EVENTS IN THE

Wedding of Mr. William H. Gibbons and Miss Margaret Harnden.

THE SPLIVALO DINNER PARTY.

The Reynold Golden Wedding Anniversary Reception at Santa Clara. Nuptials of Mr. Richard Geike and Miss Kate Hampel-Simpson Memorial Church Entertainment Last Night-Personals.

The Geike-Hampel Wedding. On Sunday evening at 7 o'clock, at the residence of the bride's parents in East Oakland, Mr. Richard Geike of this city was united in marriage with Miss Kate Hampel. The cermony was performed in the large parlors of the elegant residence of Mr. and Mrs. Hampel, which had been richly and tastefully decorated. The chandeliers, mirrors and pictures had lengths of smilax entwined around them, while the most fragrant and delicate cut flowers, ferns and blossoms rested on the mantels, tables and other receptacles placed in position to receive them. From the center of the folding doors couple were married.

The ceremony was performed by the Rev. Mr.
Thiess, pastor of the German Lutheran Church,
who at the close delivered a short address conwho at the close delivered a short address congratulating the newly wedded pair. The couple, followed by friends and families of the pair, then repaired to the duing-room, where an elegant dinner had been prepared, and to which justice was done. On removing the covers toasts were offered and responded to wishing the success of all concerned, and amid revelry and song the affair was continued until early morning.

Mr. and Mrs. Geise were the recipients of many costly and elegant eiths the offering of many costly and elegant gifts, the offering of

The wedding of Mr. Arthur G. McClelland of San Jose and Miss Rose May Nichols, daughter of Mr. and Mrs. T. J. Nichols of New Richmond, Ohio, will take place at noon Wednesday next, Mr. and Mrs. P. Warkentin received a number

of their friends at their residence, on Divine street, San Jose, last Monday evening. The affair was in honor of Mr. Warkentin's birthday. During the happy pleasures of the evening the host was serenaded by the Glee Club of the Turn Verein, who gave several very delightful Selections.

The Simpson Nemorial Church, at the corner of Hayes and Buchanan streets, was well filled last evening, when Lieutenant H. P. McIntosh, U. S. N., delivered a lecture on "Jerusaiem." The speaker, who has traveled extensively in the Holy Land, showed that he was a keen observer, and the lecture was replete with interesting facts, admirably presented.

A large company gathered.

A large company gathered at the residence of Mr. and Mrs. W. B. Herbert in the Willows last Tuesday evening. The occasion was a reception in honor of Mr. and Mrs. Frank H. Herbert, who had returned from their weeding-tour and were on the way to their new home in Santa Barbara. Mr. and Mrs. H. J. Alderman entertained a number of their friends at their residence on Franklin and Main streets, Santa Clara, last Theeday exeming.

Tuesday evening. The Splivale Dinner Party. A dinner party was given on Sunday evening by Mr. and Mrs. A. D. Splivalo on Washington street. The affair was in honor of the fifteenth anniversary of their wedding. Both the parlors and dining-room were handsomely and profusely and dining-room were handsomely and profusely decorated. The table was decorated with La France roses, artistically arranged.

The guests sat down to the table at 7 o'clock, and a couple of hours were pleasantly spent in discussing the different courses. At the conclusion the guests retired to the drawing-rooms, where some time was devoted to music.

Besides the host and hostess there were present: Mr. and Mrs. J. M. Burnett, Mr. and Mrs. Charles Nougues, Mr. and Mrs. M. Berwin, Miss J. Fautz, Miss McKay, Miss M. Fauz, Miss Welton, Miss Keane, Miss Splivalo, Miss Castelazo, ex-Governor R. l'acheco, A. Roberts, P. J. Sanchez, E. Castelazo, J. Sheldon, Dr. S. Tevis, D. Hanlon, A. Locher, Catter Tevis, J. N. Belgrant, S. Antoldi, W. N. Griffin.

The Gibbons-Harnden Wedding.

The Gibbons-Harnden Wedding. On Thursday evening last the interior of the Presbyterian Church, corner of Central and Ver-sailles avenues, Alameda, was crowded to witness the marriage of Mr. William H. Gibbons and Miss Margaret D. Harnden. The officiating minister was Rev. F. H. Church of Trinity Church of this city. The best man

was Mr. Arthur M. Brown and the maid of nonor Miss Mabel Harnden. The bridesmaids were Miss Alice Glibons, Miss Sarah Harnden, Miss Nelle Wheaton, Miss Laura Harnden and Miss Eisle Harnden.
The interior of the church was beautifully decorated with flowers, evergreens and trailing vines. Shortly after 9 o'clock the bridal party entered the church, and the contracting parties took their stand under a floral canopy, where the ceremony was performed. Reynolds Golden Wedding at Santa Clara

The golden wedding anniversary of Mr. and Mis. Geoge W. Reynolds was celebrated at their beautiful residence on Madison street, Santa Clara, last Monday. Relatives and friends attended from various parts of the State and from Colorado to pay their respects and congratulations to the aged couple. Many congratula tory messages were received from absent friends
The reception lasted from 2 until 5 o'clock in
the afternoon. To the strains of a wedding march the venerable couple took their place be-neath a large basket of dainty flowers, where Rev. J. M. Newell pronounced the same solemn rights by which half a century ago, in Albion, Or-leans County, New York, they were first made man and wife. Miss Lulu Beattle, Miss Grace McKhiley and Miss Annie Manzel officiated as histography. bridesmaids.
Mr. and Mrs. Reynolds were the recipients of many elegant and useful presents, and the affair throughout was particularly enjoyable.

Pacific Coast Weddings. nell of the firm of Cornell & Orvis were married by the Rev. Dr. Wakefield of Trinity Chu donday, at the residence of Captain S. H. Day, the bride's home, on Tenth street, San Jose. Mr. Edward D. Kenney and Miss Clara G. Cardogan were united in marriage at the residence of the bride's parents in Sacramento last Sur day. Only relatives and intimate friends were present. Many handsome presents were given.
The marriage of Mr. Charles L. Gay and Miss Cora A. Perkins took place last Wednesday evening at the residence of Mr. and Mrs. Spence Perkins on E street, Tulare. The ceremony was performed by Rev. T. S. Uren of the M. E. Church. Miss Grace Lovejoy acted as bridesmaid and Mr. Frank Tillnet as best man. Only relatives and two or three intimate friends were present.

relatives and two or three hatimate friends were present.

Mr. Patrick Sugrue and Miss Jennie T. McGuire, daughter of Mr. William McGuire, were united in marriage at San Leandro on Sunday last by Rev. Father McAvoy.

The wedding of Mr. Charles Bez of Sunol and Miss Rosie Reihr of Mission San Jose was solemnized at St. Joseph's Church, Mission San Jose, on Tuesday morning last. The ceremon y of the Catholic Church was performed by Rev. T. Caraber. The bride was attended by Miss Jennie Twohig as maid of honor and the groom by Mr. E. J. Briscoe as best man.

Mr. Willard Warner of Seattle was united in marriage to Miss Flora Rich of Sacramento on the 19th inst. at the former place. The ceremony was performed by Rev. John F. Damon.

The marriage of Mr. Charles York of Healdsburg and Miss Annie Reynolds of Oakland took place last Thursday at the residence of Mr. A. York, in Healdsburg. The ceremony was performed by Rev. John Meiler. Miss Annie York, sister of the groom, was bridesmaid and Mr. William Keenan the groomsman. Party on Twenty-eighth Street.

A very enjoyable surprise party was given to Miss Lizzie Granger at her parents' residence, on the corner of Union and Twenty-eighth streets, last evening.

Personals. Mrs. O. A. Hale and Miss Hale of San Jose spent a portion of last week in this city. Mrs. I. Maux and infant son, of Los Gatos, are visiting friends in Oakland and San Francisco. Miss Laura Bates is visiting the Misses Di-mond at their residence in Menlo Park. Mr. and Mrs. Thomas Hayes have taken rooms at Santa Cruz for the summer. Miss Kate Dunn of the Garden City visited

Miss Kate Dunn of the Garden City visited
Miss Carrie White of San Francisco last week.
Miss F. Anita Plum is visiting Vallejo as the
guest of Mrs. Captain John Philip.
Mrs. John W. Shaw and Mrs. W. Shaw will go
to Monterey in a couple of weeks.
Mr. and Mrs. J. M. Masten are visiting Mr.
and Mrs. P. J. Dunne at their home in this city.
Captain and Mrs. R. S. Floyd have closed up
their residence on First street, and with their
daughter and Miss Mathews have gone to their
summer home near Clear Lake. summer home near Clear Lake.

Mrs. W. H. Owens of San Jose is visiting

Mrs. W. H. Owens of San Jose is visiting friends in this city.

Mrs. Judge McKinstry has taken a cottage at Santa Cruz for June and July.

Mr. and Mrs. Gordon Blanding will go with the Tevises to Monterey this summer.

Mr. and Mrs. Winsor L. Brown of Oakland will go to Napa for the summer.

Mrs. M. J. Biossom and daughter, Mrs. E. T. Y. Mills, and her children, are at Pacific Grove. The Misses Pierce of Santa Clara are visiting Mrs. Morrison of Hyde street.

Hon. N. Bowden of San Jose spent a couple of days in this city.

days in this city.

Mrs. R. C. Woolworth and Miss Woolworth Mill summer at Monterey.

Mr. W. M. Watson, Miss Watson, Mrs. J. W.
Lemon and Mr. C. T. Rogers of Oakland left on
Sunday for a visit to Adams Springs.

Mr. and Mrs. S. Harrison Smith left yesterday for San Rafael, where they will spend the sun Miss Alice Gaines, who has been visiting ose on Saturday. Mrs. A. Page Brown will leave next week for Monterey to remain a month or six weeks.

Mr. and Mrs. Joseph D. Redding, Mr. Jerome
Hart and Mr. and Mrs. James A. Robinson-leave
on Thursday next for a visit to the Yesemite.

Mr. and Mrs. S. B. Cushing are occupying their
cottage at San Hafael.

Mis. A. Chabot and Miss Nellie Chabot of Oak-

land have engaged rooms at Monterey for the summer season.

Mrs. W. T. Adel of San Jose is entertaining Miss Annie Sessions of Oakland.

Mrs. James H. Love. Miss Irene Love and Mrs. Rufus Love will spend most of the summer at Santa Critic. M. Jacobson and children arrived last Mrs. M. Jacobson and children arrived last sunday from Eureka. Humboldt County, and is the guest of Mrs. A. Ostroska.

Lieutenant and Mrs. T. H. Barry have engaged rooms at Monterey for August.

Lieutenant W. J. Carlin, U. S. N., has returned from Washington, and will be stationed at the Union Iron Works as Inspector of Steel.

Mr. and Mrs. W. T. Smith have engaged rooms at Monterey for the season.

Mrs. Lieutenant A. M. Fuller of the Presidio, San Francisco, is visiting her parents, Mr. and Mrs. Louis Sch ller, in San Jose.

Mrs. H. F. Gregory will go to Santa Cruz next month for the season. month for the season.

Mr. and Mrs. Laurence Poole will spend the summer at Monterey.
Major Bennett, U. S. A., of San Francisco, and
Mr. Kingston Leonard of New York spent last Sunday in San Jose. Mr. and Mrs. William Allender (nee Raabe) are Mr. and Mrs. William Allender (nee haabe) are at Monlerey on their wedding tour.
Mr. J. C. Nealon and family will spend the summer at Santa Cruz.
Miss Leona Scheller has returned home to San Jose after a visit to relatives and friends in San Expression.

CRUEL PARENTS Refuse to Sanction the Marriage

of a Young Couple.

" Where can we find a Justice of the Peace?" hurriedly asked a slim young man, dressed in a suit of blue corduroy, and accompanied by a be-

witching young lady, of Constable Haley this " Right this way," waved the obliging officer.

Justice Gass' court-room was entered, the Judge called from his chambers, and to his Honor the young gentleman explained that he was in need of a marriage ceremony, and that in a very short time, as the train left for San Francisco in a few marter. The Judge's chambers were cleared and a happy little group left within the room. Happy because Judge Gass' countenance always wears a kind and fatherly smile when he is binding the legal ties for the young; the clerk is always happy, and the reporter was happy because he happy that the strength and the new that it was a runaway match and the undation of an item.
The license was produced and the little ceremony performed with unction. Then did the groom and bride take one long, lingering, delicious, soul-inspiring kiss. The reporter thought that they were not going to let up, and casually remarked after a few minutes that the train would leave for San Francisco to-day. The clasp was relaxed, the bride gave a sigh of reflef and congratulations followed.

The bride was diversed in an elegant costume.

was relaxed, the bride gave a sigh of relief and congratulations followed.

The bride was diessed in an elegant costume of bine satin, was prettily formed and had an inspiring face—not handsome, but open, free and pleasant. The groom gave his name as Henry William Little, and that of the bride as Maggie M. Gibson, stating also that they were from Westport, Menticelino County, where the relatives live, and where the strenuous objection to the marriage was raised which made it necessary to travel 250 miles to be married.

The sealette jacket was placed around the well-shaped shoulders of the fair young bride and a departure commenced. It was only commenced, however, for a gentie hint was dropped by a bystander that the court might just as well be paid for the trouble. The groom had no Intention of leaving the court unremunerated, however, we have the stream of the paid of the paid for the trouble. tention of leaving the court unremunerated, however, and a fee was dropped. Agrush was made for the San Francisco train and the happy couple left the city.— San Jose Herald, May 26th.

KILLED BY APACHES.

A Los Angeles Attorney Murdered in Arizona Territory.

The murder of Robert Hardie, the Los Angeles attorney, by a band of Apache Indians at Rucker Canyon, Ariz., was reported officially yesterday at army head quarters in this city.

The Indian murderers are the same who attempted the life of the San Carlos agent in June, 1887, and were tried by a military court and sentenced to ten years' imprisonment in the Fort Leavenworth peniten-tiary, but were removed to Alcatraz in January, 1888. They were released in the following October and sent back to Arizona, where the civil authorities sentenced them to death. White on their way to Yuma prison, last November, in charge of Sheriff Reynolds and a guard, they killed Reynolds and escaped to Mexico, where they have since committed numerous murders and depredations. There are only eight of them at large, and they managed to secure arms from their victims. Attorney Hardie is the first man killed by them in the United States since last November. Major-General Miles issued an order yes-terday to all the posts in Arizona to pursue and capture or destroy the Indians. An

ITS THIRTY-FIRST YEAR.

the line.

infantry guard is ordered established along

Green-Street Congregational Sunday School Festival. The thirty-first anniversary of the Greenstreet Congregational Sunday-school was commemorated Sunday evening. A very interesting programme, suited to the occa sion, was rendered by the Sunday-school. The church was beautifully decorated in celebration of the day, there being a great profusion of flowers and evergreens The master-piece consisted of an arch, above which was a banner, and underneath a cross. These were gradually uncovered

during a pretty and well-prepared part taken by eleven young girls, revealing the words, "Work and Trust Our Leager, the Lord Jesus Christ." The sweet singing of the Sunday-school children contributed greatly to the success of the exercises which were closed by the distribution of prizes, reports of officers, and a short but interesting address by the pastor, Rev. H. H. Wikoff, in which he congratulated the Sunday-school on its prosperity during the past

ALL IN ORDER.

Mrs. Marie Peters Turns the Tables Upon Her Brother. Mrs. Marie Peters obtained from Judge Coffey on the 7th inst. an order on her brother, William C. Hildebrandt, executor of the will of their brother, Louis G. C. Hildebrandt, to pay to her at once her share of the estate of the deceased. Her portion is valued at about \$3500. The estate is worth \$16,000, and the greater part of it is in Germany, where the brother died in November, 1888. The executor then secured an order on her to show

cause why the first order should not be va-cated, because notice had not been served This matter was heard yesterday, and Judge Coffey confirmed the order granted Mrs. Peters. That lady afterward secured an order requiring the executor to show cause why his indebtedness to the estate should not be determined.

CHARLES ROSS' ESTATE.

Claim Be Reduced. Mrs. Martha Ross, executrix of the will of Charles Ross, who died in October last, has informed Judge Coffey that a claim of Louis Hartter against the estate for \$1467 99. and which she allowed in full, should have been only \$679 05. She therefore has asked that Hartter be required to show cause why the figures should not be changed. Harter, who is a grocer at 50 Second street, held mining stocks of the Gould & Curry, Hale & Norcross, Savage and eight other companies as collateral security for allowances made to Ross thereon. The exact triveles are not to the there was the contract of the contract o

ecutrix also reports that Hartter sold the stock for \$1840, and has absolutely refused to turn over to her more than \$373, holding the balance to secure his own demand. She asks that he be called on to render a full account of his transactions with the deceased. The matter will be heard on Mon-

Not Subject to Garnishment. Yesterday Judge Puterbaugh rendered a decision on a question of interest to attaching creditors. One Ehring was taken before Justice Sloane on a criminal charge, and released on depositing \$50 cash to secure his appearance when wanted. Ehring's creditor garnisheed the money in the hands of Justice Sloane. Afterward Ehring tendered a bail bond, which Justice Sloane and satisfactions. tice Sloane accepted and returned Ehring the \$50. An action was brought against Justice Sloane for the \$50 before Justice Hayes, who found for Justice Sloane. An appeal was taken, and Judge Puterbaugh decided that a Justice of the Peace is authorized by law to take a deposit of money, and that when so taken it is in the hands of the law, and is not subject to garnishment.—San Diego Sun, May 24th.

A Young Girl Goes Astray. Alice Tobin was arrested last evening on the complaint of her father, G. J. Tobin of Petaluma, and locked up at the Central Station on a charge of vagrancy. About a year ago she ran away from her home and came to this city to earn her own living, which she did by serving beer in various dives. The father claims that the girl is under age, while she maintains that she is 19 years old. The girl is in a very delicate condition. The father is said to possess considerable means in Sonoma County.

Bank Examination Bank Commissioner Gerberding reports the resources and liabilities of the People's Bank at Pomona to be \$105,040 47. Commissioners Gerberding and Knight also report the resources and liabilities of the Citizens' Bank of Ontario to foot up \$34,248 68, and of the Ontario State of th ROLL OF HONOR.

Leading Pupils of San Francisco Schools.

Boys and Girls Whose Records During the Past Scholestic Year Entitle Them to Special Mention.

As has been the custom for years, THE CALL again presents to its readers the lists of pupils in the various classes of the public schools whom their teachers have selected to be placed upon the roll of honor:

Turk-Street Primary School. Turk-Street Primary School.

Mrs. G. Washburn, Principal.
First Grade-Miss F. Greenhood, teacher.
Roll of Honor-Charlie Carroll, Flora Edwards, Samuel Levenson, Ada MacDonald, Sadie McElroy, Mary Martenstein, Abe Reuben, Fred Schuitz, Blanche Schoenberg.
First Grade-Miss L. M. Barrows, teacher.
Roll of Honor-Eisie Hess, Charlie Hill, Alicia Hunt, Alice Lindberg, Hattle Moulton, Eddie Preston, Frank Scollar, Walter White.
First Grade-Miss T. C. Stohr, teacher.
Roll of Honor-Mary Clark, Ada Cohen, Napier Crosset, Edna Fay, Jennie Geddes, Aggle McCarthy.

McCarthy.

Second Grade—Miss S. R. Thompson, teacher.
Roll of Honor—Sadie Appell, Willie Eichenberg, Anna Fay, Katie Keogan, May Levy, Hida le Binau, Lyla Vincent, Ella Westerfeld.

Second Grade—Miss M. E. Grote, teacher.
Roll of Honor—Sophie Bahr, Walter Collins, Carrie Danhauser, Flossie Gordon, Millie Kaskell, Jennie Morau, Moses Reuben, Lessie Wilson. Eighth Grade-Miss L. F. Adams, teacher.

Eighth Grade—Miss L. F. Adams, teacher.
Roll of Honor—Grace Avery, Homer Brown,
Winnle Beal, Charles Fisher, Clarence Gyle,
Maggie Gately, Beckle Hess, Peari Levin, Lottle
McLaughlin, Mabel Wilson.
Third Grade—Miss R. A. Thompson, teacher.
Roll of Honor—Charles Ash, Annie Becker,
James Dott, Philip Gordon, Edward Mehlert,
Frank McCarthy, Gertie Van Viiet.
Fourth Grade—Mrs. D. A. Camblien, teacher.
Roll of Honor—Jennle Burg, Grace Cambridge,
Ella Collins, Louise de Ferrari, David Fairbanks,
Florence Hall, Bessie Keyser, Florence McDonald, Kadie Poheim.
Receiving Grade—Miss A. Rollins, teacher.
Roll of Honor—Jennle Cartwright, Madalena
Lagomarsino, Aimee Maix, May McLean, May
Meyer, Eva Shield, Sidney Silverstein.
Receiving Grade—Miss L. S. Heney, teacher.
Roll of Honor—Ben Collins, Melville Cohen,
Georgiana Houston, Jesse Kahn, Felicia Lowenstein, Mabel Lowenberg, Gertie Milroy, Inez
Page.
Receiving Grade—Miss D. E. Little, teacher.

Roll of Honor-Maurice Eliasen, Rosa Ed-wards, Hilda Katz, Pauline Keyser, John Mc-Avoy, Laura Runyon, Myrtle Walker, Jules Receiving Grade-Miss R. Boukofsky, teacher Roll of Honor-Mazie Dott, Gertie Kennedy Hannah Rosenthal, John Sermattei, Albert Sol

Receiving Grade-Miss D. E. Little, teacher

Miss K. F. Casey, Principal. First Grade-Alice Malline, teacher. Roll of Honor-Cenci Meadowcroft, Willie Neeon, Annie Owens, Josephine Finn Second Grade-Agnes Flanagan, Joe Quigley, Villie Wilson. Third Grade- Esther Morris, Annie Flannagan, May Meadowcroft, Annie O'Brien. Receiving Class-Edmund Finn, John Flanaan. Fourth Grade-Kate F. Casey, teacher. Roll of Honor-Mary Owens, George Chadwick. Fifth Grade-Gus Flauagan. Sixth Grade-Flora Meadowcroft, Robert

Seventh Grade—Thomas Owens, Martin Sahl, Kittle Flanagan, Mae Finn, Mollie Wilson. Franklin Grammar School.

Franklin Grammar School.

Elisha Brooks, Principal.
Second Grade—Molile L. Brown, teacher.
Roll of Honor—Carrie Schaefer, Patrick McGinnis, Tessie Fox, Eugene Pradeis, Ella Kelly,
John Gulifoy, Nora Pinnkett, James Brady,
Frank Coli, Pauline Rosenberg, Minnie Stanicis.
Second Grade—Rae Alexander, teacher.
Roll of Honor—Louis Gordon, Eda Bauer,
John McCleilan, Harry Van Tasset, Dennis Carroll, James Bickeown, Tom Barry, Lionel Baker,
Katle Foster, George Vint, Ambrose Reardon.
Second Grade—A. McLaughlin, teacher.
Roll of Honor—Willie Forrest, Maud Keating,
Annie Bollier, Kitty Slaven, Jennie Granfield,
Willie McLennan, James Walsh, Kitty O'Connor,
Edna Blanchard. Willie McLennan, James Walsh, Kitty O'Connor, Edua Blanchard.

Third Grade—Mrs. M. Parolina, teacher, Roll of Honor—Laura Goetzee, Lizzie Cook, Willie Connell, Maria Tomei, Jaspar Perry, Nora Russell, Carl Luhmensen, Hattle Schulz, Sophie Solberger, John Mahan, Mary Keating, Willie Claney.

Clancy.
Third Grade—A. G. Regzn, teacher.
Roll of Honor—Lorretto Plunkett, Nannie
Nelson, Mary O'Brien, Ella Daniels, Nicholas
McDonald, Mark Noon, Ella Estes.
Third Grade—K. M. McClain, teacher.
Roll of Honor—Maud Blanchard, Wilhelmina
Danison, Grace Levy, Jennie Faugrieve, Kale auson, Grace Levy, Jennie Fangrieve, Kate ouette, Josie Boysen, Selma Spicer, Claud

sie Cusick, Alice Baker, Willie Griffin, Willie Leyden.
Third Grade-M. A. Hogan, teacher.
Roil of Honor-Nellie Schultz, Kittle McCarthy, Ida Brunnenkant, John Fence, Gu Roil of Honor-Nellie Schultz, Kittle MeCarthy, Ida Brunnenkant, John Fence, Gus
Ford, Charles King, George Ahlers, Abe Hieraschin, Elvie Brady, Lizzie Huggins.
Fourth Grade-M. J. Cine, teacher.
Roil of Honor-Emma Doid, Maggie Corkery,
Lena Enderlin, Ernest Berry, George Berry,
Robert Tietz, Reuben Swanson, Mary Dretcher,
Nathan Schwartz, Lizzie Hegan, John Campbell.
Fourth Grade-Miss M. A. Ahern, teacher.
Roil of Honor-Katle Rielly, Hattle Shehan,
Katle Schaefler, Alice McKeon, Lillie Foard,
Lillie Boedefeld, Linnet Marshall, Carl Laue.
Fourth Grade-Miss E. Donovan, teacher.
Roil of Honor-Mary Coughlan, Mabel Blanchard, Blanche Trouette, Sadie Callahan, Hedwig
Strauss, Mamie Boyle, Mattle Coughlin, Nellie
Bresnahan, Annie Zeiph.
Fifth Grade-Miss Luin F. Durkin, teacher.
Roil of Honor-Gussie Klenes, Clara Stanbridge, Fred Laun, Ella Boret, Emma Hennessey, Mary Corkery, Katle Muller, Lizzie Norton,
Danlel Dugan, Tessie Cody, Lizzie Hanlon, Annie Ascher.

nie Ascher.
Fifth Grade-F. P. Bronson, teacher.
Koil of Honor-Josie O'Rouke, Virginia Dutsenberg, Kurlander Tackel, Gertrude de Camp, Charles Bevan, John Ahlers, Annie Heibing, Ed McDonald, Katie Broderick, Jacob Nielsen,

McDonald, Katie Broderick, Jacob Nicisen, Charles Schenk, Laura Tilton.

Fifth Grade—Miss Mary Mooney, teacher.
Roll of Honor—Lawrence Weltt, Willie O'Day, Thora Johnson, Frank Rittigstein, Maggie Fogerty, Jennie Grifflith, Andrew Carl, Ethel Bradlord, Lillie Cohen.

Fith Grade—Ciara J. Somerset, teacher.
Roll of Honor—Sadie Cohen, Rosa Haley, Katle Driscoll, Bertha Simon, Velma Carew, Daniel Wolfe, Eddie Marshall.

Sixth Grade—Lou M. Classen, teacher.
Roll of Honor—Rosle Wunscher, Neille Casey, Charles Halk, Gussie Steinhagen, Annie Paterson, Patrick Russell, Willie Garms, Eilen Tinkler, Eddie Suillyan, Lizzie Walters, Lottie Wilson.

Sixth Grade—Miss S. S. Templeton, teacher.
Roli of Honor—James Duane, Maggie Hynes,
Moline McDonnent. Edward Oshfeidt, Bertha Fox,
Caroline Gremminger, Zenie Fernandez, Josie
McCarthy, Neilie O'Routke, Alfred Waltjen.
Seventh Grade—S. G. Creighton, teacher.
Roli of Honor—Ella Duntea, Nannie Duffy,
Mary McCaffery, Rachel Schwartz, John Dunn,
Nellie Fogarty. Mitlie Farr, Bella Wrightman,
Nora Garms, Emma Dennis.
Eighth Grade—Miss Macdonald, teacher.
Roli of Honor—Maggie Dempsey, Jennie Bakofsky, Jennie Lacoste, Alice Shauabrook, Raiph
Wolfe, Willie Borkheim, Lillie Bracken, James
Wall, Minnie Johnson, May Murphy, Elizabeth
Johns, Katle Flynn, Emily Herlin, Fanny Dansixth Grade-Miss S. S. Templeton, teacher

Johns, Katle Flynn, Emly Herlin, Fanny Danson, Agnes Caplace.

Denman Medals — Maggle Dempsey, Jennie Bakofsky, Jennie Lacoste, Lillie Bracken.

Bridge Medals - Ralph Wolfe, William Bork-

Clement Grammar School.

Miss Callahan, Principal.
First Grade—May Barry, teacher.
Roll of Honor—Grace Marshall, Ray Manasse, Ethel Wilson, Marguerite Messager, Walter Lewis, Willard Sloan, Irene Hopps, Alma Olsen, Annta Miller, Jennie Herber, Josie Schwartz, Mabel Dufly, Jack Saunders, George Dannenberg, Clarence Colman, Bayard Monider.
First Grade—Rose Goldsmith, teacher.
Roll of Honor—Walter Smith, Clay Sanger, Albert Posener, Sheldon Mantle, James Gallagher, Leon Goldsmith, Garfield Bray, Edward Arnaud, Quincy Adams, Hazel Scott, Steha Lezynsky, Leonie Ganco, Etta Dwyer, Annette Berard.
Second Grade—Julia Lewis, teacher.
Roll of Honor—Bosworth Sawyer, Robert Pray, Harry Worswick, Edwin Beger, David Torres, Sam Barrows, Milton Read, Hazel Leszynsky, Sadie Smithson, Luiu Klopper, Kittle Conlon, Ernle Wolf, Toyo Takeyama, Beatrice Deimue.
Third Grade—S. L. Corbell teacher.

Delmue.
Third Grade—S. L. Corbell, teacher.
Roll of Honor—Alfred Louis, Charles Kaeding,
Kiege Takeyama, Edward Burns, George Smithson, Peter Byrns, Edward Goldsmith, Margeret
Sonderup, Leon Friedlander, Ruby Alwell, Monroe Heilbrum, Leonard Pockman, Lucien Simon,
Louis Jacobs, Herbert Brown, Geraldine Smith.
Fourth and Third grades—L. Crowley Fourth and Third grades-J. Crowle Roll of Honor-Violet Goodman, Mabel Ham-mond, Margery Gibbons, Georgia Read, Bertha Schwartz, Ciarence McDonald, Eivina Berard, Lily Oppenheimer, Grace Bray, Addle White Marguerite Ganso, George Dimplel, May Davis

Any Oppenheimer, Grace Bray, Audie White, Marguerite Ganso, George Dimpfel, May Davis, Cornelius Dall.

Fourth Grade—A. E. Owen, teacher.

Roll of Honor—John Green, Maud Farman, Robert Plate, Kittle Gibbons, George Bartlett, Winnie Milledge, Herbert Charles, Albert Sonnichson, Emma Herber, Edward Duffy, Ansell Jones, Eugene Messager, Louis Samish, Louisa Schwartz, George Pecht.

Fifth Grade—J. J. Houston, teacher.

Roll of Honor—Willie Pecht, Morris Isaacs, Fannie Lord, Henry Goldsmith, Elias Hecht, Eldora Davis, Reibhold Kauffuss, Louis Andre, Julia Charmak, Percy Windham, Clara Arnold, Jeannette Finnie, Coleman Knight.

Fifth Grade—K. Manderville, teacher.

Roll of Honor—Marion Riding, Annie Kruse, Annie Foley, Maggie King, Joseph Lasky, Adolphe Harshall, Eddle Bacon, Harry Morris, Riene Nettle, Gertle Bell, Ella Durant, George Boskowitz.

Boskowitz.

Fifth Grade—Miss Esther Simms, teacher.
Roll of Honor—George Kaeding, Hattle Herber, George Quatman, Willie Marsball, Bertha Snell, Harry Penhallow, Lena Grau, Minie Vidaver, Walter Slessinger, Lite Parent, Frank

Sixth Grade-Mrs. S. H. Bigelow, teacher. Sixth Grade-Mrs. S. H. Bigelow, teacher. Roll of Honor-Minnie Rosenstein, Josie Hubert, Lizzie McDonaid, Alice Kinsman, Hilda Fogelberg, James Morgan, Mabel Normau. Sixth Grade-A. A. Fisher, teacher.
Roll of Honor-Ethel Cobby, Willie Smith, Meredith Sawyer, Edna Bonner, Lillie Arnaud, John Baird, Maggie Raleigh, Horace Morgan, Lizzie Roach, William Downing, Ben Downing, Robert Marple, Angus Macdonald, Frank Fahreloth.

Sixth Grade-R. Lewis, teacher.

Roll of Honor-Henry Cook, Bertha Boas,
Lizzie Byrne, Frank Fenton, Sadikichi Kameoka, Harriet Gossio, Willie Stock, Jennie Lowrie,
Marcus Gans, Melville Lubosch.

Sagenth Cook of Marie S. Wood vs. Henry B. Wood,
in which he denies that he ever stabbed or
cut her or compelled her to leave his house. and of the Ontario State Bank \$98,231 21.

The Pomona Times is making a vigorous opposition to the scheme for adding \$450,000 more to the debt of Los Angeles County by floating bonds.

Marcus Gans, Melville Lubosch.
Seventh Grade—Miss N. F. McFarland, teacher. Roll of Honor—Clarence Doane, Louis Peterson, May McKluley, Sam Stanyan, Sarah Nathan, Josephine Curtin, Eva Fisher, Frank King, Julian Friedlander, Josephine Asberry, Henry Kaeding, Hattle Badt, Robert Bridgman, Josephine city.

phine Isaacs, Mark Vulicevich, Henry Newmark, Ashley Farless.

Eighth Grade—Miss S. H. Earle, teacher.
Roll of Honor—Florence E. Moliere, Ida L. Gibbons, Mystic Chance, Rosa Haas, Selma Badt, Kaie Littleton, Franklin Worley, Hilda Brown, Genevieve Carroll, Josephine Cantrowith, Gertinde Stolz, Francis Sullivan.

Eighth and Seventh grades—Miss S. E. Kelly, teacher.

Roll of Honor-Seventh Grade: Mary Walms-Rell of Honor—Seventh Grade: Mary Walmsley, Rebecca Grodjinski, Tessie Sharkey, Rollin
Page, Ruth White, Eighth Grade—Harry C.
Wilber, Helen B. Levingston, Percy L. Levy,
Receiving Grade—Miss L. B. Little, teacher,
Roll of Honor—Emma Johnson, Frankie MeDonnell, Willie Hessler, Nellie Read, Eddie
Loebner, Brunette Lachman, Willie Schuur, Ina
Peterson, Julia Olsen, Edna Lewis, Wardie Laselle, Harold Fisher, Ruby Manassse, Earl
Thurston.

Spring Valley Primary School.

M. A. Hurley, Principal.
First Grade—Miss E. H. Lyon, teacher.
Roll of Honor—Rudoiph Schmidt, Aifred Gerrard, Wilhe Nodder, Otto Heine, Florence Lilly, Raiph Salsbury, Lilla Evans, Wilhe Edminster.
¿ First Grade—M. J. Dunne, teacher.
Roll of Honor—Katle Fieury, Robert Finnigan, Willie Fisher, Mary Edminster, Bella Walter, Ada Williamson, Alfred Kammier, Robert Miller.
First Grade—J. Banks, teacher.
Roll of Honor—Katle Peake, Susie Venn, Amella Johnson, Gussie Kohler, Gussie Harper, Frances Kohler, May Gilman, Willie Mendez, Neilie McKahon, Charles Bigelow, Pearl Rollett.
Second Grade—M. A. Harrigan, teacher.
Roll of Honor—Edwin Salsbury, Andrew Tidell, Rose Courtier, Alma de Bretteville, Annette McClure, Adaline McClure, Gussie Straub, Carrie Van Wie, Julia Mitropolsky, Maggie Powers.
Third Grade—E. M. Carlisle, teacher.
Roll of Honor—George Schmidt, Corbet Dean, Alice Power, Charles Trush, Julia Keesing, May Rawlinson, Arthur Postel.
Third Grade—Miss Maggie O'Brien, teacher.
Roll of Honor—Lottle Tobin, Howard Podd, James Nicholson, Marie Buckley, Thomas Duggan, Oscar Krenze, Annie Abraham, Nelson McKennon.
Fourth Grade—M. E. Clarson, teacher.
Roll of Honor—Frederick Peake, Fanny Will-Spring Valley Primary School.

Kennon.

Fourth Grade—M. E. Clarson, teacher.

Koll of Honor—Frederick Peake, Fanny Willlamson, Edith Bulson, Dalsy Schmidt, Harry
Schnitz, Lottie Lunblade, George Fisher, Eva
Ainsworth, Harry Griffith, Gustave Johnson,
Lizzle Ambrose, Charles Blume, George Murphy,
May Lee.

Lizzie Ambrose, Charles Blume, George Murphy, May Lee.
Receiving Grade—S. A. Denis, teacher.
Roll of Honor—Agnes Callahan, Clara Eastman, Eddie Earle, Willie Gallagher, Leola McCaffrey, Mollie McColgan, Ralph Munlen, Cameron Owens, Gale Perkins, James Puelecke, Edna Perkins, Loretta Rousseau, Fred Shepard, Walter Van Wie, Harry Salsbury.

Grant Primary School.

Miss Fairchild, Principal.
First Grade-Miss Tompkins, teacher.
Roll of Honor-Bella Michael, Matilda Dorgeloh, Dora Plagemann, Emma Sammy, Mabel Lambie, Takeyo Tengl.
First Grade-S. E. Jacobs, teacher.
Roll of Honor-Lillie Nadro, Matilda Mockel.
First Grade-Louise McDonnell, teacher.
Roll of Honor-James Cranford, Lillie Fulda,
Rose Fulda, Thomas Thompson.
First Grade-M. E. Bonelli, teacher.
Roll of Honor-Fannie Causse, Eva McCarthy,
Grace Poole, Etnel Lonergan.
Second Grade-J. A. Murphy, teacher.
Roll of Honor-Lena Spahn, Harry Murphy,
Louise Aubin, Ella Foley, Milton Friedman,
George Woodbury.
Second Grade-Miss J. Sayles teacher. Grant Primary School. Louise Aubin, Ella Foley, Milton Friedman, George Woodbury.

Second Grade—Mrs. J. Saries, teacher.
Roll of Honor—Onvia Verdon, Evelyn Drady, Mabel Gruman, Charles Bruce.
Third Grade—Miss Ella Chase, teacher.
Roll of Honor—Harold Grain, Lina Thomas, Edith Thomas, Lille Thompson, Bertha Koch, Fred Gottung, Bertha Reed.
Third Grade—M. T. Walsh, teacher.
Roll of Honor—Ethel Jack, Gertrude McCarthy, Jessle Wood.
Fourth Grade—M. C. Kaplan, teacher.
Roll of Honor—Rena Scott, Stella Friedlander, Clara Byrne, Addle Lewis.
Fourth Grade—E. L. Meader, teacher.
Roll of Honor—Estelle Millikh, Glies Pease, Victoria Downey, Celia Schwartz, Lottle Menne, Cora Saunders.
Receiving Class — Miss Adeline Ephraim, teacher.
Bail of Honor—Saul, Gruman, Edna, Lund, Ednie Honor—Saul, Gruman, Edna, Lund

eacher. Roll of Honor-Saul Gruman, Edna Lund, ohu Goyheneix, Norman Beechluor, Clara ramerding.

Receiving Grade-Maud Soule, teacher.

Roll of Honor-Josephine Berard, Mar Roll of Honor-Josephine Berard, Mary Far-ran, William Lonergan, Lloyd Boynton, Everett Burgess, Walter Burt, William Burt.

THE BIG COUNT.

The Census Districts Completed. Commencing Work on Monday.

The new Census Supervisor, William H. Davis has issued a call to all the newly appointed census enumerators to meet in Room 44 of the Appraiser's Building on Thursday afternoon at 2 o'clock. The object of the meeting is to give them their final instructions for the work they are to do.

The work of taking the census will commence next Monday morning, and in San Francisco will all be completed within two weeks from the time of starting. In the country districts, however, the enumerators are allowed the full month of The Supervisorial District of San Francisc comprises this city and the counties of San Ma-

teo, Santa Clara and Marin. This city is divided into 310 enumerator's districts, and the outside counties are divided into forty-eight districts. There is an enumerator appointed for each district. The number and character of questions to be asked are much greater and more vacted than those of the tenth census. An effort is being made this time to have the census provide statisics on many subjects that are really foreign to a mere count of the people. Considerable trouble and perhaps a good deal of prevarication is expected from the asking of questions that ply into the private affairs of people a good deal more than most people care about. It is expected that the enumerators will carry a Sunday-school temper with them in their work so as not to be disturbed when told to mind their own business a dozen or so times each day. However, the enumerator is obliged to ask the questions, and it anybody refuses to answer he is required to report the refusal and the stubborn person will at once be arrested and fined.

The maximum fine for refusing to answer the questions but by a census enumerator is \$30. The enumerators receive from 2 cents to 3 cents for each name they take and additional compensation for the other questions asked and answered. The enumerators will make about \$5 per day while at the work. Each enumerator in San Francisco is also furnished with a sort of certificate printed in Chinese characters and bearing the seal of the Chinese Consulate-General.

It is a notification from the Consul to his countrymen that the questions asked by the enumerators are "all right" and must be answered. The enumerators are supposed to The work of taking the census will be in a much shorter time this year than it was ten years ago.

THE SCHOOL CENSUS. Half the City Canvassed, With Only s Slight Loss. Already half of the city has been can vassed by the school census marshals, and out of 60,642 children returned last year 30,990 have been found. The total loss, as

compared with last year, is 314 for the same From this fact Superintendent of Schools Anderson, who is Chief Census Marshal, believes that the same number of children as last year will be returned, with the prob abilities in favor of a slight increase. On the original returns for about half the city the total loss has been 784 children, which if continued in the same ratio, would have caused a falling off of 1500 children. The districts where the losses were more noteworthy have been recanvassed by ex-perts, with the result that up to Saturday night 470 of the lost children were recov ered, which means a gain of \$4230 to the School Department at a cost of \$150 for the experts. At the Presidio there was a loss of 32, caused by the recent departure of the officers and their families. At the Potrero there was a loss of 302, due to the cessation of ship-building. In

the Superintendent hopes to regain some of the losses. This course is being pursued in the Eighth, Eleventh and Twelfth wards, where small losses occurred.

this district experts are recanvassing, and

HE HAS A "PULL." . Mrs. Riordan Betermines Not to Prose cute Her Husband. Patrick Riordan, a saloon-keeper at 1151 Market street, was discharged yesterday in the Police Court, having been arrested at tne instance of his wife on Sunday morning on charges of assault with a deadly weapon, battery and carrying a weapon concealed. It seems that Riordan had been drinking some, and when she persisted in accompanying him home he drew his revolver and placed it to her forehead, declaring that he would blow her brains out. Her cries at-Yesterday morning Mrs. Riordan was in a forgiving mood and sorry for what she had done. She had even engaged an attorney to the state of the state o ney to secure her husband's acquittal. The misdemeanor charges were continued for a few days, but as the accused is said to be

of the class of politicians with a pull a dismissal of the misdemeanor charges is confidently expected. Married by Contract. A contract of marriage was filed in the Recorder's office yesterday which unites F. K. Blue and Gertrude F. Michener in the bonds of matrimony as firmly under the law as if their union had been according to the usual custom. Blue is 24 years old and a resident of this city, while his bride has seen nineteen summers and resides in Ala-meda County. The document asserts that good and sufficient reasons exist for the contract form of marriage being resorted to. The witnesses were Mrs. M. C. Richardson and N. A. McKenzie.

The Wood Divorce Case.

Safely Through the Country.

Of the Chinese on the steamer Belgic, twenty-six were landed on Saturday and eight more yesterday, all having proper papers. Besides these, eighteen were landed who are in transit for Havana. These last were sent overland by rail to Key West, Fla., and from there will be transferred by steamer to Havana. The work of watching these and making

sure that none stay in Uncle Sam's domin-

ions is a matter of some moment. First,

they were required to furnish bonds to the amount of \$200 that they will traverse the country in good faith, and leave it at the country in good faith, and leave it at the other end. Then each was given a certificate that on its face contains a description of him in English, and on its back voluminous instructions printed in Chinese characters for his guidance on his travels.

The Mongolians are placed in charge of The Mongolians are placed in charge of The Mongolians are placed in charge of the various railroad conductors along the route, and the fact is impressed upon each conductor's mind that the railroad company will have to pay \$200 for every one that escapes from his train. Upon arrival at Key West the certificates are surrendered to the Customs official there after the dered to the Customs official there after the Chinese are on board the steamer for Ha-vana. This official compares each Chinaman with the description in his certificate, and if they tally he marks the certificate "O. K." and sends it back to San Francisco. Upon its return here the bonds are can-celed and the sureties released from further responsibility.

Ho Sie Chew, one of the Chinese released from the steamer China on habeas corpus, was yesterday remanded by Commissioner McAllister.

COAST ITEMS.

Brief Notes From Pacific States and Ter-State Treasurer Tufly of Nevada is dan-gerously ill at Carson. The thermometer at Sonoma climbed to 96° in the shade last Monday. Bakersfield will have a woolen-mill as soon as her people raise \$15,000.

The Madera Mercury is now printed on a new cylinder press with steam power. The Santa Ana Herald will be sold at auction on May 31st to close the estate of The Southern Pacific Company will move their paint-sheps from Deming, N. Mex., to

Los Angeles. George Gordon of Mariposa picked up a small chispa in his quartz claim last week. The Merced Express says the big four of its future prosperity will be raisins, olives, figs and oranges. The Otay Press says harvesting salt has begun at the lower end of that valley by Shaffer Brothers. When twenty Holland colonies are settled near Merced, that thriving city will contain

20,000 inhabitants. The Territorial Enterprise says the men of Virginia City are slowly becoming temperate in drinking. Some of the thrifty farmers of Otay Valley have shipped their second crop of potatoes to San Francisco. A fifteen-months-old son of W. Howe of Gilroy fell into a ditch on Saturday near town and was drowned. The Ukiah Dispatch and Democrat is

now printed by steam power. The engine was imported from Boston. The lawyers of Schoma County have petitioned the Superior Court for a vacation from July 1st to August 31st. Editor Haile of the Greenville Bulletin wants to go to the Assembly from the Sixth District, composed of Plumas and Sierra counties. He is a stalwart Republican. A printed transcript on appeal of 1212 pages was filed in the office of the County Clerk of Contra Costa last week by one of the parties in the great suit of Emeric vs.

R. L. Gordon and J. L. McKay of Rumsey, Yolo County, went out quail shooting last Saturday. They found no birds, but they did bag seventeen rattlesnakes in one field and then quit. The V flume from the mountains to Sanger has now reached Kings River. It will be carried across the river 450 feet on a suspension bridge, the towers of which are

sixty feet above ground. The town of Coolidge, N. Mex., was wiped out by a fire last Saturday. A colony of tramps had been infesting the place and the people were making preparations to expel them. The fire was no doubt started by the tramps. Says the Pasadena Star: Los Angeles County sends annually to foreign markets fully \$50,000 for butter and cheese. This is disgracefully wrong. We can and should produce every pound needed for home con-sumption, but are too lazy to do it.

An exploring party sent out by the Seattle Press to Alaska six months ago has returned. They report having suffered terribly during the winter from snow and high water, but they found a rich country and evidence of ancient inhabitants. and evidence of ancient inhabitants. A monster crab was landed in a net from a wharf in San Diego last Thursday by L. C. Bragg, The body measured 16 inches across, while the spread of the nippers was 36 inches. This giant crustacean was ornamented with barnacles of 5 years' growth. The San Berdoon Times-Index finds fault with Governor Waterman for the cheap manner in which the title deeds to the new asylum were prepared. Four deeds were sumptuously bound in gros-grained Turker levant with gold trimmings, but the deeds were written on paper instead of being en-

The Astorian of May 21st says: It is reported that a belt of 20,000 acres of timber land in the vicinity of Buck Lake, in the southern part of the State and tributary to the Klamath River, has been sold to a New York syndiant at \$1,000 procedure. York syndicate at \$1280 per claim of 160 acres, and that the same syndicate had bonded 80,000 acres of very choice land in the same section for \$12 per acre. A large portion of this timber land was filed on by California parties. General Russell A. Alker is one of this syndicate. Alger is one of this syndicate.
Says Brother Norvell of the Merced Ex-Says Brother Norvell of the Merced Express: As a city Merced is a hog. We are willing to admit as much. We want the Oakdale road. We want the Yosemite road. We want all the roads that the portly Huntington or anybody else will build; the machine-shops, round-houses and division headquarters of the whole San Joaquin Valley we are looking and asking for. It is true that we are hoggish in these matters, but it is necessary to be that way in order to keep pace with the rest of the world. But the pleasant feature of the whole busi-

grossed on pure vellum. Some people are

But the pleasant feature of the whole business is that we are going to get everything we have asked for. Live local from the Anaheim Gazette:
A reporter for a Santa Ana paper was detailed to interview Charles Dudley Warner in his private car, which arrived at Santa Ana with its distinguished freight one day last week. The reporter had never seen Warner, and did not know but that the colored porter who barred his entrance to the car was the man he was after. So he interviewed the sable gentleman, and printed the outcome of it, thinking all the time he was interviewing Warner. The latter immediately "stopped his paper," and the alleged reporter is now acting a proving the property. leged reporter is now acting as porter in a sausage factory at Ei Modena.

A man in Eastern Oregon was convicted of horse-stealing some year or so ago, and was sent to the penitentiary. The officers of Grant County sold some of his horses to pay for costs of his trial, etc. While he went to jail, his lawyers went to the Supreme Court and got a new trial. The people of Grant County were in a bad fix, but they were equal to the occasion. Before they were equal to the occasion. Before the second case could be tried a round up of stock disclosed several cases of his tam-pering with their brands. A vigilance com-mittee was organized, and Hunsacker was given the choice to skip or to take the rope route instead of his second tried. route instead of his second trial. He

A TOURIST

VISITOR WRITES BACK.

We published last week a letter from a Pennsyl-

nia gentleman who visited California last fall

and the next day's mail brought the letter that fol-lows from another tourist, this time from Texas, but he asks the same question. W. M. RAGLAND writes from Waco, Texas. writes from Waco, Texas.

Myself and family spent the last two years in Los Angeles, but have recently returned to this. my old home, where we expect to live in future. I went to California on account of my wife's health, and while there she tried some of 'Joy's Vegetable Sarsaparilla. She was very much benefited by its use. Now i would like to arrange to get it in some way. Possibly you can tell me where I can get it in Texas, Please write me and give me such information as will enable me to get it without delay.

We did, and he doubtless by this time has it We did, and he doubtless by this time has it. While the older Sarsaparillas work upon the blood with mineral specifics Joy's Vegetable Sarsaparilla

corrects with vegetable alteratives the stomach and bowels, from which nine-tenths of our small ills proceed. There need be no surprise at the aston-ishing occurrences related. They simply illustrate the soundness of modern medicine. the soundness of modern medicine. BUSINESS COLLEGE, 24 Post St. Send for Circular.

PASSING CHINESE.

How Mongolians Are Transported

MISCELLANEOUS.

Four women, all told The first told how much easier it was to wash with Pearline. She saved half her labor, and the work was better done. The second told how much longer the clothes lasted, since she'd used Pearline. The rubbing that wore them out wasn't

necessary. The next told how many things she did with it; she washed the kitchen floor, or the finest china-the most delicate lace, or the coarsest fabric. Whatever she did with it, she saved money by it.

The fourth told of the harmlessness of Pearline. She had used it for ten years, and she knew nothing that was washable could be hurt by it.

These are only four out of millions who use Pearline, but the others say the same things and more. Try it yourself; then you can tell about it.

Peddlers and some unscrupulous grocers will tell you "this is as good as" or "the same as Pearline." IT'S FALSE—Pearline is never peddled, and if your grocer sends you something in place of Pearline, do the honest thing—send it back. 181 JAMES PYLE, New York.

"Tell begun is half done"

Begin your work by buying a cake of Sapolia SAPOLIO is a solid cake of Scouring Soap Try a cake and judge for yourself.

WHAT IS SAPOLIO? It is a solid, handsome cake of scouring scap, which has no equal for all scouring purposes except the laundry. To use it is to value it.

What will SAPOLIO do? Why, it will clean paint, make cil-cloths bright, and give the floors, tables and shelves a new appearance. It will take the grease off the dishes and off pots and pans. You can scour the knives and forks with it, and make the tin things shine brightly. The wash-basin, the bath-tub, even the greasy kitchen sink will be as clean as a new pin if you use SAPOLIO. One cake will prove all we say Be a clever little housekeeper and try it. Beware of imitations. There is but one SAPOLIO. ENOCH MORCAN'S SONS CO., New York.

MAY FLOWERS-OF SONG. For Schools.

Children's School Songs, (35 cts.: \$3 60 a simple explanations, and 138 new and selected songs for general singing. This little book is being received with much favor. Kindergarten Chimes. (\$1 25.) Kate Douglas Wigiln. Good manual, and fine collection.

Kindergarten and Primary School Songs.
(30 cts.; \$3 00 dez.) Menard.

Songs and Games for Little Ones. (\$2 00.)

Walker and Jenks. Gems for Little Singers. (30 cts.; \$3 00 doz.) Emerson and Swayne Rhymes and Tunes, (\$1 00.) Mrs. Osgood. Motion Songs. (20 cts.; \$1 80 doz.) Mrs. Board man.
Get them all! They are most delightful books!
Also try the sweet little Cantatas: Kingdom of Mother Goose. (25 cts.; \$2 28 doz.) Mrs. Boardman.
Rainbow Festival. (20 cts.; \$1 80 doz.) Lewis.
Who Killed Cock Robin? (40 cts.; \$3 60 doz.)
Ford.

Song Mannal (Book 1, Primary, 30c; \$3 doz Book 2, Medium, 40c; \$4 20 d Book 3, High, 50c; \$4 80 doz By Emerson. These are the newest and best books for teaching note-reaping in schools. Send for Lists and Descriptions.

Any book mailed for retail price. OLIVER DITSON COMPANY, BOSTON.

EVERY Carriage Owner EVERY Thrifty Mechanic EVERY Body able to hold a brush SHOULD USE ARAINE JARONA TRY IT. WILL STAIN OLD & NEW FURNITURE Farnish at the WILL STALY TINWARE

THE CREAT ENCLISH REMEDY. Beecham's Pills For Billous and Nervous Disorders. Worth a Guinea a Box "-but sold for 25 cents. BY ALL DRUGGISTS.

CALL FOR THE Natural Mineral Water

GINGER CHAMPAGNE THE MANITOU IS THE PUREST MOST RE-

Sefore the public, Technold use no other.

Kidney Troubles, etc., should use no other.

The GINGER CHAMPAGNE is a pleasant and
The GINGER CHAMPAGNE is a pleasant and CALIFORNIA BOTTLING CO.,

1407 to 1417 Eddy Street.

THE CELEBRATED FRENCH CAPSULES MATHEY-CAYLUS A test of 30 t.E.A.R.S has proved the great merit of this popular remedy, by the rapid increase in favor with leading Physicians everywhere. It is superior to all others for the safe, prompt and complete cure of long standing or recent cases. Not only is it the best, but the cheapest, as ALL DRUGGISTS sell it for 75 cents per bottle of 64 Capsules. CLIN & CO., PARIS.

49 FIRST STREET
721 MARKET ST.
THE CAPTURE THE BANCAOFT
BANCAOFT myl eod tf

OCEAN STEAMSHIPS. PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN Francisco for ports in Alaska, 9 A. M., March 21, April 5, 20, May 5, 20, 30, June 4, 14, 19

29.

For British Columbia and Puget Sound ports, 9
A. M., March 6, 11, 16, 21, 26, 31, April and May 5,
10, 15, 20, 25, 30, June 4, 9, 14, 19, 24, 29.

For Eureka, Humboldt Bay, Wednesdays, 9 A. M.

For Mendocino, Fort Brazg, etc., Mondays and
Thursdays, 4 P. M.

For Santa Ana, Los Angeles, and all way ports
every fourth day 8 A. M. every fourth day, 8 A. M.

For San Diego, stopping only at Los Angeles, Santa
Barbara and San Luis Obispo, every fourth day at For ports in Mexico, 25th of each month, Ticket Office -214 Montgomery street, GOODALL, PERKINS & CO., General Agents, se30 10 Market street, San Francisco. ports in Mexico, 25th of each month.

FOR PORTLAND & ASTORIA, OREGON THE UNION PACIFIC RAILWAY—
To doean Division—and PACIFIC COAST
STEAMSHIP COMPANY will dispatch from Spearstreet Wharf, at 10 A. M., for the above ports one of
their Al iron steamships, viz.
STATE OF CALIFORNIA—May 8, 20, June 1, 13, 25, July 7, 19, 31. COLUMBIA—May 4, 16, 28, June 9, 21, July 3, 15. 27.
OREGON-May 12, 24, June 5, 17, 29, July 11, 23.
Connecting via Portland with the Northern Pacific Railroad, Oregon Short Line and other diverging these for all patters in Oregon, Washington lines, for all points in Oregon, Washington, British Columbia, Alaska, Idaho, Montana, Dakota, Utah, Wyoming, Yellowstone Park, and all points East and South and to Europe. Fare to Portland—Cabin, \$16; steerage, \$8: round rip, cabin, \$30, trip, cabin, \$30.

Ticket Offices—1 and 214 Montgomery street.
GOUDALL, PERKINS & CO., General Agents,
mr28

10 Market street, San Francisco.

PACIFIC MAIL STEAMSHIP COMPANY. THE COMPANY'S STEAMERS WILL FOR NEW YORK, VIA PANAMA Steamship "ACAPULCO." Tuesday. June 3d. at 12 o'clock M., taking freight and passengers direct for Mazatian, Acapulca, Ocos, Champerico, San Jose de Guatemala, Acajutla, La Libertad, Corinto, Punta

OCEANIC STEAMSHIP COMPANY.

Carrying United States, Hawaiian and Colonial Mails.

WILL LEAVE THE COMPANY'S Wharf, foot of Folsom street,
For Honolulu, Auckland and Sydney, WITHOUT CHANGE,
The Splendid New 3000-ton Iron Steamer
Zealandia....Saturday, May 31st, at 12 M.,
For Honolulu,
SS. Australia (3000 tons)....June 20th, at 12 M.
Or immediately on arrival of the English mails. Market street. JOHN D. SPRECKELS & BROS.,

COMPAGNIE GENERALE TRANSATLANTIQUE. French Line to Havre.

COMPANY'S PIER (NEW), 42 NORTH
CRIVER, foot of Morton st. Travelers by
this line avo d both transit by English railway and
the discomfort of crossing the Channel in a small

the discomfort of crossing the change.

boat.

LA GASCOGNE, Santelli.

LA BRETAGNE, De Joussein.

Saturday, June 7th, 8:00 A. M.

LA BOURGOGNE, Frangeul.

Saturday, June 14th, at 3:30 A. M.

LA CHAMPAONE, Traub.

Saturday, June 21st, at 7 A. M.

WHITE STAR LINE.

United States and Royal Mail Steamers

New York, Queenstown & Liverpool. CABIN, \$50 AND UPWARD, ACCORD-CABIN, \$50 AND UPWARD, ACCORDing to location of berth and steamer selected; second cabin, \$35, \$40 and \$45. Steerage tickets from England, ireland, Scotland, Sweden, Norway and Denmark, through to San Francisco, at lowest rates. Tickets, sailing dates and cabin plans may be procured from W. H. MAGEE, Pacific Mail Dock, or at the General Office of the Company, 613 Market St., under Grand Hotel. G. W. FLETCHER, ap26 TuWefrsu tf. Gen. Agt. for Pacific Coast

EXPRESS SERVICE BETWEEN New York Southampton and Hamburg by the magnification of 70 and the magnification of the second s Le Southampton and Hamburg by the magnificent new twin-screw steamers of 10,000 tons and 12,500 to 16,000 horse-power. This Line holds the record for fastest trips to and from Southampton and the Continent. Actual ocean voyage only Six Days. Steamers unexcelled for safety, speed and comfort. Through tickets to London and Paris. Apply to Hamburg-American General Passenger Agents Packet Co., 27 Broadway, N. Y. 61 Broadway, New York.

A. W. MYER, 401 California St., S. F. mrl4 eod 4m

CUNARD LINE. FAST EXPRESS MAIL SERVICE. FAST EXPRESS MAIL SERVICE.

Gallia, May 21, 7:30 am *Umbria, June 7.8:30 am

*Etruria, May 24,9:00 am | Servia, June 14, 2:00 pm

Aurania, May 31, 2:00 pm | Gallia, June 14, 2:00 pm

Bothnia, June 4, 6:30 am | Will not carry steerage.

Cabin passage, \$60 and upward; intermediate, \$56,

\$40. Steerage tickets to and from all parts of Europe

at very low rates. For freight and passage apply at

the compary's office, 4 Bowling Green, New York.

VERNON H. BROWN & CO., General Agents,

Good, accommodation, can always be secured on Good accommodation can always be secured of application to WILLIAMS, DIMOND & CO., jy27 TuThSa Agents, San Francisco.

ANCHOR LINE. LIVERPOOL via QUEENSTOWN. teamship "CITY OF ROME" from New York SATURDAY, May 31, June 28, July 26, Aug. 23, saloon passage, \$60 to \$100, Second-class, \$30. GLASGOW SERVICE.

CLASCOW and LONDONDERRY. Cabin passage to Glasgow, Londonderry or Liverpool,
\$50 and \$60. Second-class, \$30.
Steerage passage, either Service, \$20.
Saloon Excursion Tickets at Reduced Rates.
Travelers' Circular Letters of Credit, and Drafts
for any Amount issued at lowest current rates.
For Books of Tours, Tickets or further information
Apply to HENDERSON BROTHERS, New York,
or GEORGE W. FLETCHER, 613 Market St.; or T.
D. McKAY, 32 Montgomery St.; or J. F. FUGAZZI
& CO., 5 Montgomery ave., San Francisco, or GEO.
B. SEAMAN, 1073 Broadway, Oakland. mr24 6mo

Thousands in every State in the Union have been cured. EL-METRICITY instantily felt. Patented and sold 10 years. Whole family can wear the same belt ELECTRIC SUSPENSORIES free with male belts. Avoid worthless imitations. ELECTRIC TRUSSES FOR EUPTURE. 700 cured in '86. Send stamp for pamphlet.

WILL & FINCK, The Leading Cutlers,

MISCELLANEOUS.

BAZAAR! Bargains in Cullery and Plated Ware

Sone-handle Knives and Forks per set. 80c Ebony-handle Knives and Forks per set. \$1 25 Solid Bone-handle Table Knives 90c Rubber-handle Table Knives \$1.75 Imitation Stag-handle Carvers per pair 25c Stag-handle Carvers per pair 50c White Bone Solid Handle Carvers per set, 3 pieces \$1.25 Carved Wood-handle Bread Knives...
Wood-handle Russell Make Bread Knives...
Six-inch Kitchen Knife...
Wood-handle Kitchen Fork, large...
Vegetable Knives.
Can Opener...
Wood Salad Set...
Four-blade Booket Knife...

Goods delivered free in Berkeley, Oakland and lameda. Country orders promptly attended to.

818-820 Market Street,

FARM FOR LEASE FOR A TERM OF 2 YEARS; 168 ACRES LEVEL, and, with 15 acres under fruit and vipes; good

Tork A TERM OF 2 YEARS; 198 ACRES LEVER, I land, with 15 acres under fruit and viees; good dwelling and outbuildings; growing crop, with mar-ket guaranteed included. Apply to MRS. J. G. MANNING, 1½ miles N. from Elmira, Cal., or J. H. MANNING, 439 California st., S. F. my13 tf RAILROAD TRAVEL. SOUTHERN PACIFIC COMPANY.

(PACIFIC SYSTEM.) Trains Leave and Are Due to Arrive at SAN FRANCISCO. -- FROM MAY 25, 1890-

SANTA CRUZ DIVISION. 17:45A Excursion Train to Santa Cruz...
8:15A Newark, Centerville, San Jose,
Felton, Bowlder Creek and Santa
Cruz.

*2:45P Centerville, San Jose, Alimaden,
Felton, Bowlder Creek and Santa
Cruz.

4:45P Centerville, San Jose and Los
Gatos COAST DIVIS'N-Third and Townsend Sts. 7:25A San Jose, Almaden and Way Stations. 17:50a Monterey and Santa Cruz Sunday Excursion.

Miguel, Paso Robles and Santa Margarita (San Luis Obispo) and Principal Way Stations. 11:05a Emanu I, Cometery and Boden 12:01r Cemetery, Menio Park and Way Stations. *2:30r (Del Monte Ltd) Menio Fark, San Jose, Gilroy, Pajaro, Castroville, Monterey and Pacific Grove. *3:30r San Jose, Tres Pinos, Santa Cruz,
Salinas, Monterey, Pacific Grove
and Principal Way Stations.

*4:20r Menio Park and Way Stations.
5:20r San Jose and Way Stations.
6:30r Menio Park and Way Stations.

†11:45r San Jose and Principal Way Stations.

A for Morning.

P for Aftern

A for Morning. 1Sundays only. **Mondays excepted. 8AN FRANCISCO AND N. P. RAILWAY. "The Donahue Broad-Gauge Route." COMMENCING SUNDAY. MAY 12, 1890, AND until further notice, Boats and Trains will leave from and arrive at the San Francisco Passenger bepot, Market-stret We 17, as follows: From San Francisco for Point Thuron and San Rafael—Week days: 7:40. M., 9:20 A. M., 11:20 A. M., 1:30 P. M., 8:30 P. M., 5:00 P. M., 4:130 P. M., 1:30 P. M., 6:15 P. M. Sundays: 5:00 P. M., 6:15 P. M., 8:15 P. M., 8:1

WEEK SUN-DAYS. DAYS. DAYS. DAYS. 7:40 A. M 9:20 A. M 8:00 A. M 5:00 P. M 5:00 P. M 5:00 P. M 5:00 P. M

7:40 A. M 8:30 P. M 8:00 A.M 8:00 A.M 8:00 A.M 8:00 A.M 8:00 A.M 10:30 A.M 7:25 P. M 7:25 P. M 7:25 P. M 7:40 A. M 8:00A.M Hopland and 7:25 P. M 7:25 P. W 7:40 a. M | 8:00a.M | Guernyle | 7:25 p. M 7:40 A. M | 8:00 A. M | Sebastop'l | $\frac{10:40}{7:25}$ P. M | $\frac{10:30}{7:25}$ P. M | 7:25 P. M | 7:25 P. M 3:30 P. M | 5:00 P. M | Schastop | | 7:25 P. M | 7:25 P. M | Stages connect at Santa Rosa for White Sulphur Springs and Mark West Springs; at Geyserville for Skagus Springs; at Cloverdale for the Geyserville, Soda Bay, Lakeport and Bardett Springs, Kelserville, Soda Bay, Lakeport and Bardett Springs, and at Ukiah fort Vichy Springs, Baratoga Springs, Bline Lakes Willits, Cahto, Capella, Potter Valley, Sherwood Valley and Mendocino City.

EXCURSION TICKETS, from Saturdays to Mondays—To Petaluma, \$1:50; to Santa Rosa \$2:25; to Headsburg, \$3:40; to Litton Springs, \$3:60; to Clover-dale, \$4:50; to Holland, \$5:70; to Ukiah, \$67:55; to Guerneville, \$3:75; to Sonoma, \$1:50; to Glen Ellen, \$7:50; to Uking Springs, \$3:60; to Clover-dale, \$4:50; to Uking Springs, \$3:60; to Glen Ellen, \$7:50; to Uking Springs, \$3:60; to Clover-dale, \$4:50; to Sonoma, \$1:50; to Glen Ellen, \$7:50; to Uking Springs, \$3:60; to Clover-dale, \$4:50; to Uking Springs, \$3:60; to Glen Ellen, \$7:50; to Uking Springs, \$3:60; to Clover-dale, \$4:50; to Uking Springs, \$3:60; to Uk

Guernevine, \$5, 75; to Schollin, \$1, 50; to Andays only—Ts
1 80.

EXCURSION TICKETS, good for Sundays only—Ts
Petaluma, \$1; to Santa Rosa, \$1 50; to Healdsburg,
\$2, 25; to Litton Springs, \$2, 40; to Cloverdale, \$3; to
Guerneville, \$2, 50; to Sonoma, \$1; to Glen Ellen, \$1, 20,
Guerneville, \$2, 50; to Sonoma, \$1; to Glen Ellen, \$1, 20,
PETER J. McGLYNN, Gen, Pass, & Ticket Agt.
Ticket offices at Ferry and 222 Montgomery street. SAUSALITU-BAN RAFAEL-SAN QUENTIN NORTH PACIFIC COAST RAILROAD.

Commencing Sunday, April 6, 1890, and trill further notice, boats and trains will run as follows: From SAN FRANCISCO for SAUSALITO and SAN RAFAEL (week days)—7:30, 9:30, 11:00 a. m.; 1:30, 3:30, 5:00, 6:20 p. m. (Sundays)—8:00, 9:00, 10:00, 11:30 a. m.; 12:30, 1:30, 2:50, 4:20, 5:30, 6:30 p. m. Extra trip on Sundays to Sausalito at 11:00 a. m. Sundays to Sausanto at 11:00 a. M.

From SAN FRANCISCO for MILL VALLEY (week days)—9:30, 11:00 a. M.; 3:30, 5:00 p. M.
(Sundays)—8:00, 9:00, 10:00, 11:00 a. M.; 12:30, 1:30, 2:50, 5:30 p. M.

From SAN RAFAEL for SAN FRANCISCO (week days)—6:10, 7:45, 9:30, 11:15 a. M.; 1:30, 3:25, 5:30 p. M.
(Sundays)—8:00, 9:50, 10:55 a. M.; 12:00 M.; 1:15, 2:45, 4:00, 5:00, 6:05, 7:00 p. M. Extra telp on Saturday at 6:30 p. M. Fare, 50 cents, round trip. From MILL VALLEY for SAN FRANCISCO (week days)—7:55, 11:05 A. M.; 3:35, 5:12 P. M. (Sundays)—8:12, 9:20, 10:10, 11:15 A. M.; 12:20, 1:40, 3:00, 5:15, 6:30 P.M. Extra trip on Saturday at 6:38 P. M. Fare, 50 cents, round trip. From SAUSALITO for SAN FRANCISCO (week days)—6:45, 8:15, 10:05 a. m.; 12:05, 2:15, 4:10, 5:40 P. M. (Sundays)—8:45, 9:45, 10:40, 11:40 a. m.; 12:45, 1:55, 3:30, 4:40, 5:45, 6:50, 7:45 P. M. Extra trip on Saturday at 7:10 P. M. Fare, 25 cents, round trip.

1:30 P. M., Daily (Sundays excepted) from San Francisco for Cazadero and intermediate stations, Returning, leaves Cazadero daily (Sundays ex-cepted) at 7:00 a. M., arriving in San Francisco cepted) at 7:90 A. M., arriving in San Francisco at 12:35 P. M.

5:00 P. M., Dally (Sundays excepted) from San Francisco for Tomales and Intermediate stations, Returning, leaves Tomales daily (Sundays excepted) at 5:45 A. M., arriving in San Francisco at 8:45 A. M.

8:00 A. M., (Sundays only) from San Francisco for Cazadero and intermediate stations, Returning, arrives in San Francisco at 8:15 P. M., same day.

6:30 P. M. (Sundays only) from San Francisco for Tomales and intermediate stations, Returning, leaves Tomales (Sundays only) at 6:00 A.M., arriving in San Francisco at 9:15 A. M.

EXCURSION RATES. EXCURSION RATES.

EXCURSION RATES.

Thirty-day excursion—Round-trip Tickets to and from all stations, at 25 per cent reduction from single tariff rate.

Friday to Monday Excursion—Round-trip Tickets sold on Fridays, Saturdays and Sundays, good to return following Monday: Camp Taylor, \$1 175; Tocaloma and Point Reyes, \$2 00; Tomales, \$2 25; Howard's, \$3 50; Cazadero, \$4 00.

Bunday Excursion—Round-trip Tickets, good on day sold only: Camp Taylor, \$1 50; Tocaloma and Point Reyes, \$1 75; Tomales, \$2 00; Howard's, \$2 50; Duncan Mills and Cazadero, \$3 00. STAGE CONNECTIONS.

Stages leave Cazadero dally (except Mondays) for Stewarts Point, Gualala, Point Arena, Cuffeys Cove, Navarro, Mendocino City and all points on the North Coast.

Sole Agent for Dyspepsia Cure. E. J. IMHAUS, Proprietor Pacific Coast Branch, 410 Kearny street, San Francisco.

The North Coast.

JNO. W. COLEMAN, Gen. Pass. & Tkt. Agt.

General Manager.

General Offices. 329 Pine Street, ap31 tt.

WEAK, NERVOUS PEOPLE