

THEATRICAL REVIEW.

The Amusement-Seekers Kept Busy During the Week AND MANAGERS MADE HAPPY.

The Abbott Opera Success—The Specialists at the Bush-Street—The Black Flag—The "Orpheus"—Run-The Patti Season—Notes.

Our regular theatre-goers, those who make an especial boast of attending every new performance on the night of its presentation, have been a sadly overworked lot during the past week, all on account of the nightly change of programme presented by the Abbott Opera Company.

Despite the attractions elsewhere, the Bush-Street Theatre has been second to none in popular favor during the past week. "The Boston Howard Specialty Company," which is several open lengths ahead of any specialty company that has visited this city for many a long month, has been filling orchestra, dress circle and gallery at every performance, with audiences that have been forced to launch into their respective sides ached at the fresh and catching humor of the comedians and the comical gymnastics of the clowns, while the performances on the triple bars and the glass-ball shooting were the best ever seen in this city.

At the Alcazar Theatre Alice Harrison and Charles Reed have no reason to complain of the lack of patronage accorded their presentation of "Little Jack Sheppard." The play is somewhat lacking in finish, and its humor is "so English" in spots as to render many of the intended points either above or beneath the comprehension of the average American.

At the California Theatre, Edwin Thorne and company will finish a financially successful engagement this evening with their last presentation of "The Black Flag," and the Theatre will remain closed for a short time at least.

At the Tivoli Opera House, "Orpheus" will be withdrawn with the close of to-night's performance, after a long and successful run that must be equally gratifying to the management and their artists.

ALONG THE CABLE ROADS.

Everything Quiet and Orderly Yesterday.

Yesterday was a quiet day along the lines of the Geary and Sutter street railroad lines. The travel yesterday was nearly up to its usual standard. The patrols of police and watchmen along the tracks, whose duty it is to clear the lines of any explosive missiles that may be found, are still kept up with relays, each watch being of four hours duration.

Several executive meetings of the strikers were held yesterday and last night in their headquarters, on Pacific street. No special importance was attached to the time being mostly spent in a gloomy discussion of the outlook, and in cursing the Superintendents and Directors of both roads.

MRS. HILDEBRANT'S CONDITION. At a late hour last night Mrs. William Hildebrant, the lady passenger injured by the explosion on Post street, was resting as easily as could be expected.

THE LOST "ATLANTIC." Major Blakeney's Report of the Investigation. Mayor T. J. Blakeney has submitted his report of the investigation of the wreck of the whaling bark Atlantic on the 16th day of December, 1886.

There were twenty-seven lives lost, and eleven saved from the wreck. But one body of the lost, that of Joseph Sidel, has as yet been recovered. The Life-Saving crew to be soundly blamed, but since the facts are more fully and correctly understood, public sentiment has undergone a marked change.

THE DOLAN MURDER. An Evening Examination by Judge Hornblower. At 7 o'clock last evening, the examination of William Rowan, charged with the murder of Michael Dolan, was resumed in the Police Court.

Killed by a Dummy. On Friday night, when the last train on the line of steam cars running from Union street to the Presidio was passing Seaside Gardens, two soldiers attempted to board the steam dummy.

The Suicide of James Love. James H. Love committed suicide on Thursday last at the city hall. A coroner's jury yesterday found that deceased had died from congestion of the brain, resulting from a dose of laudanum taken with suicidal intent.

Postponed Races. Owing to the heavy condition of the Bay District trotting track yesterday, and the small number of people in attendance, the races which were announced to take place were postponed until next Saturday.

Caught in a Hurricane. The American ship Continental, which arrived recently, reports that on October 13th she experienced a heavy hurricane, which blew away several sails and broke her lower mizzen-top sailyard.

The "Peking." The City of Peking came out of Hunter's Point drydock yesterday afternoon and was taken to her berth at the Mail Dock.

Swelling our Chinese Population. In the United States District Court yesterday Judge Hoffman discharged eleven detained Chinese from custody. Of this number there were three women, one boy, one girl and six adult males.

A Smuggler's Sentence. John McDonald, the steward of the Neuberger, and who was convicted of smuggling 4,500 cigars, was yesterday sentenced by Judge Hoffman to thirty days imprisonment in the Alameda county jail.

Two New Inspectors. Collector Hager yesterday appointed Patrick C. Hines and Eugene V. Sullivan joint inspectors in the customs service. The applicants were certified by the Civil Service Examiners.

The Steamer "Hartford." The United States steamer Hartford will go out of commission and be repaired at Mare Island. New boilers will be put in; also a new crankshaft. The repairs will cost \$70,000.

A Parse-Snatcher Sentenced. On the 15th of December last Thomas Watson snatched a purse from Lizzie Golden that contained ten cents. Judge Murphy yesterday sentenced Watson to serve six years at San Quentin.

The "San Pablo." The work of unloading the steamer San Pablo is progressing day and night, as the company is in haste to have work commenced on her proposed new deck and cabins as soon as possible.

A TERRIFIC EXPLOSION.

Forty Tons of Gunpowder Exploded on the Ocean Beach.

TWO MEN SERIOUSLY INJURED. A Beached Vessel Blows Up and Wrecks the Cliff House, the Suro Residence and Other Buildings in the Neighborhood.

About a half an hour after midnight a terrific gunpowder explosion occurred on the beach north of the Cliff House, near Point Lobos, sending destruction in every direction and injuring three of the lifeboat men of the Coast Life Saving Service.

The estate of John Dwight has been appraised at \$5,780 22. The estate of Christina Nipper has been appraised at \$8,880 38. One case of diphtheria only was reported yesterday to the Health Officer.

The sentencing of Patrick Mullen, the murderer of Thomas Collins, has been postponed until the 29th instant. The Merchants' Club was formally opened at 208 California street yesterday. There was a fine lunch served.

Sundry creditors of John Feld have petitioned that he be declared an insolvent debtor. His debts amount to \$2,855 54. Money to loan on silverware at the Collateral Bank, 15 Dupont street.

In the case of M. Schammal against Henry Schammal, Judge Wilson has ordered the defendant to pay the official reporter's bill of \$435. Dr. N. W. Lane will deliver a special address to young men at 3 P. M. at the Young Men's Christian Association Hall.

Judge Wallace has rendered judgment in favor of the London, Paris and American Bank (Limited), against R. J. Harrison and H. H. Sherwood, for \$10,443 40, on promissory notes, executed by the late firm of Richards, Harrison & Sherwood.

THE GRAND JURY will meet to-morrow. In Judge Greene's Court, Peter Connolly has been found guilty of burglary in the first degree. John McCarthy, a contractor, while repairing a shed at the stockyards yesterday, fell and broke his leg.

The new Church of the Advent in East Oakland will be ready for occupancy about the middle of next month. Justice Mathews yesterday held Albert Sherwood to answer before the Superior Court for assault with a deadly weapon on John H. Church, Jr.

George E. Richison, residing at 4712 Eighth street, West Oakland, was severely burned a few days ago while boiling some beeswax and rosin. A young man named William Rice was taken to the Receiving Hospital yesterday morning and treated for an ugly wound over the right temple.

The warrants were issued out of the Justice's Court in East Oakland. It is alleged that the officials maliciously and wilfully procured the arrest of Frank A. Stoehr on a charge of violating the Alameda license ordinance.

When Baby was sick, we gave her Castoria, When she became a Child, she cried for Castoria, When she became Miss, she clung to Castoria, When she had Children, she gave them Castoria.

THE FIRE BELL. At 3:40 P. M. yesterday an alarm was turned in from box 25. This was for a ten-dollar blaze in the house of Wo Yuk & Co., butchers at the corner of Dupont and Commercial.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kind, and cannot be sold in competition with the multitude of low test, short weight adulterated phosphates. Sold only in cans. ROYAL BAKING POWDER CO. 106 WALL STREET, N. Y.

TELEGRAPHIC BRIEFS. The police yesterday stopped the selling of pools in New York on the New Orleans races. Frank Brush, a well-known sporting man of Prescott, A. T., is said to have died of smallpox in El Paso.

The engineers and shipping department were the only ones in operation in Lorillard's factory in New Jersey yesterday. The Clifford block, a three-story building in Denver, Col., was destroyed by fire yesterday afternoon. Damage, \$184,000; insurance, \$115,500.

Michael Davitt and his wife were accorded an enthusiastic reception by the Irish sympathizers in Philadelphia at the Academy of Music yesterday. Emma Moore, who shot her divorced husband in March last year at Port Huron, Mich., while he was drunk and abusing her, was acquitted yesterday by a jury.

Hood's Sarsaparilla. This successful medicine is a carefully-prepared extract of the best remedies of the vegetable kingdom known to medical science as Alternatives, Blood Purifiers, Diuretics, and Tonics, such as Sarsaparilla, Yellow Dock, Stillingia, Dandelion, Juniper Berries, Mandrake, Wild Cherry Bark and other selected roots, barks and herbs.

Hood's Sarsaparilla beats all others, and is worth its weight in gold. L. BARRINGTON, 130 Bank Street, New York City. Sold by all druggists. \$1; six for \$5. Made only by C. I. HOOD & CO., Lowell, Mass. 100 Doses One Dollar.

PERSONALS.

Dr. W. S. Taylor, of Livermore, is registered at the Palace. Ex-Lieutenant-Governor John Daggett, is a guest at the Palace. Dr. D. B. Whittier, of Fitchburg, Mass., is registered at the Grand. William B. Jarvis, a wealthy merchant of Newburyport, Mass., is at the Lick.

A. B. Dibble, a prominent citizen of Grass Valley, is stopping at the Occidental. John H. Brierly, ex-Collector of the Port of San Pedro, is stopping at the Grand. Captain J. C. Stone, of the U. S. steamer Paterson, is stopping at the Occidental.

Bela Wellman of the firm of Wellman, Peck & Co., is lying seriously ill at his residence in Fruit Vale. John L. Burns, the popular and energetic commercial traveler is in town. He leaves for Siskiyou this morning.

THE CITY.

The estate of John Dwight has been appraised at \$5,780 22. The estate of Christina Nipper has been appraised at \$8,880 38. One case of diphtheria only was reported yesterday to the Health Officer.

Rev. F. F. Jewell will speak at the Gospel Temperance meeting at Irving Hall at 8:30 this afternoon. The sentencing of Patrick Mullen, the murderer of Thomas Collins, has been postponed until the 29th instant.

The Merchants' Club was formally opened at 208 California street yesterday. There was a fine lunch served. Sundry creditors of John Feld have petitioned that he be declared an insolvent debtor.

Money to loan on silverware at the Collateral Bank, 15 Dupont street. In the case of M. Schammal against Henry Schammal, Judge Wilson has ordered the defendant to pay the official reporter's bill of \$435.

Dr. N. W. Lane will deliver a special address to young men at 3 P. M. at the Young Men's Christian Association Hall. Judge Wallace has rendered judgment in favor of the London, Paris and American Bank (Limited).

George E. Richison, residing at 4712 Eighth street, West Oakland, was severely burned a few days ago while boiling some beeswax and rosin. A young man named William Rice was taken to the Receiving Hospital yesterday morning.

The warrants were issued out of the Justice's Court in East Oakland. It is alleged that the officials maliciously and wilfully procured the arrest of Frank A. Stoehr on a charge of violating the Alameda license ordinance.

When Baby was sick, we gave her Castoria, When she became a Child, she cried for Castoria, When she became Miss, she clung to Castoria, When she had Children, she gave them Castoria.

THE FIRE BELL. At 3:40 P. M. yesterday an alarm was turned in from box 25. This was for a ten-dollar blaze in the house of Wo Yuk & Co., butchers at the corner of Dupont and Commercial.

ROYAL BAKING POWDER Absolutely Pure. This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kind, and cannot be sold in competition with the multitude of low test, short weight adulterated phosphates. Sold only in cans. ROYAL BAKING POWDER CO. 106 WALL STREET, N. Y.

TELEGRAPHIC BRIEFS. The police yesterday stopped the selling of pools in New York on the New Orleans races. Frank Brush, a well-known sporting man of Prescott, A. T., is said to have died of smallpox in El Paso.

The engineers and shipping department were the only ones in operation in Lorillard's factory in New Jersey yesterday. The Clifford block, a three-story building in Denver, Col., was destroyed by fire yesterday afternoon.

Michael Davitt and his wife were accorded an enthusiastic reception by the Irish sympathizers in Philadelphia at the Academy of Music yesterday. Emma Moore, who shot her divorced husband in March last year at Port Huron, Mich., while he was drunk and abusing her, was acquitted yesterday by a jury.

Hood's Sarsaparilla. This successful medicine is a carefully-prepared extract of the best remedies of the vegetable kingdom known to medical science as Alternatives, Blood Purifiers, Diuretics, and Tonics, such as Sarsaparilla, Yellow Dock, Stillingia, Dandelion, Juniper Berries, Mandrake, Wild Cherry Bark and other selected roots, barks and herbs.

Hood's Sarsaparilla beats all others, and is worth its weight in gold. L. BARRINGTON, 130 Bank Street, New York City. Sold by all druggists. \$1; six for \$5. Made only by C. I. HOOD & CO., Lowell, Mass. 100 Doses One Dollar.

STEAMER MOVEMENTS.

Table with columns: NAME, FROM, DATE. Lists various steamers and their routes.

Table with columns: NAME, TO, DATE. Lists various steamers and their destinations.

SUN AND TIDE TABLE.

The hours between midnight and noon are designated by (P M); 0h, 0m, a denotes midnight; 0h, 0m, p, denotes noon. The height is reckoned from the level of average low water to which the soundings are given on the Coast Survey charts.

Table with columns: HIGH WATER, LOW WATER. Lists times for various locations.

Shipping Intelligence.

San Francisco, January 16, 1887. Arrived. Jan 15—Strm Yaguna, Leland, 12 hours from Point Arena; passengers and crew, 100.

Jan 15—Strm Yaguna, Leland, 12 hours from Point Arena; passengers and crew, 100. Jan 15—Strm Los Angeles, Von Helms, 24 days from San Pedro; passengers and crew, 100.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

Jan 15—Strm San Jose, Austin, Panama, Williams, Diamond & Co. Jan 15—Strm Alameda, Morse, Honolulu, etc.; J. D. Spreckels & Bros.

DIED.

FRANK—In this city, January 14, 1887, Henry R. beloved husband of Catherine and father of Mrs. Henry J. Mangels, Henry W., Clements, Annie and Bertie Frank, a native of Ireland, was aged 57 years, 8 months and 18 days.

RAYMOND—In this city, January 14, I. W. Raymond, in the 76th year of his age. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WILLARD—In Berkeley, at the institution for the Deaf, Dumb and Blind, January 14, Mrs. Harriet B. Willard, aged 70 years. Friends and acquaintances are respectfully invited to attend the funeral services in the chapel of the institution this day (Sunday), at 2:15 o'clock P. M.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, Daniel Doherty, a native of Ireland, aged 61 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

WELLS—In this city, January 14, C. W. Wells, a native of Upper Jay, Essex county, New York, aged 58 years. Friends are respectfully invited to attend the funeral services at 2 o'clock (Sunday), from the residence of his son-in-law, Col. W. R. Spaulding, No. 1611 Leavenworth street, on Sunday, January 15, at 2 o'clock, at No. 1611 Leavenworth street.

DEADLY SEWERS! There is No Necessity of the CHILDREN DYING BEING ATTACKED! WITH DIPHThERIAL


'THE CARBOLIC SMOKE BALL' AND THE 'DEBELLATOR' package, when used as a preventive, IS A SPECIFIC. A child to whom the 'CARBOLIC SMOKE BALL' was administered, immediately recovered from Diphtheria, THROAT, WHOOPING COUGH or SORE THROAT.

CARBOLIC SMOKE BALL CO., Rooms 7, 8, 9 and 10, Second Floor. Corner of Market and Kearny Streets (Opp. Lotta Fountain).

THE NEVADA BANK, Of San Francisco, Capital paid up \$3,000,000 Reserve 1,000,000

THE FIRST NATIONAL BANK, Of San Francisco, Cal. Paid Up Capital \$3,500,000 Gold Surplus \$338,417 43

THE BANK OF CALIFORNIA, SAN FRANCISCO. Capital \$3,000,000

Home Mutual Insurance Company, NOW OCCUPIES PREMISES NO. 216 BANSOM STREET.