

Subscription rates and advertising information.

Published by the California... at No. 1000 Market Street, San Francisco, Cal.

Copyright 1915 by the California... Printed and published for the proprietor by the California...

Second-class postage paid at San Francisco, Cal., and at additional mailing offices.

Postmaster: Please send address changes to THE CALIFORNIA, 1000 Market Street, San Francisco, Cal.

Acceptance for mailing at special rate of postage provided for in Act of October 3, 1917, authorized on July 10, 1918.

Postage paid by addressee.

Subscription rates: Single copy, 5 cents; 12 copies, 50 cents; 3 months, \$1.50; 6 months, \$3.00; 1 year, \$5.00.

Advertising rates: First page, 10 cents per line; second page, 8 cents per line; third page, 6 cents per line.

Special rates for long-term contracts.

Illustrations and photographs: 10 cents per line.

Business notices: 5 cents per line.

Legal notices: 10 cents per line.

Obituary notices: 10 cents per line.

Funeral notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Subscription rates and advertising information.

Published by the California... at No. 1000 Market Street, San Francisco, Cal.

Copyright 1915 by the California... Printed and published for the proprietor by the California...

Second-class postage paid at San Francisco, Cal., and at additional mailing offices.

Postmaster: Please send address changes to THE CALIFORNIA, 1000 Market Street, San Francisco, Cal.

Acceptance for mailing at special rate of postage provided for in Act of October 3, 1917, authorized on July 10, 1918.

Postage paid by addressee.

Subscription rates: Single copy, 5 cents; 12 copies, 50 cents; 3 months, \$1.50; 6 months, \$3.00; 1 year, \$5.00.

Advertising rates: First page, 10 cents per line; second page, 8 cents per line; third page, 6 cents per line.

Special rates for long-term contracts.

Illustrations and photographs: 10 cents per line.

Business notices: 5 cents per line.

Legal notices: 10 cents per line.

Obituary notices: 10 cents per line.

Funeral notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Subscription rates and advertising information.

Published by the California... at No. 1000 Market Street, San Francisco, Cal.

Copyright 1915 by the California... Printed and published for the proprietor by the California...

Second-class postage paid at San Francisco, Cal., and at additional mailing offices.

Postmaster: Please send address changes to THE CALIFORNIA, 1000 Market Street, San Francisco, Cal.

Acceptance for mailing at special rate of postage provided for in Act of October 3, 1917, authorized on July 10, 1918.

Postage paid by addressee.

Subscription rates: Single copy, 5 cents; 12 copies, 50 cents; 3 months, \$1.50; 6 months, \$3.00; 1 year, \$5.00.

Advertising rates: First page, 10 cents per line; second page, 8 cents per line; third page, 6 cents per line.

Special rates for long-term contracts.

Illustrations and photographs: 10 cents per line.

Business notices: 5 cents per line.

Legal notices: 10 cents per line.

Obituary notices: 10 cents per line.

Funeral notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Subscription rates and advertising information.

Published by the California... at No. 1000 Market Street, San Francisco, Cal.

Copyright 1915 by the California... Printed and published for the proprietor by the California...

Second-class postage paid at San Francisco, Cal., and at additional mailing offices.

Postmaster: Please send address changes to THE CALIFORNIA, 1000 Market Street, San Francisco, Cal.

Acceptance for mailing at special rate of postage provided for in Act of October 3, 1917, authorized on July 10, 1918.

Postage paid by addressee.

Subscription rates: Single copy, 5 cents; 12 copies, 50 cents; 3 months, \$1.50; 6 months, \$3.00; 1 year, \$5.00.

Advertising rates: First page, 10 cents per line; second page, 8 cents per line; third page, 6 cents per line.

Special rates for long-term contracts.

Illustrations and photographs: 10 cents per line.

Business notices: 5 cents per line.

Legal notices: 10 cents per line.

Obituary notices: 10 cents per line.

Funeral notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

Funeral notices: 10 cents per line.

Obituary notices: 10 cents per line.

Real estate notices: 10 cents per line.

Automobile notices: 10 cents per line.

Marriage notices: 10 cents per line.

Birth notices: 10 cents per line.

Death notices: 10 cents per line.

BREVITIES

Amber let Oshel receive... The honor is in the Indian Territory.

Boston set \$100 to Memphis... It is denied that Oshel, his wife is.

It is expected some of the... The average person who asks to be clothed with dignity.

A valuable find... In the inventory of the Mark Hopkins estate.

The original tribunals... Justice Meted out to offenders yesterday.

A woman shot... Aunt Henderson dangerously shot by a neighbor.

Supervisors of elections... The police commissioners tried Officer J. P. Davidson.

Accident to a driver... On Monday a heavy wagon was about delivering a load.

United States Mint... Following is a statement of the output of the United States Mint.

James W. Dugberry... James W. Dugberry, who died yesterday at his residence.

Forged stock certificate... Martin J. Dugberry, who was arrested yesterday.

Probate notices... Application for letters of administration was made by David T. Sullivan.

The original tribunals... In the Municipal Court yesterday, the District Attorney was allowed.

A woman shot... The charge of Officer John Patterson was dismissed yesterday.

Supervisors of elections... The police commissioners tried Officer J. P. Davidson.

Accident to a driver... On Monday a heavy wagon was about delivering a load.

United States Mint... Following is a statement of the output of the United States Mint.

James W. Dugberry... James W. Dugberry, who died yesterday at his residence.