

EVENTS OF THE SOCIAL WORLD. Another Dinner Party in Honor of Mr. Oelrichs and Miss Fair.

THE GASKILL EXCURSION. Wedding of Mr. Eldridge Mitchell and Miss Jennie Berry at Newcastle—Oakland High School Alumni Party—Picnic of the Rusties at Laundry Farm.

Another large dinner-party was given last evening in compliment to the happy twin whom at this juncture society delights to honor.

The young, broad table in the handsome oak paneled dining-room was adorned with a beautiful mosaic of rich carnations of various tints.

Daily favors marked the places assigned to the respective guests. Each of the young gentlemen had a small bouquet of flowers.

The wedding of Mr. Warren Gibbs, Assistant Engineer, United States Navy, and Miss Annie Tappet Nelson, daughter of Commander and Mrs. Thomas Nelson, will take place on Saturday, the 14th inst., at the chapel, Navy Yard, San Francisco.

The regular monthly entertainment and social of Simpson Lyceum will be held this evening in the parlors of the Lyceum building.

The commencement exercises of the College of San Rafael will be held on the 10th inst. at that place.

A pleasant social party was given to Miss Carrie Foster by her young friends last Thursday at her home on the corner of Broadway and Mission streets.

The Oakland and Social Alumni Party. The May class of '89 of the Oakland High School will give a social party on Friday evening.

The Oakland and Social Alumni Party. A pleasant organization was effected and the new-elected officers are: Mr. Louis Allen, president; Mr. E. J. Kline, secretary.

The Oakland and Social Alumni Party. The academy of Miss Ada Clark, on the occasion of her annual festival last Saturday evening.

A quiet wedding took place at Rosedale last Wednesday evening the home residence of Mr. and Mrs. John A. H. Young.

A large number of young ladies and gentlemen assembled on board the steamer "America," by the way of San Francisco.

the company: "Star-spangled Banner," Mrs. Case and chorus; reading, "Step, Step, Step," Mrs. Case and chorus; "The Star-spangled Banner," Mrs. Case and chorus; "The Star-spangled Banner," Mrs. Case and chorus.

On Friday last the New York Jockey Club commenced its spring meeting at the Westchester Park, Morris Park.

The literary and musical program, arranged by the committee consisting of Mr. Robert H. Ely, Miss Mabel Morrill and Miss Eva Ballou, was announced by the Executive Committee.

A private party was given by the Rusties at Laundry Farm yesterday, at which the guests were: Mr. and Mrs. J. H. Young.

Miss Annie Foster of Oakland will spend the summer at her brother's ranch near Monaca, California.

The regular monthly entertainment and social of Simpson Lyceum will be held this evening in the parlors of the Lyceum building.

The commencement exercises of the College of San Rafael will be held on the 10th inst. at that place.

A pleasant social party was given to Miss Carrie Foster by her young friends last Thursday at her home on the corner of Broadway and Mission streets.

The Oakland and Social Alumni Party. The May class of '89 of the Oakland High School will give a social party on Friday evening.

The Oakland and Social Alumni Party. A pleasant organization was effected and the new-elected officers are: Mr. Louis Allen, president; Mr. E. J. Kline, secretary.

The Oakland and Social Alumni Party. The academy of Miss Ada Clark, on the occasion of her annual festival last Saturday evening.

A quiet wedding took place at Rosedale last Wednesday evening the home residence of Mr. and Mrs. John A. H. Young.

A large number of young ladies and gentlemen assembled on board the steamer "America," by the way of San Francisco.

A large number of young ladies and gentlemen assembled on board the steamer "America," by the way of San Francisco.

bet of \$10,000 to \$100,000 last year ago in the first of his dam. According to the English, the horse was a good one.

On Friday last the New York Jockey Club commenced its spring meeting at the Westchester Park, Morris Park.

The literary and musical program, arranged by the committee consisting of Mr. Robert H. Ely, Miss Mabel Morrill and Miss Eva Ballou, was announced by the Executive Committee.

A private party was given by the Rusties at Laundry Farm yesterday, at which the guests were: Mr. and Mrs. J. H. Young.

Miss Annie Foster of Oakland will spend the summer at her brother's ranch near Monaca, California.

The regular monthly entertainment and social of Simpson Lyceum will be held this evening in the parlors of the Lyceum building.

The commencement exercises of the College of San Rafael will be held on the 10th inst. at that place.

A pleasant social party was given to Miss Carrie Foster by her young friends last Thursday at her home on the corner of Broadway and Mission streets.

The Oakland and Social Alumni Party. The May class of '89 of the Oakland High School will give a social party on Friday evening.

The Oakland and Social Alumni Party. A pleasant organization was effected and the new-elected officers are: Mr. Louis Allen, president; Mr. E. J. Kline, secretary.

The Oakland and Social Alumni Party. The academy of Miss Ada Clark, on the occasion of her annual festival last Saturday evening.

A quiet wedding took place at Rosedale last Wednesday evening the home residence of Mr. and Mrs. John A. H. Young.

A large number of young ladies and gentlemen assembled on board the steamer "America," by the way of San Francisco.

A large number of young ladies and gentlemen assembled on board the steamer "America," by the way of San Francisco.

SEA AND SHORE. Speculations Regarding the Safety of the Emily.

The Emily, which is a two-masted steamer, is being towed by the tug "Tenny" to the wharf at Coos Bay.

It was learned yesterday that the Emily struck the bar on leaving Coos Bay and although she continued on her course she may have been so injured that she had to put into the way port for repairs.

The weather was clear at Point Lobos yesterday and the wind all day from the northwest, blowing in the afternoon twenty miles an hour.

The ship "The Traveler," Captain Sheldon, arrived yesterday afternoon, thirty-eight days from Hilo, Japan, with a cargo of goods.

The steamer "Corona," Captain Hannah, arrived yesterday morning after a quick passage of seventeen and a half hours from San Francisco.

The steamer "Orion" arrived yesterday from Portland and from Astoria, Oregon, with a cargo of goods.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

The schooner "Enterprise" arrived yesterday from Humboldt and went up river direct to the mill.

MISCELLANEOUS. Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And

Advertisement for clothing sale with large text: "Over the past two weeks and the POSITIVE SUCCESS OF OUR GREATEST OF CLOTHING SALES, and realizing that many will be disappointed should it close on its advertised time, we will, in order to permit all to clothe themselves elegantly at little cost, continue for THIS WEEK—AND THIS WEEK ONLY—the greatest of CLOTHING SALES known in the history of the clothing trade. And