

OCEANUS HYEMALIS. The waves that now, with sunken rocks, break upon this rocky shore...

THAT TRAMP.

I was just turning the best room upside down, sweeping, dusting and mopping...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

It was a tramp. He was a young man with a beard, dressed in the canvas and straw hat...

SEA AND SHORE.

The schooner Electric, Captain Knudson, went to sea; she is bound for Coos Bay.

An Outlawed Sailor's Narrow Escape From Death.

The Old Hartford to Be Made a School-Ship for Boys—Wild Cat on Second Street.

Half a dozen wild steers brought over the Transat crossed a paucal at the foot of Second street yesterday morning.

The British ship Thalatta, Captain Pennington, arrived in port yesterday after a passage of seventy-two days from New Zealand.

A man who gave his name as John Woods was arrested yesterday afternoon at 10 o'clock by Officer Dwyer.

Two wrecked wagons were the result of a collision on Broadway yesterday afternoon at 2 o'clock.

A number of seafaring men were in the office of a well-known shipbroker yesterday morning.

Driscoll was placed standing beside the grave. There was no coffin, and the body was laid in the earth.

The steamer Zeppelin sailed yesterday for Honolulu with thirty-two passengers for the islands.

The British ship Thalatta, Captain Pennington, arrived in port yesterday after a passage of seventy-two days from New Zealand.

BILLY MOORE'S ESTATE.

A Bitter Legal Strife Ended After Many Years. The Heirs Seemed Indomitable, But at Last, After Repeated Adverses, Accepted the Inevitable.

The Supreme Court yesterday brought to a close one of the most protracted and harassing litigations in the history of California by finding in favor of the administratrix in a controversy growing out of the estate of William H. Moore.

They were pioneer pioneers of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

She was a pioneer of the state. Mrs. Moore was especially liked by the children, and she was a very kind and generous woman.

INTERNATIONAL HOTEL.

Bankers' Exchange. Sterling Exchange. The Los Angeles falls today for San Pedro and the Santa Maria falls from southern ports.

Produce Market. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Exchange Hotel. The market is quiet. Net cash prices are as follows: Family extra No. 1, 100 lbs. 3.00.

Advertisement for Dr. J. C. Williams' Pink Pills for Pale People, featuring a portrait of a man and text describing the medicine's benefits.

Advertisement for 'Don't cheat yourself out of a good smoke' featuring 'The Genuine Seal of North Carolina Plug Cut Tobacco'.