

DRY GOODS.

OVER IN OAKLAND.

People's Party Celebrates Near Fruitvale.

TYPHOID FEVER DECREASING

A Train-Jumper Injured—Salvationists at Trestle Glen Park.

Fires in Berkeley.

At Pittsview Grove, near Fruitvale, yesterday, the People's party of Alameda County gathered in force to celebrate the nation's holiday.

The proceedings opened with a prayer by Rev. George Read, followed by the singing of "America" by the assemblage to piano accompaniment.

Then the president of the day, Assemblyman Bretz of Alameda, introduced Mrs. Tully, who read the Declaration of Independence.

This was followed by what the Populists call the new declaration of independence—the Omaha platform of the party.

Thomas V. Cator of San Francisco was orator of the day.

When the speaker concluded Mrs. L. E. Drake, who stepped the State of Washington for Weaver and Field in the last Presidential campaign, was introduced and read an original poem.

Miss Frankie Laine of Piedmont, an Oakland girl born and bred, was next introduced by Mr. Bretz and delivered an address.

Miss Laine bears the proud distinction of being the first lawyer of the city to have her name on the roll of the bar.

Her early education was in the Oakland public schools, after which she attended the Minnesota Law School at Minneapolis and later the Hastings Law College at San Francisco.

She was selected for a class in the Minnesota Law College. Although Miss Laine has been admitted to practice she intends taking a post-graduate course at Hastings Law School.

Her name is a most pleasing talker. Her enunciation is clear and distinct, and she holds her audience well in hand.

Her speech was delivered extemporaneously, and bristled with good political points, which were frequently applauded.

Miss Laine's address was followed by a burlesque and a comic poem by Mr. J. C. Darnell, and after this the benches were cleared from the flag-draw and the band furnished dance music for those assembled.

The typhoid fever.

Two more unfortunate have fallen before the dread typhoid epidemic.

James W. Morton of 827 Willow street, West Oakland, died at 42 years of age.

His funeral will take place from the hall of Alcazar Lodge No. 244, F. and A. M., at 1:30 p. m. to-morrow.

The other death reported yesterday was that of Frederick Schmitt, aged 5 years, at his father's residence, 2315 Grove street.

Every indication now points to a diminution in the violence of the epidemic, which is undoubtedly due to the most efficient measures of the city authorities.

Only four cases were reported to the Health Department yesterday.

A number of patients have been taken to the hospital where the best assistance was at once rendered them.

Reports detrimental to the hospital have been freely published, though without foundation.

All the cases reported yesterday were brought into it. No cases whatever were contracted there.

Patients are not kept in one room, but each is cared for in a separate apartment and shown every kindness and attention.

Mullin's fourth.

The fire department was called out for a slight coal-oil stove blaze on Telegraph avenue last evening at 7 o'clock, and just as hose cart 2 was nearing Fourteenth street, on a dash up Broadway behind a powder big white horse, a light buggy with one horse and occupied by two men attempted to pass them coming down Broadway, joggling the sidewalk near Flinn's pharmacy.

The horse was under full swing, and took a leap as though attempting to jump over the buggy and its occupants. He landed square on top of it, with buggy, horse, men and all underneath.

Strangers to the party who saw the driver of the buggy, James Mullin, had a slight cut in his hand, and both men were considerably shaken up.

The buggy was smashed and the occupants, and a light buggy with one horse and occupied by two men attempted to pass them coming down Broadway, joggling the sidewalk near Flinn's pharmacy.

The team was from Stevenson's stable, Twelfth street, between Sixth and Seventh avenues.

The Salvationists had a real hallojah time at Trestle Glen Park yesterday.

Their encampment was visited by fully 5000 people, and the electric cars were running crowded to their utmost capacity from early morning till late in the evening.

The day was spent in holding prayer meetings and singing and exhortations, etc. The large, open pavilion was crowded with soldiers, lassies and spectators at every meeting, and during the night there began to munch.

He kept an additional ad-de-camp, with rank of captain, November 16, 1861, and was assigned to the staff of Major-General P. Banks, and served with him in the Shenandoah Valley, etc. He participated in the battles at Winchester, Va., May 23 and 25, 1862, Cedar Mountain, Va., August 9, 1862, and Antietam, Md., September 17, 1862.

He then accompanied General Banks to New Orleans, La., and served in the following duty as chief muster officer and superintendent of recruiting service, department of the Gulf. During the last year of the war he served at Harrisburg, Pa., and was promoted to the rank of Major-General by the Assistant Provost Marshal General.

Coming to California soon after the war he became prominent as a vineyardist in the upper part of Napa Valley. He was in the number of General G. A. R. Post No. 2, G. A. R., and joined the Loyola Legion Commandery of California, May 10, 1884.

The funeral services will be held under the auspices of General G. A. R. Post No. 2, G. A. R., at the post room, Red Men's Hall, 320 Post street, to-morrow afternoon at 1 o'clock, and interment will be at the United States National Cemetery at the Presidio.

All comrades of the Grand Army of the Republic and companions of the Loyal Legion are requested to attend the funeral of the gallant soldier and respected citizen.

There is nothing which is so quick and effectively remove the bad taste produced by smoking or chewing tobacco as a piece of White's Yuccan Gum.

Deaths hovering.

The Victims of the Night Brawl.

THOS. W. MORRIS ARRESTED.

He is Accused of the Stabbing of David McCarthy and Otto Pope.

One man dying of his wound, another lingering between life and death, the assailant identified and incarcerated within the "City Prison tanks," are the sequel to the stabbing affray of Monday night.

David McCarthy and Otto Pope, tin-roofers by occupation, are the dying victims of a drunken spree.

Otto Pope, who is not so seriously wounded as McCarthy, was interviewed yesterday by a CALL reporter and said: "At 6 o'clock on Monday evening McCarthy and myself met on Mission street and we proceeded to a store near the Cremorne theater on Market street, where we purchased about eight cents' worth of firecrackers. We then went back to Mission street and to a saloon on Fourth and Mission streets, kept by a man named Kaiser, where we had a few drinks with Patrick Dempsey. I went out on the sidewalk and set off some of the fireworks which we had bought, and I threw some of them lighted into the saloon. I then walked down half a block and went into Von der Mebden's saloon, where I had another drink. Soon after McCarthy came running in as if he were chased by somebody, and after he got inside a bottle was thrown heavily against the door. I went out and saw a crowd standing on the sidewalk. I did not wait, but walked down toward Third street. At the corner of Third and Market streets I saw a man with pockets of the firecrackers and threw away my purse accidentally at the same time. I stopped to look for it, but not finding it walked down Third street toward Market street. I was in a "blast" of firecrackers on the corner of Geary and Kearny streets and called for a seltzer, when some one at the bar called my attention to blood which was slowly dripping down my trousers. I immediately went to the old City Hall on Kearny street, believing that the Receiving Hospital was there, and walked back to Market street, where I got a car which brought me here, and I was surprised to find the car had been damaged. I do not know who struck me, as I did not realize that I was hurt at the time."

Pope lives at 499 Minna street and was wounded in the abdomen.

David McCarthy, who is not expected to live, was wounded most frightfully in the abdomen, having one of the most important intestinal arteries completely severed.

Dr. Lewis H. Deane ordered the intestines back, which were protruding from the wound when the injured man arrived at the hospital, where he was visited by his father, his brother and his sister, Mrs. McDonald, who returned to the city and administered to his needs.

Thomas W. Morris, about 22 years of age, was arrested early yesterday morning at his home, on Minna street, where he lives with his mother and a younger brother. He was identified by McCarthy as his assailant, and he neither denied nor affirmed the charge of assault to murder which was placed against him on the books of the Receiving Hospital.

His mother was seen at her home last night and said:

Last evening (Monday) my son came home to his supper at 7 o'clock and immediately afterward went out. He returned about 11 o'clock and retired to bed. About 4 o'clock this morning my son Jack awoke and told me that he had a ringing in his ears, and that he was unable to see.

It appears that Morris went to a saloon kept by a man named Muhl, on the corner of Everett and Fourth streets, where he took a large cheese knife out of a box which was on the table, and with it returned soon after with the knife, and laying it on the counter, remarked, "I have done those two fellows up," meaning McCarthy and Pope. He then went away and Muhl, who had just finished his drink, wiped it in a towel which he had in his hand. He immediately noticed the blood, and sent for an officer, to whom he related the story which led to the arrest of Morris.

Thomas W. Morris, who is charged with having fatally stabbed both David McCarthy and Otto Pope, was positively identified by his victims last night.

McCarthy and Pope are lying on a cot in the Receiving Hospital, where the surgeons think they have no chance of ultimate recovery. On learning of their condition the police concluded to take their ante-mortem statements of the testimony.

Morris was consequently taken from his cell in the old City Hall and escorted to the Receiving Hospital by Detective Silvey and Officer Hauke last night. He was handcuffed, and after his arrest he was disquieted at being ironed and complaining that the cuffs chafed his wrists and he desired them loosened, he refused to talk.

He did not appear to realize the serious nature of his crime and expressed a sullen silence whenever questioned about the stabbing.

Morris was first taken to the bedside of McCarthy, who lay groaning with pain on his cot.

McCarthy, after scrutinizing him carefully, positively identified him as the man who had stabbed him, and expressed his willingness to make a dying statement of the truth.

"No, not exactly; but he seemed to be sure we'd move out inside of a week."

"Horror! Did he say he thought we would?"

"Well, no, not in so many words."

"Then what did he say?"

"He said he wanted a month's rent in advance."

The Revengful Alligator.

The Trinidad Field Naturalist Club Magazine has an interesting paper by Mr. S. Devenish on alligator-shooting in that island, remarks a London paper, where it is vulgarly supposed that if any one touches an alligator's nest he is in great danger from the "mamam" man, or another alligator. Once while surveying on the left bank of the Caroni Mr. Devenish came on a nest and was deserted by his

men. Being armed with bow-knife and cut-throat razor he demolished the nest and took some of the eggs to hatch near a fountain in his garden. After a few days the little alligators appeared, "still adhering to the shells by their umbilical cords, briskly showing fight when approached, dragging their shells behind them and rushing with open jaws at anything presented to them and maddly biting it."

LATEST SHIPPING INTELLIGENCE.

Movements of Trans-Atlantic Steamers.

NEW YORK—Arrived July 4—Stms Eibe and Munchen, from Bremen; stmr Westerland, from Antwerp.

BOSTON—Arrived July 4—Stms Georgian and Cabron, from Liverpool; stmr Nestorian, from Glasgow; stmr De Ryper, from Antwerp.

BIRTHS—MARRIAGES—DEATHS.

(Birth, marriage and death notices sent by mail will not be inserted. They must be handed in at the office of the publisher on Wednesdays and Thursdays with the name and residence of persons authorized to have the same published.)

BORN.

ROGAN—in Golden Gate, Alameda County, Cal., to the wife of Joseph H. Rogan, a son.

MORAN—in San Francisco, to the wife of J. J. Moran, a son.

MARRIED.

THEILIG—MERRILL—in San Rafael, July 3, 1893, by Superior Judge Angelotti, Max A. Theilig and Ruth A. Merrill, both of Novato, Cal.

DIED.

Beland, John, 87 years, of San Francisco, died July 3, 1893.

Conrad, Marie, 87 years, of San Francisco, died July 3, 1893.

Callaghan, Mary E., 87 years, of San Francisco, died July 3, 1893.

Hamilton, Robert P., 87 years, of San Francisco, died July 3, 1893.

Hicks, Frank, 87 years, of San Francisco, died July 3, 1893.

Jarboe, John R., 87 years, of San Francisco, died July 3, 1893.

Kelly, Joseph, 87 years, of San Francisco, died July 3, 1893.

King, Mary, 87 years, of San Francisco, died July 3, 1893.

Martin, David N., 87 years, of San Francisco, died July 3, 1893.

Murphy, Annie, 87 years, of San Francisco, died July 3, 1893.

CONRAD—in this city, July 1, 1893, Marie, beloved wife of J. Conrad, and mother of Edna, Emma, Minnie and Nettie Conrad and Mrs. Martha King, native of Germany, aged 47 years.

Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Wednesday), at 10 o'clock a. m., from her late residence, 2016 Geary street, Interment, I. O. O. F. Cemetery.

MARTIN—in this city, July 3, 1893, David N., son of Rebecca and the late Judah Martin, and brother of Jacob and Rachel Martin, a native of England, aged 45 years and 8 months.

Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Wednesday), at 10 o'clock a. m., from her late residence, 632 Linden avenue, thence by funeral train from Valencia street station at 12:15 o'clock p. m., to Holy Cross Cemetery.

CARNALL—in Berkeley, July 3, 1893, Elizabeth Clark Carnall, relict of the late James S. Carnall, died at 82 years of age.

Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Thursday), at 9 o'clock a. m., from her late residence, corner of Fifth and M street, South San Francisco, thence to All Saints Church, where a solemn requiem mass will be celebrated for the repose of her soul, commencing at 10 o'clock a. m. Interment Mount Calvary Cemetery.

CALLAHAN—in this city, July 4, 1893, Mary Eveline, beloved daughter of Timothy and Alice Callahan, native of San Francisco, aged 1 year 2 months and 1 day.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 9 o'clock a. m., from her late residence, corner of Geary and M street, and Hyde streets, Interment Holy Cross Cemetery.

WELCH—in this city, July 4, 1893, Mary Brodie, dearly beloved daughter of Thomas and Sarah Welch, native of San Francisco, aged 9 years 7 months and 14 days.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 10 o'clock a. m., from the residence of her parents, 12 Powell avenue, thence to St. Paul's Church for services, Interment Holy Cross Cemetery.

BELLAND—in this city, July 4, 1893, John Belland, beloved husband of Mary Belland, son of Peter Belland and son-in-law of Mrs. Mervin, aged 36 years 2 months and 17 days.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 2 o'clock p. m., from his late residence, 1444 Twenty-eighth street, corner of Noe, thence to St. James Church, where a solemn requiem high mass will be celebrated for the repose of his soul, commencing at 9 o'clock a. m. Interment Holy Cross Cemetery.

MURPHY—in San Jose, July 3, 1893, Annie Elizabeth, beloved daughter of James and Margaret Simpson and Kate Murphy, a native of County Monaghan, Ireland.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 9 o'clock a. m., from her late residence, 1444 Twenty-eighth street, corner of Noe, thence to St. James Church, where a solemn requiem high mass will be celebrated for the repose of her soul, commencing at 9 o'clock a. m. Interment Holy Cross Cemetery.

JARBOE—in this city, July 4, 1893, John Jarboe, a native of Ireland, aged 43 years and 2 days.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 2 o'clock p. m., at his late residence, 1444 Twenty-eighth street, corner of Noe, thence to St. James Church, where a solemn requiem high mass will be celebrated for the repose of his soul, commencing at 9 o'clock a. m. Interment Holy Cross Cemetery.

MORTON—in Oakland, July 4, 1893, James Warren Morton, a native of Pennsylvania, aged 43 years and 2 days.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 2 o'clock p. m., at his late residence, 1099 Adeline street, Oakland, Interment private.

THE REGULAR MONTHLY REQUIRE MASS for the deceased members of St. Dominic's Church, held at the Palace Hotel, for the deceased parents and relatives of the living members, will be celebrated TO-MORROW (Thursday), at St. Dominic's Church, corner of Bush and Steiner streets, at 9 o'clock a. m. Friends are invited to attend.

ROXNER—in San Francisco, July 4, 1893, Arthur Francis, son of John Bonner of 1900 Vallejo street, in his twenty-fifth year.

Friends and acquaintances are respectfully invited to attend the funeral TO-MORROW (Thursday), at 9 o'clock a. m., from his late residence, 1099 Adeline street, Oakland, Interment private.

KING—in this city, July 4, 1893, at 416 Austin street, after a lingering and painful illness, died the loving widow of the late John King, a native of Ireland.

MUNRO—in this city, July 4, 1893, John, beloved husband of Margaret Munro, and father of William A. Munro, a native of Glasgow, Scotland.

SCHAEFFER—in this city, July 4, 1893, William Scheffer, a native of Prussia, aged 71 years and 6 months.

WYCKOFF—in this city, July 3, 1893, James Patterson Wyckoff, a native of Ohio, aged 61 years and 22 days.

RECKLEY—in this city, July 4, 1893, Clara Reckley, beloved sister of Jacob Reckley, a native of Wassen, Canton Uri, Switzerland, aged 38 years and 9 months.

POSTL—in this city, July 3, 1893, infant son of F. W. and Mathias Postel, a native of San Francisco, aged 5 days.

RUNGE—in this city, July 3, 1893, Ferdinand, beloved husband of Henrietta Runge, a native of Heide, Holslein, Germany, aged 53 years.

HACK—in this city, July 4, 1893, Frank Haack, a native of Prussia, died at 22 years.

NOISAT—in Oakland, July 4, 1893, Bertha V. Noisat, a native of California, aged 22 years.

HAMILTON—in San Leandro, Cal., July 3, 1893, Robert F. Hamilton, a native of Glasgow, Scotland, aged 52 years.

MARLESTON—in Los Angeles, July 4, 1893, A. Marlestone, a native of Bremen, Germany, aged 45 years.

KELLY—in Woodside, San Mateo County, June 30, 1893, Joseph Joseph Kelly, a native of Michael G. and Elizabeth Kelly, a native of California, aged 52 years.

UNITED UNDERTAKERS' EMBALMING PARLORS. Everything in the line of funerals at Reasonable Rates. Telephone 3167. 27 and 29 Fifth street.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN CEMETERY. IN SAN MATEO COUNTY; NON-SECTARIAN. I laid out on the lawn plan; perpetual care; beautiful, permanent and easy of access; see it before buying. Burial place where the dead rest in peace. City Office, 9 City Hall avenue, del15.

TO THE UNFORTUNATE. DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

DR. GIBBON'S DISPENSARY, 623 KEARNEY ST. Established in 1854 for the treatment of Private Diseases, including Gonorrhea, Syphilis or its effects, and close adjoining elevator. All rooms are easy of access from the right corridors. A bold course is followed by electricity light, its intense heat, steam, broil, broil, carriage-way and tropical plants are taken in either unknown in America. Guest-entertainment on either the American or European plan. The restaurant is the best in the city. Separate rooms in advance by telephone. THE PALACE HOTEL, 1st fl.

McAVOY & CALLAGHER, FUNERAL DIRECTORS and EMBALMERS, 20 Fifth St., Opp. Lincoln School, Telephone 3080.

CYPRESS LAWN C