

IT WAS MURDER.

The Coroner's Jury Charges La Rue With This Crime.

Request Made on the Body of Harry McBride, Who Was Killed in the Brutal Fight in the Golden Gate Athletic Club.

Coroner Eaton held an inquest yesterday afternoon on the body of Henry McBride, who was killed on last Monday night by Frank La Rue during a fight in the Golden Gate Athletic Club. The Morgue was crowded with persons interested in the fight and also professional prizefighters, who watched the proceedings with an interest which at times approached anxiety.

ALONG THE RAIL.

Rio Grande Western and Colorado Midland Fail to Connect.

It was announced recently that the Colorado Midland would be opened for business on June 10th, in connection with the Rio Grande Western.

NEW CITY HALL.

A Report by Experts Made to the Commissioners.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

SEA AND SHORE.

Arrival of the Ship Bodora—The Ship Borrowdale on Fire at Honolulu.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

ALONG THE RAIL.

Rio Grande Western and Colorado Midland Fail to Connect.

It was announced recently that the Colorado Midland would be opened for business on June 10th, in connection with the Rio Grande Western.

NEW CITY HALL.

A Report by Experts Made to the Commissioners.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S. F.

CONSUMPTION CAN BE CURED.

DR. Wm. Hall's Balsam. For the Cure of Coughs, Colds, Pneumonia, Whooping Cough, Bronchitis, Asthma, Hoarseness, Sore Throat, etc.

Tutt's Liver Pills.

FOR DYSPEPSIA. Price, 25c. Office, 39 and 41 Park Place, N. Y.

THE GREAT ENGLISH REMEDY.

Beecham's Pills For Bilious and Nervous Disorders. "Worth a Guinea a Box"—but sold for 25 cents.

OCEAN STEAMSHIPS.

PACIFIC COAST STEAMSHIP CO. DISPATCH STEAMERS FROM SAN FRANCISCO.

ANCHOR LINE.

LIVERPOOL VIA QUEENSTOWN. STEAMSHIP COMPANY.

RAILROAD TRAVEL.

PACIFIC PACIFIC RAILWAY. DIVISION OF THE PACIFIC COAST STEAMSHIP COMPANY.

SANTA CHEZ DISTRICT.

LA CHATELAIN, Trans. LA BRIGANTE, Sant. LA BRIGANTE, Sant.

GUARD LINE.

New York to Liverpool via Queenstown. GUARD LINE.

ALONG THE RAIL.

Rio Grande Western and Colorado Midland Fail to Connect.

It was announced recently that the Colorado Midland would be opened for business on June 10th, in connection with the Rio Grande Western.

NEW CITY HALL.

A Report by Experts Made to the Commissioners.

The Health and Police Committee of the Board of Supervisors yesterday and the proposition of the City and County Attorney have been considered.

HEALTH AND POLICE.

Consideration of the City Cemetery Question.

The British ship Bodora, Captain Donaldson, arrived yesterday from Liverpool. The following is taken from the captain's report.

MISCELLANEOUS.

WOLFF'S PATENT.

A PERFECT HARNESS DRESSING. USED BY MEN, WOMEN AND CHILDREN. A SHINE LASTS A WEEK.

COMPUTER.

The steamer Adams was to have left for Honolulu yesterday, but was detained by a heavy fog.

Sulphur Powder.

Will Give Instant Relief and Effect Permanent Cures in Cases of Habitual Constipation, Indigestion, Piles, Biliousness, Diseased Liver, Sciatica, Rheumatism, Gravel, Etc., Etc.

THE GREATEST Blood Purifier OF THE AGE!

Pleasant to the taste, wonderful in its results. PUT UP ONLY BY THE W. H. BONE CO., 12 Bush street, S