

MARKHAM'S TOUR.

Gratifying Receptions by the Residents of Kern County.

Cordial Assurances of Support From All Classes, Irrespective of Party.

Crowded Meeting at the Bakersfield Opera House—Telling Speeches by the Colonel and J. C. Campbell.

Special to THE MORNING CALL.

BAKERSFIELD, Oct. 27.—No warmer-hearted reception has been tendered Colonel Markham during his tour than that given him by the good people of this remarkable city.

Every attention has been lavished on the distinguished visitor, and every kindness has been shown him from first to last. In fact, his visits thus far in this section have been so far ahead of those that greeted him that even the Democrats are beginning to wonder why it is.

At Visalia, for instance, five men were all that could be mustered to go to meet him, while at Hanford the former held his meeting twenty-seven people, by actual count, were in the opera house, while the Colonel drew a crowd throughout the entire trip.

Down here in Bakersfield and throughout Kern county, the people seem to take interest in Markham's fight, because, they say, his having served them so well in Congress, there is not the slightest doubt of his great popularity, and Kern County has done all in her power to acknowledge it.

Democrats by dozens are daily coming to camp and declaring their intention to support the Republican ticket, none, while no track can be found in the Republican ranks. It looks, in fact, as if the latter were going to sweep the southern portion of the State with a very easy hand.

This has been quite an eventful day in the campaign, and Colonel Markham expressed himself to-night as more than pleased with the outlook in Kern county.

His remarks were very complimentary to the people of this section, and he was given him by men of all classes that he feels confident that his vote will be much larger than anticipated.

He arose this morning at 8 o'clock, and with breakfast was over prepared for a trip to the Carr Ranch, under the care of L. C. McAfee, who had provided two carriages, each drawn by four horses, to accommodate the party.

After a drive through the vineyards and orchards the party reached the home of Mr. Carr, where luncheon was served by the charming hostess, who with two lady friends, Miss Banker and Miss Willis, of San Francisco, entertained the Colonel in the most hospitable manner.

After luncheon the party were taken to a town of about 100 people, where the Southern Hotel found a large number of people on hand to greet the popular favorite.

An informal reception was held in his rooms, where with a few friends, and a large number of admirers, he was cordially decorated with flowers, and where for two hours the Colonel received hundreds of letters from among the members of the American party, who will, under any circumstances, vote for Bidwell, and who are doing so, as a result of his visit.

At night the following programme will be rendered in the church auditorium with the aid of the orchestra.

Prayers for peace only; fugue for full organ; "The Star Spangled Banner" (arranged for voice and piano); "The Star Spangled Banner" (arranged for voice and piano); "The Star Spangled Banner" (arranged for voice and piano).

In the evening a meeting was held in the opera house, which was attended by a large number of people, and where Mr. W. E. Houghton, who had exerted himself to make the visit a great success.

The audience was literally jammed, and Colonel Markham's appearance was the signal for a perfect storm of cheers, which were given him with a hearty and enthusiastic spirit.

At the close of the meeting, which was held with hundreds of people were present, and where great demonstrations of enthusiasm, as was also that of J. C. Campbell, who spoke for more than an hour on the issues of the campaign.

The party leave to-morrow morning for Hanford, and will be met at the latter place by George A. Knight, Campbell going to Humboldt to wind up the campaign.

LOS ANGELES, Oct. 27.—Hon. W. W. Morrow arrived here from the north this morning, and was met by a large number of people, and where he was cordially greeted by the members of the Republican County Committee, the members of the State Central Committee, the members of the State Central Committee, the members of the State Central Committee.

This evening Mr. Morrow addressed a large number of citizens at Turner Hall. He was most enthusiastically received, as were also his remarks, which were given with a hearty and enthusiastic spirit.

At the close of the meeting, which was held with hundreds of people were present, and where great demonstrations of enthusiasm, as was also that of J. C. Campbell, who spoke for more than an hour on the issues of the campaign.

At a given signal Miss Elsie C. Brown, a popular young lady of the parish, stepped forward and severed the cord which fastened the covering, and as it fell the gorgeous colors of the window, highlighted by the strong sunlight, burst upon the congregation.

The music was of the first order, the offertory being sung by a choir of twenty-eight voices, giving an impressive volume to the hymn. Other selections were rendered by the singers.

Mr. von Herlich read a telegram from Mrs. Stanford, expressing the regret of herself and husband, Sacramento Bee, October 20th.

A Church Literary. The primary department of Calvary Church will give its third annual recitation to the pastors of the various churches in the city, at the residence of Mrs. Stanford, at 10 o'clock, on Wednesday evening at the church parlor.

Reception of Pastors. The Young Men's Christian Association will give its third annual recitation to the pastors of the various churches in the city, at the residence of Mrs. Stanford, at 10 o'clock, on Wednesday evening at the church parlor.

Robbing a Chinaman. James Carroll and James Bradley were taken to the Sheriff's office, where they were charged with robbing a Chinaman of \$20.

Fire at Pendleton. Pendleton (Oregon), Oct. 27.—Last night a fire broke out in the wooden warehouse in the rear of the Pendleton Hotel and the Association Block in this city, and destroyed property to the amount of \$20,000.

THE THEATERS.

"A Brass Monkey" at Its Old and Successful Tricks Again.

Miss Laura Crews in "Spray" at the Baldwin—A Profitable Benefit at the Tivoli.

General Mention. Mr. Charles A. Hoyt's well-known and always popular "Brass Monkey" filled every seat in the New California last evening.

Mr. Charles A. Hoyt's well-known and always popular "Brass Monkey" filled every seat in the New California last evening. Notwithstanding the high temperature that prevailed, the enjoyment of the audience appeared to be quite as hearty as of old.

There and Shines in San Quentin. SAN QUENTIN, Oct. 27.—Dorsey, alias Thern, and Shlan, two convicts who escaped from here in December, 1887, arrived from Chicago in the custody of Captain Reddy and Assistant Turkey Fish. They are safely in the walls, and are to be strictly non-partisan, so far as the parole is concerned.

Benefactor's Visit to Sacramento. SACRAMENTO, Oct. 27.—There was a big meeting of mechanics employed in the railroad shops and citizens to-night to make arrangements for a popular demonstration Thursday night in honor of Stanford. The workingmen will parade, and the affair is thought to be strictly non-partisan, so far as the parade is concerned.

A Mine Superintendent Killed. TUCSON, Oct. 27.—A Star's special says: J. W. Reed shot and killed James Farrel, Superintendent of the Minns Mines, near Phoenix, Arizona, on Monday last. The mine is in the possession of the Mexican people, and the mine is in the possession of the Mexican people.

General Mention. SAN QUENTIN, Oct. 27.—Governor Waterman, who has been visiting General McComb since Friday, returned to San Francisco Sunday afternoon.

AT THE BAZAAR. Artistic Efforts of the Ladies Attract Attention. The second week of the bazaar opened with flattering promises last evening, at the hall in the edifice to help complete it is given. A striking feature of the evening was the display of the work of the ladies, and the work of the ladies, and the work of the ladies.

Miss Laura Crews in "Spray." The most interesting attraction of the Baldwin last evening, when Miss Laura Crews, a pretty and interesting little girl, made her first appearance in a leading role in a four-act comedy, "Spray," by the same author who wrote "The Girl in the Red Coat."

"Hearts of Oak." Throbberly interesting as that drama is supposed to be, it is not a marked success, so far as the Baldwin is concerned. The play is supposed to be a drama, and the play is supposed to be a drama.

The Liberator's Military Band of New York City will be the next attraction at the New Busch-street, beginning Tuesday evening, November 4th, and continuing for a week.

At the Other Theaters. The Grand Old Yoke will continue their interesting and profitable tour of the Pacific Coast, en route to San Francisco, begins a two weeks' engagement at the Baldwin Theater on November 10th.

General Mention. Miss Clara Morris, who so far, has made a wonderfully successful tour of the Pacific Coast, en route to San Francisco, begins a two weeks' engagement at the Baldwin Theater on November 10th.

Charles Santley, the English barytone, and the Lamboth Scotch Choir (Balmoral) will give a concert at the Grand Old Yoke on November 10th.

Enrico Bertolini, who has heretofore been an inmate of every asylum in the State, was sent back to Stockton yesterday.

Mrs. Annie Thompson, a victim of epilepsy, was committed to Agona, yesterday, where she will remain for a period of three months.

Joseph Morris, a coal-miner, was committed to the State Prison, yesterday, since the recent strike in the mines.

REAL ESTATE.

Future Auction Sales—City Offerings—Notes—Contracts.

Easton, Eldridge & Co. will sell to-day at public vendue, at the saleroom, at 12 o'clock, a select catalogue of miscellaneous goods.

William J. Dinger of Oakland is preparing a catalogue of twelve choice lots in East Oakland, which promises to be the most artistic in design ever issued in this city.

W. H. Umbreit & Co. will hold a special auction sale in their saleroom on Thursday, by order of the Hibernia Savings and Loan Society, a catalogue of desirable property, embracing the following pieces:

Lot 1, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall; Lot 2, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall.

O. F. von Rhein & Co.'s next auction sale will be held on Saturday, November 2nd, at 2 o'clock in the afternoon.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

C. E. Mayne & Co. submitted a line of fine property, including a lot on Broadway, and a lot on Broadway, and a lot on Broadway.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

Badt, Jacobs & Braden have again returned to the sale of the two-story flats 714 and 716 Folsom street, between Scott and Broadway.

Another firm which believes in extensive advertising is the firm of J. W. Smith, who has just returned from a tour of the Pacific Coast.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

REAL ESTATE.

Future Auction Sales—City Offerings—Notes—Contracts.

Easton, Eldridge & Co. will sell to-day at public vendue, at the saleroom, at 12 o'clock, a select catalogue of miscellaneous goods.

William J. Dinger of Oakland is preparing a catalogue of twelve choice lots in East Oakland, which promises to be the most artistic in design ever issued in this city.

W. H. Umbreit & Co. will hold a special auction sale in their saleroom on Thursday, by order of the Hibernia Savings and Loan Society, a catalogue of desirable property, embracing the following pieces:

Lot 1, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall; Lot 2, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall.

O. F. von Rhein & Co.'s next auction sale will be held on Saturday, November 2nd, at 2 o'clock in the afternoon.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

C. E. Mayne & Co. submitted a line of fine property, including a lot on Broadway, and a lot on Broadway, and a lot on Broadway.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

Badt, Jacobs & Braden have again returned to the sale of the two-story flats 714 and 716 Folsom street, between Scott and Broadway.

Another firm which believes in extensive advertising is the firm of J. W. Smith, who has just returned from a tour of the Pacific Coast.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

REAL ESTATE.

Future Auction Sales—City Offerings—Notes—Contracts.

Easton, Eldridge & Co. will sell to-day at public vendue, at the saleroom, at 12 o'clock, a select catalogue of miscellaneous goods.

William J. Dinger of Oakland is preparing a catalogue of twelve choice lots in East Oakland, which promises to be the most artistic in design ever issued in this city.

W. H. Umbreit & Co. will hold a special auction sale in their saleroom on Thursday, by order of the Hibernia Savings and Loan Society, a catalogue of desirable property, embracing the following pieces:

Lot 1, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall; Lot 2, 12 1/2 feet south of Greenwich; 2 lots on Cheney street, 24 1/2 feet east of Randall.

O. F. von Rhein & Co.'s next auction sale will be held on Saturday, November 2nd, at 2 o'clock in the afternoon.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

C. E. Mayne & Co. submitted a line of fine property, including a lot on Broadway, and a lot on Broadway, and a lot on Broadway.

The property listed embraces five residential lots, and is situated in the city of San Francisco, and is situated in the city of San Francisco.

Badt, Jacobs & Braden have again returned to the sale of the two-story flats 714 and 716 Folsom street, between Scott and Broadway.

Another firm which believes in extensive advertising is the firm of J. W. Smith, who has just returned from a tour of the Pacific Coast.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the 27th inst., containing a long and able article in reference to my candidacy for the office of Assessor.

John D. Daly's Reply to His Opponents. To the Editor of the Morning Call: I have the honor to acknowledge the receipt of your issue of the