

ALONG THE RAIL

Quint, alleging that he had loaned a deed of said amount, and has also sold him 1000 shares of the capital stock of the Hope Consolidated Mill and Mining Company...

GRAND OPENING

"The Hub" Surprises the San Francisco Public.

"The Hub" means the center. The center means the point of concentration—the nucleus around which things are gathered. Therefore, when the term "The Hub" is applied to a clothing-store, it stands to reason that it is the great point of concentration for the use of the clothing—the nucleus around which the great public gathers in order to purchase fitting costumes and clothing.

ARREST OF AN OFFICIAL

The story of the arrest of D. B. Martin, formerly of this city, but for the past few years General Passenger Agent of the Cleveland and Western Railway, was published in this column several weeks since. The prominence of the official, together with the novelty of the charge against him, attracted much attention to the account of an unusual interest.

NEW ENGINE-HOUSE

North Beachers Ask for Better Fire Protection. Charles Wilmet, representing the North Beach Improvement Club, appeared before the Health and Police Committee of the Board of Supervisors yesterday morning, and presented against the further use of the building on the corner of Franklin and Stockton streets as an infirmary or hospital.

IMPROVED ORDER OF RED MEN

The First of a Series of Entertainment. The first of a series of entertainments given by the Improved Order of Red Men, No. 10, adopted a parade and also conferred the Red degree upon several candidates. Next evening, No. 10 will again have entertainments.

LONG SUFFERING

A Wife's Story of Her Woes Filled in the Supplement. In the divorce case of Mary Conlin against Michael J. Conlin and others, the defendant was before Judge Wallace yesterday to show cause why she should have her divorce nisi made absolute.

REWARD OF MERIT

Colonel S. G. Brook, Chief of the Bureau of Statistics, Treasury Department, Washington, D. C., in acknowledging the receipt of a paper which Treas. Sec. Foster has signed, writes as follows: I take pleasure not only in acknowledging the receipt of your report, but also in the fact that you have been so successful in your efforts to increase the revenue of the State.

REWARD OF MERIT

Colonel S. G. Brook, Chief of the Bureau of Statistics, Treasury Department, Washington, D. C., in acknowledging the receipt of a paper which Treas. Sec. Foster has signed, writes as follows: I take pleasure not only in acknowledging the receipt of your report, but also in the fact that you have been so successful in your efforts to increase the revenue of the State.

REWARD OF MERIT

Colonel S. G. Brook, Chief of the Bureau of Statistics, Treasury Department, Washington, D. C., in acknowledging the receipt of a paper which Treas. Sec. Foster has signed, writes as follows: I take pleasure not only in acknowledging the receipt of your report, but also in the fact that you have been so successful in your efforts to increase the revenue of the State.

REWARD OF MERIT

Colonel S. G. Brook, Chief of the Bureau of Statistics, Treasury Department, Washington, D. C., in acknowledging the receipt of a paper which Treas. Sec. Foster has signed, writes as follows: I take pleasure not only in acknowledging the receipt of your report, but also in the fact that you have been so successful in your efforts to increase the revenue of the State.

FRATERNAL INDEX

Latest Financial Statement of the Royal Arcanum.

In order to secure insertion all matter intended for this column should be handed in addressed to "Fraternal Index," 222 Broadway, New York, N. Y., and accompanied by a check for the amount of the insertion. If not, the matter will not be published.

Official Assessment Table

Table with columns: Name, Address, Amount, Date, etc. Lists names and amounts for various lodges.

NO ASSESSMENTS

There will be no assessments for August in the Lodges of the West, Chicago and the Grand Lodge of the United States.

APOLLO LODGE, NO. 123, I. O. F., conferred the initiatory at its meeting last evening.

At date of 15th inst., the number of members of the Order of Honor in good standing was 134,606, and the benefits paid from date of initiation to the above time amounted to \$31,421.

WE ARE IN RECEIPT FROM W. O. ROBSON, Secretary of the Royal Arcanum, a circular dated 1st inst., giving the synopsis of the proceedings of the Grand Supreme Session, held in Milwaukee, on June 14th, 1890.

At date of 15th inst., the number of members of the Order of Honor in good standing was 134,606, and the benefits paid from date of initiation to the above time amounted to \$31,421.

EVERYBODY'S COLUMN

In Everybody's Column THE CALL will publish short letters from correspondents on topics of interest to the general public.

THE BARBERS

They Want to Have the Shops Closed at 8 O'Clock at Night.

Editor of the Call: I am a member of the Barbers' Association, and I am writing you to express my opinion on the matter of closing the shops at 8 o'clock at night.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

POPULAR MUSIC FOR THE PEOPLE OF THIS CITY

The following music will be rendered in Golden Gate Park this and to-morrow afternoon.

AMONG THE CHURCHES

Liberal Gift to the Baptist Education Society.

Golden Jubilee of the Advent of the Order of Notre Dame in America—A Russian Concession to the Jews.

Rev. W. E. Adams has removed to Oakland.

The American Baptist Home Mission Society has agreed to sustain another laborer among the Chinese on the Coast.

A new house of worship, to cost about \$75,000, will soon be built in Fairfield, Contra Costa, to replace the house recently burned.

Rev. D. W. Couch of Brooklyn preached at the recent dedication of a new Methodist Church at Stockton, Cal.

Rev. T. de Witt Calhoun preached at the recent meeting of the American Farmers' Encampment, Mount Graham, Pa., to a congregation of over 8000 people.

The quarterly meeting of the Woman's Baptist Aid Society will be held at the Church of the Holy Trinity, San Francisco, on Wednesday, September 3rd, commencing at 10 o'clock in the morning.

A movement has been made for the North Carolina Methodist Churches of the Carolina Conference, to be held at the sister churches in Florida and Georgia, on the 10th of September.

The Rev. Dr. R. S. Storrs of Brooklyn is to deliver the Royal Lecture on the Occasional observance of the founding of the town of Southold, L. I., on August 27th. Dr. Storrs will be accompanied by his wife and children.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

Mr. John Stairs was actor at Southold at the time of the Rev. Storrs' lecture.

MISCELLANEOUS

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

NOTORIETY

The name of the prisoner recently taken by the Cavalry at San Francisco, is that of the "Black Horse" of the Cavalry. He is a man of the name of John J. Sweeney, and is a native of Ireland.

DRY GOODS

OUTLET BARGAINS... FOR... In connection with the extra inducements offered our SATURDAY patrons in other departments, we present TEN SPECIAL BARGAINS in GENTS' FURNISHING GOODS and LADIES' and CHILDREN'S HOSIERY and UNDERWEAR that are bound to attract particular attention, as they are offered for this occasion at 50 to 60 PER CENT BELOW REGULAR PRICES.

GENTS' FURNISHING GOODS

AT 25c. GENTS' SILK AND SATIN TIECK AND POLY-ESTER HAND SCARFS, and more in medium, light and dark colorings; also a large assortment of windsters, regular value 50c, will be offered at 25c each.

LADIES' AND CHILDREN'S HOSIERY AND UNDERWEAR

AT 10c. We will close out our stock of LADIES' RANDMOUR MIXED COMBINATION HOSIERY, finished, desirable styles, reduced from 25c.

GENTS' FURNISHING GOODS

AT 10c. GENTS' FOUR PLY PURE LINEN COLLARS AND CUFFS, newest shapes, regular value \$2 and \$3 dozen, offered at 10c each.

GENTS' SEAMLESS COTTON SOCKS

AT 10c. Double heels and toes, regular value \$2 1/2 dozen, offered at 10c