
EVENTS IN THE SOCIAL WORLD.
A Season Fruitful iv Happy

Weddings— Eugasrement

Announcements.

THE KNIGHT-CHABOT__AR-.I_.GE.

Prominent Features of Society Life
at the Ocean and Interior Re-

.-.\u25a0\u25a0\u25a0-• sorts—A Private Picnic at Ross
. Station — Pacific Coast Wed-

.'"\u25a0* dings
—

Hall Parties to Take

.... Place— Personal Notes.

Along,pleasant summer season seems likely
.to. fall to the lot of the Coast tills year. July la
closing and -yet the town Is "empty." From
las.l, .liable watering -"laces, cool mountain-
lake Hides. or tented encampments in shady val-
leys coma happy murmurs of cntiteiit, ;sind all can
share in these Joyous evidences of a common,
temporary emancipation from care, toll and Con-
ventionality, in ihe city we have been merry
ton. especially in weddings and home parlies, as
ltn Call, social column day by day baa .re ,
corded. .

Santa Cniz is preparing to welcome the "boy s'
el the first Artilleryof Sacramento, who iuaug-

.rate their annual encampment by the sea next
Sunday. Their arrival willbe tbesignal lot con-
siderable festivity. The visit of the Mystic
Siiiitrers, one of the most exclusive orders uu Use
Continent, is also a notable cv ut uf the near fu-
ture.
Adistinguished company, including many from

this city unit Oakland, will attend the Lake
, "Xaboe Chautauqua Assembly on the 11th prox:

A most enjoyable entertainment was given at
•Harbin Springs on Friday eveulng liudei the

auspices of .lite Oiie-Two-Three Club! -.Miss
.Qulnn of Sacramento opened the programme
wild a piano solo. Adonkey party was next in
Order, duriug which :Mr. (Jus 11} nun ol ."san

Frauds a member of the club, acted as mas-
\u25a0ler -ni -eeiem-ruies. The pleasant eveulng con-
cluded win. a social dauce.. Among tie habitues cf late observed upon the
attractive t> ..i-si at sN.tti t.i Ci i,2. many seeking

..the shade of the ue.w-t'sl fancy— the Japanese iim-
\u25a0 liiella—have been

"
nol-iceo: Mrs. . .Minnie- _.

FaiuMvorlU, Miss Clara Faihswo til. Win, Dr. b.
Maish.iil, Mis. Luke 1;.ifin-,.;,. His, A .-in's,:- . '

\u25a0 .ii:--, SI. "sirence. Miss Sibyl **"Vu_eu*j Mr. and
Mis. A. li.Butler of Fresno, Mrs. Colonel Thorn-.
as 1". Robt .mil dam-tilers, Mrs. Charles. Laug-
biuu. Mis. Colonel Wallace and Miss mi i.tm.

•-
A very pleasant parly,was given at Mr. John

LedlOrd's residence in Ymkville on the loin
nisi., m liiinur nf Mis- Maggie Funk. Who i» us
Kingthe Misses Hoieuce and Laura Ledfo'rd.

TheCiub Frohsinn g.ivo one of. its -ciijoyable-
panics last evening at Olympic Assembly Halt. It Was :ss tegular monthly gathering and 'lie
jtiiend_nee was quite up tv llie geuuiiil'.expecia- .
Hull.

A pleasant entertainment will be given this
:'evening at Santa Cruz, partly as a farewell part-
s I'ig.lo ill and Mi-.Arthur Siiepard and pur-fly.at a ciiiiiplmientary be-nehtlo Miss KHz and

Miss Ada Parks ut ibis cliy. .
Sim ltafael has teen comparatively quiet ol

late.*'
'

Anything like a rush or regularity of
gaiety seems altogether Incompatible -with. a. reasonable idea 1 1'our midsummer season. (July
recently iheic was a. Charity festival and a.big

..hop, ami society is now- resting and talking
\u25a0-. about energetic luneeeUings— in future. -Mi... liniith"Is arranging fur a base-hall match. Major
..Hammond is Interested iv a ladles' bowling

tournament, ai,d even polohas been 'rsetitiorieU.
Among the pleas, falls accompli-, however, '

was Ihe irception held la«t Thuisday evening by
lit..iiJ Mrs. Sidney 13. Cushlug at her Charming

deuce. The form i- assumed was that,of a'.caul party lor married people only,, and a oe- .'
nanus supper was a feature of the agreeable.
occasion.

*\u25a0".-'\u25a0 Encasement .Xotses.
..The engagement is authoritatively announced
of Miss lieorgiana B.Edwards, daughter uf th-
bite Capiain William S. Edwards of the Uuit d'

Stales Coast Survey and grand-daughter Qf. the
late Surgeon 1). S. Edwards, I* S. X., to 1...
:thauuiug _. Cook, sou of the late Mr. Elisha
Cook.

The weddingof Miss Georgia L.Scbell. dadgb-
'

ter til the i.tie Mi. Xheodoie L.Schcll of this felly,
Slid .Mr. Fiaiicl-co Antuues (Juiuiaiaes of Brazil
willbe solemnized lvParis early in September.
Tne yuuug lady has been residing abroad with

; her niulher lor the past four years, Both Mis?
Schell and Ms-- Edwards (of lire preceding au-
uiriiiii-ei:.'i,:, .tie great-grand-daughters of .Mr.
Samuel Woodwoilh, autbui of the "Old Oaken
Buc et."

Tie marriage of Mr.John 'P. Jackson, son of
-

Colonel aud Mrs. J. V.Jackson or this city, ami
Mi-- Bessie Adams, daughter of th; late Hon,
John Adams of Oakland (whose engagement was

.recently announced in these columns),, will take
place un the lUlliprox

''"
-,""

.mi: Interesting particulars of Hie Dargje-
Sedgwick wedding have come lo hand .-with the
formal Invitations. The ceremony

'
-will take

I
place on the Tib prox., at St. Luke's Church,- at
S;3o o'clock in the evening. These will be only
me ridesniaid, Miss Allee Livingston. -.The'
Key. C L. Miel will officiate, assisted by Key.
W. V*. Davis. Ther -will be ho formal receh-
titiu, but sli. united pair willreceive cotigmthia
linns at the Palace Hotel.-

'Hie wedding ol Mr.ltichard flush:, and Miss
•Mamie A-Sit-W will lake place at Sl. hose's
. C'lUich tits morn at half- past V o'clock.

- --
lis- eiiisageuient is announced ofMr. Ellas B.

Cohen and Miss MotileLevy, bom of this 'cliy'/
'lliey willleceive Ihesr friends Sunday, the Md. piox"., al the residence of Mr.I*.Levy, 160 Foi-
bom streeL . \u0084_._t*?_\-—*

The engagement Is announced o! Mr,Felix
Gel-ell m Miss Henrietta Davis, both 'of.Mils.
cisy. They r ccned their fifends yesterday at. tie residence of Mr. D. DaMs, 525 Fullon.street.

1he engagement Isannounced of Mr.Leopold .
Cohen to. Miss line Aaron, bold of tills' city.
They williccelve ue.\t Suuday, tile 3d piux., al
22a Hayes -si^tss. '.

-
'-.' --'•

Ihe engagement Is announced of .Miss' Josle'
\u25a0 Kblllrl lv -Mi. Samuel Simon, both of.Sau.
Francisco. ••\u25a0...

'" '"\u25a0 . . \u25a0

The engagement Is announced. of Mr.Samuel.
Han is lo Miss Henrietta KChwald. -Theywilt
receive their lends next Xunday, the oil prox'.-,.

•at liei paißills' residence, 101lday street. . .
The engagement -announced ut MfsS \u25a0 -Lit

B.tiiin ot Hits city and -Mr. s.s Klrschuer- of
Coluss. The wedding will take place in this city.
On Hie 6th prox, •••\u25a0•'\u25a0 .'.*.."...
-ho Ki'.i_lii-Ch»l>-t"»Vi"ddingnt Oililsmti,'

Aprivate wedding of much luterest took piace
Saturday noon across ihe'bay. The principal*!
were Mr.Hubert Stuart Kulght, a well-kuuwu .
young gentleman, and MIsS Henrietta Chabot,
eldest daughter of the late liemi Chabot.

'
Tue

. match, the preliminary engagement to which
was almost unsuspected outside the two faun-
lies, is very agiecahse tv Mrs. Chabot, upon
whose decision, accoidiog to the willof her lase
husband, the marriage settlements ut the daugh-
ters were made todepend.

The ceremony too* place at the handsome
home of the bride's mother, corner of Twellth
».ud .Madison streets, Oakland.. Ihedecorations Hi the rooms were simple, at-
li-ticand prrtiy. About the nails of ibe diaw-
ing tt.om wire tratiiugs of evergreens and'
miissi x. The bay-wludow pi'-enied'a handsome
and, invitingappearance, being a feet bower
01.roses, siniiax and other bowers. - A dainty -

*"canopy of ferus anil huwers in Hie bav-wtnUow.had been arranged for the bndal party.
Promptly at ut un lite sweet siralui of Meii-

del-suhii's
'"

Wedding March" were heard
Un to.^huut the buuso, and the bilrta! party
Mmi.) came downstairs iv the followingoi-erss
Mr. Knight and Mrs. (sabi. Mr. Harry Con-
verse auo Mrs. Knight,Miss Josephine Chaljnt.

. Mr. 11. Maitiu aud Miss Henrietta Cliatjoi. The
bride was given away by her uncle, Mr. Martin.
The couple v.etc attended by Air. llsiny Con-
verse a- groomsman, Misi Jusephlue Chabot as
u.ai.l uf honor, and Ihe Misses Catherine and
Cl.ust Chabot as bildesmaids. The ci-ieinouy

was peifoimed by Key. C. W. VVeuoie, pastor of
.the Ltrtia tan Church, and only the uear tela-,

lives of >lie contracting parlies were pieseut.
-

Hi. and Mis. Knlghlleft Inthe afternoon for
St. Helena, wheie they willremain until .Mon-
day. lhey willreturn i.) Oakland toolgllt and
leave again on Hie a o'clock overland train the
same evening, bound lur New York. Afterre-
maininglv New York it few days and visiting Hie
principal nouns of lustiest l*,ir, audi Mis. Knight
•till sail for Europe uu the -litot August.-. 1bey willbe accompanied on their visit East
and to Europe by Mrs. KemlChabot, mother of
the.btide, aud Mis. Peder Saltier. -

'• Monterey.-lotes*'-
The Country Club's fourth annual shoot duly.

came off on Saturday. The coloisof the rival'
teams: wet proudly worn by their various fair

.-
''hackers," and considerable Interest was taken In
the event. The teams were.as follows: \u25a0 lteds—'
A.C.Tubbs. Capiain; Messrs. D. B. Gillette,'

s Charles Ju-selyn, R. B. Woodward, D. X. Mur-'
ihv, XX.H. Tubbs, (_ E. Woideu. J. D.Redding.

• Blues— F.K.• Webster, -Captain: Messrs.. E. T.
'\u25a0:\u25a0 lies 11. H. Woodwaid, F. I*. Woosler,
; George Civcker, F. W. Tallaut, J. A. Robinson,.

Alex lilou. The "Reds" won, and the Aye
pr'etiy medals were distributed as follows: The'. \u25a0rat |.rt;>e went to Mr. Robert Woodward, the« second tv Mr..Ted K.Webster, the IhtidloMr.---
Joseph \v. Redding, the fourlh to Mr. Fred W.

'.. Tallaut and the Dfth to Mr. W. B. Tubbs.- Mr.. John K.o.t acted as leferee, Mr. Cllntob _.
« ardet" as held captain and Secretary Quay as .. time-keeper. Luncheon followed, served ou the-. eiouuds, amid the stiaius of concert selections. by liemliliar)"band. There was Hie usual dauce. In the evening and sacied .concert yesterday, at;both which Noah Braudi'a Orchestra officiatedadmirably..lor ihe rest, there have been don-

• •\u25a0 ***_can drives, dress parade gatherings, tenuis; and pilvale parlies Innumerable; aud every day
\u25a0 son new divertissement Is evolved among con-'genial sels ol the fashionable woild hero couceu-. \u25a0 irated by common consent.
: Vrlvsite I'lcn c at Ross Station.

Apleasant private picnic was given yesterday'
-. at Ross Station, uear ban Rafael. Among those
: present' were: Miss Ell* Dillon, Miss May

Brandon. Miss Nellie Crowley, Miss Bella Hol-
laud. Miss Katie McUoveru, Miss Alice Dufley,. .Miss Nellie Tlerney,- Miss Mamie Cole, Miss
amic Keuion, Miss Lizzie Harrison. This gen.
llemeii piesent were:' Messrs. G.'Duttey, _.
Kenluii, F. McCaliu. li. Hewyer, T.Fiyuu, J.
Campbell, F.'Thoinpsbu. A.Jeuiiiug, T. Ca;',o'ns,
V.McDennolt aud _.Ryan. A v*;;y enjoyable
lime was spent by all present,'

, •*""" j?<iS6 Joltings.
The San j&,c ggoonp oon CTub, a- society

Z?""> Lis remained- Intact since Us organiza-
tion, gave a pleasant luncheon at tbe Veudoine

on Tuesday by the San Francisco members to

those dwelling at Sau Jose. The table decora-
tion consisted chit flyof an aitittle

"scattering"
arrangement oi sweet peas, which weie much' id*
mired. Areunion on the first Tuesday of next
July was agreed upon, unanimously in the en-
thusiasm deservedly occasioned by the detlchttul
affair. Among Hie members are: Mrs. F. S. Chad-
bourne, Mis Charles Moses, Mrs- ('. A Norton,
Mrs. T. li. Walklugiou, Mrs. McKay, Mrs. If.
Chine, Mrs. A. 11. Vail,Mrs. Dr. Potts, Mrs. Dr.
Fierce, Mrs. D. M. Campbell, Mrs. S. R. Johu-
soii, Mis. J. D. McDougall. •

Ou Wednesday theie was a pleasant excursion
to Howell Lake, near Los Unto*, hiHie Sauia
Cruz Mountain!. Tbuie were plenty of young
folks In llie party, and the beautiful drive, some
exciting fishing and a delightful lunch inure
(hall compensated tor a very eaily start. Tne
party consisted of : Mrs. Ada Doie, the Misses
Dore, Mrs. Deming, Miss Nellie Boyd, Miss
Grace Thome. Miss Mary Bowler, Mayor
Rucker, Mr.1). M. Mun by, Mr.Charles Gilbert,
Mr. Howell C. Moore, Mr. Morgan Hill, Mr.
Will Manning, Mr.W. L. Hill aud Mr.Waller
Thorne.

-.. ,
Mr.Naalee Btnke entertained a small party

of friends most delightfully on Monday at Hie
country lesideiice of Ihe Misses Nag daugh-

ters ol General 11. M. Naglee, uncle of Mr.
Burke. The guests were: Miss Nellie Boyd.

Miss Grace Thorne and Miss Mary Bowler, ami
their escorts. Messrs. Waller Thome, W. F.
V".butter Jr. and Frank Willey.

liesiues, theie have been several close tennis
matches and numerous Informal entertainments,
such as ever consplie to tender Hie Garden City
Irresistibly attractive to visitors.

I'arln-s to Take I'l-ci*.
The Young Men's Institute of this city will

give a special entertainment next Monday even-
ing at the Grand Opera House, and a ball at

the Mechanics' Pavilion the following evening.
The Catholic Ladies' Aid Society, No. 11, will

give then Quarterly entertainment and social at
Saratoga Hall on Thursday evening next,

lite proceeds will be for ihe benetit of the
sisters lvcharge of St. Joseph's Home for Incur-
ables.

Golden West Circle, No. 43. C. O. F.. will give
an entertainment and Ice-cream social at Slisels'
Building,3"iO'Farrell slieel, on Tuesday even-
ing next.

-
ZeinUiia Lodge, No. 13, Legion of (he West,

willgive a publicinstallation and third anulver-
saiy party al Uuiuu-square Hall ou Tuesday
evening next.

(..thiolin.iCastle, No. 1,Knights of Ihe Gulden
Eagle, will.give a literal,iy entertainment and
social at Uulon-stjuate Hall next Wednesday
evening.

La Gtippe Club will give Us initial social at
Ilium,in'- Hall next Sunday evening.

The MinuetClub will gins Its fourth monthly
hup al livilli;HallUi-iniito.v evening.

The Figs ivClover Club has Issu-d -Invitations
ft"i- its lirst ahulveisary pany, to be held on
Friday evening next at Odd Fellows' Hall.
siecial preparations .are being made for the
affair, which will comprise several elements oi
novelty.

Excelsior Lodge, No. 1252, K. and L. of 11.,

win give then lltlid .anniversary ball, at Odd
Fellows' Hall un the Tltt piox.

Phoenix Council, .No. 780, A. L. of Honor,
will iiosii its regular monthly social and enter-
lalnuieut at.Washington Hail, 35 Eddy street,
un Wednesday evening next.

l'ocsiiunii.is Council, No. 3, Degree of Poca-
hontas. 1, O. If..vi.. gives an- entertainment In
Ruby Hal . 32U Post street, on ."Holiday even-
ing, the _!ii prox. \u25a0

-
lite Beulah Club will eutettiiu as usual on

Friday evening next at Mission .Music Hall,
comer ni Howard ami Twcuty-lirsi streets.

Young I.utiles' Institute No. 1 win hold an
enteilalumeul; social and presentation next
Wednesday evening at living Hall, lot) lost
slieel.

Acomplimentary benefit will be tendeied Mr.
Chai les E. i.i.tvrv of Hie Del Monies by Ills
uumeious lilends as liviugHall un the 17lh
prox. . - •

The Amoilta.Ciub will give their lirst annual
ball at Irving Hall nest Thursday evening. '\u25a0

Ihe iuj.nl- and ions .of Anderson's Acad-
etii\ will give a- social at their ball, corner of
Seveiuecutn a oi Noe streets, ou i.ex: Salu.day
evening, August 2d.

Tin- ueCuud party of. the ZlgvZ Social Club
willbe glveii at Mission it,era Hall ou the 15th
prox.

Aical'ra- Circle. No. 58, C. O. F. of A.,will
grv iheii first, entertainment aud social at St.
_eyige"s H.iil Saturday evening, llie 30tu pror.
LiiiTleySuei.il Club, _. Ol F. willhoid their

tlilui ... v. vei -.ti» t,., uitt li«i,i prox.at the sau
Frauclsco Turn \ I'tcin Halt, '323 lurk stteei.

Ine second patty oi llie l'eeiless Club will
take ice on Friday evening, the -I'd pio.v., al
'Union-square .Halt.

The Vigilantes willhold their second session
Friday evening, the Bth piox., at .Mission Opera
Hall.

Liberty Relief Corps, W. K.C, will give a lit-
erary and bou-buu paily on the Sib prox. at
B'uai B'iithli.t I.

Iat fie (Hast "\Yerl(llne«.
A notable wedding occurred In Llvermore on

Thursday last, uniting two of Hie oldest families
In the Stale. Miss Christian Alviso, oldest
daughter. ol Hon. Valentine Alviso, was married
.10 Fiederick V.Chapman of this city, second sou
of Hie late Heniy Chapman of Sacramento. The
Kidom'.s pareols weie pioneers ol IS4H. The-,bride's great grandfather ---..is a Spanish officer
who came to California in 177':. while ou llie

inositol's side, nei graudfaHiei was ihe late Rob-
ert Liveiiiin.c. a pioneer uf 18-2.

Last Tuesday Mr.George Zoll and Miss Ida
Kobntdi, eldest daugh er of Mr. C. Koboldl, pro
prlelor of he Irvloeton Hotel, were quietly
married at the Hotel irvlnglon. \u25a0 Alter the cere-
mony the happy couide came to Ibis city and de-
epened loi Chicago, where Ibey will spend some
time;
Mr. Tavars and Mi-s Minnie Lose were nulled

Inmarriage last Thursday by Hie Lev. Father
l'unenlel at St.- Joseph's Church, Mission Suit

Juses. Mr. ami Mis. l.iv.is will te-.oe InOak-
land, where. Mr. Tavars Intends engaging lv
business. \u25a0'•--.

Society Personals.
Mr.and Mrs. Frank P. Wickersbam and Miss

Lizzie YYickeishaiu aie at Willows Camp, Bo-
lloas.

Mr.Frank (1. Newlanda Is at Keno, Nev., after
a brief vbit to Cai sou City.

Mr. and Mia C. B. Jennings ate summering in
the Santa I'm/. Mountains.

Mr. and Mis. C. I.Pieiceot Oakland ate stay-
ing at Cypress Lawn, Nat County.

Dr. Janes llri.tlsvyis visium." Santa Cruz.
Mis. T.I. IVIHams has returned to the city

from Kama Cuiz.
Lieutenant C M. Perklus of the United States

Marine Corps lias received InfoiuiatlOU that he
is soou lo be oidered to ihe LulledSlates steamer
Essex.

In lerrltt and Colonel Muice.iu aie snl.ouruiug
at Santa Cruz.•Mrs. T. I". 11. YY'hltelaw and Miss Wmtelaw
have ietuined from a vl-lt to Victoria, I!.C.

Mr. Vv111 J. irasiln-i oi Sacramento was in
London al last accounts (June 30Hr), and in-

tended going from there to Fans and thence lo
Carlsbad, Cerinaiiy. lie willreturn lv California- the latter pari vlAugust.. Mis-. Mary Tlcheuut, niece or Mis. S. J..Tlche*
nor of this- city, lias relumed home alter a three

weeks' visit in the ueighborhbud of ltedwood
City. -
. .Colonel Haymoml came up to this city from
Mountain Birr'w recently. • . "

Mrs. Lils-woiiii,the Misses Ellsworth and .Miss
uiace \u25a0CliTshnsin have reiuined home to NiScs
after a.' Pleasant .visit of a couple oi weeks at
tsaclficlirnve. ..-*ji_j*_.»p

Mis. Jerome Madden has gone for a vacation
to Alien nigs. ,'-..•* -,
sFiisigu Henry K. Beiibam, U.S. Ny who lias

just-completed a cruise on Hie Chicago ami flu
ished' his course as a naval cadet, graduating
withhonors at Hie naval,academy, arrived at the
yaid ou Weduesday ou aflst'to his father, Hear

.Admiral A. £. K. Beuham. t'otuinantlaut.
Mi. I'anC'isl went to Wtilej \u25a0 Thursday from''

tills citywith a parly iv Ilie steam yacht Abulia
on a visit to Lieutenant Fillelle of the Adams.

Judge J. 11 linalt left for a trip to the Eastern:
Stales last Thursday.

Mr.and Mrs. N. P. Austin, of Santa Barbara,
have arrived here en route Tor Japan, and will
probably continue their journey thence round the
woild. llieysail on Thursday next.

Mr. I*. J. Coiciuaii lias relumed to the Del
Monte. .:';\u25a0.\u25a0

Baron and Baroness Yon Scurosdei willreturn
from Hieir lesldence lv Sau Luis Obispo Couuiy
next Friday.

miss Nellie Joliffe Is lie guest of Mr. and .Mrs.
Fred 1,. Woosler at Del Monte,

Miss A. Dougherty is visiting Mrs. Hansom
Powell of ilealdsbu.'g.

Lieutenant and. Mrs.H. E. Woodland have re-
turned, lidine fromlieu Lomond.

\u25a0Miss Irwin bas returned from a visit to Miss
Mac liiiiinirdat Menlo I'atk.'

Mrs. c. Mead baa returned to her home lvOak-
land,altera visit to Nevada Ctiy.

Miss' Lizzie'Clarke of Napa will return from
Monterey this we k aud take lip her residence
here.

Mr.and Mrs. E. M. Heller (nee Sachs) are lo-
cated at the llolel del Coronado.
fit Mr. and Mrs. Johu T.Date and Miss Hare are
at La Honda. *•-•.-«. Miss Pauline Heine and Miss Bollard
have been Spending a pi- as.ml vacation at Bella
Vista, Sau Mateo Couuiy:

-
Miss litt.ili. Love and Miss Lulu C. LeonIdas

have relumed from a two weeks' visit lo May-
field and 1 1_liintx.itBay. \u25a0

Mr.-Robert A,Brachvpgel has returned from
Chicago, where he has been on business. He
willTelurn attain shoitly.

"*"

Mis. 1-Tank Leslie is coming West on a lectur-
ing tour.

Professor Andersen Is visiting In Sacramento.-
General Nelson A. Miles is slopping a few days

st Los Angeles ou his way home from Arizona.
• Mrs. S. D. Whitney nt Peiaiuma will take a
house here and remain lilt her daughter's edu-
cation IS finished.'

Mrs. XV. H.L.Haines is still at Santa Cruz.
Miss Lizzie Feltou ot tins Southern Pacific

road, Oakland.'and Miss M. A.' Sessons lell on
Saturday lor Cazadero, wlieie lhey will spend
their vacation. . •

\u25a0- The held of the Methodist Bishops Is a very
wide one. Btsbep Fowler is lvCalifornia, Bishop
Niudeisat ball Lake. Bishop Newman Is lv
Japan, Bishop Warren InDenmark. Bishop F'oss
Is in Hie Alpsarid Bishop Uuist is elsewhere tv
Europe. :. _——————_—____

;SAID IT-FOX A HOAX;

Hot tbe (omul--!. Law Stepped 'iv mill. li'-ssi 1 film.
Society in Lincoln, Nebr., is somewhat

torn ap ever the sensational situation in
which Joins Sclmltz, a banilsome and
wealthy druggist, finds himself.

Several days -ago it was -announced by
Scliultz that lie .had married Mrs.. lied ford,
a chariiiiri- widow, employed at the Bond
Hotel, and he publicly introduced her as
his wife. 'The lady was congratulated by
nil.her- friends on ber remarkably lucky
capture.. fcchultz announced to-day that the mar-
riage was all a joke and d hoax, but the
lady .will not listen to. this. She admits that
there was no marriage ceremony, but since
be baa publicly .acknowledged' her as his
wife the act constitutes a common law
marriage and she Is his wife. She has ap-
pealed to the courts to sustain her claim.—
St. Louis Republic, :

i>
- "' —

-i

i-uoert- Plngey, a good farmer near Marshall,
hurl his finger with a rusty hayfork the otherday and died Wednesday of blood polsoulnc. He
left a widow and several children.

TDUr-DK-M SUITS.. 'I'OH KIIIK, SUITABLE FOB
balls, parties, weddingor receptions, .unreasonable
terms, at OriginalMisfitClothing Parlors, northwest
corner Foiland Dupont streets.

S-MFATHX.
%—————_*

_ talked together, you and I:
771IItwas a queenly night InJune:
If fl/ILow liuui-the moon in yonder sky,
i^u."; "« And ou your cheek low glanced the

moon.

Your gentle band was mine to hold;
Myill-fedheart began to speak;

-
And ever, as the tale was tola.

Dear friend, the moon was on your check.

Old loss that would not let me rest,
Old grief that stent, but ever lay

A languid load upon my breast.
Awoke, and wept themselves away.

Up climbed the moon, slow waned the night.
And stillyou bent to hear me speak;

1drank the comfort of the light
Inthose bright tears upon your cheek.

From off mylifethe burdens fall.
Still intheir grave through tranquil years

They rest, those weary sorrows all,. That faded in the light of tears.
tIA.NSKK IlASllKllrUK,inHarper's llsi.'.tr.

BRIDE MAY'S
LITTLE SECRET.

r^jf^ you are ciimlng back to your senses;
sS""^!^ the crazy month Is at an end and you

___*._ are beginning to see the world as It is.
1 uaie say you don't relish the change, but It
is Inevitable, and uo worse for you than for
other people."

Cyril \.mini smiled, though he reddened a
little, too, and Instead of taking Use chair the
speaker Indicated lie stood by the mantle-piece
looking down upon her. Airs. Macaithy. or
"the Major's widow," as ber acquaintances
weie in the habit of calling lier, was still, a

handsome woman, though upwaid of GO, tall,
portly,erect, and by viuueol much shrewdness
and an ample income, she contrived to be looked
up lo as the most Important member oi her
family.

"Ifyou mean that as May and Ihave been
mauled nearly five weeks and cannot ntlnrd to
make holiday any linger, but must settle down,

1 in my desk, she to.her housekeeping, you are
light. But 1 can't see what there was irra-

tional in thoroughly enjoying ourselves at the
isle oi Wight. The scenery was pretty; ihe
weather delicious; we weie in the opeu air all
day, walking a- long and as far as we pleased,
resting when we weie tired and discovering for
ourselves nooks and . chines far mote pictur-

esque than the hackneyed ones of the guide-
book s."

•\u25a0Anil now you must be content with the more
prosaic discuveiy that you are mere mortals—
that this bride of yours'can be as peevish and cx-
travagaut as oilier women."

"May will never be either!" said the young
man, proudly. "Why do you predict evil. Aunt
Penelope? We did not marry imprudently nor
hastily; but had known each oilier long enough

and well enough to warrant our union. May is
a lightgood girl, and 1willnot beat her dispar-

aged."
"She has a pretty face; and men seldom look

further," letoried -Mis. Macaithy. "But sit
(lowu; you know 1 bate to see any one fidget.

Sit down!"
"Thanks; but as your welcome Is not a very

kind out' 1should prefer tocall upon youanother
time."

.Now c vim Warren was Mrs. Macaitby's
favorite nephew. He never tiuckled to her
fur the gifts she would lavish upon those who
pleased her; be was never allaid to uphold an
opinion that did not agree with hers, and, In-
stead of coming to liei tor help when ihe bank-
ruptcy and death ol in- lather threw him upon
the world he had accepted the first Using thai
oil led. and. by Hint of sheer Industry and per-
seveiauce, worked his way up lo an excellent
position-

Sometimes she admired his Independent spirit.
Someli n.cs i:vexed her thai he never asked her
lor assistance, bill submitted to be looked down
upon by his Cousins, Ilie Toduuuters— city .people
worth a plumaud a half— lather than attempt to

emulate them."Hun', be foolish, Cyril,"she added iiioie pla-
cably. '-Of com se you louse your lunch by com-
inghere this morning, so you must nave some
Willime. 1 have nothing to say against lillie
Slay, except that she comes of a bad slock."• a- tiermother died at her birth ana her father
soon aflet ward," observed Cyril, diyly,"1don't
see bow they can have bad much to do with her
vntttes inher lotuies.""That's the mischief of It. Now. do help your-
sell. This fricassee, is sure to be tasty, lor I
went into the kitchen and superintended it.
That's the misctiiel olIt, you fooll-h boy. What,
neither beer nor wine? Dear, dear, what will
these temperance notions bring you to? Con-
sumption, at the very least. Tiy this pasty, it is

excellent."-
That's the mischief of It,"she repeated for

the third lime. "Slay was brought uy by the
Leitsoms, her mother's lelallves. Hidu't 1
know him when he was a subaltern 111 llie
Major's regiment; Idle, reckless, dissolute?". "

-"lease toremember that Captain Lellsuui Is
dead," she was reminded.

"True; but he has lelt two or three sons. just
like himself, aud a widow, who. judging from
appearances, is just the helpless dressy doll she
was lvher youth.""

hey have been very klud to May," said
Cyril.

"Of course!" Didn't they nave her small
property lo liveon? Wont they live on younow
that you have taken her to Wife?""No." he responded firmly. "On this point
Slay and 1 0.11110 understand each oilier. She
« 111 do what she cau loi .Mis. Lettsom and Iwill
assist the young men Incelling respectable em-
ploymeul,but nothing mure."

"Humph! we shall sec— we shall see! I'm
afisiiti you expect tbo much. Aglilaccustomed
in such sillilyways as they practice—"
But Cyril could bear no more."

Aunt i'en," ne cried, angrily,
"1cannot and

will not listen 10 such Insinuations. 11 yon
kin May better you would be ashamed ofyour
Injustice."

\u25a0\u25a0 Whose fault Is it that Ido not know her bet-
ter? v.by, yours. Why haven't you biougbi

bei in see me.'"
Cyril thanked heaven in his heart that he had

nut done so 11 nils was lire -ml ol uideallo which
Lis un,id tss'le was to be exposed.

*
"May is loir busy 111 present to pay visits, and.

frankly,1cannot ask yon, as 1Intended doing,
to go and see her while you entertain such un*
generous suspicions ot her limil and loyalty to
her hu-baud."

Heie'a much ado about nothing!" cried Sirs.
Macailhy, with ui.ltfied bauds.

"
Because 1

speak mv miud, as 1 have a right to do."
\u25a0s N.t oiie ha- a ItatIto suggest evilof my wife

Inmy Ilea, ing:" he Interrupted." ell, sit down again and finish your lunch.
You win not, you foolish boy. Chill! what a
temper you have: 1 pity the pour girl who Will
have to cope with It."

"Hood morning, aunt l'euelope!" said Cyril
stilllv.

\u25a0 \u25a0• What, willyou go? Yet stay, 1 have some-
thing here lor th» biide. 1 suppose 1must be
like oilier people and make her a picseul on lier
marriage."

Mie pulledopen a drawer of her desk and pro-

duced from it an exceedingly pretty and valuable
Bel of 1ink coral ornaments set Inhue gold.

It was just such si set as May had admired In
a jeweler's 111 bond street, and lor a moment'

viii Warren plcttued the giillshecstacy with
which she would clasp Hie necklet about her
while throat, and the bracelets un her rounded
aims: But ittler what Mis. Jlacarlhv had said
of M ay bow could he lei her wear litem?. "luiir gilt Is like yourself, very handsome,"
he .-aid; "but you must ltn give me tor saying.
that 1 cannot accept It. 1 would not let my wile
lav bei self under obligations 10 anyone who calls

her ili-umpeied, extravagant aud dishonor-
able."

\u25a0'You are a fool and a- puppy I"cried auut
Penelope, tinning her back to him lvher rage.
Wheu she looked luund he was guue.

CBAi'T£B 11.
AT 'MIS.

"Ball a minute before your time. Oh, you
dear, punctual teilow !:' cried the bitde, opening
the (lour as soon us he swung back Hie gate of
the liule lore-court of the tiniest of villas In
which Hie newly wedded couple set up bouse
keeping. "How Hied yon look 1 bow dusty you
aiel ifever Iwish for riches itis because you
have to work so haid tor me.""

May, who was turning over some music, found
the piece sb" wanted just then, and sti tick the
opening chords, lidshe or did she not hear his
remark, and. was it ineiely.his fancy lhal she
.blushed and looked contused.

When Cyiil'Waireu came home on the morrow
ami went upstairs lowash bis bauds and change
bis Coat, ins iii-s i glance was at the comer where
'be Pad seen Hie boots, They vvete mere, and
again llieybore the traces ol having been worn.

"So you have been out to-day." lie said sig-
uiticantly as he seated himself at table.

There was no mistake now. May was crimson
to the brows, aud there was a pause befme shereplied:
"Iwent to the linen-draper's to match some

ribbon."
"And nowhere else?"
Again .May hesitated.
"1called at a shoemaker's to Inquire Hie price

of slippers. .1 must have new ones for Mrs.
Todliuiiici's soiree."

Cyril asked no more questions. She was not
answering truly; she was keeping something
back. Good heavens 1 could Mis. Macarthy be
In the lightafter all? and was .May—his May-
bin beloved, trusted capable, after all, of
deceiving him?

CHAPTER 111,
BXB BUCKET.

Lyingawake beside her that night, long after
she had fallen asleep, Cyril Warren pondered
overtho blight lhal threatened to mar his wedded
happiness.

He did not blame May for it. He began to
think he hail expected too much from liei when
he had believed thai she could live Willi such
people as the Lellsoiiis without catching the In-
fection of their want of principle, their leckless-.uess of their word, their readiness to stoop to
justly falsehood and mean evasion. Away from
them she was all sweetness and candor. Dining
their honeymoon she had not had a secret from
hint—whydid she prevaricate now'/

The reason might—nay, must be this: the Lett-
soms were visiting her dining his absence! or
she— always Inclined to think he Judged them
harshly—had gone to is.em and was ashamed lo
avow it.

Atrivial circumstance confirmed him In this
suspicion. Happening lo waul more change
that morning thau he had In his purse, he ap-
plied to May.

'\u25a0No, don't take It out of your housekeeping
money. 1don't want to inconvenience you; so
leime have ihsu sovereign 1 gave you for your
own use. 1 return liIn the evening.

May bung her bead. She had itnot.
Then you spent it ou Hieslippers of which

you were speaking. Was not that extravagant?"
'• They were only seven-aud-sixpence; but I

did not buy them after all," she faltered
"Aud yet you are penniless. May, you have

given that sovereign lo the Lettsomsi ItIs as 1
foreboded; llieyare preying upon you, lvspite
of mv prohibitInn."

No,no!" she cried, tearfully, half frightened
at his sternness."

Then li.ithave you done with your money ?"
And. as before, May hung her head and made

no reii)v_-
Cyril Warren flung out of the house, so angry

with her and with those whom he accused ot
tempting her to disobey him ihat by the time be
reached the city he was racked with a violent
headache.

'. Inyam did be endeavor to go through the

usual routine. The -gores swum before his eyes:
his baud was so unsteady he could hardly hold
the ien, and he looked so 111 that at last the head
of the linn espied ills condition and kindly lv*
-i-'i-tion his going home. -

IVeliuc as if either the rattle of an omnibus or
Ihe jar ol the train would be Intolerable, he de-
termined to walk; and as he drew neater the
.His i! of Hie metropolis the dull tliiohbiiii!In
bis temples begin to subside; the fresher air
cooled his binning head, and, though still lan-
guid,he felt considerably heller long before he
reached the metly suburban road lv which his
house was situated.

May was at home, but not alone; he could hear
her voice behind the caiefully closed blinds of
the last-room. lie lieaid her laugh faintly
as she made some remark, to which the voice uf
a man responded.-

Aiiiiiiiiin:himself wltb his latch-key, be found
hi the entrance' hall Jennie, the maid. She was
stooping al Hit' door ol the breaklast-room, ap-
parently listening at Hie key-hole.

Hlslieice
"

What are you doing there?" made
Hie cirl stall and scream.

lie repeated his question; but she shrank
back, ber distended eyes fixed on htm lvalaiiu
100 overpowering to allow 01 words.

He strode towaid the dour, but ere be could
reach it. May, who had heard Jennie's shriek,
appeared al It, aud, seeing her htisbauu, 1!,".v
toward him.

But not 10 throw herself Into bis arms, greet-
ing him joyfully. Her st feeling had been as-
tonishment at tils early return; her next was
tenor, for the auger depicted on his lace was
unmistakable.

••Obi forgive me, Cyril; Ihave been very
ltn ,!-ii.Iknow; bin forgive me i"

"What have you been doing yourself?"
asked the your husband, when, dinner over, they
sat together watching the uiuuu rise over the op-
posite houses."

Hiiudieds of things," was Hie laughing re-
ply. •"Teaching my llltle maid— she is dteail-
lullystupid, bul so good-teiiiueied and willing
It's Impossible to scold ber—arranging Hie pli-t-
--uies, dusting the rooms, making that pudding
yon praised, hemming your new haiidKerclilels,
mid learning ihe song you bought me; It is so
pretty :shall Ising it to you?''

'1 his done, ami May cosily nestling again be-
side her hushsiud, he resumed his questions."Haven't you louuii it dull?" -\u0084':.' .;\u25a0"1 do miss you dieadlully," she confessed,
and Initi'ii find myself Watching Hie clock; tint
was 100 busy to be dull, iicsides ,1had vislluis.""

Indeed!"" Vis;lite dearest old woman In the world;she
told me she had been your nurse, and 1 made ber
slay to lunch, and we talked about you all the
lime. Oh! and later Inthe day 1 had a call f:uui
Mr., Mis. aud the Misses T'odhuuier. They
came Insuch a smart catria-C that they created
quite a sensation in this quiet road."

"Anil fiighii'ued my pour little wife?"
".No. 1 lelt nervous at hist, and the two gills

stale at one must rudely, but when Mrs. 1ml-
hunter said she envied me lor having only una
servant 10 look alter, and such a quiet, happy
home, 1took courage to a«iee with her. 1 am a
very lunate you woman."

For this she was rewarded Willi a kiss, and
there was silence till site raised her head from
Cyril's shoulder to say:

"1almost forgot 10 tell you, they left us a card
for au evening iany; a the il.tiis.tuie, Miss Julia
Todhuuler called ii."

"You would like ingo to il?"
May said "Ye-"and "No" in Hit: same bream.
"1could wear my wedding diess, couldn't 1?

but
"

. "You shall go, love," said Cyril,decidedly. It
would enable him to trlumnfa over Mis.Macarthy
if the lodliuuiers took up his bride, for they
lived in considerable style, and even ihe redoubt-able Aunt Pen found itguud policy lev lie civ.Ito
Ihem. "Give me tlie caul and 1will writeau ac-
cet I.nice. Did you have any mmc callers?"

\u25a0• No," said May; but it was with such hesita-
tion thai he regarded her Inquiringly. But she
did nut see 11; Williher head bent forward she
»as playing withHie lace of her apron, as ifshe
nut nut cue lo meet his eyes.

Somehow Aunt Penelope's warning flashed Into
his mind. Weie ibe Leitsoms Intrudingalready,
111 spue ol Ills having given tliein tv understand
pielly plainlythat young men who fieipieuied
music-halls and billiardsaloons wouid never be
welcome at his bouse?
"Hailing,"and he Kissed May's foiehead,

"
I

am sony to bo obliged 10 remind yuu thai there
must be no Intimacy wuu ibe Leitsoms. They
repaid themselves out of your small inoperty ior
giving you the shelter til ihelr tuof, so there IS
110 question of gratitude due tv them."

May winced a lillie.
"Ihad not forgotten; but Ithought we agreed

that the subject was a painful one and should
not be ill-cussed again? Iihurls me to have to
seem unkind to then mother; she was always
go, ni lv me."

This was so true tbat Cyril had no answer la
make. He would have wlihdiawu Hie embargo
•is tar as Mrs. l.tiisum was concerned il 11 had
notbeen for Aunl I'ett's caustic speeches.

No; lie could nut have his May classed with
such penults, lie had rescued her from their
clutches, aud she should have uo move ljdo
Willi them.

He was doubly caressing to ills bride that
evening, because he knew he had pained her,
and on the morrow he committed the extrav-
agance of purchasing her a dozen of gluves in
a pielty, fancy bo_, just hi fur a lady's luilel-
table.

Thiiber he went on tiptoe 10 pjacr* Itwhile she
was superintending ibedlshiogof ,1blaiic-nuuge
Inthe kllcueu. llwould be oue ol those ue-
Ughllulsurprl-es youDg wives appieclate; and
alter placing It where it would attract her alleti-
-

11011 by-aud-by, be was leaving ibe room when
Ins eye It'llupon a pair of walking-boots by the
side nt the waidrobc.

They were May's, and they had been worn that
day, for there was mud— fresh mud uu the
shapely heels.

IIii.'. ml,l that she had not mentioned having
been out:."She always averred thai she would
i.uhei luse st walk than have 10 lake It alums,
and WOUld Insist on wallingfor him.

Bui she was calling him 10 dinner; and In
carving a fowland giving her the details of a
great lirethai had occurred In the city he was
fullyoccupied (or tho next half hour.

Then 11 was Slav's turn to In talk of the gar-
den, on which, with Hie occasional help ol a man,
she was effecting Improvements; but still she
said utilhlngabout having been out.

"Didyou do some . shopping tins morning?"
ho asked, carelessly.

"Oh! uo; 1sent Jennie for the binding of that
chair-cover, and woiked hard 10 finish it. Does
It nut lunk veiy nice?"

"1thought you hail been nut."
I'uiiing ti'i aside, he would have entered the

loom locouiloit her companion; but sue clung
to him, eiiliealiug that he wuuld hoi degrade her

i<it* another person.. "ItIs the liisi nine he lias been heie; llIs, In-
deed!"

•'And It shall be the last 1" was the stern
teply, as, shaking oil her giasp, be strode on.
May follow meekly.

ny,. litis was not a Lettsoml He found him-
self lv Hie presence of a stranger, who, with a
bow and a sum k. presented bis card:

"MtiNsn.ri: in: Villon,
"Professor of DaßCb-8 and Depuituieiit.""
It was very silly ot me, 1 know," sobbed

May, when Monsieur de Y'tllou, being civillydis-
missed, had taken his departuie, "but 1 Had
never learned Io dauce, and wheu you decided
that we were to co to .Mrs. loiihiiniei's. my Ig-
iioianc \u25a0 troubled me. 1could nut bear thai you
should be ashamed of your little wife, and see
her el.her standing by or making clumsy etTuns
to Imitate moie turUiuate girls, so Iwent and
saw Ibis professor, and he agreed to give me so
many lessons for a guinea. That is how 1 had
spent the money you had asked me to refund. I
have practiced quadrilles twice wish monsieur's
pupils at his house, and 1 can v.ilsc, and had
neatly mastered lie scboltlseb when you

"
"

Made a bruie and an Idiot ot myself1" ex-
claimed her husband, clasping lier to his heart.
"Oh, my best ol d.tilings, don't hate me, don't
despise mo lor it, and I'llbe your parluer at
your next lesson, and the old lieuclnnan shall
teach us together.'*

Whu May—now the happiest of'Hie happy—
was taking oil her wraps at Mrs. Todliuuiei's, a
majestic old lady lvblack velvet sailed up to her,
nodding approval ut the delicate gray silk, so
modestly made, high in the neck and uuorua-
meuted save by exquisite point Lice of her uwu
making,

"You don't know inc. my dear." said the
elder matron, as sue saw in» bride blush under
her scrutiny. "1 am Major Macaitby's widow,
ami a kinswoman ofyour husband. lainalst"*-
when troubled with neuralgia— sucb a disagree-
able, slanderous, backbiting old woman, that
Cyril veiy properly refused to accept foryou a
Utile gill1 wauled (o send by him. He said I
did not do you justice, and lie was (pine right;
but since then I've beou lo see Mrs* Letlsum,
poor Hung ! Her husband was a siihallein in
.Major Macartby's regiment; and she has told me
bow shu must nave slink under her tumbles but
lor you. Ishall assist her suns to emigrate, aud
she will come and live with mo as my house-
keeper; and. it you are pleased with the arrange-
ment, you'll wear the cross old woman's nil!,
and make Cyril forgive me,"

May was 100 pleased lo say tier nay. She went
Into Hit) drawing-room on the aim of aunt Pen,
with the pink corals clasped on her neck and
wrists, She Is still in favour Willi the eccentric
giver, and is pioviug herself the most sensible of
wives by never having auoiher seciel from her
adorlug husband. L. C.

A HAD CAT'S BITE.
It Would Nut Betas lis Bold Until

Drowned by i.- Victim.
Mrs. Joseph Kirkbride, a well-known

resident of Bristol, has a great fondness
lor cats aud keeps a number of them in her
house on S */nlu street. Tne other day ono
of them went mad, and she put it in her
cellar. When she went down to look after
Ita day or two ago the cat Hew at her and
fastened its teeth in Airs. Kirkbride's hand
with such violence that she was unable to
shake it off. Mrs. Kirkbride cried fur help,
but no one came, and, us a last resort she
carried the mad animal clinging to her hand
to a barrel of water, into which she plunged
her arm, holding it there until the cat was
drowned.

The lady is now suffering from severe
pains, which, it is feared, may result fatally.
.She is now under the care of a physician.—
Philadelphia Record.

The Czar has Issued an edict forbidding ap-
plause In Russian ibeaters. The explosion of
bombs in the vicinityof the Czar has made himvery sensitive lonoises of all kinds.

WHEN BEER IS BEST.

The Proper Way to Drink ItIs
From a Stono Mug.

A Connoisseur Tells Ab:ut the Difference in

Taste and Flavor of Beer From
Glasses and

"
Steins." *

•'Beer ina glass Not for me!" remarked
a portly gentleman to a Call reporter last
evening, as he stretched himself, dropping
down a little in his chair, and, withevident
content, sipped tho cool, imported beer from
a Munich "stein" with relish and comfort."My friend, you have a great deal to
learn yet about how to drink beer, and so
have the majority of people in &an Fran-
cisco."

"There can't be much difference, surely,'
suggested the reporter, "and, besides, the
Stone mugs lock clumsier than the glasses."

"Oh, well, ifyou people care for appear-
ances, there is no use in talking about real
luxury in drinking; none, sir, Itell you.
You are spoiled.""

But if there is a difference Iwould like
to know it," replied the reporter, who is
fond of a glass of cool beer himself on a
warm evening inJuly. \a\f_____\

"Very well, then, I'lltell you something
that will surprise you. Itwas discovered
long ago in Munich, the 'beer town,' that
the same beer of good quality does not taste

as well out of a glass as it does out of the
gray stone mug so well known in Bavaria.
The difference is remarkable in the taste of
one and the same beer served in. these ves-
sels. Beer becomes warm more rapidly in
the glass than it does in the stone mug, and
if the mug is heated by placing it ivhot
water there is a total absence of that pe-

culiar disparity in taste which presents

Itself so strongly between the flavor of the
beer in the glass nnd that in the stone mug.

OTHER CAUSES OF THE CHANGE."
Recent scientific researches have estab-

lished the fact Ihat there are two other
causes which enter into bringing about the
change in beer ina glass— that is, the pene-
trating of the light and dissolving of the
glass in the beer.

"Filla glass and a 'stein' with beer from
the same keg, set them fur a brief space of
time in the sunlight and you will fiud that
the beer in the glass has acquired a pecu-
liar, disagreeable flavorand smell, while the
beer in the 'stein' has remained good and
palatable. So you can see how sensitive a
liquid is beer.

"lihas also been found that a disparity
in llavur and smell willbe established when
vessels are placed in a dark, cold cellar,
aud what causes this. The material from
winch the vessel is constructed. Wherever
a test of this kind is made ithas been luund
that at the expiration of live minutes the
taste and smell of the beer in the glass is
distinctly and strongly different from that
in the gray stone mug. Tin- beer in the
glass tastes sharp, thin and tint, while the
beer in the stone mug has a sweet, mild,
delicate and round taste, ami the difference
Increases with the length of time.

GLASS IS SWALLOWED."
The notable degeneration uf beer in a

glass, even iv a dark, cool cellar, from
which the uiiier cunditluns which intiucucu
beer unfavorably are excluded, is due to the
fact that beer contains a large quantity of
carbonic ucid ami this • dissolves very
rapidly small quantities ol glass. Examina-
tions founded on Ibis belief were made and
the fact was established that ordinary beer
glasses, submerged for fifteen days in lager
beer, lost 3% to 10}_ milligrams of their
original weight. Thus it has been calcu-
lated that a beer-drinker who consumes In
one evening two pints of beer swallows at
least .0010 to .0026 milligrams of glass."

The ordinary beer glass contains as a
rule a quantity of oxide of lead, and there-
fore impairs the smell and Savor of beer,

because beer dissolves rapidly the glass
substance containing lead. The gray-stone
mug of Havana, which has been glazed
with common suit, is free from lead, and
the material from which itIs made is much
lis- soluble than glass. When a man
drinks beer out of a covered stone mug lor
any time he can never again drttik it from
itglass, as it would lase brackish nud in-
sipid to iin. m

BETTER BEER GOBLETS."
But Hits stone mug is nut the best beer

goblet, beer tastes finer and more delicate
out ol a tin cup, such as Lightlnget of
Munich makes; therefore a guud tin cup Is
preferable In the "stein." And tlie mug is
surpassed by the guld-lined silver mug,
which is king of vessels lor the drinking vi
beer. Deer served in Itdiscloses strikingly
tho delicate quality ifthe beverage, which
is lost wholly iv glasses. Any one who
willthink the same beer lirst from a gold-
lined mug and tli"n from an ordinary beer-
glass willinstantly recognize the enormous
waste anil destruction of the flavor of the
beer, to which the beer-drinking public baa
been -obliged to submit through the serving
of beer in the ordiuitiy glass."

The connoisseur turned half around in
his chair, lifted the pewter cover of his
"stein

"
and finished the beverage that had

reuiuiued cool while he spike. "Ach, that's
beer," be exclaimed, as he fiulshed with a
smack and a contented "Ali-h-h!"

Cot Frightened and Laft.
The Iriends of William ilawklns, the

boatman who was drowned iv the bay on
."-Saiuiilsiy, were engaged yesterday iv look-
ing for John Olsen and Adolph George, the
two men who were with Hawkins in the
boat when he fell overboard. They want
to get their version of just how the accident
happened. The search was unsuccessful.
The men stayed at No. 1 Eddy street, bat
bave not shown up there since they left
on Saturday morning. \u25a0

LIST OF LBTTJ-RS
Remaining unclaimed in the l'ostonrce at San Fran-
cisco on MONDAY,July 28, 1390.

•j_-To obtain any or these letters the applicant
must call for "Advertised Letters,'* and give the
date of the list. If not called for withintwo weeks

lhey willbe scut to the Head-letter Offlce.
Abbott, Miss lAltmer, 11 V lAshborne, vv A

Mercedes Aluiuuaugh,YY!llAiitlercgg, Miss
Abbott, Jliss ME| E | Allvliia
Abraham, Hans Alves. Mrs A IAii^ell,Miss Sa-

(Urodr, IAmi-It,M J ! rati
Adams, Mrs, Anderson, Mrs Appleton, Miss

1917 I Ella 1 Nettle
Adklvtson, Mrs

•
Anderson, Miss;Armstrong, Mrs

1577',.:. . | Oeorgle i Lou .
Alter,.in- |Anderson, Mrs;Arnistelu, Miss
Alexander. <\u25a0 W I Hannorla IStella
Alien,Miss Hat- Anderson, Miss Ashley, Mrs L _

tt,- : l.ma]Atkins, is
Allen,Mrs Hat- jAndersen, Miss lAufeiianger, Jno

tlu Olivle IAustin, .1 11
Bacon, xv Allclu Berry,Mrs Mar- Brier,Charles
Baes, Carlos garet ISrorklauk, W
lliinl Miss Sel" llerttiler, Alhert llrome, a O

lid i" C llrooK,Mrs ,1 II
Ilaitt-y. Henry

*"llertrant, Mrs llros/.t-y. Max
Bailey.11' WW 1 George I. brown, Mrs Ann
Baker, Charles lllel. Louts Blisa
Baldwin, Miss Kigali,John llroivu,Arthur

Anita lllgeloiv,Henri Howen, ArllniT
Baldwin. Miss Ul.Rerstaif, Miss llrown. Miss E

Lillian Murine Brown, Geo W
Balnea, Henry llitigliaui.Cap- 111-,rvvti, .lames
Banks, .lohn C lainJohn llrown, Mrs.IX
Barclay, Miss Kirch,Miss M A Browne, Lewis J

Elorenee Bishop, Fold Browne, John V
Barker, John lilslea, Mrs lirowiie.Mra.MK
Barnard, T— Co I'ran/.tska Brown, Mrs WW
Barnard, Mrs YV liltlcl,Joseph Praline, Wm

_- Bletz, Carl 11 r.u iiw 1n
Birr, George M Ulleden, Chas L (butcher)
Bartlett, Miss Block,Leon M Bryant, (ieo 1"

ear j Ilium,Mrs A Bryant. Geo \V
liassoe, Peter Blumentbal.Mrs Buck. James
Bain it-. Miss Julia Burli,JXV

lieorglaiiiia Boartlitian, Sid- Buckley, Dr
Beailenknpp, . ney Charley

Charles noddy, XVIt Bullock, Miss 8
Beamer A- Son

- Bond, Mrs Butikar, Adolph
Beance, Eugene Blanch B
Beaser, Mrs MM Bouncy. WT Burke. Dr
Beck, MrA C Boric, Jules Burke, MISS Ella
Becker, John Uosetie, Mrs Burke,MJ
Bachiiian.UeoO Mary Burlington,A
Begeinanu, J liBowman, Mrs Burnett, David
Belknap.Mlssltla Eleaita Burnliaui, How-
lieunett.Mrs EM Bowser, Jacob aid
Bennett, Miss Boyd, Mrs Sallies Burns, James

Julia Boyer. W E Burr's.
-
II

Benton, CL Boyns, W IS Burt.A XV

Berg EH Bradley, 1 C
'
Bush, A B

Bergen M W Bradley. John IIjBush, Mrs Cora
Belgium),JE Brandes, M Bush, Mrs Elljsa-
lierlln,Helen M Brandt, Herman I belli
Bernard}', JT Branch, John, iButcher, Arthur
Bernstein, M I Kb" st | -Or--.,.
Beronlo, Miss !Brcau, Mrs CX!Iluyccns. RYV •

t.-,1, ,Bresuau, Mike :Byrne, Cal
Be*;,ent, Charles :Brewen, Geo C ! rues, James
t'abansviCfgarCoiChandroii, Aug- Condon, Michael
Cain,John -t ust Connolly, Ma-
Caler, FE Chase,Miss Iran- tblas
Cal Assurance ces Constable; IV n

Corporation Chicago Elcctrl- Coutl, Thomas C

Cal Portrait Co cal works Conway, Daniel
Cal State Insur- Chllson, Henry Cuoley, Earl X

ance Company lclirlstensen, An- Cooney, M
Caruiln, Mrs drew -Cook* Co

Elizabeth Churchill, Sam- Cordell, Miss
Cauracy. Jerry | net Lizzie
Campbell, Ducan Clarke, YVS Costello, Ernest
Campbell. Frank iTanscy, William Cottier,Bengalis

X - Icleary.MissMag- C
Campbell MllesE gle Coulon, Miss
Campbell, YV D Clerc. Mrsllaoul Lydle "-•
Canavsui (Print- Clightou. Mrs Courtney Swlftß

(. i Carrie J Cowan, A X

CaiiivniiAiiilrevv Coates, Frank Cox, KosewordL
Cauavan. 1* Coates, (\u25a0 YV W
Caniiiigo.MrsJ W Coe, C M Craig, MrsJ W
Carleton, Mar- Coffey, John J ("rail,IIJ

shall--- Cofßu, AW CraneMrsJennle
Carr, Mrs Emms Conn, Br X E Cromwell, Thos
Carr, Mary Grif- Cohen, Jacob Cronin,Patrick

fithKerry Cohen, Louis Crossly, J A
Carrere, Louis Colburn. T

_ -
Crowe, Mrs M

Carson MlssEllza Coin-rove. YV _ Crowe, S
Carson, II Colhurst, J It Cmlksnank.W T
Casslday Edward Cole, Mrs Erne- cruthers, .-.-Cap-
C-Stell, Emily line tain F II
Caralllui, A Cole, Mrs II Cuddy, Mrs Kate
Ceasar, J 1 Hammond

'
Culver, Alex S

-
Chanibergs, Mrs.Colmai •\u25a0\u25a0•——' I'o.-tnlugs, D 8-

Ella iColllni M""*Ci"f-!iJ:n,_ntlrifcs. ,Leo
Chanibergs, Mrs", rlue sjcarran, uratUe

Xr . Coillnr, F Oslrcvwo, IIl)
Cbamberlln, Mrs Conua ile, Wil-. C_'.t», AYV

Gertrude I ter It iCylp, Wllllun
Chostuut, VK J i

1 Dttelk, J W I)Galvez, Josefa Donovan, John
lialtev,Mrs An- V llonovan, Mrs,!J

nic Denan, Miss Liz-1Uowdall. JT
Dalln, An.ust zie |Dowdy, W (i

Dallam, MtssAn- Deutscber, Mrs liowliiig,JubnA
nic B Dover, Charles S Daper,

Daner. Mrs C B Devlin, William Daper, William
Daniels &Co Henry Dressier, M• •
Daniels, Samuel !Ho Youn-.nenry Drake, MlssSuslo
Dark, Frank Dickey, Willie Uouer, Michael
Darke, Frank Dickinson. Miss Doyle. James
Davison, Mrs M Jennie Charles I'
Davison, Uth st,Dickson. Mrs, of Dudley, Miss
Davis,J I. Oakland Edith
Davls.MrsJullaE Dottier, Charles Duff,Mrs Win
Davis, M Lewis Dodge.MrsElfza- Dugau, Mrs
Davis, Sirs Mar- beth Dulaney, WH

garet E Docring. Cbas 8 Dunbar, Henry-
Dawson, John Dougherty, Miss Dnulsom, Geo II
Day, George 11 Grace Hunuwald, Mat
DayJamesllenry Dolau, J C |Irusican, J S
Day, Joseph Dole, Eliza M Dunn, G YV
Deagan, John Dou.au, Mrs Dunn, John
Dc.-ivuu, J _ Minnie E IDunn, 1" H
Deban, J Donnelley, Mrs Dunne, Pete J
Deerlng, Mrs Katie Durkln.MrsEllza

Katie Donnelly, TC Dyes, Frank
Dement, Mrsß A|Donovan, J
EarleMrsAllceß Eggertson, Miss Emerson, O
Earll,Miss Tilliel Anna Emerson, John
Eastland, Jas Elklns.MrsOeoll Erwln.AudrewL
Eastou, Miss Ja-.Elstreu, Miss Esfabiuok.Mrs B

nte I Luda 11
Ebert, Miss Ku-|_hnore, Johnny |Estherlangley,

sauna iLlwertAndrew Ci Mrs
Eckels, Mrs W A ElliottA Co, TB Eva Ji Madison
Edmonds, II 1Emerson, Chas
Faxon, Mrs Ad- Finn, Jno F Foster, J Ken-

dle Fischer, C F uelli
Enliven, J Kisser, Julius losier, Built if
Fay, John Fischer, Mrs W Fowler, OB
Fay,Miss Kate llizgibbous,Ed- ow.er, CD
Fay,MissMaggie ward i-rasst-r, is*
Fax,Keub Flocke.P.eluhold|Fretms it. A
Feg, Mrs Annie Fog-arty, F II French.JlissEtta
let'ity,Jas Foley, John Fried man t_

Ferguson, Chas Foley. Walter Wolff
Ferguson, John Fontaine, Emllle Fries, John
-Clgusuu, Miss Ford, Miss Mary iui-hs, IStvits

May iFoster. CW Flild, Slastliyo
Ferguson, S B |Foster, LA Hilda,Alex
liallich, Mickcl (jleschen. Jno Graham, Mrs
Gardner, Sirs J Gibson. Miss Lv Manila
Gareu, »V 11 Gllcutldy, Jliss Grant, Jl*
Garrett, Robert Bridget Gray. Mrs Jno
Gstirelsona Co, (llllsou, "Hiss E Gray,11 A

wm (livens, IiA Gray, Jas F
Garrison, Miss Cluster, Mrs Mat Greer, Marlon

Minnie t.lscnr', Geo Green, (S.W
Gamier, A F Golden, Miss Green. Mrs CW
Gartner, Henry! Marguerite

'
Green MrsF&nny

Gately, -N "Golden Gate D
Gay. Cbas .Novelty Co Green Ship Mfg
Gay,ord.'L If Gorman, W o Co
Geiss, Miss Fall- Gossun, Miss [Gregory, YYII

ma Goul'lMissLottie Giei.t-kt-T, Tom
George, Francis i.uuvd. Master Groube k, John
Geriehtcu, Miss Viluston Edward

-
1,, Ikill,11 Gove, 11 M ISr us, Tom
Gcssicr. Karl Graham, DavldsGruart, 11 F
Gibtis. Jliss MI'Grant, H A ((run, Hugo
Glt.fehlt. wm I I
Haas, Martin Harrison, Win IIHobson, Mrs EB
Haiiicv,Mr Hart, Miss llochfeld.Minou
iia-.'i'.uivi, Miss Hatcher, CM Hock,John

Loussi Hang, Mrs C lloirmau, Gus .
BadseU, MrsAn- Hayes, Mrs Ba- Roland. Miss

na chel Maggie
Haitian, SC Hayes, Miss A Huiucroft Henry
Hall,II Hayes, Mr \u25a0 Hollalnl.CaptGl!
Hall, Jacob Naves. H(i Hollll.gsvvorthW
Hall,.Visit T iliiyues

_
Gilt- 1

Hale, E ll lull liulloway,Elvira
Hatpin, J J Hawkins, A I) H
lliiuiii,Louis Hstzeltoii, II11 Holm,Mrs Dora
Hamilton, is X llazzelett, Ed HornMarket
Hani ii, Miss Hearst, J F ilurtuu,Mrs FII

Elisabeth i* Heath, Frank Hosiord, Henry
Hammond. J L Heckmau, 110-s-slns. Win

liana. Miss (Jap- llecklograph Co Howe, Mrs Thos
auese) ileiu,Fritz Howe, Mr

HaticockAlberlT HeiidersoriJacob Howe. -MisDrAl>
Hanley, Miss llenuliig,Thos Unwell. Mrs Ava

Mary Ilenrv,iit Hughes, s
Handler, Thos Hentzell.N'sttle liHmiiiui Jr,Thus
lliinilley.Mrs Hepburn, FW Hughes, It

Miuuitj Herbert, Jesse Hughes, JF
Haiitnurc. TYV Herman, Henry Humeri. Miss
Hansen, Peter Hess, Frank Annie S
Hansen, N Hess. l.Sylvester Hull iStewart
ll.ins, Henry Hewelt,.Sliss ME Humer,Mrsßer-
iiiiiisuii,.NTO liibbard, Geo tha
Hanson, Win Hickman, Ell- liunilrup.P
Hanson, Miss inond S Hunt, Mrs FJ

1sttlltciilvt Higgl— Fred I.Hunter, LA
Harcourt, Biggins, General Hunter. Lotta
Harcourt, W Edward limner, Jliss L
Harding, M A Higblev _Irs.lack Hunter, F YV
Harding, YVT lllghley, .Mrs Huntington
liar.ins, Frank Elizabeth Nellie
Harnett, Mi-L Is Hill,Miss Cassie Husirig,D
llvtril.i;iii, l't-ser IlliMnsiiiuaCo Huston, 11 YV
Harrington, Win Hinrichseu, -IB llutch.us.on, Mrs
11art Is Jr. John.Idenden, Harvey ingrain, Alexan-'lrvine, Wm
lglar. Mhs Ider IrvliieJamesYVm
lug. r5,,11, Carlos Ingham, Jliss 1X L Cigar Co
Ingram,EM | ltusie
Jackson, Mr

-
Jenkins, Mrs lJohnson, MrsltIt

Jackson, John A,ice Johnson, Mrs
Jackson, Mrs Joaaunesen, In- Rose

1-viiiitle geborg Johnson.Mrs ItF
Jacob, B Johauson, VII Johusen, Miss
Jajo, Miss Jlollle Jolianson, J I. Jlathllde

or Mary Jotmis. Etnli Johnstone, John
Jakob, A Johnson, KingA- ones. Miss A L
James, J S Co Jones, J J
James, Busbrod Johnson A Big-Jones.Mrs James

VV gins Joyce, DD
.Mrs Mary JuliusonllernabelJurgeits. F

Jennings, J J Johnson, Henry [Justin, Miss J
Kviint-nr.-hsn, Ji Ketleher, James Kistner, HJ
Kviiiimerer KmUs Kellen.Jlissßose Kltts, Miss Clara
Kane, MiII11 Kenny,John Kline. Julius
i'arlsou. A J Kenny.Miss Mar- Knlltson. Mr
Kaufman, Mrs garet Ivuochelmaun,

Lottie Kennedy, Miss | Win
Kavanagh, Pat- Katberlne 'Koch, Franklin

rick Kennedy, James Koga, II
KeacbMrsLoutsa Kerrigan, Mary!Korn, Miss Stlne

11 Kleny, Leonard Korsbercs, Ed-
Keating, A C Kllluirg,Smith ward
Ktlitrf,F Kimball, TJ Korte. H
Keller .1- Co, II Kimball, Jlrs Krainni, Bartbel
Keller.Jllss Lulu Mary Krans, A
Kellev, Mrs A Kinder. John Kretz, Mlss
Kellt V.MrsNetta King,MrsJ Kruzuuui, Lena
Keltv.MissAiinie King,YV Its Kuuzi., Miss
Keily,J Klnslow, JF I.- tta
Kelly,Jos II Kirkwood. A
Lacompte, MrsA|Lcland, vv YV• Livingston, DrV

E l.elo. J E
Lambrlck, Mrs _ewser,Wm Lotus. Miss Ella .

Mary Lenz, Tl X Loney,- James
Lane. Mrs Leslter,Miss Ger- Long, .Mrs Ella A
Lane, Miss Clara trmie |Loot t. otto
Laudo.'MissHat- Levlnire, Win Loory, Miss 1111-

--lle Barly tlrle
Lange. August Levy,Miss Addle Love,Miss flattie
I.sir-en. Laurllz Levy, A F Love. II
I.virst'ii, F 1Levey, S J Lovejoy; Geo W
La Salle, Mrs ILewis, X J Lowell. Kuful

Lillian 'Lewis, .'rank T 'Low-rev. James C
Latlustte, II ILewis. Mrs Klia Luckbardt. Her-
Ijiwrv,Helena Lewis, ItYV j ma.i D
i.aiieu.iii. Fred |Lewis, MrsMMay Ludes. Hermann
l.atvter. David .Lirnte'ustadter, \u25a0:Lund. John
Lawrence, Harry JLirtin JLiliiits.Ht'rlrt"rtW
Lawtun, Israel Lincoln, James I.yall.Wm
Laws, Mr-Ella LUH, B A Lyfortl.M
Ls-virv.MlisAiinlr' I.inch,.111 nic F
1.,.. p. Miss KiLlmlherg. John Lyman. Harry
Le Clerc, Mine Llngberg,. John Lyucit.lionJere-
-1.e.-liiiisui, .1 L Littler.Dr.1 M ninth
Lee. .tallies it ILittle,Samuel Lynch.JW
l.cc. Frank c Livingston, Miss Lyons, Mrs J F
Lelghion, A D | Alice King |Lucas, vv t;

Vlsicsitiley, .1 Donald. Miss Melntlre, Caiit
Jlc.YUie. Adj | Jessie | Henry

(lists JlcDouald.PatkJ Slclutyre, Kobt
Miliirnev,Saml IMcDonnell, N McKay, YV w
McCarthy, li McDougaiUllssF McKinley, Miss
McCarthy, Lizzie Hacderrao-, CF Agues

I-* '.vleLlwce, Miss McKiuney, Miss
Mliii,James

_
Kate Elizabeth

Co McFartane. YV LJlcKluuey, Miss
Mt'Ciinii, Miss |JloFarlan, Mrs I May

Mary t G X MeLateble, Jas
HcCTay, B W McGler, Miss MeLanghlln,
Milonagliv Alex Lizzie i David It
mi,on. ibos 1: m. \u25a0!,, nicy, 811 Mclennan, Jack
MeCormlck JasH JlcGivney, Mrs iMcLennao, J—l
MeConrt, Miss j Nellie JlcLeod, Jlalcoui

Alice MeG wan, Dr JlcJlan, Arthur
M.ito A-Web-! Granville McMillan,YVM

Iter JlcGrevy, Mrs JlcJlulian, A
McDonald, Geo YVm JlcNaniara, Jno
Mi'liouald, Miss Ms'lSregor..!auies! MtT'sirlvmU,Miss

Katte Miliro.'sin, Jno ! Sarah
McDonald, Juo Mctirogau, Win JlcSJane, Miss
McDonald,Jno .McGuinuessTTiosi Helen

Usek. AF [Menclnsky.B Jlorey, .Mrs Ma-
Jlabll, F Merchant, Miss rlon
Matlilai, Jno Elsie Morgan, D W
Jladl-aii. Mis Mercer, J -.Morgan, Mrs

ji'hma Jlerwlu, Mrs IfJI Lizzie
Bladdox, C Merrill,Geo It Morrison, J
Maesser, Jlarga- Jlescroft. IIc Morrison, Alex

reiha Metzgcr, Eugen Morrison, J
MayanAugustine Meier, August.. Morrow, Mr
Magulre, ('has Meyer, Mrs Ber- Mortens on. B
Marks. Mr ilia Jlortluer A. llar-
Mahoncy, Miss McverMrslsailor rls

MaryE Meyer, GYV Morse, C P
Maiden, Andrew Jfcyer.JllssJlary Morse. A 1"
Mains, Gen MeyerTLenimen Muss, Mr-Mary .
Manning,— Jlyer, Fred Moss, Jlarcbet

•Jlaiilng, Mrs Myers, Andrew Moss, YV fi
Louise Micbelson, 8 ,Mott. Same

Manssun, C Micbe, Gustavo M ,1,-, itL_ To
Marks As Brown- Milsans, Jno liTlMowry,J

stein Miller. Elizabeth Miilf,W F
Marks,Henrlcb Miller.MrsAunle Slmrahey, Key
Marble, JM Miller.EdwCol'e- James
Jlarchlnton, .Ar- hrutl t Mulhern, Mrs

lliur Miller,DB Jluler, Louise
Marott, ("\u25a0 .Mills,Chas A Mullen,Mrs-Mary
Mars, F E Miller,IID Mu.vaiiv. IIc
Marshall, Mrs Miller,Steve l_to!ler. Miss J

Fredrick Mslier, Mrs 111 Jlullcr, Joseph
Marshall, MrsCV -Miller, vv M Jlunson, J
Martin,James 1Mills,Mrs Sarah Jlusse. Adolph
Martin, Mr Mills,Jliss llcUe|Musgrave, Ver-
Mvirtlsi. Mrs B JHnto, Win I lion
Martin, Jlrs YV 11 Sthenic. M A Murphy. Joe'
Martin,YVislcr 'Mitchell, Miss Murphy. Mrs

lielle ! Bertha Bernard 1)

Martin,Lt MV iJloffatt, Henry Murphy, Miss
Jlassey, Mrs >' IlJlouahan.JlrsEl Katie
.Matthews Bros— Monro, Mrs Jno ,Murphy, Miss

Kevlck Moon, C G | Mamie
Mathews. David iMoors, 11 .Murphy, Simon-
Mat!. Miss Alice jMoore, Mrs Ber- ton A
Man, Abe] tha Murphy, Miss
Meehait.ThnsMl'Moore, Miss Ber- Polly
Jleinhelt, Kate I tha Murray, P

"
Melently,11 Morey, Clark Slurry,Duncan 8
Melius,DE >
Naughton, Mrs Neville,Mrs An- Nipper, David

Maria - nic Juliana
Naylor Son Newman. Nathan Nichols. C
Neai, Mrs John Newmsirk, F1" Mchaus, Ed F
Nelson, James Newiands, DrltE Sold, Ctrl
Nelson, Miss Xewklrk Bros Isorvls, Miss

Birdie Scycc,Jllssßcrta Emily
Nelson, George L INorton, John J
Nelson,Miss Lois NledhanimerMrs Nylander, Miss
Nellson, Lizzie A Mary Edla
NesperMrs AnualNikaltl, tl
O'Connell, Win, auglilln, Mrs, Nell, James
O'Conner. T Mullle Orland, E
U'Conner, Mrs |(ihlson. C A li'Sulllvan, John

Thomas tU'Nell. C D iialiorti.,1
O'Danal, C 0 Miss Kate Ostraskey. Mr
O'Donneli, Deulsl F |
l'aciflc Cloak £ Peckhaiu, Thorn- Pedersen, Nlel-

Sult House as II sen
Pacific Humorist Peelman, CE I'lerotte.Captaln
Paige, Win B Pcllandiue, Miss

-
Colllngvvood \u25a0

I'age, Miss X ITcksint, 1. 11
Page, F II Perkins, I'll Play ter, MIssUB
Page, w \V Perry, Mrs T Fomfrel, w L
Parks, Mrs' Peru Land

_
Col- Popper, Fannie

Parks, Fred oulzatlon Porter, llF
I'arr, W II Perclval. O C Pratt. Miss Car-
Parson, Miss Perrln, Mrs Mm- rle Louis

Maggie- nic Pratt, YV p
Paulsen, l'alle Petus. Dr Prince, Dlt
Plxley,J Peterson, E.I I'rltchard. II
FcarlMlssSophie Peterson, Frank Putnam, A
Feel, E A Petersen, XV J
Qulnn, PD is'issirnstrom. Marie
icaluey, IiW Robinson, Frank Boose, Aug
Baudall, Corulcy Robinson, Miss Ross Bros- J \u25a0 • Jennie Bosentual.Lonls
Rhodes, Mrs Robinson, Major Both. 8

Manilla and Mrs Uonrke, Miss
Kichardson, Rub- Both, Joseph Motile

crt A Kogers, A** Rudolph, BMWRichardson, Rogers. MT Buffner, Mrs C P
Sarah J Bussell, Miss Rufas, F II

Billy,Mrs Katie Nellie Russell, 1! J
Riley,Mrs Mary Roier, John 11 Ruinel, Frank
Roberts, Mrs J Roma, Miss Car- Russet, Miss NeF
Roberts, MrsLJ rto lie
Bobbins, Charles |Roops, GSI j:_ _mawpa__m^S
Sal- It,Mrs Lin- Shirley & Co Staccy, John

na Simon. IF \u25a0- stayner, Mrs CYV
Sandeman, T O Simpson, MrsMAlstarb.rti. LM .
Sanderson, J W Slmjiton, George. Starke, Harry
Savage, James Small, Miss Inez stetlens, Eddy
Schick, Max Smith & Angeil iStehunetz. Ed C
Schleve, Carl Smith, Andrew stein, 11 11
Sihllitcr, Alex Smith, Brsiinartl Stevens, SHssAl-
Schlatipc, Mine F lie _ .„

Agues . Smith, Charles Stevens, E W
Scbmldeke.Fred Smith, Mrs Em- Stevenson, Fred
Scnonwabl, Dr ma Stewart, James

Franz Smith, E B Stuart, Mrs
Schultz, Miss Smith, Ernest L Georgia

Annie
- -

Smyth, Sirs E Stewart, Mrs
Sonws-'s. AB \u25a0' Smith, <1 YV ACo Stocking, Frank
Srliwar-tcpii,*.,.". *"»ltb, Miss Bat- Stobaugh, Mrs_ j He

- Mvlttle
Scott, (leoree- l>utth, Jacob Stollar. E J

Sc ."stale Oli Co Uth, N., . stone, LauraMay

Seward, Henry Smith. Phcebo 8 Storn, Matt .
Schanahan. I) Smith. W J Stony ft Isham
Shaw. William', Smith. Miss Net- • Com Ito _

ex-senator tie
' * Stoud. Mr<Front.

Shepard, J E Schneider, Mrs
'

street}
-

Sbepard, Mrs Moille Strong, George

Mary
-

Snedigar, W S Stuttz, .lake E
Sherltr. Rev AB snedaka, WII Stumpf.MlssMay
Sherwin. Tbe Sogilan, Ntkoia Sugme. llmutiiy

Williams Co Spauidlng, Har->ulilvan.tharles
Sherwood, Miss vey _ Sunny. ThomasJ

Mabel Spafford, J W ft Swans, Mrs WF
Shew, MrsLaura . Co Svenson. Mary

F Spain, J S Sweeuburg, Mrs
Sbldeler, Harry Spencer.Thomas Sweeney. Mr
Shluten, Martin Springer, Maas SwirtftWluslow,
Shlot.MlssAnhie Stahme'r, Mrs II.Mrs
Shipley. Paul
Talbot, JeromeC Tenbel, Andrew: Tnorsen, Mrs
Tanner, Giist Tbaeher, George . Anna -„*_,"
Tate, Mrs | ft Co Tiffany, MrsNW
Taylor. Cyrus .Thoinas.Mrs Car- liilson, MrsC M
Taylor, George rle iTltus,J
Taylor, Miss Ta- Thomas. ft Col Voles, Mrs

bitba N Thomas. SB Tripp, Wm R
Taylor, Mrs May Thurston, ueaW|Trupal; Miss Ida
Udell.MrsMattie v s Mercantile: Upton, Frank A
Vlmer,GeoTACo| Agency | Co
Valentine,' A _ '

iVance Mrs MiVon Ploeimlor,
Vaudenhoute, . t VanPelt, Mrs [Otto

Chariot i David |Yon Buchholtz,
Van Heekesen, Vambar. Miss iMiss Mary

DrAJ J Ella I
"IVailsworth.n E Weand, MrsEm- Wllley, Miss
WitiiiMtssMinna ma i Louisa
Walte, MrsAt Weekman. F Williams, Harry
Waite.Mrs Geo WleJI, Mrs MO Williams, Dr
Walker, Lou Welrlch.l'aul Kobt C
Wall, Mrs Thos Weliitlber. J Williamson, Mrs
Wood, John I!Z Wenneer, MUeM JO »•
Wa ih,Michael Weulwoi'lh.Mls- Allus, Albert E.
Walters, Mrs F Willis,Miss Car-

Laura Werner. OB rle
Walters, Miss West, AS Wilson. Charles

May Wheeler, FO Wilson. Dell
Ward, E S Wheeler.Mrs MG Wilson, F ;
Warner, A X White, Alex Wilson, Geo B
Warren, BM While, EA Wllson'.MrsGeoß
Warren. Mrs E P White, LJ . Wilson, W.B
Waters. Geo 1) White. W W W llson,Mrs W B
Watklns, Miss Whiting, Miss Irt, Rev LL

Kosie Jennie Wolff.Arnold
Watson, Frank K Wbltforil,Chsi3ll Wood, Asa S
Watson, John whitman, James Woods, Rnbi II
Webb, Frank R WTckstruin. Gust Wood, HrsWmS
Weber, Barry wiedenhaucr. Woodford, Miss
Webster, Sal lieJ . George Pnifibe

"
Weaver, Frank ,W11lard, Geo F Wood, XV liftLo
Weaver, Mrs !« lilistou,David Wright. Allie'

James liliaiusAnuieElWright,D P
Weathers, Alt IYoung, T Carl j
Zeiler. E.l Z-ine. Miss Dolla|
Zimmerman Fruit Evaporator

LETTRES FRAXCAISES. '.
Ban, Anguste |Lagier,Toussalnt|i"oursillle,Gust
Barguba, Jit ILadavur c,Mous Pusade, Pierre
Coqnard, Batt |Loii|iat, J ll'.ayer, Jules
Dsharner, Jerl Tuvln, Ant ITeuthorey Pierre
De P.alvcriu, Melius, Louis Viiiemert, Henri

Baron .1 I.
VOCR IKS UAMF4.

Banzet, Em IGIquire, M INaulot.- Blanche
Brolon, Jmie I.a Hide, AnnalVlcUler, Marie
Deveze, Marie | I

LET ERE ITALIANE.
Andreoll, J Curotto, Glus r_taldlnl,*o_sp
Baldesarelll, C ' lielnchia, Marie:M-rsrsi, Angelo
Bolta, I'ietro Domenlco, Ro- Pet. rano, Jose
Brochlnl, Pietro meo Perazzo. Ant
Bonavla, Km Franetta, J Qua, -111, fate
Capnavvl, O-iva Greece, Franc Rossi, Bartsol

-
Cavagnaro, Btad-JGuadagnlno, '£ seaiizano, Horn

alen Guelmettl, L ISorici.March
Cervelll, Felice Lavagettl, U Zeuoni, Ermiuo
Compill,J C 1

CARTAS ESPANOLAS. ,. •: 7-7
Alvarez, Anton lUutlerez, Eageu lOrplnda, Theod
Arinlgo,Jose 'Hernandez, Li- Penis, Teod
Bokorquerz, Ed- 1 bardI San Pedro. Hap

uartlo iMatlero, Uannel[SaaxA Zabala L
CamacbO, Mart in Hanoi,Pat . iSebreros, Fidel.
Casio, Silvester 1 I

fiENORAS.
Castro, Beatrls (Garcia, Mmc jMoticada, Lav-
Felix,Louisa llparaqulrreMarg rlano
Fernandez, Eu- Ortiz, Beatnz Paez, Angela

l.tii.t l
SAMUEL W. BACKUS. Postmaster.'

OCI—TS S'li*.A.lii*\

lint*"*,of Report are From Sin FranrNio.

Departure of Australian steamer depends outaa
English infill.

'
;I

SUN ANO Tl"*r*-" TAIi-LK.

Id Pacific Standard Time. Compute 1 by Titosttm
Tksnknt, Chronometer and Instrument

-
Maker. 18 Market street.

SHIPPING JNTKLI.HiENCK.

tor Lot. tjhtjjputiJnt'Uijt-wt see Eight's' i"a*_

A veil.
Sunday, July 27.

stmr Coos Pay. Nicholson, 18 hours from Fort
Bragg, etc: pass aud. mdse. to Goodall. Perkins
A.... ~

._\u25a0
-

Stmr Corona, Hannah. 21 hours from Eureka;
Litis,anil iiifl.-e. to Gtiodail. Perkins- A Co.

stmr (.viia, Johnson, 25 boon from Humboldt;
,2658 M shincles, tolupins&Collins.

stmr Record, Jensen, 20 hours from Westport.
5325 railroad ties, to 1. 1" White.

Stmr Gipsy, Pimnmer, 24 hours from Monterey,
produce, to Goodall, Perkins A- Go.

Stmr Alcazar. Hansen, 13 hours irom Greenwood;
10,540 railroad ties, to L Xwiute.

Ettinr State of California. Ackley, 60*_ hours rm
Portland, via Astoria io-*4 hours; pass aud mdse, to
Goodall, Perkins* Co.

Stmr Truckee, 'Crawford, «\u25a0"* hojirsrrom Tilla-
mook via Port orford; pass and lumber, to Truck
Lumber Co.

Stmr Greenwood,
'

Fatrserluml. 15 hours from
Greenwood; B*4oo railroad tie,, to L E White.

\u25a0 Stmr Eureka, Smith, 2» 2 days -"• San Pedro; pass
and mdse, to Goodall. Perkins A Co.

Brship Province, Jones, 74 days from Newcastle,
NSW;263- tons coal, to J D Sprockets *Pros.

'

Bktn City of Papeete, Bernde, 10 days from Ta-
hiti;pass and indue, to J Pliiet.lt Co.

Schr Archie and Pontic, lluntin..24 hours from
Stewarts Point; SO eds bark, to Hlggluu&Collins;

.20 cds bark, to Johnson _ Jensen.
Scbr Alcalde, Smith, 7 days iroin-Port Discov-

ery: 450 Mftlumber, to Par-Hie Pine Lumber Co.
Schr Anna, Williams, .'\u25a0- days trom Kahulul;

695 baps sugar, to J i>spreckels A Bros.
Scbr Laura Pike, Anderson, 2 days from Hum-

boi it;180 SI ft lumber, to Charles Nelson. \u25a0

Schr Nettle Ssmdborg, Suudborg, 16 hours from
Bthlers Point; CO cords wood, 20 cords bark, to
Job; sen «v Jensen.

Scbr Heliance, Arf, from Point Arena. Oakland
direct.

' -. \u25a0•

Schr Jennie Grittln. Low. 6 hours trom Point
Reyes; 60 bxs butter, etc, to Slutiuo-i,, liowa'sky &
Co. {____ 9___

". Sailed. , „_-
Sitsdat, Jnly 27.- Sttnr Columbia, Bolles. Portland.

Stmr Santa Maria.Keanely. San Diego.
Stmr Santa Kosa, Alexander, San Diego.

India, Merrliusin, i'ort Townsend.
lir bark Calllrrhoe, Kowe, Queenstown.
BkthSG wilder, Griffith, Honolulu.
Brig Courtney Ford, Nielson, Sboalwater Bay.
Schr LaGironde. Dickinson, Grays Harbor.
Schr Maid of Orleans. -Tfeonor: Bboalwatsf Bay.
Schr Ralph .1Long/Jensen, CoqullleKiver.
Schr Cbqullle,Hunter, CoquilleKiver. \u25a0

' Ki-tiiriieil.
Sokdat. July 27.'

Scbr. Monterey, KUnkncr. hence July 29. tor
Bon ens Lauding,on account of carrying away slid--
lugjib-boon,and blowingthe inner jibin ribbons.

Toleirraiiiiio.
'

POINT LOBOS—JuIy 27—10 p. if.
-Weather

hazy; wind SW, velocity _ miles. • •• :'s
'

Memoranda*
Per Br shipProvince— -inly I.—Was In company

with a ship supposed to be l'rship Dymoneue; also
a white brlgauttue.

Per bktn City of Papeete— Stmr Richmond, from
New Zetland, due onJane 1,had not arrived up to
Juue 16. •

Si>.»k*»n.
Per Br ship Province-July 28—Lat 38 N. lon 129

W,Brship Principality, from Sydney forsan Diego.
Uointtitia Ports.

WKSTpOUT— Sailed July 26-*-Sttnr Record, for
San Francisco.

' -
EUREKA—Arrived July 26— Schr Robert and

Minnie, Hence July 18; schr Seveu Sisters, bee July
20; stmr Tillamook, neuce July 24. " "

sailed July 28-Stnw C-elia, lor Sau Francisco:
stmr silver Spring. -. '...„'\u25a0- :

—
.PORT ANGELES— July 27-Stmr Hay-

tlan Republic, hence July '-2.
kedondo— ArrivedJuly 27—Stmr South Coast,

from FortBragg.
• VENTURA—Arrived July 27-Sclir Newark, from
Bow-en** Landing.

SAN I'ICDKO-ArrtvedJuly 27—Schr Mary Gil-
bert, from Albion; stmr Jewel, from Caspar.

Movement* nf.Tr iii-iitlinti*) Sim ners.
NEW. YORK-ArrivedJuly 27-Stmr Umbrla, 'm

Liverpool; stmr Libourgogne, from Havre; stmr
Chicago. from London.' .

**mnof*si.*.inni—
NEWPORT— Per Eureka-142 ski corn, 4 bdls-

skins. 5bis lemons. 17 Ins seed.
San Pedro— lD bxs lemons.
Kedondo— l6 pkgs seed, 5 pkgs simple*. 13 bdl,

ginks, 1 tS fittings, 1- Ca siprttsot seed. -.t cs canned
goods, 70 bills staves, pktfiheads, 260 hiles. 1 bx'
dry goods, 2052 sks barley, 6 bis castings, 13 bdls
skins. 30 cans tallow, tics yam 1 c_ paint, Ics
frames, 2 pkgs mdse.

tiueneme— 1 coop chickens. 3cs eggs. .
Ventura— bbls ashaiy, 7 bbls tallow. 1 sks rock,

53 sks dried apricot:,. 5 cs eggs, 741 sks corn. 2 eps
fowl. r»t»«_i

Santa Barbara— 29 bxs oranges,. 14 bxs lemons, 15
sks crawfish.

Gaviota— 2 his butter, 7 tildes, 30 b lis dry fish.
Port Harford—3kus -0 bxs buiter, 7bf rieggs, 8

coops Chickens. 1do ducks. 4 cs bouts ami shoes, 7
cs cheeks; 2cs carbons, 1sks colu, 10 cs honey, 1bx
ham.' 1bbl whisky.3oxs china goods.

Santa Cruz Island
—

122 seal bides, 4 cs seed, 1bbla
-seal oil.10 chickens.

Sin Simeon— 8 hi tirklns 42 bxs butter, 4 bxs seel,
5.8 eggs, 11bis seaweed."

Ca> ucds-*-2 skaabalooes, 5 bis seaweed, 6 bxs seed,
6cs eggs, 1billdry skins.]kg 10 ins butter,

TAHITI-Per City of l';-pp»*ie-200 Morange*., 40
31cocoanuts, 20 pkgs uid metal, 80 tins desiccated
cocoanut, 229 bis cotton, '21 bss fungus, 1cs dry gds,

'
0 tins vanilla beans.- 6 bxs pearl shells. 30 octaves
cognac, 1cs turtle shells, 1 bx shells, 3 bxs cuava

\u25a0 jellies.' \u25a0

EUREKA—Per Corona-50 Mshakes, 45 pcs curly
redwood, 92B *_ Mshingles; 5Isks peas, 2 bxs seed,
11 bis leather, 2.bxs saws, 1cs books. 1 cs cigars, 1
woodenware, 320 sks bark, 1bx apples, 1 bx suoes.
1 bx dry goods,

_ tuts type. 1piano* 9 pkgs window
sashes, ivrls leather, :i>3 'lours, 1 -pkg molding, 13
kgs 85 lif bxs butter, 4 i'kgs berries. 8 ;lulls pelts. &
I".," Hardware, 1wagon. 13 pkgsexpress.

Fields Landing—iIt;Mshingles, 12 bis leather, 10
pkgs crockery, 1sk tails, 1 pkg machinery. 14 sks
wool, 168 sks oats.

PORTLAND—Per state of Calirornia-138 ski
wool. 729 sks oats. 63 18 wheat, 17,12 brdo floor,
113 bdls paper, 1422 do palp, 25 tons pig Iron, 111
pkgs scrap iron,707 billshides and pelts, 133 ski
glue sio. k,2 sks tails, 1cs apricots. 2- bes apples, 4
bis nose, 2 bis blankets. 4cr 8 pkgs woolen goods, 6
do machinery, 5 *_\u25a0\u25a0 sewing -machines, 3s do tobacco,
7 do rags, 90 do pails, 22 <<•> covers, 1 CS gloves, 1 CS-
bacon.l bl carpet, 16 cs enameline, 1bl straps. '2 sks
leather, 1 saw.l csdrugs, tics dry gouds, Ics glass-
ware, 103 bbls bottles, 42 barrels.

Astoria— soo rs salmon. \u25a0 150 sks oysters, 1 ci
clothing. 2 pkgs express, •1337 bdls sbooks, 1ci
labels.

FORT BRAGG, ETC—Par Coos Bay—lkgpowder,'25 .pkgs mdse, 12 bdls iiiles. 206 sks bark, 9 cs seed,
3 c eggs, 1 Kg shoes, 1 coop chickens. 1 firkins 16
bxs butter, 2 pkgs express*- SANTA civ /-I".1 Gipsy—s pkgs samples, 1000
bbls limes, 2 bxs butter.

Monterey— 49 bides, 4 bdls pelts, 6 bis drugs, 3
sks 7 bbls*1mat 37 bxs lish. 3 Sits shark' fins, 1sk
peppers, 5 bxs butter, 1bxs cheese, 2 bxs a'jaSoucs,
22 sks seaweed.

—
i.- *-«\u25a0>-''

Moss Landing—s7 sks potatoes.
Pigeon Polut— llhr bxs butter, 50 drums 39 sks

.cheese,- 13 sks seaweed.
Amesport— loo potatoes, 2 sks beans, 10 ski

cabbages, .1 sk cheese. •'.;•
("iinslsrnetM. •

Per Coos Bay— Runs', Sanders A Co; Thos A Cox;
Mitchell .v. Peterson: Boss A Hewlett; 3ltWilliams;
Eveleth &Nash; Wells, Fargo ft Co; Ustermau

—
Redtisb; Wlt Sumner

__ Co; '\u25a0 Allison, "dray A oC;
Dunham,- Carrtgan ACO: Huntington. Hopkins ACot
i;t'ii'Callagbau ft Bros: Heymau ,v Meyer.

-
Per Cityof Papeete- J Ptnet iCo: WiikinsJfe Co;

W (iBadger; I_ Thayer; Eugene Thayer; P ti Sa-
batie Jit Co. . •

Per state ofCalifornia— Allen *Lewis; Moody til
Knox;Chr.sty A Wise; Balfour, Guthrie A Co; Thoi
Wauoh; lieu IITay ft Co; etias Harley ft Co; John
ZUgenbeln A- Co: S Knsiilanl ._ Co; is .1Liest A Co;
Pacific Paper Co; SP Taylor 4 Co; Will pulp and
Paper Co; Kissinger A Co; Cain A- Co: Corb:tt At
MLaelay; Brown Bros A Co; W F Rowers; FelgSlh
baum A Co; Witt A l-iirscb: MN Holbrook; Wheel-
er A Wilson; A Knacket E l'r 'c; LGlove Co: John
1Cutting Co; Kruse A Enter; Tatum Jt Bowen; M _
Kohlberg; Esberif. Bacbmstn As Co; Mack As Co; Cal
Wire Works; I)App.eion As Co; J Rhine;' P C S 8
Co; Frank Edwards; AI,llalley; L Saroul A Co; O
Levy: A Hassett: Weils, Fargo ACo; IIHughes A
Co: Morgan Oyster Co; Brown Bros A Co; Clatsop
MillCo; IiKeefe 4 Co; MB Moraghan.

ler Eureka— llUutard: W w Montague *Co: Pa«
-Spring Mattress Co: D Keefe ft.Co; Thou A Cox; L
Scatena ft Co; W 11 Sumner A- Co: E .1 lltitvi'ii;1,

GUdemacher: Whittler, Fuller *Co: Steele A Ja-
cobs: llasselt A Bunker.; Dodge, Sweeney A i'0,.1 M
C Govern: Haas Lros; IIN Tilten ft Co: Kobter A
Frohllng;- Roth, Blum ft Co: Allison,Gray A Co; D
Block ,v Co; B Levy -v Co; MTFreitas AC >; Kahn
Bros; Boss .ftHewlett; Getz Bros A- Co; L A Soap
Co; John Laws; Dalton Bros; Felling,Henry ACo;
Shattuck, Kowalrtkya Co; Wheaton ft Lu'irs: Paul-
sell A Earnest :;c Whitney ftCo:Paraffluel'alnt Co;
I>;Tletreman ACo; Smith's. Cash Store; Clayburgh A
WaTdeck; Norton, Teller ftCo; Wells, Fargo ft Co:
Martin; Feusier A Co; Cahn, Ntckelsburg ftCo: A J
11 liumol ft. Co: Rouse, Anderson ft Co; J Gold-
stone: Grangers' Budncss Afra'n;t>IiSmith ft Co: M
Garcia A Co; BrJaJfiain, Hoppe ft Co; C Montgomery
A Co: Marshall. Teggart- ftBroersen: H Heckman;

.W IIRouse A Co; Buss, Sanders *Co; Win Cluff
ACo; Captain. Hall; American Mercantile Union
Santa Cruz IslandCo.-

Per Corona— Preston A MeKfnnon; IIG.trthwaite
A Co; C A Worth: .1 Neylan;AC Nichols ft Co: E R
Stevens; Morris We -It; Annes'ft Co; LFel^e til
ft Co; Murphy,Grant A Co;Cahn, Nlckeisburg ft Co;
overland Fr-lght and Transfer Co: It Lund; T II
Miner; Tompoc Lumber Co; T ButtL'rworth; Pacific
.Gas imp Co; Brown A Adams: Baker ftHamilton;
Russ, Sanders ftCo:' C. F U'Callaghan ft Bros; B 11
KlttrltlgeA Co; Getz Bros ft'Co.; Witzel ABaker :H

'

Raphael ft Co: 0liSmith ft.Co;' Bisslnger ftCo: _J
Bowen; Hills Bros; Norton, Teller A Co; Tatum A
Bowen; J B W ouster ft Co: Wells-, Fargo ft CO; Wat--
erhouse. 'Lester A Co: lligglns.ft Collins; Steams
M!i_ Co: Christy ft Wise.

Per Gipsy—Bisslnger ft Co; Levy ft Co; C ABur-
gess st Co; Jones ftCo; MIFreitas ft Co; J de Mar-
tini;Sherry, Liwrence ft Co; WTiittler. Fuller ftCo;
Wetmore Bros: W HRouse ft Co; Getz Bros *Co;
CE Whitney A Co; B MAtchlnson A Co;- 11 Cowell
ft Co: Dodge, Sweeney-ft Co; 'Phelps, Butler ACo;
Sbaltuck.'Kowalsk'yA'.Co; Rlsdon. Caherr a Co:Leg-
norn ft Co; Hegler ft Johnson; Getz Bros ft Co; Mar*
tluettl A Co,

THE MORNING CALL, SAN FRANCISCO, MONDAY, JULY 28. 1890-EIGHT PAGES.6

ITINATIOX. CM. .
;nrek;t [Sun Pedro l.Jul 129, Htl'w'v'A
llyI'ikMil.Vie A Pat Sound -lill29. Hm. lU*M
orona Humlioldt ltay..j.Jul 30, !i»« H.lw'/l
viiiimeuc V ;ViH|uin:il'.;iy\u0084..j.lul SI, Ham >t;aw'll
'(Mil« S»nDlei;o Jut 'MAI jßilw'yJ
hina China & Japan.. Jnl 81, Hp» 1' vis S

of CM, Portland lul Bl*loiUc(Speaf
.osAticeiea.. San Poilro IAtii? li.«am ;It.lw'y
ImaCtlll Vto & IVtSound IAu< 3. aM liilw'yI
an .105e.... Panama Auk 4,12 M f)lss
frezon Furtlaiitl !Aug 4,lUav Spear

"

H.W.
Miull.

V. L.W. H.W. I.W. 5- ??
11. Small. Uirga Large. |= ? 3

L.W.
Small.

7....I H.UIa... 10.1
9.... II.U
0....11.5
l... o.;»

.11-- 1 1.1
liwv l.r.

I I I ir I:\u25a0 \u25a0

am 1.05 FU 7.24 m 1.52 AM(S-09[7.1i3
AM '2.03 I'M H.IBFM 2.51 AM5.:- 7.23
AM 3.01PM ».ll I'M it.!! AM5.107.21
AM 3.5!) nt K1.04 fm 4.53 («;,',. 1]

PU 4.5.! I'M i()..">.',m 5.19 AM5.1V7.19
I'm 5.47 P« 11.43 pa 8.04 AM5.1K.7.18
M ti.Ul-M U.UU li.4'i AM">.1 .'T.I7

i.

t7.

. A Skin of Beauty Is
_

Joy Forever.
UK. T.FELIX QOIKAIU*S

\u2666©Oriental Cream, or Magical Beauti_er»
\u25a0~'__ iJ j_X___. Removes Tan, Pimple*,

.'_% =""" .'ffrJ? _*_. Freckles, Mtii7i_ti_e*
**?<_. *"- __3___s_S *"Iand Skin diseases,
T__= rv-ss-s- £^Pvw*v"Qj»hd every blemish oo
«.\u25a0*_, a_ %&____ 11_1 Airs, beauty and do*
J.^S;; R-J^^iS injurs ' ''**'' '"
'_,<*_ °! TX_.*t_r __xf ltbsisstood th*

~"5 = ____W^sr '
e"W test of tottr

_e__a_ -__ __^ Tears: no other

A_*^'^__^--^__:^—____\ \ -*uro *tla prop-

yl"f:?^i&sKwS>>"\u25a0**"\u25a0 MS_V ''""\u25a0 name. The
^~7S??J?£_'££_ ;'r'i-

'
oMstiiijtulshe d

siaiii'tttiinn'ilTTiT'isit' 'tsitif ton sa patient):
Sayer

lain toaiady of tne /lout (on lapatient): "As you
toll Itcitluse thei/l,Irrrqmtn'iui-iii.urii'.iA's Cream'
as the least harm/ul.of all Skin preparations:" On*-
bottle wlllTast six months, using lt><v,t. day. Also
l'on-ire Subtile removes superfluous bait without
In-surv to the skin.
FiiRJJT. HOl'KlNS.rrop'r. 87 Joneast-.N.T.

Fo.r sale byall Drug-isti" ami Kane y uoods Dealer!
throughout the C.8., lunula*and Europe.,

He" beware of Base Imitations. flood Reward
•or arrest and proof ,-f any one selling the same.

\u25a0 \u25a0 \u25a0\u25a0\u25a0 tor.O SuMo dp ly \u25a0

THE WEEKLY CALL contains serial
-
and completa stories, rniscaU

laneous .articles by tha best

writers,, special articles by
*

home authors; the news of the

coast; the news of the world

and all that serves to make a

complete family journal, free

from objection. $1 25 a year

postpaid.

HAIR ON THE FACE, NECK; ARMS OR ANY PART OF THE PERSON
gSKf^J-Oaj. QUICKLY DISSOLVED AND REMOVED WITH THE NEW SOLUTION

IR ."?«OP6H6 4-
<H Tl *»0THE 6BOWTH fOBEVEB DESTBOTEO WITHOUT THE SMOHTEST IN)' UK 53

J
' __l •/\u25a0 . insroLonATiow or THE MOST pelicate skim.—MSiOVCRIH BY accident.

fF**f_ _/ *____ InCnnoanDM, an incomplete mixture was accidentally spilled on th.
*-****C

'
\!*n_ rackof the band, and on wanning afterward itwas discovered that the hair

_Ev" VV . \A was completely removed. We purchased the new discovery and named it
\J w. • (\W 'JIODE-iB. Itis perfectly pure, free from allInjurioussubstance, and so
"7? Vi \v» . simple any one can use it. Itacts mildlyhut surely, and you willbe sur-

/_ _____J__ r "Prised ana delighted with the results. Apply fora few minute, and the

Vyf
" ___\\u25a0i-i" 6ii\ " *;* disappear., as if bymagic, Ithas no resemblance whatever to any

(1 __\'.'___r_.'l \ other preparation ever used for a like purpose, and no scientific discovery

I _e_7___*_?-l'_ \ *Ter attained snch wonderful results. ITCANNOT FAIL. Ifth.
I A-V&i'**->-'/ \ Srowth be light,ono application willremove it permanently, the heavy
I / N.'sSlJsy \»'/_. \ srowthsuchas the beard or hair onmoles may require two or more appli-
I I T__^___k t/ 1 J catlonß before all theroots aro destroyed, allhair willbe removed
I \ ILlllV- I.L at eacb application, and without the slightest injuryor unpleasant fi-elinf"
\ *_r^*s_s?J's%sS^i._/ when applied orever afterward.

—
moi>kn_; electrolysis.*—

\ \ /'/^y.KS^^_k__l<^
—

ficonimMrftrf 6_r allmho ham t..UdIts m.rit.—Ut.d by people ofrefinement.^—
>•_ A*»'flfwt(--__»l!' Gentlemen who do not appreciate nature's giftof abeard, willfind a
/V 7-IJT

-—
CJI V-[ix*#-R» priceless Loon InModeue, which does away withshaving, Itdissolves anil

ft_£**+*- <^-SS_S_n destroy, the lifeprincipleof the hair, thereby rendering its future growth
l/a\l__ __i_lS\\i___r_a an utter impossibility,and is guaranteed to bens harmless as water to th*

i
__ __ &II\u25a0 lll\lrai_yf_.skin. Young persona who find an embarr«««ing growthof hair coming,

•L'lNrflii
"

\Vi\\\\\ ___* should use jrodene to destroy its growth. Mtkleue sent by mail,insafety,
\u0084

MilM' IIilVv*' mailing cases, postage paid, (securely sealed fromobservation) on receipt
©f 1.00 per bottle. Send money byletter, withyour fulladdress written plainly. Corr-sspondenca
twcrediyprivato. Postage stamps received the same aicash, alwaysmention touk cousTiANOTmi tape..;• • LOCAL AND 1 MODENE MANUFACTURING CO.. CINCINNATI,0.. U.S.A.{ CCTTUI3 OCT
GENERAL AGENTS[. MANUFACTURERS OF THE HIGHEST GSSOE HAIR PREPARATIONS*: <A3 ITMATKOTS"

WANTED. J You con reenter .our letter at arm rvat-ajir* and insure Its .at. delivery.IAPPEAR Al_*j
We Offer SI.OCO FOI AILURE fiR THE SLIQHTEST INJUBY. BVXJRX UOXIXJ-OUAiSsAKTl" _*_)._!

m>2U Moeow tipNi;

A CHARSVI.
Itis useless to disguise the fact that a young lady

who bas

A LOVELY COMPLEXION
rossesses a charm against which •ho* rival can
successfully roiiteiitl who has not the same ad-
vantage. Itis therefore amatter of supremo lax-
•.\u25a0oi tun c to know that

CLENN'SSULPHUR SOAP
Is a mver-fnillnc brant of the skin; re-
moving from Itevery trace of blemish, whether In
the form of -*all«>\. * \u25a0 -*~. freckles or (lislijfur-

ii\K blutehi-f*. and thus transforming the 'most
repulsive complexion into one of

RADIANT BEAUTY.
FOX SALE BY DR***<OXSXS Ol£->'KltAl*_,Y

Glenn's Sulphur Soap scut by mail fur 30
'

cts. C. _. C-UTTS-TXOir, 115 Fulton street,'
"New York.. tolO tfMoFr •

NO MORE FRECKLES!
VSE rnoF. i.iiubkht's

MALVINACREAM LOTION
TT IS A I-UKFARATION UNRIVALED FOR

'

X BEAUTIFYINGthe complexion anil an ti-ifallliig
remeoy for the removal of l-KECK-ICS. PIMPLES,

•Moth Patches, Tan. Sunburn. Llver-inoles and
Kliigwrrritiami all scaly eruptions. Try it and be
convince-. Take no worthless Imitation Willi like
sttiiii lin." name. Insist upon bavins, ",IAI.VINA.
Ifthis preparation should fa 1 to answer to tM

qualifications as above mentlonevl your money will
be refunded. l'rice, 50c tor each. For sale by all
druggists^ iuy-4 SuMo 6p ""in

**\u25a0iia *_ ma itIs a fact universally conceded
IfIIIIljI the a surpasses all otherKNMfcrpiANOSA.L. BANCROFI A CO., IMflIfiIA

132 Fost street. iIf_11VVjsilWoFrMo tt .
_^___ ____* '

-fADEOHAIRR-STORED'^y ".\u2666»..
__J3 _**_ ____\u25a0 "'\u25a0lcoloranilbeail.ybynß. "ATS'i_t_ I^-_F*B HAIR HEALTH. Keinoves dan-ruff,

Bcalphumors. Dot's notrrsaimr-inorlinr'n. Druirttists 6oc
mis' KILLISO-US t__, ,!.,<_,_*. >„\u0084.1,,. Vtirr.rvltnl.

. fes, lyMo . .

Mamie's Question.
One summer day, while little May

Was looking at the sky,
Acloud of fleecy whiteness

Went slowly floating by.

"Ob. do come hern, now mamma dear."
Cried Mamie lvdelight,

"And tell me what the angels use
To make the clouds so white.

"Do the** use SOZODONT, mamma ?
For you said, dou't you know

That SOZODONT, when Ireely used,
Will whiieu like the snow."

The Favorite.

The most popular American dentifrice of the
day Is SOZODONT. .People prefer because
lhey have found by experience that It really

does do what Is claimed for ii that It Is a genu-
ine beautiiici- of the teeth, that itIs, as Its name
SOZODONT signifies, a ;true preservative of
tbem; that It imparts a pleasant aroma to the
breatb, and renders the gums rosy and health-
fully firm, Tne favorite among dentifrices.

Itherefore, is SOZODONT.
\u25a0 \u25a0ppW_-IH__Mi i'fci**_***.im>*s j' <M*w Milllli«i_l_BlwffWl ITOM^B-^^^M^^B

