

THE MORNING CALL

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

THE EASTERN OFFICE OF THE CALL, 50 Fetter building, New York City, is provided with files of California papers. Visitors welcome. Advertising rates and sample copies furnished.

THE DAILY MORNING CALL FOR SALE AT... BRENTANO BROS., 130 Union Square, Chicago.

Subscription rates: PASTY CALL, including Sunday, \$1.00 per year...

PUBLICATION OFFICE: 22 Montgomery street, San Francisco, open until 11 o'clock.

AUCTION SALES TO-DAY: FURNITURE—By Jos. T. Terry, at 747 Market street, at 11 o'clock.

WEATHER PREDICTIONS: DEPARTMENT OF AGRICULTURE, SAN FRANCISCO, CALIF., 1894.

THE CALL CALENDAR, SEPTEMBER, 1894. Table with columns for Sun, M, Tu, W, Th, Fr, Sa and rows for days of the month.

WEDNESDAY, SEPTEMBER 19, 1894

NOTICE: Any of our patrons who fail to find THE MORNING CALL for sale by traublers...

VISITORS TO COUNTRY RESORTS: City subscribers to THE CALL visiting the country during the summer months...

NO DANGER IN NON-PARTISANSHIP: A man or a measure may be almost as well known by the enemies it meets by...

WENT OVER IN A BODY: The leading sugar-planters of Louisiana have declared for protection for all American industries.

THE PANAMA CANAL: The New York Sun says in reference to the revival of the Panama canal scheme...

NOT IN THIS WAY: Referring to the report that the Schweinfurth who claims to be Messiah is gaining rich recruits...

OUTCOME OF THE WAR IN KOREA.

According to the latest reports Japan has gained about all that had been anticipated when the struggle began with the Chinese.

That is only the beginning of the end. Japan not only wants independence for her nearest neighbor, but wants her also to move on some of the lines of progress that have done so much for Japan.

That is the entering wedge. It required many years for Japan to get rid of feudalism and to establish a constitutional government.

Accepting the Japanese view of the issue as approximately correct, the sympathies of the civilized world will be on the prevailing side.

The fact is also set in a new light that Japan had long held that Korea under the suzerainty of the Chinese was a dangerous neighbor.

At a later day this claim on the part of Japan, persistently asserted, brought on the present war.

SCHOOL EXCURSIONS: In a late number of the Forum a Mr. J. M. Rice gives an interesting account of a party of public school children on an excursion from Indiana to Washington and historical localities in the vicinity.

LONDON WOOL SALES: A London dispatch says that the United States is expected to be a large buyer of wool in the London market.

PEOPLE TALKED ABOUT: Lord Rosebery says that as soon as the story of his sleeplessness got into the newspapers...

THE PANAMA CANAL: The New York Sun says in reference to the revival of the Panama canal scheme...

NOT IN THIS WAY: Referring to the report that the Schweinfurth who claims to be Messiah is gaining rich recruits...

THE SPIRIT OF THE PRESS.

Labor Commissioner Carroll D. Wright has hung out a very early bulletin to the effect that the National Commission has proved a success.

Of course, Colonel Henri Waterson, the brilliant free-trade preacher of the Louisville Courier-Journal staff, isn't feeling particularly good over the tariff legislation of the Democratic Congress.

The fearless mariner who is crossing the Atlantic in a tiny craft was spoken recently in misapprehension, says and sounds. Next to Arctic explorers the cranks who attempt foolhardy journeys of this kind appear to be most in need of the restraining influences of the strong arm of the law.

Germany's resentment of the increased duty on sugar brings a new temper to our own much harried administration.

The announcement that twenty-seven hotels in Berlin have gone into insolvency this season is a sad commentary on the state of the Continental hotel-keepers' bread.

Gov. Tillman enforced the prohibitory law in South Carolina, and he carried every county but three for United States Senator.

During the existence of our reciprocity treaty with Spain, exports to Alabama were more than doubled and almost entirely shut out British and Spanish goods.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

Selection—We're going to have a display of pictures in our town, and I want to get you to print up this list of them for us.

THE HOBART ESTATE INCORPORATED BY THE HEIRS.

The Hobart estate has incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

NEW CORPORATIONS.

The Hobart estate has incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

The Hotel El Moro (San Luis Obispo County) has been incorporated, articles of incorporation having been filed with the County Clerk yesterday.

DRY GOODS.

LAST WEEK

Bankrupt Sale! EVERYTHING RESISTLESS SACRIFICE!

Having determined to MAKE A CLEAN SWEEP of the entire balance of the McShane Bankrupt Stock before Saturday night and thus make room for the GIGANTIC IMPORTATIONS OF FALL GOODS...

- 120 pieces 10-4 UNBLEACHED PEQUOT SHEETING at 19c; McShane's price 25c. 75 pieces 9-4 UNBLEACHED PEQUOT SHEETING at 17c; McShane's price 22c.

As the few specimen items quoted above refer exclusively to the McShane Bankrupt Stock, when any line is sold out it cannot be duplicated, consequently no samples will be given.

FORCIBLE REDUCTIONS IN OUR CLOAK DEPARTMENT LADIES' CAPES.

- LADIES' CAPES, of brown broadcloth, with trimmed collar, with braid trimmings; also brown broadcloth, with ripple collar, trimmed with black lace inserting, worth \$7.50, will be closed out this week at \$2.45 each.

LADIES' JACKETS.

- LADIES' BLACK JACKETS, with plain and ripple skirts, with black and white and lined braid trimmings; navy blue Blazers, with cutaway trimmings; Double-breasted Tan Skirt Jackets with black trimmings; worth \$5, will be closed out this week at \$1.95 each.

LADIES' ULSTERS.

- LADIES' ULSTERS in tan and gray, checked materials, plaids and mottled effects, with adjustable capes, also double and triple capes, worth \$15, will be closed out this week at \$6.95 each.

CHILDREN'S JACKETS.

- CHILDREN'S JACKETS, in navy, brown, checked and mottled effects, worth \$5, will be closed out this week at \$2.95 each.

NEW FALL JACKETS AND CAPES.

We have just unboxed a shipment of 50 cases of NEW FALL STYLES AND NOVELTIES IN LADIES' JACKETS AND CAPES, all of which are on sale AT NEW YORK PRICES.

