

THE MORNING CALL. Has a larger circulation than any other newspaper published in San Francisco.

THE EASTERN OFFICE OF THE CALL. 90 Potter building, New York City, is provided with files of California papers. Visitors welcome. Advertising rates and sample copy sent on application.

THE DAILY MORNING CALL. FOR SALE AT. NEW YORK. BRANIFF BROS., 5 Union Square, New York. W. B. SIZER, 189 State Street, New Orleans. GAILLOT & JOHNSON, 116 1/2 Common.

SUBSCRIPTION RATES: DAILY CALL (including Sundays), 40 cents per year in advance; 15 cents per week; 45 cents per month. Through carriers, 65 cents per month. Single copies, 10 cents. SUNDAY CALL, 10 cents per copy. SUNDAY CALL and WEEKLY CALL, 10 cents per copy. WEEKLY CALL, 10 cents per copy.

PUBLICATION OFFICE: 622 Montgomery street, near City, open until 11 o'clock. P. M. BRANIFF OFFICE, 710 Market Street, near Kearny, open until 10 o'clock. Larkin Street, open until 9:30 o'clock; 900 Larkin Street, open until 9:30 o'clock; 815 Market Street, open until 9 o'clock; 2518 Mission Street, open until 9 o'clock; and 116 North Street, open until 9:30 o'clock.

VISITORS TO THE WORLD'S FAIR will find THE CALL on sale at the newsstands in the following hotels: Palmer House, Astorian Hotel, Hotel De France, Clifton House, Commercial Hotel, Grand Hotel, Grand Pacific Hotel, Sherman House, Leland House, Northern Hotel, Richmond Hotel, Tremont House, Virginia Hotel and Wellington Hotel. AT WASHINGTON, D. C.—The Willard, Arlington, Edmont and Sherman Hotels.

AUCTION SALES TO-DAY. FURNITURE—By Geo. F. Lanson, at 33 Hill St., at 11 o'clock. GROCERY STORE—By S. Hasek, at NE corner Howard and Twelfth Sts., at 2 o'clock.

WEATHER PREDICTIONS. DEPARTMENT OF AGRICULTURE. WEATHER BUREAU. SAN FRANCISCO, JULY 12, 1893. Official Forecast for Twenty-four Hours Ending Midnight Wednesday.

San Francisco and vicinity—Fair weather; warmer Wednesday; slightly cooler Thursday; northerly shifting to westerly winds about noon. J. J. Gray, Acting Local Forecast Officer.

THE CALL CALENDAR.

Table with columns for Sun, Mon, Tue, Wed, Thu, Fri, Sat and rows for July 12-31, 1893. Includes Moon's Phase and Quarter information.

NOTICE: Any of our patrons who fail to find THE MORNING CALL for sale by their usual vendors will confer a favor by notifying this office of the fact, naming the date and train.

BEFORE THE PEOPLE. The people of San Francisco are now invited to subscribe to the stock of the San Joaquin Valley Railroad. We do not suppose there is any doubt about the stock being ultimately taken, but there is something in the manner in which a thing is done. The people of San Francisco should take stock as if they wanted the stock, not as if it were forced upon them.

TAKE PRECAUTIONS. It would be presumptuous to offer advice to Chicago on precautions against fire, but people cannot help marveling that a city which has had such dreadful experiences should now have a fierce conflagration in which forty lives of brave men have been sacrificed.

A BAD DAY IN COURT. The daily San Francisco Police Gazette, otherwise the daily Examiner, had a bad day in court on Monday. The case on the Examiner vs. Henry McWhirter was the St. Louis and Bigelow case.

THE BALANCE OF TRADE. Much surprise has been expressed at the adverse balance of trade which reports show for the first half of the present year. While there has been some falling off in the quantity of exports and some increase in the quantity of imports, the cause of the change noted is more in values than in material.

NOT A GOOD TIME TO STRIKE. Eastern gold papers are trying to impress upon the minds of labor organizations the impolicy of ordering strikes at the present time. The falling prices consequent upon the demonetization of silver and the decrease in manufactured products in consequence of the expected revision of the tariff on a revenue basis combine to reduce the demand for labor.

RESTORING CONFIDENCE. Mr. Cleveland has retired for rest and recuperation after his great act of restoring confidence. His part in the work now is in calling Congress to find some way out of the chaos in which the election of Mr. Cleveland involved the country.

A PECULIAR LETTER. Received by Postmaster Backus from New York. A strange letter was received a few days ago by Postmaster Backus from a lady in Le Roy, Genesee County, N. Y., of which the following is a copy.

THE OLD CITY HALL. Chief Crowley's present illness is attributed to the old City Hall, and it will perhaps be the means of long-looked-for order to remove to the new quarters. Last week the Chief, on being asked as to when the removal might be expected, replied about the beginning of August.

JUDGE CAMPBELL SUES. Police Judge Campbell has filed suit in the Superior Court against Hugh Hume, as proprietor of the Evening Post, to recover \$50,000 damages for slander.

CITY'S PATIENTS. According to a report of the Receiving Hospital steward, Robert Trewin, the total number of cases treated at the institution during the year was 4966. There were 86 deaths at the hospital.

TO THE WORLD'S FAIR. Via the Union Pacific—The Overland Flyer Only 3 1/2 Days to Chicago. The Union Pacific is the only line running Pullman double drawing-room sleeping-cars and dining-cars, San Francisco to Chicago, without change.

COAL! New or Old Wellington... 89 50. Coal Bay... 7 00. Diamond Head... 8 00. 7 Sacks of Redwood... 1 00. KNICKERBOCKER COAL CO., 522 Howard Street, Near First.

PENNYROYAL DIAMOND PILLS. Original and Genuine. Safe, always reliable. LADIES, use Pennyroyal Diamond Pills. It is the only medicine that cures all the ailments of the female system.

TO WHOM IT MAY CONCERN: PARTIES WITH MONEY FOR INVESTMENT can find choice City and Country Real Estate at market values, and Loans with approved Security at the office of LE ROI & HAYES & CO., No. 518 Montgomery street, San Francisco.

NEW WESTERN HOTEL. KEARNY AND WASHINGTON STS.—REMODELLED and renovated. KING, WARD & CO. European plan. Rooms \$20 to \$1.50 per day. \$2 per week. \$8 to \$30 per month. Free baths; hot and cold water every room. Free gas in every room; elevator runs all night. 1677 Webster St.

people should manifest itself so as to warrant the expectation that there will be no change for the worse, the old conditions will be restored. The silver question might still remain to be settled.

ENGLAND AND THE KHEDIVE.

A curious bit of gossip comes from London about Egypt. It is probably no more than gossip in a hot and irritable season, but without occasional rumors there would be political stagnation. It is to the effect that the Khedive's visit to Constantinople, where he is to marry a daughter of the Sultan, is occasioning the British Foreign Office much anxiety.

France, Russia and Turkey are not at all averse to giving England a helping hand in Egypt if they get a chance. They do not admit that England should be there at all, and certainly not permanently, and as far as words and promises go England has solemnly said she will withdraw when her mission is fulfilled. But it is perpetually inconvenient to fix a date, and the circumstances which compel occupation may be stronger than a mere evacuation.

THAT TOWER. The sketch of the tower which it is proposed to erect at the City Hall is about as suggestive of beauty and grace as an old-fashioned church disproportionately tall.

HAS FIVE PLANS. Dr. McDonald's Views on the Pacific Bank. He Sends Several Proposals for Resuming Business or Winding Up the Concern's Affairs.

A BAD DAY IN COURT. The daily San Francisco Police Gazette, otherwise the daily Examiner, had a bad day in court on Monday. The case on the Examiner vs. Henry McWhirter was the St. Louis and Bigelow case.

THE BALANCE OF TRADE. Much surprise has been expressed at the adverse balance of trade which reports show for the first half of the present year. While there has been some falling off in the quantity of exports and some increase in the quantity of imports, the cause of the change noted is more in values than in material.

NOT A GOOD TIME TO STRIKE. Eastern gold papers are trying to impress upon the minds of labor organizations the impolicy of ordering strikes at the present time. The falling prices consequent upon the demonetization of silver and the decrease in manufactured products in consequence of the expected revision of the tariff on a revenue basis combine to reduce the demand for labor.

RESTORING CONFIDENCE. Mr. Cleveland has retired for rest and recuperation after his great act of restoring confidence. His part in the work now is in calling Congress to find some way out of the chaos in which the election of Mr. Cleveland involved the country.

A PECULIAR LETTER. Received by Postmaster Backus from New York. A strange letter was received a few days ago by Postmaster Backus from a lady in Le Roy, Genesee County, N. Y., of which the following is a copy.

THE OLD CITY HALL. Chief Crowley's present illness is attributed to the old City Hall, and it will perhaps be the means of long-looked-for order to remove to the new quarters. Last week the Chief, on being asked as to when the removal might be expected, replied about the beginning of August.

JUDGE CAMPBELL SUES. Police Judge Campbell has filed suit in the Superior Court against Hugh Hume, as proprietor of the Evening Post, to recover \$50,000 damages for slander.

CITY'S PATIENTS. According to a report of the Receiving Hospital steward, Robert Trewin, the total number of cases treated at the institution during the year was 4966. There were 86 deaths at the hospital.

TO THE WORLD'S FAIR. Via the Union Pacific—The Overland Flyer Only 3 1/2 Days to Chicago. The Union Pacific is the only line running Pullman double drawing-room sleeping-cars and dining-cars, San Francisco to Chicago, without change.

A CHICAGO VIEW OF THE CHINESE.

The Rev. William G. Clarke has been telling the people of Chicago what he does not know about the Chinese. As it takes the average man a long time to tell what he does not know, Mr. Clarke's sermon was doubtless a long one. Among other things he says: "Efforts to imprison and deport alien residents in this country who are subjects of a friendly foreign power will result in violation of former treaties with China, and will contravene the principle of the nation's justice and international comity."

Seals are reported to be numerous in the Columbia River. This may account for the scarcity of salmon, although the greater probability is that the salmon have been thinned more by fishermen than their natural devourers. The seal is a destructive prowler. It is apt to take a bite here and there off the fish and leave the rest of the fish to the crabs and radiates.

PEOPLE TALKED ABOUT. Governor Russell of Massachusetts has appointed Robert Grant, the novelist, Judge of the Superior Court.

Senator Peffer of Kansas was born in England, near the town of Cambridge, and he has recently been back at the old home on a visit. Ex-Governor Buran R. Sherman, so well known in Iowa, it is said has lost his property through the failure of an insurance company, and is now a "doorwalker" in a big business house.

Emma Corbett is a Colorado young woman who intends to ride from Chadron, Neb., to Chicago, with a view to beating the record recently made by John Barry and his broken-up party.

The Hon. James Harlan will be temporary chairman of the next Iowa Republican State convention. Ex-Senator Harlan has been for some years living in retirement at Mount Pleasant, Iowa.

St. John Carling, knight commander of St. Michael and St. George, is one of the recent converts of the Gladstone government. Sir John lives at London, Ontario, where he is much respected and brews excellent beer.

Miss Sel Seno is the only woman lawyer in Japan. She was educated in the United States. Aside from her profession, she is active in endeavoring to ameliorate the condition of her countrymen, and has founded a training school for women in her native town.

THE BANK COMMISSIONERS were still figuring yesterday on the resources and liabilities of the suspended People's Home Savings Bank. A report will probably be completed to-day or to-morrow.

Dr. H. H. McDonald has sent from New York to his son, R. H. McDonald Jr., vice-president of the Pacific Bank, a number of plans for reopening or reorganizing that concern. The senior McDonald holds 5011 of the 10,000 shares of the capital stock of the Pacific Bank and he is willing to submit to any rational plan for the resumption of business.

It is scarcely credible that the Southern Pacific Company could be responsible for the conduct of a number of brakemen on Sunday. Missed connections, obstructing passengers who were going on board the Rosalie. It is described as an evidently organized proceeding, inasmuch that threats were made of turning the steamer's hose on them.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

Oil was sold last year at less than half a cent per gallon at Baku. Our Consul at Batoum concludes that there must be a limit to production. No doubt, but it is not yet in sight. Only a very small area in a very large total has been tapped, and the flow continues like a flood.

GOSSIP OF THE HOTELS.

Tennant Harrington, banker and business man of Colusa, is a guest at the Palace Hotel. Mr. Harrington, who is one of the most prominent young men of the State, comes to San Francisco on his honeymoon.

O. Albert Bernard of Washington, D. C., registered at the Palace yesterday. Mr. Bernard is a special agent of the Government, and is engaged in the compilation of statistics on labor, vice and crime. He has already been on the coast for nearly a month, and will remain as long before returning to Washington.

Colonel J. S. Young, proprietor of the Russ House, has returned from an extended vacation in Sonoma and Mendocino counties. Colonel Young formerly resided in the localities named and has had an enjoyable visit among his old friends.

Arthur H. Barendt, a well-known San Francisco journalist, and his bride, arrived at the Occidental yesterday from Lake Tahoe, where they have been sojourning for their honeymoon. Mr. Barendt married a pretty Alameda girl two weeks ago.

Among the arrivals on the Panama steamer yesterday was Gustave T. Guzman of Guatemala, who is registered at the Occidental Hotel. Mr. Guzman brings with him from Central America four native Indians who are trained musicians. They play the most remarkable music heard in the city.

Charles Anil, the warden of the State prison at Folsom, is at the Palace Hotel accompanied by his wife. The warden is here to meet and confer with Governor Markham, and to make a personal report to him in relation to the recent outbreak of prisoners at Folsom.

A familiar figure at the Palace Hotel yesterday was U. Steinman of Sacramento. Mr. Steinman was elected Mayor of Sacramento at the election last fall, and is one of the most popular business men in the Capital City. He will consult with the directors of the Water Fair to-day, with a view toward having Sacramento aid materially toward the enterprise.

Count Stenbock, an eminent Russian nobleman, who is said to be one of the Czar's favorites, is registered at the Palace Hotel. Mr. Stenbock is accompanied by M. Gruner, also of St. Petersburg, who is his most particular friend and traveling companion.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

THE DIRECTORS of the bank have discussed these proposals but have not yet arrived at a definite conclusion. A meeting of the stockholders will be called some time next week, when Dr. McDonald's plans will be further considered.

THE THIRD PROPOSAL is that Dr. McDonald agrees to sell all his stock, other stockholders joining in the sale, at whatever sum shall be named by two or more independent arbiters, who are to be named on a fair appraisal of the assets of the bank.

THE CHOLERA is even worse at Mecca than has been supposed. A medical delegate from Egypt declares that the deaths are twice as numerous as have been reported officially. The roads are strewn with corpses, which are doubtless being devoured by the vultures, and a pestilence of another kind is feared.

ADVANCED RATES.

The news has reached the city that on July 17 the rates of the Sunset route will be advanced all along the line, and on July 20 the Canadian Pacific will do the same.

When the first steamer of the North American Navigation Company left San Francisco, Mr. Huntington boldly announced that a wholesale cut would be made in rates by the Pacific Mail Company, and by reason of it the \$200,000 raised by the merchants of San Francisco to establish the competing line would soon be exhausted.

True to his threat, Mr. Huntington did reduce the rates, but the loyal shippers of San Francisco have preferred to pay fair and just rates to the North American Navigation Company, and in consequence that line has been making money while the Pacific Mail Company has been losing thousands of dollars.

Willie M. Huntington has been unable to crush his competitor, the North American Navigation Company, he has succeeded in raising the tariff on the manufacture of the manufacturers of San Francisco. During all of this fight imported manufactured goods have been finding their way into this State via Liverpool and New Orleans and over the sea have been at much less rates than the same classes of manufactured goods could be moved from San Francisco to the same points in the interior.

Such a course could only result in eventually killing the manufacturing business of this State, and in view of this the manufacturers have made a vigorous protest. They have pushed ahead vigorously, making not only a determined fight to place their lines on the interior, but also to bring the Southern Pacific to a realization of the justice of its conduct.

The effect of their protest has been felt, and for several weeks the Southern Pacific Company have been arranging for a general advance of through rates.

Yesterday, Agent Hinton of the Panama Railroad Company received a telegram from New York announcing that the Sunset route had been advanced to 17th St., and the Canadian Pacific on the 20th.

It is also hinted that the through rates from New York to San Francisco will be raised at once by one or two cents a mile, but just what commodities will be affected by the advance in charges is not known at present. Agent Hinton has been informed that the corrected tariffs have been forwarded with the railroad situation the present advance in rates by the Southern Pacific is considered a victory for the North American Navigation Company, and the promoters of that enterprise.

Traffic Manager Leeds in discussing the matter yesterday said: "If the advance means anything it indicates a grand victory for the North American Navigation Company and the Panama Railroad. It means that freight will no longer have to be carried at a loss, and in consequence the two companies will do a flourishing business."

The Southern Pacific undertook to crush us out of existence, but they have failed and we will reap a harvest when the rates are advanced to a point that permit of just compensation for the increased expenses. There is no intention at present to raise the rates of the North American Navigation Company."

First-class travel from Portland to Chicago is much cheaper than from California and there is but little prospect of bringing about a change through the Southern Pacific Company. The rate for first-class passage from Portland to Chicago is \$35, while from this city it is \$55.75.

The Canadian Pacific and Great Northern are now carrying passengers out of San Francisco for Chicago for much less than it costs for a direct all-rail route from this city. The Union Pacific charges only \$35 for a first-class passage from Portland to Chicago, but on account of an arrangement forced by the Southern Pacific it charges \$53.75 from this city to Chicago via Ogdén.

The trouble existing between the Southern Pacific Company and its contractors has not reached a settlement, and some of those interested fear that there is more trouble to follow. One of the conductors in talking about the trouble said:

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

"All we ask the company to do is to want to come to an agreement with us, and in order to bring about a settlement we have sent for Grand Master Clark of the Brotherhood of Railroad Conductors and his wife here in a few days."

MISCELLANEOUS.

THAT WONDERFUL CROCKERY IS STILL GOING ON.

We've astonished everybody and no wonder we did. It's no small matter for a large crockery-house to force the sale of \$100,000 worth of crockery and glassware. To sell enormous quantities requires a frightful sacrifice, and those who have already bought at our sale secured the most and best crockery made for the most trifling sum of money.

There are no old, obsolete goods in this sale. Everything we offer is bright and elegant, and those who testify