
THE SOCIAL WORLD.

Some Interesting Weddings of
> Recent Occurrence.

The Ipare-Minnto Circle Entertainment— Ths

Servian Ball-A Eiacon Hill Party.

Personal Notes.

Under the spices of the Society for
Christian Work Hires entertainments will
be given in the parlors ol Uie Unitarian.
Church by Miss Susan Ilato o:» -Wednesday
evenings January 'Jo:u and iTTtlj,aad Sat-
urday afternoon, January 30th.

The Misses Voorhles gave a delightful tea
yesterday afternoon in honor of Miss Emma
Childs ol Los Angeles, who is the guest of

James A. G.uQeld Corps, .21, W. R.
C, willhold an open meeting this evening
at Social Hall, A. O. F. Building.

Mr. M. O. Rothschild and Miss Hilda
Slessinger wero married last evening at the

The wedding of Miss Goorgie Schweitzer
nnd Mr. Sol Ehrman will take place this
evening at the Seiiwciiwr residence, on the
comer,"! Leaven worttiTau'd Post streets.

Mr. .Joseph A. Tobin uavo an enjoyable
tl'.e.iter vnrty last evening to a number of

The Mystic Forty, an organization of Na-
tive >.mm willcive tneirtuird b;UI to-night
at (M.IFellows' liall.

I
Miss olive nnd Mi«s Gertrude Burnett,

who have bft-n visitins their cousihs^MissEdith and Mis-- Maude Burnap —
at Vallejo,

were thf guests of Honor at a delighttui tea
given by their hostesses^

Mr-. James Cordon announces a popular
Derforuintfee in aid pi the Women's Educa-
tional ana Industrial Union for next Friday
uight at Irving IIkU. Miss Alice Hideout
and a number of talented amateurs willap-
pear, the programme to include an o lio aud

Violet !:;:\u25a0.\u25a0!. \u25a0\u25a0"m at Sinta Monica.
Mlramar, tho beautiful hums of Senator

and Mr*. J. I. Jones, of Santa Monica,
was the scene on Thursday afternoon of an
elegant lunch party given by Miss Gorham
in honor of Miss Jones of Cleveland, Ohio,
and Mrs. Harry Gorham. Ti:e table dec-
orations were most exquisite, beng entirely
of a violet hue. The silver banquet lamps

"tsiat adorned the table shed a s.ift light
thiougii shades of violet silk, and the din-
ner cards were painted withdainty clusters
of the fragraut blossoms,* while each guest
received a bouquet of English and IIls-iau
violets tied witn violet ribbou: Covers
were laid for sixseen nnd au elaborate, menu
was served. Mrs. Joues was too ill to ap-
t ear. much to the regret ot the guests, who
were a> follows: Mis. Harry Gorhtun; Miss
•Jones of Cleveland, Ohio. Mi-s Gorhtm,
Mrs. J. Banning of Wilmington, Mi«s Bin-
ning of St. Paul. Mis* Horn of St. Paul,
M;s. Edward Silent, Mrs. MacGowan, Miss
Silent, Miss Elderkin. Miss Macdonaid,
Mi?s Grace Co!e. Miss Wolcott of Colorado,^
Miss Hush Vai!and Miss Burr.

Th<« •lu<]»on-Uolingren "Wedding1.
On Saturday, January 9th. at the residence

. of Dr. C. ,1. Holmgren, 20i« Market street,
Mr. E. S. M. Judsoa and Miss Alice E.
Holmgren were united in marriage, by the
Her. J. Q. A. Henry of the Eldy-street

Alter t!:e congratulations the wedding
fr-ast followed, Mr. and Mrs. Judsou leav-
ing on the alts-moon train for Monterey,
C*)ronado and the south. Upon their re-
turn they willreside at 112 Franklin street.

The uuiuerous girts were elegant and

Mr. Judson is a prominent eonrnissiou
merchant on Washington street, aud the
future happiness of the wedded pair is ;n-

--need ajitirt-d if it rests on theigocd'wishes

That the Soare-minute Circle of the Pow-
ell-street M.E. Church is a large factor in
social entertainment of a high.order was
attested last Friday evening at the resi-
dence of Mr. Haiold E. Spooner. 6\9 Fell

Despite the fact that the cable-roads were
out of order and tha place far uptown, a

.large number of members and fr:e;:d« wero
present^who showed th«*!r appreciation <>t
tho programme by the clo:>es; attention and

The subject for the evening was "The
Hurnorists/^tbough several bi:ght musical
selections were rendered at interval" be-

.tweenUhe reading-*, consisting of: Piano
m;1o by Miss Johns; vecal solo by Miss
>adle Forsythe: zither solo Dy Miss Emma
Zehender; song and recitation by little

The following selections from Josh Bill-
ings were characteristic of the dry, comical
wisdom of that pioneer of humor peculiarly
American, and were read by Miss Hattie-
Mt-rriani. They. were:

"
How to Pick Out

a Wite," "Josh liiiiiugsInsures His Life,""
The Fl^a."

the new editor, Mr. il. B. Wo^d, iv a most
delightful and professional manner, and
contained many original contributions. His
editor;:;! on the ••Aims of tiis S. M. C."
was a:i especially fine piece of work, show-
ing, as it did in man effective lati^ua^e, tha:
the desire of the society is to "provide a
soci.il and attractive entertainment for its
young people by the u-e ol the most ele-
vated standards, thus accomplishing the
best possible results as a power for good.

Mi«s Maud Kennedy read with expres-
sion from work> of Bret Jlarte and John G.
Saxe. A selection from "Tom Sawyer" by
the ever popular Mark Twain wa3 read by
Mr. Vanderlip in a voice aud manner
which provoked the liveliest merriment.
Two contributions from Max Adder's
woikswere read, as follows: "A Warning
: Missionaries,- by Mr. Clarkscn Dye, and
"The Terrible Mlalup to Mr. Fogg's Baby,"
by Mr. WilliamJones. Botnof these selec-
tions wero weli given, the latter being
especially, anintipg as the reader wove into
it several ingenious ideas vihis own.

As a lining' close to the above Mis*
Florence Wynian read with considerable
elocutionary effect '-Another Broken En-
gagement," by one of our most recent
humorists, Robert'J; Burdette.

The rest of the evening was passed in an
informal and social manner, winding up
with an old-fashioned suelliag bee.

The <;ih,on-S iPbein Wedding'
Miss Emily Siebeln, a sister of Mrs. J. D.

Spr-ckels, was married on Saturday even-
ing to Mr. Waiter Gibson, with the firm of
j:D. Spreckels & Bros., at the residence of
Mr. and Mrs. J. D. Spreckels. 'SM Howard

Tl.e young couple were married by the
Key. Dr. Gibson at 8:30 o'clock beneath a
bowei of smilax and ribbon arranged be-
Jurea bronze statue in the drawing-room by
ycung lady friends.

The bnde wore white faille irancaise,
trimmed with rnousseline d« soie, and car-
ried a bouquet of roses. She was attended
by Miss Grace and Miss LUlie Spreckeli
in white dresses, short veils and carrying
bouquets of pink roses, garlands of which
also adorned tbeir hair. Mr. E. li Sheldon
was hot man, and the bride was presented
tn tf:e proom by Mr. John D. Spreckels.
Congratulations ar.d the customary festal
celebration over the supper table ensued.
A hamhou:e array of presents were sent to

Mr. and Mr-. Gibson willmake n tour of
the soutliei a portion of th« SUte, and will
iifterwßrd reside at the Hotel Plea3auton,
receiving on Mondays inFebruary.

Party \u0084v Hyde Street.
Although nearly seven thousand miles• from his Yorkshire home. Mr. A. 11.

Cawthra on Sunday celebrated the twenty-
sixth anniversary of his terrestrial exist-
ence by entertaining a number of hi 3 Call-
fornia friends at liis bachelor apartments
en Hyde street. Shortly after 4 o'clock t':e
guests sat down to a sumptuous and well-
ordered supper. Ateach cover was placed
v unique, hand-painted silk badge, so made
as to he a pretty decoration on the occasion. jindafterward serve as a souvpnlr of the
event. Supper was followed by an enjoy-
able evening of vocal and instrumental
muiic, rendered by Miss Fannie Gibson,
Miss Edith Smith and Mr. .1. Phillip Amos.
The other gue-ts were Mr. and Mrs. Fred-
erick T. Newbery, Mr. and Mrs. C. ltich-
nrdson, Mrs. H. M. Ilowley, Mrs. A. H..Sanbnm, Mr. Josiah E. Locke and Mr. J. j

A Rlncon llill"At Home."
Oa Friday evening last MissUelle Greene

entertained a few of her most intimate \
Iriemls at her home on Rlncon lid. With
vocal nnd instrumental music, gamos and]
dancing tlie hours passed all too soon. Dur- ;
ing the evening dainty refreshments were
served.

Misi Greene's guests were: Miss EliseMackintosh, Miss May Morse of Fruitvale.
Miss C. Ailardyce, Miss E. Geddes, Miss
Fiorencw Waring. Miss Berry, Miss Anna :
Ellis, Miss Schneider, Mr Greig. Mr. C. W.
Cadle. Mr. Horace C. Mercer, Mr. A!Hamp-
ton, Mr. 11. Soiner*, Mr. Bruce Lloyd, Mr.Kerr, Mr. Berry, Mrs. Micoll, Mr and Mrs. i
C. B. Greene and Master Howard Greene.

Hie Hesperian Parlor Entertainment.
The Installation entertainment and dance,

held by Hesperian Parlor, No. 137, N. S.• G. W.. at islon Opera Hall last Thurs-
day evening, proved most enjoyable.

The preliminary entertainment included:

Overture, Second R»siment Bind; bones
solo, L'>ii S. Crackbon; recital ion, Mrs.
F. L. Waibel; piano and violin duet, Miss
Ilu>ing and John Huslxuk; Spanish lady
cachucha, Miss Alice Puckhabjr; cor-
net solo, C. G. Akman and AI Du-
mont; recitation, E. J. Quillinan; man-
dolin and cuitar selecti us, Charles
Hessler, Ed He*sler, J. L.Bull. Dancing
was then inaugurated, and the medley oc-
curred shortly before. 1o'clock:

The committees were composed of: Floor
director, li. S. Allen; Floor Committee—
11. A. Anderson, O. .1. Olson. J. E Rich-
aids, H. C. Bach, C. Yagt«, W. A. Mona-
lian, c. Sutten, C. W. Etting: Reception
Committee— W. B. Bradbury, F. W. Burt
.Jr., W. E. Connor, R. T. l>g<e, F. K.
Trueit, F. T. D-jo!an, H. 11. Miller, W. F.
fcjnlsberg.

The new officers are: Junior Past Presi-
dent, W. F. Conies; President; George A.
Montcll; First Vice-President, H. A. An-
derson; Second Vice-President, Oliver J.
Olson; Third Vice-President, *Gt?orga 11.
Mower; Marshal, E. 11. Gottschalk; Re-cording Secretary, Frank S. Rogers; Fi-
nancial Secretary, Leo F. Hampton; Treas-
urer. F. J. Clausen ;Surgeon. Dr. W. B.
Coffey; Tms:ees-IL. P. 1» olan, R. S.
Allen, 1.. A. Moure.

The County Monacliin Clnb.
The County Monasjian Social and Benev-

olent Club helJ its mi-annual election of
tiliccrs at its monthly meeting on last Tues-
diiy evening at Lower Metropolitan Hall.

The following ollicers were re-elected: P.
D. Bishop, President; John Burns Vice-
President; Joseph Burns. Recording Sec-
retary; John McQuaid, Financial Secretary;
P. J. McElroy, Treasurer; John Madden,

The < tlicers' reports show the club is in a
nourishing condition. Six new members
were initiated at this meeting.
The Serrian-Montenesrlii Society Ball.
la response to elegant invitations the

members and friends of the Servian Monte-
negrin Benevolent Society held their
eleventh anniversary ball on Sunday even-
ing at LJnion-square Hall.

Handsome programmes were furnished
the guests. Arranged in book form tho
cover oore a colored representation of the
badge of the socie'o', the design let into the
mill board and the encompassing triangular
flaps being colored in effective electric blue.
The grand inarch took place a little before
9 o'clock and dancing continued tilla late
hour.

Among the well-known citizens on tho
committees were: Committee on Invita-
tions— S. Vucosavlievich, J. S. Rr.dovieh,
Lnzar Lepetich ;Reception Committee— V.
Vuscovich, Adam Vereevich, M. Vucovieh;
floor man:i»:er, C. L. Antonioli; Floor Com-
mittee

—
Vladiiuar Jovovicii, George E.

Dahcvich. W. P. Kashevaroff.
The officers of the society are: Lnzar

Jovovich. P.; Lazar Lepetich, V.P.; F. D.
Curtoni, T. ; Vladimar Jovovich, li. C.;
Juhu P. Augius, F. S.

Soclt-ty Personals.
Miss LillianG. Waters has returned, and

is stopping at the Hotel Bella Vista.
Mrs. D. H. Garrison of Xewark, X. .'., is

visiting her sister, Mrs. H. G. Sieberst, at
her homo, 912 Dolores street.

Mr. and Mrs. David Xetter of Philadel-
phia are in this city on a visit to their par-
en ts.

Mrs. J. R. Jar'ooe and Miss Jarboe will
leave in a short time for Southern ifor-

Mr. and Mrs. W. S. Tevis have pen? on
a short visit to their ranch ne.ir Bakers-

Miss Emma Child? returns to her home
in Los Angeles the latter part of this week,
after a pleasant visit to Miss llager. While
here she has been the recipient of many
entertainments in her honor.

Mr. William B. Collier and Mr. Robert
Rodman left yesterday fur their ranches in

Coloi.el and Mrs. E. K. Eyre and Miss
.Eyre will leave New York en route to this-

Mr. and Mrs. W, Holluway have come
over from their cottage at San Rafael and
are stopping at the California f<>r a season.

Mr. .!. i.Francis aud bride i.'ice Dumiu-
gue7) olLos Angc-if> are at the Palnco Hotel.

Mrs. Eigar B. Carroll, Miss Etta Bird-
snll and Mi>s Laura Clark went to tho
Citrus Fair at Auburn Saturday.

General .1. G. Martini; lias left for a short
trip tv Southern California.

Mrs. Ji.hu Bidwell of Chico is in Sacra-

Miss Grace Bnvee has returned from a

MRS. LESLIE-WILDE.
A Portrait of the LatJy From a

Recent Photograph.

An article written for tho Pittsburg Pr^s s
by Bel McElhenev was reproduced in The
Caix of yesterday. Oae portion of it re-
ferred to Mrs. Frank Leslie-Wilde, who is
at present in this city with the Interna-
tional Pre3S League. A representative of
this paper n;et Mr3. Wilds yesterday for
the first time, but itdid not need a second
glance to convince him that the writer of
the article for the Press must have seen the
lady through aze-pryducing glasses, for in
that article she represents Mrs. Wilde as at
least twenty years older than she illyis.

Mrs. Wilde, who is acknowledged to be

ioue of the most prominent and shrewdest
business women of tho Laited States, has a

most pleasant fare, one that is remarkable
for its delicacy, aud her large, brighteyes
light up to an unusual degree when
she becomes very earnest in her conver-
sation aud sparkle when she is ina mirthful
idnod.

The picture which is given below, an ox-
cellent likeness of the lady, is reproduced
fn-m a photograph taken in New York
within six months."

Mrs. Wiide," said the representative of
this paper after a few general remarks,
"Belle McElbeney, who wrote the article for
the Pies?, h evidently not a Kond judge of
ace, or surely she would not Have described
you as a lady of sixty.""

Ido not know," said Mrs. Wilde, good-
naturedly, "wheu writers willplace a limit
on my :\Le. One has me GO and another 70,
nnd Iwould not be surprised if some one
puts mo down for a centenarian."
It'was suggested to the lady that she U a

victim of popularity and tlutt writers take a
great many liberties with tho<e who are so
prominently before the world as she has
been.

"But," added Mr?. Wilde, "the fact that
ono is prominent does not warrant writers
illmisrepresenting one."

"But they do sometimes," said the repre-
sentative, "and this is a marked iubtanco
of it."

"Then this writer describes Mr. Wilde as
a man of .''.s. and declares that 1 am about
tw.-nty-h've years bis senior. Now, the
truth is, Mr. Wilde is older than bis brother
Oicar, who is now over 45. And then she
goes (in to say that 1 address my husband
ns Willie in the presence of strangers.
1hat is something 1 have never done."

Mrs. Wilde did not know anything of tho
article in the Press until she, saw it repro-
duced withcredit, and appeared somewhat
annoyed at the tuanner in which Belle Mc-
hlhcuy has presented her to the public.

Xr». Frank L'sHe-Wllde.

<ontea ting 11« iaTotksr*! Will.
Mr*, liorntio Klotz iicontesting her

n,other'-, willin B
'
a depart-

ment. Her mother, Mr^. Susan James, diedin February, 1890, leaving her property val-ue,lat 830.000, to her fourth husband. '.Mr,
Kiotz claims that she knen . Iher
mother's death until after the funeral.

CurtU' C«»« <;<>iitiiiu«i(l.
The trial of M.B. Curtis was postponed

for one week yesterday. His attorney was
cm hand ready to proce< d with the crbc, but
Judge 'In.ult was obliged to order th« con-
tinuance because he had consented to »it
with Judge Murphy in the hearing of the
Bell case.

FIELD OF SPORT.

Heary- Weight Ponchins Night of
(lie Pastime Clnb.

Kiininick Showed the White Feather and He-

fused to Meet McC:mn The Spiaks and
McCleery Billiard Match.

The Directors or (he Pastime Club have
matched the heavy-weights William Allen
and Jack Tillinan to box ten rounds tliis
evening previous to the finish contest be-
tween Duncan (colored) and Page. Tillman
ami Alien are hard-hitting bloggers, and it
is not improbable that the memnerj of the
club willwitness a two-finish Bgnts,

The Secretary st ites that the gymnasium
lias been vastly improved In tun way of

accommodations, and that the con-
willbe called promptly on time.

Page nnd Duncan are in first-class condi-
tion for what promises to bo a "battering-
ram" engagement.

Cboynski get left on a match with Maher,
the Irish champion, at New Orleans, by
answering a dispatch that lie (Ctioynski)
would accej)t the Olympic Club's offer to
fight the Irishman for 810,000, adding that
lie would prefer the light to take place in
San Francisco. When the telegram arrived
at New Orleans the Olympic Club imme-
diately matched Jack McAiilifTa and Billy
Myers. Choynski'si preference for tins city
eouked his gocsc.

1WO 811.ME9.
Diliy Mahaa and Billy <ia>!as:her, who

willmeet at the Occidental Club on Feb-
ruary Bth, have deposited a forfeit that they
will weigh in on the afternoon of the
at 140 pounds. The club ha* fixed the data

(\u25a0f the Turner and Black Pearl h'^iit for
2 'th.

1 1 1' < Accidental Athletic Club hns matched
"Youne" Choynskl, a Denvei lad, amtin-t
Dal Hawkins. The purse these lighters will
receive ieen aunouueed, but in all
probability they will not get more than-

(!u< Herget, brother of Fnung Mitchell,
us i"uioet the winner of the Woods

and 1: diet Lake place at
Los Angeles in :t few days.

An Eastern sporting journal received the
ring dispatch Irom the California

Club:
Sv\ Fkaxcis< •

'. January 9th.
ic Club

have tie
ud Corbet! until Mallei lus

been si. \u25a0 man.
1 . K. Fi i.i'A.

Itis \u25a1 w fornia Club
•IDskl :nid

Maher. and that if j' falls '.
'

match
hei at rfew (>r.can*.

There was a very amusing ritl>! contest on
Sunday in the vicinity of the Six-mile
lijuse between tha following teams, vi/-:
Captain Flanlgan, Joe McAuliiT>, ma-
tage and Donnelly vs. Captain May, T. J.
Walsh. Emmet Barrett and J. O'Donnell.
The consideration was a mud- hen dim a
la pompon,* the losing team to pay for the
bash. Although Captiin May's team was
elected. Its opponents could not afford t >
crow very loudly over tho victory, us the
contest was won by three points to nothing.
Itis reported that a stray.bullet from Bir-
rott's ritle struck one of Professor Cana-
vau's transported bounds while the animal
was contesting a race sit Ocean View, and
that tt.e skuli of the dug was composed of
Mich hard material that the bullet glanced
and killed the hare, thereby causing Cana-
vau's champion to lose the raco aud prize.

FOOT-BALL.. #

The Kobeit Emmets li^ft-nt»><l tlie Shain-
rocki* nt the I'r.»i<il.i.

For some we^ks T. J. Lynch, Secretary
of tho Robert Emmet Branch Gaelic Foot-
ball Club, and Frank Creed of the Shain-
ncks of this city havo been making prep-
arations for a friendly contest, with the
view of preparing for a match with the
Oakland Gaels. The match came off on
Sunday at tiie Presidio and proved .1 very
successful affair.

The weather was all that the most enthus-
iastic could desire and among il0 spectators

were Colonel Graham and several of his
staff. The ga'uie lasted one hour and forty
minutes and was won by the Kob.*rt Em-
mets after a hot Contest, the sc t>re being
8 to 7. The losers did some line work
through the match. Both clubs will come
together a week from next Sunday, when
a day's good sport is promised to ail pattons
of the game.

The members of the clubs extend their
thanks to the commandant^ Colonel Gra-
ham, for his courtesy in granting the use (>f

the parade ground for practice. Either club
will entertain a challenge from any rise-
teur club in the Stile under Gaelic rules.
Two balls were used in the contest on Sun-
day, the fust giving out aflT the game was
in progress thirty-live, minute*.

A loot-race of 2uo yards was run after tho
match by two of the. be.-t sprinters of both
clubs Mr. Creed and Mr. Hurley, and was
won by the former alter a close finish. T.
.1. Lynch was the starter and John P.
Moriarty the ref»ree.

NO MATCH AIIRAXOED.
The California Club failed to arrange a

match between Kimmick and McCann.
The latter, who now weighs ltiO pounds,
agreed to be at 116 pound* on the afternoon
of the 20th inst., but to this proposition
Kimmick demurred. The Dew arrival tried
every means of avoiding a meeting with
McC uin. He insisted that the named
must enter the ring at 145 pounds or there
would be n«"> light.

McCU'ory, the billiardlst, has not yet
Covered Spinks' forfeit, which remains iv
the hands of Jaim s Orendorflf. Mr. Spinks
say* that he will give no attention to
McCleen's harangue until the latter finds a
backer who willcover the money that Is
D'nv up fur a match.

Thcro wero thirty-five anglers nt Point
Reyes on Sunday, and it does not speak
favorably for Ihe lishlui: of that locality
that with this number o! fishermen only
one fish was cauzht.

Jame-* Chesley and Ed Brlggs bad a vary
successful quail shoot on Sunday it San
Pedro Valley. They returned with four
dozen birds and report the quail of that
country as being excecdiucly strong birds.

Al Wilson and Dr. Dean returned fester-
d;»y from TomaleSj from which place they
waked spven miles to a favorite trout
stream, They angle.! two daj'3 and wore
rewarded with moro water than fish.
James Ure.ndoill and Charley Green left
yesterday t<r a three days' fishing trip to
Salmon Creek.

«I RKI
The Directors of the California Club

state that they will give a few good weekly
exhibitions this nib, on Wednesday
evening-, and the.^p. they think, willsatisfy
tho n.embers a* well as if v finish lighlhad
taken place. They did not say, however,
whether the members would see next
month':) exhibition between Kehoe and
Smith free of taxes.

Aiexand r Greggains is now prepared to
t ('ii the coast, ->inee

retired from the ring, f^r
from $500 to $1000 a side and a purse, If
Greggains cannot secure the match ne will
go north and (five es

PEKSOSAL NOTES.

Adam Smith of Arizona .- at Ilia Palace.
P. A. Stuuton of Los Angeles is at tho

Palace.
W. M. Harrington, a banKor of Colusa, is

at the Palace.
!;. A. Meyer of Xew York is registere 1 at

cidental.
K. J. \\'jN(.n, the Vallejo banker. Isregis-

tered at the (hand.
F, B. Morris, a mine-owner of AlurDliys,

is lit Uie Lick li'
J. W • . h:i attorney of Auburn,

is stoi ping at ti;e Lick.
•vernor J. E. iiickards of
c Palace.

. \u25a0 young nttuniey of Napa,
itored at the Grand.
it Hunt, a prominent citizen ofWalla, is at the Palace.

Judge M. A. Buckley ol Santa Cruz is in
tuwn and registered at tne Grand.

William Harvey, a merchant of Tebama,
is in town and i, kI t ,»\u25a0 Lick House.

Lieutenant C. H. Bartfa of flip United
Uohi< an is at the Baldn in.< . \\ . Graham, an attorney of Santa Bar-bora, i-> in town and stopping at the Grand.

C. C. Webber and J. H. Queal, both
pi iminent mercbanU of Alluneapolh, are

••red at tii.* Grand.
A Miirileroin A(>|>rnit ir.-.

f<i Madison, au apprentfee barber,
whs anosled yesterday for nn astaclt with
ndeadly weapon on Mrs. Annie Fairbanks,
bis employer's mile. He wan Intoxicated
and tried to killh»-r witha mzur, she s.iy.n,
tiidiigh no wound waa apparent.

An X«. \u0084,.-,| Tln.-r i;«nrrA«ieil.
Joseph Powers, an ex-convict, who es-

caped while under arrest un December 27th
for stealing a -horse and buggy, was rear-
rested by Policeman iivrnes on Diamond
street, at an early hour yesterday morning.

(lirJHiinn AnHociiiliiMi Klrili..n.

At the*meeting of the Board of Directors
of din Sun Francisco V uiijjMen's Chris-
tian Association held last Friday after-

noon, Qftnrgfl W. Gibl>s was re-elected Pr<««-
iiient f»r the ninth consecutive year; R. V.
Wat', First Vire-Presideut ; J. J. V -i\u25a0 n-
tine, Second Vln?*Pieii«tent; John F. Mer-
rill, Treasurer; John W. Roberts, Record-
ing Secretary of the board. Messrs. Samuel
Foster, Robert Husband and J. J. Valen-
tine were elided new members of tho
board to rye for three, years.

BOYS OVERBOARD.

A l'.ravn Lad I'!iuii:<-<l In to Save a
Drowalag Comjmnion.

There was a yell and a splash, and every
passenger on board the ferry-steamer Pied-
mont rushed to the rail, shouting, "Man
overboard." The steamer was bout to start
on her 4:3o o'clock trip to Oakland in the
afternoon, and fully 1000 people were on
board. Captain Poole went to the side of
the boat and saw a boy about 14 years of
age in the water, clinging toone of the piles
of the old narrow-gauge wharf, while half
a score of excited youngsters of all ages
were on the wharf shouting to the lad in
the water to bang on f»r his life.

Captain Poule seized a rope and was about
to climb over the top* of the piles t.i tho
lad's assistance, when one of the boys on
tho wharf stepped from behind a
pile of lumber, as naked as the day

he was in, si rid, to the horror
of the ladies and the admiration of his com-
panions, boldly plunged into the bay to his
friend's assistance. By this time the lad
who had fallen in had managed with the
aid of a piece of hale-rope to climb
hearty up one of tho old worm-eaten piles.

when nuother small boy in bis efforts to
reach the tad lust his balance and went in
headfirst. A cry of horror went up from
the crowd on board the boat, as the little
fellow disappeared beneath the water. The
big boy who had plunged in to aid the first
boy was close by and in spite of the Icy
coldness of tho water dived and brought th«
drowning boy to the surface and held him
there until Captain ole lowered the rope
and both were hauled up to terra tirnia.
None of the boys received any injury, and
alter the big fellow had dressed himself
the. crowd disappeared up Mission street.
Tl<? place. where the lads fell in is at the
big hole In tlie wharf where the narrow-
gauge cars went through the wharf sumo
time ago.

JOVIAL EXEMPTS.

Installation of otlic<Tß and An-

nual Banqoet.

The Firemen Tell Tales of the Good Old Daya

and Grew Youthful in the Process -An

Enthusiastic Gathering.

Not for many year- have so many p
bled in the engine-house of t

:

empt Firemen, on Brenham place, as
gathered r.t the annu il banquet spread hist

i,.- array of bald heads and gray
!\u25a0.\u25a0:.' is ma ; '

it of 4 ri feel a mere
: youth, and 1 which tl
erans infused into their enj yment was a
si und teittimon al to the healthfulne

1ing qualities of San Fran
mate and sea breezes.

Before the banquet a meeting was
eui 11 assembly-room above, wheu the

(oliow.uK elected officers were duly in-

stalled : '.'resident, Henry J. Hudson;
['resident, W. Larkin: Secretaries, J.

>'Donnell : ireas irer,
G. 1. 1 \u25a0\u25a0\u25a0 l.'ii; I\u25a0•\u25a0. I, J.] i mneliy, I>. A. Finn, J.

m, W. I;\ ing, A. J .!.lines
U. 13. VlcFarland,. Stryker.

Preg dpni Hud led at the ban-. .0-1,1 ,v be-. vr. L tl ;rs ol apoii gy nnd regret for ab-
sence were read from Mayor s .n..

C. R. Story, Dr.
btarkey, Robert Ferral, John Fahey and

gel.
Among the invited guests werpOeorgo W.

Balm, President ol tho Sdiw of ExeuiDts;
W. J. Guilfuyle,Leon Auradon; U. C Wal-
lace. Maurico unitt, T. .1 Parsons, Colo-
nel C. L.Taylor, David T. Van Ordeu; 11.
F. Peck ham, Engineer of the Watsonvillo
Fire Department; A. C. Preese, Pub I Ad-
ministrator, and D. v -".t.e;; of the Board of
Education. Inall about 120 sat down to a
banquot, which, without ihe adventitious
aid of ornament-, was as liberal .i-the bun-
griest and most enthusiastic could desire.

The first burst of enthusiasm was when
Chief Scanned responded to a personal
toast. Then Maurice Schmitt spoke of the
old volunteer and the now paid department,

z that the modern Fire Department of
San Francisco has its equal in no other city
of tiie lii: . ite the meager

DS.
There bieine no member of the Hoard of

Supervisors present. I». Sewell responded
on behalf ol the Board ol Education, for
municipal bodies. A. P. Hotaling re-

\u25a0 Ito b per tonnl to .-i. nnd 11. F. Peck-
ham of Watsonville wns greeted with

tl honors on answering to tiio men-
twn of hi* name. E. T. Anthony replied
for the Board of Directors id" the Exempts,
and thi lit /-n, George T Bromley,
cnnvul ed the assembly witb his dry humor
and motto songa, George T. Bahrs elo-
quently responded for the sons of exempts,
C. L. 1 ;i>l'-r for the mercantile community,
and John C. Roberta for tho veteran fire-
men.

The firemen and quests then resoUed
themselves into an executive high jinks
committee- of tho whole.

Koslrvm nnd buit r,t Bro'lrrick.

TAf ol'l "mmnrfn" on exhibition.

In <
nniian.

Tho fourth In a course of lectures on the
Holy Land, given under the auspices of tho

ty of California Pioneer*, was de-
livend la&tevening at Pioneer Hall,by Rev.
Robert Mackenzie, I>.1), pastor of tho First
Presb) terian Church.

I>r. Mackenzie has recently returned from
a visit to many of the places made known
principally throuzh Biblical history, and
the observations made daring tblsjonrney
ronstitutu tho course of lectures now in
progress. <>v a previous occasion he took
his audience us far as the land of Canaan,
and last eveniug continued his journey
t iroughout this ancient country. 11»> spoke
of tho natives, their manners-and custom*,

g at ci nsiderable length upon their
primitive methods of tiliinuthe soil. Agri-
culture In this LinJ is the chief industry.
He described the toil, which he says is :>i
unusual fertility,and cone uded witb 9ev-

••:al b& ries iicamp life.

.Mercunt le I.llirnrr Ofleara.
Tho Mercantile Library Association

elected its officers and Trustees yesterday.
They ate: E. J. Molern, President; Camilo
Martin, Vice-President; George 11. Kel-
logg, Treasurer; Bert F. McNulty, Record-
ing Secretary; Edmund Tauszky, Corre-
sponding Secretary. Trustees— E. B. llot-
Inday, Paul T. Kingston, A. A. Watkins,
William Greer Harrison, Kmile Bauer,

Charles Ashton.W. F. McN'utt, T.A. Craig
and Timothy J. Lyons.

Knr i>l«tnri)iiit;Hi*T1..1 li,,r.

Thomas Qogan, an ex-convlct, who dis-
turbed bis mother by trying to break into
ber house, waacouvicted yesterday md sen-
tenced to thirty days' imprisonment in the
llousl' uf Correetioß.

l>ivi>rrrn Wantrxl.
v I- i diroree baw boon rom-

ii!fi:c.'d by Micliaul UoitllOß vs. Ellen
Mirriaon, Bailie B. ConrerM vs. Fred B.
Converim and .lo^epll j. llehn v.-. Luuise
A. Helm.

Prom Port Orferd.
Tlio well-known wreeking-stMOMtr White-

law returned lait Bight from I'ort Orford,
when) she has boon eagaged inbuilding •
biuak water.

FATHER WALSH DEAD.

Tho Unfortunate Priest Sue-
cum bed to His Injuries,

Key. William.l.Wnlsh, tho assistant priest
of St. Joseph's Ciiuch who was run ever
and terribly mangled by a cable-car at .Sixth
and Howard streets on Saturday tiisht, died
at St. Mary's Hospital yesterday raorniog.
He had so far recovered fioin the shock on
Sunday afternoon that tlie Police Surgeon
said he wouldsurvive and consented to his
removal from the Receiving Hospital.

The deceased was horn at Sm Leandro,
Alanieda County, and was aged 33 yean. He

was educated for the priesthood and after
completing a course at St. Mary's CulK-go
finished his education in Ireland. After
that he lemained two years al Snir.t Sulpice
C< liege in France, while waiting to be ur-
dained.

Several mi nths n^o be was-compelled to
relinquish his duties at St. Joseph's Church
and retiii' to St. M.ivy's Hospital for treat-
ment of heart disease and congestion of the
lungs. The Coroner willhold un inquest on
Thursday afternoon.

J. K. Fetterly, the grlpman <>f Car 23,
which ran over Rev. Father Walsh, was
taken to the Southern Police Station last
night, where ho was in conversation a few
minutes with Captain John bhort. After
hearing his story and examining the news-
paper reports of the accident the Captain
refused to book Fetterly on any charge.

/\u25a0l. Father ir. J

IIHd for >t»iifilauG-lit<>r.
(J. Francisco had a hearing in Police Court

S yesterday on a charge of murder, and was
held for trial mi a charge of manslaughter
in $20,000 bail. During a (juurre: on tho
28th ult. he fatally stabbed John il. Giese,
who died mii the 7th inst.

11 in.- liiis the only reliable 1 methods to
Sl Oefective sight. 427 Kearoy street.

•
A '(*r<i.«-('..in, try Cnbln.

The Gentlemen's 'Cross-country Club is
lering a proposition to purchase a.

piece of land in Marin County and build
thereon and equip a cabin, or JJachtdors'
Hall, for nse of member g.

THE MORNING CALL. SAN FRANCISCO. TUESDAY,, JANUARY 19. 1692-EIGHT PAGES.
7

[AMUSEMENTS.

THE BUSH-STREET THEATER.
M. B. LEAVITT Lessee an.! Proprietor
J. J. GOXTLOIi. M»:i»g«r

TO-NIGHT:-THIS WEEK ONLY!
The Great Madison-Square Theater Success. y

CAPT. SWIFT!
.nmsma by

MR. ARTHUR FORREST
\u25a0 Ami an Kxcetlen't Company.

Matiuet-s Wednesday and Sattirday I'\u25a0 • •

NEXT MONDAY
JBOUISY GAYLOU

"SPORT MCALLISTER!"

alcazar mmi
Wallenrod, Stock wki.li& Wu.i.KY, lessees and

Proprietors.

The Eminent Character Actor,

MR. CEORCE OSBOURNE
airproßTcn BY

«-THE ALCAZAR THEATER COMPANY^
insteel? Hackay'i Bomantle Melodrama.

A NOBLE ROGUE!
I>OPVIVAB rWattnea 25c and 50c

I'ltlCKS:Ibrenlng 35c, 50c, 750

Next
Mil.GEORGE OSBOURNE in

"SAINTS AM)SINNERS."

REW CALIFORNIA THEATER.
~~

Handsomest Theater in the worii.
AI,. Dayman a CO rroprietors
HAIIKVM.\.\.\ ..M»U»i«I

: • BOARS OF LAUGH*
A;TER ATEVERY

IINK.
-v-r-vr«r>

-
HONDREOa: TCAAS : TURNED AWAY

:.. STEER! HOYT'S
GREATEST COMEDY SUCCESS,

WITH

TIMMURPHY, FLORA WALSH,
And all the Rest of the Good l'eople.

EVERY NIGHT, SUNDAY INCLUDED.
FIRST MATINEE SATURDAY.

KKELINUBBOM Proprietors ana Managers

—
MIMCALMA>T1:11\\ of;

HE : not AM :

YEOMEN = i:xi >
t
ient

-
i\u25a0 \u25a0—^^\u25a0wla^lTi THIRTEEN :

OF THE i Y
-

KS
:
:

A3 \u25a0 ,c-fc «-k : continuous i
GUARD : pkospebitti :

Popular Prices— 2sc and 50c.

BALDWIN THEATER.
ALHAYMANA CO Proprietor!
ALFRED BOUVIER Manager

Tim Second Week and I.:<st Bat <>n>-)of

CHARLES FROKMAN'S COMEDIANS
lvtLe Comedy Sncce&s,

IVIR
WILKINSON'S sllliWIDOWS

MKUKIMENT.

NEXT WEEK IS THE LAST,
AndYou Can Now Secure Beats tor all the Remain-

Inn Perform aaces.
>lutin cc Saturday Only.

ORPHEUS OPERA HOUSE.
KM;IMILLION Bo&iiMMManajer

TO-NICHT~
PRESENT AXIOM

ORIGINAL VERSION

N^s7s»Jgt*WMgSsa3gH'flyUH'l INIiIMV
MUST PI UKOF ALL ufKUAS.

N. Y. <>!»?•'; ri'MTQrF, CO.

liurnll. Drew. Ualiaui A Fliut—l'roprletors,

Popular l*rice«—'isc and 500. It*

OLYMPIAN RlM^l^ltrjgr
TO-NIGHT! TO-MGUT! TO-XIGHT!

FOOTB LT.—UPON SKATKS-FOOIBAII
PAI LFIFS vs. CALIFOR.N I I

Wednesday After•'mm, Hpe'lal >I;tt ince at 3
WEDNESDAY EVENING

—
Sweepstakes. An-

drew*. lsiythc. Sharp. Jacobs anil X!*nai
EVA RIVERS ts. illY IiUK'KLEY—One

'or trophy.
SATURDAY EVENING,Jan. 30th-TwBnty-fotir

Hour race: fourteen entries: purse $500.
Admission, erodings, including skates. 25 cnt-;

Admission, anernoons. Incltidine: skateg, 15 routs.
LOOK OUT FOR IHE CARNIVALI

SiO.OOO InI'rizes! ajiIO.OOO in Frizes!

AfR.ANDMRS. BREW'S DANCINGACAD- •«->»! emy, 121 New Montgomery st.— Ne.v -»r- H9
ranxemei

-
tuition reduced; dancing learr.9l /*\u25a0at littlecost: Gent] exclusively (uezinnen), uLLSkMondays, Wednesdays: Ladles (beginners), Tua*days, Thursdays; soirees Saturday eventual.

VltlVAIKI.HSSONS OMI.V. 7tf

DR. HASTINGS Hill,
1330 Market Street. Murphy r.uililinsr,

Over J. J. O'Brien's, San Francisco.

rriUS WELL-KNOWN PHYSICIAN BEINO Tnß
\u25a0*\u25a0

oldest and most reliable specialist west of tn»
Rocky Mountains never falls to cure alt private^
nervous and chronic disease!. Coasultattou free.
Terms reasonable, vrlcbla react, of all.

Lost manhood.

Eoth young and mitlUle-ased men suffer. from
the effects uf early Indiscretion an.l excesses la
youth, brlngiof; about untold suSerln?, Indigestion,
dyspepsia, sour stomach, constipation, weakness
or the brain. nightly losses, etc.. KHEVMATISH
and nervous prostration^ treated wltb jre.ic success.

PRXTATB.
Kidney »nd allurinary troubles, sexual diseases,

deafness, aSectlon of tno heart, lungs and liver.
rupture, piles, bydrocele. varicocele and other dis-

eases quietly aud scientifically cured witliou;pal
or loss or business.

I.ADIK9
Suffering from general debility, indl;;esttoa, uterine
troubles, (ailingof i!iewomb, leucorrhoa

'

WKITE OB CALL.
State yonr troubles In full, when treatment and
advice will be promptly forwarded free from ob-
servation to any part or tiie country. Tbousan&i
cured at b"iui\ All communications strictly con-
fidential, inclose stair.D to secure an answer.

tio'.'l SaSuTuTfa tf

ERRORS OF YOUTH

#Coini>lpt<
>lvrcuiorod by NERVOUS

DEBILITYPILLS. Allth..^ suffer-
MTdKVMing frum Norvuu>LH-t.i:itv.ml Weak-
KlnnM.i' -;.,au.l havingbeen unsuccessfully

\u25a0 BB» treated, ivlllnnd thisfainuusn'mcdy
\Lyfc» "".->certain an'l speedy curv lor i/ist

MnnhiHwl,premature 'If.-ay, lnability,
lack ofcimriurncr.ir.eiual depression

palpitation of heart, wra't memory, \u25a0 lusted vi-
tality,Varicoo»'lo, cviilireams, «c. Price S' .iIf*,
or 6 box,'*, whk'h will cure m<"*t eaoea, for $5
post paid, C<>rr»'sp«>n<J«'iK'P oonfldontl.it. \u25a0 •: !n-s»
AE\V E\GLA.\II MKOK'ALIXST3TUT*

Hi Trenton t /.-.-<-•. Jfoston, ?taa*.
aptly SaTuTn

FDR M|NONLY."BlWii-JW5
""

LOST ex FAHECri MANHOOD,
g|JCl»l*S*«GeßeralanairEKVotr3 DEBIITTY,
<BrIS jU.8Jj*Vr*iCr

- '
lIrl'Body and Hind,Effects

'^CmU'lßlbf Errors or Kxcia3es inOldor Ycu»L.liob«t,(*.!.ir JH\Ui).|l)f^!l:i«!,,rftl.How to Fi,Urr.-«*<
Btrv«gU*>WlCik,tM)l[VELO]-KI>ORi)A!(SArii.TSofBODT
JUwlulrlju.f.uio, HOIJK TKKATJIK^T—B*»egt. In d.y.
Ben Unifytnm50 Stain »a<! J«.. ljafniUln.VrU.inrie.
D-ifHpll>«1..H-1, nplsnatioaaat! miiHf<l(»»»J»rtfrc;'.
44dre-i ERIE ME3ICAI.CO.,CUFFAUO.K. Vi-

jylgly ThSaTu&\Vy

jbv Forty-five highest award*
A \ have been receivea bySear
•*^w bury &Johnson from clii-
u. V ferent International expo-
r*i Bitions for the superiority

J&?\^ of their Porous plasters
and other goods. Benson \u25a0

f o<^>«l \ plasters have many com-
i U-5..-rJ . \ petitora but no rivals. It
IL, v .1 I isnot iinostrum, Get th,9
/ K-*' 'A i Genuine.

Fes lySuTnTh

*AtUfT&HJ Bl S^*vB Suffering from

IV 113 BsL4S& Efiifei&Vyouthful error.
parly decay, Trimtiiu-weakneaaj lost manhood, eta,
Iwillwon.] a valuable ueut'.ie (*a'al«d) coataiclT<2
fullparticulars for homo cure, FUEL of chargu
A. splendid modleal work ; should I*3 read byevery
man who Is upr».<in an<l dobilitatrd. Address
Prof. F.<'. FOWILIIII.. inoodoe, Coaa»

nol Bai

AUCTION SALES.

CHAB. LEVY & CO.,
AUCTIOXEEKS COMMISSION MEnCIIANTS

Balesro iu—ll3s Market at." bet. 7tn and tttU.
IJeguiar SoJesdays— Taea layand Friday.

THIS DAY.
Tutsclar January 19, 1393,

At 10 o'clock a. if.,at Salesroom,

1135 MAKKETST., BET. SEVENTH andEIGHTH

THE SUPERIOR FURNITURE,
RICH PAKLOB UPHOLSTEUr.

Ucsk», J!ody ltrussels Carpets, llanijcs. Stoves,
Crocker*-, etc. ; also Couuters, Shelving aud
Showcases.

I*lBIt CIIA3.LEVY A CO., Auctioneers.

SPECIAL AUCTION SALE
OK ...

Rich and Elegant Furniture, Carpets, Etc.
M. J. SIMMONS. AUCTIONEER,

WILL SELL TO-UOKBOW,
Wednea lay. .January 20, 1892,

At 11 (

-
clock a.m. at the Showroom*,

104:. MARKETST.. BET. SIXTH AND SEVENTH,
Allofthe Rich and Costly Parlor, Bed

and I>ininK-rooiu
LTXI2NJX"X1TJJFLUS ,

Grand Uosewo9(l.7U()»tave, UrrlfjhtFisharriano;
HiindsniUß Freoca r»j \u25a0 Mantel Mirrors: KineBody Brussels Carpets, rtc. :one Very Elegant Solid
Oak, I'lusti Lined, Ladles' Cart; one Buggy and

idle Horse; Silver Mounted Harness; >;nl.l"!o and
Bridle, the property or nrs. Hanna »bensoa. and
removed from storaee house for convenience ofBate,' conslstlnsc la i>art or: Very Rich I'arlor Set.
in tbe Hurst quality,or French cut P.nsb ;Divans
»'. Easy Chain of t&e newest designs: 7 :.'.-octave
RoseTrood Upright Piano, In perfect order"fFlsh-r
>'. V., maker. Xihler a Chase, atrents): Extra Fine
Odd Parlor UphoisH r. lltou Body Brussels Car-pets, etc.: six Kastern Walnut and Oak Bedroom
Sew. with French Mirror l>ressers; Wardrobes;
Ipri.-ht Mirror-frolit Folding Beds; Book-cases;
Lounge a:id Reclining Chairs: Walnut and Oak
Sideboards: l'edestal Extension Tables, with
Chairs to match: Eleirant Engravings; and other
Household Furniture too numerous to mention._

ja!9 'it M.J. SIMMONS, Auctioneer.

THE GRAND SALE
at auction:

of inu

COSTIKYAN COLLECTION
<".*-....

Oriental Rugs and Carpets!
WILL CONTINUE

To-day at liA.M.and 2 P.M.
. ...ALSO....

To-niglit «-t O,

At Real Estate Exchange,
16 POST STREET.

COSTIKYAN .v BEDROSI.Cf, Importers.

SOUTH SAN FRANCISCO.
Jr Inthe new city named isouth^^#^ban Francisco.nearßaden.on theS/\•
r.Co.'s Sun J;>se linp.the great eastern^Bsyndicateliaving millions of capital arffl

%i!>iw building an extensive abnttoir,^
fertilizing wcrks, stock yards, J&sale stables, racking

>**^*BADEW^N^ciinnetiej, cooper shops, ?!ijp^%.
g canal, water works, ec 800 men now\m work on Improvements. Tfiljwin b« aIitioKieat Pacific Coast market for cattle, 1

sheep, lio3!i, ttoive-. Cra!n aud wine, #In Hip various Industries 3000 &u:eu will be employed. "^^

their families, etc., make a^^
g twy ot 15.000 to begin with and sure^
m to now. Now Is the tune to inrest In \u25a0
Iveal estate tliere. Streets will be I
% graded, sewered aud conerele side- M

walks laidat company's vxpatis*. 4^
Wo Inive an otllcu and 4^

>^^salssruenon ilie ground. OurCar-^^^tfr'lage* meet nil trains at liadcu Station.

BTrains leave Kouttli and Tuwotend sti. V
lal • . 10:37 and 12:15. Return- I
V ii*«. antv« at 2:80'4:00, B:1

°
and M

\ 8:10, Maps and Information »t^^
"'i^^ our city office. _jfr

SVNDiGATE INVESTMENT GO.
<;;:\ vi.AGENTS,

G4 and 65 Chronicle Building.***1 ree iurrts^es »t l!.ii(-n. Spoclal Excnnloa
ilckcti may bo obtained Mour oSlca. jai)U

e_E LVS CR BALM i^^l
THE POSITIVE CURE ll^JiiIPPLYBALM INTO EACH NOSTRIL ALLDRUGGISTS. 50 cts, Wr^^SSi

del? Tu7fcSn*Wr <m

MISCELLANEOUS.

KID GLOVES.
Ladles' :, H ill•: Street (Jlovea 75c
Laillea' 9-Button Real KM, warranted.. »o
Cnllilreu'a Keal Kl.t Tjc
••lr;iv:i_':u:;"8-ButtOQ Sueile Mousque-

talre $1 03
"Nltiainl"8-llutton UUce *: .-, i
"Amlria"8-I'.uttoii .Moiiicjuetalro -*'J HO
Gents' Mroet (Jloves $i 00
Cents' Winter Ciloves, Par tup 73c

AllGloves Tried On at Oar Counter.

WATCHES.
REDUCED PRICES.

••Stan<lard Time" Nickel Stem-winding. s2 50
Nickel American Stem-winding Si 00
Coin Silver CtiateJaluo Watches, guar-

anteed $1 85
Genuine Centennial Wati bea *5 95
i'oluSllv.t American Watch *•;00
Elginor Waltham, Rolled (fold ca<e $7 35Elginor Waltham, "Dust-proof" Uold

Inlaid rase $7. 85
i (rtn or Waltliam Coin Silver Hunting

iMe $10 35
"Rockford," rt:i« »:.•.!, patent re;u-

lai r. <• in niivrrcase $ia 65
Same movement, DueUer Patent Gold

ca-it- $19 85
"FJocUfor.l" Past-proof, open face......^a ,;j
"Kockford," fine leweiefl, patent regu-

lator, bandsQnie solid coliliise... $24 93
Elginor Waltha l.ades' Kolle.l Uoitl

Uuntlng-eue Watch $13 03

LAMPS.
LATEST STYLES.

(Mass Ha id Lamps 26«
Ulass Stand Lamps :>sc
Metal Stand Lamps »1 DO
Metal Stand Lamps, center draft $1 -5
"Banner'] imp, center draft$\u25a0- .'>;•

Ilanglcß Wstght Lamp, complete si 75
Ilaii^iiij;S| rliii;Lamp,complete #-4 AS
Flail Weight Lamp, complete $'_' SO
Krackei Lamp, complete 7 •\u25a0•

Piaao Lamp, complete , $5 00

o

NOTE—Rods Dellverei Free of Mii
to Sansallto, lillthedale, MillValley, rib i
ron. Antloch, San Haf.iei, Stoettoa, it»/.

! WRtdS, ii..\n. Naoa Ban Loreruj, ifalrofi
t;in1aaudrtt, Oakland, a inei i.U/a-n:',

oavisTr"oThers. J\ 718 MARKET ST.as:
—

Jr

\J 123', MARKET ST/
dei'7 1:1 Hi

NOTICE TO CONTRACTORS.

OFFICE OK THE BOARD OF STATE lIAKBOR
Commissioner*. 10California st., ban Francisco,

Cal., January 12, 1892.
Sealed proposals or lilds willbe received at this

office at or prior til3 o'clock r.m., on TUKSUAY,
January 26, 189.!. \u2666 repairing and redulidini? por-
tions of Kerry BlipNo. 8, on the water front of the
city and county or San rrauelsco, according to the
piano and specifications thvrefor prepared by the
Chief Engineer of the boaid ana adopted by the
board on January 1-. 1892, to wnich special refer-ence is hereby made.

No bid will bo received unless it is made on a
blank form furnished from this office and Is ari'um- \u25a0

panled by a certified check for S2SO 00, payable to
the order of tbe Secretary of the board!, as a cuar-
anty on the part of the successful bidder that be
will,within sixdays after tho nceeptauce of via bid,
enter into a written contract todo »ald work ac-
curding to the plum and speclflcnt ona prepared
therefor; and will also execute mid tile with this
board .istood and sufficient bond, to be approved by

\u25a0aid board, in such amount as It snail direct, and
conditioned for tho faithful performance of gucn
contract: nor willsaid bid bo considered by this
boar.l nnlfss rietlvered to the Secretary or to the
AMlitant Secretary at the office of the (Secretary; at
or prior to 'J o'clock p, m.. on TUESDAY, January
•Jt>. 189'i,:it whlcn plica the bids will in*opened.

the board reserves the right to reject any orall
blila Ifdeemed for the best Interests of the State,

Itldd<r-tare Invited to be present at the opening
ot in« bias. c. r.bassktt.

(HAS O. ALKXANUKU,
Vi. 11. BROWN,

Hoard .\u25a0\u25a0 State Harbor Comm loners.
Mabsokm Mankon, Chief Kiigfneer.

.' J. KKEOAN. Secretary. j«l510i ex Su

DR. J. THEODORE H4TZOPULOS
\u25a0i be Celebrated Grecian Specialist,

FROM LACONIA, GREECE,
Cures Rheumatism, lysis, KIM, Cataract of the
Ky.-s. Dysentery. Oatarrh. N«nra i Itlood I'olson.•

'••.. iii'-'i-. Tap* Worms, Kidney Diseases, Syphilis.
Consumption; all kind-; or fevers and nil other
diseases With Dll It.I.KlliiAli I> I:KMKI)U'.S.

Testimonials from all parts- Igunr.i it** to forfeit
$iuu for any of the above case* that 1 cannot cure.

(iiPICK HOURS— 9 to lim. ; •_> to 1i\ v.
NO. 615 KEARNY ST., ROOM 3.

I*o ToThSu tf

R.LIDDLEACO.,2.
538 WashiD4toa St., S. F. -M

WHOLPisALEaiid UKT.VILDKALF.IIS || tto,
....!N.... JV.W

Guns, Rifles, Pisto's, Annanliiqaj Etc,
fiirSend three-cent »i;mi.> loi CaUloguo. [Dlltr

I... LW_. MISCELLANEOUS.

fcTi Be on Guard
\Y'^

'*\) against imitations of Pearline.
X v When they are not dangerous,

-/A\v *^V t îey are worthless. They
/^ \ W are usually both. Pearlint

/ y I } \ sr does what nothing

ft if)\rtfB^^ e^ se can * saves
/ J(\^_ L. / J^&sf labor in washing, and

l/^^t n insures safety to what
V . v^^ y^^^rS^ 7 ls cashed. Itis cheap,

X^^^ A\\jM\v/I%*^ thorough and reliable. No-

is^S* \ /VM thing else will"do as well;" it is

\^ /I] M just as well to lave nothing else.
v /it '
\ yjIi"9 I'eddlers and some unscrupulousgrocers will
\ /yy |J^^~^\^7'*~\ *f~^ tell you

"
this is as good as" or "the same

\/y^ JL/V^ V V Ctk V^ as Pearline." IT'S FALSE—Pearline is
\u25a0• never peddled, .md ifyour grocer sends you something in place ofPearline,

do the hon*st thine;
—

srnditback. 2Ri 'AMES PVLE, New York.

READ THIS OFFER MADE FOR SIXTY DAYS BY

EDWIN X ALSIP & CO
lie Oldest and Leading Real Estate and Insurance Agents of Central California,I

22 IMontgomery Street, S. F.,
Or 1015 Fourth Street, Between J and X, Sacramento, CaL

We offer toparties who willsettle on the LIGHT TRACT COLON* six years' rime topay for
the same, requiring no cash payment for three years. Purchaser required toput improvements
and set out tress and Tin Interest at 7 per cent per annum required upon purchase price.
This willenable any one to pay for their land out of the proceeds.

The tract of land to which the above name lias been given is located only four miles from the
towns of Newcastle and Penryn, both on C. P. H. R., the leading fruit shipping points of Central
California. The elevation is 930 feet at Newcastle, not too far inland toescape the cool evening
breeze which comes bo refreshing from the ocean. The tract originally contained 176 acres, which
hi- been subdivide iintolots of 20 acres, witha road leading from the county road to each lot, so
allwillhave an open drive toand from their land. The soil Is of a dark color, deep, rich and
easily cultivated. Itis all cleared of underbrush, whichis a great saving to a beginner, as the
usual cost of clearing land isnot less than $20 per acre. Nearly every lot has wood enough for
familyuse for years. Corn grows without irrigation ;Infact, no irrigation is needed foranything
save ferries. Orange trees planted withno water eieept rainfall grow well. Should a person
buying need water itcan bo easily obtained, as a ditch runs through one corner of the tract.

IV.r:ie<have already purchased and are highly pleased, which anyone can see upon tracts now
under cultivation.• Our term* were never offered before upon any tract of land so centrally located as the above.
MAPS, showing subdivisions, inour office. The only agency in California issuing Catalogues of
Lands monthly. Bend for one. EDWIN K. AL.SIP & CO.,
Jal97t San Francisco and Sacramento, Cal.

AXE WE

Right
or

JVrong?
AShoe Dressing must restore the bril-

liancy of a worn shoe, and at the same time
freservt tk*softness ofthe leather.

LADIES will the Dressing you are
Usii do Loth? Try it!

Pour a dessert spoonful ofyour Dressing
into a saucer or butter plate) set itaside for
a few days, and it will dry to a substance
as liar J and brittle ns crushed glass. Can
Such a Dressing bo good for leather?

Wolffs E Blacking
willstand this test and dry as a thin,oily
film which is as flexibleas rubber.

25 DcHcrs worth of New Furniture for
25 Cer.ts. HOW? By painting
25 square feet of OldFurnituro with

JlH11K«lpp OSS3
ff A PAfiT THATent V >V TftVIT*

WOLFF a PAftnoLPK.027 NortfJ : '-•--" —
TILADELPIHA.

mrltTbSaTu ly _^jj

fflIAWAY!
ELEGANT PATENT BALL-BEARING

BOOKCASES!
|;mh.is<u WALNUT. OAK.CHERRY,
J\u25a0• Mahogany; f>ic. 1hey miat i>osscu to b appro-
ci.nt-'<l. i:\IKVFAMILY AND.mi m: i. SHOULD
IIAVKONK. We have just received Ignment
of lh"most eleiant canes ever scon on this Coast.TO INTBtMJI X I111..M « X WILL I'KESENT TO
LACU PURCHASKK

A SET OF DICKENS' WORKS.
We do this simply to inUertlso and Introduce the
cases and th<> puichii«t>r receives ihe benefit. The
price at wfcH-h they .r- «i>'(| will not be reduced
when WE DISCONTINUE THEUIKT.

Therefore, I n't fall to see them at once. They
are especially suited to Century Dictionary, Ency-
clope.lla Ilrltanijica. a;idother reference ui>>ki. A
lublt of usliitr Mirh rrrcreuci; books c.iv h» I .juireit
byyonng or old if the books arc always convenient.
This habit Insnrea a nimral education and is often
more T«lnable to a young man than a coiieito cdn-
cation wlil<-hc:>3ts thousands of dollars and years
of time. The Rotary Case will materially assist to
form this habit.

See Our New Art Rooms!
An Immense s'.oct of choii-e Etchings, I'hoto-

gravuro*. Water-Colon, etc., framed and
untrained.

: TO EVERT PURCHASER OK «10 WORTH :
;OF PICTUKES \VHIIINMENEXT30 DAYS :
:Till» CARD WM.L RKPREBENT $160 IN•

:PART i'AVMK\TOK TIIKSAME :»»r.. .
$1.50 -Cut This Out, ItRepr*esents-^si.sO

sow IBTHK time TO IDDTOTUUBCOL.L.I2CTIO.N or i-Kiikj>.

THE J. DEWING CO.,
813 Market Street, Flood Building.

jap It

11 All she lacks of beauty
is a little plumpness."

This is a frequent thought,
and a wholesome one.

All of a baby's beauty is
due to fat, and nearly all ofa
woman's —-we know it as
curves and dimples.

What plumpness has to do
with health is told in a little
book on careful living;sent
free.

Would you rather be
healthy or beautiful? "Both"
is the proper answer.
N^°YorVR lH

' "
lChOn'lslI'*3*South S thAvenue.

Yoordrugglstkeeps Scott's Emulsion of cod-liver
oil-aU druggists everywhere do. $i.

M
ocl ThSnTtiAWy v,n "*^

RANGES.
The New Household is the people's

choice. The only range that will bear
all that can be said in praise of it.
Baking and roasting, economy of fuel,
cleanliness, faultless quality and work-
manship. Fitted with, the wonderful
self-basting and ventilated oven, al-
lowing all odors from the oven to pass
into the chimney.

JOHN F. MYERS & CO.,
863 Market Street.

JaB tr I

