POSLICATION OFFICE,

BREVITIES

-Jones: "Of good family? I should say so. Why, his sister married the Duke of ____" —Mexico is evidently becoming highly civilized She siready has an anti-monopoly excitement. -A California woman rode thirteen miles to see the sun set behind a certain hill. The curiosity of some women generally carries them a great way.—
N. Y. Com. Adv. If he hadn't been told that that
woman rode on curiosity, we should have supposed

_The New York Advartise man wrote: "Earth's gloomy pathway is now nightly lighted with flying meteors, and molten masses shoot swiftly athwart the star-fretted dome." Then he went home to have his head bandaged with towels filled with -" Oh, I say, old fellow, you oughtn't to go out

riding. Why, hang it, you know you don't know how to sit on a horse!" "Oh, come now"—
"But you haven's any idea of the figure you cut on sck-jump cown, now, and look at your-

THE CITY.

Daily

of Supervisors of last Monday.

Preparations in British Columbia.
Victoria, September 13th.....The Marquis of Lorne and the Princess Louise will meet with a most en-

thusiastic reception. They will land at the naval dock yard at Esquimalt, where they will be received

ployed in building triumphal arches, of which there will be seven in the city, and spanning the road from Esquimalt here. The procession promises to

be the largest that has ever been formed in British

Alta California.

BEKLY ALTA CALIFORNIA — Contains original and selected matter, together with full and reliable barket reports. Subscription: One year, \$2.75; Six months, \$1 50 in gold noin or equivalent. United States postage paid. Single copies, TEN OR WISH. SAN FRANCISCO: THURSDAY, SEPTEMBER 14, 1882.

OUR CANADIAN NEIGHBORS.

Arrival of the Governor-General of the Dominion.

The Marquess of Lorne and the Princess Louise, with their Suite, Received by H. its Respects To-day-Names and Family by the populace. Thence the distinguished visitors will be conveyed in a four-in-hand to the Government House. A large number of mechanics are emdent at Port Costa.

of the H. Prin-The Victoria Bifles will form the guard of honor and His Excellency, the Governor-General of the Dominion of Canada, and his wife, H. R. H. Prin-cess Louise, with their suite, arrived in this city at

ARABI ON THE RUN.

Yesterday morning the Princess received a tele-gram from her mother, the Queen, congratulating her upon her pleasunt trip and corroborating the news of General Wolseley's victory, and an answer was immediately sent.

Mayor Blake stated to an Alta reporter yesterday, Wolseley Takes Tel-el-Kebir mayor blaze stated to an ALTA reporter yesterday, that in consequence of the fact of the Governor-General and the Princess having expressed so strong a desire that their stay here this time be as quiet as possible, he should respect their desire, and for the present refrain from offering the hospitalities of the

city, in accordance with the resolution of the Board The Egyptians are Surprised at Daybreak and Make but a Feeble Resistance—The Whole Material Captured-Immediate Advance on umph. Gairo Expected - Disgraceful Flight of Arabi in the Midst of the Battle.

Associated Press Despatches ARABI PASHA'S DEFEAT. ISMAILIA, September 13th. - Tel-el-Kebir wa

the Exchequer.

A DAY AFTER THE FAIR.

LONDON, September 13th.—The Times points out that the departure of the Turkish troops for Egypt will be delayed in order to await the arrival of the British Commissioner, who must proceed to Constantinople to arrange the details of the expedition, and then go to the headquarters of the Turkish torce. Thus, averthing will be over before the force. Thus, everything will be over before th Turks can possibly arrive in Egypt.

Paris, September 13th.—The Minister of Foreign Thing Over in Half an Hour—Many Prisoners and Great Quantities of Army
Material Cantured—Immediate Advance on

ders, the War Secretary, will become Chancellor of

LONDON, September 13th...The Daily News has the following from Constantinople: It is stated in official circles that it no agreement is arrived at by Thursday in regard to the Anglo-Turkish Military Convention, the Porte will break off diplomatic re-

But you haven't any idea of the figure you out to marked.—But you haven't any idea of the figure you out to marked.—But you haven't any idea of the figure you out to marked.—But you haven't any idea of the figure you out to marked.—But you haven't any idea of the figure you out to marked.—But you haven't any idea of the figure you out to marked.—But you have a second to the figure you out to you have a second to the figure you have a second t

The state of the s

PASSENGER LISTS.

arred on third and K streets at 1 o'clock this morning, between Dan Sullivan and a man by the name of Lynch. Five shots were exchanged at

NEWS OF THE NATION.

South Carolina Republican State Convention.

A Fusion with the Greenbackers with an Maine About Ten Thousand-Split Among the Nebraska Republicans-Derringer Practhe Nebraska Republicans—Derringer Practice in a Denver Newspaper Office—Tilden
Not Dying, nor Even Sick—Norvin Green

London, Sepsember 13th.—A despatch from Alexandria says the demonstration in celebration of the British violory at Tel-ol-Kabir will not readily be forgotten. The English were treated as heroes by the residents here of other nationalities. The

President Green to Retire.

Refuses a He-election.

TELEGRAPHIC LINES

Recreatery Histories for \$2000.

Accidental Boards, the Stocket histories. At the base of the personne of Marcy Allores (Gallery Novel, page 18). The personne of Marcy Allores (Gallery Novel, page 18). The personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the special content of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the personne of Marcy Allores (Gallery Novel, page 18). The stocket of the personne of Marcy Allores (Gallery Novel, page 18). The personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18). The personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy Allores (Gallery Novel, page 18) and the personne of Marcy A

FOREIGN AFFAIRS.

Bussia and England in Central Asta-The

Russia and England in Asia. Sr. Petersbung, Sept-mber 13th._Major.General letcherniaiaff, Governor of Irkoutsk, has left for Comprehensive and Explicit Statement spondent that if England and Russia should muinally arrange their interests in Central Asia they would have no need to querrel. If ever there should be serious trouble it would not be the fault of

Bejocing at Alexandria feeling was what a very popular officer of the United States steamer Nipsic expressed as "their pride in the Angic-Saxon race."

BILLIARDS

P. LIESENFELD,

THE MOST ELEGANT STOCK OF BILLIARD AND POOL TABLES ON THE PACIFIC COAST.

945 Folsom Street,

SEND FOR A CATALOGUE. TH

BREAKFAST COCOA.

Warranted absolutely pure

The pure in the pure

Dorchester, Mass. m h23 fh3mip mh25wycow3m CHINESE

JAPANESE I FANCY ABTICLES AND TOYS, the finest and rarest ever offered in this market, just received by recent arrivals and for sale at the well-known of the offered No. 640 Sacramento street, Between Montgomery and Kearny, THE TRUTH.

SINGLE COPIES FIVE CENTS-NO. 11,832.

from Hon. Paul Neumann Regard ing a False and Malicious Charge

W To Strangers : I address this public

I abhor "cards." They are generally meaning-less. You are falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lie, however, has no falsely maligned, and you alone know that it is false. One vaulting lies, however, has no falsely maligned, and you alone know that it is false. One vaulting lies, however, has no falsely maligned, and you alone know that it is false. One vaulting lies, however, has no falsely maligned, and you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that it is false. One vaulting lies, you alone know that Hehed the following:
Yesterday there came to the * * * office
the following card, with an offer of an affidavit in
support of it if deemed necessary:
To the editor of the * * * I, the under-

signed, take this method of notifying the people of my treatment by Paul Neumann, attorney and ex-On the 31st of October, 1875, my husband's gro-cery store, corper of Pacific and Powell, was deoyed by fire. He was insured to the amount o

stroyed by are. He was insured to the amount of \$3000 in sves Fire Insurance Company. Eight days after the fire the Company offered to pay him \$2700. As the stock burned amounted to over \$4000, he did not feel like taking any less than the policy called for. As Germans, we consulted Paul Neumann, and he advised us not to take 11, but said he would make them pay all. Subsequently said had would make them pay all. Subsequently, s to be brought. Anxious to know what that cost, he said he would not in any case ch costs, and was paid that sum As we owed to creditors we had to give them a lien. Neumann has paid. But he charged us \$779, costs Walking MATCH.

The walking match began a little after ten this over \$1200, he has stuck to. Urgentand of repe

WASSIAMULL & ASSOMULL.

BUSH STREET.

FIRE and MARINE

WATCHES AND JEWELRY REPAIRED. CHEAF

D. W. LAIRD. OPTICAL INSTITUTE.

YS THE FINEST SPECTACLES IN EXISTEN CONFIGURATION OF GRAND SPECIACIES AS \$1, 75c. 50c. and 25 speciacle Leuses made to order. Adjusting Speciacies

EXTRA QUALITY RUBBER HOSE, BELTING AND PACKING. Crack-Proof Boots. **GOODYEAR RUBBER CO**

spi3 codip3m 577 and 579 Market St WILLIAM HARNEY, 410 CALIFORNIA STREET,

DECKER Bros.'

Warranted absolutely pure
Cocoa, from which the excess of
oil has been removed. It is a delictons
drink, geartable and strengthening;
eastly digested; admirably adapted for
invalida as well as persons in heaith.

Sold by Grocers Everywhere.

W. BAKER & CO.,
Dorchester, Mass.

m h23 Th5mip mh25wycow3m

Ido not propose to do it, and hope I shall be sustained in my purpose.

The "Morey letter" drew ink from the pen of
Gardeld, but with it he announced his position as
to lies and liars. I quote only the idea:

"At the opening of this campaign I resolved not
to answer any personal attacks, knowing that my
enemies could invent falsehoods faster than I could
answer them, and that my time would be better
spent in bending my energies to matters of more
concern to the party than to myself." Following
out this idea, I assure my fellow-oitsens that no
other calumny will get me into print again.
self 1

PAUL NEUMANN.

BARDA II

TH

CURES

CATATTE, Asthma, Croup, Coughs, Colds,
Affections of the Bronchial Tubes and
Hidneys and Urinary Organs, Diseases of the
Kidneys and Urinary Organs, It reaches
the disease through the blood and removes the cause.

B. CURTAZ, Agent,

dos Staw No. 20 O'FARRELL STREET,

cisco, and are prepared to make to order any article of Jewelry desired at most reasonable rates. All goods marked in plain figures and no variation in price.

> 110 MONTGOMERY STREET HATS.

Geo.C.Shreve & Go

FINE JEWELRY.

AND IMPORTERS OF DIAMONDS, WATCHES, SILVERWARE, ETC.

Keep at all times the largest stock

and finest assortment in San Fran-

THE LATEST NOVELTY FOR GENTS, WILL BE INTRODUCED THIS DAY BY

ROEDERER

Champagne! THE TRADE AND THE PUBLIC ARE RESPEC

MACONDRAY & CO.,

WE OFFER A FINE ASSORTMENT OF East India Camels Hair Shawls

FANCY COODS. CONSISTING OF Chinese and Japanese Curios. 406 KEARNY STREET.

CALIFORNIA **FURNITURE** MANUFACTURING COMPANY.

The Largest Stock

UNION INSURANCE COMPANY

No. 27 POST STREET.

S. M. BUNYON, Agents,

PIANOS.

TRY THE

BALSAM!

Depot, 415 Montgomery St. FOR SALE BY ALL DRUGGISTS.

L. MEININGER,

NOTARY PUBLIC. No. 306 MONTGOMERY STREET, Opp. Nevada Block, fed Inchaful

J. C.

810 MARKET STREET. PHELAN BUILDING

and Camels Hair Cloth, ALSO, A VARIETY OF TOURISTS WILL DO WELL BY CALLING AT

OFFICE FURNITURE

