

MISCELLANEOUS.

facts, like values, are stubborn things!

It has been conceded to us, even by our would-be competitors, that we are selling more clothing than all the rest of the clothing stores combined.

It has been conceded to us, even by our would-be competitors, that we are selling more clothing than all the rest of the clothing stores combined.

That can't be bought in any other house in San Francisco under \$20. THIS IS STRAIGHT. You can come and see 'em and you'll say that they're as good as any \$20 suit offered by most houses.

WE'VE GOT OVER 400 OF 'EM! HANDSOME LEAT PATTERNS. NEAT DARK EFFECTS. ALL ELEGANTLY TAILORED. ALL OUR OWN ORIGINAL STYLES. YOUR CHOICE, GENTLEMEN, FOR

\$12.50

RAPHAEL'S 438, 435 and 437 MONTGOMERY STREET, COR. SACRAMENTO.

PAINLESS. PILLS EFFECTUAL. WORTH A GUINEA A BOX.

For BILIOUS & NERVOUS DISORDERS SUCH AS Sick Headache, Weak Stomach, Impaired Digestion, Constipation, Disordered Liver, etc., ACTING LIKE MAGIC on the vital organs, strengthening the muscular system, and arousing with the rosbud of health.

"A disease known is half cured" of your house is dirty. Buy a cake of Scouring Soap used for all cleaning purposes except the laundry. Try it!

EVERYBODY'S COLUMN. FRATERNAL NOTES.

Correspondence of Interest to the Annual Meeting of the Odd Fellows' Library Association.

Editor Morning Call: In a Sunday paper appears a letter under the above heading, signed "W. Baker," mentioning the general public.

At the last called meeting of La Parfaite Union Lodge, No. 17, F. and A. M., there was a large attendance of members.

At the last called meeting of La Parfaite Union Lodge, No. 17, F. and A. M., there was a large attendance of members.

At the last called meeting of La Parfaite Union Lodge, No. 17, F. and A. M., there was a large attendance of members.

At the last called meeting of La Parfaite Union Lodge, No. 17, F. and A. M., there was a large attendance of members.

At the last called meeting of La Parfaite Union Lodge, No. 17, F. and A. M., there was a large attendance of members.

FORGING THE CHAIN.

Link by Link Added to Evidence Against Garness.

The Infamous Plot Against Arnold Laid Bare in All Its Hideousness—Up to the Printer, Testifies.

The Arnold case grows in interest as the days go by, and the evidence drawn out yesterday was of a most sensational character.

It begins to look as if it were one of the most daring and cunning blackmailing schemes ever devised.

The first witness yesterday morning for the defense was E. B. Upton, a printer, who testified that he had been employed by Garness.

On cross-examination, he testified that he had set up the entire circular and took the first proof.

John W. Harvorth, a resident of Alameda, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

John J. Butler, an alleged newspaper man, was sworn in and testified that he had been employed by Garness.

NAUGHTON'S FRIEND.

H. I. Brewer Details the Incidents of Herr's Death.

A Juror Who Deceased With Female Relatives of Deceased—Overruling of Motion to Dismiss the Jury.

When the trial of John F. Naughton for the killing of M. Herr was resumed yesterday by Judge Deane, the juror, Attorney Deane stated that one of the juror's relatives had been conversing with two of the relatives of the deceased.

In response to a demand of Judge Finn, the juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

The juror explained that he had spoken to the ladies only on the subject of Mr. Herr's character.

MISCELLANEOUS.

FOR DYSPEPSIA, Ayer's Sarsaparilla

Is an effective remedy, as numerous testimonials conclusively prove.

FOR DEBILITY, Ayer's Sarsaparilla

Is a certain cure, when the complaint originates in impoverished blood.

FOR ERUPTIONS, Ayer's Sarsaparilla

And all disorders originating in impurity of the blood, such as boils, carbuncles, pimples, etc.

CONSUMPTION CAN BE CURED. DR. HALL'S BALSAM

DRY GOODS.

GREAT CLOSING-OUT OF FANCY CLOTH PEASANTS!

LESS THAN COST TO MAKE!

LADIES' PEASANTS, in fine quality of French cloaking, all wool, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$3.50, Reduced to \$2.50 Each.

LADIES' PEASANTS, in fine quality of French cloaking, all wool, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

MISSES' PEASANTS, from 12 to 16 years, in fine French cloaking, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

MISSES' PEASANTS, from 12 to 16 years, in fine French cloaking, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

A WONDERFUL BARGAIN IN NEWMARKETS!

Will be Closed Out at \$3.50 Each.

DR. LIEBIG & CO.

DRY GOODS.

GREAT CLOSING-OUT OF FANCY CLOTH PEASANTS!

LESS THAN COST TO MAKE!

LADIES' PEASANTS, in fine quality of French cloaking, all wool, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$3.50, Reduced to \$2.50 Each.

LADIES' PEASANTS, in fine quality of French cloaking, all wool, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

MISSES' PEASANTS, from 12 to 16 years, in fine French cloaking, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

MISSES' PEASANTS, from 12 to 16 years, in fine French cloaking, in very rich plaid and mixed colors, finished at neck with ribbon, former price \$2.50, Reduced to \$1.50 Each.

A WONDERFUL BARGAIN IN NEWMARKETS!

Will be Closed Out at \$3.50 Each.

DR. LIEBIG & CO.

DR. LIEBIG & CO.