
THE SOCIAL WORLD.

Some of the Bright Happenings

of the Opening Season.

Engagement Announcements— Hcvslty in an
Oakland Cotillon—Abbott Reception.

Future Dances— Notes.

The gay time is opening welland the pros-
pect lies fair before us. Several fashionable
weddings loom on the horizon and dances
and fetes innumerable wait instore. Never
'
have our daughters seemed brighter or the
men more enthusiastic, and, clearly, in the
coming by-and-by there will be numerous
engagements to announce, born of the merry

season xl IMW-91.
The ladies of the Semper Fidetis Society

of Calvary Presbyterian Church have a

great tn-at in store for the public. Tliey

have been corresponding with Mr. Edward
.Fabian, the distinguished elocutionist and

basso of New York, with the result that he
is to appear in a special "concert anil even-
ingof humorous and serious readings" at
tho churcb in this city on Thursday even-
ing, the 20th inst.

A very quiet wedding was solemnized at
Si. John's Church on last Tuesday, the con-
tracting parties briuii Mr. A. J. Baleen, for-
merly of this city, but now residing at
Riverside, and Miss Georgia Pierce. The
ceremony was performed by the Key. 1".
Connelly. Only the parents and relatives
of the happy pair were present. The bride
ami groom left on the afternoon train for
Southern California.

There is some talk of a base-ball match
between the Bohemian Club of this city and
the Athenian Club of Oakland, the proceeds

be devoted to some deserving charity.
The Women's Educational and Industrial

Union have decided to call their entertain-
ment promised for December "A Musical
Fete." Itwill include characteristic songs
and dances of many lands. It is rumored
that many novel and original features are in
course ut preparation. Among the national
sienes to be represented are a German"

Kiruiess,"
"

Ycniiian Serenade,"
"

Min-
uet de la Iour," and Swedish wedding of
tha seventeenth century, with appropriate
music, stage-setting and costumes. 'there
willalso be a grand finale, the nature of
which has not yet been made public

Mrs. Frank Dexter willgive a house party
at her Saratoga residence, "La Cantera,
during the Thanksgiving holidays.

A most delightful musicale was given by
Senor Molera last week in houor of Senor
Echeguren and his family.

Sir Thomas and Lady llesketh, Mr. and
Mrs. F. \V. Sharon have arrived in this city.
Before their departure from Nov Yorkthey
were entertained at dinner by Mr. ana Mrs.
Henry Janiu at their Thirty-fifth-street
residence.

Siuii son Lyceum will give its regular
monthly entertainment in the parlors of
Sim|son Memorial Church this evening. A
choice literary and musical programme has
been prepared, including a lecture on
"Hash," by Hon. George T. Bromley.

at i-.iicitjremi'iit-Note**.
An interesting wedding will take place

next Thursday, the principals being Miss
Anita I.Boole ami Mr. John Dempster Mc-
Kee, son of Mr. and Mrs. McKee, the former
being the ouly surviving partner of Tal-
l.-.i.ts Bank in this city. The ceremony will
take place at the home of the bride ivBoss
Valley, Marin County.

The event of the week in society willbe
the wedding of Miss Dora Boardman and
Lieutenant Frank L. Winn, U. S. A., at the
First Congregational Church next Wednes-
day evening. It will be followed by a re-
ception at the residence oi the bride's par-
ents, Mr. and Mrs. George C. Boardman,
11Z0 Franklin street. The distinguished
personnel of the bridal party has already
been given in these columns.

At Grace Church on Saturday evening,
tl c loth ins!., Miss Alice Uoalt, daughter of
Judge and Mrs. J. H. Bualt, will be married
to Mr. Hugh Tevis, son of Mr. and Mrs.
Lloyd Tevis. Miss Butler of Philadelphia
a: d Miss Chabot of Oakland willbe tho
bridesmaids, and Jir. Lansing Kellogg will
be the best man. There willbe fourushers.
Mr.A. li.Small, Mr. Perry Eyre, Mr. Ed-
ward McAfee and Mr. Will Sherwood. A
reception will follow the ceremony at the
resilience of the bride's parents, on Haight
street, to which only relatives and a few
intimate friends willbe invited.

The engagement of Mr. James L.Tucker
and Miss May Bourn is announced. Miss
Bourn is a sister of Mr. W. B.Bourn, the
well-known miningcapitalist. Miss Bourn
is well known iv local society, wnere she is
very popular. Mr.Tucker is a son of Don.
Beverly Tucker ofnational reputation. He
is now Assi-lant Appraiser in this city.

The engagement is announced of Miss
LilyHathaway, daughter of \lr. and Mrs.
Charles W. Hathaway, to Mr. William C.
Tint of this city.

-
The marriage of Mr. N. P. Conrey. the

well-known young attorney, aid Miss
Winnie Wells, daughter of Rev. A. J. Wells,
both of Los Angeles, willoccur this mouth.

Imitations have been issued for the mar-
riage of Mr. W. T. Adams of Utah and
Mss (J. rinne Damon of Napa. The cere-
mony will take place un Saturday, the Bth
inst.

'the engagement is announced of Miss
Louise Brod and Mr. M. S. Abrams, both
o this city.

The engagement is announced of Miss
L'zzie Hyains, daughter of Mr. and Mrs.
George Hyams, to Mr. Benjamin ScharlT.
'ihey will"receive Sunday, November 9th,
at the resilience, 1215 Octavia street.

The engagement is announced ofMr. Lean-
der Dabucy, formerly of this city, and now
cf M utana, lo Miss Laura Helfyer of San
Jose.

The engagement of Miss Estelle Johnson
and Mr. Folder Brown, son of Mr. B. B.
Biown, both of Los Angeles, is announced.

The engagement is announced of Mr.
Elvon E. Leighton cf Oakland and Miss
Sunnie F. Stocker of Los Gatos.

The engagement is announced of Miss
Clara L.Smith, niece of Mr. aud Mrs. Bow-
ers of this city, and a popular and pre-
possessing young lady, to the Hey. H. C.
Mislon, pastor of the First Presbyterian
Church of San Jose.

The Abbott Reception.
On last Thursday evening Mr. and Mrs.

Wi liam Abbott of 311 Haigtit street enter-
tained at their home the members of the
Central M. E. Sunday-school Board and a
few friends.

A pleasant feature of the evening was a
qoi.t.ton given by each guest. Games,
tongs and social chat made the hours pass
only too quickly, and, after a bounteous re-
past, the guests departed about midnight.

Anion:! those present were: Dr. and Mrs.
W. W. Case, Dr. and Mrs. F. D. Bovard, Dr.
and Mis. B. F. Crary, Mr. and Mrs. Kolla
V. Watt, Mr.and Mrs. W. It. Thomas. Mr.
and .Mrs. Charles O. Burton, Mr. and Mrs.
T. W. Xowliii,Mr. and Mrs. C. W. Fowler,
Mr. and Mrs. Thomas Lnngworth, Mr. and
Mrs. J. IS. Emma', Mr. and Mrs. James• Hi2gin«, Mr.and Mrs. Samuel Martin, Mr.
ami Mrs. Junes L. Case, Mr.; and Mrs.
S. A. Berry, Mr. and Mrs. John li.Sund-

rg, Mr. and Mrs. Joseph Jioscrop, Mr.
and Mrs. eel Weigel, Mrs. Lizzie J. Watt,
Mrs. Caroline Heath, Mrs. A. Uillmau, Mrs.
L. Wood, Mrs. Henry Z. Jones, the Misses
Alice and Jfattie A. Heath, Miss Blanche
Flaglor. Miss Jlasgie Stewart, the Misses
Susie and Stella Burton, the Misses Lizzie
and Mamie Drysdale, the Misses Carrie and
Susie Abbott, Miss Etta Wood, Miss Min-
nie L.Taylor. Miss Marian Bray, Miss Susie
W. Nicoll;Messrs. E. L. Snow-don, F. 11.
Jackson, G. W. Drew, E. M. Bixby, 0. A.
Parmelee. William M.Abbott, Bobert Pat-
terson, Thomas Hodge, B. T. MarracU,
Charles Mersfelder, J. J. Morris, Master
Edwin Boils Abbott.

The Watts Cotillon In Oik 11„,!.

Anything iv the form ofa novelty is adis-
tinct gain inenleitaineis' eyes, as well as in
tbose of the guests. Of such was the "li-
brary cotillon"given by Mrs. Bobert Watts
on Friday evening at her residence in Oak-
land.

The cardinal point of the library cotillon
is an intellectual sympathy. Allthe ladies
are secluded, on arrival, in a special apart-
ment, and there draw up a list of books rep-
resenting the favorite author of each of
their number. This list of books, minus the
names of the fair patronesses, is then sub-
mitted to the men. awaiting in fear and
trembling, in another room. Each swain
proceeds to choose some congenial work,
thereby attaching to himself for the evening
the maiden of that particular book. The
Idea often works out most amusingly; for
who would suspect demure Gladys of choos-
ing "Bit aod Snafle," or giddy Phyllis
"Locke on the Understanding"?

The cotillon was a delightful success.
With bright decorations, a delicious supper
and an assemblage of eager and congenial
young people it could uot be otherwise.
Among the belles of the

-
occasion were:

Miss Claire Balston, 'Miss Hubbard, Miss
Shepherd, Mies Hunt and Miss de Fremery.

\u25a0':\u25a0 The JPearl-Gaihcrera' Social,

On Tuesday evening last the Pearl-gath-
erers' Society, connected wtlth the Taber-
nacle Presbyterian jChurch, and consisting
ofthe children of the Sabbath-school and a

,- number of the members of the church, held
their fifthquarterly social, when the follow-
ing programme was presented and received
*,«Lnmuch pleasure by those present; .tiecl-

tation, Joseph Moat; recitation. Bed-
time," Ada Overstreet; vocal solo, "The
Violet," Jessie Haskin; recitation, Annie
Moat; vocal solo, Amanda Josephin; reci-
tation, "Happiest Land," Victoria Downer;
song by choir, selected; recitation. Lulu
Lewis; vocal solo. Miss Ellis; recitation,
Mary Smith; dialogue, "Three Graves,
E. Smith. George Ahlborn ; recitation,
Daisy Johnson; vocal solo, "Nearer My
God to Thee," Maud Wright; Boehm solo,
William Hrown; duet, Annie Moat, Lulu
Lewis; reading, selected, Miss Bose Grubb;
duet, Jliss Sinims and Mrs. Hughes; recita-
tion, James Dott; recitation, Mazie Dott.

Atthe conclusion of the musical and liter-
ary everciscs all were invited to seats at the
beautifully decorated and bountifully sup-
plied tables, prepared for the occasion by
Miss Lizzie Grubb. There are now sixty
members enrolled- The officers for the
present quarter are: Harry Overstreet,
President; Paul Ellis, Vice-President;
Percy Wiudom, Secretary; Lulu Lewis,
Treasurer; Advisory Committee

—
Mrs.

Johnson, Mrs. Overstreet, Miss Grubb, Miss
Gamble and Mr. Angel.

-
The society met ts in the parlors of the

church every Sabbath afternoon at 3:30
o'clock, and great interest is manifested in
the cause of Christianity.

Th. Iheeummi-M elendy Wedrllnc-
Ou Wednesday evening last a quiet wed-

ding tcok place at the residence of Mr.and
Mrs. 11. B.Melendy, 840 Grove street, when
their daughter, Miss Lelia Whaites Melendy,
was married to Mr. Thomas Cheesman, Bey.

Dr. Stebbms officiating. Duly relatives and
a few intimate frieuds of the family were
present.

The bridesmaid was Miss Cora Parsons,
and Mr. Fred Harriman acted as grooms-
man. The house was tastefully decorated
lor the occasion. Congratulatory telegrams
were received from friends not residing in
the city.

After the ceremony an excellent supper
was served, and at an early hour Mr. and
Mrs. Cheesman lelt for the l'alace Hotel
amid showers of rice. Tbey will spend tne
honeymoon at Los Angeles.

The McGralli-Loils Wedding.

On Wednesday evening, the 23d ult., at
Mission Dolores Church, in the presence of
a largo number of tlieir relatives and friends,
Miss Mamie E. Lods and Mr. James H. Mc-
Gratb were united in marriage by the Bey.

Father O'Connor. Miss Julia IlelTcrnan
was the bridesmaid and Mr. H. McAuley
served as best man.

The bride is the eldest daughter of Mr.
Charles L.Lods, the chief superintending
carpenter of tbe Spring Valley Water
Works. The groom is a member of the local
firm of Adams itMcGrath and a brother-in-
law of Mr. M. J. JlacGratb, the well-known
attorney of this city.

After the ceremony a reception was ten-
dered the newly married couple and invited
guests at the residence of the bride's
parents, 1-0 Diamond street. The health
and future prosperity of the happy couple
were repeatedly pledged in flowingbumpers
ofFrance's choicest wines untilthe hour of 1
had arrived, and iir. and Mis. McGrath de-
parted for their future home, 914 Treat
avenue.

A feature of Ihe evening, and one which
added considerably to the pleaure of all
present, «as a grand serenade at 11 o'clock
by the Mechanics' Fair Bund.

Mr.and Mis. McGratb were the recipients
of numerous handsome and costly presents
from their many friends.

Among those present were: Mr. and Mrs.
Charles L. Lods, Mr. and Mrs. James
11. McGrath, Mr. and Mrs. Wheelau,
Jir. and Mrs. J. Fit/., Mr. and
Mrs. William Daniels, Mr. and Mrs.
Francis McGratb, Mr. and Mrs. 11. J. Tink-
ham, Mr. and Mrs. M. A. Dillon,
Mr. and -Mrs. Louis Bogala, Mr. and Mrs.
John F. Duller: an, Mr. and Mrs. M. J.
MacGrath, Mr. and Mrs. Frank Callaghan,
Mr. and Mrs. P. B. Quinlan, Mr. and Mrs.
George P. Carr, Mr. and Mrs. William F.
Milliner, Mr. and Mrs. Chevalier, Mr. and
Mrs. M. J. Kelly, Mr. and Mrs. William
Farren, Mr. and Mrs. George Bogala, Mr.
and Mrs. H. Mangels, Mr. and Mrs. J. Mur-
phy, Mr.and Mrs. William Largan, Mr. and
Mrs. James Heffernan, Sir. and Mrs. M. J.
Heflertian, Mr. and Mrs. Bobert Allen, Mr.
and Mrs. Otto Luhn, iir. and Mrs. John
Hogan, Mr. and Mrs. James Kerr,
Mrs. C. Stapleton, Mrs. Spring, Mrs.
Dr. Quinlan, Mrs. M. McGrath, Miss
Julia Heffernan, Miss Carrie Hogan,
Miss Annie McGrath, Miss Julia Harring-
ton, Miss Aggie Largan, Miss Urden, Miss
Jlollie McGrath, Miss Moilie Farren, Mis*
May Harrington, Mi-s Annie Harrington,
Miss Susie McGrath, Miss Katie Heffernan.
Miss Aggie Kelley, Miss Frankie Cal-
laghan, .Miss Liliie Lods Miss Carrie Mc-
Grath, Miss Lulu Lods, Miss Katie Qunlan,
Miss M. Harrington, Miss May Beag.m,
Miss Ella Hammil; Messrs. 11. JlcAuley,
D. McKay, Joseph McGrath, Daniel Har-
rington, Thomas Davidson, Alexander
Lynn, William Carr, John M"Grat)i, Bart
Kendricks, Thomas McGrath, Charles
Scullenger, Mr. Jionaghan, Thomas Jones,
Mark Hackett, William Hopkins, J. Robin-
son, Edward Adams, George Lods, Bobert
Pierce, John Flood, J. W. Stapleton.

A Sunday- Sell Social.
On Friday evening the lecture room of

Howard-street M.F. Church was crowded
with scholars and friends of the Sunday-
school, it being the occasion of the first Sun-
day-school social.

The exercises were presided over by As-
sistant Superintendent A. O. Donogh, who
caused much merriment by clever remarks.
The followingiiroaraimne was rendered in
astyle that reflected great credit upon the
persons who had charge: Piano solo, Master
Morton Dewitt; recitation, Master Harry
McConaliey; recitation, Miss Matheson;
vocal solo. Master Hiiam Mills; recitation,
Miss Franc Hewlett; short address, Super-
intendent A. K. Over; recitation. Master
Frank Kennett; instrumental solo, G. Gar-
den; solo and chorus, Miss Mabel Perkins
and Miss Leech's class; recitation, Miss
Kenneth; short address on "Sunday-School
Work." lion. James W. Whiting; recita-
tion, Miss Annie Collins ;recitation Mattie
Morgan; "America," by the audience.

The adjoining rooms were then thrown
open and allwere invited to partake of the
luxuries prepared by the ladies of the
school. Bey. S. V. Leech delivered a short
address, and the children played various
games before departing for home, voting \
the entertainment one of the most pleasant
that has taken place in the church for a long
time.

A 'Wedding Anniversary Surprise.
A pleasant surprise parts was given to

Officer E. B. Carr and wifeon last Tuesday
evening inSaratoga Hall, itbeing the anni-
versary of their wedding. Among those
present were: Mr. and Mrs. E. B. Carr,
Major and Mrs. M. C. Brydses, Mrs. A.
Wilson, Mrs. F. M. Trmvorthy, Mrs. David
Short, Mrs. Croll, Mrs. Murphy. Miss Katie
Brydges. M!s3 Kittie Gorman, Miss May
Schanley, Miss Clark, Miss Effie Murphy,
Miss Slollie Short, Miss Russell (of San
Jose), Miss Middleton. Mr. and Sirs. P. J.
Carr, Miss Julia Murphy, Mr. J. J. Can*,
Doctor Fowler, Mr. M. Cook, Mr. McPher-
son, Mr. H. Rivers, Mr. Richard Murphy
and many others.

Parly on Bash Street.
A pleasant party assemble! one evening

last week at the new residence of Sirs. Bod-
ust, 1411 Bush street, at which songs and
recitations, and last, but not least, a splendid
repast helped the guests to forget the
troubles of daily life. Among those present
were: Mrs. Bodust, Miss lto lust, Sir. and
Mrs. Wetzel, Miss Anna Wetzel, Sirs. Brown,,
Mrs. Schlinghe.ide, Miss Emma Schlingheide,
Sir. and Mrs.; Meyer, Mr. Arthur Becker,
Mr.William Grosshcim, Mi.E. Zachaa and
many others.

A P.cnic to Pine Grove.
A very select party of younz folks started

from Post street at 8 o'clock last Sunday
more ing in the picnic wagonette Young
America, drawn by four spanking grays,
for a ride to Pine Grove, New Crystal
Springs. After a fine drive of five miles
around the bay the party arrived at Pine
Grovo wlieie lunch was served.

Dancing and games :were then indulged
in,pretty prizes being given for the latter.
The party then took their departure for
home, driving along tbe road in the moon-
light.

Among those present were Mrs. M. Deer-
Ing, Mr*. M. Lewis, Miss Lizzie Walsh,
Miss Belle Carter, Miss G. Dougherty, Miss
Annie McDonald, Miss Lill Plate, :Miss
Rosa Roth, Miss E. D. Klotz, Miss Alice
Twichell mid Miss Nellie Clcmindice;
Messrs. J. G. J< ffres-, E. L. dimming, W.
M. Cannon, A. Burt, E. Deeriug, W. 11.
Boss, L. J. Maunoid, Horace Stevens, Dr.
J. C. Hennessey, Dr. W. A. Harvey and.
Professor G. C. Muusod.

The Court TwillPeaks Social. rt'.i
One of the largest and most successful

socials that ever took place inEureka Valley
was given Wednesday evening. The
occasion was the third anniversary enter-
tainment and ball of Court Twin Peaks,
No. 755G, A. O. F., at Bohweder's Hall, on
the corner of Noe and Seventeenth streets.
The hall was crowded to its utmost capacity
with a select audience.

Chief :Banger ;Alexander Smith opened
the proceedings with a few appropriate re-
marks on the progress and standing of the
court and the universal principles of the
order, after which the followingprogramme
was most ably Irendered by the various
ladies and gentlemen who took part, mostof
tho numbers being deservedly .encored:
Piano duet, the Misses Lizzie and Hattio
Gimpel; song, Mr. Andrew Bogart; .song,
Mrs. Buck; recitation, "The Yarn of the
Nancy Bell," Brother George Jlouck: song,
cavatiua, from "Roberto do Diablo," Sirs.
George Monck ; duet, -.: "Life's Dream Is'
O'er,"

-
Mrs." Giinnell and Miss Denning;

recitation, "Only a Cripple Soldier," Mr.
Alexander Smith, lv

At '.lis close \u25a0of Mr. Smith's selection
Chief Companion W. E. Kimball stepped

1
Chief Companion W. E. Kimball stepped
forward aud presented |him with a large

floral design in the name of the ladies of
Twin Peaks Circle, th« Chief Bangor re-
sponding ina few apt words. Comic songs

by Mr. Mario followed, after which a
uniform drill took place. Dancing was then
commenced and continued till early morn-
ing. . , . .. ,

The followinggentlemen are responsible
for the evening's remarkable success: Offi-
cers—A. A. Pier, S. C. It.;W. T. Hammond,
Treasurer; J. J. Hoar, S. B.;Alexander
Smith, C. B.;E. E. McDivltt,F. S. ; James
Norton, S. H\; J. Terrill, J. B.;W. T.
Pie-fin, B. S. ;W. T. Britton, J. W. ;W. E.
Kimball, J. P. C. R; Committee of Ar-
rangmonts—A. A. Pier (Chairman), E. E.
McDivitt. Peter Koppin, W. T. Plevin,
George Monck ; Reception Committee

—
James Ernest (Chairman), W. T. Hammond.
Peter Koppin, William A. Crocker, David
Smith, Raymond Hanis, J. Terrill. Freder-
ick Kimball, J. Dallas; floor manager, E.
E. SlcDivitt; Floor Committee— George Mar-
shall, A. A. Pier, W. T. Plevin, J. J. Hoar,
Charles 11. Amey.

Fartleii to Tnlia Tlnce.
The Signal Corps, Second Brigade, N.G.

C, have issued Invitations for a select party

at Union-square Halliou Thursday eveuing,

the 13th inst.
Yerba

'
Buena Parlor, No. 84, N. S. G. W.,

have issued invitations for a full-dress ball
to take place at Odd Fellows' Hall, on
Thursday next.

Excelsior Lodge, No. 1252, K. and L. of H.,
will give another of their pleasant "even-
ings at home" Thursday evening next at
Union-square Hall.

California DrillCorps, No. 2, X. S. G. W.,
willgive an exhibition drill sud ball ntOdd
Fellows' Hall, on Friday evening next.

The third session the Vigilantes willbe
held at Mission Opera Hull, Friday even-
ingnext.

The second annual party of the Orlando
Literal and .Social Club will be held at
Union-square Ball on Friday evening next.
"Sarah's Young Man" willbe presented,
followed by dancing.

The Calliopean Musical and Literary So-
ciety will give its next entertainment and
dance on Friday evening next at Lunt's
Hall, corner ol Bush and Folk streets. The
change of locale willbo observed.

Young Men's Institute No. 7 will give
their fifthanniversary ball at Odd Fellows'-
Hall on the ISth inst. \u0084-'v -:

-
*.

The second anniversary souvenir ball will
be given by the Fremont Club at Odd Fel-
lows' Hall on Saturday evening, the loth
inst.

The Beulah Club willentertain friends on
Friday evening next at Mission Music Hall
on the corner of Howard aud Twenty-first
streets.
ISAn entertainment and hop willbe given
by Fremont Parlor, X. I).G. W., at Irving
Hall, 139 Post street, next Thursday even-
ing.

Evans Council, No. 52, O. C. F., will give
an entertainment and ball for the benefit of
their first Past Grand Councilor, C. L. Wig-
gin, nt Washington Hall next Wednesday
evening.

Young Ladle's Institute No. 3 willgive an
entertainment and social at Mission Opera
Hall on Wednesday evening next.

The County Monaghan Social and Benev-
olent Club willgive another quarterly social
and entertainment at Metropolitan Hall on
Tuesday evening, the lllhinst.

Bronson Howard's American comedy en-
titled "The Henrietta" will be given a pro-
duction on Friday evening, November '.'lst,
by the Bohemian Dramatic Club. Dancing
will follow the entertainment.

The monthly entertainment and dance
of the Society of Progressive Spiritualists
willbe held on Saturday evening next in
Washington Hall, 35Eddy street.

La Voita L. and T. Society will' give an
"evening at home" at Minerva Hall, Sara-
toga Building, on Friday evening, the 2bth
inst.

Tbe pupils of Hinman's Branch Academy
willgive their next social at tlieir hall, cor-
ner of Howard and Twenty-first streets, this
evening.

A dramatic entertainment will be given
at Saratoga Hall inaid of St. Bridget's Pa-
rochial School, Tuesday evening, November
lllh, when the comedy, "Our Boys," willbe
presented ly the Alcazar Dramatic Club.

The Native Sons of Vermont give a ball
at Odd Fellows' llallon Friday evening, the
14th inst. A selected programme of fancy
dancing willprecede the grand march. The
affair promises to he a great success.

The pupils of Anderson's Academy will
give a bow party next Saturday evening at
their ball, corner of Seventeenth and Xoe
striets.

The Vernons willgive their second anni-
versary ball on Thursday evening, Novem-
ber 27ih, at Union-square Hall.

Asocial wil! be given by the San Fran-
cisco German Ladies' Belief Society on Sun-
day, the pith inst., at IrvingHall.

The Edwin Forrest Dramatic Club will
present The Octoroon" at Saratoga Hall
Wednesday evening, December 3d.

The Nyaya Club willgive its eleventh hop
at Mission Opera Hall on December 17th.

The Spiders and Files willgive a special
souvenir ball at Odd Fellows' Hall toward
the end of November.

Society Personnlfi.
Mr. and Mrs. Henry A. McAllister of De-

visadeio street have returned to this city
after sojourning at Menlo Park and other
places.

Mr.W. J. Casly ofSauta Clara has arrived
inNew York and was entertained at dinner
on Monday by Mr. and Mrs. Josiah Belden,
formerly of San Jose.

Mrs. Joseph Marks, Mr. Joseph Living-
ston, Miss Eva Castle and Sir. ArthurCastle
returned from their European tour on Fri-
day. They were accompanied by Sir. Louis
Hirsch from New York, the recent troubles
in Central America having prevented his de-
parture for Guatemala.

Mr.and Mrs. Charles H. Simpkins. Miss
i Alice Simpkins and Mr.Harry L.Simpkins,

v.h iwere to have gone East last Sunday,
postponed their departure for a fortnight.

Jir. and Mrs. Joseph A. Donohoe Jr. will
reside at 2117 Pacific aveuue during the
winter.

Mr.and Mrs. T. M. Osment have returned
from the East and have taken apartments
at the Hotel Pleasantou for the winter.

Mrs. F. E. Spauiding and Miss Curtis of
Helena, Mont,, are visiting the city and are
at the Hotel Pleasanton.

Mr.B.H. Sprague willreturn from New-
York In about a week.

Mr. E. M. Green way has left for a three
weeks' tripin the East.

Mrs. M.K. Dyer has been visiting frienls
InStockton.

Lieutenant-Commander J. J. Brice, U. S.
X,and wife are at the Hotel del Monte,
Monterey, for health and recreation.

Mr. and Mrs. Sanford Bennett haro left
for Santa Barbara and other southern
points. They expect to be gone two weeks,
and upon their return willhold a reception.

Mr. Horace Sperry has been visiting in
Stockton.

Lieutenant-Colonel O. D. Greene, who re-
cently arrived from the East, has taken his
position as Assistant Adjutant-General of
the Department of California.

Mr. Charles Low, son of ex-Governor F.
F. Low, has been visiting in Woodland.

Lieutenant Charles H. Grierson, son of
General Grierson, and bride are at Del Cor-
onado.

Mrs. Dr. Buggies of Stockton, wife of
Professor Buggies of the State University,
has Oeen tne guest of Bey. John Kirby's
family in Alameda for the past few days."

Mrs. Hagar of Oakland, accompanied by
her little daughter, is visiting Mrs. Alexan-
der Chalmers of Stockton.

Among recent visitors to Del Monte are:
Mr. C. O. Stevenson, Sir. and Sirs. W. G.
Davis, Mr. John R. Spring, Mr. and Mrs.
William Alvord, Sir. C. D. Dunsmoor, Mr.
L.O. Kellogg, Sir. and Mrs. F. S. Chad-
borne and Mr.Hugh Tevis.

Mrs. Thomas Breeze. Miss Breeze, Miss
Louisa Breeze and Mr. W. Breeze willleave
next Tuesday for New Haven, Conn., to re-
main there during the winter. Mr. Breeze
willresume his studies at Yale.

Mr. A. de la Torre Jr. willspend several
weeks in Haywards for the benefit of his
health, the guest of Mr. and Mrs. Clifton A.
Beid.

The following San Francisco people are
at present quartered inParis. Mostof them
will spend the winter in Italy and the
south of France :Mr. and Airs. A. L.
Tubbs. Miss Tubbs, Mr. Alfred Tubbs, J
Mrs. James Irvine, Mr. .lames W. Byrne,
Colonel Byrne, Mrs. M. V. Baldwin, Mrs.
Joseph A. Ford. Mr. D. O. Mills, Mr. and
Mrs. H. L. Dodge, Lieutenant and Mrs.
Bailey, Mr. and Sirs. S. W. Buckbee, Mrs.
Gustave Sutro, the Misses Sutro, Mr. and
Mrs. Louis Swabacher, Mrs. Isaac llecht,
Sir. and Mrs. Will Crocker, Mrs. Sperry,
Mr.and Sirs. H. Gillig,Mr. Frank Unger,.
Mrs. Annie Toland, Mr. and Mrs. William
Howard, Mrs. M. A. Green, Miss Amy
Green, Mr. and Mrs. W. Byer, Mrs. W.
Gillig. \u25a0\u25a0'

"

Changed Ills Tune.
Lawyer—Madam, I'm sorry to say that I

don't see tho ghost of a chance tor you to
break your uncle's will.

Woman— Well,. to .be frank \u25a0\u25a0 with you,I
don't see a ghost of a chance to pay youfor
what you have already done if the willisn't
broken. -

.J
Lawyer— On second thought, ;madam, I

think the willcan be broken.— Alunsey's
Weekly. -.-- \u25a0 \u25a0\u25a0\u25a0.; J-J

Improving; ft Quotation.
CallowchuuiD (vvlio objects to some of

the old man's observations)— Where Igno-
ranco la bliss, 'twere folly to be wise.
J Oldboy—Yes, young man;and where im-
pudonce is wit, 'twere folly toIbe bright.—
Texas Sifting*. ' 'r*nin~nri 11n rn/l |r|,sjThjjnh^iiMjiijjgtf• ;

—
\u2666 ..

Full-dress suits fob hire, suitable for balls
parties, weddings or receptions, on reasonable terms, '
atOrlglnal Misfit ClothingParlors, north corner
jPost and Dupont streets. '-'

'.:
* \u25a0'\u25a0;\u25a0"' :\u25a0 .j:'*

Susan la Flosh, an Indian girl, who gradu-
ated in

-
medicine jafter going through the

Hampton (Va.) school, is practicing among
her. tribe, tha OuiaUas, and withreported
success. '%mW£m\vm\m%&mim\

TIOLIX.

YOUR violinIAh.me I
•Twas fashioned o'er the sea
Instoned Italy— ;:.'.

What matters where ? .
ItIs Itsvoice that sways \u25a0 J-:.."..'-^
And thrillsme as itplays
The times of other days— .

\u25a0 . The days that were. .
Then let your magic bow 'a
Glide lightlyto and fro—.
Iclose my eyes, aud so,

Invast content. MM*ta^l-
Ikiss my band to yon.
And to the tunes we knew
Of old, as well as to

Your instrument, . .
Toured out ofsome dim drcdha,
Of lullingsounds, that seem
Like ripples of a stream

Twanged lightlyby
The slender, tender bands
Of weeping willow wands
Tbat drop where gleamingsatftaV'-. And pebbles lie.

Amelody that swoons
Inail the truant tunes
Long, lazy afternoons \u25a0

Lure Iroin the breeze,
When woodland bougbsare stirred.
And moaning doves are beard.
And laughter afterward

Beneath the trees.

Through all the chorusing
Ihear on leaves of spring
T'Le dip and pattering

Of Aprilskies.
With echoes faint and sweet
As baby angel feet-
Mightmake along a street

Of paradise.
Jakes Whitcomb Riley.

MARIETTA'S IDEAL.
\u25a0RjdTrjAEIETTA POLLIstood at the cor-M^ARIETTA of the side streets

cor-
b ncr of one of the side streets of

IssL? Naples, past which the great post
road irom Gaeta to Policrasta ran. She had
her small, rough table near by, and she
played her guitar, singing the while to her
accompaniment. Her entire property con-
sisted of the already mentioned rough and
rudely painted table, a colored saucer that
stood upon it, and in which the passers by
now and then dropped a coin, and her guitar
—for by prolession she was a street singer.

Every morning found Marietta at her
stand. She placed the' empty saucer upon
the table, and taking the guitar sang, from
7 until 8 o'clock, sacred songs, from 8
until12 o'clock songs from the best-known
operas, then from noon until evening
national love songs. During the evening
she sang a miscellaneous collection of char-
acter songs. As soon as it grew dark a
small lamp with a red shade was lighted
and placed upon the table near the saucer.
As the clock struck the hour of 11 Marietta
blew cut her light, drew the strap of her
guitar over her sboelder, emptied the saucer
of its contents into her pocket, and hanging
the lamp on a bracket fastened in the wall
above her stand, raised the table to the top
of her head and walked off. Her nights
were spent inthe hall of a house which was
regularly closed at12 o'clock. In this hall
a shoe-meuder kept his working-bench, and
it was upon this bench that Marietta made
her bed. Marietta was one of a family.
Her mother made her living by selling
pocket-handkerchiefs, opera-glasses, cigars,
spectacles and any other such things which
her light-fingered boys picked from the
pockets of strangers and residents alike.

Mme. Polli understood the business well,
aud knew how to keep the boys at work.
But some days trade was nut good and then
they had to go hungry. Once a week they
all met at the "grand promenade" ground.
Then Marietta gave each boy an orange and
some chestnuts and to the mother some
money. Soon she would' leave them and
disappear among the crowd. The boys
passed their nights in boxes, under baskets,
or on the ships in the harbor. At noon they
always joined their mother in one of the
"macaroni kitchens," where they delivered
tlieir wares aud fed themselves upon maca-
roni cooked in oil, stewed apples and fried
fish, all of which they irocured for 50 cen-
tesimi, and, if business had been brisk they
would si end GO or 70 centesimi. '1hen they
left,parting each for his place of bu-iuess.

So lived this family of Polli, whether it
was right or wrong, making the must of
their talents.

Marietta was the most respectable of them
all, for she dressed well, spent her nights
regularly upon her bench und also earned
quite a sum of money. Her brothers reck-
oned she must matte as much as three lires
a day during some parts of the year, and
they "often wondered whether it could be
that she carried the money and what be-
came of it. This was a question which puz-
zled both mother aud brothers, but only in
times of great needs were calls made upon
Marietta's bounty, and then she gave spar-
ingly, but yet enough.

Marietta's beauty was well kuown. From
her father, who by birth was a Roman, she
inherited her wonderfully fine figure, her
clear, broad forehead, and her beautiful
eyes. From her Sicilian mother, her hand-
some no.-c, the small, firm mouth and tne
wealth of black curly hair, which blew
about her when she threw back her head in
the act of singing, and the melancholy look
winch came into ber eyes as she sang, but
widen changed, into a smile if by chance
some passer-by favored her witha bit of
nioney.

\u25a0With men in general she had little to say,
yet, as she passed along inncr singing, her
neighbor upon the corner (who sat all day
behind a basket of dried pumpkin seeds,
across the lop of which was arranged a
board upon which were displayed the seeds)
would stop a moment now and then to talk.
The profession of street singer had even
among her class a certain sccial standing
and she was thought to be a good girland
bad the respect of all, many a wealthy
family helping her by gift of clothes. Even
the old "Principal Dorandi," as he passed
her stand each morning upon his way to the
Palazzo used to speak to her and he lelt her
at his death ten hundred lires.

Marietta demanded a great deal of respect,
and strangers who dared tosmile upon her
received only cold looks and scornful
frowns. Even the most flattering remarks
upon her beauty were without avail. A
suitor from the Hotel de Rome with his
gold braided coat was dismissed with a
great deal ofcontempt. This was occasioned
seme whatrbyMarietta's ideal. Her great wish,
and that whichpossessed both heattaiid mind
uf the Neapolitans of her standing, WHS that
of being a proprietor of a one-horse coach,
which can be driven through the entire city
and which both rich and poor a ike might
use. Marietta not only dreamed of some
one who might own oue, but Sunday after-
noons, when she did not sing, she, dressed
in her light blue holiday dress, withthe pale
yellow kerchief and red gold hoops in her
pink, shell-like ears, would pay one lire for
a drive from one end of the city to the other
and back, being the entire course.

So great was her happiness in this ride
that as she rode along she gazed out us proud
as a queen, her eyes sparkling, and she as
joyous as iiitwere her very owu. Many
were the young men who were pleased with
Marietta, and many were the offers which
she rejected on all sides, for none possessed
the ono thingnecessary. Whether all coach-
men came into the world married was a
question Marietta often asked herself. She
displayed a great deal of tact with these car-
riage-drivers, for no sooner had she taken
her seat in the carriage than she ascertained
whether they were married, and sho was in
great desp air ivnot being able to find one
unmarried.* So time passed on, but no driver came in
Marietta's way who wanted to make her his
wife. The much dreaded five-and-twenty
years crept nearer. At this age Italian
women begin to lose their beauty, and Mari-
etta thought withhorror that she could not
hope tx be an exception. She knew that
when another year came she could no long-
er stand at the street corners without being
laughed 'at. The profession belouge I to
youth and beauty alone, and she bad no oth-
er way by which to earn her bread. When
should she do? Ata school she had never
been, and she was not rapid enough with
her hands to procure an engagement ina fac-
tory. Then, too, in Naples there are not so
many such places to be had, and what there
were, were filled by underpaid girls. To be a
water-carrier was the only thing left, and
yet Inevery second bouse could be found
many doing the same tiling, and '\u25a0' the
business was almost overrun anyway by
boys. To do as her mother did she could
not, for she knew what was right • and
prided herself « upon her honesty. There
came an idea toher. From a friend who had
traveled she learned that in Switzerland
there were womeu doctors and women tele-
graph operators, and the friend, after tell-
ing her of several other positions held by
women, ended by saying:

"They wero employed at tho railroad
stations." -

f
Now ;Marietta thought that ifall these

places were . filled by women, and .as no
coachman came for her, why should not she
offer herself as a coach woman? Itwould
be a perfectly respectable vocation, and no
one could say her nay. Tnen, too, one would
have tho pleasure of riding all the long day
through, and all the while receive pay for
doing it. Then, as first coachworaan- in
Naples, she wouldbe very much more ad-
mired than as a street singer, and in a short
time she could give up and liveupon the
interest of the money that she had earned.
This was the conclusion to which Marietta-came, after hours spent indeep and earnest
thought. . lt jwas not . anything . strange
to her, a street singer; so when she had ar-
ranged itclearly iniher mind she was very
happy. She took her bank-book to the wife
of the shoe-mender to reckon her interest
for her, aud she found— a fact which Mari-
etta well remembered— that she had 930 lires
that she had saved from the money gathered
on the street, and which was held in safe-
keeping for her at the National Bank. /.

To be Continued, '-y-.yyy '''gjafillg

:"\u25a0\u25a0 Aparty of Marquette explorers :has |dis-
covered a richvein of Bessemer Iron on the
Breitung Iestate near -Crystal Falls, Mich.
The vein is over fiftyfeet wide.

FIGHT ON ANJ ENGINE.

The Engineer and Fireman Grapple Ina
Death Sirneritl*. J.-.JJ:::'

A fight, to the death, between !the engineer and
fireman of an express-train, speeding throngh the
country at night,Is a bold conception ofa modern
novelist.^6t>ffi*f|i&'*SSs^*asS(p§iSfejSßlSH3S!B
. The fireman is jealous of the engineer; one night,
crazed with drink,ho heaps on fuel until the boiler
is likelyto explode. The engineer pleads withhim,
then expostulates, and at last attempts to prevent

further addition. Then the fireman grapples the
engineer and tries to throw him from the engine; a
terrible struggle ensues. The fight Isforlife!They
speak no word, but with teeth clenched, strive one
to precipitate the other to the ground.

Meanwhile tbe train rushes on. The engineer,
finallygrowing weak, endeavors to reach the regu-
lator, to stop the train and summon help. Too
late ' The crazed fireman guesses bis plan, stiffens
himself to a superhuman effort, arts the exhausted
engineer from his feet, exclaiming: '

"Ah,you waut to stop the train Now, out yon
go." j

-
'.;\u25a0- '»-•-.*•*.'; j

With this he flings the engineer out—but the lat-
ter clings tohim, he cannot shake him off, so both
go out together! Drawn under the wheels, they are
found headless, two bloody trunks clinging Ina
death embrace !And the train, uiigovemed, rushes
on in darkness !

Here the story ends; the fate of the train is left
to the imagination. ItIs easy to see that the chances
are a hundred to one It rushes on to destruction.
So with the person having chronic kidney com-
plaint—itIs almost'certaln to result In Blight's dis-
ease, then death, for the doctors admit they have
no cure for it. But a certain cure may be had. Note
what Sumpter Heard, of Frederick, Md.. says, lna
letter of Slay 19, 1890: "For five years 1 had been
the victim of Brlghl's disease, at times suffering
the severest pains. Itried many kidney remedies,
and consulted as many physicians, but was not
benefited and at last became tired of what seemed
to be and was auseless expeudlture. Ibegan tak-

ing Warner's Safe Cure aud was relieved at once.
The old symptoms recur occasionally, but Ifind
relief only with the above remedy, whichIregard
as the best of proprietory medicines."

A MONKEY FIGHT.
Auiuslnc Description of a l'l'inc.King

Contest In "New York.
Comint; down First avenue thismorning

was an Italian carrying under his arm an
elliptical hoard. Perched upon his shoulders
were two monkeys, tricked out in red coats
and black trousers. At Ninth street he
placed the hoard on top of a coal-box and
sprinkled it with sawdust from a pocket of
bis overcoat, lie then gave a command In
Italian to the monkeys, und down they
leaped from his shoulders on to the board.

At another command they took oil tlieir
little red coats and passed them to their
master. The ono thing that looked rather
incongruous about these pugilists— for such
they were—was that instead of the fighting
belt their littleblack trousers were held up
by diminutive suspenders. The two little
fighters now retired to their respective cor-
ners, folded their arms with dignified sol-
emnity and blinked at the big crowd around
them.

The Italian broutrht forth a set of tiny
boxing-gloves, each measuring about an inch
across the palm, and not more than two
inches from wrist to finger tips, lie put
them upon the paws ol the monkeys, and
then with a courteous wave of his hand, ho
commanded his proteges to shake hands.
They advanced to the middle of the ring,
shook paws and promptly assumed pugil-
istic attitudes. Th ey boxed pretty well for
monkeys; in fact, much better than a pair of
girls could. One fellow had a longer reach
than the other, and in the first part of llie
fight he knocked his adversary down twice
by blows upon the mouth.
But tho latter had more grit, and the fight

gradually turned in his favor. Meanwhile
the Italian was passing around the hat, and
every one gave something. The crowd, all
worked up wilh the exhibition, cheered the
fighters and shouted all sorts of advice to
them. But the little fighters were too much
interested in each other to heed any sugges-
tions. They pommeled away for five min-
utes, when both began to weaken, and their
master then declared the fight a "draw-a."

lie then assisted the principals into their
little red coats again, tucked up the board
arena under bis aim. perched the monkeys
on his shoulders and wandered down the
avenue, with the monkeys occasionally slap-
ping at each otherand showing their teeth.

—
a. V. Evening bun.

HOTKL AUKIVALS. I
BALDWIN HOTEL.

O MTaylor,Placcrvllle G IDaily. Washington,
MJoues &»-, Berkeley 1) C
liNason, Nan Joso F it Qreeo, Washington
X MolingAw, San Josa J Flood, Washington
DO McMillan,Benicia JliBush, Washington
U Riley, ValU-jo LI' Loutiig,Cciiterville
O W Thomas. Vallejo F sa:z, centerville
SSvenson, Valipjo .1 C Graham, Oakland
J >' Durst. Vallejo w liDarts, SI D, Detroit
F X Whitcomb, Vallejo XT IX Barrett, New York
J Jennings, Kansas City 0 Ryder, Falls Village
J Lewis a vr,Loudon liRyder, Valla village
FO Brafkett, I'etaluma ttfssN Hyder.FalisYliiagc
C Wilbur, Santa Rosa Mrs W Holmes, Loom s
(Jlias IIC'Astie, Helena F A Stewart. Stocktoa
J IIGrant, Denver XliAllen,Ohio
X Eddy, Denver Mrs A Grant, San Jose
Mrs Eddy, Denver A (i Walker Fairfield
Mrs S Blarney, Denver AirKopp. Selby Smelter*•W Gerould, Chicago F F Huleaberg, Selby 8
W D Muies Cincinnati Mark Ezeklel. sau Diego
EVV Harris, Cincinnati E ilerrltt. San Diego
AJ Gabriel, Chicago 11 11 Nichols, Selby Smltr
Slahoney Johnson, USX ST l'rown, fel by Smelter
ET Smith, Detroit J MFinch, Crockett
J Bach. New York Byron Wilson. Chicago
I, ABrook'iin, San Jose J MQiilnnln, USN
Airs DTaylor, sta Hosa sEugiatider, Chicago
G J Kcenig, San Jose W Jackson, Sausalito
U J Campbell Jr. Vallejo MUoaltluii. Sausalito
JI Storm, Sacramento J C Graham, Oakland
J IIWilliams, Detroit J X White, Oakland
B W Brown, Oakland

INTERNATIONAL HOTEL.
A Johnson, Stocktoa |T Bowman. New York
M Fay, New York MI.Barker, Chico
WD Thompson, New York J Moran, Truckee
N Foyle,Arizona J M Hill,Willows
MLStrom! St Louis TSmith, Sacramento
A Lee, Stockton C Douty, Sacramento
J Lee, Stockton jw Renwlck, Mlcnigaa
Mrs Keuna, San Luis Ob MLaux, Denver
DN Kranck, Eureka J Ly eh, Denver
XT J Frame, Eureka O 11 l.ulin, St Louis
J L Debusk, Eureka S B Jones, Missouri
g w Lancaster, Eureka EIIWhlpps, Louisville
W J Wbeelan, Areata F' DBishop. Car-yon City
G w Cawthon, Cluco D B Lewis. Walla Walla
EJ Deunuett. Chico |W S Hoover, Napa
XH Helm, Point Arena J w Basset. i'rc>ldlo
J IX Caughey. FolntArena G A Basset, Presidio
J P -Mylar,Eureka BMiles, Suisun
HGordon, I'leasanton W LCrow, Suisun
J L Hill,Woodland E A Tully,Suisun
AMcl'hall, Menlo Bark nF*Kelly,Alameda
J A Ryan, Callforuia J Cummlus, Calllorula
AThompson, Napa J J Hill,San Rafael
W J Coleman, New York F*Matsou, New York
J Smith, Stockton [J LTbomasJr&w, Detroit
MMart-had.', Courtland Miss L Thomas, Detroit

'J Thomas Aw,Detroit |
PALACE HOTEL.

J Corwine, USN Sir and Mrs TAral.Japan
DMalonc, Oak Knoll A B Heath, China
II11 Pitcher A wf.Cat Fl* Delafleld. New York
J Barrow. Narrowlauds D V I'enuls, China --;
C A Anlrain,Chicago 11 C Smith, Fresno

Wile Mortimer, Mrs S XAtuswortb.LAng
IIDoyle, San Mateo Mr A Mrs It G Ogle,China
G w Fletcher, Berkeley W G Kuchkboft* A wf,Cal
I.Mizner, Benicia J NAllen A wf, Los Aug
X Benedict. San Jose .\u0084

'
C Edwards, Los Aug

C Hart a wf,Cleveland 0 Salamon, trance
DJ Jlcdbury. New York de Menron, Switzerlrt
EH Hewlt A wf. Wis 11 EJ Vanllalvereii.Huiil
Jit Best A wf,Tacoma L P Wardle, Virginia
Sirs B MTallman, NY J E Wheeler, Sau Karacl
Mrs L11 Fuller *md, NY A L Talson, Cai
c Heaveu. New York 'N Jacobson. Philadelphia
J Glrdwood, New York Mrs G B Stockton
A W Barr,Boston 'i 11 Slacarthy & wr, N V
E J de Sta Marina, Paris A W Hart, Louisville
Mrs de Sta Marina, Paris Nate l:Salisbury, Chicago
JE do Sta Marina, Eng Mrs Salisbury, Chicago
Miss Edc StaMarlua.Eng haron yon Scbelllug,' Stll.jj J russ house. J.
Mrs JLittle, California .1 I)Crawford, California
H Tetheroh, Pa EJ Livingstone, Cal
X Daragh, Berkeley Griffith, San Rafael
Harry Huff, Mllpitas A B Hughes, Honolulu
J F Mahon, Oregon W dlennon, California
Walter Million,Oregon IIDaniels, Reno
C E Snider, Fresuo .1 A Cook, Reno
J 11 Thompson, St Louis EFMiner, Seattle
J I'tiudiey. Richmond BY Spencer, Susanvllle
John McKay. Colusa G Cmnpton, Eureka . .
J MHenderson, New York G C Paige. Eureka
Jos Johnson, San Jose.

-
it E Gaboon, Castrovllle

Frank Smith, San Jose ia W Hazelton, Cal .
Sacramento B B Club.!WK Seal, SN
-Sacramento. J White,Fresno

Miss E George. Indiana 11 V Huiln,Wrodland
Sliss M Leibert, Indiana C M FaUsner, SS oceanic
W 8 Hunt, Fresno Oil llaniien, California
ER Slasterso ii.Woodland!.! II.Miller,Stockton
C Brown, Virginia... |W DMiller. Stockton J—

AMERICANEXCHANGE HOTEL,
Peter Sletz, Mllpitas Mrs A Mann, Santa Maria
X Seburneskl, Litwlnlsz I.Mrs Ryan A'2c, S Diego
CL llussey. Sacramento F HParks. Chester
A P Coon, California G A Clausen, Tracey
G ABrandner. Cal H Kounervlllc. Tracey
F E Sclscas, USN> , J N Anderson, Fresno
J DBushnell. Vine Hilli 0 L Ah).Los Angeles
c Bushnell. Vine lllit TBodgers, Truckeo
B Bushnell, Vine Hill IIDunn, Truckee
X Bushnell. Vine Hill IIBrown, Truckee
C Hemlnger, Concord 8 Alcr,New York
X Thompson Aw,Sacto MrsJ l- Barry, Cal
A Hereout Cal PA Fen ton, California
IISIFerguson, Cal XT Thiirmaii, Tormey 3
S race v, USA IIR lnomas, Boston
BC Trusdale, Lima X X Duffy,St. Joseph
Miss Trusdale. Lima XC Hook, St. Joseph

-
Miss A Boyce, Lima

-
NE Sutton, Michigan

Mrs A Bright.Fresno IIAlger Jr, New York

ASchmidt, Slarysvllle W Shearer, Los Angeles
D C Kemely, Pittsburg

NEW WESTERN HOTEL.
FH Sllckel, Harrlsburg L Vance, Eureka
p Q Garcia, Mexico . J Hullehan, Truckee
W S Strawn, Oregon J BGreen, Oakland
Hc Jones, Las Vegas J Hurray, San Rafael
0 HSiegfried, Pa DC Gleuuon, S Dakota

XT Meckley, Pa \u25a0\u25a0• •\u25a0- J F Moore, Illinois
J A('inland,Ohio • J Browne A wf.Mich •.
J S Millard,Irvlngton JJ Mooney &wf, Mich .
T lo Grlflln,Irvlngton IICook *wf. Minor •...•'•'\u25a0\u25a0\u25a0
J Duffy.Cal -..=\u25a0- C XT Fcrrell A wf.11l
F HKoblnson, Cal N 8 Farrington, 111
J Wallace A wf, Stockton Jit Van Dam, Mich

—
EW Barber, Sissons J Elsen. Wis -.-:-:.
,C F Tuttle.Eureka -.-'

-
J NE Daniels, lowa :

-
Sliss X Tuttle,Eureka . - .1 Patterson, Sacramento
FBo wringA wf, Detroit J P Smith, Sacraineuto

/ J GRAND HOTEL."
W Wlllooghhy,Woodl'd |W D Iaylor. Powning
E 15 Smith, Artie J LBoard, Warm Spgs
Mrs C A Garter, R Bluff 11 N Putnam. Oakland

'

S B Levey, Tulare \u25a0\u25a0- < .1 Smith, S Mateo
-

\u25a0

GBFairbanks Aw,Tui j J B Lord Sacramento I
H 8Ingham. S Bdno :

--
J T Vaughun, California

-
C F Hunter. Los Angeles W.J Andrews, Redding .:
J F Parklnsou, San Joso

-
S G Stackav, NY.

Vf MThome, Berkeley ,-i EO Kose, SY--
Mrs0 B Webb, Los Aug ItB Stanton, wftc,SDi
Miss C D Webb, Los Ang W c Randall. Sacremento
BMarks, Fresno \u25a0 -;-\u25a0. M.COsborn. VlrgCity

--
1) Lubin. Sacraineuto \u25a0\u25a0 JIN Bonflllo.Los Aug JJ.
F C unburn, Sacramento! Jno J White, Fresno \u25a0 ,-

\u25a0; OCCIDENTAL HOTEL,

Miss Davidson, S Barbara S C Smith A w.Salt Lake
G W Benham, CSN CA Davis, New York ..•;
LXTdc Haven, Pittsburg DrNS Jarvls, USA -.
HPettltt, Philadelphia \u0084 Mrs V J Keating, S Diego
XPettltt, Philadelphia Miss Woodward, S Diego
AG Acklnson, Honolulu IO Petois. Stockton ?- ':
J TWeston, London . AAcgeutl, London
XT J Grlffen, London

'
\u25a0 J 11 Simpson, st Helena -b

IXT Jennings, Chicago "\u25a0\u25a0 J BPower, Brooklyn v -J
C B Bernard. Yokohama AJ Bracken, Los Galos :j
A Dean, New York .;•.._ P D Cobb, Stockton %?.?§%
N8 iarr, Hong-Kong ••• G 0 Reynolds, China "• ,i
IIPalmer, London J Ur Anderson aw, Loadn

J LIST OFvLKTTEKS !
Itein.ihjlnqimrl.'iiinc!latliel'ostomco nt San Fran-
cisco on MONDAY,November 3, 1890. '\u25a0\u25a0

"49* To obtain any of these letters the applicant
must call for

"
Advertised Letters," anil give the

date of the list.
-
Ifnot called for within two weeks

they willbe sent to the Dead-letter Oflice.
Abbott, M Amoore. Henry Anzerals, Mrs L
•"(320W. Geary) Andersen, . An- F --:
Abell, w O \u0084-..•\u25a0 dreas

-
Apple, Geo

-
Acock, Mrs Aa- Anderson. J A Applegarth.Mlss

,:; uio \u25a0:= . Anderson, 11 M..
Abucre, Geo Anderson, Miss A g a11, Mrs
Aco9ta, A Ida Frank
Adam,Klisat Anderson,

'
And- Armstrong, Prof

Adams, 11 ers Clis AM.
Adams Laundry Anderson Ad- Armstrong, E n

Machine Go 'olph Arnold, Mrs C L
Adams, Wm Anderson, Miss Armlth, A8
Agcew, 11 J I Ellen •Ashley, C
Ah crn, Miss Anderson, Jas ' jAshley. Eddie

Mary |Anderson, Juan jAshe. Win Thos
Ahem. Willie iAnderson, Mrs Ashby.Mrs Sadie
Ahorn. Master Lewis XV Atkinson, LE(5). Dannie Anderson, Mag- Anger, Mr A
AliiriglitGottlleb nils Auil.Geo \u25a0 -"."
Albertson, Jas M Anderson, D Aysail,Enebret
Alien, Couiadore Anderssou, R A Ayala, Alegau-
IH Anderson, Mrs der

Allon,MrsI L Axelrood, M D,
Allen<£ Co Anduran. C* Co Max
Alloplu,John W Aurora Glove Cot
Ualsrr.Jas iBertie, (Sacra- 11 re ss ler, Mrs
Bagiey. Thos R i meuto st) MatUllile
baroccbi, SA Co Besant, Mine lirrtzboir, Mrs
Bakullcb, VirgilBlgges, Andrea John... N

- Bill,MrsFll Bridges, Ossian
Bailey, Geo ißill.Bridle R
Bailey, lllnga,Mrs Brldger, Mrs
Bailey, w Bertha lirldger.MlssAn-
Bailey.Mrs XTDIBinning,Mrs II vie
Baker, Master Birber. F E Bugs, Key A n

John Bushop. Mrs Brio d a in o v r.
Bakers &Candy- Blackfurn, J W Miss Carlme

makers' Union Blake, Geo M Bradrord, Capt
Baldwin, II8, M Blume, Isaac Jas

D \u25a0„\u25a0.\u25a0\u25a0 Blocb. D Ilromau,MrGUS-
Ballantyne, Jas Bloom, MriMrsItat
Barrett, Maggie W jBrooks, Miss
Bangs. H Boalt,Henry Broiigh,Hubert
Baingasser, Miss Boise. Herman Brownsteln, Geo

Tlllie Boley,Miss Rose Br..wii,B C
Bamers, Mrs Itonrlsen, Jos Brown, MrsCbas

Florence liomilngton, J
Bauilh, M Miss Josephine Brown,E S
Harnett, G A Bonnln, Alfred Bower, Miss
Baron ett, Mrs Bouteli.Chas Maud

Marlon Borchers, Dr Hrown,Potter M
Barrett, Mr En- John C Brown, W C

ocb II Bossert, Philip Brown, Mr A
Barry, Wm Bosturik, rrank sirs XT
Bauingarten, R H Bryant, MilsS A
Beaie. Gen EF Bourgard, Val- lluckuiaster, Mrs
Beaty, Jas entiue .ID{'2)
Be le, Mrs Boutall, Mrs Sa- Bucai ey, Miss

Josia rah II • i Mamie
Keguut, Wm Bowen, Miss Bee'Burdick, DrSP
Belch, Miss liowen. DD Bnrkent, MriOlS

(Bush st) Bowman. C H 16th at
Belden, Josiah Bowman, Fahu ISurgen, Miss
Belt, E T Bowman, G A Helma
Belt, B F ('2) Bowman, Mrs Burke, Tbos
Bell. Johns | Josephine ' Burke, JBrills,MrsJI, Braken, Carrie

-
Herman, Fred

Boucdlk, Martin Breckwedel A Bums, Dan
Beultes, Geo Shane JBurt. Mrs Jas G
Beiizluger, Mrs Bree, Mrs Mar-1Bush, Morton

Mary garet IButler,IIC
Bennett, C D Breiuer, IIM Butler.Mrs Nel-
Bennelt, Chas W Bi-euuaii, -Mrs J Ilie

-
Bennett, Mrs HE Brenner, Geo iButler, Thos
Bernard. Mrs 1 'Brewer, Preston Butler, J N
Berry.Jas IBrewer, J W 1
Cal Farmers'Mu- Choiiie, Maynum Cooper, Jennie

tual Chrlstenseu, itJ jCooper, MrsJ J
Cal Land Inv Co Christen, Wui Corbley (tele-
Cal Neg A los Clart, Ezra graph address)

Mcd Co Clark, W V) |Coremakei'3' Uu-
Callahau, Eugene |Clarkson, J Booth I ion
Cameron, Jas iClaviu,Mrs J C ICornee. Ed
Campbell, Mrs CiawsouMlssNelljCory, Fannie

Annie Cleveland, A E |Coryea, Win
Campbell, Mrs Clubb, Geo jCostlgan, Kate
Campueli.MrWL Coady, Tbos |Costello, 1*
Canal!, Mrs A Coddiiigton. G Cortello. Maggie
Canthen, Mrs Cohen. MraAnule Cosuey, MrsF C

Jack
" Cohen, J iCothran, MrsE

Cautrell. XT B Cohen, XT L Coulter, GT

Coarse.SC Coleman, Battle Couwau,Mrs
Cane, Mrs T |Collins, Dr | lug
Carlson. Miss EC Collins, VI A |Coswill. James
Con, Mrs Kato ColTlile, Theo ICoyle, Patrick .
Caldwell,MrsJ SI Combs, A ICreary, J C
Carter, Harry Campion, Kate Crllley,Mrs E
Casey, Mrs Compton, LF |Crist, Lena
Casey, F D Conger, Eddie Crook, Ed W
Cash, AB Conley, JW Cross, Anna
Caskev, M Conueil, Patrick Cross, Mrs
Caspers, P Conuolv, l'eter Crondee, Arthur
Casseus, II Connors, J VV Culleu, Matthew
Catton, Mrs Conran, PJ [Cuinmliig, Kaq
Cerenhiiio. Isl- Conway, Miss M Commlugs.E^Co

dore Constantlne, Mrs Curtiu. W C
Canal, Ella I Chas Curtis, Mrs
Cbapplaiu, J D Coreley, E X [Blanche
Chase, Lathiel T|Corney, Jennie iCuilnnan, C D
ChlttendeuAllce Cooke, S |Cuthberth, 1N

(artist) ICook, Tom)
Dam, Gustav IDayton, MrsN Devlin,F W
Daly, John |Decker, XT E iDiggs, DI"
Haul)-, 11 1 iDoehn, AF |Dushart, Henry
Daly, VD IDeGill,Sophie L Dickey. Frank O
Dal'lo, Louis IDeguan.Jua DlemcnEuirliiue
Dalton, Marget Dclav, Daniel iDimiock,T E
Dalllmore, W J |netano, O D IDoane, Mrs A C
Dannieycr, M IDelmer, Geo |Dodsou, Louisa
Dameels, t-hull S|Deuilng. Jas lliod^e,Horace T

David, David IDeulston A Tur-,Dolau, Mrs N B
David. DBP I ncr Dolan, Thomas
Davenport. Wm] Deneen, J II Dollar,Mrs Kobt
Davles. Mrs 11 FlDemlng, Henry I'ouuolly,Jas
Davidsons ellleLlDennegan. Ihos.Dounard Andrew
Davles, Mrs IDeuner, Eugene: Doyle, O 11 =.-.,-
Davis, A F Deves. Mrs Ida Drew, Wm
Davis, CarlC Deuamor, Flor- Drummond, Mrs
Davis, Charlie j ence A ISB
Davis, KP Desco, Mrs IDucoty.G L
Davis, Dr DJ IDenreii. Nanny |Dudenhausen,
Davis, Lizzie IDetmer. llenrlch Ferd
Davis, Leoutine Devalstlue, Mr Dudley,MrsMB
Davis, Nick never, Jasß IDuprey, XT F
Davis, Rosa L Devauir, Mrs Hiitj;

-
,i^*rtie

Davis. Mrs ItL Laura jDuraud. LF x"
Davis, W F J" .
l*aton, Jas Edwards, Master Ellis, A
Easdale. MrsJ Willie Ellis,Frank
Ebert. (has Eckley, MrsJ E Ellis. Miss Joslo
Edwards, Mrs Eddy, Chas |Ellis, MrsI

Annie Ehriuan, Dcs lEllis, Mrs St
Fdv.ars, A F- Elmore, Johnny! Kite,Martin P-

wards, GW M Evarta, Mrs Win
Edwards, John 11 Ellis, Alexander Erratt, W C
Fouk. Miss Anna Fltzgibbon, Dr Fountain, Mrs
Fair.Joseph Flagg, Win II Win
Fair, MrsL A Flaherty, Simon Forcett, C F
Katilcan, Miss .. M Foster, John II

Maria Flanders, J P Foster, Kittle
Farrat,Capt(T*S) Flelsclmer, Fuss, L X
Farmer Edltorof Meyer iCo Foster, W H
Farnum, Geo W Flood, Jobn A Fox. Geo F
Farnuin.SlrsllW Flood,MasterTK Fox, Harry XT
Farrin,Frank |Flood, M S Frace. Win E
Fauchon. Cbaa- l'lynu.Dennis Frauke. Rudolph
Fear, Geo X Fogarty, Kato Fruburu, Emiua
Fcntoii, Sliss MS Foley, John C Freeiaad, Ri-t.-e
Ferry. Mlinea i' Folsom. DII Feuwlck. Hattle
Ferguson, Sir Fonda, WO Knedlauder, s 8
Ferguson, Sirs G Fontaine, RG Foy, Miss >ettie
Ferguson, WW Fool. Richard Frayon, Claren-
Ferpusuii, Bob Forsyth, Mrs G don
Fiedler, A F'ormaii, Lucille Foerry, GH
Field, Emma B Fuller. Alex
Fisher. Mrs A Forebcrg, Aletsl.Fulton, Mrs C 8
Fisher. Preston Ford, Jit Fuug, MrFakob
(larord, Frank .Gillespie, Ban- Go 11Ileb, Miss
Gallagher, An- sen Rosa

tliuuySI Glacer, T Got [stein, MrsMGalbraltb.James'Glatti, Herman
-
A

Gamble, Mrs,<>tranl. F R Graham, Albertß
Lucy A Gulfken,MissAn- Graham, Geo

Gambs, Gass na Giaut Iron Wks
Gardner, Goldman. A Giant. Wm
Gardiner, .MrsJ Goidsworthy. Vf Grassed, Henri
Garrett, 11 l; .1 . Gray, Miss Adele
Garrlck. Sliss M Goldsmith, Hen- F
Gaskell, Mrs ry Gray, Chas S

Mary A Good. Silas Effie Greasan, Miss M
Gasper, Frank lioodall.Leuck A A
Gay&Co. Th"S Grace Green, Mrs AJ
I.cii, Mlssßho Gondell, Captain Greene. I!C
Gehrkeiis, Mrs F Win [Gregg, Richard
Geisenhelmer & Goodail, Rev Grcgg.ltlcbard C

Merer Chas Gregg, Walter I*
Gerlach, Mrs Gopihevich, Griffin,James
Gibbon. Win B Bozo Griffith,MrsFer-
Gibbons, Sidney Gordon, Andrew dlnand
Gllliert.Mrsßllly Gorlg,John Griggs, Terry
Gills, Mrs EG Goulet & Co, G Gutormseu.Euill
Haagan, Herman Harrison. Alfred.lletey. Miss
Hackett, J M Harrington, Miss Hewitt,F T
Hall. 11 R Mary Hite,Theodore
Hall. 11 C Harrison, FU lilxon,MissN'el-
Hall. E T Hart, Bertie He
Hall,Mrs Steph- Hartley. Mrs C Hochschulz. F

en Hartstelu, Ar- Hoffman Bros
allon, Miss tbur Holland, John
Katie Hatzell, Mrs An- Holtbucr, Jon.

Hainan, W II na |lloovev, Fred
Bamberg. OF Harvey, RP Home, s J
Hammer, W O Ilarwood, Miss Homer, Slaurico
Hampton, Miss IsabetioA Horsatk, Hugh

Emma Hansen, Jacob Houghton, FA
Handler, Thos Hay.Mrs A Howard, C
Handy,Miss N«l- Hayues.SlissG T Howard, C B

lie ... Hays, James Rowland, Sliss
llaunan, Mrs Heaven, Chas I Lizzie

Jean V. Heath, Aggie M Howe, Miss Etta
llanslutt, S Heckmau, Mrs M Hudson ACo

-
II lisou, Miss 1) Hnerst, l'icrre

Myrtle -\u25a0 Heenskert, C liiiirman, Sirs
Hanson, C X Helm. otto Edd i
ilardcastle, VV lle'.lprlu,Prof 11 Hughes. James
Hardby, Sirs S lleurlckseu, Hull.OA
Harris, T 8 Clsly Hunter, J t--\u25a0* Jr.
Harris, Charlie! Henry, C E Huntsman, Car-

Sheldon Herbert. Patrick son W
Harris, Mrs T X lliroid.Mlss Eva Huntley,Chas G
Harris. MlSS F llerzberg. N Uusbaud, lieu-
Harris & Gold-!Uea.-', Joseph beu -xtmimX

burgh I
-

International Inghram. Miss H[lntermann, Dick
News Co .

Jackson, Alice Johnson, ft [Jensen, Miss
Jackius, W M Johnson, BF ! .Mario
Jameson, Walter Johanson. Ililmb'Johnston, Milton
8 JohnsonMlssEiu- C&Co

Jameson. Louis ma Johnston, Sirs 8
Jauson, Victor Jobndren, . Mrs Jones, A T
Jauson, Andrew Joseph Jones, SI J
Jansen, Carl Johnson Mlsstda Jones, Richard
Jensen, l.

- -
Johnson. Oscar Jorgenson, tx

Johanson, Miss Johnston Joseph Juaka, w J
Ida Johnston, ;w mil

Kapert, Fred iKelly,John Kuapirr, Antone
Kaiser, I.i.'i. Kelly,Miss B Knight,John
Katzenateln, Kelly,Robert Knlisuia, Emel

George B
—

'\u25a0- Kembcck, C \u25a0 Know-land, F F
Kauffman. Wilh Kearny. Mrs Kobltsch.Guatus
K.iulf.ias, F C Kimball. Curtis Kobwelier, Jos
Kearney, Miss KingA: Tucker Krans.Mrs Blng-
• Annio . : King. Sla; hew ham
Kearus, Mrs Klnsey, Charles Klalskl, Mrs Wm

Mary Klrkcr,Capt C A Kreyenhagen,
Keegan, Joseph Klakcrtsch.

—
Mrs IIor M L

Kellogg, Mrs
-

Kllpstelu,Ernest Kroir,A
Ke loggMmeAgt William s Kyle,Wm
Kellogg,EF- Klutz, Eluso
La Flescb, Miss Leclalr, Mons Llgon,L

Battle I Camilla Lulls, Mrs del.
Lageman, Henry Lee, Win IIC Lliiva.MrsAgnes
Lamb, Rev SIT Lennensdar Miss UndsayMlssLou
Lane, J SI It Lena l.lnly,JW
Lave, George LeuiuonnMrsASl Llnsdurf, Wilh
Lane, William .LeSulller.lolinM Little,Andrew
Lang. FJ V Levonson. O

-
Loefll-r, 1.-na

Lang, OBJ Levy, Miss Essie Lottos, Michael
Lange, W C Levy, Sirs M Louis,Harry
LarewMrsJames Levy, S.imuel Lonj,J

A Lewis, Miss Lord, Miss Cora
Larsen, Alfed . Lewis, Ed Guffth Lowcnwald, S
Lavln, James Lewis, Fred \u25a0 .- Luud, SllssMarle
Law,Mrs \u0084

-
LewisSllssLaura Lux, Julius Kas-

Lawrence, Miss Levinson, T
-

I
-

ten .
Belle [LlchtenbergMis3,Lym Emma

Leonard. Alfred,'-F \u25a0--.-- Lyou, E L
-

Leavy.EdS ILlghe,JF , Lyons, Patrick
McArthur, Miss SlcCord, Smith |SlcGlew, Thos

Nor. r. '-..-- --*'- SlcDonald. Alex jMcKenna, .Miss
Mc liean,' Mrs SlcDonald, Jno | Agues .

Alex \u25a0•\u25a0-.
•

\u25a0\u25a0 McDonald, Mrs SlcKeuzle, Jas
McCarty, D \u25a0- . Kate . SlcKcnzlc. Jasn
McCartv, JC SlcDow,

— -
'\u25a0 McLaugbllu,Mrs

McArihy,-Mrs SliDcvitt, Ma
-

E
Johanna -\u25a0 ter Jno- •\u25a0-.\u25a0\u25a0-. McLaughlin Miss

McCarthy, Sirs 51 Sic Dougall, CC)
-

Cralla.•-\u25a0.\u25a0
McCualg, - Mlsa McDermut.Tlieo .McMllllou,Mrs

Belle 'SlcDermut, Tbos Laura
\u25a0JlcCue, Sirs ISlcladdeu, ;Sirs McNallv,Jno
McCabe, Miss .Mary \u25a0..':- McWliliani, Geo. Jennie li•". IMelce.MissOnte M.Rac, MrsMa-
rMr McUowau, -Miss Ira V
SlcCurdy, J C McGinn, Patk • Slctiuoid.SlrsJos
McCurdy, Satnl |McGuire, Mrs T .;-....

Mackln.slrsßes- Merchant, Miss Monroe, HE
ale -:.,"• -\u25a0---. Elsie -." . Slouahan, JuoT

Mackin, Mrs B -
Slerrll. Dr ES .- Montgomery, ?.-

Mahouey, Hattle Messing Herman Paul.
Mahau, Sirs DIISlesherry, John i.Moon,Sirs Carrie
Maine, Sl La- Metropolitan, Moore, Francis
Slallandt. Slls*C Wringer Co Moores, Jno .- ..".
Mallory,Mrs Ma- Mcx Eug Syudl- Moore, Sirs f_

\u25a0-\u25a0
\u25a0 rla B'\u25a0 \u25a0 -: cute

-
-\u0084

-
'---. IMoore, Thos SV -

Maugham, VR Mlddleton, MrsStoore.Mlas Mar-
Mandago,

—
.luo

-
'\u25a0

--
--. • i

-
garet »'

- -**

Mantz, LC MlitonVernard J|Moore, Mrs T w
Marks, 11 T J Millard,B F •\u25a0-\u25a0- Mordersohn. O •
Marauello, J Sillier,Ben] 3 J Morrison. Mlas
Mardcn. ED Miller,J3l

--
:s Katie,.

Marlow, Mrs Sillier,Lli Slorlarty, D A
Laura

- -
IMlller,JT \u25a0

-\u25a0 Slorton, 11
Marsdcn, Miss Miller,LP Moscloy, Tout

J Battle
!

[Miller.Henry. J Moultrie MrsLVf
Marsh, LPr JJ: Miller,Harry J. Mowryft Co

-
Martiu, Geo YT

'
Miller.Nellie Muller.MlssGns-

Marllu, Harry E:Mills,R sic \u25a0 : •"-•...*:
Martin, Walter i Mills, Mrs Rich- Murdock, JP
Mason. MisLetha aril Mnybrldge, Pho-
Mathews, IIA Miller, tographer

-
Mathews, Jno Minor, Henry D Murphy. Daniel
Mathews, CO \u25a0- Mlskel, W F .-\u25a0••; Francis .-
Matioth. Chas Mitchell, Mrs Murphy, Chas M
Maye, Miss Mary Mary Murphy, Miss
Mayhew,B W Mohlte. Alt' Ella May
Meeks. Mrs LillyMocklerCaptJno Murphy,Miss
Mellier, XV O Monaster, Mrs11 Maud C
Melvin, Mrs An- W ..-,- Murray, MissAn-

nlo Montgomery.RC nle R
Naylor, Tom C Nielsen, Robert Nickels SlrsMad-
Nash, Mrs Tenia Newlll.Joe -aline' '

Nash, Miss Ida Nevada Soda Co Nleon, Jno T
Nelan, Mrs MI) Newtaouse.il Nlemyer, Chas
Nielsen, Hans Newbauer.Wmll Noakes, Walter
Nelson, Mrs A Nichols, Chas H l.sorris. Blanche•

lakes.MisalvyMiO'Cohlrab, L tOsier. J E
O'Brien, Julia Olsson, A Overhalves, Mrs
O'Brien. Miss J Olsen, Julius | W

Maggie Olsen, Mrs John Owens, Miss An-
O'Collogher Miss!Orr. Charley nle

E . Osmond, Miss Owen. Geo E
O'Connor, MrsJ| Minnie
Face.TalbotdtCo .Perez, Gilbert Flatter.MissNel-
Paclflc Coastil'errln, George He

Wine Co -iiPersons. Chas Pollak, M
Parker. GH Perdue, Mrs WH Pooler, Mrs Jen-
Parker, C F IPeters. George nle
PartialI,GA IPelter, Christ Pope, J E
Parkinson, F D Peaterson, Chas Porter, HerbertG
Paytou MrsMaryl XT Powell, George
Payne, John {Petri, Jacob Powers. George
Plerson, Mrs ll'ottygrove, Geo Power, Ed

F'rauclsca IPetlersen, G A |Prag. AI
Plerson, John Phillips, EE Price. Prof
Peake, XT Phillips,Mrs De-1 Price, Miss Susie
Peake, C T borah |l'rliigle.Mrs Jas
Pease MlssCrene I'llz,Mrs Geo ElPutnam, Grace
Plucea, Albert ipickncll. R Putnam. C IS
Pepper, George II'lnknam.Mrs FSlPurdy, E

Quirk. D J IQuayle, ThosE |Qulnn,MrsIda
ltamsey. Miss RlchtersonH 11 2.Roosevelt, MissA

lies-le R Klchter, Rein- Ronney, Miss
Rapps, Miss Em- bold Moiiey

ma Reilly,MissKatie Rosenburg. I
Kasmussen, RF Riley,Mrs M Rosenthal, Mr
Rawlcs, Amos Rleffer, Albert Ross, Jas C
Ray, JK IRiordan. DE Kose, Geo W
Haveiiscroft.D\V|Kitiier,llarolil 11 Rose, OL
Rector. EN

-
ißoberts, Evans Kotlistern, MrsI

Reedl. Juan N Robinson, Miss Rosette. Lone
Keid, Mrs Emma * Rulfner, Mrs M
Reld. Lorenzo X Robinson, Dr 9J Kuland.Mrs Lou*
Recce, AII Itodlger, Chas Ise V
Kesing, Miss Liz- Koclie, H

'
Russell. HA

lis KobyGranvllleA Russell, V U
Remolds, Jas N Rogers, MrsFan- Rutbrauff, Mrs
Reynolds, Xixft ny Alice

Co Rogers, William Sure, Bernard
Rhoda, Miss Rob, Miss Carrie Ryaa.Mlss Kittle
Richardson, A B Ross. pearl Ryan, Frank I
Kicker, J E Kuler, Juo D
fiaga,IQ Sherman, Mrs Smith. Samuel

IronFoiindry II Smith. Win B
Sauberg, Mr Siilmley,A Smith. W IS
Savage. Hugh Shaeber, Henry Sim the,MrsBes-
Savage, i: X 4 ShoeiiuiKerMrsT -sic

Mrs Shlltz,M A Schmidt, Geo
Sawyer, Chas S Slddons, Will Schmidt, Fred-
Schallcr Michael Slcsbuttsl, Dan'l rich
Schenek, Jacob Simon, MftCo Sinldt. Carl
Schlesinger. Simons MrsMary Snyder, Fred

Edwd Sim ins, Wra Snyder, Pete
Schlobobn, John Simpson, B Solomon. Mrs R
Schioeu, Henry Simpson, Mrs E Somuier, Dr
Shmole, Franz W Solh. Ed
Scbolken, Z Simpson, Miss somnmvllleMrs
bchoen, Lottie Irma M
Scboltieid.Mrs A jSiinson, Frank W Soyer, Geo A

11 Slsson. S L Sparks. W*Mrs
Schultz, Adam Slmohson, L Spalt, Philip J •
Schults, TGW Slater, Ida E Spear, A C
Schulz, W Slater, John Spear, R O
Scbumenter, Slavins, Chas Spencer, Thos

Morris Sloan, J XT XX C
Schumenter, Pc- siuane, Soiner Spelge!, L

ter Sloss, LD Spring. Ell
Schurzer, Chas Smith,Mrs(llo7 St Clair, Mrs F
Scanlan, Lucy Rl Mission) St Clouu. 11
Scow, Mrs It Smith, Mrs(l7'/a StauMlssMlgnon
Scrieber. Jacob Bryant) star, Aerl
Scully,Lizzie Smith, A Starln, Jos
Scott, A8 Smith, Alfred Stevenson, Robt
Seaghr, HL Smith, Airs Stewart, Mrs LB
Beelev. LB Smith. Andrew Stewart, Chas
Selbert, Mrs An- Smith, Mrs BV Stewart, JII

nlo Smith. Fred C Stewart, XT O
Selder, George Smith,Frederick Stone, Beatrice
Seller, Laurent Smith, Isaac Stone, Mrs 11F
Serringtun, Al- smith, J Ennett'Stone, HP

Pert Smith, Mrs T R IStorrls.Az.irlahS
Seymour, Maud Smith,John Sttirievaut.MrsJ
Shear, Mrs Cath- Smith, Mrs MJ Sutfern. Wm

arice Smith, Miss Mln- Sullivan. John E
Shenker, A nle Swarthout, G A
Shevelln, Thos Smith, Mrs Mln- Sweeney. E
Sherman, MII nle 'Sweet, Clias
Taboas. MrsM Tennant, Chas C niton, Mrs M C
Tecoma Pioneer Tescb, Henry Tower, C R

Stove Wks Thayer, IC Towne, E tx
Tallon, Llz/^io Thorns, A W Traver, Mr
Tappan, Judge It Thorns, John Treat, w

B . Thomas, Mrs (16|Trew, Mrs PA
Tarrant, W H Turner st) {True,Mrs Victo-
Tayior,Nason 4 Thomas, T rta

Co Thompson, MrsA Truth, EC
Taylor, Mrs AB Thompson, iTruran, Mrs Jane
Taylor, It W S ITucker, Eugene
Tayior, C A Thompson, Mag- Tucker Freeman
Taylor, E R gle ru ler, W H
Taylor. Jas II Tier,LM Tuttle, w E
Taylor, W U riessen, Master Tyler. Mrs
Iklah IILCo I'lrich,Jos Underwood, Net-
Ullius,Gustavo Uleaveu, MrsME tie
Ulrich.Alb Unger, Adolph
Valentine, S 1d- Veltch, Jas YonAha, Emil

ney
* Vermillion, P N" Yon Wabel. M D

Vaugh, Nettle |Vlelneen. Johu Volz.Saml
Vaubight, Robt Vlrden, F M Vollertou, Julia
Van Tassel, Coral Vlzlna, Mrs J M . :\u25a0-_,

-
Wabner, A Weggemann, H Williams,JO
Waltz. Adoiphns Werdauian, An- Williams, W L
Wagner, Carrie na WHlard, MrsMll-
Wagner, Nichol- Weimmer, T C ton

as Well, Adolph Williams, Mrs E
Wallensteln, — |Weil, Herman J
WelchlnhalerCo 1 Welle, Ernest Williams, Rev
Walsh, AC Wells, ET John
Walsh. Jas . Wells, Key W w Wilson, Mrs C
Walter, John West Bobannoa Wilson, Mrs
Waltber, George Co Katie
Ward, liM West. MrsN J Wine- dealers'
Ward, Sadie Wessel, John Gazette
Warner, Win Weymouth. W Wlnslow, Mrs C
Warner? Dan Whclau, RE Winter, Chester
Washburn, Olive Wh sthe. Young internum, Gil
Wash Detective White, A B Wirt. Lucretiaß

Agy Whit.', Jas A Wisby, ItJ
Watcrfield. Mr Whittlesey, HC Wiss ng.HenryA
Watts, Oscar I M Wolf, "sir (33Watrous, MrslWhltty, Howard Klein)

Blanch , C IWolf,A ;
Waugh, DH Whythvtv.John F Wolf.Emma
Waters, MrsE BiWlebert, F Wolf,MrJ M
Watkins. Kate (Vlegmann, Mar- Wolf,MrsM G
Watkins, Roso tinF Wolf, Sol
Watson, Mrs J Wlelund, Conrad "Wood, A B
Weber. FHL | C Wood, Mrs J 3
W'ebber.Sarab R| Wiener, F Wooilhock.John
Weaver, Win IWeisberg, Jos Woodt-ridge, S
Weathers, J |Welsscl, Carl IWorswlck, F H

Yates. Mrs Chasl Young. Geo T IYorsbrougb, Mrs
Yensen, Mary Youug.Mrsl'ichd LU
Young, A L | j
Zergle, S (ZirekelßalthaserjZimblmara, Lena

LETTSKS PEANCAISES. J ::J
Apchle, Jean ICarrere, Pierre' iLagrave (Don-
Barth. Alphonse Claverolus, Hy Ilanger)
Charpiettertr'ud |Gaudard, AiexiolParlsot, Louis

'
>.
'

POUR t-T-s DAMES. .
Padene, Emily IFlor, Mine Jauel Pelagic, Vlenla
Barats. Marie ILlet,Marie IRiv.er. Agnes
Ch ar pan tier. .Louisa. 118 Clara V lucent, 26

Mmc V Istreet I Union place

LETTER*!: ITALIANS.
Baldochl. Loreu-iFerettl, Remlgio Palis!, Gluseppl

xo 1
-

Fissore.Tomasao Rebagliato, Car-
Blanch alan a, Gianella, Alex los

Caslmlro Gblseili, Giocon- Re, stefano
Bruno. Franc j do Ruirglero. Gins
Bus mo, Bernard Giuseppe Salvator, Victor
Cherinl, Lorenzo Isolda, Pasiiualc Solari, Natale
Debarbleri, Laurctano, I- Taddeuccl, Cosl-

l'uiiglia I-uchetti, Glov mo
-

Demattel, Michcle. Filippo Tontoii, Eccelso
Dcvoto, Gerola- Naulul, Lvi Cmi,Filippo

mo
CARTAS ESI'A.NOLAS. J. ,V':.

Alvares. Jesus Sl:Fernandez, Man- Mansillo, Gablno
Braca monte, uei F >anne, Roberto

Franc jGonzales, Andre- A
Borques, Trlnl-i as Ruiz, Teodoro

dad Godoy.Jose -rsaavedra , Mo-
Dlas, Jose Can- Jimenez, Ramon desto

dido Leon, Alberto A Torres, Lauro S
Garcia, Clrlo G |

SESORAS.
Camacho , Pls-'Machay, Alejan- Atil.ina

qulnta I dra Ramirez, Julia
Escobar, Pilar SjMoncada. Lauri-IRlos. AitiadA
Islas, Ester Iana .Sandoval, Kcfu-
Lopez,Sccuudinall'reve,ConchitaC| glo

S. W. BACKUS.Postmaster.

OCEAN STEAMERS.". j
Dates ttf Departure From San Francisco. I

SUN AND :TIDE,TABLE.JvJJrvCJ"
In Pacific Standard Time. ' Computed by Tirr>ir\i

Tknnknt, Chronometer and Instrument
Maker. IS Market street. MxaxaMß

SKIPPING :INTELLIGENCE.
For Late Shipping Intelligence see Second Page,

Arrived. >
jSuvday. Nov 2. s

Stmr Coos Hay, Nicholson. 18 hours from Fort
Bragg, etc; pass and mdse, to liooduU, l'erkliii
&Co.-
--* Stmr Corona, Hannah. '20 hours from Eureka;
pass and nwlsc, to UoodnK. Perkins *00. -

:
Stmr Santa Kosa. Alexander, ti:t hours from Sa:i

Diego;unand inUse, to GooclaJl, Perkins ACo. \u25a0

Stmr Vaguiun, Hunter. Vi hours from Moss Land-
iue;produce, to Goodail, Perkins &Co. • - .

Stmr Gipsy, I'lummer, 9 hours trom Santa Cruz;
produce, to Goodail, Perkins die Co..

JJ Stmr Jewel,' Johnston. 17 ;hours from Caspar; 351
Mftlumber, to Caspar Lumber Co. •- \u25a0 _ .•-.
• Stmr Westport, Jacobs, 13 hours from Westport:
oar, and posts, to Pollard &Dodge, For up river
direct. „_

\u25a0 • Stmr Caspar, Andllndsen, 26 hours from Hum-
boldt: 300 SI ftlumber, to Nelson.

-
r*

\u25a0 BktnDiscovery, McNeill. 15 days from Port Dis-
covery; lumber, to Moore ft Smith Lumber Co.

Schr Jennie Griffin. Low. 8 hours from Point

Reyes: 35 bxs butter, to Shattuck. Kowalsky ft CO.

Schr Ida Florence. Guttormsen. tO hours from
Iversons Landing; 40 cds bark, 40 cds wood, to J*

IverJon.
-

_,
Schr Daisy P.owe, Sorensen, 48 hours from Pigeon

Point; 17 Mshingles. 30 cords bark, to Higgins*
Collins.

Schr MaryEAnderson. Knndsen, 20 hours from
Fisks Mill;50 cds wood, toBonder Bios.

Schr Amethyst, Olsen. 19 days from Kodlak; 440
bbls saliuun, to F B Oliver.

Schr Anna Mathllde. Dobbellar, 12 hours from
Fort Ross: bark, to Seymour A Co.

schr Bender Brothers, /.addait, 24 hours from
Bowens Landing: 120 cds wood, to Bender Bros.

Schr Reliance, Hanson, 40 hours from Fish Rock}
45 cds wood, 60 cds bark, to F X Wells, .

sailed.
Sunday, Nov 3.

Stmr Greenwood, Fagerlund.
Stmr Arago, Thomas. Coos Bay.
Stmr Eureka. Smith, Wilmington.
Stmr Silver Spring,Higgins, Humboldt.
Br ship ifali.-tiie, I'aslfuli, (jueenstown.
Bark Sumatra, Nervick,Nanaimo. . '.
Schr Coniianza. Arf. ,
Scbr Helen N" Kimball,Jensen, Humboldt.

Teleyi-aiiliic.

Point lohos—Nov 2 —to r. it
—

Weather
thick; wind W, velocity 6 miles.

Domestic Ports.
BOWENS LANDING-Sallcd Not I—Scbr RIO

Rey, for San Francisco.
-'•- *;- ";

MENDOCINO—Arrived Nov 2—Scbr Bobolink,
hence Oct 28. .

SAN" PEDRO-Arrived Nov I—Stmr Laguna, from
Cooa Bay.

AS iORlA—Arrived Nov1-Stmr Columbla.heuca
Oct 31.

Sailed Nov2— Stmr Oregon and schr Sailor Boy,
for San Fraucisco; bark Colonia.

I111 in,rt ition*. I
PORT BRAGG—Prr Cons Bay—l pkg express, 3

CS Shoes, 7 bxs 2pkgs mdse, 7 crates woods, 2 pkgs

casting, 6 bis wool, 1bill pelts. 1bdl bided, 1 bdl

skins. obis butter, 200 Mshingles.
MOSS LANDING—Per Yaqulua—3639 sks barley.

45 sks buckwheat. 301 sks potatoes.
Watsonville- 200 sks potatoes, 2097 bags sugar,

175 ska oats.
__

\u0084_

EUREKA—Per Corona-642 Mshingles. 23.410
ft lumber, 1000 ft pickets. 73 pkgs doors, 1616 feet
burrlll,2 kgs hf bxs butter, 212 bxs apples, Ibx

toys, 1bx medicine, 247 sks peas. 3pcs corn shells.
8 pkgs mdse, 26 rls leather. 1bl wool,14 bills isks
rags, 10 bbls Iron, Isx brass, 2cs boots and shies, 3

cs notions, 11ikspotatoes. 1bx fruit,16 sks lentils,

27 bis 1 sk lish. 2 pkgs express.
Fields l.anding-204 M shingles. 100 s.s oats, 40

St shakes. 98 sks peas, 100 bxs apples. 1bdl d skins.
1b.ild meat. 2 saws. 13 pkgs wool.

SAN lUEGO-I'er Santa Rosa-30 bbls nsh. 1bx
preserves, lpkgs hams. 2 pkgs paper bags, 14 aks
slats, 6 bdls itskins, 944 sks ore, 3cs dry goods. 2aks
d iruit, 15 sks peas, 1bx glassware, 111 bxs raisins,
95 sks wheat, 86 cs honey, 105 pkgs luiik.

San l'edro-7 bxs d fruit,'-' bbls whisky, 2 cs por-
ter Ibx 00 bills 13 bbls 1kitfish. 11bxs oranges, 6
bis persimmons, 20 ska gypsum, 10 kgs brandy. 841
sks corn, 2 bdls pelts. 6 aks nuts.

Sauta Barbara—B39 sks walnuts, 145 pkgs JunK.ls
sks wool. 1skgoat hair, 11bdls pelts, 4 eps fowls. 1

bxs 112 ski specimens, 38 bxs lemons, Ikgolives, 7
sk crawtish, 57 bills miles. 3 bbls tallow, lbdl skins.

Fort Harford—3 eggs, 69 sus d fruit, 1br bbi

whisky,3 bills steel.'l billiron,1pkg hardware, 17
bdls hides, 16 cans tallow, 6 bxs cheese, 1Inborax,

3 kgs 14 hf bxs butter, 2is shoes, 116 b\a apples, 1
bx drugs, 1cs beeswax. 4 pkgs castings. 23 sks oats,

1coop chickens, coin ($lOO3 34).
San Luis Obisno—l2lo s«s beans.
Santa Maria—726 s*s beans.
Santa Maria—726 sks beans.
Mpohia—42 sks wheat, 7146 sks beans.
Arroyo Grande—l363 sks beans, 90 sks barley.
Graclosa—s9 sks beans.

--
Harris—7B sks beans.
Nlles-72 sks beans. ,
MONTERKV—PerGipiy—Ibx butter, 3bis flab,

2 bxs dry goods, icoop chickens, 1bdld skins.
Santa Cruz—lgasoline stove, 17 bxs 10 bbls glue,

1pkg hardware, 3chests cheese, 1bxs butter, 1175
bbls lime,

' .
- .Pigeon Point—s hf bxs butter, 2 sks 15 drums

cheen*. 63 bX3 apples. \u25a0
\u25a0

Amesport—3s4 sks beans. 21 Iks barley, 5 sks d
pears, 250 sks oats. 759 sks potatoes, hr bis butter,
2sks 5 bxs cheese, Isk wool, 1bill hides.

Consitrnoes.
Per Coos Bay—Calm, Nickelsburg A Co:Deere Im- -

plement Co: Wells, Fargo 4 Co; Eveleth *Sash;
Bancroft Co; Ross A-Hewlett: Russ, Sanders 4 Co;
Shooberr, Beale *Co; C F O'Callaghan A Bros; R (J

Byxbee; bodge, Sweeney &Co.
Per Yaquina—H butard; Wolf *Son: Paulsen A

Earnest: M Waterman A Co; Cal sugar Rehntry; T
Lougherau. _

Vet Corona—Overland Freight and Transfer Co; J
FByxnee: Harris4 Jones: Preston AMcltinnon; O
A Worth ACo; Eveleth *Nash; Brown 4 Adams:
Chas llarley 4Co: Buckingham, Hecht A Co; J H-
Kruse; San Francisco Lumber Co; McKay 4 Co: W

Boscow: V'ervalln at Kowe: SLevy A Co; E IIKlt-
teridge: HillsBros; DKeefe4Co; TIIMinor; A.l
Duncan: Thos ACox; A C Nichols Jt Co: W J Mc-
Calluui: B MAtchinson 4 Co; Getz Bros 4 Co; W H
Davis; Norton, Teller 4 Co: Rlsdon, Cahen 4 Co; F
S Thompson; Wheaton 4 Luhrs: Witzel &Baker; D
IIAllen: Wells. Fargo A Co; Pollard A Dodge; Fet-
genbaiiin 4 Co; Higgins A Collins; 11 Dutard; Deero
Implement Co; 'Iruckee Lumber Co; J Anderson; B
G Ruhl: McDonough AJohnson: Christy 4 Wise; J
Rosenberg: Miller Waugh; ER Stevens: Magoe;
W Davis A Son; ItIII'luuinier; MSI Poole; Ander-
dersou A Dean: Duff A Co: II Gregory.

Per Santa Rosa—Dodge, Sweeney 4 Co; Singer
Slfg Co; Muser Bros: Wheaton & Luhrs: Hall,Luhrs

4 Co: Blake, Slomt 4 lo'.vue; Hcgler 4 Johnson: D
N A E Walter A Co;Getz Bros 4 Co: S Bloom A Co:
XT XT Montague 4 Co; W B Sumner A Co; T Price As

Son: Schacht, Lemcke 4 Steiner; Lewis Packing Co;
IIDutard: liNTilden *Co; Kuss. Sanders 4 Co: A
J B Inline*:Murphy.Grant A Co: Roger Bros; Dick-
son, da Wolf 4Co; Chas llarley4 Co; F Lynch;LD
Stone 4 Co: The Brunswick Co:C BJennings 4 Co:
Spruance, Stanley 4 Co: AGonznles: LScatona: J
J litis:Gladding, Mcllean 4 Co: S HFrauk 4 Co:
Sleyerfield, Mitchell *Co; Roger Bros;.! P Thomas:
DeBernard] *Westpbal; Haas Bros: W G Johnson:
Pac Transfer Co:.1 X Annsby &Co: J Ivancovich;

Cain 4Mitchell: Blssinger ACo: Bassett 4 Bunker;

Geo W Gibbs 4Co; Grangers' Business Ass'n; J A
Folger A Co; Porter. Siessinger 4 Co; AGreenbaum
4 Co: C E Whitney 4 Co; Redington 4 Co: Lincoln
Tea Co;Holbrook,"Merrill4 Stetson: PhillipsBros;

J P Thomas; Rlsdon, Cahen 4 Co: McPherson A
Kucker; DTiedeman 4 Co: Wells, Fargo ACo: Slc- I
Cormack Bros: Slushclmer Bros: Porter Bros 4 Co:
Erlauger 4 Gallnger; Costigan, Cohen 4 Co; Union
Ice Co;N Uoldtre-; E I.Stevens; Bray Sons *Co.

Per Gipsy- OE Whitney *Co: B Levy 4 Co: JO
Pennle: Ross 4 Hewlett: Geo HTay J; Co; Davis,

Ilaoer 4 Co; De Bernard! A Westpbal: Cal Paint
Co; Wheaton 4 Lnhrs: bodge. Sweeney 4 Co; V II
Hammer: Sherry, Liwrence 4Co: IICowollftCO:
MTFrcltas 4 Co; DKeere 4 Co; HDutar.l: Hiyea
4 Dwyer: Wolf 4 Son: Trnbenbacii 4 Co: Leghorn

4 Co: ERasmussen:C Montgomery; It Martin; 0
Decker; Rouse 4 Dean.

THE MORNING CALL, SAN FRANCISCO, MONDAY. NOVEMBER 3. 1890-fIIGTIT PAGES.... ,
11IM.— M \u25a0\u25a0\u25a0\u25a0! \u25a0\u25a0\u25a0—\u25a0\u25a0——\u25a0\u25a0»—\u25a0— II111111 !!\u25a0\u25a0 IH1—\u25a0\u25a0—\u25a0 \u25a0—— laaaT

__^____„„„. .
6

ITION*.

ma IPanama Not 3,1" MirMS
;anosa..|SanDie«o Not 4,11am |Bdvr"y 3
eoCCal. Portland Not 4.10am Spear
lbolilt.. llumliuii'it Bay.. Not 4, tlAuiCiar
iniettoV Vaqunia 8ay.... Nov 5 4r> Se.iw'll
>na Rnmaoldt Hay.. Not 6. Sam iidw'yl
vnseies.. Sanl'edro.. NeT 6. Bau Bdw'y2
la Walla VlcJt I'aiSouud Not 6. Ham Bdvr'y 1
tralia. .. Honolulu Not 7, I'2m oceanic
tian Hop l'li^rel Sound Nov. 10am Mlss'n 1
ioiia San Ulcoo Not '.'.\u25a0. m ia«v;

{on ifortland |Nov S.iOam !Spear
\u25a0parturo or Australian IMamn .:;-.i.::i.iioa tlio
Sail nutiis. \u25a0 a ".;•-'

11.W. L.W.
Large.

I.W.
SinolL

Sweet as Odors Rising Stilly.

Sweet as odors rising stilly

From a copse wlicie violet bloom',

Isthe breath from ied lips blowing
Wbicb sweet SOZODONT perfumes.

Pink as wild azaleas, branching
Intbe marshes, cowslip-starred,

Are the gums which, dallybathing,
SOZODONT makes sound and hard.

White as dogwood In the springtime.
Or as dashing ocean spray, .
Are the lucky teeth which flagrant

SOZODONT bathes every day.

One of the Brightest Charms
Of a fair face Isa fine set of leetb. The Indies,
being fully alive to this fact, patronize SOZO-
DONT Inpreference to anyolher dent Hiice,since
tbey know by experience that It preserves Ilka
no lier, the pristine whiteness and cleanliness
of the teeth, and makes a naturally sweet breatli
additionally fragrant. ItIs ouo of Ibe privileges

ofthe beaux sex to look lovely, and that propor-
tion of Itwhich uses "SOZODONT bas learned
tbat the article contributes inno small degree to
tbe end Inview.

A Skin of beauty la a Joy Forever.
UK. T. FI'I.IXOlit'KAl'D'S

Cream, or Magical Beautifiers—• -x stT&ri*. Removes Tan, Pimples.
e*SS I- jW^t^rt- Freckles, Moth- Patches,-< „°% pSSsSpy! Rash *""lSkin diseases.r-;£i.; JCTfSSis'iij, and every blemish ca
"k

—
a* x^t-^fe' * mtm h-auty and a+

aSfceSSo 'T*)**a_9 «§3 detection.
S.S °r Kg '<*3 JK?? °n v'u' virtues
.<=H c« i§* "tar jsTSf it has stood the*•\u25a0 «zB jsV^^T £xr test or forty

/j^S^sj**<.\'vrfey-, fry to*3'*n<' ** so

P^r-sS&L—£t8 V'^Kf-i (taste it to be
3&TS*~jSpyix \ ,ure '*ls ProP-

f*r J&ffi£?s«%3ggjf1 T \ erly made. Ae-

i?-"'^uSSskMßbx^'*'- ±iT distinguished
ST,"*£s3tßlHy'SSiß'.. Sfc '• *

\u25a0
Saye*

laid tea of hunt ton (a patient): "-U you
ladies willuse them, Ireeovimimt •tlotirawts (.Yean"
as the least harmful of all Skin preparations." One
bottle willlast six months, using itever." day. Also
Pondre Subtile removes superfluous bair without
Injuryto the skin.

_
FKKIiV.HOI-KINS.I'rop'r.37 Great Jones sl,N.T.

For sale by all Druggists and Fancy Goods bealsrs
throughout the V. tt.,canadas and Europe.

»*-Beware of Base imitations. $1000 Reward
ar arrest and proof of any one sellingthe same.

mrSO So.Mo 6p 1/

""BEAUTY!
WRINKLES, PIMPLES. BLACKHEADS AND
xx superfluous hair permanently removed. Flesh

Increased orreduced. Hair and brows colored and
restored.: Interesting books 4c.

MRS. F.R. PARR, 937 Sutter st,
Agent for the Celebrated Vclaro Cosmetic."

no.r.no 13t

LAKEVIEW.
yOU WILL HAVE TUE ADVANTAGEifYOtJ '•
1 start new to gee this great future residence por-

tion or S:in Fraucisco by getting Ito5 lots on tho
ground floor from .a ul.h-k purchased InLakevlew.
A deposit to-day willsecure youabeautiful building.
lot. CARNALL-FITZIHJGU-HOPKINS CO., 624
Market st. \u25a0 . oc'."2eod2w

HAIR ON THE FACE, NECK, ARMS OR ANYPART OF THE PERSON
gSF^A}** r' QUICKLYDISSOLVED ANDREMOVED WITH THE NEW SOLUTION

if? ?.
* ftOPSHS =

-TH '"ST >*.'.* AMD TIIK GROWTH FOKEVEU IHISTUhVED WlllllT HIT SLIGHTEST INJUttt US
J Ji _

yiH('OI,nRH.TION Of THK most delicate skin.— PigCO VT.RX t> bt ACfingXT.

t-tr*v J ' '
tvr^\ InCompounding, an incomplete mixture was accidentally spilled on tho

vsßNk^% " 'J^c*
- back of the hand, and on washing afterward it wasdiscovered that the hair

\v . \^ft : \u25a0 vas completely removed. We purchased the new discovery and named It
C« VI

'
" \ra -'WOPKNE. ltis perfectly pure, free from allinjurioussubstances, and so

.7* ': M \u25a0 \u25a0 \V» simple any one can use it. Itacts mildlybut surely, and you willbe sur-
ffl7 MlftOJltfOra prised and delighted with the results. Apply fora few minutes and th»
v^lf WntV t!1!\ liair disappears as ifby magic, Ithas no resemblance whatever to any
Q IAvS£*ifl-RZ 'iV ' other preparation ever used for a likopurpose, and no scientific discovery
7 KklV»« \ •»« attained such wonderful results. ITCANNOT FAIL. Iftho
I ASv&O ***&>•/ \ growth bo light,one application willremove it permanently; the heavy
I / X^fe^'**\u25a0'/ A

—
\ growth such as the beard orhair on moles may require two ormore appli.

I\u25a0'* /"'--\i^SvVt #)' '/ cations before all theroots arc destroyed, althoughnilhair willbe removedl \' ILv\« / / -at each application, and without the slijrhtost injuryor unpleasant feeling !
V' *'\-iv^V* A4V w"eu applied orevcr afterward.

—
modes* stTEncaDEs elictboltsis.

•\ \u25a0 ; \^W//*^\^k-^4jitiC^
—

Rtcommtnded bu alt tvfio hai-« tatted ltamtrlit—Um ibypcop't ofr*fins>venL- m \u25a0

X. -A 'h/Irp#^*VHß.V Gentlemen who do not appreciate nature's gift of abeard, willfind a
/TVi)s*---^U^yf&w4priceless boon inModeue, which docs away with Fha\tng. ltdissolves anl'"

f>\\ilß^<*^ destroys the lifeprincipleof the hair, theteby rendering its future growth
i/i\ikiiS A^"mflliiTv^r^iP"v utter impossibility, and is guaranteed to M nt*harmless as water to the
'£aviIiiInfltP^re* skin. \u25a0 Young persons who find aa embarrassing growthof hair coming.

''\u25a0 RlfWrfl ii
"
IaOTS*^ should use Modeno to destroy its growth. Modcno sent by mail, in safety \u25a0

*N(IH 11
-
I.'l' .>'^ mailingcases, postage paid, (securely sealed from observation) on receipt!

ofprice, 91.00 per bottle. Send money by letter, withyour fulladdress written plainly. Correspondence;
sacredly private. Postage stamps received thesame as each, always mention Tovacut'NTTANDTUiapAPKHj

LOCAL ANO \u25a0-)MOD£NE MANUFACTURINGCO CINCINNATI.0,, U.S. A.C CCTTUI3 I
:GENERAL AGENTS[m MANUFACTURERS OF THE HIGHEST GRACE HAIR PREPARATIONS.

-AA3 ITHATKOTJ
'"'. V/AKTFD. J You can register your letter at any Posf-odlcs and Intur*It taf* tietiwrg.

"
APPEAR AOAIM

We Offer 61.000 Flil fAUURt OR TKISLIGHTEST INJURY..fiVJaiVIWTTUd *L,tABAMi:£D.J

