
NOT TO MEET YET.

Scope of Judge HebbarcTs
Injunction.

DIRECTORS IN A QUANDARY.

Opposition Committee Named by
Depositors.

FIVE RESIGNATIONS ARE READY.

Shechan's Letter Results in the Ap-
pointment of a Committee

of investigation.

nas and Shortrijge went•-'-I at 4 o'clock iv the
their promise;! motion to-

the decree of injunction in the
\u25a0 :.

After some : lay had occurred owing to
the nun-arrival of A torney-General Hart.Mr. Delmas explained the reason of bis
motion. He spoke to a very small
a-.idience, as besides the Judge and the
oflicers of the court the only interested
parties present were Attorneys W. 11.
Hutton, Shortridge am] James Alva
Watt Hart came in about an hour late
and made up the Quintet.

Mr. Delmas urged that it was entirely
Wrong that the People's Rvjk directors
should be placed in such an unfortunate
po&Hion as they at present occupied. (Ju
the one side were some ten thousand de-
positors clamoring for their buried money
and demanding the immediate resigna-
tion of the board of directors; on the
other side was the injuuclon restraining
the directors from taking any sort of ac-
tion, thereby precluding them from even
loriuallv resiiinins:.
Itwas ureed thai the directors were per-

fectly willing to rise to the call of the
pouple and resign their offices, but to do
that it would be necessary to hold a meet-
ing for that purpose, and as each director
Bterjped out itwould be necessary to ap-
point his successor.
.- Agaiu, Mr. Delmas claimed that the di-
rector* were not proper parties '<> the suit
instil by the Attorney-General in Hie
name of the people. It was purely a
Btatutory proceeding and concerned "tho
bunk alone and its business, and there
wan nothing which could possibly pre-
veat a:.y director Mil throwing up his
cfike when he go pleased.

On these grounds, therefore, Mr. Delmas
moved that the order o: injunction nrigi-
nally granted against the People's i)duk
"be so modified as to allow the director:- to
n*ld a meeting for the purpose of formally
resigning and of electing their successors.
A li? t of nan of probable successors, all
of them exceptionally quod and true, Mr.
Delnias he. it in his hand,' id it was hoped
there would be no opposition to the modi-
fication scheme! modestly presented.

-
Judge Hebbard asked Inr further ex-

pression of feel ng upon the subject, and
-Mr. Button rose to speak oi behalf of a
large number of depositors. The motion
of Air. Delmas had his hearty indorsement.as he personally knew that the resignation
of the present board of directors was theone wish ever present in tho minds of the
long-suiTering creditors.

Both Attiruey-Gerieral Hart and James
AivaWatt were called upon, and at last
-Mr. Watt responded. He said he person-
ally had no objection to the directors being
allowed to resign, but as attorney for the
receiver be wished to offer an amendment,

he depositors in a body should oe con-
sulted on this proposed step. He under-
wood that some names of future directors
were being brought forward by other in-
terested parties than Mr. Delmas, and
while he agreed that there must be a
change he thought that the depositors
should be called together and asked to ex-
press their decided opinion upon both
Questions— that of resignation and that of
succession.

Ttie Attorney-General was beard to say !
that the affairs of the defunct bank should
be wound up as cci nomicalJy as passible.
He knew of some good men who Dad
been proposed as successors to (he present
directors, and he thought it best to get the
depositors to me :;niJ agree upon the
men they desired to fill each vacancy
caused by each resignation.

Judge Hebbard said: "I see now the
rock upon which you split, anl with it the
i"tint which ie going limake most trouble
if this rase gets as far a- the fcupremn
Cburt. Itis upon the power of the direct-
ors to eiect their own successors. You
are agreed that they may be peimitteu to
lesion, but it is upon this election of suc-
cessors that you disagree."

Mr. Delmas rose to say a few words in
reply, he sail a great many, lie said
that for the Hi 9 time be had heard of some
rival organization, some rival directors'
ticket. yVhat did that mean? Was there
s»rue ax to grind ? Was there some scheme
•float whereby it was to be said to the
director-, "You may resign if you please,
but you shall appoint in your place the
men whom we name"? This was not a
scb?ine to put in men and their attorneys

. to expect large lees and all together make
capital out of the chauge.

The idea was simply this: Angry credi-
tors, depositors of tuts bank, had de-
manded the resignation of the directors.
Well, they were willingto resign, but they
bay! the appointing of their successors.
As matters stood under the present injunc-
tion they were tied hand and foot, while
indignant creditors went so far as to
threaten them with personal violence if
they did not do what the law actually for-
bade them to do.

Mr. liiitton cordially agreed with Mr.
ltelmas in all that he said.

Judge Hebbard then said that he had
beard that the object for which this modi-
fication of the injunction was asked for
was that the charge* of fraud at present
pending against the directors might be
dropped a;;u the insolvency of the bank
become the only question at issue.

Mr. Delinas indignantly replied, "That
is not bo, sir. These directors do not wish
to resign. Bui they obey the voice of
clamorous depositors, who insbt that they
fchail. Their position would be more tnan
comic if it were not at the same time so
tragic. But if they are to be charged with
endeavoring to escape the investigation of
their alleged fraudulent acts they will
positively refuse to resign."

Attorney-General Hart said he did not
oppose the resignation of the directors,
but Judge 3lrbb;ird said that he intended
to cci the opinions of as many deoositors
as he could, lie did not recognize, offici-
ally,any one present as representing a de-positor, therelore he could not tell what
tne majority would desire. Under the cir-
cumstances hu \u25a0 oaid not at present grant
the modification of the injunction as-prayed for, bat would grant an order to
show cause, if -0 desired.. Mt-:*-.De'raae, Shortridge and Huttonall snook then heads and said they'd let
the matter drop. "We neither want norask for an order to show cause," said MrDelmas. "We've done all we could. Weare sick and tired of this whole businessand, while we have acted for the best wegive way. Our list of proDosed directors
is one that contains none hut the most
irreproachable name?. What could the
people want better than that? Lt isn't
easy to eel a eood man to accent such a
thankless office as that of director <.[the
People's Bank. We shall ask for no order
to show cause."

The parties then left the courtroom and
expressed their indignation outride.

There is a movement on foot among the
depositors of tlm People's Home Savings
Bank to take the matter of securing names
for a new directory for that institution out
of the hands of the committee of seven.

As stated in The Call yesterday morn-
ing, there was a meeting of depositors on
Thursday evening to take action in oppo-
sition to the committee of seven. Asa re-

suit of this meeting the followingpaperwas circulated among the depositors lorsignature yesterday:
\u0084. ii,-

S,ANF«A*fCisco, May 25, 1804.We, the undersigned, depositors or stock-holaers. or both, of the People's Home Say"D"s
i.'i«n«'.« 11l)y,aKree tIKU*committee of live de-i^Vf'*,'?,t0 a,cl lv conjunction with
adi

•trd of late bank CommlsMonera in the;llusi"ient.of the affairs of the bank; and .hitsaid committee antl Board of Bank ComniU-
h!' ', i f

a T,i
'
ll
"

ll)llz<'d and requested to name aPf.™* °fdirectors io eoutrol the busiuess ot
said v U.K.

We hereby select the following named de-pos'tois to constitute tlie committee and requestmem to act for us, viz.:
Colouel George Stone, COS California street,

ffifntliit'" deposits $3500; E. ii.Knigbi,
Oreenwicb street, a depositor »nd owneroi thirty-three shares of stock; General Uoberta. rriedricn. Chronicle bulldtnii. reprewiutingIn deposits $40 10; L11. lenient, 1001 Pinestreet, represt ntmg In deposits ;1200; N.Gold-

tree a depositor and owner of thlitv shares of
stock._A petition was also presented to Judge
ilebbara, which reads as follow!:

San FRAXCisca May 25, 1894.
H0n..7. C.]!. Hebbard. I'rrsidino Jwiijc of the

Superior Court, San FrancUco, <\u25a0\u25a0'.- Sib: We
are authorized by anumber of depositors toInform you dial a movement I* on foot tosecure an Honest expression of the stock-
holders and depositors of tlie People's
Home Savings Bank regarding Hie lu-
tu:e management of that institution, a*will be
seen by the document which accompanies this
letter, and which is now being circulated lorsignatures of interested persons.

We therefore respectfully ask you not to
modify the Injunction respecting the precept
board of directorsol the bank until our com-
mittee is prepar d to prevent it« statementVery respecttiilly. E. V'ander Nalllen Jr., en-
gineer, Bancroft |bulldlog; U.B. btedman, pro-
prietor MauvaU' Music-store; E. Sam Straus,
Flood building.

When several hundred names have been
added to the paper recommending: the ap-
poiutment of Messrs. Stone, Knight,
Fried rich, Clement and Goldtree as a
committee to act for the depositors a mass-
moeting willbe called.

In speaking of tins matter yesterday
General Friedrich said :"1have not S4OOOon deposit, but a smaller sum, but 1repre-
sent other deposits. Iattended the firstmeeting of tho depositors on Mission
street, but the proceedings were so turbu-
lent that 1did not care to po to a second
Catherine. 1think the course pursued by
Judge Ilebbard eminently a proper one.Ths appointment of Receiver Sheeban was
tha correct thine to do. Ihave confidence
in himand 1hope that be willbe retained
and be permitted to close up the affairs of
tli** bank."

K. 11. Knight declared that the inaugu-
ration of the new movement was for the
purpose of getting a better expression of
opiuion from the conservative deposit-
ory. He thought the depositors who at-
tended the meetings recently held in B'nai
B'ritb Hall were honest. Out he did not
ajprove of the radical language used at
such meetings.

Receiver Sbeeban sent a communication
to the depositors through its chairman for
consideration at the meeting last night. It
is as follows:

. May 25, 1894.
ling \u25a0\u25a0: 1\u25a0«>

I:i:fc—Sir: Ire-
gret exceedingly that any friction should bare

leer appointed by the
to take charge of the People's Home

Bank ami the committee your body
appointed to look after the mi -

\u25a0; osit-ors [can safely say tiiat no one will asseit
thai individuallyor collectively the committee

i-ded every facility for cam-
it tue bank which would eu-

able it to make au honest, Intelligent report to
.IV.

Hy claim Is that such a report was not made
by the committee on May 15. and lour members

nittee have privately stated since
then that they believed they bad made .imis-
take, one (Mr. IIke) going so fa:- as to say tnai
he never approved of certain portions ol the

but was overruled. Icall a Mr. Hut-
ton's attention to the matte, and displayed
pood pioof to sustain me. but be lias thus far
failed lo make the correction. The committee,

illy Mr. Elation, has been in frequent
:with Ur. Llvernasb, attorney for

K. H. McDona d Jr., and 1 have been Infotmed
\u25a0 \u25a0 our committee that they ob-

tained their Information from him or through
nd«.

It would appear that while Ihave b-'en at-
tending to tbe buain* ss ol the baa :those who
should be ni accord and xympatb) withmy
work have devoted much of tl llsteu-
i.'ih
' to ami conDiving with persons who disap-

prove of u,e action or the court in saving what
remains of ti e property tv aepositoi ».

As to assertions Uiat nave been made re-
garding Mr. Mutton's action IDave only to say
Hi t Ihave the proofs in writing sustained by
affidavits of reputable men. 1 asked him to
call a meeting olhis committee ;md stated (bat
1 was prepared to present my proof-) before
that body or at the meeting of depositors. He
has lined to accept my challenge.

1now it-new the offer and ask you to appoint
a commit of three or live cool-headed men,
who willhear both sides ot the controversy.

as to insinuations covertly made they are
absurd. It is well known thatIhave stated
that this is not the time to dispose of properties
of the bank, but that the managers should wait
until the return of better limes, when with a
live real estate mantel they could realize oa
securities and make a good showing to de-
positors.

Inconclusion, let me say that Ikeenly sym-
pathize with the depositors whose money Is
lost or tied up. and my i-nort shall be as long
.'.-Iremain in charge of the affairs of the bank
to see that every dollar and all pioperty of the
bank is carefully enaided, in fact to carry out
the instructions of his Houor Judge Hebbard,

bo came to your rescue in the nick of time.
1have discharged all clerical force excepUne

the secretary and type-writist aud tho»e m
charge of the safe deposit department, which is
bringing in some revenue.

Trusting that the affairs of the bank will
soon be in such condition that the work of
liquidation will go calmly on, 1 am, very truly
yours, John F. She ehax,Iteceiver.

The following communications were ad-
dressed to Chairman Hutton of the de-
positors' connni ttee of seven yesterday:

Sax Francisco, May 25, 1804.
To 11. W. Mutton. Chairman Committee of

I)i ritora People's Home Savings Bank—
Deak Siii: Amidst all the clamor for a change
of management of the .People's Home Savings
Hank Richard 11. McDonald Jr., vice-president
and a director of that corporation, has by my
advice remained, silent. Every day has brought
a new ci c;i of cowardly lies concerning him,
aud life has seemed too short for us to eu-

avui to set even half the misrepresentations
straight. Time and the law must be relied on
to give the. gentleman, the vindication to which
he is entitli'd.

It appears expedient, however, to ask you to
give Hie depositor* yon represent a fair state-
ment ol Mr. McDonald's attitude toward them
In the matter you ha\e la hand that ihe sius of
Judge Hebbard, Oneial Sbeebao, Aitoruey
Ua'i, 11. S. Dorn andotbrrs may oot be visited
upoo blm. in this r> eaid 1 be« to remind you
that lie Dad signed a resignation of his trust
a*vice-presitieut and directoi of the TeopleS
Uauk before you made any demand for it, and
that i(n more than three weeks It bis been
available.
Ifyour committee deems it croou policy, as it

probably It.to pour liot sliot Intosom- body's
camp why hot turn your batteries onJudge
Hebbard? Ho could break the deadlock at
any moment by making lipossible for slie di-
tectois to accept Mr. McDonald'* resignation
without cue appearance of contempt of court.

You veiy well know that Mr.MacdonaM is
not standing Id the way or a settl meniof the
tiouble, and that lie Is not making any attempt
to control the old &rd of director* or toob-
tain control of any board winch may be 111
successor. Why do) say so ami fix ihe respon-
sibility where it belongs? Are you going to
berale a man for not resigning when he Is will-
ing to resign but is prevented flora resigning by
a Judge who is hostile to him anu to his !
friends?
IfIobserve a continuance of the disposition

'
to saddle Mr.McDonald with blame which is j

due to others Ishnll feel it proper to advise that
the resignation be withdrawn. To be threat-
ened and abused for not acting wheu Inaction
Is compulsory is getting Intolerable. Very re-
spectfully. Ed. J. LIVEUXASH.

To Mr.11. W. Button, Chairman Committee
ofDepositors ofPeople' Home Savings Hank

—
DeahSis: Lest my position In the matter of
the People's Home Bank tangle may be mis-
underaiood by the depositors on whose behalf
you are acting, permit me to remind you that
tor the last fortnight 1have been not only Will-
ing, but tuner to reslgu my directorship In
favor of any body ol reputable gentlemen
acceptable to the depositors of me ban* with
wi.iciiiliavfbe- v Identified. Ihave no apolo-
gies to make for any of myconduct In relation
to the bauK, and wish it distinctly understood
Unit my willingness to resign has ben due
solely to a desire to avoid the appearance of
obstinately antagonizing the wishes of the
respectable number of depositors who have
urged a change of management. Mv resigna-
tion was placed in (be hands ot Mr. Ed J.
Llvernasb two weeks ago without any condi-
tions or limitations whatever. This resignation
Mr. Livernasl) delivered to Messrs. D Unas &
Bbortridge, attorneys for tie bank, with the
understanding that It should be laid before the
directors whenever Judge Hebbaid should have
so far modified tils re.t< raining order as to per-
mit the resignation to be accepted.

1 cannot mo (hat 1 can do auyiuice further to
demonstrate my good faith In tilts Butter.
That Hie leslL'uatiua has not long since be v
acted upon is In no sense due to in-. Very
respectfully, Okokoe P. Kiimv.
Itwas announced at a meeting of the

bank depositors held In Foresters' Hall
last nighti that the resignation of five di-
rectors had been received, but as Judge
Hebbard had refused to modify his
restraining order the old directory was
not permitted to meet and allow their
resignations to be made effective. W. it.
Hutton charged Receiver Sheehan with
b iing the obstacle in the wav now. He
announced that in spite of Judge Hen-
bard's order be thought that Deimas and
Sbortrldge would call the directory to-
gether to-day and have their resignations
made effective at the risk of being incon-
tempt of court.

Thomas Maiioney thought that ins rope
was still needed, but the sense |of the
meeting was very strongly against the
use of incendiary language.

M. Harris, referring 10 Ju^e Ilebbard.
said: "If we should co tc the Union
League Club we mould tiud him, Receiver
bheehan and Attorney Watt together."

This remark was called forth by a
motion that the depositors wait on Judge
Hebburd to ask him to modify his order.
Itwas finallydecided to attempt to get

the signatures to amajority of the amounts
deposited in the bant, and everybody
present was appointed a committee of one
to aid in getting these signature;', which
willbe presented to Judge Ilebbard with a
request to modify his decree. It was re-
quested that all the lists be handed in at
tue oflice of Dr. M.H. Logan, 101 Grant
avenue, before 5 o'clock on Tuesday after-
noon.

The letter cf Receiver Shee'.ian was
read. 11. W. liutton, T. McCarty and 11.
D. Pike deuoui.cpd his statements as
untrue. Itwas finally decided to investi-
gate the matter and the following were
named as a committee of five on investiga-
tion: T. S. Williams, Dr. D. McLean, A.
J. McNicoll, Louis 11. Mooser aud li. L.
Apple.

The motions to dissolve numerous at-
tachments against the Pacific Bank came
un for argument yesterday morning before
Judge Hebbard. The cases in question
were those of Chapman, Maldonado,
Hooper, Columbus Borax Company.
Crane, Murphy, Cator, KHti:pp, National
Mercantile Bank of Baltimore, Payne,
Waldron, Pacific Mutual Life Insurance
Company, Wilson, Schlegel, Fitch, Morin
and Rlchsber against the Pacific Bank,
and the Pacific Bank against Blair and
Price. These attachments tie up some-
thir.e like £40.000.

Not many of the attorneys interested in
the case were present. Accordingly, when
certain arguments had been presented
Jub^e liebbard called upon ex-Judge saw-
yer to speak as amicui cur

Jtult:'' !>a\vyer said that on and after the
23d of June last year the Pacific Bank was
legally dead and that an attachment after
that date could not hold. As to the money,
it was desirable to free it from its present
restraint, as much more good could be
d no by banding it over to the bank man-
agers for the benefit of tho depositors.
It was believed that a fairly successful

result would be arrived at in the winding
up of tha affairs of the bank. Captain
James M. McDonald, the president, had
announced hi3intention of paving up bis
pro rata share of the liabiliti«i for the
benefit of the depositors and would give
his check for the amount as soon as it
could be determined.

Judge biiwyer Siiitl that he had received
word from Dr. McDonald in New York to
a similar effect. 1herb was every reason
to suppose th.it the docior would follow
Captain Jim'a example and pay his iliare
of the losses.

In the course of his argument ex-Judge
Sawyer paid a pleasing tribute to Judge
Hebbard lor the course he has pursued in
all these bank difficulties, Mr. Sawyer
said : "I'm glad that your Honor did what
you did in this matter. I'm glad that you
put the Bank Commissioners in power.
Youdid well in tuat and by your action
you have saved the assets of '.bo bank.

"You have saved the assets, for if you
had not put in the Bank Commissioners
there would not have been a cent left for
the .Sheriff or any of the creditor^. Itwas
the most judicious act ever done by a
court. Every depositor ought to be grate-
ful and well eatUlied with your ruling in
this matter, although the Supreme Court
has to me extent set it aside.

"1mean no flattery to the court, but I
do love a jus: Judge. Ido love a Judge
that don't know the difference between
men and corporations. When the bench
is filled with such men then tue country is
safe and the people saved. That is what
wo ought to have. We want more of such
Judge*.

"Your Honor has preserved thn affairs
of the bank and the moneys In it;and in
proof of ihi9Iturn to the People's Home
Savings Bank, which has been run by a
rotten set of directors, men unfaithful to
their trust, some of them where they
oucbt to be, and perhaps more to follow."

The motions to dissolve the attachments
were ordered submitted.

YACHTING JOTTINGS.

Measurements of the Craft —
The

Corinthians' Cruise.
The yachts of tbe San Francisco Yacht Club

willbe measured to-morrow for the cnmiux re-
gatta on June 3.

The Cortntfilans start tills afternoon on a
erulse toQuart y Cove, wheie they will rendez-
vous foriiicnlgniand participate iva cruise in
tti<- upper bay on hunday.

The California Yacht Club starts late to-day
for Mann Islands, where they willspend the
niclit. morrow racing will be the order of
the day. As this Is the first time that the yachts
of thl^ club have come toeeiher, it being their
maiden cruise, some exciting contests are
anticipated.

The Knelnals have on their programme forto-day and to-morrow wua< is called an owners'
day. at which true yacht-owners are free .to go
where the spirit moves them. The spirits win
move Inone direction at this period, and that is
toward preparing for the regalt.t on the 30th,
which is the hist of a series that run through
the season.

for Woman's Suffrage.
A mass-meeting; tinder me auspices of the

Slate Woman's Suffrage Association and Equal
Bights League of San Francisco, (two days'
session) will i)-held at Uuion-square Hall, 421
Post street, on Friday ana Saturday, the lit
and 2d prnx.

According to the official announcement Itwill
consist of a grand lalfy of lawyers, jurists,
clergymen, teachers, professor*, physicians,
editors, wiitets aua business men and' women
to consider the relation of woman's enfran-
chisement to ill\u25a0 present and future political
condition of our couutry.

Another of Cliffs Checks.
Anadditional charge of forgery has been en-

leied on Hie City Prison register against Jesse
W. Clilt. the younc man who is accused of m-
dling several downtown storekeepers out of
small amounts ot money by means of bogus
checks. The charge yesteiuay was preferred
by A.11. Menne, who says he advanced Clift
$31 on a check bearing the forged signature or
Moses Uuust, the Kearny-Kreet cigar-dealer.

Night on Shasta.
John Muir, in part iourteen of "Pic-

turesque California," describes in the
grandest language this most sublime
phase of paiure.

BOX plajs of F. N. AYoods &Co., 51First St.*

THE MORNING CALL, SAN FRANCISCO, SATURDAY, MAY 2(3, lir>94.
7

AMUSEMENTS.

STOCKWELL'S THEATER,
J. P. HOWE Manager

TO-NIGHT! TO-NICHT!
| ALL THIS WEEK. MATINEE SATURDAY.

The Leading Lightof German Comedy,
"SWEET SINGER*'

GHAS. A. GARDNER
"35:.A.JR.Ij,"

In HisNew Comedy-Drama,

"THE PRIZE WINNER!"
J9®-Hear Karl Gardner sing "Apple Blossoms.

'
Prices— '-isc, sOe, 75c and SI.OO.

• ap'2l tit \

KUELI.Nti iii.w.-! Jroprie.cors ami Managers

TO-NBCHTT One Week Only !
—

IiKAM)PRODUCTION
Strauss' Lovely MilitaryOpera,

Xifwiimiiiii^i^i^X^^g
Keappearauce or

CARRIE GODFREY and ROBERT DUNBAB.

Next Opera— TAR AND THE TARTAR.
LOOK ODT FOR DICK TURPIX.

Popular Prices— 2sc and sOc.

PEOPLE'S PALACE MUSIC HALL,
S>v. Corner Eddy and Mason Streets.

CLIFF PHILLIPS Lessee and Manager
Ihe Finest Music HallinAmerica.

WEEK COMMENCING MONDAY,MAY 21,
AN ALL-STAB SHOW.

AN VNKIVAIEL COMPANY of KASTEKN and
EUROPEAN CELEBRITIES.

THE MATCHLESS LUCIFERS.
HIGH-CLASS NOVELTY ARTISTS.

The Parisian Nightingale.
HELEN'E MIGNON,

Late or the '1heater litrgere, iaris.
The Dashing Artiste, Miss Hannah Davis, Singing
Soubrette. A BUlilt;Fisher and Crovrell in their
latest New York successes, ihe Charming Dance;
Miss Mollie StocKmeyer. character dances: the
Grotesque Skeleton. William Lucifer: the Human
Puzzle, In conjunction with our usual strongVaudeville Show. Performances every evenluit
from 8 to12 p. m. (except Saturday evening, 8 F.M.
to la.m.). Matinee Sunday at 2P. M.

KKKK ADMISSION' FREE. if

LAST APPEARANCE!

FAEEWELL CONCERT,
GIVEN BYTHE

SWEDISH LADIES7 QUARTET,
ASSISTED BY LOCAL talent,

AT

METROPOLITAN TEMPLE,
FIFTH STREET, NBAS MARKKT.

SATURDAY, MAY 26, 1894,
AT 8 O'CLOCK.

ADMISSION 50 CENTS. 1

RELIANCE ATHLETIC CLUB.

Bicycle Races and Field Day
AT

ALAMEDA MAY 30.

NEW TRACK AND VALUABLE PRIZES.

Mastic Station on Hroad-gauge; Encinal Stationon Narrow-gauge.

RACES BEGIN AT 2 O'CLOCK SHARP.
uiy'Jß It

AMUSEMENTS.

GREAT SUCCESS
OF THE

SOCIETY CIRCUS !
LAST PERFORMANCE

-TO-IXA.'Y"!-
SATURDAY MATINEE!

INCLUDING

NEW AND SPECIAL FEATURES!
Extra Concert

—
Extra Fun |

NOTHING IN YEARS LIKE IT.I
TWO RINGS!

Tent 250 feet long, 120 feet wide.

GREAT HUMANPYRAMID
By 40 Members of Olympic Club.

EIGHT CLOWNS
BY society VOLUNTEERS.
PYRAMID LADDER

BY TEN AMATEURS.

Great Hurtle dim Chariot Races,
FEATS OF HORSEMANSHIP

AND TRICK HORSES.
GREAT SIDE SHOW-

ANIMALEXHIBIT.

CENTRAL PARK,
Market and Eighthstreets.

BENEFIT OF

THE SAN FRANCISCO

Polyclini c Biting Ml

150 -Amateur Yolnnteers--150
Olympic Club,
Bohemian Club and
Prominent Athletes.

Stupendous Combination!
GORGEOUS SPECTACLE!
UNPARALLELED FEATS!

GREAT FUN!

EVERYBODY WILL BE THERE.
WON'T YOU?

Orders forprivate boxes must be giveniminedl- I
1 ately.

MATIXEK:
General Admission 50c
itrsnrv (1 S -at* •,....*S« Kxtra

Secure your seats now at ShpriuaD, Clay*Co.'s.
SGT Tickets Issued for Thursday nisrht willbe

jfonit for Friday nlehtor tin-Matinee. I

WEEKLYCALUI A YEAR1

AMUSEMENTS.

BALDWIN THEATER.
ALBATMAN 4 CO Lessees and Managers

LAST NIGHT OF THE SEASOX!
LAST MATI\EE TO-DAY.

STUART ROBSON
(Direction of Via. K.Haydk.vi.

LAST TWO PERFOEMAXCES OF

THE HENRIETTA.
Mr. Xoils cm as Bertie, the Lamb.

Next week the Baldwin Theater willclose fora
period of live weeks. The regular season will
open Monday, July 2. with Mrs Totter and Kyrle
Bellew inseveral of their successful productions.

CALIFORNIA THEATER.
Ai.Fiavman &Co Lessees
is. 11. lnitiii.ANiikk Manager

EVERY EVENING and SATURDAY MATINEE
NO SUCH HIT IN YEARS!

A FUROR OF FUN AND NOVELTIES!

HALLENAND HART
AND ILLUSTRIOUS NEW COMPANY

INCLUDING THE KAMOUS

LYDIAYEAMANS-TITUS
AND A WONDERFUL COMPANY
Inthe Farewell Visit of the Whirling,

Sparkling Magnetic Frolic,

"THE JMDEA!"
Reserved Seats— isc, 30c, 75c and SI.

MOROSCO'S
GRAND OPERA HOUSE.

The Handsomest Family Theater la America.
WALTER JIOROSCO Sole Lessee and Manager

MONDAY KVKMNG. MAY St,

3D. 251. lIIC-GIKTS
AND

GEORGIA WALDRON,
Presenting the Sensational Melodrama,

"THE VENDETTA-!'
EVENING PKICES-Orchestra, reserved. 50c;

Press Circle, reserved. 25c: Tarquec, reserved,
i)6c: Family Circle and Gallery, lUc.

MATINEES SATURDAY AND SUNDAY.
Matinee prices, lUc,15c, ale.
Seats on Male from 9 a. m. to 10 p. M.

O'Farrell St., lint.Stockton »nd PownlL
SAN FKANXTSCO'S GREAT MUSIC HALI*
Matinee to-day (Saturday), May 26, at 2. Par-

quet, any seat. 25c; children. 10c. any seat.
SI IIi;i;ATTRACTIONS.

A magnificent i>rofrrainme: refined, mirthful.
entertaining. A ereat specialty company with a
international reputation, and MK>. ai.ICK .1.
Shaw, the la'iious whistling prlma donna. Ev-
enine prices— Reserved seats. '2sc; Balcony, 10c;
Opera Chains and HoiSeats, 50c.

G .OVK-STKEI.T TIIEATEK.
George P. Murphy's Eastern company in the

sparkling comedy. ••OUB MAKKIEDMEM."
Admission, 10c; reserved seats, 25c. iny2o7t«

BAY DISTRICT TRACK.

RACES jg^j^l^ RACES

CALIFORNIA JOCKEY CLUB.
Ist OF JANUARY TILL FURTHER NOTICE.

R.AOI3STC3- EVERY
TUESDAY. WEDNESDAY, THURSDAY; FRI-

DAY AND SATURDAY.
RAIN OR, SHINE.

FIVE OR MORE_RACES EACH DAY.
MS~ Kaceß start at 2 r.m. sham. McAllisteraail

CJtary street cars pass the gates. de3l it

MISCELLANEOUS.

An Imported
Diagonal Clay Worsted

L/oat &vest

Cut to Order.

Plymouth Rock st,
1372 Market Street.

my2tf tf SaTuTh

9CIENI7jQ£

TS THEVERYBEST ONE TO EXAMINETOUR
1eyes arid fit them to Spectacles or Kye?lasses
with instruments of his own Invention, whose i
superiority has not been equaled. Mysuccess has
been due to the merits of my work.

Office Hours—l2to 4p. m. «

new western HOTEL,

Keaknv asdwashington STS.-RB-MOt).- tied act! renovated. ELIhO, TTARD A00.
European plan. K«oms &UC to*l60 p«rd»j, sj ta
»>- per »«;ik. 48 to >3U per moßta; tree baths; bosana cold water every room: fire grates la ever/room:elevator runs aUnUhu lel7 WuSaait ly

AMUSEMENTS.

S. F. & N^P. RY. CO.
EX.. OA3M:r»O-

-FAVORITE SUNDAY RKSORT.
Now Open Every Sunday for th Season.

Dancing, Howling Alley, Boating. Fishing and
other amusements. Refreshments at City Prices.

l are for round trip, liiflmiiugadmission to the
grounds— adults "-•Of,children lbc. Steamer URiah
willlmve Tihuron Kerry every Sunday at 10:30
a. m., 12:10, '1 nnU 4 F.M.; leave* El Campo at
11 :15 a. m.. 1, a aud 5 i:m. apst:

J^LJzPSl^z^ ™___ ._•\u25a0_\u25a0_._._......\u25a0

The arrival of a number of SPECIAL SPOT=CASH PURCHASES, made at A HEAVY
SACRIFICE from original cost of production, enables us to offer our Saturday patrons the
following

Matchless Bargains in New and Fashionable Goods!
Men's Furnishings! Lace Department! Ladies' Waists!

'

Hosiery and Underwear
\u25a0 .. ,

— .
At 25 Cents. At 10 Cents Each. At 50 Cents. At15 Cents.

MEN'S EXTRA FINE SILK SCARFS, LADIES' WHITE SCALLOPED EM- LADIES' WAISTS, made of fancy stripe CHILDREN'S 13LACK RIBBED COT-
in four-.n-Uand and teck shapes, satin ISROIDERED HANDKERCHIEFS, aud check material, full sleeves, made TON HOSE, double Knees, lice's andlined, together with a complete line of worth $2 per dozen. in the latest style, willbe offered at 50c. toes, iuwirauteed fast black, sizes C to
Men s, Ladies and boys Silk Wind-

«*.,«„

' 8%, regular value sc.sors and tubular French linen four-in- At $1.00.
hands, all good value for 50c. At15 Cents Each. LADIES' LAUXDRIED SHIRT At 15 Cents.

At 50 Cents. LADIES' WHITE EMBROIDERED *£Ilb. »>«>\u25a0 k ™£ in
U

the
Pe[aC : LAD BLACK COTTON HOSE.

MEN'S UNLAUNDRIED WHITE 6^p?S fIvorSi*Kdoan
"'

Style « with wide' rever extra Eoud
™ finished double heels and toes!

SHIRTS, finished with double backs. scalloped edges, worth S3 per dozen. value at $1 gOj w
,nbe offe

r
ed at $1 guaranteed fast black, regular value

reinforced all-linen fronts, felled seams
-JC*

and of Utica uiusliD, extra good value
"

A+ «= r**T,+^

for 83c. At25 Cents per Yard. RiDQftliO DIDDHPJO
n „ NOVELTY TUXEDO CHENILLE mBoUIIO. nIDOUIiO. LADIES' BLACK COTTON HOSE,

At 50 Cents. DOTTED VIIIIXi\in^e width in p!ain and Richelieu ribbed, double
MEN'S FANCY TRIMMED NIGHT- flack, cream aid colors! woJib 40c. At25 Cents. heels and toes. Hermsdorll black,

SHIRTS, made extra large of Warn-
' ' '

No. 16 ALL-SILKBLACK MOIRERIB- regular price 35c.
sutia Muslin and trimmea with RONS, worth 35c, wi1lbe offered at 25c.
"Cash's

"
fast color trimmings, extra

~'~
At 33V'3 Cents.

value for Sse. At 50 Cents per Yard. At 25 Cents. LADIES' PLAIN AND RICHELIEU
\u0084 101

, r . NOVELTYTUXEDO CHENILLEDOT- FANCY RIBBONS, in plaids, stripes and RIBBED EGYPTIAN COTTON
«^Ve D,-n i7vK^n ivrp/.DTrn TEL> VEILING, double width, in shaded effects, worth 45c, 50c and 60c, HOSE, high spliced heels and toes,
MEN'S FLLL-MMSiir.l)IMPORTED black, cream and colors, worth 75c. will be ottered at 25c. black and russet shades, regular valueCOTTON SOt'Kb, in tans and browns, sOc.also Herrnsdorf black, finished with

?alSflr?s^ d he6lS aQd

-
°°d At12V3 Cents per Yard. PARASOLS. PARASOLS. At 25 Cents Each «

V
BLACKSILKBOURDON INSERTION, in.inwwi.wt

LADIES' SWISS RIBBED EGYPTIAN
At15 Cents. 1% inches wide, worth 20c. Atsl Q0 COTTON VESTS, low neck and

MEN'S[FULL FINISHED MERINO CARRIAGE PARASOLS.'in Gloria silk. SgTjSS ffuiStSi11
™*"^

arniS§
SOCKS, in undyed, sanitary and wlth ruliieiwillbe llffe

'
red at $L exlra good value at 40c.

vicuna shades, finished with double At 50 Cents per Yard. _, _ _, ,
heels and toes, extra good value for BLACKSILK BOURDON LACE, 6to 7 At $4.00. At 50 Cents Each.
20c a pair. ! inches wide, worth 75c. LADIES' SHADED 24-INCH BLUE LADIES" JERSEY RIBBEDEGYPTIAN
.m ice dm « itnrTADV OD-ruo PARASOLS, with blue Dresden ban- j COTTON VESTS, high neck. long
fliLLSo InflN fAHUKI rKllLb. dies, value S6 50, will be offered at £4. > sleeves, ankle length drawers to match,

A SAMPLE LINEOF BOYS' WAISTS At10 Cents to 25 Cents per Yard.

~
regulhr value 75

and BLOUbLi?, in percales, cheviots, ,,
TTM"r>TrT> nnTv-r ttttv-ic-tT t »^p o ._

I
lawns, etc.. in plain and Fauntleroy I"?™ POINT VENISE LACE 3 X|n n,nyrg
mßkes. illbe offered at 23c. 50" 7 »c inches wide, atlOc; 3% inches at 12%c; I\IU UkUlbUi ._,_. OftPßrt --.ft
nmi Si picH 4 inches at 15c; o inches at 20c; 9 IAHIFQ' PnRQFTQandSleaca.

inches at 25c per yard. At 50 Cents. LHUItO UUnO£ 10.
At 50 Cents Each. 75 dozen LADIES'6-BUTTON LENGTH

MEN'S UNDYEDSANITARY MERINO BIARRITZ UNDRESSED KID At 75 Cents.
UNDERSHIRTS AND DRAWERS. At 5 Cents to 15 Cents per Yard. GLOVES, iv fancy shades (all sizes), T ATVrvti XT APir \u00841,nY mRWTI!extra well finished, warranted non- w'TlKi'I'OIVTVVMsviVsVRTTOY regular price Sl, willbe offered at 50c LADIES bljAKjUl SAL&rjXLOK.sh i.»

shrinkage, extra good value for 85c. BL
ito

-
,uol TISv at Sp ti> c7'c a pair. spec.al long waist, well bonpd and silk

ito
_

incnes wine, at oc, o /4c, « /2c, v embroidered, regular value Sl.
At 75 Cents Each. &Ac lOc> 12^C and 15c per ya.rd-

At 85 Cents.
MEN'SMEDIUMWEIGHT CASHMERE 75 dnzen LADIES'B-BUTTON LENGTH At *1«°"-

MERINO UNDERSHIRTS AND a*«i v i. MOUSQUETAIRE DRESSED KID LADIES' DRAB COUTIL CORSETS.
DRAWERS, in drab and vicuna At »J.!iU Lacn. GLOVES, in dark, medium and tan stripped with floe sateen, heavily boned
shades, fancy silk liuished, good value POINT VENISE LACE COLLARS, the colors, also black (all sizes) regular and good Hide steels, both medium and
for Sl 25. latest novelty, worth S5. price Sl 50, willbe offered at 85c a pair. extra lons waists, regular value >1 25.

U?lt LOS ANCELES J Lfi/ LOS ANCELES ,/ {£[/ LOS ANCELES f wit LOS ANCELES /
AM) AM) AND AND

SAW FRANCISCO. SAN FRANCESCO. SAN FRANCISCO. SAN FRANCISCO,

"Awarded Highest Honors
—

World's Fair."

CREAM

MOST PERFECT MADE.
Apure Grape Cream ofTartar Powder. ? Free
from Ammonia, Alum or any other adulterant.

40 YEARS THE STANDARD.

