

Locals and Personals

Peter Silacci, a prominent merchant of Pt. Reyes was in town yesterday.

Mr. and Mrs. Edward Gardener of Lagunitas were visitors in this city last Thursday.

Mrs. Tobias Hock left last Sunday for Germany where she will enjoy an extended visit with relatives.

The country home of Mr. and Mrs. A. G. Wiesman was totally destroyed by fire last Sunday evening at Lagunitas.

Leonard Frank, former deputy coroner with Dr. F. E. Sawyer was visiting friends in this city Wednesday.

The infant son of John and Mary Cordeiro passed away at their home at Point San Pedro last Wednesday evening.

The Petaluma Chamber of Commerce will hold their annual banquet in the J. O. G. T. hall in that city on Tuesday April 29th.

Mrs. G. B. Millan and son George, have moved to San Francisco, where they will make their permanent home for a number of months.

If you want to enjoy yourself tomorrow go to Boyes Springs and take in the baseball game there. Something doing every minute.

Mrs. George McLaughlin and family of Eureka, are enjoying a month's visit at the home of her parents, Captain and Mrs. William Kane.

Mrs. Thomas Menzies and daughter Alice, left yesterday for Los Angeles where they will enjoy a month's visit with Mr. and Mrs. Kenneth Menzies.

Mrs. Leslie Warden and two children have been enjoying a visit this past week with her mother Mrs. L. Langren, at the home ranch near Ukiah.

The wedding of Miss Blanche Russell and Thomas Menzies was solemnized at the Christ Church, Sausalito last Saturday. The Rev. Dr. Maxwell officiating.

St. Raphael Council Y. M. I. are making extensive preparations for a grand masquerade ball, which will be held in Hall Rafael, Saturday evening May 24th.

Dr. and Mrs. Henry Van Dyke were the guests of Dr. and Mrs. Arthur Crosby last Wednesday. They were entertained by a trolley ride around this city and the valley.

Miss Mave Colburn entertained a number of friends at a luncheon at the Francisco Club in San Francisco last Thursday. Miss Colburn has closed her apartments at the Fairmont and will spend the summer in this city.

One of the most enjoyable social events of the season was the ball given by the Pennesseque Club at Masonic Hall last Saturday evening. About 150 couple were present, and to the sweet strains of an excellent orchestra danced until a late hour.

Lena Mori's Lewis a noted Socialist lecturer delivered a very interesting address at Masonic Hall last Thursday evening on "What Socialists Want." Her lecture was listened to very attentively by a large audience, and was very favorably commented upon.

Mayor Richard Kinsella occupied a seat at the speakers table at the Portola banquet given by Mayor James Rolph at the Palace Hotel in San Francisco last Thursday evening. Among others from the county who were also honored were, W. J. Tiffany of Sausalito, and H. A. Klyce of Mill Valley.

Lou Hevelke a well known resident of this city, while coming out of the yards at the Gas works Wednesday morning on his bicycle, was struck by an automobile, and dragged quite a distance along the road. He was badly cut and lacerated and was taken to his home on Bay View street, where he was given medical treatment.

M. C. Tunison, formerly of this city, now the mechanical and constructing engineer of the National Aeroplane and Manufacturing Company with offices and factory in Oakland was in town yesterday preparing to move the big aeroplane which he built here to that city, where it will be put in commission.

Candies, the finest and freshest, at Hill's Candy Store, 407 B street. They are made fresh every day, out of the purest of materials. Our buttermilk chocolates are the very finest thing in the candy line. They melt in your mouth and call for more. If you never tried them drop in and get a sample. Hill's Candy Store, 407, B street, Phone S. R. 3871.

Prof. Patterson of the San Francisco Theological Seminary at San Anselmo, will deliver in the months of May and June a course of lectures before the students of the Presbyterian Theological Seminary of Western Canada. His subject is to be "Medieval Church History" and the lectures will take place in Westminster hall, Vancouver, British Columbia.

A large number of music lovers gathered at the First Presbyterian Church last evening, and greatly enjoyed the organ recital by Miss Phoebe Mackenzie. She was assisted by the following soloists, Mrs. Charles Farrell, soprano; Egerton Smith, tenor; Mrs. Melville Creswell, contralto; Chas. G. Buck, baritone; Mrs. Nellie Paul-Carroll, violin; Mrs. Katherine Gray-Herzog, piano.

Noyo Council, degree of Pocahontas held an apron and necktie party at Redmens hall last Monday evening. The ladies furnished the aprons and neckties, the latter were purchased by the men, who matched them with the aprons, and secured a partner for the evening. Dancing and light refreshments were part of the evening's entertainment.

Manager Riffe of the Victory theatre was the center of attraction with his white duck suit bedecked with red and white roses as he stood beneath an arch of roses of the same color at the theatre entrance yesterday. A decorated mule and buggy paraded up Fourth street proclaiming to the pedestrians that the great motion picture "Red and Whites" was being shown at the Victory. Manager Riffe is some "bear" in attracting the attention of the public to his picture house.

At the grammar school field and track meet at the Stadium on May 17, there will be two weight divisions: First, 95 pounds and under—Fifty yard dash; 100 yard dash; running broad jump; running high jump. Second, over 95 pounds—Fifty yard dash; 100 yard dash; running broad jump; running high jump; shot put—8 pounds.

The relay will be 440 yards. Any five may enter regardless of weight. In all events the winner scores five points; second scores three points; third scores one point.

A contestant may take part in three or less events and the relay. All grammar school pupils are eligible to enter provided they are less than 13 years of age on day of meet and regularly enrolled in the school represented prior to March 17th, 1915.

All contestants will be weighed and numbered the day of the meet; no allowance made for clothing. A team entering must be accompanied by a teacher or principal of the school represented.

All entries must be sent to J. E. Cuddeback, Mill Valley, by May 7th. The meet will start promptly at 9 a. m.

WADE F. THOMAS, Chairman Committee on Grammar School Athletics.

MRS. HART RETURNS HOME Mrs. Mary E. Hart, the celebrated Alaska writer and lecturer has returned from an extended visit to Los Angeles and will be at her country home at Corte Madera until June 15 when she will leave on her annual tour to Alaska.

DEFICERS: A. W. FOSTER JR. PRESIDENT, M. T. FREITAS VICE PRESIDENT, W. R. MURRAY CASHIER, N. T. FREITAS VICE PRESIDENT, A. N. BOYEN ASST. CASHIER

DIRECTORS: A. W. FOSTER JR., C. A. THAYER, M. T. FREITAS, E. B. MCNEAR, M. J. PEDROTTI, T. L. CRANE

OLDEST BANK IN MARIN COUNTY SAFE DEPOSIT BOXES FOR RENT

for the most part attribute their success to the start in life gained by a Bank Account.

The Bank Account establishes credit and confidence—the two essentials necessary to success.

This bank invites you to open an account for a large or small amount.

for the most part attribute their success to the start in life gained by a Bank Account.

The Bank Account establishes credit and confidence—the two essentials necessary to success.

This bank invites you to open an account for a large or small amount.

for the most part attribute their success to the start in life gained by a Bank Account.

The Bank Account establishes credit and confidence—the two essentials necessary to success.

CAPT. THOS. MCCREACH IS LAID TO REST

POPULAR VETERAN OF SPANISH WAR BURIED WITH MILITARY HONORS

Death relieved the suffering of Thos. J. McCreagh, Spanish War Veteran and for twenty years an appraiser in the customs house, San Francisco, last Saturday at his late home in Lansdale.

The fatal termination of a stroke of paralysis suffered a few weeks ago was not unexpected, but in the face of the dire prediction the patient maintained the cheerful demeanor which has characterized his life of 51 years, more than half of which has been spent in the service of the government.

Captain McCreagh, as he was known, left California at the head of Company D, of the First California Volunteers, and it was this company, under his leadership, that first scaled the walls of Manila. Later, during the Philippine campaign, the company merited the record it achieved.

Two ceremonies were held over the remains. The first service took place at the residence and was conducted by the members of San Rafael Elks Lodge No. 1108, with which Captain McCreagh was affiliated. The funeral cortege then left for the San Francisco Presidio, where a second ceremony was held with the military honors his rank entitled him to.

He was laid to rest in the National Cemetery, near many of the comrades who had fought beside him on the field of battle.

Deceased leaves a widow, one brother, John, and a sister, Minnie McCreagh.

WHERE EVERYBODY GOES

Manager Losh of the Star Theatre has some big attractions for the coming week. This Saturday the Sears trio will present their latest comedy act, with Miss Lewis the clever singer as the other attraction.

Constane Kemble the singer, who will leave shortly to play the Orepheum circuit, and Heist and Thompson in a new comedy act will make up the Sunday bill.

Monday evening and matinee, Rosa A. Davis will give an illustrated lecture of the "White Slave Traffic." Mrs. Davis has the indorsement of the W. C. T. U. the Judges, etc. Mrs. Davis is the only woman allowed to lecture on the White Slave Traffic in San Francisco.

For Tuesday Manager Losh has booked a big special attraction "Great Pendleton Roundup" 5000 feet of the most marvelous and interesting motion pictures ever produced, 1200 expert cowboys, cow girls and Indians in daring and death defying feats of skill. Don't miss these wonderful pictures, special matinee at 2 p. m. Continuous performance starts at 6:30 p. m.

On Wednesday, Manager Losh will present for your approval "Turning the Tables" the first of a number of rip roaring laughable comedies. The cast will include Walter Lyons and Mr. Lewis; Eva. Maretas his wife, and Harry Losh as Rastus. Mr. Losh promises new comedy every Wednesday and Saturday. Le Cam's orchestra Sunday. Four reels of the best movies every day. Admission 10 cents. Children 5 cents.

One of the most successful and enjoyable gatherings of the Fortnightly Club was held at the Wickman residence, Fourth and E streets last Tuesday evening. The committee in charge for the occasion was Miss Genevieve Martinelli, Miss Loretta Wickman, E. I. Butler and Robert Johnson.

In honor of the affair the parlors had been artistically decorated with fruit blossoms and palms. During the earlier hours many enjoyed the popular game of whist, while the younger folks whiled away the hours in dancing in a large room on the upper floor. Those who were awarded prizes in the games were: First lady, Miss Loretta Pacheco; second, Mrs. Margaret Kwast. First gentleman, Mr. Peters, and second, Richard Kinsella. Later in the evening refreshments were served, after which a social dance was enjoyed by all. It was in the wee hours of the morning when the guests departed for their homes all happy in the thoughts of a well spent evening.

At a meeting of the Directors of the Bank of San Rafael held last Monday afternoon, the secretary was authorized to notify the State Controller that the bank was in readiness to purchase a number of the highway bonds in order to assist the Highway Commission in building the road through Marin county. This stand has been taken by many other banks throughout the state, and the directors of this progressive bank, are to be commended for the active interest they have taken in this matter. Goods roads in Marin county, means an increased population, which will benefit every section.

Louis Ross of Sacramento, deputy U. S. Surveyor for California, is getting out a new survey plat of the state showing the entire system of the new state highway as surveyed. This is a state proposition and Mr. Ross desires the people of the state to help him make a success of this. His representative will call on you in reference to this matter, so help boost it along.

Messrs Chadwick & Sykes have returned to complete the work of improving the Winship tract in San Anselmo. This is one of the most beautiful pieces of property in that lively little burg and when all improvements are made will be one of the most desirable places of residence in Marin county.

SOCIALIST LECTURE

"We Socialists believe the people of this country need Socialism, and are confident that they will want it as soon as they find out what it is," said G. W. Boswell, Socialist Lyceum Lecturer, today.

"What confirms us in our belief," he continued, "is the fact that almost invariably as soon as an intelligent, unprejudiced person understands Socialism, he becomes a Socialist."

When he was asked why there are not more Socialists, he replied that the process of teaching the voters of a great country like America to vote for their own interests is a slow one.

"The long reign of the old parties has not been because the voters understood what they were voting for. Their successes have been due to the ignorance and unconcern of the public."

"All of the money the Socialist Party spends is for the education of the people," said Mr. Boswell. And what is more, the money in the Socialist treasury, comes from the great mass of the nation's toilers. Most of the enormous slush funds of the capitalist parties, come from a corrupt source, and are used to corrupt and bamboozle the American voter.

"The hope of the Socialists lies in education, the hope of the old parties in ignorance and unenlightenment," he concluded, emphatically.

Mr. Boswell will speak Thursday evening May 1st at Masonic Hall. His lecture on "The Socialist Movement" is the last on the Course.

This lecture will be free to the public.

MOTHER AND SON INJURED BY AUTOMOBILE

Rackless driving of an automobile by an unidentified chauffeur last Sunday near San Geronimo was responsible for the serious injury of Joseph Briell, 22 years of age, and his mother Elizabeth, a woman of 55, both of San Francisco.

Briell and his mother were thrown from their wagon when the automobile crashed into the team they were driving. Both were hurled into the ditch and lay there for more than an hour unconscious.

They were picked up by another automobile party and taken to San Geronimo station, where they were given first aid by Henry DeSoto. Later they were removed to the Cottage Hospital, where their injuries were attended to. The boy was badly cut about the face and head, while the mother was uninjured except for the blow on the head which rendered her unconscious.

A vigorous search was made for the party in the speeding machine but the officers were unable to round them up.

NATIVE DAUGHTERS ENTERTAIN AT CARD SOCIAL

Marinita Parlor, Native Daughters of the Golden West, were the hostesses at a very enjoyable whist party at their lodge room in Masonic Hall last Monday evening. The hall had been very prettily decorated with lilacs for the occasion and eighteen tables were used to accommodate the large gathering of enthusiastic card players.

Many guests were present from Sausalito and San Anselmo and greatly assisted in making the affair a social success. Following is a list of the prize winners: First lady, Miss Swan of Sausalito, who received a hand painted powder jar; second, Mrs. Ringold, who received a hand painted cup and saucer; consolation, Mrs. De Lapp, who was awarded a baby doll. First gentleman, E. W. Smith, a gold scarf pin; second, A. Sorenson, a German stein, while John Vermyer was consoled with a baby bottle. Light refreshments and a social dance concluded the evening's entertainment.

CARNIVAL COMMITTEE HOLDS MEETING

The Woodmen of the World carnival committee held a meeting at the San Rafael Club rooms last Tuesday night. Reports were received from sub-committees, and everything looks favorable to a very successful celebration. It was decided to hold a voting contest for a queen and coupons will be in the local newspapers, and will be issued at the motion picture theatres. \$150 was set aside for the numerous prizes to be awarded on the day of the carnival. The carnival colors adopted by the Woodmen are Red, White, Black and American flags.

APPEAL FOR CLOTHING FOR THE FLOOD SUFFERERS

The San Rafael branch of the Needle Work Guild of America have received an appeal from the National Association for clothing for the flood sufferers. A meeting will be held at Hoovers' ice cream parlors Monday April 28, at 3 p. m. All who are interested are requested to attend or send word of their willingness to co-operate in this appeal.

Mrs. Vincent Neale, Pres. Mrs. John Dollar, Sec.

RETURNS FROM EASTERN TRIP

Mrs. E. E. Sebbins of Laurel Dells returned Wednesday from a visit to her old home at Clinton, Iowa. This was her first trip east since coming to California seven years ago, and despite the storms and cold weather was much enjoyed.

Mr. and Mrs. Sebbins are now occupying their new home in Laurel Dells, the old one having been destroyed by fire just previous to Mrs. Stebbins' departure for the east.

PROMOTION LEAGUE MEETING

The Promotion League holds its next meeting in the Out-door Art Club's quarters at Mill Valley on Friday night, April 25, at 8 p. m. All members are urged to attend this meeting. There will be a popular program consisting of addresses, stereopticon lecture and entertainment by Press Woodruff. The general public will be welcome.

N. E. CLEMENSON.

PROCEEDINGS OF THE SUPERIOR COURT

Hon. T. C. Denny, Presiding.

In the matter of the estate of Wm. A. Powning, deceased—Over two weeks.

Estate of Guillo Fanciola, deceased—Over two weeks.

Estate of Bertha Work Hone, deceased—Over one week.

Estate of Robert Ingram, deceased—Account settled and allowed.

Estate of Caroline L. Casey, deceased—Continued to May 2.

Estate of Ann Barker, deceased—Continued to May 2.

Connell vs. McHall, et al—Continued to May 5.

Manning vs. Worn et al—Continued to May 9.

Realty Owners Assn. vs Sherman et al—Continued to May 16.

Shields vs. Shields—Continued to May 9.

AMERICAN-LA FRANCE TRUCK RECOMMENDED BY FIREMEN

At a recent meeting of the members of the local fire department, resolutions were adopted recommending to the board of town trustees that they purchase the American La France Auto fire truck.

The firemen believe that this truck has many points of superiority over all other trucks and that it is particularly adapted for the hills and streets of this city and for that reason should be given first consideration in making a selection.

The recent demonstration showed conclusively that the machine will do all that is claimed for it.

Assessors Notice to Property Owners

All taxpayers are required by the constitution to make and deliver to the County Assessor annually a statement, under oath, setting forth specifically all the real and personal property, owned by such person, or in his possession, or under his control, at 12 o'clock M., on the first Monday in March.

NOTE—The assessment of property throughout the State of California is made during the months of March, April, May and June and the law requires that each individual property holder file a statement with the Assessor or his deputy during those months.

PERSONAL PROPERTY

Under Section 3820 the Assessor must collect the taxes on all personal property when in his opinion said taxes are not a lien upon the real property sufficient to secure the payment of the taxes. The Assessor or his deputy must collect such taxes at the time of making the assessment.

State Poll and Road Poll Tax

are due on demand from all persons liable to same, between the first Monday in March and the first Monday in August. The amount is \$2 each. If not paid by the first Monday in August, \$1 is added and the amount becomes \$3 each. Under Section 3858, if not paid on before December 31, 1913, the amount will be \$4 and charged as a lien against your property.

Any desired information relative to assessments will be furnished upon application at the County Assessor's office, Court House, San Rafael.

P. H. COCHRANE, County Assessor.

REAL ESTATE INSURANCE HARRY H. WILKINS LOANS NOTARY

5 Tamalpais Ave. Phone S. R. 205 Opposite Union Depot

TO LET \$20.00—Store, B St. near Fourth St. \$25.00—Store, No. 818 Fourth St; deep store with rear entrance. \$50.00—House, No. 208 Fifth St. 14 rooms; not far from Union Depot. \$85.00—Furnished house centrally located; sleeping porches; 9 rooms; all modern conveniences; leased only by year at this rental.

FOR SALE \$9,500—Three flats on Hyde St near Jackson, San Francisco; rents \$95; lot 25x55. \$9,250—Post St. near Larkin, San Francisco. Lot 25x120 with two frontages. A turn of \$750 can be made on this property in 3 months. \$7,500—Culloden Park residence; 8 rooms; sleeping porches; all modern conveniences. \$2,000—Chicken Ranch; 2.4 acres, near Forbes Station; good barn; fruit trees; well water, etc. \$1,200—Lot 50x90—Snap; best residence district in San Rafael. Mortgage of \$800 can remain. \$1,300—Ranch of 47 acres; 5 miles north of Napa City; good house; 20 acres could be cultivated. \$950—Lot 40x135—G St. near Fourth; not far from West End Station. \$800—And upwards—Marineta Park lots, opposite Hotel Rafael; two frontages. \$500—Acreage not far from San Rafael. A good subdivision proposition. Make an offer. \$500—And upwards buys a good sized lot in Forbes subdivisions 2 and 3. Culloden Park, and Happy Valley tract. \$400—Bolinas building lots; not far from bathing beach. \$350—Sonoma Vista, opposite Boyes Hot Springs; large plats with fruit trees; just the place for a summer home.

WANTED GIRLS WANTED—TO LEARN glove fitting. An opportunity to learn a clean fascinating trade. Steady position guaranteed. Paid while learning. Apply Carson Glove Company. 18-3-29-tf.

WANTED—HUSTLING LADY OR gent to represent us in Marin county—scatter advertising matter and round up prospects for Yosemite excursions. Address "Camp Curry Headquarters, 272 Monadnock Building, San Francisco. 32-4-26

BOARDER—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

NATIVE DAUGHTERS GIVE BENEFIT

Crowded houses greeted the Native Daughters at their two shows at the Star Theatre last Tuesday night, given for the benefit of homeless children. The special reel "The Cliff House Baby" was very interesting and greatly appealed to all. Walter Lyons and Harry Losh made quite a hit in their comedy sketch entitled "Back Again." Joseph and Francis Hyams rendered a number of popular songs, and were forced to respond with a number of encores. The able committee of Native Daughters who had this affair in hand are deserving of much credit and praise for giving the residents of this city an opportunity of seeing such a high class show at so small a price.

Classified

RATE—5 cents per line each insertion. Terms cash with copy except to those who already have an account with us. No advertisement taken for less than the price of five lines.

FOR SALE

FOR SALE—NEW MODERN SIX-room bungalow with sleeping porch; 3 minutes walk from station; select neighborhood; must be sold within 10 days; no reasonable offer refused. Terms \$350 down, balance like rent. See owner, 819 Fourth street, San Rafael 33-4-19-tf

FOR SALE—BAY MARE 4 YEARS old, sound, gentle, not afraid of automobiles. Will ride or drive. Weight 1000 pounds. Enquire at 607 Fourth street. San Rafael. 29-4-12

BUFF LEGHORN EGGS—STOCK from first prize pen at National Poultry Show, Madison Square Gardens, New York. Per setting 15 \$2.50. T. H. Dawson, 7 Latham St. San Rafael. tf

FOR SALE—96 ACRES OF OYSTER or clam bed land on Tomales Bay. At railroad station. Price \$100 per acre. Apply Tocsin office. 19-3-29 tf

HATCHING EGGS FROM PRIZE White Wyandottes at \$200 per setting of 15. Fine stock of Barred Plymouth Rocks, Black Minorcas, Buff and White Leghorns at \$1.00 per setting of 15.—Oak Knoll Poultry Ranch, 935 Petaluma Avenue, Telephone 3781 5-8

FOR SALE—FULL CRUISER CABIN launch, 24 ft. long 8 ft. beam. San Francisco Standard engine. Address Tocsin office box 1.

FOR SALE—LIGHT STRONG WAGON, two seats, canopy top and brake, new wheels and axles; \$45.00. Delivery wagon, fair condition with top, pole and shafts, also part of double harness; \$25.00. Strong, comfortable cart, \$15.00. Light cart, strong and handy, \$10.00. Apply Tocsin office. 5-3-1-tf

FOR SALE OR EXCHANGE TO TRADE—I HAVE TWENTY acres of choice citrus or alfalfa land located just south of the "Government Irrigation Project" at Orland on the main county road. I hold the land at \$3000 all clear. The soil is a fine silty sandy loam very easy to work and will grow all kinds of fruit, or garden truck. I want a house and lot in San Rafael in trade. What have you to offer, W. R. Chesley, Willows, Cal. 31-19-4-tf

LETS START SOMETHING—YOU can't sell your property—neither can I. You might like mine—I might like yours. Lets get together and work up a trade. What have you? Apply Tocsin office tf

LOST IF THE PERSON WHO TOOK THE umbrella from the Union Depot last Saturday night will return it to the Dominican College and get reward, no further questions will be asked.—Mrs. A. Levy. 32-4-19-tf

HELP WANTED GIRL WANTED—A YOUNG GIRL wanted to assist with care of baby. Apply to D. W. Taylor, Yolanda Station, San Anselmo. Phone S. R. 6341. 32-4-26

FEMALE HELP WANTED—THERE is an opportunity for girls to learn glove fitting. Steady, clean and fascinating work, with the best of sanitary conditions. Wages to start. Apply Carson Glove Co. 30-4-12-tf.

TO LET MISCELLANEOUS CONTRACTORS AND BUILDERS—We are prepared to furnish estimates on all classes of buildings. If you have any repair or job work call upon us.—LeCorne & Warden, Phones S. R. 5601 & 4996. 15-3-22-tf

WANTED WANTED—HUSTLING LADY OR gent to represent us in Marin county—scatter advertising matter and round up prospects for Yosemite excursions. Address "Camp Curry Headquarters, 272 Monadnock Building, San Francisco. 32-4-26

BOARDER—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conveniences. Apply at this office 27-5-12

WANTED—BY GERMAN FAMILY. Elderly respectable gentleman preferred. Room and board. House sunny, nice location, with all modern conven