

F
869
53595

Class _____

Book _____

COPYRIGHT DEPOSIT

270
50

Sutro Baths =
= Heights and
* Cliff House.

Sutro Baths .

Cliff House . .

Sutro Heights.

ILLUSTRATED BY

Taber

COPYRIGHTED 1895

*San Francisco
Cal.*

Engravings in this work were made by the

S. F. PHOTO ENGRAVING CO.

518 SACRAMENTO ST.

F867
5395

RC-1461

Sutro Heights, Cliff House and Sutro Baths.

NO place in the Far West has such a world-wide reputation as the old Cliff House in the city of San Francisco. It has formed the subject of descriptions in many a book written by visitors from every civilized land; it has been the theme of conversation in hall and bower, in smoking rooms and around the firesides of countless homes in Eastern States, in Europe, in far-off India and the Australian Isles.

Hardly one of the hundreds of thousands of strangers brought by the search for pleasure or the hope of gain to the El Dorado of the nineteenth century,—the sun-loved land of California, with its golden hoards beneath and its golden burdens above,—has failed to spend some happy hours at the Cliff House, watching the grotesque antics of the seals, dreaming of the mysterious Pacific and drinking in the wondrous beauty of this unique spot.

The old Cliff House, it is true, has been destroyed by fire, but the new Cliff House, built after the model of a French chateau, possesses, undiminished and untouched, the exquisite surroundings and the historic associations that won for its predecessor an enviable fame.

The position of the surf-beaten rock, almost at the entrance of the Golden Gate, the tree-crowned heights above, the grand sweeping curves of the north coast, the serrated hills of Marin County, with twin-peaked Tamalpais frowning over the bay, the long stretch south of

*Very truly yours
Adolph Sutro*

broad beach, with the never-ending march of the restless waves that leap and lift their glistening heads and curve and break in thunder on the shore, edging the sea with bands of foamy lace, present a scene that may elsewhere be equaled, but certainly cannot be surpassed.

For many years this portion of San Francisco has been identified with the personality of one of the most original and independent characters of the West, Adolph Sutro, the present Mayor of San Francisco. In the seventies he won fame and fortune by the successful building of the Sutro Tunnel on the Comstock lode in Nevada, a task herculean in itself, but doubly and trebly so in the teeth of the intense opposition of the moneyed powers of the coast, and the bonanza miners of Virginia City.

At the time when the best citizens of San Francisco despaired of her future, he settled there and, careless of forebodings, invested heavily in real estate in the business part of town, but especially about Point Lobos and in the district alongside the ocean. On a hill that overlooks the Cliff House he made his home, and out of the bare and shifting sands he created "The Heights," a garden of rest and delight for the people of San Francisco, and the stranger within her gates, and as free as the air of heaven.

The grandest work Mayor Sutro has on hand, and the one that will perpetuate his name to future generations, is the gathering and forma-

tion of a library co-extensive with the whole range of literature, science and art. Towards that purpose upward of 200,000 volumes have been collected, of which many are the rarest of their kind, and priceless in the estimation of book-lovers and scholars. In the theology and philosophy of the dark and middle ages, and of the revival of learning,—a much more fruitful source of modern thinkers' work than is generally supposed,—this collection of Mr. Sutro's is unrivalled in the United States. Rich in scientific works of all kinds, possessing almost complete libraries on individual subjects, rich in Oriental manuscripts and in classics, it contains treasures of English literature, while in the wide branch of State papers, fly sheets and political pamphlets of the days of the Stuarts and Cromwell, no library outside the great ones of England, is its peer. It is impossible to give any detailed account of the library, let the following serve as a type of the whole. There are copies of 400 different editions of the Bible, many of them extremely rare. There is a Hebrew Bible on big rolls of leather; there is a Plantin Polyglot, a "Vinegar" Bible, a "Thumb" Bible and more than one copy of the "Breeches" Bible. One German Bible dates from about 1466 and is probably from the press of Eggesteyn of Strassburg. There are supposed to be extant in the world about 15,000 incunabula or "fifteeners," books printed before 1500 A. D. Of these 3,700, or nearly one-fourth of the whole, are in the possession of Mr. Sutro. There are copies from the presses of "Fust & Schoeffer" of Mentz; Zainer, Soy, Froschauer and Ratdolt of Augsburg; Furter, Froben, Amerbach of Basle; Homborch, Koelhoff, Quentell, Trehuena of Cologne; Zarotus of Milan; Koberger and Sensenschmidt of Nuremberg; Plank & Pannartz of Rome; Zainer of Ulm; Drach of Spire; Eggesteyn, Flach & Gruniger of Strassburg; J. De Colonia, Jensen, Aldus, Gerretson and Bevilacqua of Venice, and hundreds of other famous printers.

The spot on which the building to contain this library is to be erected is inside an amphitheatre formed by Mount Parnassus, a little south of Golden Gate Park on J street. From it a magnificent view of ocean, park, bay and city can be seen by the visitor, and the library structure, along with the buildings of the affiliated colleges,—the site for which was given to the University of California by Mr. Sutro,— will for centuries link the name of Sutro with all that is broadest and best in the learning of the West.

Another great work of Mr. Sutro is the Baths. Like the library the structure has been of long conception, and its execution is equally as good. The Bath building stands somewhat north of the new Cliff House, and its entrance from Point Lobos Avenue is a small classic temple. From this by broad stairways, flanked with shrubs and flowers, the Museum gallery is reached. Here are placed the archæological and other collections of Mr. Sutro. Mummies and innumerable other curiosities from ancient Egypt, a goodly number of specimens of Aztec pottery and art that show a curious resemblance to the work from the land of the Nile, beautiful fans from various countries, Damascened plates, Chinese and Japanese swords, wooden ware used by the North American Indians, totems from Alaska, etc., etc., while in the Bath galleries proper will be found a superb collection of birds and animals, scenes from Japanese life, portfolios of photographs, and valuable state papers, oil paintings, and hundreds of other works of art and curios. From the Museum gallery the visitor can reach the Baths, either by stairways or by the elevator. Striking as is the first view, familiarity only makes it more striking. Its size seizes the imagination, yet it is not oppressive, owing to the lightness and airiness of the structure. Sitting on a rock, watching the waves of the Pacific, dreaming of a way to utilize the gigantic power of the sea, part of this whilom dream of Sutro's is here turned into reality. Tier upon tier rise seats, while at their base, visible to every one, are the swimming tanks. The sea water is supplied by an ingenious use of the ocean waves. A basin scooped out of solid rock receives the water that dashes over the top, thence it is conducted to a settling tank, from which by numerous small canals it makes its way into the various tanks. Of these there are six in all; the largest one will contain the sea water in its normal state; the others will be heated to different temperatures to suit the varying requirements of visitors. As stated above, the Baths are filled by the ocean itself. Should, however, there be tides so low as to necessitate pumping, preparations therefor have been made, and the water can be forced in at the rate of 6,000 gallons a minute.

The mere emptying of the tanks entails no difficulty ; but the emptying of them in such a way as to prevent the return of the once-used water required ingenuity. The refuse water in the main outlet, into which all the tanks ultimately empty, is piped hundreds of feet to the other side of the headlands, thence passes into the tidal current and away from the Baths.

Sight alone will give a comprehensible idea of the Sutro Baths—some approximation, however, may be reached by the following figures :

Length of Baths.....	499.5 feet
Width of Baths.....	254.1 feet
Amount of Glass used.....	100,000 superficial feet
Iron in Roof and Columns.....	600 tons
Lumber.....	3,500,000 feet
Concrete.....	270,000 cubic feet
Seating Capacity—Amphitheatre, 3,700; Promenade, 3,700.....	7,400
Holding Capacity.....	25,000
Tanks.....	6
Capacity of Tanks.....	1,804,962 gallons
Fresh Water Plunge Tanks.....	1
Toboggan Slides in Baths.....	7
Spring Boards.....	9
Trapezes.....	3
High Dive.....	1
Swinging Rings.....	30
Dressing Rooms—private.....	517
Club Rooms—9 capacity.....	1,110
Total Capacity Dressing and Club Rooms.....	1,627
Shower Baths in all Club Rooms.....	37
“ Private Dressing Rooms.....	29
Time required to fill tanks—by waves.....	1 hour
“ “ “ “ “ pumping.....	5 hours

Attached to the Baths is a laundry completely fitted up with washer, dryer, wringer and ironer ; the limit of its capacity is 20,000 suits and 40,000 towels a day.

Furthermore, that the inner man may not be neglected, there is a restaurant inside the Baths. It consists of three floors 30x75 each, with a capacity at one time of 1,000 people.

The kitchen, 30x50 feet, contains four large ranges, broiler, stock kettle, warmer, etc., and can provide easily for the wants of 6,000 visitors.

The Baths are lighted by electricity, two 800 candle-power arc lights and a number of 25 candle-power lights.

All of the Bath buildings are protected on the west side by an enormous breakwater, 400 feet long, 20 feet deep, 25 feet wide at the top and 75 feet wide at the base, that contains 450,000 cubic feet of rock. There is also another breakwater running east and west, 300 feet long, 25 feet wide at the top, 75 feet wide at the base, and 20 feet deep, and contains 300,000 cubic feet of rock. These two breakwaters furnish security against any possible contingency of a stormy sea. Indeed there has been nothing omitted in the construction of the vast building or in its thousand details that could give security or add comfort to the visitor within its gates.

The old Cliff House, destroyed by fire December 25th, 1894, was by far the most widely known building on the Pacific Coast. The old fashioned, low ceilinged, two story, rambling house has been visited by every one of consequence that came to San Francisco between the years 1863 and 1894. General Grant was there on his trip round the world; Princess Louise and the Marquis of Lorne spent some happy hours there; ex-President Hayes, President Harrison and numbers of others were taken to the Cliff to see the seals and partake of the bounteous products, of sea, river, plain and mountain, for which California is famed. To read the hotel register is to recite a catalogue of names illustrious in every part of the globe. In 1863, C. C. Butler obtained a charter to build a toll road 125 feet wide from Central Avenue to the Cliff, and out of this driveway naturally sprung the project of the Cliff House. It was opened October 15th, 1863, by Captain J. R. Foster. As he was an experienced caterer, and the drive was popular among the rich people of San Francisco and a show place for visitors, the Cliff House resort grew rapidly in favor and attained great success. The first lessee was Captain C. R. Foster and, for nearly twenty years, he managed the Cliff. After him, came Hugh McCrum, of Sroufe & McCrum, who, after two years, was succeeded by R. C. Pearson for one year, and then by James M. Wilkins. The latter was the last manager of the old, and is the first manager of the new Cliff House. The ruins of the old building had hardly time to get cold before Mr. Sutro was making arrangements to raise a new structure. Letters containing suggestions poured in from all sides; plans were offered by leading architects. Mr. Sutro read and considered the various communications, and examined the plans submitted. He then gave instructions to his architects, Colley & Lemme, to draw plans for the new Cliff House after the style of a French chateau of the seventeenth century. On May 17th, 1895, the builders' contract was awarded to Messrs. Campbell & Pettus who also built the Sutro R. R. Depot and the Cliff House stables. Work commenced immediately and the structure was finished January 1st, 1896. Looking from the ocean, the building consists of four stories and an attic, while from the Point Lobos road, beside the attic, there are only two clear stories. The lowest one is devoted to the polishing of shells, the manufacture of curios, and the electric plant for the lighting of the house and the running of the elevator, and contains sleeping rooms for the necessary attendants. On the second floor refreshments will be sold at prices based on those of city restaurants. There are twenty dining rooms on this floor, and also shell and curio rooms. The third floor consists of the main parlor, the main dining room, the principal kitchen and the main bar, and several dining rooms, which by means of folding doors, can be enlarged or diminished at pleasure. Shells and curios will also be sold on this floor. The big banquet room is on the fourth floor, also a ladies' private parlor, a public parlor, a billiard room and a bar. The attic is used chiefly as a means of approach to the rooms in the turrets, three of them fitted up as private dining rooms and the fourth containing the largest camera obscura west of Chicago. Springing from the main roof, in its center, rises the handsome square tower, which according to present plans, is to be used as an observatory room from which coign of vantage, the visitors may enjoy the magnificent and extensive view of sea and shore, of plains and lofty mountain chains. A verandah 16 feet wide, open at the fourth but enclosed by glass on the three lower floors, runs around the ocean side of the Cliff House. The inside fittings and furniture have been chosen by Wilkins & Pearson, and are in keeping with the style and beauty of the building. Nothing that could contribute to the convenience and comfort of the guests has been overlooked and though the memory of the old house may pass away slowly, there is little doubt but that the present Cliff House will speedily win a wide reputation. All the old attractions are there—the mysterious Pacific rich in memories of the English bucanneers, of the rich galleons of Spain and its dashing chivalry, the purple mountains, the broad beach, the jutting headlands and the entrance to the grand bay on whose margin sits the Queen of the Pacific, into whose lap are destined to flow the golden treasures of the awakening world.

HON. THOMAS J. GLYNN, the present City and County Recorder, and member of the Board of

Directors of the Sutro Railroad Company, is recognized as one of San Francisco's sterling and foremost citizens. As private citizen and public official he has made hosts of friends and established for himself a record for ability and conscientious performance of his duty. He was born at New Orleans, La., and when but a mere

child came to San Francisco with his widowed mother. His education was obtained in the public schools of this city and while yet a small boy he was apprenticed to a marble cutter. During the subsequent seven years his energies were bent towards mastering every detail of that trade and it was not long before he was looked upon as an expert. Taking advantage of an opportunity that presented itself, he then engaged in the sheep and wool growing business with considerable success, but after a few years at this he again returned to city life and began to take active and deep interest in politics.

In 1883 he was appointed wharfinger on the city front, and held the position for eight years, at the end of which time he entered into the insurance business, attaching himself to the Northern and London Assurance Company. In 1892, Mr. Glynn was honored by the Democratic party with the nomination for the office of City and County Recorder. It is unnecessary to say that he was elected. The manner in which he conducted the office gave such satisfaction that he was again tendered the nomination in 1894, and re-elected. The subject of this sketch is one of those bright examples of manhood who have risen from the ranks by their own efforts.

COL. LITTLE was born in Honolulu, Hawaiian Islands. His father, a native of Maine, was a sea captain and ship owner who did an extensive business between China and the Mexican coast, making Honolulu the half way port. He lost his life with his vessel in the harbor of Mazatlan. Young Little went East via Cape Horn, on the U. S. Frigate "Brandywine" in 1845, was for several years at the Abbott

School, Fanington, Maine. Entered Harvard in 1853, but did not graduate, however, on account of the "California fever." On reaching San Francisco he entered the banking house of Lucas, Turner & Co., at the head of which was General Sherman. When this house closed in 1857, he engaged with the banking house of Parrott & Co., where he remained until 1867. He then embarked in the lumber trade as partner in the firm of Taylor & Co., in Oakland, with whom he remained until 1887 when he organized and incorporated the company known as the "Little & Knowles Lumber Co.," having bought out the old concern of G. B. Knowles & Co.

Col. Little joined the City Guard (now Co. B., 1st Regiment) in 1856, rose through the various grades to that of Lieutenant Colonel and resigned in 1869. Col. Little was well and favorably known by all the lumber dealers. October, 1888, he was elected President of the S. F. Lumber Dealers' Exchange. He was President of the State United Association of Lumber Dealers. and twice sent East as the delegate to represent California to the meetings in Chicago and St. Louis of the U. S. Joint Association. In '92, being out of business, he was engaged by Mr. Adolph Sutro as his agent, and upon the incorporation of the Sutro Railroad Co., was elected Secretary.

UNION LUMBER CO.

GENERAL OFFICE

22 Market Street, San Francisco, Cal.

Redwood and Pine Lumber

RAILROAD TIES,

TELEGRAPH POLES,

PINE AND REDWOOD PILES,

SPARS, ETC.

San Francisco Yard and Planing Mill,

CHANNEL AND SIXTH STREETS

Mouldings and Casings Run to Order

SAWMILL AT FORT BRAGG,

Mendocino County, Cal.

Cargoes Cut to Order.

CORRESPONDENCE INVITED.

Entrance to Sutro Baths.

Taber Photo, 121 Post St.

JOHN TUTTLE, one of the well known business men of our city, was born at London, Providence of Ontario, Canada, on April 11, 1843, a son of Jacob and Lois Tuttle. He received the greater portion of his scholastic education in Minnesota, whither he went in 1856. His entry into business life was with his father at Wabasha, Wabasha Co., Minn., in farming and brick making, and there young Tuttle manifested that energy, persistence and accuracy of business method that has characterized him all through life, and has contributed to the eminent success that he afterwards achieved. He remained with his father until the breaking out of the war, when, in response to the call for soldiers to defend the integrity of the Union, he enlisted, on July 23, 1863, in the 97th New York Volunteer Infantry, and served in the Army of the Potomac, participating with his regiment in thirteen different battles and engagements. He was mustered out on March 24, 1865, and then went to Menomonie, Wis., where he engaged in the milling and lumber business. In 1874, he came to San Francisco, and, with his brother, A. J. Tuttle, entered into the brick business, retaining that business connection for twelve years. Subsequently, he entered his present business—contracting for the supplying of coal, lime, lath, brick and cement—with office and yards at No. 516 Haight Street, and has remained therein since. Mr. Tuttle is Senior Vice-Commander of Geo. H. Thomas Post, No. 2, G. A. R. ; is a member of Pacific Lodge, No. 136, F. & A. M., and is also a member of Fidelity Lodge of the A. O. U. W. ; of Fidelity Lodge of the K. of H. ; of the Veteran Guard of California, and of the Builders' Exchange. Among the other prominent works wherein Mr. Tuttle has been engaged may be mentioned the grading of over 55,000 yards of J Street, the site given by Mayor Sutro to the city of San Francisco for the location of the Affiliated Colleges, which work he performed in ten days, and upon which more men and teams were employed at any one time than was employed on similar work at the Midwinter Fair grounds. It is very doubtful if there is another contractor in the city of San Francisco who could have accomplished this herculean feat in the same limited time ; and this is simply an indication of Mr. Tuttle's unflinching performance of whatever he promises to do. He also furnished a large amount of the brick,

JOHN TUTTLE

lime and cement for the construction of the new Cliff House, and did all the grading for the Sutro Railroad and Car House. From this brief recital, it is easy to perceive that Mr. Tuttle is a man of infinite resource and indomitable energy, and one whose capabilities will make him successful in whatever he undertakes. Mr. Tuttle is a member of the Trans-Mississippi Commercial Congress and in that capacity has ably represented the interests of the State of California, and has utilized his comprehensive knowledge and large business experience to advance and conserve those measures that would materially augment and promote our mercantile, commercial and financial resources. Especially is this true relative to Mr. Tuttle's intelligent action on the subject of comprehensive irrigation and reclamation of our arid lands, and the effective factor such reclamation would be in furnishing added revenue to the States and Nation, and the provision that could be thus made in providing homes for our overplus of population.

General View Sutro Baths, looking West,

Taber's Photo, 121 Post St.

ESTABLISHED 1860

A. H. LISSAK
O. F. VON RHEIN

CABLE ADDRESS, VON RHEIN
BANKERS, Nevada Bank

TELEPHONE, MAIN 573

O. F. VON RHEIN & CO.

REAL ESTATE

513 California Street

SAN FRANCISCO.

LE COUNT BROS.

STATIONERS

BLANK BOOK MANUFACTURERS, PRINTERS AND LITHOGRAPHERS

533 MARKET STREET

SAN FRANCISCO, CAL.

225 FRONT STREET
NEW YORK

IF YOU ONCE BUY TO TRY
YOU WILL ALWAYS TRY TO BUY

SOUTHFIELD
WELLINGTON COAL

THE BEST AND CHEAPEST FOR
GRATE, RANGE, FURNACE, ETC.

YOUR DEALER SELLS IT.

Entrance, Grand Stairway, Sutro Baths.

Taber's Photo, 121 Post St.

SUTRO RAILROAD CO.

ADOLPH SUTRO	- - - - -	PRESIDENT
WM. C. LITTLE	- - - - -	SECRETARY
E. M. VAN FRANK	- - - - -	SUPERINTENDENT

THE PEOPLE'S ROAD

*Called into existence by the popular demand for a
Five Cent Fare to the Cliff House and the Ocean*

Capital Stock \$400,000.00

Divided into 40,000 Shares at \$10 Per Share

NO BONDS. NO DEBTS. NO WATERED STOCK

A limited amount of Stock can yet be secured by application to

O. F. VON RHEIN & CO.

Subscription Department Sutro Railroad Co.

513 CALIFORNIA STREET

Original Elevator Promenade, Sutro Baths.

Taber Photo, 121 Post St.

J.J. Pfister

KNITTING CO.

120 SUTTER STREET { ^{ROOMS}
21-24 } SAN FRANCISCO

We Design and Manufacture
the neatest and most appropriate knitted

BATHING SUITS . . .

MADE IN THE WORLD
FOR
LADIES AND GENTLEMEN

In Silk, Half Silk and Woolen Yarns.

*

Cloth Bicycle Suits and Sweaters

IN BEAUTIFUL VARIETIES

SPECIAL ATTENTION PAID TO EASTERN ORDERS

Write us for our Illustrated Catalogue and
Self-Measurement Blanks.

ROOS BROS.

Leading Clothiers, Furnishers and Hatters

LOWER PRICES THAN EVER

OVERCOATS, • ULSTERS, • MACKINTOSHES

27-29-31-33-35-37 Kearny Street

The Sutro Baths are Unequaled
So are Gruenhagen's Candies . .

The latter are Manufactured and Retailed at

GRUENHAGEN'S

No. 20 Kearny Street

FANCY BOXES, BASKETS AND BONBONNIERES

•••••

Goods Carefully Packed and Shipped by Express on receipt of P. O. Order

"Old Ben" Butler," Museum, Sutro Baths.

Taber, Photo, 121 Post St.

The Stuparich Manufacturing Co.

.....MANUFACTURERS OF.....

Photographic Mounts.....

Fancy Cards ^{and}

Advertising Show Cards

523-527 MARKET STREET

REVERE BLOCK

San Francisco, Cal.

All Kinds of Stamping and Embossing in Gold and Silver Leaf

ADVERTISING AND SHAPE NOVELTIES

DESIGNING AND ENGRAVING.....

Museum, looking north, Sutro Baths.

Taber Photo. 121 Post St.

SCHUSSLER BROS.

Frames, Pictures,
Mirrors and Artists' Materials

SEND FOR OUR NEW ARTIST MATERIAL
.... CATALOGUE

ARTISTIC FRAMING OUR SPECIALTY

Salesroom
27 GRANT AVENUE

Factory
312 TO 316 GROVE STREET

Main Promenade, Sutro Baths.

Taber Photo, 121 Post St.

A. QUADE & Co.

Grocers

DEALERS IN FOREIGN AND DOMESTIC
TABLE LUXURIES

636 MARKET STREET

TELEPHONE MAIN 1333

SAN FRANCISCO

JOAN GILS & Co.

French Cooking Ranges
and Broilers,

KITCHEN AND BAKERY
OUTFITS.

814-816 KEARNY ST.

San Francisco, Cal.

All the Kitchens in Cliff House were
completely fitted up by the above firm

MME ALMA E KEITH

AMID the innumerable "chic" shapes and styles of millinery worn by the leaders of the fashionable world, none are more excellent in color and designs than those furnished by MME. ALMA E. KEITH, whose *entrepot* at No. 24 Kearny Street, has for years been justly esteemed the Leading Millinery Store of San Francisco. There Mme. Keith inaugurated a splendid business, and, to accommodate the large corps of patrons, she recently purchased the fixtures, stock, good-will, etc., of the store at No. 808

Market Street, in the Phelan Building, which Mme. Keith has refitted and restocked with the same style of goods that are found at her Kearny Street establishment, which will also continue under her capable management. At both these stores the latest and most elegant Parisian, London and New York designs, shapes and styles will be found. In fact, in every department of the new, and old, store, perfect taste and discrimination have been manifested, and the encomiums of the shoppers at her stores certainly warrant the statement that nothing artistic and beautiful is lacking in the stock there displayed.

A new feature of the Market Street Store deserves special comment: The large basement of that store will be fitted up with an especial view to supplying the demand for fine materials at reasonable prices, so that a woman with a moderately-sized pocket-book, need not despair of having a fashionable attire for her head. There also laces, ribbons, flowers, velvets, felts, straws, frames, wires, everything in millinery, or its adjuncts, will be sold at wholesale prices.

Another special feature is the maintenance of a special department for Fine Mourning Goods so that in cases of sudden need arising for such goods ladies can send or telephone for the articles required.

Promenade, looking west, Sutro Baths.

Taber Photo, 121 Post St.

Thos. Mitchell McLachlan.

THOMAS MITCHELL McLACHLAN, a prominent carpenter and contractor of this city, was born on June 25, 1851, in the Province of New Brunswick, a son of Daniel and Margery McLachlan. He was educated at St. John's, N. B., and commenced his active business life by an apprenticeship to the carpenter trade at the age of sixteen years. In 1871 he went to Boston and there worked with his brother, A. S. McLachlan, for the firm of B. D. Whitcomb & Co., who are the leading contractors of that city, and Mr. McLachlan's experiences with that firm are among the most pleasing recollections of his busy life and from amid varied realizations of many business associations. A. S. McLachlan has also advanced in his mercantile life since that period, and he, too, is now engaged in extensive operations as a prominent contractor in the City of Boston. In December, 1874, Mr. McLachlan came to California and started a business here, wherein he has continued ever since, and has been interested in the erection of some of the finest structures in the city, notable among which are the First National Bank building, the Pacific Mutual Life building, the Electric Light and Power Company's building, the La Grande laundry, the addition to the Hebrew Orphan Asylum, the Cooper Medical College, the Fine Arts building at the Midwinter Fair, the Hyman Brothers' residence, Buchanan and Sacramento streets; the residence of Mrs. J. E. Yorke, corner of Pacific avenue and Octavia street, and the car house of the Sutro Electric Railroad. Mr. McLachlan is a member of Mission Lodge, No. 169, F. and A. M.; a life member of California Chapter, No. 5, R. A. M., and a member of Golden Gate Commandery, No. 16, K. T., with which latter organization he made the memorable pilgrimage to Boston, Mass., in August, 1895, to attend the Triennial Conclave of Knights Templar. This trip is celebrated in Masonic experiences of members of the Order in California, both for the elegance and perfection of the entire appointments and accessories of the Commandery *en route*, as well as for the geniality and liberal hospitality of the Sir Knights on the trip and at Boston; and the Golden Gate Commandery at that city was conceded to be the prince of entertainers, and its members were

the honored guests of the Boston Commanderies. Anyone who is acquainted with Mr. McLachlan will readily appreciate the fact that he was no idle factor in assisting the Commandery to acquire and justify this eulogium, nor in helping to maintain the prestige of California men as regal hosts and most welcome guests; but as there were many more like Sir Knight McLachlan in Golden Gate Commandery, this pilgrimage was one continual ovation from the time they left the Oakland mole until their return thereto. Mr. McLachlan is also a member of the Builders' Exchange, and in his public and private life is alike honored for his thorough rectitude and integrity. Of pleasing personality and cheerful good nature, there are few men in the City of San Francisco more deservedly esteemed than Mr. McLachlan.

Promenade, Looking North, Sutro Baths.

Taber Photo, 121 Post St.

Candies
Candies
Candies

G. F. ROBERTS
THE PIONEER
Confectioner

Of the Pacific Coast
Established 1875

N. W. Cor. Polk and
Bush Streets

G. F. ROBERTS, the popular Confectioner of the Western Addition, first became prominent in connection with the Candy trade in San Francisco in the year of 1870, when he came from the east to manufacture for one of the principal firms of St. Louis, and was the first in the field to introduce the finer kinds of Home Made Candies and hand made Chocolates and Creams. He afterwards established himself at the corner of Polk and Bush Streets in 1876, and is still at the same prominent corner which has made his name famous, and having four native sons, one of whom is learning the art of manufacturing, the name is bound to be perpetuated. Roberts' famous candies will be world renowned for many years to come.

Many people lay stress upon their being pioneers in certain lines of business, but Mr. Roberts is not alone the pioneer confectioner and the first to introduce fine candies on the Coast, but he has always kept the reputation for making as fine candies, cream and glace fruits as any confectioner in the State.

Member Builders' Exchange
40 New Montgomery Street
Telephone 3527

E. L. SNELL

Manufacturer's Agent for

CIENEGA LIME

USED IN BATHS

Sole Agent for

ALPINE PLASTER

USED IN CLIFF HOUSE

Dealer in

NEPHI PLASTER

Laths, Hair, Cement, Etc.

OFFICE

16 HAYES STREET

E. L. SNELL, a well known contractor for and dealer in builders' supplies, whose office is at No. 16 Hayes Street, was born at Cummington, Mass., on June 4, 1849, and came to California in 1872. Shortly after his arrival he started the express route between Santa Cruz and San Francisco, over the South Pacific Coast Railroad, which route he subsequently sold to the Wells, Fargo Express Company and, entering their employment, remained with them for about eight years. In 1888, he entered the lime and cement business and introduced the justly celebrated Cienega lime to the San Francisco market. Of this article Mr. Snell is the manufacturer's sole agent, as he is for the Alpine plaster. He is also dealer in Nephi plaster and in lath, hair, nails, cement, etc. Of the Nephi plaster the fact that it was selected for use in the plaster relief work on the new Cliff House and Sutro Baths is sufficient testimony to its desirability, durability and efficacy. Mr. Snell is a member of the Builders' Exchange.

Vestibule, Sutro Baths.

Taber, Photo, 121 Post St

L. SANTINI

MANUFACTURER OF

PLASTER DECORATIONS

CENTER PIECES

BRACKETS

AND MOULDINGS

Modeling of all kinds of Relief Ornaments in Staff

OF NEPHI PLASTER PARIS

A LARGE STOCK ALWAYS ON HAND

OFFICE

BUILDERS' EXCHANGE

BOX 318, 40 NEW MONTGOMERY STREET

Telephone, Main 5110

SAN FRANCISCO

Plaster Work in opposite illustration done by L. Santini, also Exterior
Plaster Decorations on Cliff House.

TEL. SOUTH 257

L. E. CLAWSON & CO.
Experts in Curing Smoky Flues
PATENT CHIMNEYS CONSTRUCTED
1340 MARKET STREET

Clawson's Patent Chimney Throat and Arch Bar,
forming Throat from Mantle to Brick Work, making
the Bricklayer conform with the Mantle Work

Henry H. Larsen & Bros.

MASON AND BUILDER

.... OFFICE

Builders' Exchange, 40 New Montgomery St.

SAN FRANCISCO

TELEPHONE MAIN 5110

OFFICE HOURS, 12-1:30 P. M.

Chimney at the Cliff House built by H. H. Larsen

Corner, Vestibule, Sutro Baths.

Taber Photo, 121 Post St.

BONESTELL & CO.

IMPORTERS AND DEALERS
IN ALL KINDS OF

PAPER

SOLE AGENTS FOR THE
FAMOUS

Satin Finish

COATED PAPERS

In All Tints

THIS SOUVENIR IS PRINTED ON
OUR B. & C. COATED PAPER

401-403 SANSOME STREET, San Francisco

SPECTACLES, OPTICAL GOODS
PHOTOGRAPHIC OUTFITS ETC
AT
HIRSCH & KAHN,
333 KEARNY STREET.
SAN FRANCISCO.

Microscopes, Telescopes, Field & Opera Glasses
Magic Lanterns, Barometers, Thermometers,
Compasses, Electric Batteries, Drawing, Mining
Surveying and other Scientific Instruments.

Send for Illustrated Catalogue and Eye Tests. Free.

JOSEPH WINTERBURN,
President

GEO. F. WINTERBURN,
Secretary

WM. HOFFSCHNEIDER
Vice-President

JOS. WINTERBURN CO.

Printers and Electrotypers

STAMPS OF ALL KINDS STEREOTYPING DONE

BOOK PRINTING

CARD PRINTING

No. 417 CLAY STREET

TELEPHONE 5254

BELOW SANSOME

SAN FRANCISCO

TELEPHONE No. 1782

City Stables

No. 332 BUSH STREET

F. M. CHAPMAN & CO.

FINE STOCK OF LIVERY HORSES
AND EASY RIDING VEHICLES

Careful Drivers, well acquainted with all places of interest

Grand Stairway, Vestibule, Sutro Baths. |

Sutro Photo. 121 Post St.

THE firm of M. Hansen & Co., proprietors of the King Planing Mill, is composed of M. Hansen and H. C. Hansen, and their extensive plant is located at Nos. 231 to 251 King Street, between Third and Fourth Streets, and there is done scroll-sawing, planing, shaping, mill-work of all kinds, and sash, doors and blinds manufactured and kept in stock, as well as house-finish of all descriptions.

The mill is equipped with the latest and most improved machinery and appliances; is lighted with electricity, and supplied with elevators that are used in conveying material from floor to floor. Consequently, the mill is fully and perfectly equipped to manufacture and handle all kinds of work.

This firm is too well known to require any eulogium on their work or their varied and long experience in the business. About twenty years ago Mr. M. Hansen established the Main Street Planing Mill, and hence is one of the pioneer mill-men of San Francisco. Subsequently he moved the mill to Sixth and Berry Streets and changed its name to the Pacific Planing Mill. This was antecedent to that locality being the favored situation for lumber yards, and Mr. Hansen may be accredited with discovering the eligibility of that location which lumber dealers were not slow to perceive and follow suit by establishing yards there. He afterward sold his interest in the Pacific Planing Mill, and with his brother, H. C., about two years ago established the King Planing Mill. Mr. Hansen has supplied vast quantities of mill work to many of the prominent buildings in the city, notable among them being the Sutro Baths. Both members of the firm are members of The Builders' Exchange.

M. HANSEN -

H. C. HANSEN

M. HANSEN & CO.

THE KING PLANING MILL

Scroll Sawing, Planing, Shaping,
Mill Work of all Kinds

Manufacturers of and Dealers in
SASH, DOORS AND BLINDS

All Kinds of House Finish on Hand, and Made to Order

231-251 KING STREET, bet. Third and Fourth, SAN FRANCISCO, CAL.

TELEPHONE No. 5856

Sutro Baths, looking North.

Taber, Photo, 121 Post St.

Established 1828

THE J. L. MOTT IRON WORKS

NEW YORK, BOSTON, CHICAGO, ST. LOUIS, SAN FRANCISCO

Manufacturers and Importers of

**Fine Plumbing and Sanitary Specialties of all kinds
Fountains, Drinking Fountains, Lamp Pillars, Railings, etc.
Hot Water Heaters, Hot Air Furnaces
Steam Jacket Kettles, etc.
Stable Fixtures**

The WATER CLOSETS in the CLIFF HOUSE were made and furnished by this Company.

PRINCIPAL OFFICE

84 TO 90 BEEKMAN ST.

NEW YORK

SAN FRANCISCO OFFICE AND SHOW ROOM.

ROOM 27, FLOOD BUILDING

TELEPHONE BUSH 18

G. C. SWEENEY

PLUMBER, GAS AND STEAM FITTER

No. 114 $\frac{1}{2}$ ELLIS STREET

Bet. POWELL AND MASON

SAN FRANCISCO

RESIDENCE: 515 EIGHTEENTH ST.

The Plumbing and Gas Fitting at the Cliff House was done by this firm.

JOHN A. ROEBLING'S SONS CO.

MANUFACTURERS OF

WIRE, INSULATED WIRE AND WIRE ROPE

WIRE CLOTH AND NETTING

25-27 FREMONT ST., SAN FRANCISCO, CAL.

WORKS AT TRENTON, N. J.

TELEPHONE 673

PRO WEST COAST WIRE AND IRON WORKS

WIRE AND IRON FENCING AND RAILINGS

Artistic Brass and Iron Grill Work for Offices, Elevators, Banks, etc.

STORE FIXTURES, LADIES' AND GENTS' WIRE FIGURES

Coal, Ore and Sand Screens, Riddles and Sieves, Flower Stands, Baskets
Archways and Every Description of Wire Goods

Factory: 16 FREMONT STREET _____ ©

Looking west, from Vestibule, Sutro Baths.

Talbot Photo, 121 Post St.

You Can Buy at Low Prices at _____

STUDEBAKER BROS'

Carriage Repository

Anything on
Wheels for
Horses to Draw

Carriages, Carts
Wagons, Harness
Robes, Whips, Etc.

Studebaker Bros' Manufacturing Co.

MARKET AND 10TH STREETS

SAN FRANCISCO, CAL., U. S. A.

Looking East, from Main Tank, Sutro Baths.

Taber Photo, 121 Post St.

GO TO THE...

SAN FRANCISCO PHOTO-ENGRAVING COMPANY

518-520 SACRAMENTO ST.

...For All Kinds of Engravings...

FOR SPECIMENS....

SEE ENGRAVINGS IN THIS PUBLICATION

GEO. W. KNEASS

TELEPHONE:
South 719, 4 Bells

TELEPHONE:
South 719, 4 Bells

BOAT BUILDER

Metallic Life Boats Whale Boats, Launches,
Row Boats and Spoon Oars constantly on hand.
All Kinds of Boats Built to Order.

OFFICE AND WORKS: No. 718 THIRD ST.

YARD AT

Solano and Illinois Streets, Potrero, San Francisco

Samples Cheerfully Given
Call and See Us

Self-Measurement System
Mailed on Application

First Premium at Mechanics' Fair, 1887

H. LE BARON SMITH THE AMERICAN TAILOR

323 Bush St., San Francisco, Cal.

ABOVE MONTGOMERY

GENUINE HANDSPUN AND HANDWOVEN
HOMESPUN

Workmanship and Fit
Guaranteed

Our Motto:
Push, Tact and Principle

Large Tank, looking south, Sutro Baths.

Faber Photo, 121 Post St.

A WONDER

... OF THE ...

WEST

“ONE of the Wonders of the Pacific Coast,” so wrote a recent prominent visitor from the East to his friends, “is its great Daily, the San Francisco EXAMINER.”

The EXAMINER'S only equals as to circulation are in the cities of New York and Chicago. Eight other cities with either more or about the same population of San Francisco have no morning Daily approaching in circulation that of the EXAMINER—although these cities have the advantage over San Francisco, of being situated in thickly settled districts.

Here are the reasons for these remarkable facts :

The EXAMINER hesitates at absolutely no expense to get the NEWS—in this respect often setting the pace for the great Eastern Dailies. It often anticipates, but is never anticipated by contemporaries. It spares no pains or money to get the FACTS—disdaining to impose upon its readers with cheap rumors and faked accounts. Its literary features are phenomenal. It employs novelists and special writers of national and international reputation. Its special departments are managed by persons of extraordinary ability. No journalistic or literary talent is too good or expensive for the EXAMINER. Its printing plant is one of the largest and best equipped in the world. No Daily in America is more handsomely printed or more attractively illustrated. Though supporting Democratic principles, it is fearlessly independent in its criticism of men and methods. It is the prime mover in municipal reforms and improvements, and public enterprises. It is at the head of great public charities. It is the leading medium of exchange on the great social and economical questions of the day.

The EXAMINER has so far outstripped all local contemporaries that comparisons are out of the question. It is literally “One of the Wonders of the West.”

The Examiner

MONARCH OF THE DAILIES

Subscription, 65c. per Month

756 MARKET STREET, SAN FRANCISCO

Small Tanks, looking South.

Taber Photo, 121 Post St.

Murphy, Grant & Co.

Importers of

Staple and Fancy Dry Goods

*Cor. Sansome and Bush Streets,
San Francisco.*

Agents for Mount Vernon Duck Co.

TROY LAUNDRY MACHINERY CO.

(LIMITED)

LAUNDRY MACHINERY AND SUPPLIES

INSTITUTION OUTFITS A SPECIALTY

PACIFIC SALESROOM

581 AND 583 MISSION STREET

SAN FRANCISCO, CAL.

W. E. CUMBACK, Manager

SACHS BROTHERS & CO.

WHOLESALE AGENTS PACIFIC COAST

SAN FRANCISCO, CAL.

Laundry, Sutro Baths.

Taber Photo, 121 Post St.

Have you Tried the new Flour?

“Port Costa” Family

It is
the
Best

Always Reliable

Ask
Your
Grocer
For It

SOLE AGENTS
FOR THE

Genuine Lincrusta Walton

THE BEST OF ALL MODERN
INTERIOR DECORATIONS

Lower Prices than any other House in the State

The Lincrusta Decorations at the Cliff House furnished by this Firm

F. A. SCHUMACHER

C. H. RAPP

F. A. SCHUMACHER & CO.

Plumbing, Gas Fitting

AND

TINNING OF ALL KINDS

Jobbing Promptly Attended to at Reasonable Rates

220 LEAVENWORTH STREET, S. F.

The Galvanized Iron Work at the Cliff House was done by this Firm.

Bathers' Promenade, looking South, Sutro Baths.

Taber, Photo, 121 Post St.

ITALIAN-SWISS COLONY

OF ASTI, SONOMA COUNTY, CAL.

LARGEST FINE DRY WINE PRODUCERS IN CALIFORNIA

P. C. ROSSI, President

1,800 ACRES OF LAND, 1,100 ACRES IN VINEYARDS

A. SBARBORO, Secretary

Gold Medals

Awarded at

Genoa Italy

1882

Dublin

1882

Chicago

1893

San Francisco

1894

Bordeaux,

France

1895

Monte Cristo

Champagne

Proclaimed to

Be the Best

Ever

Produced in

California

Claret

Zinfandel

Chianti

Burgundy

Sauternes

Riesling

Chablis

Barbera

Chateau Yquem

Sherry

Port

Angelica

Malaga

Muscatel

Madeira

Brandy

Cognac

N. B.—The Wines of the Colony may be obtained at the Club House, Embarcadero, Palace Hotel, Cafe Zurlauben, Camp Restaurants, Maison Doree, Pfister Hotel, Milwaukee, The "Tavern," Chicago, Plummer Hotel, St. Louis, and all the principal hotels and restaurants in the United States and Europe.

Salesrooms and Vaults, 109-111 Battery Street, San Francisco, Cal.

Secretary's Office, 524 Montgomery Street, S. F.

General View of Sutro Baths, looking south.

Taber Photo, 121 Post St.

W. W. MONTAGUE & CO.

MANTELS

GRATES

TILES

Artistic Fire-place Trimminø

STEAM, HOT WATER, WARM AIR,

Heating Apparatus

For Warming Dwellings, Halls,
Churches and Public Buildings,

309 to 317 Market Street,

SAN FRANCISCO.

Bass-Hueter Paint Company

18, 20, 22 ELLIS STREET

SAN FRANCISCO

Paints, Oils, Varnishes and
Artists' Materials

DEPOT FOR

HUETER'S FINE CARRIAGE AND FURNITURE VARNISHES
AND DURABLE WOOD FINISHES

Diebold Safe and Lock Co.

FIRE AND BURGLAR PROOF SAFES
BANK VAULTS, JAIL CELLS, ETC.

Standard Scale and Supply Co.

ALL KINDS OF SCALES, TRUCKS AND TILLS
NORTON LIFTING JACKS, ETC.

Expert Safe Opening, Scale Testing, Repairing, Etc.

Second Hand Safes and Scales Bought and Sold

C. B. PARCELLS

GEN'L. PAC. COAST. AGENT

6 California St., S. F.

TELEPHONE DRUMM 24

Main Tank Stairway, Restaurant Verandas
on Right, Sutro Baths.

Sutro Photo, 121 Post St.

The Boilers on opposite page were furnished by the Babcock & Wilcox Co. of New York

BOSTON, MASS. & OLIVER ST. PHILADELPHIA, PA. 32d ST. CHICAGO, ILL. 9th & MICHIGAN TRIPLE CINCINNATI, OHIO N. MERIDIC PITTSBURGH, PA. 4th & THIRDS BLDG.

BABCOCK & WILCOX BOILERS

THE BABCOCK & WILCOX CO

29 CORTLAND ST. NEW YORK

SEND FOR BOOK ON STEAM.

NEW YORK, N. Y. ST. CHARLES ST. ST. LOUIS, MO. ST. PAUL, MINN. ST. CINCINNATI, OH. CLEVELAND, OH. PITTSBURGH, PA. PHILADELPHIA, PA.

For particulars and prices of Babcock and Wilcox Patent Boilers, apply to

CHAS. C. MOORE
PACIFIC COAST AGENT 32 FIRST ST., SAN FRANCISCO

A. M. DESOLLA, Pres. T. DEUSSING, Gen'l Manager W. H. BARKLEY, Sec.

DESOLLA, DEUSSING COMPANY
SOLE AGENTS FOR KEASBEY & MATTISON'S
MAGNESIA SECTIONAL STEAM PIPE AND BOILER COVERING

It has no Equal
CAN BE PUT ON BY ANYONE

Estimates Given
PERSONAL SUPERVISION OF WORK

ABSOLUTELY FIRE-PROOF AND NON-HEAT CONDUCTING
OFFICE AND SALESROOM
No. 2 CALIFORNIA STREET
Telephone Drum, 42 San Francisco, Cal.

The Steam Pipes and Boilers in Cliff House, Sutro Baths and Sutro R. E. Power House were covered by this firm.

TEL. RED 55

EDW. S. COBB
Mechanical and Consulting Engineer

109 CALIFORNIA STREET
23 DAVIS STREET
SAN FRANCISCO

Wm. H. Birch, President
W. Walter Birch, Vice-President
H. C. Biggs, Sec'y and Treas'r

California Machine Works
WM. H. BIRCH & CO.
Incorporated Sept. 1, 1893
119 BEALE STREET
TELEPHONE MAIN 999

STEAM, HYDRAULIC and ELECTRIC ELEVATORS, MINING MACHINERY, STEAM ENGINES, COAL HOISTING MACHINERY, CABLE AND ELECTRIC RAILWAY MACHINERY, MARINE ENGINES, CARY STEAM PUMPS, HYDRAULIC PRESSES, HITCHCOCK SECTIONAL SAFETY BOILER, CORLISS ENGINES, DREDGING MACHINERY, QUARTZ MILLS, STEAM YACHTS.

Winans' Automatic Pressure Regulator
PATENT ALLOWED

○○○○○○○○○○

Winans' Anti-Incrustation Powder

—

Gould's Ring Packing

—

Magnolia Metal

—

Peerless Spiral Packing

○○○○○○○○○○

J. C. WINANS, Engineers' Specialties
220 FREMONT STREET, S. F.

Boiler Room, Sutro Baths and R. R.

Taber Photo, 121 Post St.

ESTABLISHED 1876

L. P. DEGEN

MANUFACTURER OF

PURE OAK TANNED LEATHER

BELTING

Interior of L. P. Degen's Belting Factory

AND LACE LEATHER

Agent for Rubber and Cotton Belting, Hose, Packing, Etc.

105-107 MISSION STREET, COR. SPEAR

TELEPHONE, MAIN 562

SAN FRANCISCO CAL.

JOSHUA HENDY MACHINE WORKS

MANUFACTURERS OF
AND DEALERS IN

**BOILERS, ENGINES . . .
PUMPS AND MACHINERY**
OF EVERY DESCRIPTION

PRINCIPAL OFFICE _____

38-40-42 & 44 Fremont Street

San Francisco

- Specialties of
- HYDRAULIC MINING
 - QUARTZ AND SAW MILL MACHINERY
 - AUTOMATIC ORE FEEDERS
 - "TRIUMPH" & HENDY & NORBIN ORE CONCENTRATORS
 - HYDRAULIC GRAVEL ELEVATORS
 - HYDRAULIC GIANTS
 - LAUNDRY MACHINERY OF ALL KINDS

THE PELTON SYSTEM OF POWER

Represents the highest development yet attained in water wheel practice, and affords the most

SIMPLE, EFFICIENT AND ECONOMICAL

means of utilizing water for power purposes.

SIX THOUSAND WHEELS NOW RUNNING, .

Aggregating over four hundred thousand horse-power.

While opinions may differ as to the comparative merits of other wheels, there is **BUT ONE OPINION IN REGARD TO THE PELTON.**

It is the only wheel that can be absolutely depended upon under any and all conditions, for the highest efficiency and best practical service.

ELECTRIC POWER TRANSMISSION.

Pelton Wheels are the recognized standard for electrical work, and are running a majority of the stations of this character in all parts of the world. Catalogues furnished on application.

ADDRESS

THE PELTON WATER WHEEL COMPANY,
121 Main Street, San Francisco, Cal.

Sutro Baths, looking South.

Taber Photo, 121 Post St.

WHY?

Not Insure in the
**BEST
LARGEST
AND
STRONGEST
COMPANY**

The...

Mutual Life Ins. Co. OF NEW YORK

RICHARD A. MCCURDY
PRESIDENT

ASSETS OVER
\$220,000,000

SURPLUS
\$25,000,000

Its Contracts are the
Most Liberal Offered.

A. B. FORBES & SON
MUTUAL LIFE BLDG.
SAN FRANCISCO, CAL.

An old adage says

“Nothing is Cheap
that is Valueless.”

So with Life Insurance:—

A premium paid to an insecure
company, purchases disappointment
and bitter regret.

When applying for Life Insurance
seek to know if the company will
survive you.

In Comparison

THE MUTUAL LIFE
IN 53 YEARS

Has paid its
Policy Holders
A STUPENDOUS SUM
EXCEEDING

\$400,000,000

Engines of Sutro R. R. Co. Built by the *Talor* Photo, 121 Post St.
FULTON ENGINEERING AND SHIPBUILDING WORKS, S. F., CAL.

If you wish to Save Money in buying

MACHINERY

.....GO TO.....

McINTOSH & WOLPMAN

137-139 BEALE STREET, S. F.

Manufacturers of New, and
Dealers in Second-hand

Engines, Boilers, Pumps, Pulleys, Shafting, Belting

AND ALL KINDS OF MACHINERY

Also Water-Pipe for Irrigating and Other Purposes

ESTIMATES GIVEN AND GOODS GUARANTEED

A 20 MULE HELP FOR KITCHEN & LAUNDRY.

BORAXAID SOAP POWDER

TEAMING BORAX
OUT OF DEATH VALLEY.

FOR THE NURSERY
TOILET WASHSTAND
AND SHAMPOO, USE

BORAXO

BABY'S
BATH
POWDER

WHAT IS IT?

John and Jack Sitting on one of the Finest
Sticks of Redwood Timber in California . .

Of such a quality is
the Lumber supplied by

I. E. THAYER

No. 28 California St., S. F.

REDWOOD AND PINE LUMBER
SHINGLES, RAILROAD TIES AND PILES

Sutro Baths, looking Southeast.

Taber Photo, 121 Post St.

H. S. BRIDGE & CO.
 MERCHANT TAILORS
 SAN FRANCISCO, CAL.
 622 MARKET STREET
 UP STAIRS
 OPP. PALACE HOTEL
 MANY NOVELTIES IN IMPORTED WEAR
 SHIRTS TO ORDER A SPECIALTY

(*Nautilus pompilius*)

Wholesalers and Retailers of

**Sea Shells, Corals,
Curios and Souvenirs**

Manufacturers of

SHELL JEWELRY AND SHELL SPOONS

(*Pterocera lambis*)

Established 1873

THEO. HERMANN & CO.

No. 630 Washington Street

Between Montgomery and Kearny

SAN FRANCISCO, CAL.

WHITEWASHING DONE FOR THREE-QUARTERS OF A CENT PER SQUARE YARD

WHITEWASHING

LOOK AT THIS

400 Yards of Whitewashing or 200 Trees may
be Sprayed in One Hour by

**WAINRIGHT'S WHITEWASHING MACHINE
AND TREE SPRAYER**

MACHINES AT PRICES FROM \$3 TO \$50

Whitewashing or Tree Spraying Nozzles Sent by Mail at \$1.00 Each. Send for Circulars of
SPRAYING APPARATUS, GARDEN and LAWN SPRINKLERS, HOSE, etc.

WM. WAINRIGHT, 1560 Market Street, near Hayes

Contracts taken for Large Jobs of Whitewashing and Tree Spraying.

Floors and Windows Kept Clean at a Small Additional Expense

TELEPHONES

We also supply a full line of the Best and Cheapest Telephones,
Transmitters, wire, etc., for communication between
Office, Warehouse, Dwellings, etc.

Send for Catalogue of Spraying Apparatus, Garden and Lawn
Sprinklers, Telephones, etc.

AGENTS WANTED

TREE SPRAYING

Seals—Seal' Rocks, Cliff House.

Talbot Photo, 121 Post St.

BOUQUET, . . DELICATE
TASTE, DELICIOUS
DRYNESS, . . DELIGHTFUL

NEW YORK, PARK & TILFORD, 917 BROADWAY.
LONDON, GRIERSON, OLDHAM & CO 11 REGENT ST.

PHILADELPHIA, E. P. DILLEY & CO 25 N. TENTH ST.
CHICAGO, C. JEVNE & CO 110 MADISON ST.

THE HARASZTHY CHAMPAGNE

BRUT. *THE CLUBMAN'S WINE*
CARTE BLANCHE. *SOCIETY'S FAVORITE.*
ECLIPSE. *THE CONVIVIAL.*

530 WASHINGTON STREET,
SAN FRANCISCO, CAL.

TELEPHONE MAIN 448.

FERMENTED IN BOTTLE

Thirty-seven Gold, Silver and Bronze Medals

A MOST PERFECT SPARKLING WINE

TRY THE NEW LOTS AND BE PLEASED

Seal Rocks from Cliff House.

Taber Photo, 121 Post St.

FOR THE BEST
CLOTHING

For Men and Boys

—GO TO—

“THE HASTINGS”

COR. MONTGOMERY & SUTTER STS.

LICK HOUSE BLOCK

See Opposite Illustration

MAIN & WINCHESTER

MANUFACTURERS AND DEALERS IN

Harness, Saddles, Whips, Robes

—AND ALL—

DRIVING AND RIDING
OUTFITS

ALSO HARNESS, SOLE AND
SKIRTING LEATHER

Tourists and Visitors are cordially requested to call and inspect our novelties in Mexican Stamped Leather work, comprising Belts, Purses, Shawl Straps, Cigar Cases, etc., etc.

214, 216, 218, 220
BATTERY ST.

SAN FRANCISCO

LICK HOUSE

This Hotel occupies the block bounded by Montgomery, Post and Sutter Streets.

It will be found accessible to all street car lines and places of amusement, and most conveniently situated for business purposes.

It is conducted on American and European plans.

American plan, rooms and board, per day, \$2.50 and upwards.

European plan, rooms, per day, \$1.00 and upward.

RESTAURANT

Single meals, breakfast or luncheon, 50 cents, dinner 75 cents, or a la carte.

The patronage of the traveling public is respectfully solicited.

K. B. SOULÉ,
Manager.

VIEWS...

IN ALL SIZES
MOUNTED OR
UNMOUNTED
OF ALL POINTS ON THE
PACIFIC COAST..
AND OF THE
Western Part of
America

Including the Following Localities and Subjects:

YOSEMITE	OREGON
MARIPOSA BIG TREES	COLORADO
CALAVERAS BIG TREES	INDIANS, ETC., ETC., ETC.
TUOLUMNE BIG TREES	RAILROADS
FELTON BIG TREES	CITY AND BAY OF SAN FRANCISCO
GEYSERS	BAY & OCEAN STEAMERS
MONTEREY	PUBLIC BUILDINGS
SANTA CRUZ	GOLDEN GATE PARK
SOUTHERN CALIFORNIA	CLIFF HOUSE
ORCHARDS VINEYARD,	SUTRO BATHS
ALASKA	SUTRO HEIGHTS
ARIZONA	STUDIES, ETC.
NEW MEXICO	

Handsome ALBUMS, containing the purchaser's own selection of Views, finished and delivered in 24 hours. We carry a stock of fine Albums, containing choice selections of views, for immediate delivery.

121 POST STREET
BETWEEN KEARNY AND GRANT AVE.

Taber's

PHOTOGRAPHIC CO.
SAN FRANCISCO, CAL.

The Lick House, See opposite page for description

Taber Photo, 121 Post St.

638 MARKET ST. OPPOSITE
PALACE HOTEL, S. F.

121 SOUTH BROADWAY, LOS
ANGELES

Old Cliff House. Destroyed by Fire, December 25th, 1894.

Taber Photo, 121 Post St.

JAS. CAMPBELL

THOS. A. PETTUS

Campbell & Pettus

CONTRACTORS

AND BUILDERS

40 New Montgomery Street

SAN FRANCISCO

Charles J. Colley,

ARCHITECT

Room 67, Flood Building,

Cor. Market and Fourth Sts.

San Francisco, Cal.

Krough Manufacturing Co.

Successors to SAN FRANCISCO TOOL CO'S

MACHINE AND MANUFACTURING WORKS

Engineers and Contractors

For the Complete Construction and Equipment of

Irrigating and Reclamation Pumping Plants

MANUFACTURERS OF

Centrifugal Pumps
Triple-Acting Pumps
Steam Pumps
Mining Pumps
Deep-Well Pumps
Horse Powers
Wind Mills
Tanks
Mining Hoists
Wine-Making Machinery
Hydraulic Presses
Link-Chain Elevators and Conveyors
Gate Valves, Etc.
Pipe and Fittings

—Office and Works—

51 BEALE ST., and 9 to 17 STEVENSON ST., San Francisco, Cal.

New Cliff House, from Olympic Pier.

Faber Photo, 121 Post St.

SMITH & YOUNG

Box 374,
Builders' Exchange

Building • Supplies

723 Market St., San Francisco. Tel. Main 1370

230½ South Spring St., Los Angeles. Tel. 1370

OUR SPECIALTIES

Asbestos Sheathing Paper, S. & Y.

Ten square feet to one pound. Heavy or light grade furnished on orders.

Asphalt

Paving Cement, Rock Asphalt and Liquid Asphalt Flux, crude and refined. Reservoir Linings, Pipe Dip and Roofing Cement.

Blue Print Paper

Coated and Uncoated.

Blue Prints

Made from tracings on paper and linen, and paper on muslin for map work.

Brick Wash

For washing down common brick walls.

Brick Preservative

For water proofing both brick and sandstone. Does not change color of brick or stone. Also furnished with coloring pigment to get even color to pressed brick.

Casing Blocks

Corner, Head, Center and Base Blocks, Turned and Pressed Centers.

Carvings—In stock and made from details.

Ceiling—Steel Ceilings.

Cement—S. & Y. ELASTIC ROOFING CEMENT.

For repairing leaks about chimneys, skylights, copings, and old tin and shingle roofs, etc.

Cement—ASBESTOS FURNACE CEMENT.

Indestructible—For linings, furnaces and stoves. Iron will melt before the cement will be affected by heat.

Cement—IRON STOVE CEMENT.

Fresh—Pliable—Does not crumble; has solidity and tenacity; sticks to castings on slight pressure.

Chimney Hood—CLAUSON'S PATENT

Prevents smoky fire-places, and increases heat.

Deadening Felt—S. & Y. BRANDS

No. 10, one pound; No. 11, 1½ pounds; No. 12, 2 pounds, per square yard.

Glue—For Cabinet workers and Painters.

infusorial Earth—Fire-proof. Will toughen asphaltum and bituminous rock. Also good for boiler and pipe covering, and making fire-proof material generally.

Lath—Bostwick Steel Lath, painted and unpainted.

Lath—G. & B. System of fire-proofing, with wire lath.

Marble—Serpentine. Fire and electric proof.

Mineral Wool

For fire-proofing and deadening

Mortar Stain—PECORA. For coloring mortar and cement, and for sand finish.

Mouldings—Turned, Carved, Pressed.

Ornaments—PRESSED WOOD

Paints—Mixed, Roofing and House Paints.

Paper—S. & Y. BRANDS SHEATHING PAPERS. Nos. 1, 2, 3, 4, 5, 6, 7, 8, 9 and 14.

Roofing—Mastic, Steel and Slate Roofing.

Shingle Stains

Dexter Bros English Shingle Stains

Slate—For blackboards and roofing.

Soapstone—Crude, Ground and Bolted.

Stains—For outside and inside finish.

Turnings—Spindles, Balls and Dowels.

Wall Ties—MORSE'S PATENT.

REGER & ATWATER

Electric Railway Supplies

214 Pine Street, San Francisco, Cal.

Headquarters for East India and Amber Mica

PACIFIC COAST AGENTS FOR THE OHIO BRASS CO., Mansfield, Ohio

The California Powder Works

...MANUFACTURERS OF...

SPORTING AND MINING POWDERS

---ALSO---

Compressed Powder for Coal Mines

SHOTGUN CARTRIDGES

Charged with Black or Smokeless Powder. Our Smokeless Cartridges ARE THE BEST for "Blue-Rock" Shooting

MANUFACTURERS OF

RIFLE AND CANNON POWDER FOR THE UNITED STATES GOVERNMENT

OFFICE: 230 CALIFORNIA ST.

SAN FRANCISCO, CAL.

HERCULES POWDER

"THE MINER'S FRIEND"

HERCULES POWDER
"ALWAYS RELIABLE"

The S. & Y. Sheathing Paper and Bostwick Steel Lath Were used on the CLIFF HOUSE

New Cliff House, from Beach.

Taber Photo, 121 Post St.

H. D. HUTT

Fine Merchant Tailoring

LADIES' GOWNS, COATS, ETC,
CUSTOM SHIRT MAKER...

Ladies' and Gentlemen's BICYCLE SUITS

TO ORDER

LATEST STYLES...
LEATHER TRIMMINGS...

LEGGINS AND CAPS MADE TO MATCH

VERY MODERATE PRICES

 212 MASON STREET

Young Men's Christian Association Building

SAN FRANCISCO

Pacific Refining and Roofing Co.

153 CROCKER BUILDING

Coal Tar, Asphalt, Paints, Roofing Felt, Building Papers

Felt, Pitch and Gravel Roofs as put on by us are the standard roofs for business buildings in the most progressive cities of the Eastern States. The quality of our work is unexcelled anywhere.

The floor of the stables at the New Cliff House were laid by us with Watson's Asphalt Mastic.

It has come to be a pretty well-recognized fact that a constituent factor in the material or work on the New Cliff House is the best obtainable. This is assuredly the case in the flooring of the new stables, which has been laid by the PACIFIC REFINING AND ROOFING COMPANY, of which Mr. W. J. Watson is the manager. The material of which this flooring is constituted is comparatively new to the Pacific Coast, although well known in the Middle and Eastern States. It is of Watson's Asphalt Mastic, an article that has the two important peculiarities for this purpose of almost indefinite durability, combined with great elasticity, desiderata for stable floors, as well as for floors of other buildings. The PACIFIC REFINING AND ROOFING COMPANY'S office is at Room 153, Crocker Building, and their large works are at the Potrero, where are also refined and manufactured many coal tar and creosote paints, tars, varnishes, roofing felts, etc., as well as Watson's plastic slate, a practical fire-proof coating.

New Cliff House, from Sutro Heights Parapet.

Taber Photo, 121 Post St.

BALDWIN THEATRE CALIFORNIA THEATRE

...MARKET STREET, NEAR POWELL....

.....BUSH STREET, NEAR KEARNY.....

AL. HAYMAN & CO. (INCORPORATED) LESSEES AND PROPRIETORS

The Leading Theaters of the Pacific Coast

PLAY ALL THE HIGH CLASS
STANDARD ATTRACTIONS
AND NOVELTIES
OF THE WORLD

Through the Golden Gate.

Taber Photo, 121 Post St.

W. H. Holman

W. L. HOLMAN, No. 228-230 Fremont Street, was born near Exeter, Ontario, Canada, on November 14, 1849, and at that locality received his education and his earlier rearing, which—like so many of the integral portions of the brains and sinews of our Nation—was on a farm. He was thereafter apprenticed to a house carpenter and on the completion of his time, in 1867, left home, immigrated to Cleveland, Ohio, and worked for the Cleveland Paper Company for one year and was then made foreman of the millwright department, under superintendent Brightman, and retained that position for eight years. In 1875 Mr. Holman renounced his allegiance to Canada and became a citizen of the United States. On leaving the Cleveland Paper Company, he entered the employment of the Standard Oil Company, at Cleveland, taking charge of their No. 2 Works, as foreman-millwright, and remained in the occupancy of that position until he left for California, arriving in San Francisco in the Spring of 1878. On April 3, 1878, he entered the employment of J. Hammond, and four

months afterward took entire charge of all the work in his shops. In 1886, Mr. Holman entered into partnership with Mr. Hammond and built the extensive plant known as the California Car Works, the firm name of the proprietary being J. Hammond & Co. In 1891, Mr. Holman sold out his interest to the senior partner, and resumed his former position as superintendent, which he retained until May, 1893. Since that date Mr. Holman has been engaged in contracting and jobbing on his individual account, making a specialty of doing millwright work, car work, and elevators. Among much other prominent work performed by Mr. Holman may be mentioned the Electric Elevator of the Tower at the Midwinter Fair, the Electric Cars of the Sutro Railroad and the Electric Elevator at the New Cliff House. Also the two Electric Passenger Elevators and Electric Dumb Waiter in the Physicians' Building, cor. Jones and Sutter Sts.

Telephone Main 1263

...W. L. HOLMAN...

Elevator

—AND—

Car Builder...

228-230 FREMONT STREET

San Francisco, Cal.

BUILDER OF THE

SUTRO R. R. CARS

AND THE

CLIFF HOUSE

ELECTRIC ELEVATOR

Çar House, Sutro RR, Co.

Taber Photo, 121 Post St.

The Stoneman House—Yosemite. *Taber* Photo, 121 Post St.

TO PREVENT any misapprehension on the part of tourists to Yosemite, it is just to state that the Stoneman House, built by the State in 1888, at a cost of over \$40,000, situated at the terminus of the stage road, is the only hotel in the Valley supplied with all modern conveniences.

From the verandas of the Stoneman the following famous points are clearly visible: Eagle Peak, Yosemite Falls, Indian Canyon, Royal Arches, North Dome, Washington Column, Tenaya Canyon, Cloud's Rest, Half Dome, and Grizzly, Moran and Glacier Points.

The Stoneman is equipped with all business facilities; Here are located the Post office, Express and Western Union Telegraph offices, and the Stage office where all tourists are booked for return trip to Raymond.

The rates of this Hotel are reasonable and varying, according to room or European plan. The rooms are all newly furnished, the beds unsurpassed, the table excellent, and the entire management above criticism.

Therefore, we beg to say to tourists, *remain in the stage until you reach the Stoneman* (the second hotel) irrespective of what outsiders may say, and your wants will be carefully attended to and your visit to the Valley be made in every way pleasant.

One of the summer evening pastimes at the Stoneman is the novel and brilliant fire-works exhibition at Glacier Point, which is a sheer elevation of over 3,000 feet almost directly above the hotel. A huge bonfire of pine knots is built on the Point, which when reduced to bright, flashing coals, is pushed off the bluff, and trails in tresses of living meteoric flames down the mountain side for one-third of a mile. The effect is simply indescribable. The writer, who has witnessed this unique pyrotechnical display, would think it no hardship to walk from San Francisco to Yosemite Valley simply for an opportunity of gazing upon this bewildering and enchanting sight.

Of all the trails to the heights of Yosemite walls the one to Glacier Point should not be missed. It is perhaps the most comprehensive, taken all in all, of any that the traveler can take.

The view from Glacier Point covers the High Sierra, forty miles away to the east, the length and breadth of the entire valley, from El Capitan to Clouds' Rest, Little Yosemite, Vernal and Nevada Falls, and scores of other scenic features too numerous to mention.

No description, however full of detail, is adequate of this wonderful chasm. It was discovered in 1851, since which time thousands of the world's great sight-seers have yearly made pilgrimages thereto. We may say that the valley is seven miles long, from a half a mile to a mile wide; that great waterfalls plunge over its walls, leaving a white trail half a mile long (or deep), that wonder after wonder throngs in upon the view at every turn, startling the eye with their grandeur and magnificence;—we may say this and much more and write until the pen drops and the mind grows weary over the task, and the only thing after all to say is, *Go and see it for yourself*; and yours will be a strange experience indeed if you do not find it *far and away beyond* anything you ever dreamed of. To visit California nowadays and not see Yosemite is as culpable a neglect as to do Rome and leave St. Peter's out.

For further information, securing stage seats, etc., apply to Mr. Sam Miller, 613 Market Street, San Francisco, or Mr. J. J. Cook, Stoneman House, Yosemite. Also S. P. R. R. Co. offices, Los Angeles, Santa Barbara, San Diego.

Views of Yosemite and all Pacific Coast points from Alaska to Mexico, at
 TABER'S PORTRAIT GALLERY, 121 Post Street, San Francisco.

General View Yosemite Valley.

Talbot Photo, 121 Post St.

David Sanford Cartwright

DAVID SANFORD CARTWRIGHT, who has been engaged in business in this city for nearly a quarter of a century, was born at South Bend, St. Joseph county, Indiana, on February 5, 1840, a son of William and Sarah (Smith) Cartwright. About 1843 he was taken by his parents to Asage county, Mo., and in 1846 he removed to Ottawa county, in that State, and subsequently they went to Polk county, Iowa, where he received his education in a Public County School. In 1851 they went to Dallas county, Iowa, and in 1860 he came to California. In 1865, Mr. Cartwright came to San Francisco, and on May 9, 1874, he started in the teaming business, which he has always followed, on his own account, at the location he has always occupied, at the corner of Main and Mission Streets. He was first married on April 9, 1869, and the second time on May 3, 1881. Mr. Cartwright is a member of The Builders' Exchange and of Cosmopolitan Lodge, No. 194, I. O. O. F., and one of our honored citizens. Mr. Cartwright has done an immense quantity of hauling, and successfully

carried out many large contracts during his extended business experience here, not the least of which was that done in hauling material, etc., to the Sutro Baths, where many hundred tons of iron and more than a million feet of lumber were taken, as well as two hundred and twenty-five tons of glass, and promiscuous supplies in large quantities. He is thoroughly capable of hauling any material whatever, having successfully carried out the contract of moving the Firth Wheel, that was at the Midwinter Fair, to the Sutro Baths, the same having weighed 1,000 tons. He has always met his obligations, and justly prides himself on the fact that whenever he says supplies or material, of whatever quantity, will be handled in a designated time, at that time they are sure to be at the place specified. Mr. Cartwright has one son, William A., who is associated with him in the teaming business.

A New....
Cereal Food

LAUMEISTER'S

TRADE MARK

BEAR IN MIND

OTEO

A DELICIOUS BREAKFAST DISH

MANUFACTURED BY

C. S. LAUMEISTER

203-207 MISSION STREET

San Francisco, Cal.

Ocean Beach from Cliff House.

Taber Photo. 121 Post St.

GOLDEN GATE * * *

Livery and Riding Academy

BAILEY, WELLER & NEAVE

PROPRIETORS

24, 26, 28 GOLDEN GATE AVENUE

SAN FRANCISCO

Our stock of saddle horses and road horses, buggies, phaetons, wagonettes, rockaways, dog carts, victorias, etc., etc., is of the highest class, and is noted throughout the city.

Our stable is the largest, best ventilated, and most complete in San Francisco and special attention is paid to the comfort and satisfaction of boarders.

The only first-class stable affording a clear driveway to the park, without going over cobblestones and street-car tracks Golden Gate Avenue now being a boulevard.

Horses broken and trained to the saddle for ladies and gentlemen.

The greatest care taken with children.

MR. CHARLES A. NEAVE,

(late) Lieutenant Royal Artillery, British Army,
RIDING MASTER.

BAILEY, WELLER & NEAVE,

PROPRIETORS.

Sutro Heights, from Cliff House.

Taber Photo. 121 Post St.

St. Lawrence Livery and Sale Stables

W. E. BRIDGE, PROPRIETOR

423 POST STREET

BET. POWELL AND MASON. - - SAN FRANCISCO
TELEPHONE 1323

WM. S. SNOOK & SON

..Plumbers..

JOBGING Promptly Attended to
STEAM FITTING
GAS FITTING

FINE AND SANITARY PLUMBING

554 Clay Street, Cor. Montgomery

TELEPHONE No. 1699

S. J. Koordt,

California

WINES and

BRANDIES

Wholesale and Retail

Cor. Battery and Oregon Streets

Opposite Post Office,

SAN FRANCISCO, CAL.

TELEPHONE MAIN 980

Venus De Milo, Sutro Heights.

Taber Photo, 121 Post St.

ARCTIC OIL WORKS

MANUFACTURERS OF THE CELEBRATED

WHITE LIGHT OLENA

This Oil is made from Pennsylvania Crude, and put up for Family Use for such persons as desire an oil that is ABSOLUTELY SAFE—no smoke, no smell, high fire test, and water white. . . . This Oil has no superior in the market, and a trial will satisfy any person, so they will use no other.

LUBRICATING OILS

Cylinder, Engine and Machine Oils

AXLE GREASE, A Specialty

OFFICE

30 CALIFORNIA STREET

SAN FRANCISCO

The California Hotel

Bush Street, near Kearny, San Francisco

R. H. WARFIELD, PROPRIETOR

Everything New, Exquisite and Homelike

ABSOLUTELY FIRE-PROOF
CONVENIENTLY LOCATED

PLANS

AMERICAN AND EUROPEAN

RATES

SAME AS OTHER FIRST-CLASS HOTELS

Dr. Tom She Bin

CHINESE

Tea and Herb Sanitarium

For over 300 years his Family have been renowned for the most Famous Doctors in China.

The surprising and marvelous Cures effected by his HERBS in California, since 1889, demonstrate their potency and his skill. In 1876, he arrived at Portland, Or.

DR. TOM SHE BIN has in his possession hundreds of Testimonials of those who suffered from Chronic Diseases and who were CURED by him, under the established method in constant use in China, for over 5,000 years.

All Diseases described from the Pulse without asking a question.

These HERBS cure over 400 different diseases, including Bright's Disease, Diabetes, Consumption, Asthma, Paralysis, Brain, Nerve, Cancers, Tumors, Blood, Male and Female Maladies. All persons afflicted with any kind of Malady whatsoever, are invited to call.

615 KEARNY STREET

Bet. Sacramento & Commercial, San Francisco, Cal., U.S.A.

California Hotel (R. H. Warfield, Proprietor).

Talbot Photo, 121 Post St.

Geo. W. Hansbrough

GEO. W. HANSBROUGH, contractor and builder, and for some time superintendent of construction of the work on the Sutro Baths, was born at Allentown, Clark county, Ohio, on February 22, 1852, and in 1856 was taken by his parents to Kansas. There George attended the public schools and learned the trade of carpenter and builder, his father being a carpenter and also being the proprietor of a lumber mill in Kansas. George afterward went to Colorado, where he was engaged in the min-

ing business and, in 1874, came to San Francisco, immediately engaging in his present business, wherein he has been steadily engaged since, and during the progress of which he has erected many prominent and handsome buildings, among which may be mentioned the First Avenue School building; the school corner of Haight Street and Masonic Avenue; Dr. R. H. McDonald's residence, corner of Waller and Scott Streets; the Thomas Lundy building, corner of Post and Jones Streets; the residences corner of Noe and Beaver Streets, and at the corner of Pierce and Page Streets. These comprise but a few of the many fine edifices constructed under Mr. Hansbrough's capable supervision, of which capability the Sutro Baths are an enduring and forcible testimony. Mr. Hansbrough is now interested in business with his brother, J. W. Hansbrough.

Joseph G. Pettit

JOSEPH GEORGE PETTIT was born at Maidstone, England, on February 9, 1843, a son of John and Elizabeth Pettit, and was there educated. He came to the United States and to California in 1866, and in 1868 entered the elevator business. In 1891 he commenced his present business—the J. G. Pettit Elevator Works—at his present location, corner of Fremont and Mission streets. Among other elevators he has erected are those at the S. F. Elevators, the Joseph West-

hall Building, for Franklin Brothers, for Loewe Brothers, for Wickman & Lutgens, for the Baltimore Hotel on Van Ness Avenue, for the Sutro Baths and the hydraulic dumb waiter at the Cliff House. He was married in San Francisco in 1871 to Miss Elizabeth King of London, England. They have the following children Hettie, George, Bert, Maud, Irene and Flora. He is a member of the K. of P. and of the A. O. U. W.

The natural presumption would be that anyone who had been in business for the number of years that Mr. Pettit has would have a comprehensive knowledge of his trade—such is the conceded fact. No one in the city is either a better practical mechanic in his line or has a more thorough theoretical cognizance of the scientific laws governing the building and operating of elevators, etc.

West Drive, Sutro Heights.

Taber Photo, 121 Post St.

The Power of Healing

“POETS are born, not made,” is an axiom of universal acceptance. If this be true in the realms of poetry and art, as illustrated in the lives of gifted men and women whose names are familiar as household words, it follows, with equal force and truth, that the Healer, whose heaven-sent mission it is to minister to humanity’s ills and bring back to the shattered frame and debilitated system the strength and vigor of buoyant health, is a power that is inborn, and not learned in the curriculum of the medical schools.

Numberless illustrations of this great truth could be adduced from the pages of history, but a striking exemplification of it can be found in our own city in the marvelous success of Dr. Nellie Beighle as a healer.

Dr. Beighle came as a child to California from her native country, Canada. With all the energy of her sturdy Scottish ancestry, she made her mark in whatever she undertook, and was long known as a successful teacher in the public schools of Sacramento.

Being averse to anything that savors of advertising, the doctor is only known by the exercise of those remarkable gifts of healing which have brought the blessing of health to many a home in this city and State, and puzzled the man of science, who has signally failed to construct a theory to explain it. The press of this city has borne testimony to the wonderful electric power stored in her magnetic arm. Her gentle presence, diffusing the sympathy and soothing power, which have ever marked her ministrations as a healer, would make it seem incredible that this delicate being could withstand the long hours and mental and nervous strain demanded in the healing of the throng of sufferers which daily awaits her in her handsome apartments at the Spreckels Building, 927 Market street.

It would be a pleasing task to mention the remarkable cures effected by the “Little Doctor,” as her friends affectionately call her, but with gentle firmness she refuses to refer to them by name, simply contenting herself by saying that anyone who desires to know of the details can learn of the names of some of the most prominent people in San Francisco, who

DR. NELLIE BEIGHLE

gratefully testify to health restored by the gentle healer.

It is not a pleasing thought that some of the medical fraternity, alarmed at the success achieved by Dr. Beighle, should have endeavored to antagonize her in her healing mission, but, with charity to all and malice to none, the doctor has quietly gone forward in the good work to which she has devoted her life.

The doctor, notwithstanding the incessant demands of a practice daily widening and increasing, manages to find spare moments for the graces of conversation, music, and the refinements which are inherent in her nature.

Her patients, who are also her friends, often express the hope that the roses which now bloom in her cheeks will not vanish before the excessive labors with which she taxes herself.

The Baldwin Hotel (Stone, Stanton & Co., Proprietors).

Taber Photo, 121 Post St.

Talbot

Bas-Relief Photographs

IRIDIUM, PLATINUM AND ROMAN SEPIA FINISH

THE ONLY GALLERY ON THE PACIFIC COAST

MAKING BAS-RELIEF PHOTOGRAPHS

 121 Post Street

LEGALLY PROTECTED IN THE UNITED STATES AND EUROPE

San Francisco, Cal.

Copyright 1915, by *Taber* Photograph

Bird's-eye View of San Francisco, from Nob Hill.

Taber Photo, 121 Post St.

PATRONIZE HOME INDUSTRY!!

Patented Platform Spring Buggies

EASIEST RIDING SPRINGS IN EXISTENCE
ABSOLUTELY UNBREAKABLE
ALL STYLES OF BODIES IN STOCK

Also carry a Full Line High Grade LANDAUS, COUPES, PHAETONS, Etc.

O'BRIEN & SONS, Golden Gate Ave. and Polk St.

SAN FRANCISCO, CAL.

Low Prices and Superior Quality a Special Feature

King, Moss & Company

MANUFACTURING

Goldsmiths and Silversmiths

Jewels Re-mounted by Skilled Artists in the Latest European Designs.

The Most Unique and Attractive Display of
Sterling Silver on the Pacific Coast

639 MARKET STREET,
San Francisco

J. GUTBERLET

MANUFACTURER AND IMPORTER OF

MEN'S FINE

Boots and Shoes

REPAIRING NEATLY AND
PROMPTLY EXECUTED

129 MONTGOMERY STREET

OPPOSITE OCCIDENTAL HOTEL

SAN FRANCISCO, CAL.

FORMERLY PARTNER OF
THE LATE C. A. KLINKNER

TELEPHONE MAIN 400

2nd FLOOR,
TAKE ELEVATOR.

MATCHLESS OR TRIPOLINE
METAL POLISH.

I am no longer in my old rooms
but have changed to

ROOMS 68 SAME
BUILDING.

NOTICE!

All the
Bathing
Suits and
Towels
Used at
Sutro Baths
Is Marked
with

MOISE'S
Indelible Ink
(Use no other)

Palace Hotel, San Francisco, Cal.

OUR NEW SPECIALTIES

IRIDIUM BAS-RELIEF PHOTOGRAPHS
PLATINUM PHOTOGRAPHS
CARBON PHOTOGRAPHS

The Only Gallery on the Pacific Coast making Iridium and Bas-Relief Photographs

The **Bas-Relief Photographs** are entirely new and our latest acquisition. This discovery embodies the principles of sculpture and photography and marks the highest achievement in the photographic art, and reaches a degree of perfection that astonishes even connoisseurs.

A **RAISED PHOTOGRAPH**, bringing out the prominent features of the person in a most marvelous manner. The picture stands out in relief like the living person. The Iridium and Bas-Relief Photographs are exclusively our own specialties and legally protected in the United States and Europe.

Taber

No. 121 POST STREET

Bet. Kearny and Grant Avenue

Taber Reception Parlors, 121 Post Street.

207559
6519a

All Choice from over

30,000 VIEWS

— FROM —

1849 to the present, date

— OF —

PACIFIC
COAST
SCENERY

— AT —

Taber

121 POST STREET
SAN FRANCISCO

C. B. KAUFMAN & CO.

General Railway
Supplies...

525 MISSION ST.

SAN FRANCISCO

WRITE FOR PRICES

TELEPHONE, MAIN 616

DON'T RUIN YOUR EYES!

Bank Stock
(Copyrighted) \$

Paper is a scientifically
made paper, with reference
to its value as an Eye
Tonic

THE MYSELL-ROLLINS CO.

22 CLAY ST., S. F.

MAKE MORE BANK STOCK INTO BOOKS AND TABLETS
THAN ANY HOUSE IN THE COUNTRY

LIBRARY OF CONGRESS

0 003 291 050 6

