AT SUTRO HEIGHTS.

An Early Opening of the Bath-

Houses.

The Power and Engine Houses Will Be

Soon Completed-Comprehensive

Plans Prepared.

The prospect for an early opening to the

public of the Sutro baths, located on the ocean beach, just north of the Cliff House,

is very flattering. The years that have been

spent in boring tunnels, blasting rock, con-

structing protecting seawalls and het and cold water tanks for the bathers has been

productive of a very comprehensive system

of works that for luxurious completeness it

will be very hard to equal in any of the

popular bathing resorts of the known world.

The whole idea of the water supply has

been based upon the action of the winds

and tides at the entrance of the Golden

Gate, which has been utilized to effect a con-

tinual supply of fresh salt water. The water

dashing against the promontory which pro-

201-10-22- 10-

The Closing Day of the Christian Convention.

Powerful Addresses From Earnest Speakers. Another Vast Audience in the Mechanics'

Pavilion Last Night.

Yesterday-the third and last day of the Christlan convention-was marked by the same devotional thought, consecration of souls and prayerful thankfulness that characterized the previous two days.

The convention has been a great success. spiritually and in other respects. It has been the means of bringing together different classes and denominations in the one common desire and aspiration of transforming San Francisco from wickedness to righteousness, and to effect this great object to carry on the good work done by Evan-gelist Mills and L. B. Greenwood. But it the benediction. has done more. It has brought clergymen

of all the denominations together on one common platform, and has thereby done much to do away with the jealous feeling that has existed among them, and instill into their hearts a broader feeling of brotherly love and kindness toward each

A testimony of its spiritual success was A testimony of its spiritual success was seen in the large congregation that remained in Calvary Church yesterday afternoon for the final after-service. Conparatively few left their seats after the service proper was over, and by their devout attitude alt those that remained seemed to fully realize that the spirit of Gcd was in their midst and dwalling in them

dwelling in them. At the midday service in the Y. M. C. A. Hall there was another large attendance. A feature of the meeting was the fact that more testimonies were given than at any previous service in that hall. The Mechanics' Pavilion contained another vast audience last night, among them being between 300 or 400 Chinese and Jap-anese. If the large number that remained to the after-service is any criterion of the number of conversions, then Evangelist Mills and those assisting him have every reason to be grateful at such striking evi-dence of the good work being done.

THE MORNING SESSION.

The Promise of The Father Discussed. What It Is-We Need Him.

Kev. Dr. Easton took up the second head. "The center and pivotal point of being en-dued from on high," said he, "is the ex-ercise of faith. What the keystone is to the arch, so is faith to the divine system. "Take faith from the Christian life; take faith out of the Christian system and you have nothing but chaos. The connecting link of this enduement from on high is faith. Purity is power; holiness is moral omni-potence; when we want perfect light, there must be perfect unwayaring faith. with worshipers when the morning session of the Christlan convention was opened yesterday at 9 o'clock. The subject for the third and last day was "The Promise of the Father," and the text "Ye shall receive power, after that the Holy Ghost is come upen you.'

service conducted by Rev. H. H. Wykoff. The first topic was "What it is," which was divided into two heads-"In the old Testament"-promise and fulfillment, and "In the New Testament."

head. He briefly reviewed the various prophecies of the Old Testament and said: "The records of the Old Testament testify to the greatness of spiritual power. That is the power that is yet moving the world and gives assurance of renewed spiritual

he will lead us on to do his work. "When we are filled with the spirit of the disciples, who went out brough all Judea, we can go forth and do his work. God is caring for all generations. His work is ready; his way is prepared for all genera-tions to come. We can overturn Ean Fran-cisco in a day, I believe, if we are all filled with this spirit of the Holy Ghost." The second topic was "We need Him," which was subdivided into three heads: "For regeneration," "For holy time."

ev. Dr. Faris, speaking on the first he

"The author of all creation outdo

hand was against every other man. One of the elders had been sent to State prison and one of the deacons had been accused of robbery and had killed himself. At the first meeting the quarreling and wrangling began. The members got mad and some of them started to go out. I put myself against the door and told them if they did not be-have themselves I would put every officer out of that church. They did not behave themselves and I turned every one of them out and out in new officers. I expected to be turned out next, but I stayed, and there began a most wonderful revival." The benediction was pronounced and the session closed.

session closed. THE MIDDAY MEETING.

More Testimonies Given Than at Any

Previous Meeting. L. B. Greenwood, in the absence of Mr. Mills, again conducted the midday meeting in the Y. M. C. A. Hall. The hall was

crowded and great interest was manifested in the service. The subject for consideration was "Thy God Hath Commanded Thy Strength. Mr. Greenwood led the discussion with few sharp and pregnant remarks. Testimonies were afterward given and nore testified to their conversion and joy in

the Savior than at any previous meeting. Rev. Dr. Cantine closed the meeting with THE AFTERNOON SESSION.

Elequent Sermon on the Enduement of

Power by Evangelist Mills. By 2:30 o'clock, when the afternoon session of the Christian convention in the Cal-vary Church was opened, the building was filled to its utmost capacity.

After several hymns had been sung Captain Carter led in prayer. The third topic on the subject of the day, "The Promise of the Father," was "We

"The Promise of the Father," was "We May Receive Him." This was divided into three heads: "By Self-renunciation," "By Faith," "Waiting Upon God." Rev. Dr. Henry led on the first head. "Every man," said he, "by his freedom of will seeks to be supreme. In some sense man was born to rule. The question of who is to rule is answered by the words, "one that is the brightest and best." Self-renunciation and submission honors God renunciation and submission honors God

and pays tribute to his glorious character and will, "Moral law is the will of God given to man in the commandments. It is authorita-tive, but not compulsory. God does not force any man to be a Christian. God does not force any man to become consecrated. That rests with the man himself.

"We must have the suppliant will, the surrendered will, the identification of Christ's will with the will of God, the ex-ultant will, before we have this perfect blessedness, this enduement from on

high." Rev. Dr. Easton took up the second head. Calvary Presbyterian Church was filled

The session was opened with a devotional "What are the elements of faith? There must be committal. I can understand of

must be committal. I can understand of no power except through Jesus Christ. How to get it? By appropriate faith." Rev. Dr. Chapman, in speaking of the third head, said: "Those who come to the point here indicated (waiting upon God) have reached the most critical point in this procrease. Let it pressure to wait till God Rev. Dr. McKenzie commented on the first progress. Is it necessary to wait till God accepts our consecration? No. Is it nec-essary to wait until God receives us? No. But after you have done all it is necessary for you to wait upon the Lord till he gives

and gives assurance of renewed spiritual life for San Francisco." Rev. E. R. Wills took up the second head. "No matter," said he, "how great the bap-tism yesterday, there is a greater baptism for to-day. Why should God yet say, "Tarry for 10 days longer?" Because ye are not ready yet to receive the spirit. We must tarry until the conditions are met; until we give ourselves unconditionally to God and then he will lead us on to do his work. "When we are filled with the spirit of the you the work you can do. "Trust in the Lord and wait patiently for him. It is good for man to hope and pa-tiently wait for the word of salvation. It will surely come and not tarry. "Why wait? It may be a test of earnestness. There is nothing better to test earn-estness than delay. You can't dam up a

the power and zeal of the heart seeking the Holy Ghost. Delays are good to develop ripening process. "How shall we wait? First, submissively;

secondly, confidently; thirdly, patiently; fourthly, lovingly; fitthly, joyfully; and may God grant that we be not discouraged while we are so waiting." Mr. Mills then made his announcements Mr. Minis then that in a ministration of the high were published in THE CALL yester-

special baptism of the holy sol

book has saved my life and now I will con-"God is knocking by the gospel," said the evangelist. "My brother, did no one ever try to lead you to Christ? If I thought there was any one here to night who never had a personal invitation to come to christ I would like to go to him and ask him to give his heart unto God. "Have you listened to the pleading of your wife, the pleading of your child, the volce of your pastor, to give your heart to had?"

God ? "God is knocking by the voice of tribula-tion. Many a man, if by no other way, has been brought unto God by the touch of sorrow. Earth has no sorrow that God can-net heat

not heal. "God is knocking by the direct influence of the Holy Spirit. You have felt the touch at midnight; you have felt the touch when walking on the street; you have felt the touch when in the midst of the congrega-

"A commercial traveler once came to me

"A commercial traveler once came to me at one of my meetings and said he never felt so strange before. He asked me did I know what it meant. I told him it was the Holy Ghost, and asked him, 'Will you yield to it?' he said he would, and that man went out of the church rejoicing. If there is any way to reach your heart God will find it. "Oh, for men and women to make signs of the living God knocking at your heart to-night. Remember that this most solemn fact confronts you, if you do not admit God into your heart while he is pleading with you he will turn away from you." To illustrate this he told a pathetic story

you he will turn away from you." To illustrate this he told a pathetic story of a personal friend, a physician, at the time he was a missionary in the Rocky Mountains. He was anoble, generous man, and only lacked one thing, the touch of the spirit. At last the doctor sent for him and esked to be told how to be saved

spirit. At last the doctor sent for him and asked to be told how to be saved. "He acted like a madman, and threw him-self down on his face, uttering dreadful cries. After being an hour in this terrible condition he became calmer, and I put my arm around him and pleaded with him to submit to God, and he said he would. I asked him to bow down with me, but he put it off and said he would come to the meeting next night and do it publicly. But he did not come. I saw him the next morning and he said he had settled that he would be with me before the winter was done and offered me his hand on it. This was in November. I went Eastin January, was in November. I went East in January, and on my return in March I noticed evi-dence that my friend had been drinking too much liquor, and that man, after I left again in June, threw off all restraint till he finally became a drunken sot and poisoned

himself with an overdose of morphine. "When first I knew that man there was no more prospect of him lying in the grave of a drunkard and suicide than any one

here. "I suppose there are some people here to-night who are near to the kingdom of God, but probably not as near as my friend was that day when he said "no" to the knocking the spirit. "If God is knocking at your heart, let him

in now. Don't wait till to-morrow, but do

it now. "I will only ask you one question. If there is any impulse or desire in your soul that might lead you to become a Christian, will you act on it? Will you encourage it? "I will ask every one who has not been a faithful Christian or who has never been a Christian, but who desires to feel the touch

"Bow your heads in one minute silent been the spirit and to ask God to encourage that desire to stand up. "Bow your heads in one minute silent prayer; if they are Christians pray for them; if they are not Christians pray that God may come into their hearts." Saveral stood up in different marts of the cone, which is so well-known as a feature of the beach, and has been combined with nature to make it an ideal spot for the pur-pose. The rocky islets have been connected by rock embankments to the main shore, and the plant continent, but it is said that the sight of the wealth which Dolly showed as the result of their brief separa-termined him. Their reconciliation was

Several stood up in different parts of the building. Mr. Mills then offered a fervent prayer. After the usual distribution of cards the benediction was pronounced. More than one-half remained to the after service.

and health-seeking wayfarer. The building to contain the motive power for the baths is now under construction OAKLAND'S WATER FRONT. and has progressed as far as the third story. It occupies an irregular piece of ground southeast of the tunnel and east of the aqua-

southeast of the tunnel and east of the aqua-rium. The foundation is about on the line of nigh-water mark, and above this a three-story structure is to be raised and sur-rounded by an observation tower 84 feet high. The first story is to contain two 75 horse-power bollers and an engine of 100 horse-power; both boiler and engine ca-pacity to be doubled as soon as necessity requires. The lower floor will also contain The Struggle in Court Looks Well

for the People. nountain stream, neither can you obstruct

sincerity and earnestness. There is also the | Examination of Talesmen Begun-Humors of the Jury-Box-Corporation Lawyers

Squelched.

The impanelment of the jury in the water-front suit began at 2 p. M. yesterday before Presiding Ladge Harden water day Mr. Sutro's designs. On the line building, facing the sea, a prome before Presiding Judge Henshaw. It was

when a lad of five. This was the same year when his mother, second daughter of the Earl of Craven, died. As the year of his attaining his many titles and lands was signaled by his mother's death, so that of his birth-1863-was marked by the death of his father, a captain in the Fourteenth Proposed Ronte From Castle Hussars. Dolly Tester was the star of the Theater Royal, Brighton, as a rattling singer and twinkling dancer. It must be a good many Cheering Message to the Projectors of the

twinking dancer. It must be a good many years since she possessed that natural beauty with which some of her creatures credit her. But she had the genus which made one woman in this century's history an empress. Probably she did not express it in such an epigram as "Sire, there is but one way to my boudoir—by the church door," but she managed to make the same meaning clear when transplanted to the dor," but she managed to make the same meaning clear when transplanted to the Comedy Theater, London, in whose company she met her fate in "Ducks." This is one story. There are others. As fas as "Ducks" is concerned it is probably true. "Ducks" married her. There is no reason to suppose that he would have done so had there been any other means of estab-lishing a senior incumbrance on her affect

tions For five years they lived together in such manner as the scene at Mousley Lock was the outward and visible sign. Of the in-ward and spiritual grace of their menage at "The Hatch," their bridal country seat near Windsor, there threatened to be some startwindson, there threatened to be some start-ing evidence in 1889, when "Ducks" brought the divorce suit in which "Mr. Abington" and Captain Riley of the Tenth Hussars, the Prince of Wales' own Beau Brunmel regiment during his brief and bloodless mildashing against the promontory which pro-tects the entrance to the harbor is received through a tunnel by which it is conveyed with never ending freshness to the tanks in which the bathers are to disport. The baths are to embrace the area of the

1-9.27

1 - Par

determined him. Their reconciliation was celebrated at a rousing dinner at the Cafe

CEILINGS THAT SLIDE.

A Startling Discovery Made by

the Police in Chinatown.

Headquarters of the Lottery Companies on

Dupont Street Raided-False Floors and

A DESCENT.

The rooms that were raided are in the

emerging from the hallway on the north side. They came to the conclusion that something was wrong, either in the

room at the rear of the store or upstairs. They decided to make an investigation, and last night, under the leadership of Sergeant

and the drawing was to take place 60 m

started for the purpose of frightening off the weak-kneed supporters of the clipper service that it will be impossible to get ships enough for the trade. There are any num-ber of ships available for the service, they say, so many, indeed, that even if the opposition wants to tie them up it will be impossible to do so. Such an attempt on their part would be a mere waste of time and money.

Mr. Leeds of the Traffic Association is quite pleased with the success of the clip-pers thus far, and is devising plans for the encouragement of the sea competition. A sub-committee is already considering the advisability of giving Balfour, Guthrie & Co. a guarantee similar to that given to Grace & Co., and will report the result of their deliberations given by the second Brace & Co., and will report the result of their deliberations either to-day or Monday.
D. E. Miles, L. D. Brewster, Henry L.
Tatum, J. J. Bowen, A. M. Willis, S. P.
Smiley and E. A. Lancaster have filed arti-cles of incorporation of the Northeastern California Railroad Company. A NEW ROUTE.

A NEW RAILROAD LINE.

Craig to Siskiyou County.

Salt Lake Line From the League of

Progress-Stockbooks Opened.

The line proposed is 30 miles in length, to run from Castle Craig, a station and summer resort on the line of the California and Oregon Railroad, in Shasta County, in a northeasterly direction to a point at or near the southwesterly corner of section 28, township 40 north, range 1 east, Mount Diablo base and meridian in Siskiyou.

The ordinary business of a railroad com-pany is to be carried on by the seven directors. The capital stock is \$1,000,000, directors. The capital stock is \$1,000,000, divided into 10,000 shares of the par value of \$100 each. Of this \$150,000 has been sub-scribed as follows: D. E. Niles, \$37,500; L. D. Brewster, \$37,500; Henry L. Tatum, \$22,500; J. J. Bowen, \$22,500; E. A. Lan-caster, \$18,915; Tatum & Bowen, per H. L. Tatum, \$10,885; A. M. Willis, \$100; S. P. Smiley, \$100. The road will be built by the Red Cross Lumber Commany, which is operating near

Lumber Company, which is operating near Castle Craig. It will connect with the Southern Pacific at Castle Craig and tap the timber of the McCloud River, northeast of Castle Craig. Subscription-books for the stock of the San Francisco and Salt Lake Railroad be opened to the public in a few days. Railroad wil Five

millions of the stock will be issued of which the inside will take \$2,000,000. The work of surveying the route is going on steadily, and the surveyors are reported as being close to the eastern border of Nevada.

THE LEAGUE OF PROGRESS. The League of Progress, through its Board of Control, fully realizing the impor-tance and magnitude of this great railway enterprise, yesterday sent the following en-couraging letter to the public-spirited pro-isators. jectors:

jectors: SAN FRANCISCO, Aug. 19, 1892. To Alvinza Hoyward and Associates in the San Francisco and Sait Lake Railroad enter-prise-GENTLEMEN: We take the opportunity presented in the opening to subscription of the stock-books of the San Francisco and Sait Lake Railroad Company to show to the gentlemen who have encouraged your enterprise and to the public generally the position taken by the Cali-fornia League of Progress in this matter of such paramount importance to the people of this city and State. The California League of Progress recognizes in the incorporation of your company the first

Duport Street Raided-False Floors and Partitions Were Smashed. There was weeping and walling and gnashing of teeth in Chinatown last night, for the police had raided and carried away the inkpots, the wheel, the pans and boxes and for boild and independent action in public affairs of such moment as this, to the pecuniary disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many disadvantage of every shipper and consignee of merchandles at San Francisco and to the abso-lute endangerment of the perpetuity of many of the mesory which that fortitude for which the Mongolian is noted, and few tears would have been shed over the cap-donable disregard for the aspirations of the Chinese lottery-players, made their raid an hour too soon. A DESCENT.

any county in the State, gold medal and \$1000; for the second best display, grand silver medal and \$500; for the third best display, silver medal and \$400; for the fourth heat display to the fourth display, silver medal and \$400; for the fourth best display, bronze medal and \$250; for the best general display of eitrus fruits by the producer, gold medal and \$400; for the second best display of eitrus fruits by the producer, silver medal and \$300; for the most complete exhibit, \$500; for the most original and attractive exhibit, \$250; for the widest range of useful products, \$250.

A. CRAWFORD & CO.

The Affairs of the Corporation Placed in the Hands of a Committee.

Yesterday afternoon at 2 o'clock the creditors of the late A. Crawford held a meeting in the rooms of the San Francisco Board of Trade and it was presided over by M. P. Jones.

years.
Years The meeting was for the purpose of discussing the affairs of the A. Crawford Com-

cussing the anairs of the A. Crawford Com-pany, which was recently incorporated and had a good commercial rating. Attorney Rowell, representing the firm, addressed the meeting and stated that the affairs are in such a condition that time would have to be granted to enable pay-ment of dollar for dollar, but that if the business was closed up at once it would have to be done at a great sacrifice. In relation to the property owned by the comrelation to the property owned by the com-pany in the South Sea Islands, he said that if disposed of at forced sale it would not realize 10 per cent of the value. He sug-gested that a committee be appointed to take supervisory charge until the affairs of the company are wound up.

GOREVAN-In this city, August 17, 1892, John Martin, youngest son of James and Emma Gorevan, a native of San Francisco, aged 2 months and 10 days. months and 10 days.
McCARTHY-In this city. August 17, 1892, Maggie McCarthy, aged 2 months.
DAGNINO-In this city. August 16, 1892. Cella Dagnino, aged 1 year, 11 months and 23 days.
DUNBAR-In this city. August 18, 1892, Ida B., beloved wife of R. H. Dunbar, a native of Cincinnati. Ohio, aged 35 years.
WINTER-In this city. August 18, 1892. Cannie Winter, beloved wife of Een G. Winter, aged 21 years. the company are wound up. It was stated that the assets of the company foot up \$182,000, while the liabilities

amount to \$759,748. Mr. Jones stated that it had been said to him that the heirs of the late Mr. Crawford would turn over for the benefit of the creditors the personal property belonging to the estate.

years. ARATA-In this city, August 16, 1892, Frank Arata, aged 1 year, 7 months and 29 days. ARATA-In this city, August 17, 1892, Louis Arata, aged years 2 and 1 month. CLARK-In Oakland. August 18, 1892, David Clark, a native of Scotland, Aged 64 years, 2 months and 27 days. DOLLAR-In San Bafael August 17, 1922, J. M. to the estate. On motion of Mr. Beveridge the chair ap-pointed the following named a committee to supervise the winding up of the affairs of the company: Adam Grant, Levi Strauss, Mr. Beveridge of H. M. Newhall & Co., A. W. Forbes of G. M. Josselyn & Co., Mr. Lynde ot Lynde & Hough, Mr. Roth of Roth, Blum & Co., and M. P. Jones. months and 27 days. DOLLAR-IN San Rafael, August 17, 1832, J. M. Dollar, a native of Scotland, aged 46 years, CITY AND COUNTY HOSFITAL BARCLAY - In the City and County Hospitals August 18, 1892, T. Barclay.

THE PROTESTING CLUB.

Counsel to Be Employed to Fight the Sixteenth-Street Assessment. A meeting of the Mission Property-owners' Protesting Club was held last night in Eureka Hall, corner of Eighteenth and

Eureka Hall, corner of Eighteenth and Castro streets, President J. D. Ayer in the chair. There was a full attendance. A discussion of a very lively character took place on the question of employing counsel to defeat the Sixteenth-street assess-ment. The sentiment of the majority was strongly in favor of so doing, and the only real difference between members was as to the manner, time and means of defeating the proposition. MCAVOY & CALLACHER, FUNERAL DIRECTORS and EMB ALMERS 20 Fifth St., Opp. Lincoln School. Telephone 3080. and tf

the proposition. The enthusiasm of the club increases at each meeting, and those in position to know say it will never cool off until the attempt to confiscate the property of the members

has been killed. The Joliet Knights.

The visiting Knights Templar from Joliet, Ill., were shown a number of places of interest yesterday under the guidance of H. J. Burns of California Commandery, and in the afternoon made a tour of the bay in the Fearless. To-day they will visit the Presidio, and at 1 o'clock at night will start on their return East.

BIRTHS-MARRIAGES-DEATHS.

[Birth. marriage and death notices sent by mail will not be inserted. They must be handed in at either of the publication offices and be indorsed with the name and residence of persons authorized to have the same published.] bargain, but it is a great deal better thing not to make a bad bargain at all. You can juggle figures until the cows come home but BORN. five into three don't go and a man who of-

KASCH-August 12, 1892, to the wife of H. Kasch, BARTH-To the wife of Robert J. Barth, a son.

PARKER-In this city, August 12, 1892, to the wife of Frank O. Parker, a son. LEONARD-In this city, August 4, 1892, to the wife of Dr. A. T. Leonard, a son. HUSTEDEN - In Lorin, August 6, 1892, to the wife of G. W. Husteden, a daughter.

MARRIED. HEADLEY-HUTCHISON-In this city, August 18, 1892, by the Rev. M. D. Buck, William E. Head-ley and Annie C. Hutchison, both of San Fran-

DESCALSO BROTHERS, CISCO. DAVIES-JONES-In this city, August 18, 1892, at the home of the bride's mother, 11 Twenty-second street, by the Rev. R. V. Griffith, George Davies and Mrs. Annie E. Jones. Headquarters for Gents' Hand-Sewed \$3.50 Shoes.

au19 tf LOWMAN-NEWMARK-In this city. August 14 1892 by the Rev. M. S. Levy, Sam Lowman and SHARE A DELICATE AND LATING COOR

a bargain

A CREAT SAVING. It's a good thing to make the best of a bad

fers you two dollars for one should be either

in a lunatic asylum or jail. We are selling

that they are worth twice the money, but

nowhere in this country can you buy them

for less and we don't know where you can

buy them for as little. It may be a round-

about way of getting at it, but-well, they're

28 KEARNY STREET.

LEAVES A DELICATE AND LASTING ODOR

An Ideal Complexion Scap.

For sale by all Drug and Fancy Goods Dealers, orth mable to procure this Wonderful Soap send 25 cents in stamps and receive a cake by return mail

JAS.S. KIRK & CO., Chicago.

SPECIAL-Shandon Bells Waltz (the popular Society Waltz) sent FREE to anyone sending us three wrappers of Shandon Bells Soap.

ABERTELING

SCIENTIFIC Sky

THEONIX RELIABLE

COPTICIA TO

427 KEARNY ST.

PALACE HOTEL

U. REMENSPERGER, P. WINDELER, N. L. MYRS President, V-Pres and Treas.

ENTERPRISE

Brewing Company,

Bush Street, Near Kearny.

ABSOLUTELY FIREPROOF.

and complete stories, miscel-

laneous articles by the best

writers, special articles by

home authors; the news of the

coast; the news of the world and all that serves to make a

complete family journal, free

from objection. \$1 a year

TO THE UNFORTUNATE.

postpaid.

A.F. KINZLER Manager.

our Turns for \$3 50 and we are not claiming

McCARTHY-In this city, August 13, 1892, Ting othy, beloyed husband of Hanna and father is Josie, Kittle and Justin McCarthy, and brothe In-law of Frank Thoruton, a native of the par-of Kielnamartra, County Cork, Irelaud, aged

PLOOG-In South Vallejo, August 18, 1892, Fred. die, beloved son of John and Anna Ploog, aged 7 days.

UNITED UNDERTAKERS'

EMBALMING FARLORS.

Everything Requisitefor First-class Funeral at Reasonable Rates. Telephone 3167. 27 and 29 Fifth street.

years.

Ars. Friends and acquaintances are respectfully

all in saving one scal. Once we get a on blob ay afternood the dervice will be a cof the glory of salvation it staggers for women only and will be conducted by

"We ought to consider the marverous delicacy of the fiber of which God has made The human heart is too delicate to bear the human touch; our rough grasp on the heart but crushes the bruises we fain would heal.

There is but one way that the blessing of God can be sent to human hearts-by th presence of the holy spirit within us. If we repel this there is no other salvation. "Fellow-Christians, we should now, during this period of revival, be most careful lest by some inconsistent act, some flippant speech, we sound the death-knell of some the promise of the Father, the power from anxious so Rev. Dr. Case, in the absense of Rev. Dr.

Rev. Dr. Case, in the absense of Rev. Dr. Dille, took up the second head. "When you enlist in the gospel army," said he, "you must remember that you are there for doing battle, far more than the mere act of enlistment. The secret of the blessing, especially in places of public worship, is in the worshiper giving himself thoroughly on to the surroundings and to the theme the work of the church? There would be one minister less if the words spoken to the Apostles were for them alone. I would

up to the surroundings and to the theme. "Don't think that after being converted you can walk in the spirit of the world. There must be the spirit of the living God within you. "What we want in San Francisco is the

spiritual life under the enduement of spiritual power. Mr. Mills and Mr. Green-wood will finish their work. They will go on, but we in San Francisco can continue, and God helping us, thousands can be brought to a knowledge of Christ."

In response to a request for short prayers for a continuance in this city of the awaken-ing spirit of revival, several of the congrethink of it. How did they choose the first gation offered fervent invocations for God'

think of it. How did they choose the first trustees of the church of Christ? They said let us seek out men of good report, men full of faith, men full of the Holy Ghost. "Until we get to the place where the voices that sing and the hands that touch the money are filled with the presence of God, just so long will the church of Christ continue to be afflicted with paralysis. There is no secular life in connection with Bettin one red fervent invocations for God's blessing on the work. Rev. Dr. Hobarth, in commenting on the third head, said: "There is the difference between divine and human forces, between the power above and the power of earth, that there is between the power of earth, that there is between the power of the electric road and that of the cable. The one is beneath, fixed; the other is above. With the one you can go on just so fast and no faster, but with the other - the power bove-there is no limit to the progress you

Islands, who had burned their idols the day before the first missionaries arrived, make. "Like a railway train, which only awalts the touch of the engineer's hand upon the lever to begin its journey up over the mountains, so the mighty engine of our claiming that it was the spirit of God prehuman progress is only waiting the touch of God's mighty hand." Mr. Mills then answered a number of

questions that had been put to him as fol-

Why need we pray for the holy spirit-is

"Why need we pray for the holy spirit-is it not always with us?" It is here, but it is not with every one. There is air nearly everywhere; it will go where it can, but it cannot go where there are other things; so it is with the holy spirit. You must fulfill the conditions for its coming to you. "If power follows entire consecration, why does it not always come to those who are consecrated?" An honest, dead-earnest soul gets all there is for any soul. If the revelation is lacking, there is something lacking in the consecration. If we just acking in the consecration. If we just step out and say with full consecration. "Lord, God, I have fulfilled the conditions," we may rest assured he will do the rest. "If we seek consecration, will the coming of the spirit be delayed until all hidden things in our hearts are removed?" Turn everything over-hidden and discovered. "How may we know the mind of the "How may we know the mind of the spirit in something we want to do, or a journey we want to take?" Don't want to go on a journey, or want anything-just do as God wills; don't have any will of your own. Let God blow you around. Move around in about the same way as the planchette used to do in the way as the planchette used to do game popular some years ago. Just let God rest his hand on you and move you as he

will. "What is meant by the unity of spirit meeded to receive the spirit?" Nothing is meant as concerns individuals. If there meant as concerns individuals. If there are persons not in sympathy with religion work is greatly hampered. The spiritual atmosphere is all important. My sormon at the Pavilion last night was for church members—on christian consistency—yet there were over 200 who expressed a desire

to lead christian lives. "Does God give you the holy ghost until just before you need it?" It is in you all the time. God's power is not an electric shock. It is not a freak of divine grace. You may be a conscious conductor or an unconscious conductor, but the spirit is there just the

ck, but i a ponderens, slow proceeding, and when court adjourned at 5 o'clock only three tales men had been examined.

Everything depends on the fury. Both das realize this, and never before has so service. "A minister of the Gospel," said he, "once asked me the question 'If people much importance been attached to its impanelment. Mr. Moore, for the water-front receive the Holy Ghost, why not receive also the power of God?' The Holy Ghost has always been separated from the power company, is particularly anxious in this respect, as he freely expressed the opinion that it was the "quality" of the jury that of God. If such power were needed, cer-tainly the disciples of Christ needed it. They had almost an impossible task before a short time ago. did him up in the suit of Taylor vs. Fortin them. A hundred and twenty to conquer a hundred and twenty millions. Think of it. And so Christ said: 'Wait until ye receive After fighting shy of it for a whole week

the water-front company has evidently determined that since there must be a jury it must be one that is absolutely ignorant of "What is the Holy Ghost? People have the history of the case, whose members are total strangers to Davie, Fitzgerald, Basstrange ideas about it. It is nothing but the strange ideas about it. It is nothing but the breath of God. "Now comes the very serious question, was this a special gift for the founding of the church? Have we passed the day when there is no necessity for the Holy Ghost in the work of the above of the theory of the sett and other defendants, and who are utterly unfamiliar with the tenets of Blackstone, whether literally applied or other-

wise-that corporations have no souls. Nearly all their questions hinged on these points and many of them were answered unsatisfactorily to the plaintiff's attorneys. It is plain that it will be a long time before "12 good and true men" are selected to try the famous suit.

Aposties were for them alone. I would have no heart in me to depend upon human resource. If I had to depend upon my own wisdom and power I would wear myself out in one week. How utterly fruitless would it all be without the power of God. "Some people say we need the power of God for some things and our own wisdom is sufficient for other things. We need the power of God in all things. "Some people even speak of secular THE FIRST IMPANELMENT. In the previous session Judge Henshaw In the previous session Judge Henshaw asked the attorneys if they could agree to have the jury impaneled before him as pre-siding Judge, without the presence of the other two Judges. They replied that they could. The first impanelment of 12 was drawn as follows: Frederick Rhamistorf, Charles Haile, W. D. Boyce, W. H. Sieden-topp, Reuben Hunter, W. H. Maurren, C. G. Briggs, Frank Harding, George Kinsey, A. W. Burrell, Anthony Milton and H. B. Sears. "Some people even speak of secular affairs of the church. Great God! Secular affairs of the church of Jesus Christ! Just

Sears. Mr. Rahmistorf was the first target sehered for the fusiliade of questions put by A. A. Moore. The juror admitted that he was a reader of THE CALL, and knew of the case through that channel. He was unacquainted with

There is no secular life in connection with the man baptized with the Holy Ghost." He spoke of the natives of the Sandwich any of the parties to the action.

Mr. Moore did not ask very many more questions after that, and the examination of Mr. Haile next began. the Court of Appeal permitting the Marquis

ceding the missionaries that made them do it. "Oh, for the messengers to go before

us with a power like that," said Mr. Mills,

Mr. Halfe field began.
"Do you know Mr. Fitzgerald?" asked
Mr. Moore.
"Yes, sir."
"Mr. Fitzgerald, one of the defendants?"
"No, sir: the Mr. Fitzgerald I know is a hodeartier." fervently. "Now," said he, "we come to the recep-tion of this power. I believe that every man and woman has this power and influ-ence in winning souls to God; that they have hodcarrier." "Have you taken part in any discussion

in debt to money-lenders, will now have an of this water-front case?" "Have you heard any one say anything

this definite unmistakable, practical bap-tism of the Holy Ghost in the enduement derogatory to the corporation since the tria began?" "Yes, sir." "What?"

handkerchief and Mr. Mullaney chuckled.

The examination of W. D. Boyce then be-

an. Mr. Moore asked him if he had any prejudice against title by adverse posses-sion. The juror replied that he considered a paper title better. Mr. Moore continued a wearisome examination about the juror's opinions of "paper titles" and adverse pos-cessione during which the lade the

sessions, during which the Judge two or three times stopped him to explain what bearings the law had on the matter.

Mr. Boyce said that he also was a reader of THE CALL, but that he knew

none of the defendants, and had no particu-lar prejudice against the Southern Pacific of Kentucky as a corporation.

OPINIONS ABOUT POSSESSION.

"To get this power we must entirely for-sake sin. All the service of yesterday was but the link to fit in at this point. We must not only forsake sin, but consecrate every power, every ambition and every possession to God. "I heard somebody in this courtroom say that the whole caboodle of them ought to be hung, lawyers included." Mr. Moore blew his nose in a bandana

"I believe in that definite laying hold of Gold that shall count the things that are not

of power for service.

Gold that shall could the things that are not as though they are; count another living sacrifice to the Holy Ghost. "Now, to-day, are we of three classes? Some of us who have not known the power of God; some who have known that power and lost it, and some who know it. Oh, that we might be of one second in this upper that we might be of one accord in this upper chamber, waiting for me; waiting for me!" Those who wished to leave were requested to do so quietly while the choir was singing, but only a few did so, almost all remaining

to the after service. THE MECHANICS' PAVILION.

sorbing interest in the service.

Another Vast Audience Last Night-Many New Conversions.

When Mr. Mullaney took up the exami-nation Mr. Boyce admitted that his family and that of Mr. Martin exchanged visits, There was another great rush to obtain seats at the Mechanics' Pavilion last night and that they were on pretty good neigh when the doors were opened at 7:15 o'clock, borly terms. All three of these jurors were passed, but

and the immense building was soon nearly they will be subject to peremptory chal-lenge later. filled with all classes and nationalties. Sev eral hundred Mongolians were seated in the After a partial examination into W. H. body of the hall, and seemed to take an ab

Seidentopp's sentiments Judge Henshaw adjourned court until 10 A. M. next Monday. The choir was out in full force and sang CLEARING AWAY THE COBWERS. admirably. There is not the slightest doubt

At the forenoon session, before the ex-amination of talesmen began, Judge Hen-shaw denied the motion of Mr. Martin that special issues be submitted to the court for decision. The ruling was that the proper time to present that point will be after all the evidence is in. that the music from such a large and well-trained body of singers is not the least at-tractive feature of these meetings. Seated in front of the choir were a num-her of elergymen amount them there is a num-Seated in front of the choir were a num-ber of clergymen, among them being: J. C. Smith, W. E. Smith, A. H. Briggs, J. Q. A. Henry, Matthew M. Gibson, F. B. Pullan, A. C. Hirst, H. H. Wykoff and H. H. Cole. the evidence is in.

After this ruling was given Mr. Martin asked that a decree to plaintiff be given for the land north of the Peralta grant land, as the defendants disclaimed any possession to it.

balcony is to be constructed on both The building is to be constructed in the

and the plans contemplate a parklike ar-rangement of the contiguous bluffs which will make an exquisite resort for the weary

requires. The lower floor will also contain the dynamos by which the whole locality will be illuminated. On the second floor

will be illuminated. On the second floor the laundry and drying apparatus are to be placed, and on the story above the em-ployes will be housed. From the tower, which is to be reached

colonial style of architecture, profusely or-namented, and is to partake of the same ibstantial character as the rest of the J. Lemme are the architects.

THE SUTRO BATHS-MAIN BUILDING.

Royal.

HISTORIC SAVERNAKE.

It Will Probably Be Sold by the Notorious Marquis of Allesbury. London special to the New York Herald.

The Judicial Bench of the House of Lords has dismissed the appeal of Lord Henry Augustus Bruce, uncle of the Marquis of hour too soon. Ailesbury and heir presumptive to the Ailesbury estates, against the decision of

The Marquis of Allesbu y

of Ailesbury to sell the Savernake mansion

The Marquis of Ailesbury, who is a notori-

ous character and who is almost hopelessly

and other properties.

Tobin, they entered the store of Chy Tung, who regarded them with contemptuous in difference. COVERED JUGS. The officers paid no attention to the covered jugs, grinning idols and uncouth plants in the store, but passed into the back

"Darkness there and nothing more." They rambled about the apartment for some time, but were unable to find an exit, with the exception of the doorway leading into the store, through which they had

made their entrance. They lit a lamp and made an examination of the ceiling. They struck it with a stick and it had a metallic sound. They found a very narrow opening, and into it they in-serted the blade of a knife. Marvelous to relate, the ceiling parted in twain, one half moving to the left and the other to the right. moving to the left and the other to the right. Six inches above there was what seemed to be another ceiling. Upon investigation it proved to be a trapdoor, locked on the upper side. Sergeant Donellan smashed it with an ax and the policemen ascended.

opportunity to cancel a large part of his financial obligations. The heir to the prop-erty based his objections to the sale upon the fact that the only persons who would benefit by it would be the men who have SCAMPERING FEET. As they did so they heard a door slammed and the sound of scurrying feet. They found themselves in a small room without loaned money to the Marquis at usurious rates of interest. The fight, however, has availed nothing. found the server at a start room with the narrow slips of white paper on which the drawings of the Chinese lotteries are written. The apartment had a window, but no door. The policemen sounded the walls and found that one of them was com-The light, however, has availed nothing, and the historic Savernake Forest will now pass out of the hands of the Bruces. The purchaser of the property will probably be Lord Iveagh (Edward Cecil Guinness) of the great brewing-house of Guinness. Sir George Huham, Thomas Brudenell-Bruce, Marquis and Earl of Ailesbury, Earl

SAVERNAKE HOUSE.

of Cardigan, Viscount Savernake, Baron | on the other side by a bolt. The police Brudenell of Stanton-Wyvil and Baron broke it down and found themselves in an Bruce, is commonly known as "Ducks." broke it down and round themselves in an untenanted room which contained several trunks filled with unmarked slips ready for the drawing, ink, brushes, wheels and all the other implements and devices used in a His wife, whose maiden name was Dorothy Hasely, was a dancer, under the name of Dolly Tester, when he married her.

lottery. All these were seized and taken to the Central police station as evidence, "Ducks" has degenerated from a line that and the furniture in the room was de A close inspection of the apartment revealed the existence of a sliding papel opening into the hall. Through this secret door the lottery-dealers had escaped.

"Ducks" has degenerated from a line that has perhaps been more noted for the historic titles it has held than for having made them historic. Still the family has done the state some service. First made Barons Kinloss in 1601, having before been Baronets of Kinloss for generations, the family came into the English peerage as Barons Bruce of Speiton, County Yerk, Viscounts Bruce of Ampthill, County Bedford, and Earls of Ailesbury, County Bucks, through the ser-vices rendered to Charles I, and the restora-tion of his son by the third Baron Kinloss and second Earl of Elgin in the Scotch peer-age.

ment of a condition of general prosperity for the people of our city and State. It now gives us great pleasure to inform you that being so minded the following resolutions were unnimously adopted at a meeting of the Board of Control of the California League of They made their descent at 10 o'clock,

utes later. Hence the grief that prevailed in the Mongolian quarter. Progress, held at the headquarters of the league, 132 Market street, rooms 4, 5 and 6, Thursday afternoon, August 18, to-whi: Resolved, That a communication be addressed The rooms that were raided are in the second story of the building, 905 and 907 Dupont street. On the ground floor of this structure there is a general store kept by Chy Tong. On the north side of this store there is a passage containing a flight of stairs leading to the upper story. For some time past the police have observed large numbers of Chinese entering the store and emerging from the hallway on the

Resolved, That a communication be addressed to the promoters and organizers of the Sait Lake and San Francisco Raliroad Company ex-pressing the entire confidence of this league in the proposed raliroad, and that we tender our earnest support in assisting the Sait Lake and San Francisco Raliroad to place its bonds and stocks and secure contributions to that end. Re-spectfully yours, THE BOARD OF CONTROL OF THE CALIFORNIA LEAGUE OF PROGRESS. Attest: JAMES K. TAYLOR, Managing Secretary. The Board of Control is composed hof-

Managing Secretary. The Board of Control is composed #of: Frank Harrold, president; W. H. Metson, first vice-president; W. M. Castle, second vice-president; Henry Gray, secretary; Samuel Dinkelspiel, treasurer; Andrew Carrigan, George H. Pippy, A. L. Stetson, Morris Feintuch, John Partridge, H. A. Williams, Harry E. Wise, T. J. Harris, H. P. Sonntag, William A. Wilson.

JOHN C. PELTON'S BENEFIT. Friends and Pupils of the Pioneer Schoolmaster Respond Promptly. Metropolitan Temple was filled to the

doors last night by the friends and former pupils of John C. Pelton, the pioneer teacher in San Francisco. The public school principals of the city had arranged a benefit lecture for the veteran schoolmaster, and the affair was a rousing success. Major Henry Dane delivered his lecture on New Zealand without money and without price, and the entire proceeds of the entertainment except the hall rent were turned over to Mr. Pelton. Several hundred tickets sold by the school children were not

taken up at the door, thus making the re-ceipts much larger than the house indi-cated. Major Dane delivered a most in-structive talk on New Zealand, imparting many interesting facts acquired by one year's wandering in that wonderland of Oceanics. Colored more more rest Oceanica. Colored maps were used by the lecturer in illustrating his remarks.

Advertising Pays.

The State Board of Trade reports a great dropping off in their correspondence with the East since the calling home of "Califorthe East since the calling nome of "Califor-nia on Wheels" and the withdrawal of ad-vertisements in the Eastern press. For-merly an average mail brought 50 letters a day inquiring about land, etc. Now there is hardly that number received in a week. It is not expected that there will be any re-vival of interest in the State until after the close of the Chicago exhibition. close of the Chicago exhibition.

Wants to Remove the Stains.

At a meeting of the City Hall Commis sioners held yesterday E. L. Taylor by letter announced that for the sum of \$650 he will remove all stains on the granite work in the City Hall. The commissioners did not look favorably on Mr. Taylor's proposition and placed his communication on file.

Dress Rehearsal Prizes.

The directors of the Mechanics' Institute announce that in addition to a number of valuable silver and gold medals they will distribute \$6000 in cash premiums at the World's Fair "dress rehearsal" next winter. The leading prizes will be as follows: For the best, most extensive and varied exhibit of farm products, exclusive of livestock, by

HANNON-YOUNG-In this city, August 17, 1832, by the Rev. J. B. Gidney, Walter V. Shannon of Fan Francisco and Jennie F. Young of Concord,

MULLEN-CUSHRON-In this city, August 18 1892, at Calvary Church, by the Rev. Thomas Chalmers Easton, D.D., George Adams Mullen and Hues Lillie Coshear nd Alice Li

Chaimers Easton D.D. George Adams Mutien and Alfee Lillie Casheon.
DOLLING-SCHNEIDER-In this city. August 16, 1892, by the Rev. J. M. Buehler, William H. Doi-ling and Emily D. Schneider.
THIESS-FARGUE-In this city, August 18, 1892, by the Rev. J. M. Buehler, Hermann Thiess and Carrie P. Fargue.
HAWKYARD-MAGEE-IN Oakland, August 14, 1892, by the Rev. Father Gleason, Albert E. Hawkyard and Mary Magee.
MAYNE-NOLAN-IN Nevada, August 17, 1892, by the Rev. Dr. Walsh, Lawrence Mayne of Vir-ginia, Nev., and Agnes Nolan of San Francisco.
NEWMAN-MOWRY-At sea, on board the steam-er Los Angeles, between Monterey and Santa Cruz, August 17, 1892, by Oaptath H. D. Leland of said steamer, Lemuel P. Newman and Etta f. Mowry, both of Lodi, Cal.

DIED.

Jorss, Ethel C. McCarthy, Timothy McCarthy, Maggio Michel, Lizzie Nilson, Johanna L. Prunty, Mary Ann Plong, Fractice Arata, Frank Arata, Louis Barclay, T. Cassidy, Johanna Ulark, David Dagaino, Cella Dunbar, Ida B. Profity, Mary Ann Ploog, Freddie Rilev, Waiter J, Schmitt, Jacob Sweeney, Bernard Smith, Joseph H. Weich, Catherine Winter, Cannie Dunbar, Ma B. Doilar, J. M. Fanning, Thomas Gorevan, John M. Hutaff, Henry Hawkins, William J. Hammers, Myrtie

Hummers, styries 1 winter, Cannie HUTAFF-In this city, August 18, 1892, Henry, beloved husband of Maria R. Huisfi, and father of Mrs. D. M. Wright, John, Henry, Minnie and Gus-tave F. Hutaff, a native of Germany, aged 59 yoars, 5 months and 12 days. FF Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Satur-day), at 10 o'clock A. M., from his late residence, 520 Noe street, between Eighteenth and Nine-teenth. Interment I, 0, 0, F. Gemetery. SWEENEY-In this city, August 18, 1892, Bernard, beloved husband of Margaret Sweeney, a native of Klinaruey, Ireland, aged 65 years. FF Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Satur-day), at 10 o'clock A. M., from his late residence, St Ridley street, between Mission and Valencia. Interment Holy Cross Cemetery. Please omit flowers.

IF YOU HAVE DEFECTIVE VISION. IF WE be well to remember that I make a specially examining and measuring all imperfections of sye where glasses are required, and grinding such accessary. No other establishment can get these unselor facilities are required. Becessary. No other establishment can get these ne upperfor facilities as are found here. for the instru-ments and methods used are my own discovery each inventions and are far in the lead of any now in ane Satisfaction guaranteed.

flowers. WELCH-In this city, August 18, 1892, at her late residence, 506 Linden avenue, Catherine, beloved wife of Michael Welch, and mother of Mrs. James Burke and Michael and Charles Welch, a native of County Cork, Ireland, aged 53 years. *** The funeral will take place THIS DAY (Saturday), at 10 o'clock A. M., from Sacred Heart Church, cornet, Filimore and Fell streets, where a solema requiem high mass will be cel-ebrated for the repose of her soul, commencing at 10 o'clock A. M. Interment Holy Cross Cemberry. 427-DO NOT FORGET THE NUMBER-437

CHMITT-In this city, August 18, 1892, Jacob

youngest and beloved son of Charles G. and Anna M. Schmitt, and brother of Charles G. Schmitt, a native of San Francisco, aged 6 months and 4 days

THE PALACE HOTEL OCCUPIES AN ENTIES block in the center of San Francéso. It a the model hotel of the world. Fire as desthanan proof. Has nine elevators. Ever, room is large light and airy. The ventilation is perfect. A bet and closet adjoin every room. All rooms are say of access from broad, light corridor. The online court, filuminated by electric light, its immade glass root, broad balconies, carriage way and trop cal plants, are features hitherto unshown in a smeri-can hotels. Guests entertained on either to 3 unset en or Buropean plan. The restaut as is its 2 has in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms fin advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in advance of telegraps in the city. Secure rooms in the city of the city of telegraps in the city of te days. **\$3** Friends and acquaintances are respectfully invited to attend the funeral THIS DAY (Satur-day), at 2 o'clock r. M., from the residence of his parents, S29 Valencia street, near Twentieth. Interment I. O. O. F. Cemetery.

Interment J. O. O. F. Cemetery. Hawkins-In South San Francisco, August 18, 1889, William J. Hawkins, a native of Dublin, Ireland, aged 27 years and 3 days. As Friends and acqualitandees are respectfully invited to attend the inneral THIS DAY (Satur-day), at 2 o'clock F. M. from the parlors of the Pacific Undertakers, 777 Mission street, between Third and Fourth. Interment Holy Cross Ceme-tery.

PRUNTY-In Golconda, Nev., August 18, 1892.

2015-2023 FOLSOM STREET San Francisco, Cal. Telephone 6152 my21 SaMoWe THE CALIFORNIA HOTEL

Central to all points of interest, principal storss and places of amusement. Select music in restan-rant every evening between 6 and 3. THE WEEKLY CALL contains serial

The source. Interment Provide Cross Ceneratives of the parish of ceneratives. August 18, 1892, the parish of the parish of the cenerative of lingh Prunty, an antive of the parish of the ceneratives. The parish of the parish of the ceneratives of the parish of the ceneratives. The parish of the ceneratives of the ceneratives of the ceneratives. The ceneratives of the ceneratives. The ceneratives of the ceneratives o

Highest of all in Leavening Power .- Latest U. S. Gov't Report.

