

JAMES LICK'S GENEROSITY.

The New Building for the California Academy of Sciences.

A Magnificent Monument Which Will Keep the Memory of the Great Philanthropist in Green for Generations.

To the princely liberality of one man, California owes the building of the California Academy of Sciences.

The rugged old pioneer little dreamed of the fruit that would be produced from the seed he planted.

Among those present were: Mr. and Mrs. H. S. G. W. Stone, at their residence, 2119 Howard street, on Friday.

On Friday evening at the residence of Mr. Hart Bouton, 35 Thirteenth street, Miss Alice Stone and Mr. Harry K. Baldwin were united in marriage.

On Wednesday last Mrs. F. S. Kates, assisted by her sister, Miss Gussie L. Lange, chaperoned fifteen young misses and masters from Pacific Heights School on a merry picnic to the Cliff House beach.

A pleasant bonnet party was given last evening at Irving Hall, for the benefit of the Union-Square Hall. The Park Band provided music for a large number of dancers.

A number of ladies, the wives and daughters of several of our leading gentlemen, were present at the reception of the new building.

The Golden Gate Bowling Club party, given at the Olympic Hall, Mr. P. Eggers, as the most successful bowler for the past six months, won the first prize.

Among those present were: Mr. and Mrs. H. S. G. W. Stone, at their residence, 2119 Howard street, on Friday.

key which will pass the whole set. All the locks throughout the building are master-keyed, which is a feature of the building.

Among those present were: Mr. and Mrs. H. S. G. W. Stone, at their residence, 2119 Howard street, on Friday.

As you enter the building the walls of the vestibule strike the eye very favorably, being built of cement brick of three different colors.

One of the principal features in the building is the handsome fire-proof ceiling and flooring, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

REAL ESTATE MARKET.

The Market in a Healthy Condition and Prices Firm.

Lists Augmented to Meet the Demand—What Many of the Brokers Are Offering—Latest Reported Sales—Items.

Dealers are unanimous in the opinion that the condition of the market has never been in a more healthy state than it is now.

No great activity or excitement are to be noted in the market, and the volume of business and fair inquiry for property.

There is no abatement in building operations, and the very latest announcement in this respect is that a prominent Montgomery street real estate firm is about closing a contract for the erection of a seven-story brick and stone building on Market street.

A glance at today's real estate advertisements will enable all classes of buyers to select just the property they desire.

The Carmel-Fitzhugh-Hopkins Company has just advertised for sale two lots in block A-10 at \$150 each.

Charles A. Pope, the well-known real estate agent, leaves for the East this week.

The same firm are about closing a contract for the building of a seven-story brick and stone building on Market street.

The shoe clerks are making a lively canvass of the retail dealers today.

The shoe clerks are making a lively canvass of the retail dealers today.

up among his youthful charges. I visited this unexpectedly with the shivers of war that followed the siege of the different booths, and all day long the kind ladies at the sweetmeat counters were kept busy in filling diminutive but frequent orders for confections in their care.

During the afternoon, in the amphitheater, the girls' race attracted general attention. A handsome blonde, Miss Miller, which, after a hotly contested run, was won by Mary Kelly.

At 4 o'clock the vote stood: Markham 675, Pond 68.

At about 300 people were present last night at the Pavilion. The entertainment in the assembly hall was one of the best of the series during the festival.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

LINENS! LINENS!

JUST RECEIVED! AN IMMENSE ASSORTMENT

Exquisite and Elaborate Designs, Medium and High Grade Goods, Remarkably Low Prices!

TABLE LINENS and NAPKINS to Match, LINEN DOYLIES, LINEN TRAY CLOTHS, LINEN HEMSTITCHED NAPKINS, LINEN SIDEBORD COVERS, LINEN SCARFS, La Russe and Van Dyke Effects, LINEN BUREAU COVERS, LINEN TABLE COVERS, HEMSTITCHED LUNCH SETS, LUNCH SETS IN DRAWN WORK, LINEN BREAKFAST SETS, LINEN TOWELS, BATH MATS, Etc.

Country orders sent upon application. Packages delivered free, in Oakland, Alameda and Berkeley.

CHAUTAUQUA NOTES. Two Circles Which Open Their Doors to the Public.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

During the past week Castellan Circle, C. L. S. C., held a meeting at the residence of its retiring Secretary, Mrs. J. N. Blood, 324 Noe street, and reorganized for active work.

The Marriage of Miss Agnes M. Graham and Mr. John H. Schafer.

The Merril Dinner Party.

A School Picnic—Stone Juvenile Reception—Baldwin-Story Wedding—Party on Sixteenth Street.

A Picnic to Laundry Farm—Club Bowling Party.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

The marriage is announced from Paris, France, that Georgiana Louisa Schell and Mr. Francisco Antonio Guimaraes de Brazil. The ceremony was performed at the Church of St. Peter, Rue St. Louis, on Wednesday, September 25th, at noon.

THE NEW BUILDING FOR THE ACADEMY OF SCIENCES.

leave behind him the key which would enable others to unlock the treasure-house, and reveal to those who were to come after him those mysteries that he would never be able to penetrate.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

The building is a masterpiece of architecture, and it is the floor which is the most noteworthy feature.

in all shades, colors and sizes, plain and molded. They have been used in many buildings in this city.

The California Marble and Stone Company has just advertised for sale two lots in block A-10 at \$150 each.

The same firm are about closing a contract for the building of a seven-story brick and stone building on Market street.

The shoe clerks are making a lively canvass of the retail dealers today.

The shoe clerks are making a lively canvass of the retail dealers today.

Advertisement for O'Connor, Moffatt & Co. featuring a portrait of a man and text about their business and services.

Advertisement for A. L. BOWMAN, Importing Ladies' Tailor, HAS JUST RETURNED FROM EUROPE. With a Large Assortment of FALL AND WINTER CLOTHS FOR LADIES.

Advertisement for DR. THIELE, Of 106 Stockton Street, IS TREATING SUCCESSFULLY BY MEANS OF HYPNOTISM.

Advertisement for Naber, Aft's & Brune, WHOLESALE LIQUOR DEALERS, 323 AND 325 MARKET STREET, SOLE AGENTS FOR PHOENIX OLD BOURBON.

Advertisement for EPPS'S COCOA, BREAKFAST. "By a thorough knowledge of the natural laws which govern the operations of digestion and nutrition, and by a careful application of the fine properties of well-selected Cocoa, Mr. Epps has prepared this breakfast food with a delicately pure essence which may be taken by many a delicate invalid."

Advertisement for PANTS TO ORDER, \$3.50 UPWARD, SUITS TO ORDER \$15.00 UPWARD, and GABEL'S, 308 STOCKTON ST., BRANCH, 424 KEARNEY ST.

Advertisement for Folding Beds, CARPETS and FURNITURE, BEST TRUSSES & SHOULDER BRACES, and WEAK MANHOOD.

