

THE SOCIAL WORLD.

A Pleasant Afternoon Tea Given by Mrs. J. C. Stubbs.

The Whiting Reception—C. L. A. S. Gathering.

The Deulah Club Bazaar will be inaugurated this evening at the Mission Opera House.

The Nemo Club gave a pleasant party last evening at the Union-square Hall.

Miss Adele van der Oie will give a piano recital at Irving Hall on Tuesday next.

The N. S. L. K. is to be held on Tuesday evening, November 18th, at 8:30 o'clock, at Lunt's Hall, 1310 Park street.

This club is composed of a number of gentlemen, and their party is one of the coming events in social circles.

Mrs. F. L. Whitney gave a progressive entertainment party last week. The prizes were distributed amid much merriment, and a very pleasant evening was passed.

The Stubbs Reception.

Mrs. J. C. Stubbs gave a pleasant reception Thursday afternoon at her residence, 2360 Pacific avenue, in honor of Mrs. C. P. Huntington of New York.

About seventy-five friends enjoyed Mrs. Stubbs' reception. The afternoon was spent in the reception room, which was decorated with flowers and plants, which distinguished the reception room.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

The marriage of District Attorney F. A. Dorn and Miss Cora B. Russell took place at the residence of the bride's parents, Mr. and Mrs. C. J. Russell, in San Luis Obispo, on Tuesday.

OAKLAND ALAMEDA.

The Sad Ending of a Man Who Once Had a Fortune.

Attempted Suicide With Carbolic Acid—Broken Down by Misfortune—Kate Castleton's Sister Divorced.

An old man named Charles Arkerhart was a victim of Duane's Bank, which failed a few days since at the San Leandro Infirmary.

He went into the store of Alexander T. Stewart when a young man at a small salary, which was increased to \$10,000 per year by attention to business.

He came to California during the Comstock lock excitement and was prosperous, for a time being Superintendent of general mail, but he lost most of his fortune in stocks and finished it in Duane's Bank. He was 81 years old.

His mind was affected the last few years and he signed himself "The Right Honorable Charles Arkerhart" and spent his time drawing checks for large amounts on imaginary banks.

A young man who acknowledges the name of Constantino C. L. Soares attempted suicide yesterday by the carbolic acid route in Duane's lumber-yard, but was found by the police and taken to the Receiving Hospital.

The poison extracted from his stomach by the use of the pump. He says he has been conducting a Portuguese newspaper in San Francisco, but becoming involved to the amount of \$300 he came over to East Oakland to see his uncle. Not finding him at home he concluded to end his troubles by suicide.

A NEWLY MARRIED MAN MISSING.

L. B. Carlton, who came to Oakland a few months ago and shortly afterwards married a Miss Jones, has disappeared. He took with him a certificate of deposit for \$170,000 payable to Mrs. L. B. Carlton by the First National Bank of Oakland, payment of which has been stopped and notice sent by the bank to that effect.

It was stated that he came to Oakland from Emigrant Gap. Two stories are afloat, one that he is an honest man and has disappeared, or some unknown reason and another that he is a clever forger and has swindled the bank out of \$100,000 which he drew. The bank officers are now endeavoring to trace him.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body. He was born in New York in 1822.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

Miss Ida Marcus of Marysville is in Richmond, Va., on a visit to her country in Richmond, Va., where she has been married in 1857. She is the daughter of a prominent family and is well known in the city.

Dr. J. M. Bennett Trembley, for many years United States Signal Service officer at San Francisco, and well-known as a physician, is lying dangerously ill at his residence, 903 Eighth street. He is suffering from a severe attack of pneumonia, and the condition of his body.

It is rumored that Mrs. Grace King, the adopted daughter of the late Thomas Warner, will be married to a young man named Henry W. Baldwin who so far recovered yesterday as to be able to talk. He stated that he was discouraged because he was a New York on a visit to her country in Richmond, Va., where he had been married in 1857.

RELIGIOUS NEWS.

Interesting Items From the World at Large.

Great progress in the conversion of India is reported by the Catholic missionaries who are preaching in Sittling, Burma.

The Franciscan Friars who were expelled from Canada by the English, a hundred years ago, have returned to the scene of their former labors in the Diocese of Ottawa.

A bust of Rev. Father Mahony, better known under his nom de plume, Prouty, was recently unveiled in the City of Cork.

The Sisters of Charity are to be reinstated in the French hospitals from which they were expelled several years ago.

Paris, France, population of 1,400,000 in Woonsocket, R. I., 688,000 in Roman Catholics, according to a census taken by the Fathers of the Church of the Precious Blood.

The process of the Vow of Louis XIII, which commemorates the coronation of France to the Blessed Virgin, is still held every year on the Feast of the Assumption in France. On that day the Sisters of the Precious Blood are professed with rare solemnity.

According to the census returns in Prussia in 1871, 2,458,222 children attended Sunday school, and 1,278,818 Catholics, or twenty per cent of the population, were members of the church. In 1886, the proportions were 1,269,460 to 1,872,276, or thirty to nineteen.

The Catholic Family Agency for 1889 reported an increase in a highly attractive form and re-organized the Agency for 1890. The new edition of "The Religion of Ancient Egypt," by Henry F. Brownson, comes out in a new and improved form.

Rev. Clementine Deymann, O. S. F. Forgive by AMONG THE CHURCHES.

The Moravian Sunday-school of Bethlehem, Pa., has been re-organized, and the theological seminary at that place—the oldest of its kind in the world—will be re-organized in six months' effort on the part of the Society.

Episcopal services in the Armenian language are now held in the church of Grace in New York, on and after the 15th inst. The Rev. Henry M. King, D. D., pastor of the church, has been elected to the position of Bishop of the diocese.

The Chinese Presbytery has petitioned the Board of Education to make an order requiring the Chinese schools to be re-organized, and the Chinese schools to be re-organized, and the Chinese schools to be re-organized.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

The Rev. David Greig, D. D., pastor of the Park-street Church, Boston, has received a call to the pastorate of the Lafayette-avenue Presbyterian Church, New York, which he will accept in the near future.

OUT OF PRISON.

By a Clever Trick a Chinese Is Set at Liberty.

Ah Tong was arrested with sixteen other Chinese in a tan game den on Ross alley, September 1st, by Sergeant Spillane and his men. He was placed in a cell in the City Prison, and was held in the same cell for \$200 for him. Yet he is still a prisoner.

Tong is old, infirm, and in consequence of his superior intelligence, he has been able to make a fortune in the tan game den, and when more active coolies, whose earnings represent a certain pro-rata in the coffers of the tan game den, he has been able to make a fortune in the tan game den.

A fellow-prisoner, young and valuable, contrived to get free from the jail, and intended for Tong through the clever scheming of the Mongols outside. This younger Chinese was quietly another fellow-prisoner, and by all accounts, a worse one than Tong's.

Where he is now the officers cannot ascertain. This is also not so bad, but there is another aspect to the matter, and that is, the fact that the Chinese are being used as a means of making a fortune in the tan game den, and when more active coolies, whose earnings represent a certain pro-rata in the coffers of the tan game den, he has been able to make a fortune in the tan game den.

The prison officials are greatly exercised over the affair, which they keep to themselves. It is not possible to ascertain what charge was against the escaped Chinese prisoner, though the belief is that it was a felony.

THEY LOVE AND FEAR THE BOSS, but Expel Him From the Club.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night the committee appointed to investigate the conduct of A. C. Bertier, who went over to the States to attend to the payment of the unpaid resolution, which was adopted.

At a meeting of the Iniquity Club last night