter, MI, Knowles.MrsTT

Kelly.Harry A Kldstou, Miss Knowlton _Co
Kelly,Jas H Mollis Korb, Mrs
Kelly,Charley Kiel,John Rudolph
Kelly,Patrick Kiep, Win Koolstra, 8
Kelly.MlssN'ellle Kimball, Man- Kortl.F C
Kelly,Miss Aliu- Ired C Kopatsch, Geo

nic Kindlenplre.Klia Kost. J J
Keilen, Geo E Klnnear, Mrs Kramer. II
Kelleher, Mrs I Lockwood Kushlda, MissS

Kate . King,Thos
LakehuueAlrsJß Lee, B F [Little,David
Lahant, Albert Lee, Geo W Llttlelield,J H

Martin Lee. Millie |Littleton, Miss
Lally,Delia- LehlghMlssAlmar Jeunte
Lanrpe, Mrs Ella I.ehinaun. Emma Loeb, Henry
La Mux,Dr Lelverd, Kobt Loewenwald, T
Laudgrebe, Mor- Lestrlp,J F Logan, Miss Sa-

ris Lehman, Jno rah 0
-

Laue, Frank E I.espuutie, F Lowe,HI „
Lane. Mrs W Levlson, H Lowentbal.lsacCI_rur.au, A Levin,E*Co Loztcr. Emmett
Langhrer ACo Leavy, Mrs E Lloyd,Jno H
Larrkslead, Mrs Levy, Mrs L Lloyd,.MissEliza
Larsen, XP Levy, Mrs F Lnber, Nellie
Lars. Lars 6 Lewis, Burton FLucas, Miss Alice
Larson, A E ILewis,E Ludolpb,M A
Laron, SlissClara Lewis, Miss X Lu.lcrs, Joseph
Laverdue, Frank Lewis, Philip Lunny,ChasLawser, Mrs Su- Llescb, Anton Lynch, oJ

tun S l.lndeiuaun. Miss Lynch.Mrs Jane
Lawrence, G B Llnderinan, Dell Lynch. Mrs O
Lawson.SopbloM Lindner.MrsKalp Lynton, Mrs Es-
Leberiiian, JI Llnnegan, James ther
Lederer, Li coin,Kobt Xl (Lyon. '_ I4 Co

die ILlpuian,A Lyons,Kate
McArity.AlrsJas McCormack.Wm MctUnstry, O
McAllister Mr-GloneKdwarJ JlcKennon, J Q
McCorinlck.Allss Alcßhee, MrsEr-'M< Keriua, Mrs

Flossie it.'-tine I .Maria
McCaughey.Alljs AlcUeo, Mrs UlcKillop,Peter

Lizzie McGrune, Miss JMcl_own.Jlrs._ls
McCutcliln,Jas Annie I.McLean, Jno
-McCartney, Goo AtcGurk. Jno |.McLeorl, Miss i
McCartney ,GeoE McGo Idr1c k,r AnnieMcCreadle, Miss Philip IIMullen,Mrs

Helen IMcGulre, Mrs AlcNiitt,All
Mcculloch. Thos Peter AlcN'ulty,Jno
AlcDonad, Mrs McGovern, *W P AlcN'abe, Mr

Alarms Mclnerny, Pat Jtrl'eak, John
McFarhua _,Kits JlcJohnson, Air MeSparren, Ar-

Alollle Mcintyre, Mrs chlbald
McFarlane, Mrs Hartley McSlreean, Tlm-

Addle L Mcintosh, LH othy
Mackenzie, W ,Mechl_r, MrsB Mohrr.. Jllss
AlackeyAllssJule Aleade, Alias Moore. MissEva
Aladsen, A j Jessie Moore, Frank
WLsjgasj, Peter Meade, Henry L .Moore, VincentG
Ma.uirc. James Aleluralh Bros Hoore, Viola
MailiniclrMalle. Jleeks, J B Moure, W A
Mains, Miss HoUgxrm, Alias AIorgantield,

Horeuce G | Augusta Gorllrted
Man.air, UrJ Meutzel, Allss More \u0084C E
Manuel, Fred Nettle Alorgan. II
Mann, Harry rMerrear, John W .Morgan, Evans H
Menu,Mrs AC Mem-b,J B Morris,J
Mirks,LJ vers, BF Morrison. COl
Marks, M .Myers, Clinton George H
Marcher, Miss Meyers, Frank Molt. William

Sar.da
-

Aleyer, J E Alnulton, George
Maritime Insur- Meyer. James . X

ance Co Meyer, George . M'.uil'l,Mrs M
Marlon insur- Jluers, Mrs X jMuliiu,August

arrccCo Myers. X C Sluir,Dr J 8
Marettcorlch, Allchlels.Charles Molln. August

I.lnccnt Alldd, Mrs Ai .Mullen, August
Atarcrts.Walterß Miles. I)E

'
Mirlvln,W

Marx,UM Miller,A (2) Mulcahy, -Miss
Marveuo, A T IMiller,James I Nelly
Martinez, Mrs Sillier,LT Muller,George

Inez Miller,M |Jlul.et',AC
.Marshall, .Mrs M.Miller,MrsMaud Muller, Fred
-Martin, Dan C Mol er, Mrs W
Martin, Ike Miller, Miss Mulr. 8
Martin.John IIr Alary Jtusto, P
-Martin. Henry J!Mills,WSI n Murphy, Arthur
Mate, Mrs Uen- Mlil.,Mr_Miu_!eMurphy, A A

drlruta X Murphy,William
Mat-hens, C .Minor, Frank G .Murphy, Alary
Mailinsley, Mrs Misener, F L iMrrrrav, Ell11
Maxwell, Ed- Mohan, B Homy,Richard

mund ll Mocker, Paul j J
May.Charles Molioy, Miss Mylott, Miss
May, Henry L Kellle | Josie E
Nathan ft Mag- Nelson, Airs tNoble. Francis

ncr Nenbuurg ft Noel, Airs E
Neaie, E j Lagcs Nolan, <;..-
N'eal, INess, E .Nordstrom. X It
Nil..ir, Andrei Neves, itevAG S Nour.e, Alias
Nelson, Jen- Newsw.lt, L } Ethel

tile N'essen, Julius .N'ugeut, Miss
Nelson, IIP (Noble MrsJcrtnicl Bridget r.

-
Nelson Bros Nolan, Daniel
Oborg, Isaac o'Keefe, Patk Orth, SlrsAunaP
O'Brien, Mrs HAOlmsted, Miss Ort/. IlattieI
O'Brien, Wm r Alice osbuni, MrsL E
Ocean House Ulliseir, August Osmond, Miss

P.oail A Mag- Olson, Christens Minnie
nulla Nursery JOlsen, O :(Huron, Miss
Council,Mrs 11 O'Malrey, Miss I /.elodic

O'Cormer, Thos Ellen Otteuheliuer,
O'Dunoghue. Jas Olinstesd, C U 1 Miss F
O'Hara, Miss O'Neill,Air _ Ould, X A

Mary Orcult, C It Owens. Wai
lac Gas A Gaso- Person, Hiss Ma- Plttenger. FS

line Kng Co thilda I'lanu, J M
Packard, c L Peters. Miss Pond, Mrs BH
Page, J-I I Annie L Perter, BFft Co
Page, Wm [Pelterson, Mr Porter, Hon Or-
Palrrrer A Neslor AC vlrleL
Palmer, E ll Peterson, R Porter, Win
Peacock, Mrs CD Petrlck, Miss Potts, Mrs Jen-
Peaters, w Mary trie
Peck, Louise Petrle. Mrs Poulsen. Miss
l'embcrtoo, A VlPettett, James Kittle

11 -J 'Petty. Miss Alice Potts, (has

Pen. ler.ast, Mlss'Phelan, James _ Preeif. Fred-
Milrley Plpke, Emilia erscbe

Perklrrs, Ezra litchner, Chas Proctor, Jos B
Persian, J W |Pitcher. II11 Purdy, J.
Kaaen. Mrs I.J Relnfcld, James Koher, Miss llat-
ltadvlnlcki,I) T W tie
llaiiia^e.Meptren Beuo Liquor Boouey, J
l.auklrr,Mr.-,Kobt .tore B__enwa_ser,
liarrkiu. Kobt It Richards, Jos ! Jo-r-f
Bea, Ire.l I. Richardson, IIS Rosenberg, X
l:ea. llros M l-.i.ar.1... J Kosenbauin, I
Heed. Lloyd Kirlr._rss Winnie; BosenbergerWm
Held, Wm Belch.. Win iBothbery, Peter
i... John King, Miss jl'nltlulf,AdolphBees, Win Amanda r House, Paul
Reese, Wrrr (1 illirg,('has IBowtandEdwardBeenes, Mrs Roberts, Allss ißowle.-, Mrs

Annie"- 1.r./ro j JennieHebder, Silas Robinson, Chas IRogers, Hon J T
Alary Kodgers Gold Huclter. MrsKato

Beluertjen.Greg- LealCo IKtirryun.S
orous Rodgers. MrsM *Rnple, Miss Una

Sar-Irse. Louis Shearer, A Snook. Miss Mac
Sage, J J .siieeaarr. John"W rSoden. I'It
SallburgPitg Co Sheet, Mrs Mary Somuierlield, 1
Salsburg, Airs Shelley, Miss a Soreirs- -n, _ o

Merlie Sheny, AllisKate si.xentto. Edgar
Samuels A Son Shurey.MrsJnlla Spanl.ling, Man-
San Franclaco A fuel

Pub Co Shrater, M Spears. TP
Sanborn, Al.sl.il- siei, 11 Spencer. MrsJ C

winD silver, Harry Spickmann, Mrs
Saunders, Miss .Simon, A

-
M

Alahsle Simmons, Mrs Splulng,Amanda
S.-.ter. G V. I Nell:,. | C
>.!\u25a0:. rrr.wa.r-. IiSimpson, C M rSprerguer, Mrs

W Simpson. Geo X Ellen
Sawyer, Airs X Sline, James Spout, .Mrs WII
Sawyer, W I; Sims, VV >l Si_uli_,IIN
Schau. Ingrain, Sledg. Lem st rit^u.Maurice

Batcher _Co SlocuinAllssElla St John. 8 0Scolder, John Smock, Minnie .talnbuni, G W
Schllchter, 'Smith. M statu uaeii.llrllLAdnlph Smith, Miss Anna Standard Su.ar-scirioii. F E rcfiulug Co
Bch___l_, Emil ,Mr.-,AnnU Stanley, Dessoto
Sculodt, Mrs At Smith, A J Starkey, Alias
Schneell. George

Miss lie- Josie P

Schi.l/.. Joseph atrlce Starr. Miss Zoe
Scbreltinuller, Smith, Airs D SteaO-nau, Wat-

Carl Smith, Mrs EH ter I
iSchroder, Henry Smith, US Stelngiller, Miss
Hmreader, A Smith, Dr HJ Dtaa
Schroder, C Smith, Henry M Steniuger. Fred
Sclrulz, JosephM Smith, Jakob Stevens, Amelia
Scbrriz, Wenxei Smith,Mrs Jen- Stephenson, J X
Schutt, lieileff trie « Co
Schwartz, Sirs ISmith, John Stewart. Charles
Schwcltzer.John Smith, John E Stewart, John
Schwartz, Win Schmidt, Lutein- Stewart, KevJ B
Schweu, Fred da |Stliic,C U
Scriven, Miss Smith. Miss Mat- stii.sou. Joe

Mary A tie stone, EG
Scott, MiltonI. Smith. Mrs Alary Slower, Mrs
Scott, Will X Joe Stlndwlck.SHScott, Wiuheld Smith, Miss Bose Stryker, MrsPG
Scare, X Smith, Walter sturgeon, JO
feeler. Mr Ellsworth Sullivan, J Is
Seltg, MrsJnllaA SuyderSlrsMary Sullivan, J J
Selby, Percy Schneider, Mrs Sullivan, Sirs
Shatter, MlssEva; Fred PatrickSharp, G U Snyder, WH. |Sweem, Lee
Shaw, Mrs Ame- Schneider, An- Sykes, Ed

Ha Idrew X Syme, Charles
Taber,Mrs JasWr Thomas, Miss Tory A JTblt-Taddekln, F Antula] comb

'
Talbot, AliasMac: Tttoupson, Mrs Tourney, Mrs G C
0 |BM Trepey, W M

Taylor, A M Thompson, John Troth, Lorado
Taylor,Jeff W Troutt -Stevens
Taylor, Miss Liz- Thompson, Jos 1rammer. Carl

zle Thompson, Sev- Tuff,John M
Teltelb.uitu, Ed- 1 erlne Turner A Chap-

die Thompson, W man
Teavlllye, AH Thornton, Allss Turner, PThayer, F'annleß l.liy Tuttle.AllssAunaTheoboid, Prol Thurston, Chas C

WW Tirtlen.MrsKate Tnttte, WOTheodore, *W llghe,MlssAlary Twenty, Miss
Dike A Allle

Tllorrra^ AI (501 Tll.len.Misi Alay Tyuer, Miss (320
Howard) TUlingbast, Joe Mason)

Thompson. E Toohy, Ella . Tyoell, E J
rnlvers I'rtgCo Union Stock Urby,Mr
United States Yards Co Uttley,Dr Wm 0-

Cloth lngCo Übell, Fred
Yale. Christ Son Van l.krstrota, Vlsceline.ChasH
Viirrglian,Dr B4 David Vint,John

Co Vernon, Howard You Sphell,Air
Verhane, Paul D Volosiu, Lizzie
Walker. J A West Coast Laud Williams,Mrs E
Walker, Mrs El- Co Williams, W U

in-r Westbrook, Miss Williamson John
Wallls, MrS.Mln- l_rlla Williamson, Alias

nic West man. Mrs Nancy
Walters, C John Willis, Mrs E
Walton, Allss Whalley,"Emily Willis,William
Nyda Whelan, Alt C Wilson, A V

Walton, Joseph Wheeler.Mrs I'M Wilson, Allss BAT
Ward.MissAgnes Wheeler, MU Wilson, J A
E Wheeler, AlrsßC Wilson, Mrs Lena

Warren. FL Whyte, AUssMlu- Wilson, MrsKutb
Ware, W W ule Wilson, Robert
Washington, Mrs White, Stephen Wlngfield,Mrs J
Ellen , Whiteside, Airs W

Wuslell. SlrsUco Esielle Winston, Maud
F IWii.natch James Wlnston.ByronC

Watktns AllssNA W Wise, Miss Ida
Watson, J WAColWhltker, Miss Wlster, Sirs M
Watson, Walter! Hannah Iwiihen, William

&0 IWlckham, 0 A W ..Iters. BettlWeir, Miss KllllelWickell, Gust Woodward, IIF
Wild, Charles F* IWilcox, WO Woolrlcb Arturo
Wells, E A IWileox, Miss Wood lda
Wells, .Miss M Alice Worm, AE-,-
Weils, AIE - Wiikins. EJ

- IWrecher, A
Wenchle. chas Williams, Chris- Wymaui Bayley
Weynian Edward tophor
Tamaglsbl, X Terington. HM]Young, Walter
Y'anovsky, Lulsa Villain,Katie Young, WillYeager, w C Young, Sirs F L jYoung, Mrs .1 M
y.iiri.o.j •

j.

LETTRES FBAAtCAISES.
Basset, E ICam Ine, Louis IReholand. Jean
lluala, Joan Gardet, George Kettaud, Leon
(allaut, Ily ... |Juurdalu, Est iSabores, IreneClrnirrbllle, Al- Lame, Ed ITarrlde, Pbert 1 ,\u25a0

•
J

l-nttß IIS DAMES.
Aruah,Oath Couslnler, En- ILacrolx, Minellolsson, Alms J genie]Ferine. A -
Caritcgrlt,Mar- Dastr, Jeanne iLarralllet, Oc-

celle Dalila »«v>_>--t. 1 tayle
Daralt, Mmc Paget, .Leontlue|

LETTEIti:ITALIAME.
'

Antlelvlce, NJc Alacaro, Antonio Rossi, Franc
Bernardino. A Marescalchl, Art Rusettl, Felice
Blanchl. Anun . junto. Franc Galiei. GloItogosice, Jozo Allnonzto, Mas- Samp'ognaro,
Campana, Batt slmo Franc

- --
Carameila, Fe- Nlcolettl, Edo- Saracco, Carlo
_"co ardo Sautlno.CarnietoCavagnaro, An- l'oggl,I.nlgi SperanzaCameos

gela Pro, I'letro Spruggola, tiuls(hell.Bastlano Partera. Salra- Veletrl. l.ulgl
Chiapeiioni, lilac tore ••\u25a0--\u25a0 Vlrsalovlce, Ant
Glorgi, Cresto Komatil, Fidele Vlttl,MV •
Flgouc, (ilae . Rossi, Carlo Zeppl,Qlor .
Laml, Edoardo ...

CASTAS ESFANOLAS. .
Angelo, Joso N Ilinojosa, John iPar, Joan C
Bland Ml- Jliueuez, Gust Poessavara, M

•n..e Pacbeco, Bo- iltelna, Lllrole
(i. -si". Fred in.:;,: :, |sesna, Miguel- - HE-tOBAS,'

-
Carripa. Franc IDeCortex, San ISanabia.' Petea .
Oazares, S.,u | Jose ..-—-- IValeiaueut, To-

Jesus IJlartiJo, Cunt- 1 mass .-Bias, Mauro J gurrda
' ', terra, Matllde

J______H__^_yg__l_______y Postmaster.

OCEAN " STKASIKItS. |
Dates of Departure From Ban Francisco. I

_. i

-
'' : \u25a0

I

SUN' AND TIDE TABLE.
In Pacific Standard Time. Computed by Thomasi_«k_t, Chronometer and InstrumentMaker, 18 Market street, \u25a0

"~
i~ T~ r— :

\u25a0 "MfrLVCINTELLIGENCE.
tor j__j_ o/tippai_j iHteUloenos see _.'!_hln __.«.

Arrived.
«,„ ... Si'vuay. May 4.

,i„„,
West Coast, Stanton, 16 hours from Men-nociuo; _uo _I iilumber, to fort Bragg Kedwood

stmr Los Angeles, I-eland, av_ days' from SanI_!__• pass and 'udse. to Uoodall. l'erklns Jt Co.
-

-liur oipsy,Piiiiniuer, 111 hours Irom Sauta Cruz;produce, to Uoodall. Parkins A Co.
i-_*_£ A-'-"1.Hall, .7 hours (rom Departure Bay:
i.V4 luuri coal, to Oregou Improvement Co.aimr,.Newport, Edwards, 35 hours from Portli.iriuril;produce, to Uoodall.l'erklns

_
Co.stinr Coos Bay,- Nicholson. IS hours from Fort

"***• elc: pan. and uidse, to Uoodall, Perkins Co.
__ES___5 _s.°* California, Ackley, 55 hours fromiortland, via Astoria 4.v_ hours; pass and mdse, toUoodall. Perkins *Co.-,
t<Sm U,"""" L̂elaud, 95 hrs from San Diego, etc;
rue stock _,„|produce, to Uoodall, Perkins A Co.stmr Corona, Hannah. 19 hours from Eureka;
passand '"

dse. to Uoodall, Perkins *Co.
BCD __tiii__mia. Cartoon, 56 hours from Salt Point ;

45 ca« wood, to Hlggiu.„Collins., .1.lfe"ance. Art.31$ hours from Bowens Laud-ing;.0 cords wood, to Bender Bros.
Hailed.

»,, , StTNOAY, May4.-^ re stmr Montserrat, Blackburn, Nanalmo viaVic-toria.
Stmr Columbia, Holies,Portland.
Stmr Pomona, Hall, San Diego.

it''"'_r1
'""

Lu,u». Conway, Santa Cruz.Br snip Cumberland. Irviue.(.ueenstown.

£r _";,. Centaur, Istrester, Queenstown,
Bark \Kl.tte.ITie.Port Townseud.Sr \u25a0 rr Melancthon, Forest, Shoal water Bay.
sr-irr ivy,ijiglebrettson, Humboldt,
ochr Checto, Jacobsen, Coqurlle Klver.
\u25a0_____.

- T<*.learraiihic.IOI.NT LOBOS. May 4-10 _. v.
-

Weather,clear; windSW, velocity lamiles.
...„,. Domestic Parte.tUßEKA—ArrivedMay 4— Schr Helen Morrlam.hence Apr SO.
sailed May4-Scbr Hayes, forSan Francisco; stmrSliver Spring, lor.1!A .I'CN— May 3-Scbr Coquiiie, henceApr'_7: schr Lizzie Prion, hence Apr 27.coos KAY—Sailed May 4-Stmrs Emily,Areataau 1Ajax, for San Francisco.

..!T,Vi'TJJ,
-
AKKI'-iV

-
Arrlvo<ills 4-Bktn JohnSmith, hence Apr 19; schr La Ulronde, from Ta-coma.

\u0084,,__. Imnorfationa.
I-ORTLAND-Per .State of Callfornla-428 skswool, 1878 lulls pulp, 40_qr sks .417 sks Cl 6 sks

lour.9, pit*,hides and pelts. 17.6 ski oats. 1310sks ii.ns.__. 703 sks potatoes, 400 intsrice, 541 assglue stock, 11bdls pelts, 7o bills sheep Delts, 50 bdlspaper, 814 bdls hoops, 15 sks liorseradlsn. abxs but-
ter, scs dry goods. 11 rls leather, 15 pkgs uiuice-rrre.t, 6 cs boots and shoes. 1 cs books, 5 cs type-writers, 5 pkr;s samples, 3cs hosiery. 1ca 1bl wool-errs. ibis blankets, etc. 27 _

IS Babbitts, '_ hf bblsliquor,5bbls whisky, 3 bis hose, _ cs cigars. 452
arch bars, 10 tns pig Iron, 46 pkss scrap Iron,- pes
iron pipe, _ saws, _

kgs caviar, 1cs millinery,'_ bisIrsh, _
pkgs express.

Astorla-1500 bells shooks. 400 bills pulp,101 sts
oysters, 20 house raising screws, 1cs castings, 3ea rmutton, 6pkgs express, treasure ($6694 95).

ltOCliSlDl_tu—Per Newport— 2o cars bituminousrock.
Arroyo Grande— 47B sks beans.
Santn Maria-100 ska wheat, 423 ski corn.
PORT BRAUQ—per Coos Bay— _ cs extracts, 1pkc saddles.
Mendocino— 1pkgIuruiture, 2 cs eggs, 2 bxs mdse
Point Arena—la pkgs batter, 88 sis bark, 'J sks

roots. 4 pkgs mdse, 72 Mshingles. '.KfcDONl-O-Per Bouita— lß puncheons wine, 3carloads .orbing, 1 safe. 215.1 honey.
iluenejne— 3 cs eggs. L.i_ bxs butter, 1719 sheep.
-UIiEKA-l'er Corona— M shingles, 25,790

Itlumber, 82 Msplit shakes, 10 Msawed shakes. 11pkgs doors, 18 pcs wood, 28 rls leather, 1cs dry
goods, 1 bbl oatmeal, Ibbl liquor.2 pkgs hardware,5pkgs mdse, 19 qr Ins butter, 1 coop chickens, 18sks potatoes. •_ bxs flowers, treasure ($3084 80).

NEW POM- l'er Los Angeles—l3cs earthen paint.
1sk eottoe, 4cs dry goods, 35 cs eggs, 19 cs honey.
270 cs oraugTs 17 bis lemon*, 1organ.

San Pedro— 7bxs Icuiuus. 46 bxs oranges.
ltrduutlo-'_'.!_ bis oranges, 11 cs drugs 4 bblsplaster Parte. 1bxorangewood, 3 bbls glassware, 3pkgs marble. 3cs hats, 2cs clotnlng, 10 pkgs mdse.

76 sks wooL
'

Ventura-16 cs eggs, 144 sks beans, 31bis wool 1bx hardware, '2bxs nutter, 3sks talis, 4 bills green
hides, 3 bdls pelts, 33 bxs oranges, 2 cs boots audshoes, 48 bxs lemons, 127 cs canned goods, 3 bblsasphaltuin, 1coop fowl, 1lot scrap Iron,12 sks rags
1rlcarpel.

iluenenie— 3 bbls tallow, 3 bdls pelts, 1bg hair 3
bdls hides, 5 bxs prunes, 23 cs eggs, 7 bxs butter124 sks corn.

Santa Barbara— B bis oranges, 3 pkgs samples. 1pkg whips,18 aks erawlisu.
Uoleta— sl7 ska corn.
Port Harlord—92 bxs butter, 4cs eggs, Isk corn,

9 bis cheese.
iivlota—94 sks corn, 56 sks wool. 3 bdls pelts, 7

bdls hides, 8sks crawllsh, 6 bxs butter, 1cs eggs.
San Simeon

—
142 hf bis1firkinbutler. 7cs eggs,

2 r's clothing, 16 bits hides, 8 bis seaweed, 25 cs
Cheese.

i»yucos-720»ks beans. 161 bxs 10 hf kgs15 kgs
butter. 12cs egas, 12 cs cheese.

SANTA CK-.Z-l-er Uipsy—ls r_ cheese. 1 bdlbedding, 6 bxs butter, 900 bbls lime.
Plgoou Polut—ls hiDis butter, 197 sks 73 drums

cheese.
Monterey—lfsk rice,1lullskins, Isk prunes. 1sk pitch. 1 sk potatoes, 21 hf bis butter, 3 sts

cheese, 7 bbls fish, 13 bis seaweed, 3 pkgs abalones.
Moss Landing—Bß3 sks barley. 67 sks oats.
Watsoiiviiic— l2s. sks barley, 360 sks oats-

Coiisifftiee..
Per State of California— Alien A Lewis; AmericanBiscuit Co: Hulme *

Hart: Christy a Wise- JohnZlegenbeln *Co: IIDutard; Moore, Ferguson _; Co-
C J Lelst A- Un; Kittle A-Co; Gould .'. .laudad; JohnLaws; TWLaws: Oeo Morrow *Co:Kissinger _

Co-wls Sumner* Co: s 11 Frank a Co: Pacific Paper-
Co; win Pulp ami Paper Co, liB Brown- FisherPacking Co: H Davis: M Heller; Main A Win-
chester: Boston Rubber Shoe Co: Brown Craig*
Co: c U wicksouACo; iv Cohen *Co; Witt _
I'usch; N'eustadter Bros: Brown Bros <_ Co- selby
Smelting and Lead Co: Cal Wine-growers' Union-
lllrseiiier A- Co: 1-rnsworth _ Kug.les; EJ B.is-ett :
Siegfried A Brandensielu; V? F boners A Co- I'acIronand Natl Co; Esberg, Ba.-hmau *Co; Cal

'
WireWorks; Baker Iron Works; Burnstelu Bros; Itisdon

Ironand L Works; Chas Harley <_ Co; Wm O'Brien •
Tatum *Bowen: I'ac Saw Manufacturing Co- Huff
A Co: Stem. Simon A Co;Ureenbaum, Well A-Mlcn-
els: F Toplltz; H * 1Block; W HRouse 4 Co-Buckingham, Hecbt *Co; C X Whitney *Co; Clat-sop MillCo; We tinore Bros; Haywood Fruit-grow-
ers Association: Cat Paper Co: Morgan Oyster Co-
.ll B Mon(___; Dunham, Carrlgan 4 Co; Haas Bros.'
Per Newport— 1. HoperACo; J A Falrcblld:

IIDntard: Ilium,Baldwin 4 Ulrvln.
Per Bonlta-C stern: CS Williams; Wilshlre Safe

Co;i,ritliiiA Skelly; Qetz Bros 4Co; Eugene Avy-
Dodge, Sweeney *Co; Draper* Brown.

'

Per Coos Bay— U Jackson; A H Murphy; McDon-
ongh* Johnson; c Callaghan A Bros :It c Byx-bce; CX Whitney* Co; Koss* Hewlett Smith's
Cash Store; Wells, Fargo AOo; Russ, Sanders ACo.l'er Corona

—
Overland Freight and Transfer Co;

Oregon and Washington Cedar Co: McKay4 Co-
Chas Nelson; Preston .*McKinuon: Cal Door Co;
Bateman Bros; H Jones; Brown A Adams- (J DAdams; RootiSanderson; Hey man *Mayer; Will
A Flnck; MNJoseph; Vervalln *Kowe; HillsBros-
Gets Bros 4 Co; Russ, Sanders *Co; Wells, Fargo *
Co.

Per Gipsy— Witzel* Baker; Getz Bros * Co; Do1.,i..nil*Westbpal; O B Smith *Co; Wlieatou 4
Lubrs: MT Prelum A Co; It MAt? (union 4 Co; II
Cowell ACo; Dodge. [Sweeney *Co;R Levy 4 Co-
Shattuck. Kowalsky A Co; Brlgham. lfoppe A Co;
0 E Whitney 4 Co; .Norton, Teller 4 Co; Joues ACo; Rlsdon. Cahen ACo;Martin,Feusler A Co; Cos-
tlgan, Colin 4 Co; IIDotard; Uaa-ett *Bunker;
Ross A Hewlett; [Inline4 Hart; W 11 Rouse 4 Co;
Sherry, Lawrence _ Co.

'

Per Los Angeles— J Wilkinson: Bothln Manufac-
turing Co; Sachs Bros A Co; M Ilynrau 4 Co; K. It
Stevens: I.UUdmarher: Dodge, Sweeney 4 Co;D
Koefe 4 Co; Dalton Bros; LScatena A Co; IIHeck-
man *Co:Allison, Gray A Co; Wlttland A Freder-
Ickson; Wetinore Bros: Porter Bros A Co; Deer Mfg
Co; W L Loom li;LG Sresovlch 4 Co; A E Evans;
C A Burgess* Co: Cal Fug Co; SanItem VailACo;
(IKuperion: S J Ilecht:J Wagner A Co; W H Ben-
rail: Christy AWise; Wm Rice; LowryAStellar;,
Grangers' Business A_s'n: Ilass i-it a Bunker; ri___.
burgh *Woodlu; Roger Bros P Co; Flgg A Kinlpf™

"
Buckingham, Ilecht *Co; A.IBIminel; DJones A
Co; Chas Barley ACo; I) N A liWalters; House A
Anderson Gets Bros ACo: Dodge, Sweeeey 4 Co;
Krlanger AGallnger: C IIWhitney: LDStone *Co:
WC Price A Co; Hills liros: IIN Tllden ft Co; W A
Sanders: Marshall. Teggart A Broersen ;C Montgom-
ery A Co: HN Tllden 4 Co; Felling,Henry 4 Co:
Ross* Hewlett; A Freltas; Wells, Fargo A Co;
De Bemardl A estphal ;Shattuck, KowalskyACo;
5 McHeury ACo; Uol.tree Bros; I)Tledeman 4 Co;
Ilegler*Johnson; Slushelmer Bros.

THE MORNING CALL. SAN FRANCISCO,; MONDAY, MAY 5, 1890-EIGIIT PAGES.
7

iATION'.

1. ...'
i

BttO V
I I
•ICal.
1-\u25a0"'.!

?eles.. San Pedro IMay 6. Bam Hilw'ya
1 Hiiinboldt Hay.. ,May 7. 9»M]Hdv»'yl
ettoV Yaqutna liay.... May rUOAM Se.tv'l4

'••\u25a0••.• San Diego. iHay ».11am Baw'ya
>f Cal. Portland iMay S.lOam Spear

Chins &Japau.. May 8, 3pm rUSS»••.... San Pedro M»ylO, Bau Kilw'yS
"alia Vic4 Pit Sound MaylO. 9am Bdw'y 1
>ldt .. Humboldtßay.. M»ylO, 9AM,WasotQ
1 ;Portland |Mayla,10a ISpear
rturn of Australian steamer depends on th«

raquina

L.W.
Small.

11.W.
Large.

L.W.
Large.

\u25a0f.'r.

,34 ah!
.23 am 1
,16 All
.IS AM
.16 A«

AUCTION SALES.

MONTQWEKY STRfETl\vf*j_oj-2V>^M?NTGPMERY STREET
SAN FRANCISCO CAL*

fOIL(PCETAI__. OF PROPERTY

AT AUCTION!
THE

Macondray Billing!
THURSDAY.

THURSDAY -MAY8, 1890
AT 12 O'CLOCK NOON,

Centrally Located Business Property .

Almost 100 Feet Frontage.

SANSOME STREET, FROM MARKETTO
CALIFORNIA.

Bas undergone greater changes duringthe past three
years than any other down-town street in our city.
ItIs now,Indisputably, the ha king anrl Insurance
street, and property theru __* rapidly eiili_incia<c In
value.

The lot we offer Is one of the most desirable on
the street; being L shaped, it has a frontage on
s.-ii-iniiib and Pine streets together of almost one
hundred feet. The opportunities for improvingthis
lot, when the present lease, expire, willsurprise th.
most sanguine. We can safely guarantee half a
dozen offers to lease for banking and Insurance in-
stitutions,

«»- Sale willbe subject to a lease on said prem-
ises runninguntilthe Istday of July, 1.93.

TERMS AND CONDITIONS OF SALE:
Cash Ingold coin of the United States. Ten per

\u25a0 cent of the purchase money to be paid to the Auc-
tioneer on the day of sale, balance on confirmation
of sale bySuperior Court. .Deed at expense of pur-
charter.

Taxes for fiscal year 1890-01 to be paid by the
purchaser.

_r_r For fullparticulars, catalogue and diagrams,
etc., apply to

SHAINWALD, BUCKBEE
_ CO., .

-
407-400 Montgomery Street.

MBWHALL'S SONS A- CO.. Auctioneers.
»p_U mya 5 7 85t

GET THE BEST!
WEBSTER'S

Original Midge!
DICTIONARY.

Substantially Bound in Leather !

The Best Dictionary inthe English Langnags
\u25a0WITH

The Daily
Morning Call,

THE GREAT METROPOLITAN JODRSAL
OF THE PACIFIC COAST! ,

The Brightest and Best of Allthe
San Francisco Dailies!

__F_>:r $S.OO.
Send $5.00 by draft, chock, postoffice or

Wells, Fargo &Co. money order or post.il
note, and you willreceive .

THE DAILY MORNING CALL
By mail every day, Sundays included, for
six months, and

Webster's Unabridged Dictionary
Without other charge than that of express-
age from San Francisco. RtC*s___B|

BS^ln San Francisco and interior towns,
where the paper Is served by carriers, the
Dictionary can be obtained by the payment

of $6.00 in advance for six months' sub-
scription, subject, in the interior towns, to
express charges as above.

THIS IS YOUiTOPPORTUHITY!
"Do Hot Put Off Till To-morrow jlhat

Should Be Done To-day," as This
"

Edition is Limited.
. 13s Allorders should be addressed

SAN FRANCISCO CAUL CO.,
525 Montgomery Street,

San Francisco, Ca!.- -

AUCTION SALES. ;-I].,

GEO. F. LAMSON,
AUCTIONEEE & COMMISSION MERCHANT,

425 Kcanivst.. between California and I'iua.

THIS DAY.
Monday May 5, 1890,

At 11o'clock a.it., on the premises,

708 O'FAERELL STEEET, NEAB HYDE,....IWILL SELL....

THE ELEGANT FURNITURE
GRAND UPRIGHT PIANO,

French Plate Mantel Mirrors, KirkUphol-
stery, l'arlor Cabinets Ait, Furniture,
anil Handsome Body Brussels Carpets,
InResidence of Rev.Dr.AronJ. M_*siii£,

un account of departure for tne East.
com prising

Cabinet Grand Upright llano of rich tone, with
embroidered cover and stool; Parlor Set, 7 pieces,
in crimson; Crochet Tapestry: Very Elegant Di-vans: Easy-chairs and Rockers, in satin brocads
arid assorted plushes; elegant ebonlzed Parlor Cabi-
nets; Costly Parlor Ornament*; Parlor Standards;
Elegant Crimson _atluade Window Draperies; Best
Ko.lyllrasscls Carpets, with borders; Elegant East-
lake Walnut Chamber Suit; two Eastern Chamber
Suits; Elegant Bed-lounge, Spring and Hair Mat-tresses; VeryElegant Walnut Sideboard, with6 bevel
mirrors; Palace Extension-table; Set Walnut Dln-
lug-chairs in Russian leather; Handsome Mantel
MirrorIndressing-room; Decorated China: Crystal
and Slvrr Plated Ware: Walnut Hall Hat-stand;
line Hall and stair Carpet, withan Immense assort-
ment or other furniture.

Sir Tlrßlin Cash.
my4 2t GEO. F.LAMSON, Auctioneer,

AUCTION SALE OF
"

3 RESIDENCES.
M. J. SIMMONS. AUCTIONEER,

WILL, SELL THIS DAT.
Monday. May sth, at 11 o'clock A. M.. at

'
1057 Market St., all of the Parlor. Bed
anil JDininj? Room Furuiture;

_
Rose-

wood Upright llanos; French-plate
Mantel Mirrors; Odd i'arlnr Loulitres;
Divans and Sof.is; Body Brussels Car-
pets, Russ, etc., removed from the regi-
deiict-8 of Mrs. Cohen, Mrs. Anderson
and Mrs. Sheehe,

... CONSISTING IN PART OF. ...'
'_ Rosewood Upright Pianos: l'arlor Sets In satin,

brocatel leand silk plush; Easy and Fancy Chairs and
Kockers: French-plate Mantel Mirrors; 10 Eastern
Walnut and Antique Oak Bed-room Sets; spring and
Hair Mattresses: Down Pillows and other Bedding;
Walnut Wardrobes; liurrFolding-bed ;Sideboards;
Pedestal Extension Tables; Body Brussels Carpets;
line Kanges, etc. M.J. SiMMu.NS. Auctioneer.

_»*. B.—The above la the former contents of 3near-
lynew residences that will positively be sold with-
out reserve. It

EQWARITsTSPEAR ft CO.,
Furniture, Soak and

-
General Auctioneer!,

31and 33 Sutter streeL

Old Horse Salo.
THIS DAY.

Monday Slay 5, 18.0,
At 10 o'clock a. *\u0084

We Will Sell in Our Salesroom!,

31 AND 33 SUTTER STREET.
By order WELLS, FARUO A CO.,

ABOUT 2000 PACKAGES OF UNCLAIMED
VKI'IGIIT,consisting of Trunks, Valises, Grip-
>_.',>. Bundles, Bales, Boxes, etc.

EDWAKD S. SPEAR _: CO., Auctioneers,
my 4 8t 31 and 33 Sutter street.

EDWARD S. SPEAR & CO.,
Furniture, Book and General Auctioneers,

31 and S3 Sutter Street

TO-MORROW.
Tuesday May6. 1800,

'
At11o'clock a. v., at the elegant residence,

2201 SCOIT STREET, COR2.EB OF CLAY,
....WE WILL SELL...,

Onaccount ofthe owner's departure Tor Chicago,

TIIF TERY ELKGANT PARLOR, BED-
ROOM. LIBRARY AND IrIMXG-KIMIM
FITR-ITURK, RICH UPHOLST-.RY.
MOQVKT CARPETS AND UPRIGHT
PIANO,

:•'-> '-." COM__>__N_....
1Elegant Rosewood-Case Upright Pianoforte, F.

L.-.eunian maker; JilagnlAcent l'arlor Suits, up-
holstered In I'.rnhossed Plush; Moquet Carpets l
Cherry Parlor Chairs; Fancy Tables; Turkish Kurs;
Rattan Chairs; Elegant Dwarf .Bookcases; 1Fine
Hall Stand; I_ace Curtains: Klegant Walnut Side-
board; DiningChairs; Pedestal Extension Tables;
Dinner and 'lea Sets: Lounges: Klegant Walnut and
Ash Chamber Suits; Tliroe-quartcr Bedsteads and
Bedding; Springand HairMatlf«_M_a; Feather Pil-
lows and Bolsters: Mission Blankets; Wardrobes; 1
Elegant Folding-Bed ;Winthrop Range, with water-
back: Patent Kitchen Tables; Linoleum; Tubs;
Meat SaTe; Tinand Wooden Ware; Etc.

KDWARD S. SPEAK A CO.. Auctioneers.
mys at 31and 33 Sutter street.

GEORGE F. LAMSON,
~

AUCTIONEER & COMMISSION MERCHANT,
425 Kearny St.. bet. California and Pin _

TO-MORROW.
Tuesday ...-lay 6, 1890,

"
At 11o'clock a. tt.. on the premises,

1731 Broadway, Between Franklin and G.ueh,
(Sutter st. orPowell st.cars pass within1block),

....iWILL. SELL....

Onaccount of departure for Europe,

THE ELEGANT FDRNITDRE OF RESIDENCE,....COMl-KisrN.r ..
Handsome Parlor Upholstery; Laige Easy Chain,

ByronArm-chairs, Iurkish Chairs and Rockers,
i- Inbrocaded tapeitry, cut velvets and velours;

Lace Curtains: ornaments: Pictures: Uoxbury
Brussels Carpets; Fine Rugs: two Handsome
Walnut Chamber Suits; Antique Oak Chamber
Suit: Hoey Bed-Lounge; Spring and Hair Mat-
tresses; Feather Pillows and Bedding; Walnut
Sideboard; Walnut Dining Chairs;.Extension
Table; New Patent Refrigerator; Improved
Range, with all the other attachments; Nearly

-..--;New and Desirable Articles inResidence.
tnr Tkkms—
____t OKU.P. LAMSOV. Auctioneer.

Naber, AlfslBrune
"WHOLESALE LIQUOR DEALERS,

323 AND 325 MARKET STREET,

_#^__s__>oLE AGENTS FOR __^JIPIpHOENIX
\Tv^__a/*

**
old

Msfbourbon
The purest and best Whiskey in the market
for Medicinal and Family use. Sold by all
first-class dealers. Ask for it

\u25a0 noSeod tt -

PALACE HOTEL.
THEPALACE HOTEL OCCUPIES AM ENTIRE

block In tbe center of Nan Francisco, Itis the
model hotel of the world. Fire and earthquake
proof. Has fire elevators. \u25a0 Every room Is large,
lightana airy- The ventilation Is perfect, A bull
and closet adjoin every room.

-
All rooms are easy

of access irom broad, light corridors. The central
court, illuminated by electric light. Its Immenseglass roof, broad balconies, carnage-way and tropi-
cal plants, are features hitherto unknown inAmeri-can hotels, liuests eutertainedoa either the Amer-
ican orEuropean plan.

-
The restaurant Is the finest .

in the city.ISecure rooms inadvance by tele_frapa-
lng. .TUB PAI_\CK HOTELno7tr I**--!1.Franclaco, O_U. :

STATIONERY
The Finest Eastern and Foreign

:Copper Plato Printing ;ThE -.tjofT" i
Steel (be EmfiossliietoaKCiV' 1

.^f
721 Market SU^Msffi?^

*\u25a0
- - -

',:;.;.;\u25a0--:;- -,\'.:'.\u25a0;'\u25a0.'

_ _ _ PRY GOODS.

CITYOf||pA_.IS!uil1i/l iililui

IMPERATIVE FINISH!
ODD JACKETS, CAPES AND WRAPS (Without Regard to Cost)

to close at ..$2.00, $2.50, $3.50 and 93.00
ODD LINES IMPORTED ULSTERS (Sold at $1 7.50 and $20.00)

willbe Bunched to Clear Out at .. &7.50
:

FRESH ARRIVALS!
MILITARYCLOTH CAPES „."...... &—.—o
SAILOR JACKETS (Natty) $12 OO
MODEL SILK DUSTERS (New) St SO
DOUBLE-BREASTED REEFING JACKETS _sX__.oo
RUSSIAN FACED AND CORDED JACKETS- $18.50
CARDE FRANCAISE COATS (Cold Buttons) ..$17.50

STYLE!
BLACK EMBROIDERED CASHMERE FICHUS (Summer Wear)

upward from—---. $5,50

G. VERDIER & CO. VILLE DE PARIS.
Southeast Corner Geary Street and Grant Avenue, S. F.

MOTTO— "Honest and Reliable Goods Sold as Cheap or Cheaper than Any Other Home inthe City."

Friday, May 9th— Special Bargain Day.
G. VERDIER, Paris. A. rUSE_-rOT, San Francisco.

JO" Goods delivered In Oakland. Alameda and Berkeley, Express charges free. my* SuMo 2t

MISCEIaLAT-EOUS.

/*o__ly\
a We have sold 170 lots iii^
B the past 30 days. Every one Ift
5 who goes to see them becomes B
a a buyer. We have only 130 B»left now, and ifyou want one B
"n you must come at once. B
TR. Remember that these £

lots are on the j&

eg line of the Howard-street^ttcable extension, between b
B28th and 331 streets. Prices \u25a0
I$125 to $400. Pay all cash B
R if you like, or if you pre- tt

you can pay $25 B
down and $15 per tf

month until paid Jar

yt_oTs\
Mfor, with interest at 7^E per cent (bank rates). \u25a0

tej You will find our car- H
R riage. at the end of the g
w. Valencia-street cable-line, tt
ia. ready to take you 3

/leftT\B to the lots free of charge, j[
ttEVERY DAY. g
B Salesmen and maps on \u25a0

the ground and at the tt

SYNDICATE
INVESTMENT

COMPANY,
607 Market Street,

VNDBB GRAND HOT_I_
tayH Tomi

THE HOWARD MEDICAL INSTITUTE
TI^ASESTABLISHED IN1858 FOR THE CURE"

or nervous diseases and also tor chronic com-
plaints and for the suppression of outrageous quack

'

cry.
The proprietors are physicians who have the

highest type or medical educations, having had a
very extensive practice running back for forty-five
years, and having a knowledge farin advance of the
generality or the profession. We are not tied down
byany effete or hide-bound code or ethics inmedi-
cine, but cull from all systems the best and most
effectual in the cure ofhuman Ills.. Withminds matured and enriched by long prac-
tice and studies of an advanced order, also by an ex-
tensive hospital practice, weare enabled to insure j
a speedy and permanent cure of any case we may
undertake.
ItIsnot necessary to enumerate the diseases to

which we givespecial attention. ItIs also Impos-
sible to enumerate the thousands of people who are
to-day suffering from the Indiscretions of earlier
life,and who have terrible poison still running la
their veins. .Header, ifyou nave ever bad a reason
to believe that a terrible poison has entered your
system, no matter what form it may have at first
developed, call at once and we willtell yon If ItIs
still lurkingIn your system. Itwillcost yon noth-
ing to be examined and may save you a great deal
of suffering and sorrow, maybe an untimely grave.
Only affew months since a party called; he would
not take the advice offered at the Institute; he
doubted the statement of toe physician. To-day he
is lnGod's acre at Laurel Hill. Take warning by
his fate, and Ifyou have reason to feel that tM
poison may be In your system seek advice at once.

Ladles— We thoroughly understand the complaints
Incident to your delicate organizations and can
warrant you rapid relief and certain cure as the
case may require: yon may rest assured of honor-
able and scientific treatment.

Our female monthly remedies ard superior; they
never fall of the desired effect.

Allletters directed to HOWARD MEDICAL IN-
S'llTL'lK,S3. Sutter street, will receive prompt
attention and willbe considered confidential. Offlce
hours .a. v. to 3 p. ii.; Suudays 10 to 13 a. __.. 6to
Br.M. mrlO tf

CARBGLIC SALVE.
Themost Powerful Healing
Ointment ever Discovered.

Henry's Carbolic Salve cures
Sores.

Henry's Carbolic Salve allays
Burns.

Henry's Carbolic Salve heals-
Pimples.

Henry's Carbolic Salve curesPiles;_ Henry's Carbolic Salve heals
Cuts.
Ask forHenrys-Take No Other.

BJ-BEWARE OF COL__n_a_*__TS.__a
Price 25 cts., mailprepaid 80 eta,

. JOHU r.EENSTA CO., New York.
•HrT-TTrlte forIlluminated Book.
%_WmimL&*#msLmm

-_.- - dps ft"

TO WEAK MEN
Buffering from the effects ot youthful errors, early
decay, wasting &____.._«, lost manhood, etc., Iwill
send a valuable treatise (sealer!) containing fullparticulars for home cure, FREE of charge. A
splendid medical work:should be read by every
man who is nervous anrt debilitated. Address.
Prof.F. Co FO.VLiit,_Tioodus tConn*

apb d&wyly

WlHsasolid ;handsome cake of
scouring soap which has no equal
forall cleaning purposes excepHn
the laundryTo use ifis to value if-*
What willSAPOLIO do . Why Itwillclean paint, make oil-cloths bright,

and give the floors, tables and shelves a new appearance.'. Itwilltake the
grease off the dishes and off the pots and pans. Yon can scour the knives and
forks withit,and make the tin things shine brightly. The wash-basin, the
bath-tub, even the greasy kitchen sink willbe as clean as a new pinifyon use
SAPOLIO. One cake willprove allwe say. Be a clever housekeeper and try it;

-
BEWARE OF MITATIONS. THERE IS BUTONE SAPOLIO.

ENOCH MORGAN'S SONB CO., NEW YORK.' • • '-'-\u25a0- \u25a0it:, llfori
" -"*.'_. :' . . \u25a0 .

g!| Incon_equence of -______>__ offfi^
rtf ed to deceive the public, LEA&PERRINS beg to draw attention to the factia that each bottle of the Original and Genuine .-.*'._•

J| WORCESTERSHIRE SAUCE
«jjjr|^ bears their Signature thus— '\u25a0'\u25a0

111 . m^a^o^^
Bai__filFor Sale inBottles only(not inbulk),byDealers inSauces throughout the World.
*^*__P : JOHN DUNCAN'S SONS, NEW YORK.

