

BRADLEY
AND
RUOFSON'S

BRADLEY & RUOFSON'S

GENERAL CATALOGUE

CATALOGUE

1870.

C770.69
B811
SUTRO

BRADLEY & RUOFSON'S

Labore Omnia
Vincit

SUTRO LIBRARY,
SAN FRANCISCO, CALIFORNIA.

Accession.

Shelf Mark.

FOR REFERENCE

Rhd

NOT TO BE TAKEN FROM THIS ROOM

CAT. NO. 1935

9-15-70

LIBRARY BUREAU

C 75.61

4211
SUTP.

BRADLEY & RULOFSON'S
CELEBRITY
CATALOGUE.

SAN FRANCISCO:
PRINTED BY B. F. STERETT, 532 CLAY, OPP. LEIDESDORFF STREET.

1878.

INDEX.

	PAGE.
The Federal Government of the United States of America.....	9
Senators.....	10
Governors of California.....	10
Congressmen.....	10
Mayors of San Francisco.....	11
Federal and State Government of California.....	11
Justices of the Supreme Court of California.....	11
District Courts of California	11
National Guard of California.....	12
Division National Guard	12
United States Government Officers.....	12
City Government of San Francisco.....	12
Supervisors.....	13
School Directors.....	13
Nobility.....	13
Diplomatic Corps.....	15
Army and Navy	16
The Law.....	20
The Clergy.....	22
Masonic Fraternity, I. O. O. F., etc.....	23
Newspaper Fraternity.....	25
Scientists, Authors, Poets and Lecturers.....	26
Painters, Artists, Sculptors, etc.....	27
Steamship Men.....	28
Publications by Bradley & Rnlofson.....	30
War Vessels	31

Communists.....	31
Prominent Buildings, Hotels, etc.....	31
Chinese, Japanese, Indians, etc.....	32
Railroad Men.....	32
Theatrical Managers, Agents, etc.....	33
Actors.....	34
Actresses	38
Juvenile Actors and Actresses	41
Dwarfs, Giants, etc...	42
Magicians, Phrenologists, Spiritualists, etc.....	42
Musicians.....	42
Premieres Danscuses.....	43
Theatrical and Musical Companies	43
Acrobats, Gymnasts, etc., and others, not classified.....	44
Theatrical Groupes,.....	45
Copies from Paintings, Engravings, etc.	45
Odds and Ends.....	46
Prominent Men at home and abroad, not otherwise classified.....	48

PREFACE.

In issuing this little volume we feel that no apology is necessary, as it is intended to meet a want long felt by our numerous customers, both at home and abroad, as well as an imperative demand of the general public for some convenient method of obtaining the portraits of their friends and distinguished personages who have visited California.

The unparalleled success of this establishment, and the high appreciation in which its work is held, is shown by its being awarded Gold and Bronze Medals and Diplomas, at Philadelphia, Vienna, and San Francisco, for the best photographs in the United States, the World, and California.

Always affable and polite, whether to visitor or customer; employing none but the most talented artists in the various branches of the business, and possessing the most extensive appliances known to photography, we have secured for this house, both from public institutes and private individuals, a recognition of its excellence never approached by any photograph gallery in the world.

In addition to the names found in this catalogue, we have on our register over one hundred thousand names of customers in private life, to whom we are prepared to furnish duplicate photographs at reduced rates.

We invite your attention to our collection of celebrities, which embraces every person of note who has visited the Pacific Coast—statesmen, noblemen, actors, authors and others, whose talent, culture, wealth or birth give them right among the celebrated of the world.

As we are constantly making additions to this list, orders for any celebrities who have ever visited this city may be sent to us at any time, with certainty of being filled, as we have negatives of every person of note who has visited this Coast since 1849. Very respectfully,

BRADLEY & RULOFSON.

Following are a few opinions, selected from many in our possession:

"Her Majesty, the Queen, commands me to thank you for the very excellent photographs of the Earl and Countess of Dufferin you kindly sent her."—LIEUT.-GEN'L SIR T. U. BIDDULPH. Buckingham Palace, Nov. 18th, 1876.

"The commodore and ward-room officers of H. M. steamer 'Amethyst' beg to thank you for your kindness and civility, and the great attention shown to the officers' desire, and wish to say how much they are pleased with the result."—H. M. S. AMETHYST, Sept. 21st, 1876.

"Everyone who has seen them pronounces them the best ever taken of me, in which opinion I unite with great respect."—WM. INGRAHAM KIP, Bishop of Cal.

"Bradley & Rulofson, the celebrated photographers, have been awarded Gold Medals at San Francisco, Philadelphia, Chile, Vienna, and other places they have exhibited for the last two years. These awards are the strongest testimony of merit, and conclusive proof that their photographs are the best in the world."—S. F. BULLETIN, October, 1875.

"The finest photographs I ever had."—DOM PEDRO, Emperor of Brazil.

"My photographs are the best I ever had."—ADMIRAL MURRAY, U. S. N.

"Most beautiful work of art."—U. S. GRANT.

"Art in your hands surpasses itself."—H. H. BANCROFT.

"Thanks for kind attention and superb photographs."—SIR HARRY PARKS.

"I commend these gentlemen to my friends in the Colonies."—SIR REDMOND BARRY.

"The best in the world."—KING KALAKAUA.

"Your pictures admired by everybody at Melbourne."—SIR GEO. FERGUSON BOWEN,

"A better picture than I ever was able to get in Paris, London, or elsewhere, has been taken of me by the firm of Bradley & Rulofson."—P. T. BARNUM.

"Many thanks for 'Men of Mark.' : recognize almost every one—grouped so skillfully."—WM. T. SHERMAN, General U. S. A.

"All these pictures are splendid specimens of the art which you have done so much to improve, perfect and illustrate."—GOV. WM. IRWIN.

"Bradley & Rulofson's 'Men of Mark,' embracing the likeness of every person of note who has visited the Pacific Coast since '49, is a perfect gem of art. The pictures are striking and correct, have been well arranged, and the whole is a most interesting memoir."—S. F. DAILY CALL, May 22d, 1876.

"Palace Hotel, with four-page description, surpassing any photo of this mammoth building ever published, and commended by the entire press for its beauty and finish in detail. The best thing to send to eastern friends is one of Bradley and Rulofson's 'Palace Hotel' photos, with full description attached thereto."—NEVADA TRIBUNE.

"I consider the photographic portrait you have taken of me by far the very best I have seen."—EDWIN BOOTH. S. F., Sept. 14, 1876.

"Many thanks for my photos; they are very good."—MRS. SCOTT-SIDDONS. June 23d, 1876.

"Have one thousand of my photos finished in time for the next Australian steamer."—GEO. REIGNOLD. July 14, 1876.

"The best I ever had."—CHAS. FECHTER.

"Never had any better in my life."—RISTORI.

"Your pictures don't need any recommendation! They speak for themselves."—ALICE DUNNING.

"The best pictures ever taken of me were made at your establishment."—BABBY SULLIVAN.

"The finest photographs I ever had."—THEODORE WACHTEL.

"Bradley & Rulofson have brought the Art to the highest degree of perfection."—BOSTON COURIER, July 2, 1876.

"Bradley & Rulofson's pictures beat the world. Over two thousand of their "Celebrity" pictures were sold in two weeks."—SYDNEY HERALD, Sept. 25, 1875.

"As giving some idea of the favor in which Bradley & Rulofson are held in the East, we note that they received yesterday forty-three orders from dramatic celebrities in the Eastern States."—S. F. DAILY ALTA, April, 1876.

"Bradley & Rulofson's pictures are creditable to the state of arts in California. If the Golden State could make wine that would compare with their photographs, it would be the talk and envy of the world."—PHILADELPHIA ITEM, May 26, 1876.

"Sono d'opinione che non si possano superare i vostri lavori fotografici."—G. TAGLIAPETRA.

"Your work is considered by the whole dramatic profession to be the best in the world."—JOHN McCULLOUGH.

"The most artistic and graceful photographs, and the most natural in pose and expression of all that I have had taken."—JAMES M. CONLY, U. S. Minister to Hawaii. S. F., Sept. 12, 1877.

"A gem of Art. My friends are greatly pleased with it."—L. F. GROVER, Senator. Oregon, January 23.

"Telegraph price 5000 Cabinet to sell during my Eastern engagement."—EDWIN BOOTH. Dec. 28, 1878.

BRADLEY & RULOFSON'S CELEBRITIES.

THE FEDERAL GOVERNMENT OF
THE UNITED STATES OF AMERICA.

1. HIS EXCELLENCY RUTHERFORD B. HAYES, PRESIDENT OF THE UNITED STATES OF AMERICA.
2. EX-PRESIDENT, U. S. GRANT.
3. EX-PRESIDENT, ABRAHAM LINCOLN.
4. EX-VICE-PRESIDENT, SCHUYLER COLFAX.
5. EX-SECRETARY OF WAR, J. D. CAMERON.
6. POSTMASTER GENERAL, D. M. KEY,
7. SECRETARY OF THE SENATE, GEO. C. GORHAM.
8. ASSOCIATE JUSTICES } JUDGE STEPHEN J. FIELD,
9. SUPREME COURT } JUDGE SAMUEL F. MILLER,
10. UNITED STATES, } JUDGE HOW. CLIFFORD.
11. DIRECTOR OF MINT, H. R. LINDERMAN.

SENATORS.

These marked with an * are Ex-Senators—either retired into private life or holding some other public office.

- | | |
|------------------------------------|------------------------------|
| 12. *Black, Jerry S., Pa. | 24. Grover, Lafayette, Or. |
| 13. Booth, Newton, Cal. | 25. *Hager, J. S., Cal. |
| 14. Burbank, J. A., Ind. | 26. Jones, John P., Nev. |
| 15. Bruce, B. K., Miss. | 27. Mitchel, John H., Or. |
| 16. *Cameron, Simon, Pa. | 28. Morton, O. P., Ind. |
| 17. Cameron, Don, Pa. | 29. *Nye Jas. W., Nev. |
| 18. *Cassidy, Eugene, Cal. | 30. Pinchback, P. B., La. |
| 19. *Cole, Cornelius, Cal. | 31. Sargent, A. A., Cal. |
| 20. Cooper, Henry, Tenn. | 32. Sharon, Wm., Nev. |
| 21. Dennis, Geo. R., Md. | 33. *Steward, Wm. M., Nev. |
| 22. Farley, Jas. T., (elect), Cal. | 34. Saulsbury, Eli, Del. |
| 23. *Gwin, Wm. M., Cal. | 35. *Washburn, Wm. B., Mass. |

GOVERNORS.

Those marked with an * are Ex-Governors—either retired into private life or in the U. S. Senate, or holding some other public office.

- | | |
|-----------------------------------|-------------------------------------|
| 36. *Bigler, John, Cal. | 50. *Latham, M. S., Cal. |
| 37. *Blaisdell, H. D., Nev. | 51. *Low, F. F., Cal. |
| 38. *Burnett, Peter H., Cal. | 52. *McCormick, R. C., Arizona. |
| 39. *Booth, Newton, Cal. | 53. McClellan, Geo. B., New Jersey. |
| 40. Bradley, L. R., Nev. | 54. Fremont, John C., Arizona. |
| 41. Cheney, P. C., New Hampshire. | 55. *Pacheco, R., Cal. |
| 42. *Downey, John R., Cal. | 56. Pinchback, P. B. S., La. |
| 43. Emery, Geo. W., Utah. | 57. *Purdy, Sam., Cal. |
| 44. *Grover, Lafayette, Or. | 58. Safford, A. K., Arizona. |
| 45. *Haight, H. H., Cal. | 59. *Stanford, Leland, Cal. |
| 46. *Hayes, R. B., Ohio. | 60. *Tilden, Sam. J., N. Y. |
| 47. Hoyt, J. P., Arizona. | 61. *Washburn, Wm. B. Mass. |
| 48. Hunt, A. C., Colorado. | 62. *Walker, G. C., Virginia. |
| 49. Irwin, Wm., Cal. | |

CONGRESSMEN.

Those marked with an * are Ex-Congressmen—either retired into private life or holding some other public office.

- | | |
|---------------------------------|------------------------------|
| 63. *Clayton, Chas., Cal. | 70. *Seeley, J. H., Mass. |
| 64. Deering, N. C., Iowa. | 71. Davis, Horace, Cal. |
| 65. Lutrell, J. K., Cal. | 72. Page, H. F., Cal. |
| 66. *McCormick, R. C., Arizona. | 73. Wren, Thos., Nev. |
| 67. Meade, Edwin R., N. Y. | 74. Wiggington, Cal. |
| 68. *Pacheco, R., Cal. | 75. Walker, G. C., Virginia. |
| 69. *Piper, W. A., Cal. | |

MAYORS.

Those marked with an * are Ex-Mayors—either retired into private life or holding some other public office.

- | | |
|--------------------------------------|-------------------------------|
| 76. *Alvord, Wm., S. F. | 80. *Hill, Morgan, St. Louis. |
| 77. *Barnum, P. T., Bridgeport, Con. | 81. *Otis, Jas., S. F. |
| 78. Bryant, A. J., S. F. | 82. *Selby, Thos. H., S. F. |
| 79. Failing, Henry, Portland, Or. | 83. *McCoppin, Frank, S. F. |
-

FEDERAL AND STATE GOVERNMENT OF CALIFORNIA.

- | | |
|---|---|
| 84. His Excellency Governor Wm. Irwin. | |
| 85. His Excellency Lt. Governor, Jas. A. Johnson. | |
| 86. Secretary of State, Thos. Beck. | 89. Controller, W. B. C. Brown. |
| 87. Treasurer, J. G. Estudillo. | 90. Attorney General, Jo. Hamilton. |
| 88. Surveyor General, Wm. Minis. | 91. Supt. of Public Instruction,
E. S. Carr. |
-

JUSTICES OF THE SUPREME COURT OF CALIFORNIA.

- | | |
|---------------------|-------------------------|
| 92. W. T. Wallace. | 95. A. C. Niles. |
| 93. J. B. Crockett. | 96. E. W. McKinstry. |
| 94. A. L. Rhodes. | 97. D. B. Woolf, Clerk. |
-

DISTRICT COURTS, ETC.

- | | |
|--|--|
| 98. 3rd, Samuel B. McKee. | 107. Police Court, David Louderbach, Jr. |
| 99. 4th, Robt. F. Morrison. | 108. Justice of the Peace, James C. Pennie. |
| 100. 12th, Wm. P. Daingerfield. | 109. Justice of the Peace, Lyman W. Ransom. |
| 101. 15th, Sam'l H. Dwinelle. | 110. Justice of the Peace, F. A. Sawyer. |
| 102. 19th, Edward D. Wheeler. | 111. Justice of the Peace, H. L. Joachimsen. |
| 103. County Court, Selden S. Wright. | 112. Justice of the Peace, J. P. Hardy. |
| 104. Probate Court, Milton H. Myrick | |
| 105. Mun. Crim. Court, Maurice C. Blake. | |
| 106. City Crim. Court, Robt. Ferral. | |

NATIONAL GUARD OF CALIFORNIA.

113. His Excellency, Gov. Wm. Irwin, Commander in Chief.
 114. Brigadier General, P. F. Walsh, Adj't General.
 115. Colonel Chas. Scott, Engineer.
 116. Colonel Wm. Harney, Paymaster General.
 117. Colonel J. Campbell Shorb, Surg. General.
 118. Colonel James D. Murphy, Judge Adv. General.
 119. Lt. Colonel C. Livermore, Aid-de-camp.
 120. Lt. Colonel J. Hanley Smith, Aid-de-camp.
 121. Lt. Colonel Chas. E. Travers, Aid-de-camp.
 122. Lt. Colonel Ab. Newman, Aid-de-camp.
 123. Lt. Colonel J. H. Budd, Aid-de-camp.
 124. Lt. Colonel Thomas M. Logan, Aid-de-camp.
 125. Major Geo. E. Aiken, Aid-de-camp.
-

DIVISION NATIONAL GUARD.

126. Major General E. J. Lewis, Commanding.
 127. 1st Brigade, Brigadier General E. N. Sanford.
 128. 2nd " " " John McComb.
 129. 3rd " " " Ed. Canavan.
 130. 4th " " " M. S. Moran.
 131. 5th " " " Chas. Cadwalader.
 132. 6th " " " Joseph G. Wall.
-

U. S. GOVERNMENT OFFICERS.

133. Collector of Port of San Francisco, Hon. Thos. Shannon.
134. Circuit Court, Hon. Stephen J. Field.
135. Circuit Court, Hon. Lorenzo Sawyer.
136. District Court, Hon. Ogden Hoffman.
137. District Attorney, Hon. John McCoghan.
138. Internal Revenue Collector, Hon. Wm. Higby.
139. U. S. Marshal, Hon. J. L. Poole.
140. U. S. Mint Superintendent, Hon. H. L. Dodge.
141. Postmaster, Hon. James Coey.
142. U. S. Assistant Treasurer, Hon. Wm. Sherman.
143. U. S. Surveyor General, Hon. Theo. Wagner.

CITY GOVERNMENT OF SAN FRANCISCO.

- | | |
|---|--------------------------------------|
| 141. His Honor, Mayor A. J. Bryant,
San Francisco. | 153. Fire Commissioner, Gus Reis. |
| 145. Sheriff, M. Nunan. | 154. Tax Collector, Wm. Mitchell. |
| 146. Auditor, G. F. Maynard. | 155. Treasurer, C. Hubert. |
| 147. Recorder, S. M. Taylor. | 156. County Clerk, T. H. Reynolds. |
| 148. Dist. Attorney, D. J. Murphy. | 157. City Attorney, W. C. Burnett. |
| 149. Chief of Police, J. Kirkpatrick. | 158. Assessor, Alex. Badlam. |
| 150. Licensee Collector, Richard H.
Sinton. | 159. Coroner, L. L. Dorr. |
| 151. Public Administrator, Wm. Doo-
lan. | 160. Surveyor, Wm. Humphreys. |
| 152. Supt. of Schools, A. L. Mann. | 161. Supt. of Streets, L. M. Manzer. |
| | 162. Fire Commissioner, Gordon Sloss |
| | 163. Port Warden, Jo. Austin. |

SUPERVISORS.

- | | |
|------------------------------|--------------------------------|
| 164. 1st Ward, John Foley. | 170. 7th Ward, Johu W. Farren. |
| 165. 2nd " Martin Mangels. | 171. 8th " Thos. S. Acheson. |
| 166. 3rd " Horace L. Hill. | 172. 9th " A. W. Scott. |
| 167. 4th " Edwin Danforth. | 173. 10th " Roht. Haight. |
| 168. 5th " J. H. Smith. | 174. 11th " F. A. Gibbs. |
| 169. 6th " Jas. O. Rountree. | 175. 12th " H. Brickwedel. |

SCHOOL DIRECTORS.

- | | |
|----------------------|----------------------|
| 176. Jos. Clement. | 182. Jos. Leggett. |
| 177. J. A. Laven. | 183. J. W. Taylor. |
| 178. J. F. Sullivan. | 184. J. Birmingham. |
| 179. A. A. O'Neil. | 185. H. M. Fiske. |
| 180. J. J. Mountain. | 186. J. S. Bacon. |
| 181. A. C. Hiester. | 187. W. A. Phillips. |

NOBILITY.

Under this heading may be found all the distinguished persons that have visited this Coast, and had their Portraits taken by Bradley & Rulofson.

- | | |
|---|----------|
| 188. His Imperial Majesty, The Emperor Dom Pedro, | Brazil. |
| 189. His Royal Majesty, The King Kalakaua, | Hawaii. |
| 190. Her Royal Majesty, The Queen Victoria,
(From an Engraving). | England. |
| 191. Her Royal Majesty, The Queen Kapilani, | Hawaii. |
| 192. Her Royal Majesty, The Queen Emma, | Hawaii. |

193. His Highness, Prince Hcnri de Leichtenstein,	Germany.
194. His Highness, Prince Alfred de Montenuovo,	Germany.
195. His Highness, Prince Roman Potoki,	Austria.
196. Her Royal Highness, Princess Like-Like,	Hawaii.
197. Her Royal Highness, Princess Liliokalani,	Hawaii.
198. His Grace, The Duke of Manchester,	England.
199. His Grace, The Duke of Genoa,	Italy.
200. His Grace, The Duke de Penthiere,	France.
201. His Grace, The Earl of Dufferin,	Canada.
202. Her Grace, The Countess of Dufferin,	Canada.
203. His Grace, The Earl of Ilchester,	England.
204. His Grace, The Earl of Lewes,	England.
205. His Excellency, The Marquis del Grillo,	Italy.
206. His Excellency, Lord D'Arcy Osborn,	England.

207. Count Diego Barrilis, Italy.	211. Count Nierod, Russia.
208. Count Derfoure, Austria.	212. Count de Perunivoff, Russia.
209. Count Von Moltke, Germany.	213. Countess Bozenta, Poland.
210. Count Marescalchi, France.	

214. Viscount de Montmorand, France | 215. Viscount B. Ratero, Brazil.

216. Baron de Lasselin, France.	222. Baron de Vaux, France.
217. Baron von Frankensdorf, Germany.	223. Baron von Hallcben, Germany.
218. Baron de Bussierey, France.	224. Baron Geo. H. Levi, Italy.
219. Baron de Mouhchoisy, France.	225. Baron de Serre.
220. Baron von Reibnitz, Germany.	226. Baron von Oestreicher, Austria.
221. Baron Schleppenbach, Russia.	227. Baron Roussin, France.
	228. Baron von der Haer, Holland.

229. Sir Jas. Ashburry, England.	234. Sir Rich'd. Wilbraham, England.
230. Sir Redmond Barry, Australia.	235. Sir Thomas Hackett, India.
231. Sir Geo. Ferguson Bowen, Australia.	236. Sir H. W. Norman, England.
232. Sir Daniel Cooper, Bart., England.	237. Sir Harry Parkes, England.
233. Sir Douglas Forsyth, India.	238. Sir Joseph Hooker, England.
	239. Sir Julius Vogel, England.

240. Lady Hackett, England.	242. Lady Sykes, England.
241. Lady Agnes Flower, England.	243. Lady A. Nicolson, England.

DIPLOMATIC CORPS.

MINISTERS, CONSULS, ETC.

Including United States and Foreign Representatives that have visited, or are stationed on this Coast.

- 244. Avery, Hon. Benjamin, U. S. Minister to China.
- 245. Adamson, Hon. Thomas, U. S. Consul-General to Australia.
- 246. Barrilis, Count Diego, Consul for Italy to San Francisco.
- 247. Baum, Chas., Consul for Argentina to San Francisco.
- 248. Bentley, W. D., Consul for Brazil to San Francisco.
- 249. Bergin, Aug., Consul for Sweden and Norway to San Francisco.
- 250. Berton, Francis, Consul for Portugal to San Francisco.
- 251. Booker, Wm. Lane, Consul for Great Britain to San Francisco.
- 252. Brown, T. Ross, United States Minister to China.
- 253. Burlingame, Anson, U. S. Minister to China.
- 254. Casanueva, F., Consul for Chili to San Francisco.
- 255. Carter, H. A. P., Hawaiian Minister to England.
- 256. Comly, James M., U. S. Minister to Hawaii.
- 257. Denny, O. W., U. S. Consul to Tientsin.
- 258. De Fremery, J., Consul for the Netherlands to San Francisco.
- 259. De Long, Chas., U. S. Minister to Japan.
- 260. Elmore, J. F., Peruvian Minister to China and Japan.
- 261. Forrest, Antoine, Consul for France to San Francisco.
- 262. Griffin, G. W., U. S. Consul to Apia.
- 263. Grisar, Emil, Consul for Belgium to San Francisco.
- 264. Gaurin, David, Consul for Columbia to San Francisco.
- 265. Gaxiolo, Nicholas, Consul for Salvador to San Francisco.
- 266. Gibbs, Geo. W., Consul for Turkey to San Francisco.
- 267. Hall, H. H., U. S. Consul to Sydney.
- 268. Hanks, Leslie C., Consul for Guatemala to San Francisco.
- 269. Herrera, F., Consul for Bolivia to San Francisco.
- 270. Holleben, Baron von, German Minister to Buenos Ayres.
- 271. Iwakura, Japanese Prime Minister,
- 272. Kelton, Ed. G., U. S. Consul to Mazatlan.
- 273. Kasson, John A., U. S. Minister to Austria.
- 274. Long, Owen M., U. S. Consul to Panama.
- 275. Martin, C., Consul for Spain to San Francisco.
- 276. Meyer, T. L., Consul for Costa Rica to San Francisco.
- 277. Muecke, G. A. E., Consul for Austria to San Francisco.
- 278. Montmorand, Viscount de, French Minister to China.
- 279. Pfluger, I. W., Consul for Russia to Honolulu.
- 280. Pritchard, M. G., Consul for Mexico to San Francisco.
- 281. Parks, Sir Harry, British Minister to China
- 282. Pierce, H. A., U. S. Minister to Hawaii.
- 283. Rosenthal, Adolph, Consul for Germany to San Francisco.

-
284. Sutter, John A., U. S. Consul to Acapulco.
 285. Sutter, E. V., Consul for Greece to San Francisco.
 286. Schaeffer, F., Consul for Italy to Honolulu.
 287. Scott, James, U. S. Consul to Honolulu.
 288. Skilton, Julius A., U. S. Consul General to Mexico.
 289. Sonnichsen, Nicholas, Consul for Denmark to San Francisco.
 290. Severance, H. W., Consul for Hawaii to San Francisco.
 291. Subiral, Frederico de, Consul for Peru to San Francisco.
 292. Takaki, Samo, Consul for Japan to New York.
293. Tinoco, Jose M., Consul for Costa Rica to San Francisco.
 294. Van Buren, Theo. B., U. S. Consul-General to Japan.
 295. Vogel, Sir Julius, Prime Minister to New Zealand.
 296. Weletsky, Vladimir, Consul for Russia to San Francisco.
 297. Willard, Alex., U. S. Consul to Guaymas.
 298. Woods, G. A., Prime Minister to Fiji.
 299. Yanagia, Kentoro, Consul for Japan to San Francisco.
 300. Yoshida, Vingarani, Japanese Minister to U. S. A.

ARMY AND NAVY.

Comprising the higher officers of both branches of the service, who have honored Bradley & Rulofson with their sittings. In this list are not included the Junior Officers below the rank of Lt. Comd'r. (U. S. N.) or Major, (U. S. A.) of which B. & R. have over 2000 in number.

301. Alexander, B. S., Colonel U. S. A.
 302. Albert, John S., Chief Engineer U. S. Navy.
 303. Almy, John J., Admiral U. S. N.
 304. Allen, L. H., General U. S. A.
 305. Anson, Chas. V., Captain R. N.
 306. Augur, C., General U. S. A.
 307. Bailey, E. I., Medical Director U. S. A.
 308. Baldwin, Chas. H., Commodore U. S. N.
 309. Batione, D. B., Paymaster U. S. N.
 310. Baxter, J. F., Chief Medical Purveyor U. S. A.
 311. Beaman, Geo. W., Paymaster U. S. N.
 312. Bedford, F. G. D., Captain R. N.
 313. Biddle, J., Major U. S. A.
314. Boyle Captain, Russian Navy.
 315. Breck, Sam., Major U. S. A.
 316. Breeze, K. R., Captain U. S. N.
 317. Brown, John M., Medical Inspector, U. S. N.
 318. Burns, W., Colonel U. S. A.
 319. Broadhead, J. A., Major U. S. A.
 320. Casey, Silas, Jr., Commander U. S. N.
 321. Carpenter, John B., Chief Engineer U. S. N.
 322. Canby, J. P., Paymaster U. S. A.
 323. Campion, W. E., Chief Engineer R. N.
 324. Canevaro, Captain N., Italian Navy.
 325. Clark, Lewis, Lt. Commander U. S. N.

326. Clark, F., Paymaster U. S. N.
 327. Chatfield, A. J., Commander
R. N.
 328. Clary, A. G., Commander U. S.
N.
 329. Clitz, John B., Commander U. S.
N.
 330. Calhoun, E. R., Commander U.
S. N.
 331. Cooper, G. E., Colonel U. S. A.
 332. Cochrane, A. A., Admiral R. N.
 333.
 334. Cosby, Frank C., Pay Inspector
U. S. Navy.
 335. Cochrane, Geo., Paymaster U.
S. N.
 336. Colby, Henry G., Paymaster U.
S. N.
 337. Crook, Geo. L., General U. S. A.
 338. Craven, Thos. J., Admiral U. S. N.
 339. Craven, Chas. H., Lt.-Commander
U. S. N.
 340. Cunningham, John S., Pay Director
U. S. N.
 341. Curtis, H. P., Major U. S. A.
 342. Compton, C. E., Major U. S. A.
 343. Coffin, Geo. W., Lt.-Commander
U. S. N.
 344. Davids, Henry S., Chief Engineer,
U. S. N.
 345. De Cateret, Colonel E. C.
 346. De Livron, Russian Navy.
 347. De Horsey, A., Admiral R. N.
 348. Dewey, Geo., Commander U. S.
N.
 349. Dickens, F. W., Lt.-Commander
U. S. N.
 350. Doran, Edward C., Pay Director
U. S. N.
 351. Duke, W. R., relict of the fa-
mous 13th Light Dragoons.
 352. Dunn, T. S., Major in the U.S.A.
 353. Dungan, Jacob S., Medical Di-
rector U. S. N.
 354. Dyer, General U. S. A.
 355. Eaton, J. H., Chief Paymaster
U. S. A.
 356. Eddy, A. R., Colonel U. S. A.
 357. Emmons, Geo. F., Admiral U.
S. N.
 358. English, Earl, Captain U. S. N.
 359. Evashintoff, Captain Russian N.
 360. Farragut, Admiral U. S. N.
 361. Farguhar, Admiral R. N.
 362. Fitzhugh, Wm. E., Captain U.
S. N.
 363. Fleteher, Montgomery, Chief
Engineer U. S. N.
 364. Fourroy, Captain de, French
Navy.
 365. Fowler, L. H., Paymaster U. S.
A.
 366. Frailey, T. M., Commodore U.
S. N.
 367. Franklin, S. R., Captain U. S. N.
 368. Frecinet, Captain de, French
Navy.
 369. French, Wm. H., Colonel U. S.
A.
 370. Fulton, J., Pay Director U. S.
N.
 371. Gherardi, Bancroft, Captain U.
S. N.
 372. Glass, H., Lt.-Commander U. S.
N.
 373. Gidley, Theo., Captain Mexican
Army.
 374. Goff, R., Major R. A.
 375. Goldsborough, J. R., Comman-
der U. S. N.
 376. Green, A. S., Chief Engineer U.
S. N.
 377. Grant, U. S., General U. S. A.
 378. Greer, Jas. A., Captain U. S. N.
 379. Greer, General U. S. A.
 380. Grier, W. N., General U. S. A.
 381. Griffling, Geo H., Paymaster U.
S. N.
 382. Green, John, Major U. S. A.
 383. Grover, C., Colonel U. S. A.
 384. Gully, A., Colonel U. S. A.
 385. Halleck, W., General U. S. A.
 386. Halford, Wm., U. S. N.
 387. H. A. Court, Captain R. N.

388. Hendee, Geo. E., Paymaster U. S. N.
 389. Horniman, Wm., Paymaster R. N.
 390. Hopkins, W. E., Captain U. S. N.
 391. Howe, A. P., Major U. S. A.
 392. Howard, O. P., General U. S. A.
 393. Ingalls, Rufus, Colonel, U. S. A.
 394. Irwin, John, Captain U. S. N.
 395. Isherwood, Ben. F., Chief Engineer U. S. N.
 396. Ito, Captain Japanese Navy.
 397. Jones, Wm. H., Surgeon U. S. N.
 398. Johnson, P. C., Captain U. S. N.
 399. Kautz, A. V., General U. S. A.
 400. Kautz, A. U., Colonel U. S. A.
 401. Keefer, J. B., Paymaster U. S. A.
 402. Keeney, Chas. C., Medical Director U. S. A.
 403. Kelton, John C., Colonel U. S. A.
 404. Kempff, Lonis, Commander U. S. N.
 405. Kennedy, W. R., Captain R. N.
 406. Koenig, Captain French Navy.
 407. Kntz, Geo. F., Chief Engineer U. S. N.
 408. Kreitman, Captain L., French Navy.
 409. Lapelin, Admiral French Navy.
 410. Lamden, Wm. J., Chief Engineer U. S. N.
 411. Lawton, E. Chief Engineer U. S. N.
 412. Littleton, E. G. P., Colonel R. A.
 413. Ludington, E. H., Major U. S. A.
 414. Loaego, General I., Mexican Army.
 415. Magee, G. W., Chief Engineer U. S. N.
 416. Martin, J. P., Major U. S. A.
 417. Mansfield, Chas. D., Paymaster U. S. N.
 418. May, Ed., Pay Inspector U. S. N.
 419. Mason, E. C., Major U. S. A.
420. McClellan, General U. S. A.
 421. McCormick, A. H., Commander U. S. N.
 422. McCann, Wm. P., Captain U. S. N.
 423. McDongal, D., Admiral U. S. N.
 424. Maynadier, W. M., Pay'r U. S. A.
 425. McDongal, Chas. J., Admiral U. S. N.
 426. McDowell, Irwin, General U. S. A.
 427. McKee, J. C., Medical Director U. S. A.
 428. Meade, Richard W. Commander U. S. N.
 429. Mendell, Geo. H., Major U. S. A.
 430. McAllister, Jnlian, Colonel U. S. A.
 431. Merriman, E. C., Commander U. S. N.
 432. Miller, Jos. N., Captain U. S. N.
 433. Moltke, Count von, German Army.
 434. Murray, Robt., Medical Director U. S. A.
 435. Mnrray, A. Admiral U. S. N.
 436. Myers, Wm., Major U. S. A.
 437. Nelson, J. H., Paymaster U. S. A.
 438. Norman, Sir N. W., General R. A.
 439. Novosilsky, Captain Russian Navy.
 440. Oestreicher, Captain von, Austrian Navy.
 441. Ord, Ed. O., General U. S. A.
 442. Otis, Elmer, Lt.-Colonel U. S. A.
 443. Patterson, Thos. H., Admiral U. S. N.
 444. Pattison, Thos., Captain U. S. N.
 445. Penthievre, Dnke de, French Navy.
 446. Pennock, A. M., Admiral U. S. N.
 447. Perigot, Admiral French Navy.

448. Phelps, Thos. S., Captain U. S. N.
 449. Philip, John W., Commander U. S. N.
 450. Potter, J. B. M., Paymaster U. S. A.
 451. Pope, John, General U. S. A.
 452. Ponsino, Admiral Russian Navy.
 453. Preble, Geo. H., Admiral U. S. N.
 454. Puech, E., Captain French Navy.
 455. Prince, Henry, Chief Paymaster U. S. A.
 456. Queen, W. W., Captain U. S. N.
 457. Raban H., General R. A.
 458. Redfield, J. B., Paymaster U. S. N.
 459. Reibnitz, Captain von, German Navy.
 460. Reynold, Wm., Admiral U. S. N.
 461. Reynolds, C. A., Major U. S. A.
 462. Rice, E., Captain R. N.
 463. Roche, Jas. R., Pay'r U. S. A.
 464. Roberts, J., General U. S. A.
 465. Rodgers, C. R. P., Admiral U. S. N.
 466. Rodgers, John, Admiral U. S. N.
 467. Roussin, Admiral French Navy.
 468. Rose, Henry, Captain R. N.
 469. Erncker, Wm. A., Paymaster U. S. A.
 470. Russell, John H., Captain U. S. N.
 471. Saigo, General Japanese Army.
 472. Sartori, L. C., Commander U. S. N.
 473. Saunders, M. W., Commander U. S. N.
 474. Sanford, Geo. B., Major U. S. A.
 475. Schenk, Caspar, Pay Inspector U. S. N.
 476. Schleppenbach, Baron, Russian Navy.
 477. Schofield, John M., General U. S. A.
 478. Selfridge, Thomas P., Admiral U. S. N.
 479. Seawell, Wm., General U. S. A.
 480. Sehriver, Edmund, Colonel U. S. A.
 481. Shantz, Captain von, Russian Navy.
 482. Shirley, Paul, Commodore U. S. N.
 483. Sherman, Wm. T., General U. S. A.
 484. Sicard, Montgomery, Commander U. S. N.
 485. Sheridan, Phil., General U. S. A.
 486. Skerret, Jos. S., Commander U. S. N.
 487. Smith, Jos. A., Paymaster U. S. N.
 488. Smith, Rodney, Chief Paymaster U. S. A.
 489. Spotts, Jas. H. Commodore U. S. N.
 490. Sniffin, Culver C., Major U. S. A.
 491. Shamm, Wm. S., Chief Engineer U. S. N.
 492. Stancliff, H. T., Paymaster U. S. N.
 493. Stevenson, John H., Paymaster U. S. N.
 494. Stoneman, General U. S. A.
 495. Stewart, C. S., Colonel U. S. A.
 496. Sutter, General U. S. A.
 497. Stewart, Jos. Major U. S. A.
 498. Taylor, W. R., Admiral U. S. N.
 499. Taylor, Wm. E., Medical Inspector U. S. N.
 500. Taylor, Henry C., Lt.-Commander U. S. N.
 501. Terry, A. H., General U. S. A.
 502. Terentieff, V., Commander R. N.
 503. Thatcher, H. K., Admiral U. S. N.
 504. Thornton, G. E., Pay Inspector U. S. N.
 505. Towler, R. H., Pay'r U. S. A.
 506. Train, Chas. J., Lt.-Commander U. S. N.
 507. Truxton, W. T., Captain U. S. N.

-
508. Trenchard, S. D., Admiral U. S. N.
 509. Turner, Thos., Admiral U. S. N.
 510. Vaux, Baron de, French Navy.
 511. Vischniakoff, Captain Russian Navy.
 512. Wadleigh, G. H., Lt.-Commander U. S. N.
 513. Watson, J. C., Commander U. S. N.
 514. Ware, E. H., Surgeon, U. S. N.
 515. Ward, B. F., Captain R. A.
 516. Wheaton, Frank, Colonel U. S. A.
 517. Willis, S. A., Fleet Surg'n, R. N.
 518. Wilkins, J. D., Colonel U. S. A.
 519. Wilson, J. M., Major U. S. A.
 520. Wilson, Samuel L., Lt.-Commander U. S. N.
 521. Wilcox, P. B., Colonel U. S. A.
 522. Whitehouse, Ed. N., Paymaster U. S. N.
 523. Whiting, Wm. H., Lt.-Commander U. S. N.
 524. Wilbraham, Sir R., General R. A.
 525. Williams, General U. S. A.
 526. Winslow, J. A., Admiral U. S. N.
 527. Wingard, C. W., Payr. U. S. A.
 528. Wilkins, John D., Colonel U. S. A.
 529. Williams, R. S., Colonel U. S. A.
 530. Wood, H. C., Major U. S. A.
 531. Wood, W. W., Chief Engineer U. S. N.
 532. Woods, Sam., Paymaster U. S. A.
 533. Wood, Geo. W., Lt.-Commander U. S. N.
 534. Wright, Henry J., Paymaster U. S. N.
 535. Wright, Arthur H., Lt.-Commander U. S. N.
-

"THE LAW."

A List of the most distinguished Lawyers of San Francisco, and abroad.

- | | |
|--------------------------------|--------------------------|
| 536. Andros, Milton. | 554. Clifford, How. |
| 537. Ames, Fisher. | 555. Cohen, A. A. |
| 538. Barstow, George. | 556. Cole, Cornelius. |
| 539. Bishop, Thos. B. | 557. Coghlan, John M. |
| 540. Blake, M. C. | 558. Crockett, J. B. |
| 541. Blanding, Wm. | 559. Currey, John. |
| 542. Blanding, J. G. | 560. Daingerfield, W. P. |
| 543. Barnes, W. H. L. | 561. Darwin, C. B. |
| 544. Barry, Sir Redmond. | 562. Deuprey, E. N. |
| 545. Campbell, Alexander, Sen. | 563. Dwinelle, John W. |
| 546. Campbell, Colin. | 564. Dwinelle, S. H. |
| 547. Campbell, Henry C. | 565. Englander, L. |
| 548. Carpenter, E. R. | 566. Estee, M. M. |
| 549. Carpenter, H. W. | 567. Ferral, Robert. |
| 550. Casserly, Eugene. | 568. Field, Stephen J. |
| 551. Churchill, Clark. | 569. Fifield, Wm. H. |
| 552. Clark, Alfred. | 570. Finkler, Carl. |
| 553. Clarke, Sam'l J. | 571. Flood, Noah F. |

- | | |
|---------------------------|--------------------------|
| 572. Fox, Chas. N. | 619. Newhall, H. C. |
| 573. Gibbs, Charles E. | 620. Newlands, Frank G. |
| 574. Goodfellow, Wm. | 621. Niles, A. C. |
| 575. Gorham, Geo. C. Jr. | 622. O'Beirne, J. F. |
| 576. Greathouse, C. R. | 623. O'Conner, Frank. |
| 577. Greenwood, A. D. | 624. Olney, Warren. |
| 578. Haggin, James B. | 625. Otis, Frank. |
| 579. Haggin, Lonis F. | 626. Perkins, James C. |
| 580. Haight, Geo. W. | 627. Phelan, Joseph P. |
| 581. Haight, H. H. | 628. Pillsbury, E. S. |
| 582. Hackett, Sir Thomas. | 629. Pixley, Frank M. |
| 583. Hall, Seth P. | 630. Porter, Nathan. |
| 584. Halsey, Charles | 631. Pratt, Orville C. |
| 585. Hamilton, Joseph. | 632. Quint, Leander. |
| 586. Harrison, Robert. | 633. Redfield, L. H. |
| 587. Hayes, G. R. B. | 634. Reardon, T. H. |
| 588. Hayes, Wm. | 635. Rhodes, A. L. |
| 589. Heydenfeldt, S. | 636. Royce, C. E. |
| 590. Higby, William. | 637. Roysden, A. W. |
| 591. Highton, H. E. | 638. Ryan, James H. |
| 592. Hoge, J. P. | 639. Saunders, John H. |
| 593. Hoffman, Ogden. | 640. Sawyer, Lorenzo. |
| 594. Hoffman, Southard | 641. Sawyer, L. S. B. |
| 595. Holland, N. | 642. Sepulveda, Y. |
| 596. Iglesias, Jose M. | 643. Sharp, G. F. |
| 597. Jarboe, John R. | 644. Sharp, Solon. |
| 598. Lake, Delos. | 645. Sharp, Wm. H. |
| 599. Latimer, L. D. | 646. Skinner, T. L. |
| 600. Lloyd, Reuben H. | 647. Smith, C. W. M. |
| 601. Loughborough, A. H. | 648. Stetson, E. G. |
| 602. Lowe, Chas. A. | 649. Stow, Wm. W. |
| 603. Lyon, David. | 650. Sumner, Chas. A. |
| 604. McAllister, C. | 651. Swift, John. F. |
| 605. McAllister, Hall. | 652. Taylor, Frank F. |
| 606. McElrath, John E. | 653. Teare, Philip. |
| 607. McKee, S. B. | 654. Tevis, Lloyd. |
| 608. McKinstry, E. W. | 655. Tewksbury, L. M. |
| 609. Montgomery Zack. | 656. Thornton, James D. |
| 610. Mhoon, J. B. | 657. Tobin, Richard. |
| 611. Miller, Sam. F. | 658. Tobin, Robert. |
| 612. Moore, H. K. | 659. Travers, Chas. E. |
| 613. Morrison, R. F. | 660. Treadwell, James P. |
| 614. Molt, G. N. | 661. Tyler, George W. |
| 615. Murphy, Daniel J. | 662. Van Duzer, A. P. |
| 616. Myrick, M. H. | 663. Verdenal, J. M. |
| 617. Naphthalyl, B. F. | 664. Voorhees, James. |
| 618. Neuman, Paul | 665. Wallace, W. T. |

- | | |
|------------------------|------------------------|
| 666. Whalen, J. H. | 671. Wilson, J. M. |
| 667. Wheeler, E. D. | 672. Wilson, S. M. |
| 668. Williams, John J. | 673. Woods, George L. |
| 669. Wilson, R. E. | 674. Wright, S. S. |
| 670. Wilson, R. J. | 675. Wright, Stuart S. |
-

CLERGY.

Including some of the most distinguished members of the Clergy that are stationed here, or working abroad.

- | | |
|--|--|
| 676. Alemany, Most Reverend Arch-bishop. | 708. Francis, Rev. John. |
| 677. Accolti, Rev. Michael | 709. Franz, Rev. J. |
| 678. Ackerley, Rev. | 710. Field, Rev. H. M. |
| 679. Alexander, Rev. Bishop. | 711. Fiske, Rev. Asa S. |
| 680. Anderson, Rev. W. | 712. Gallagher, Rev. H. P. |
| 681. Afflerbach, Rev. C. H. | 713. Garriga, Rev. Andres. |
| 682. Allis, Rev. J. M. | 714. Gregory, Rev. Uriah. |
| 683. Bacon, Rev. G. B. | 715. Grey, Rev. P. J. |
| 684. Baker, Rev. E. P. | 716. Gibney, Rev. Thos. |
| 685. Berger, Rev. M. L. | 717. Gibson, Rev. Otis. |
| 686. Beers, Rev. H. W. | 718. Gibson, Rev. M. M. |
| 687. Beecher, Rev. Henry Ward. | 719. Guard, Rev. Thomas. |
| 688. Benton, Rev. | 720. Hamilton, Rev. |
| 689. Bettelheim, Rev. Dr. A. S. | 721. Harrington, Rev. J. F. |
| 690. Brennan, Rev. R. P. | 722. Hammond, Rev. L. P. |
| 691. Buchler, Rev. J. M. | 723. Hemphill, Rev. John. |
| 692. Bush, Rev. Dr. | 724. Herde, Rev. J. |
| 693. Carpenter, Rev. Dr. | 725. Hulbert, Rev. E. B. |
| 694. Callaghan, Rev. T. | 726. Ijams, Rev. W. E. |
| 695. Carlsen, Rev. L. | 727. Jewell, Rev. F. F. |
| 696. Christchurch, Bishop of. | 728. Jobannes, His Eminence, Bishop of Alaska. |
| 697. Chamberlain, Rev. C. | 729. Kalloch, Rev. I. S. |
| 697 $\frac{1}{2}$. Chase, Rev. Lyman. | 730. Kavanaugh, Rev. H. H., Bishop of Kentucky. |
| 698. Clark, Rev. Charles. | 731. Kedrolivanski, Rev. P. J. |
| 699. Cohn, Rev. E. | 732. Kip, Rev. Wm. Ingraham, Bishop of California. |
| 700. Coyle, Rev. John. | 733. Krueger, Rev. J. H. |
| 701. Cunningham, Rev. T. M. | 734. Lathrop, Rev. H. D. |
| 702. Damon, Rev. Father. | 735. Lacy, Rev. |
| 703. Davis, Rev. Geo. E. | 736. Laird, Rev. John. |
| 704. Deal, Rev. D. | 737. Langan, Rev. James. |
| 705. Dean, Rev. Wm. | 738. Loomis, Rev. A. W. |
| 706. Doughty, Rev. John, | |
| 707. Dyer, Rev. J. J. | |

739. Lovejoy, Rev. J.
 740. Loughborough, Rev. J. N.
 741. MacLean, Rev.
 742. Matthewson, Rev. D.
 743. Mayer, Rev. G. W.
 744. McCarthy, Rev. R. G.
 745. McElroy, Rev. James.
 746. Mills, Rev. C. T.
 747. Morris, Rev., Bishop of Oregon.
 748. Moar, Rev.
 749. Muchlsteph, Rev. G.
 750. Noble, Rev. T. K.
 751. Newton, Rev. Geo.
 752. Patterson, Rev. Robert.
 753. Peake, Rev. E. S.
 754. Platt, Rev. Wm.
 755. Pond, Rev. Wm. C.
 756. Powell, Rev. Wm. C.
 757. Pius IX., His Holiness, Pope.
 758. Rexford, Rev. E. L.
 759. Robert, Rev. P.
 760. Rowell, Rev. Joseph.
661. Sawtelle, Rev.
 762. Stone, Rev. A. L.
 763. Scott, Rev. W. A.
 764. Schwartz, Rev. H.
 765. Shogren, Rev. E.
 766. Spanlding, C. N.
 767. Stebbins, Rev. Horatio.
 768. Strong, Rev. A. K.
 769. Sundborn, Rev. P. W.
 770. Tener, Rev. I. W.
 771. Threadway, Rev. Dr.
 772. Todd, Rev. E. S.
 773. Todhunter, Rev. A.
 774. Vidaver, Rev. Dr. H.
 775. Voeglein, Rev. F. W.
 776. Williams, Rev. J.
 777. Williamson, Rev. R. W.
 778. Woodbridge, Rev. S.
 779. Woodsworth, Rev. James.
 780. Worcester, Rev. Jos.
 781. Wythe, Rev.
 782. Young, Rev. J. R.

MASONIC FRATERNITY, I. O. O. F., ETC.

Containing the names of some of the highest Masons, Odd Fellows, etc., in San Francisco, and elsewhere, who have been photographed at this establishment.

783. Abell, Alex. G., Grand Secretary
 Grand Lodge Free and Accepted
 Masons of California; Grand High
 Priest, Royal Arch Masons of Cal.;
 Grand Treasurer Knights Templars.
 784. Anderson, Peter, M. E. G. H. P.,
 Royal Arch Masons.
 785. Ayer, W., S. M.
 786. Barnard, I. D., I. O. O. F.
 787. Barber, J. A., Grand Master,
 Most Worthy Sovereign Grand
 Lodge of F. & A. Masons of Cal.
 788. Barton, J. B., F. & A. M.
 789. Belcher, Wm. C., S. M.
 690. Beatty, F. G., I. O. O. F.
 791. Boutie, J. H. C., F. & A. M.
 792. Boyd, Colin M., I. O. O. F.
793. Bradford, Wm., F. & A. M.
 794. Brett, R. W., F. & A. M.
 795. Brown, John M., 33°, Grand
 Master, Grand Lodge F. & A. M.,
 of Cal., and Grand King, Royal
 Arch Mason.
 796. Brader, R. C., F. & A. M.
 797. Brown, J. F., I. O. O. F.
 798. Bromley, Geo. T., K. T.
 799. Brooks, H. B., I. O. O. F.
 800. Brown, Chas. F., S. M.
 801. Burkett, Alex., S. M.
 802. Caswell, Thos. H., R. A. M., 33°.
 803. Callaw, Thos., K. T.
 804. Carrington, John B., Grand
 Worthy Chief Templar.
 805. Chaplain, Wm. G., I. O. O. F.

806. Cond, W. G., I. O. O. F.
 807. Craigue, S. W., F. & A. M.
 808. Cunningham, John S. 32, S. R.
 F. A. M.
 809. Davies, Wm. A., S. M.
 810. Day, A. O., I. O. O. F.
 811. Dann, F. P., I. O. O. F.
 812. Dodge, P. P., I. O. O. F.
 813. Driver, Thos., S. M.
 814. Dunker, E., I. O. O. F.
 815. Ellsworth, L., I. O. O. F.
 816. Farnsworth, E. D., I. O. O. F.
 817. Fletcher, B., F. & A. M.
 818. Foy, S. C., F. & A. M.
 819. Graves, Sam., F. & A. M., and
 R. A. M.
 820. Graves, H. T., R. A. M.
 821. Grimes, Geo. T., R. A. M.
 822. Guardian, W. G., I. O. O. F.
 823. Harmon, John B., I. O. O. F.
 824. Hayes, J. W., I. O. O. F.
 825. Hedges, E. R., K. T.
 826. Heller, M., F. & A. M.
 827. Herald, W. G., I. O. O. F.
 828. Hines, J. D., F. & A. M.
 829. Hobc, Geo. J., S. M.
 830. Hunter, D., I. O. O. F.
 831. Jeffrey, Wm., S. M.
 832. Kuh, L., F. & A. M.
 833. Knapp, H. H., R. A. M.
 834. Laird, D. W., S. M.
 835. Lee, B., K. T.
 836. Lemmon, W. C., F. & A. M.
 837. Levy, S. W., S. M.
 838. Lot, Charles F., K. T.
 839. Lyon, W. B., I. O. O. F.
 840. Mayer, Samuel D., F. & A. M.
 and R. A. M.
 841. Marshal, W. G., I. O. O. F.
 842. McAllister, A. A., S. M.
 843. McCrindle, Wm., S. M.
 844. Meyer, Marcus C., S. M.
 845. Miller, J. F., I. O. O. F.
 846. Morse, John F., Grand Past
 Master, I. O. O. F.
 847. Moody, Wm. E., F. & A. M.
 848. Moses, Wm. S., S. M.
 849. Oglesby, Jas., F. & A. M.
 850. Oliver, Alex. G., F. & A. M.
 851. Orme, H. S., R. A. M., and
 Grand Master of Grand Council of
 Royal and Select Masters of Cal.
 852. Pallier, John G., F. & A. M.
 853. Petrie, Wm. M., F. & A. M.
 854. Pike, General Albert, 33°, Sov-
 ereign Grand Commander of Scotch
 Masons U. S.
 855. Prescott, Ch. J., S. M.
 856. Randall, C. H., I. O. O. F.
 857. Reade, Samuel W., Sup. Chan-
 cellor Knights of Pythias.
 858. Redington, A. A., K. T.
 859. Rodgers, E. A., F. & A. M.
 860. Root, Ira C., R. A. M.
 861. Rosenbaum, M., S. M.
 862. Sanderson, A. L., F. & A. M.
 863. Schaeffer, J. W., F. & A. M.
 864. Sheldon, H. B., I. O. O. F.
 865. Simmons, Wm. J., F. & A. M.
 866. Sargent, A. A., F. & A. M.
 867. Smith, Geo. J., I. O. O. F.
 868. Spaulding, Nath. W., R. A. M.
 869. Terry, C. N., I. O. O. F.
 870. Tilden, H. J., M. W. G. M., I.
 O. O. F.
 871. Tinnin, W. J., R. A. M.
 872. Titus, I. S., S. M.
 873. Vance, Jas., F. & A. M.
 874. Van Voorhees, Ralph J., K. T.
 875. Walker, Jabez, G. W. C. T.
 876. Waterhouse, C., S. M.
 877. Wells, Wm. S., F. & A. M.
 878. Whitcher, J. E., S. M.
 879. Wiggin, Ch. L., F. & A. M. and
 R. A. M.
 880. Williams, A. F., S. M.
 881. Winn, H. S., M. W. G. P., I. O.
 O. F.
 882. Wing, Stephen, S. N.
 883. Woolf, D. B., I. O. O. F.

NEWSPAPER FRATERNITY.

Under this heading are comprised the different Newspaper Proprietors and writers attached to local and foreign papers—also correspondents of foreign Papers stationed in this city,

- | | |
|--|--|
| 884. Arndt, Dr. Robt. S., Correspondent <i>N. Y. Tribune</i> . | 917. Delehanty, J. |
| 885. Allstrom, W., Correspondent <i>Chicago Times</i> . | 918. Darmore, Dora. |
| 886. Austin, Frank B. | 919. De Young, Chas. |
| 887. Austin, Mrs. Joseph. | 920. De Young, Mike., <i>S. F. Chronicle</i> . |
| 888. Bernales, Albo de, Correspondent <i>London Review</i> . | 921. Dalziel, D., <i>S. F. Mail</i> . |
| 889. Burke, H. M. | 922. Dewey, Fred. |
| 890. Bowman, James F. | 923. Field, Rev. H. M., <i>N. Y. Evangelist</i> . |
| 891. Barnes, W. H. | 924. Fitzgerald, O. P., <i>S. F. Home Newspaper</i> . |
| 892. Balch, Alfred. | 925. Fitch, Geo. K., <i>Bulletin</i> . |
| 893. Barnes, W. D. | 926. Frost, Wm. P. Jr. |
| 894. Barnes, George. | 927. Garran, Dr. A., <i>Sydney Herald</i> . |
| 895. Beales, Ch. | 928. Greeley, Horace. |
| 896. Beirce, A. G. | 929. Gassaway, Frank H. |
| 897. Bailey, J. M. | 930. Harper, Olive. |
| 898. Bogart, R. D. | 931. Henderson. |
| 899. Boruck, Marcus D., <i>Spirit of the Times</i> . | 932. Hittell, John S., <i>Daily Alta</i> . |
| 900. Bassett, J. M., <i>Golden Era</i> . | 933. Hinton, Richard J. |
| 901. Bunker, Geo. | 934. Hull, J. |
| 902. Brewster, F. J. | 935. Huhn, A. V. |
| 903. Cash, Thos. | 936. Irwin, Joseph. |
| 904. Carmany, John W. | 937. Jackson, Col. John P., <i>S. F. Evening Post</i> . |
| 905. Cameron, Wm. S. | 938. Jessop, Geo. H. |
| 906. Carie, Henrie. | 939. Johnson, J. A. |
| 907. Creighton, R. James. | 940. Leslie, Frank. |
| 908. Cremony, J. C. | 941. Lambert, Richard. |
| 909. Cohn, M., Correspondent <i>N. Y. Graphic</i> . | 942. Lathrop, B. T. |
| 910. Coryell, John R. | 943. Latham, Jas. F., <i>Ingoldsby</i> . |
| 911. Cosgrove, J. P. | 944. Lyster, Fred. |
| 912. Damon, Rev. Father, <i>Honolulu Friend</i> . | 945. Levy, Geo. Collins, Australia. |
| 913. Dargie, W. E. | 946. MacCrellish, Fred., Proprietor and editor <i>S. F. Alta</i> . |
| 914. Davis, Samuel, <i>Virginia City Chronicle</i> . | 947. Marriott, Fred., <i>S. F. News Letter</i> . |
| 915. Dam, Harry J. | 948. Massett, Stephen. |
| 916. Densmore, G. B. | 949. McComb, John, <i>Alta</i> . |
| | 950. McEwen, Arthur. |
| | 951. McRoberts, D. J. |
| | 952. McCarthy, John F |

- | | |
|---|--|
| 953. Mahoney, Conn. A. | N. Y. <i>Mercury</i> . |
| 954. Medill, S. J., Correspondent
<i>Chicago Tribune</i> . | 976. Stoddard, Chas. Warren. |
| 955. Murphy, P. J. | 977. Shaw, H. G., S. F. <i>Pacific Life</i> . |
| 956. Moss, Wm. S. | 978. Somers, F. M., <i>Argonaut</i> . |
| 957. Nesfield, D. W. C. | 979. Stratton, Jack. |
| 958. Newcomb, Thos. | 980. Stenhouse, T. B. H., Correspondent N. Y. <i>Herald</i> . |
| 959. Norcross, W. F., S. F. <i>New Age</i> . | 981. St Man, Jack. |
| 960. Neilson, Wm. M. | 982. Snell, Albert. |
| 961. Oartman, F. W. | 983. Sntherland, Chas. |
| 962. O'Kelly, Jas. J., Correspondent
N. Y. <i>Herald</i> . | 984. Simonton, J. W. |
| 963. O'Connell, Dan. | 985. Spring, Ed. S. |
| 964. O'Brien, E. A. | 986. Twain, Mark. |
| 965. Odgers, J. L. | 987. Thrnm, John F., Correspondent
N. Y. <i>Dramatic News</i> . |
| 966. Osbon, B. S. | 988. Thompson, Albert. |
| 967. Parker. | 989. Vivian, F. J. |
| 968. Partington, Mrs. [Bulletin. | 990. Visscher, W. L. |
| 969. Pickering, Loring, S. F. <i>Call</i> and | 991. Warren, Frank J. |
| 970. Prior, Melton, Correspondent <i>Ill.</i>
<i>London News</i> . | 992. Wetmore, Chas. A., Correspondent <i>Daily Alta</i> . |
| 971. Phelps, G. W. | 993. Whymper, Fred. |
| 972. Pixley, Frank M., <i>Argonaut</i> . | 994. Williams, Geo. F., Correspondent N. Y. <i>Herald</i> . |
| 973. Roach, Philip, S. F. <i>Examiner</i> . | 995. Williams, Samnel. |
| 974. Robertson, W. M. | 996. Wright, Wm. Horace. |
| 975. Rieman, Geo. B., Correspondent | |

SCIENTISTS, AUTHORS, POETS AND LECTURERS.

Under this heading will be found a number of distinguished Literati and others, who have earned a niche in the Temple of Fame.

- | | |
|---|---|
| 997. Agassiz, Prof. L., Naturalist. | 1007. Bromley, Geo. T., Lecturer. |
| 998. Anthony, Susan B., Lecturer. | 1008. Brown, J. Ross, Anthor. |
| 999. Anderson, Hans Christian, Anthor. | 1009. Campbell, Bartley, Anthor. |
| 1000. Adler, Prof. Felix, Lecturer. | 1010. Clafin, Tennie C., Lecturer. |
| 1001. Bancroft, H. H., Historian
Anthor. | 1011. Clark, Rev. Chas., Lecturer. |
| 1002. Barry, C. W., Author. | 1012. Couzins, Phoebe, Lecturer. |
| 1003. Barnes, W. H. L., Author. | 1013. Colfax, Schnyler, Lecturer. |
| 1004. Beecher, Rev. Henry Ward, Lecturer. | 1014. Coolbrith, Miss Ina D., Poet. |
| 1005. Billings, Josh, Lecturer. | 1015. Davidson, Prof. Geo., President Cal. Academy of Sciences. |
| 1006. Boucicault, Dion, Anthor. | 1016. Daly, Angustin, Anthor. |
| | 1017. Dickens, Chas., Author. |
| | 1018. Dickinson, Anna, Literary. |

-
- | | |
|---|---|
| 1019. Durant, Prof., University of California. | 1045. McClellan, Wm. B., Author. |
| 1020. Edwards, Harry, Scientist. | 1046. Miller, Joaquin, Poet. |
| 1021. Fields, Jas. J., Lecturer. | 1047. Miller, Mrs. Minnie Myrtle, Lecturer. |
| 1022. Field, Cyrus W., First Ocean Cable. | 1048. Moreno, Caesar, Atlantic Cable. |
| 1023. Gillman, Prof. D. C., President University of Maryland. | 1049. Morgan, Geo. W., Poet. |
| 1024. Greene, Clay M., Author. | 1050. Murdoch, Miss A. U., Lecturer. |
| 1025. Gray, Dr. Asa, Botanist. | 1051. Neville, Mis M. C., Authoress. |
| 1026. Guard, Rev. Thos., Lecturer. | 1052. Orton, Wm., President W. U. Tel. Co. |
| 1027. Gamgee, Prof. John, England, Scientist. | 1053. Pavly, Octavio, Arctic Explorer. |
| 1028. Harte, Bret, Author and Poet. | 1054. Paul, Howard, Author. |
| 2029. Hardy, J. M., Poet. | 1055. Perkins, Eli, Lecturer. |
| 1030. Harkaway, Jack, Author. | 1056. Pinard, A., Savant. |
| 1031. Harper, Olive, Lecturer. | 1057. Pike, Gen. Albert, Author. |
| 1032. Henningsen, C. F., Author. | 1058. Plummer, Chas. B., Lecturer. |
| 1033. Hayes, Dr. A. H., Peabody Medical Institute. | 1059. Potter, Miss Helen, Lecturer. |
| 1034. Hitchcock, Prof. E., Amherst College. | 1060. Phelps, Prof. A., Literary. |
| 1035. Holmes, Oliver Wendell, Poet and Author. | 1061. Rhodes, Wm. H., Poet. |
| 1036. Ingersoll, Robt. G., Lecturer. | 1062. Rulofson, Wm. H., Author. |
| 1037. Jessop, Geo. H., Poet. | 1063. Seelye, Prof. J. H., President Amherst College. |
| 1038. Kingsbury, Alice, Authoress. | 1064. Sims, Dr. Marion, President American Medical Association, |
| 1039. Le Conte, Prof. John, President University of California. | 1065. Stanton, Mrs. Elizabeth Cady, Lecturer. |
| 1040. Lemon J. G., Botanist. | 1066. Stuart, Hector, A., Poet. |
| 1041. Lewis, Dr. Dio, Author and Lecturer. | 1067. Sheppard, Prof. Nathau, Lecturer. |
| 1042. Lord, Dr., Lecturer. | 1068. Tayleure, C., Author. |
| 1043. Massett, Stephen, Poet and Lecturer. | 1069. Taylor, Howard, Author. |
| 1044. MacDonald, Calvin B., Lecturer. | 1070. Tilton, Theodore, Lecturer. |
| | 1071. Train, Geo. Francis, Lecturer. |
| | 1072. Twain, Mark, Lecturer, |
| | 1073. Vogel, Dr. Herman, Author. |
| | 1074. Woodhull, Victoria, Lecturer. |
-

PINTERS, ARTISTS, SCULPTERS, ETC.

Comprising the principal Artists of the Pacific Coast.

- | | |
|-------------------------------------|--------------------------------|
| 1075. Bierstadt, Albert, Landscape. | 1078. Bush, Norton, Landscape. |
| 1076. Bloomer, H. R., Landscape. | 1079. Dayton, Geo., Scenic. |
| 1077. Bradford, William, Arctic. | 1080. Denny, G. T., Marine. |

- | | |
|--|--|
| 1081. Frenzeny, Paul, Carricaturist. | 1101. Regamey, Felix, Artist. |
| 1082. Garriholdi, G., Fresco Painter. | 1102. Rix, J., Landscape. |
| 1083. Graham, H. L., Scenic Painter. | 1103. Robinson. |
| 1084. Graham, Wm. | 1104. Rogers, Randolph, Sculptor. |
| 1085. Hamilton, Jaa., Marine. | 1105. Rosenthal, Tohey, Painter. |
| 1086. Harring. | 1106. Sears, B., Sketch. |
| 1087. Hill, Thos., Landscape. | 1107. Schultz, Carl, Crayon. |
| 1088. Irwin, Benomi, Portrait. | 1108. Strauss, Scenic. |
| 1089. Keith, L. E., Landscape. | 1109. Tavernier, Jules, Landscape. |
| 1090. Kunath, Oscar, Crayon. | 1110. Tojetti, Virg., Allegorical Portrait, etc. |
| 1091. Loomis, Pascal, Landscape. | 1111. Tojetti, D., Allegorical Portrait, etc. |
| 1092. Marple, Wm. L., Landscape. | 1112. Tucker, J. O. Mrs. Water Color. |
| 1093. Merry, Harley, Scenic Artist. | 1113. Voegtlin, Wm., Scenic. |
| 1094. Mezarra, Pedro, Sculptor. | 1114. Wandesforde, J. B., Professor of Drawing. |
| 1095. Nahl, Chas., Indian Painter. | 1115. Williams, Virgil, Painter. |
| 1096. Narjot, Ernest, Landscape. | 1116. Witham, C. W., Scenic. |
| 1097. Neal, David, Historical Painter. | 1117. Yelland, Landscape. |
| 1098. Paris, Walter. | |
| 1099. Perry, E. W., Portrait. | |
| 1100. Porter, Wm., Scenic Painter. | |

STEAMSHIP MEN.

Under this heading may be found the names of Captains and Pursers of all ocean steamers plying to and from San Francisco; also, Agents and others connected with the maritime service.

- | | |
|---|---|
| 1118. Anstin, Captain D. S., P. M. S. S. Co. | 1127. Bulger, Martin, Supt. P. M. S. S. Co., S. F. |
| 1119. Beardsley, Purser S. A., P. M. S. S. Co. | 1128. Brady, Dr., P. M. S. S. Co. |
| 1120. Bevans, Purser Jno. M., O. & O. S. S. Co. | 1129. Cargill, Capt. W., P. M. S. S. Co. |
| 1121. Berry, Capt. G. G., P. M. S. S. Co. | 1130. Colton, D. D., President O. & O. S. S. Co. |
| 1122. Blanchard, H. P., Agent P. M. S. S. Co. | 1131. Caverly, Capt. J. M., P. M. S. S. Co. |
| 1123. Brewster, Purser D. E., P. M. S. S. Co. | 1132. Chevalier, Capt. H., P. M. S. S. Co. |
| 1124. Bradbury, Captain George H., President O. & O. S. S. Co., S. F. | 1133. Cohh, Capt. W. B., P. M. S. S. Co. |
| 1125. Bugg, Purser R. S., P. M. S. S. Co. | 1134. Connolly, Capt. M., P. M. S. S. Co. |
| 1126. Bosworth, Purser C. H., P. M. S. S. Co. | 1135. Cox, Capt. Jennings S., late agent P. M. S. S. Co., S. F. |
| | 1136. Dean, Purser D., P. M. S. S. Co. |

-
- | | |
|---|--|
| 1137. Dearborn, Capt. H. C., P. M.
S. S. Co. | 1160. Meyer, Capt. Louis, O. & O. S.
S. Co. |
| 1138. De Lagnel, Purser I. A., P. M.
S. S. Co. | 1161. Mills, Purser Fred C., O. & O.
S. S. Co. |
| 1139. Dubedat, Purser, J. P., P. M.
S. S. Co. | 1162. Moore, Capt. P., P. M. S. S. Co. |
| 1140. Debney, Capt., Steamer Ancon. | 1163. Morton, Capt. T. H., P. M. S.
S. Co. |
| 1141. Eldridge, Captain Oliver, late
P. M. S. S. Co. | 1164. Morse, Capt., P. M. S. S. Co. |
| 1142. Evans, Purser Robert G., O. &
O. S. S. Co. | 1165. Newell, Captain Fred, P. M. S.
S. Co. |
| 1143. Erskire, Capt. M. C., Alaska Co. | 1166. Parselle, Capt. H., O. & O. S.
S. Co. |
| 1144. Ferries, Captain J. S., P. M. S.
S. Co. | 1167. Platt, Purser E. T., P. M. S. S.
Co. |
| 1145. Fisher, Dr., O. & O. S. S. Co. | 1168. Puckering, Purser J. R., O. &
O. S. S. Co. |
| 1146. Graham, Purser, P. M. S. S. Co. | 1169. Robinson, R. W. E., Auditor P.
M. S. S. Co. |
| 1147. Hennessey, Purser H., P. M. S.
S. Co. | 1170. Rack, Purser Geo., P. M. S. S.
Co. |
| 1148. Hudson, Dr., P. M. S. S. Co. | 1171. Ryan, Purser, L. J., O. & O. S.
S. Co. |
| 1149. Howard, Captain H. Z., P. M.
S. S. Co. | 1172. Searle, Capt. R. R., P. M. S. S.
Co. |
| 1150. Howard, Purser B. C., P. M. S.
S. Co. | 1173. Seabury, Capt. W. B., P. M. S.
S. Co. |
| 1151. Holladay, Ben. | 1174. Smallman, Purser Geo., O. &
O. S. S. Co. |
| 1152. Jerome, Purser H. A., P. M. S.
S. S. Co. | 1175. Tanner, Capt. Z. L., P. M. S.
S. Co. |
| 1153. Johnson, Capt. Geo. A. steamer
Orizaba. | 1176. Waddell, Capt. W. W., Supt.
O. & O. S. S. Co. |
| 1154. Kidley, Captain W. H., O. & O.
S. S. Co. | 1177. Waddell, Capt. James I., P. M. S.
S. Co. |
| 1155. Lyman, Purser J. O., P. M. S.
S. Co. | 1178. Wafer, Purser Henry, P. M. S.
S. Co. |
| 1156. McDonald, Purser R., P. M. S.
S. Co. | 1179. Webb, Commodore. |
| 1157. McLane, Purser Geo., P. M. S.
S. Co. | 1180. Williams, H. B., Agent P. M.
S. S. Co. |
| 1158. Maury Commodore Jeff, P. M.
S. S. Co. | |
| 1159. Metcalfe, Captain John, O. &
O. S. S. Co. | |
-

PUBLICATIONS BY BRADLEY & RULOFSON.

THESE PICTURES ARE ORIGINAL WITH THIS FIRM,
AND HAVE ACHIEVED A LARGE SALE.

1181. BRADLEY & RULOFSON'S CELEBRITIES. Comprising over one hundred of the principal Actors and Actresses, grouped together; with Key attached. The *Dramatic News*, speaking of this remarkable picture, says: "A photographic gem, in the shape of a group of 110 of the more celebrated actors and actresses, has been published by Bradley & Rulofson, of San Francisco. The space occupied by the group is 4x6½, and every head stands out as clearly and distinct as if it were on a separate card, and all appear excellent likenesses." Ten thousand of this beautiful memento of our great stars were sold in six months, and another edition of ten thousand is near exhausted.

1182. BRADLEY & RULOFSON'S MEN OF MARK. A galaxy of over one hundred persons of distinction—Statesmen, Noblemen, Artists, Authors, Soldiers, etc.; with Key attached. A companion picture to Bradley & Rulofson's celebrities.

1183. BRADLEY & RULOFSON'S CENTENNIAL GROUP. Comprising nearly one hundred and fifty prominent San Francisco citizens who participated in the Centennial Celebration in San Francisco, July, 1876.

1184. BRADLEY & RULOFSON'S BABIES. A collection of nearly a thousand Babies, all on one card; being the most remarkable picture of the age.

1185. BRADLEY & RULOFSON'S DRAMATIC CRITICS OF SAN FRANCISCO.

WAR VESSELS.

Under this heading are comprised all the principal Men-of-War that have visited this Coast. The picture represents the vessel surrounded by the officers, and meets with a great sale.

1186. U. S. Steamer Tusearora.	1202. H. B. M. Steamer Amethyst.
1187. " " Benecia.	1203. " " Repnlse.
1188. " " Portsmouth.	1204. " " Rocket.
1189. " " Pensacola, Flagship.	1205. " " Shah.
1190. U. S. Steamer Lackawana.	1206. " " Zealous.
1191. " " Hassler.	1207. " " Turqnoise.
1192. " " Jamestown,	1208. " " Osprey.
1193. German Corvette Arcona.	1209. " " Daring.
1194. French Corvette Volta.	1210. Japanese Corvette Tskubah Kan
1195. " " l'Infernet.	1211. Russian Flagship Bayon.
1196. " Frigate La Galission-ierre.	1212. " Man-of-War Abreck.
1197. French Corvette Liniier.	1213. " " Ermack.
1198. " " Segond.	1214. " " Vsadnick.
1199. Austrian Corvette Friederich.	1215. " " Toungouss
1200. H. B. M. Steamer Opal.	1216. " " Japonetz.
1201. " " Albatross.	1217. " " Crayser.
	1218. Italian Corvette Christofore Colombo.

COMMUNISTS

That made their escape from New Caledonia.

1219. Henry Rochefort.	1221. Thos. Grossi.
1220. Paschal Grousette.	1222. Francis Jourde.

PROMINENT BUILDINGS, HOTELS, ETC.

Including views of their Parlors, Dining Rooms, etc. Those marked * are also issued with the Proprietor and Staff surrounding it.

1223. *Baldwin's Hotel, S. F.	1229. Palmer House, Chicago.
1224. Grand Hotel, S. F.	1230. Grand Central Hotel, Oakland.
1225. *Palace Hotel, S. F.	1231. Albert Memorial, London, Eng
1226. *Occidental Hotel, S. F.	1232. Capitol, Washington, D. C.
1227. Cosmopolitan Hotel, S. F.	1233. King Solomon's Temple, Jerusalem.
1228. Lick Honse, S. F.	

-
- | | |
|--|------------------------------------|
| 1234. Mechanics' Fair Building (inside and outside), S. F. | 1244. Suez Canal. |
| 1235. California Theatre, S. F. | 1245. View from the Arctic Region. |
| 1236. Nevada Bank, S. F. | 1246. Chinese Quarters, S. F. |
| 1237. Gov. Stanford's House, S. F. | 1247. Japanese Scenery. |
| 1238. Mrs. Hopkins' House, S. F. | 1248. Alaska Islands. |
| 1239. Dis. Court Building, S. F. | 1249. Safe Deposit Building, S. F. |
| 1240. Grand Opera House, S. F. | 1250. U. S. Mint, S. F. |
| 1241. Masonic Temple, S. F. | 1251. U. S. Post Office. |
| 1242. Overland Depot, S. F. | 1252. U. S. Custom House, S. F. |
| 1243. The Well of Moses. | 1253. Belmont. |
-

CHINESE, JAPANESE, INDIANS, ETC.

- | | |
|---|---|
| 1254. Arabs, (Bedouin,) in their native costume. [India.] | 1260. Capt. Joe, Chief of Washoe Indians. |
| 1255. Clubwalla Fireworshippers of | 1261. Indians—Apaches, Washoes, Piutes—of all tribes, sexes, etc. |
| 1256. Chinese Embassy with Anson Burlingame. | 1262. Capt. McDonald's trained Indians. |
| 1257. Chinese Embassy with Chin Lan Pin. | 1263. Mexicans. |
| 1258. Chinese Merchant. | 1264. Negroes. |
| 1259. Chinese Women. | 1265. Japanese Embassy. |
-

RAILROADMEN.

- | | |
|--|--|
| 1266. Bean, P. G., G. W. R. R. | 1278. Goodman, T. H., C. P. R. R. |
| 1267. Buckley James, Erie R. R. | 1279. Grey, Col., Gt. Western R. R. |
| 1268. Crocker, Chas., C. P. R. R. | 1280. Morse, F. E., Chicago. |
| 1269. Childers, H. C. E., President Great Western Railway, | 1281. Meaham, John, P. P. C. C. |
| 1270. Colton, D. D., C. P. R. R. | 1282. McCall, J. G., N. Y., L. E. & W. R. |
| 1271. Holladay, Ben., Oregon R. R. | 1283. McKay, Tom. D., M. C. R. R., and Great Western R. R. |
| 1272. Hopkins, Mark, C. P. R. R. | 1284. Meiggs, Harry, (Pern). |
| 1273. Huntington, Gen'l, C. P. R. R. | 1285. Roberts, W. G. |
| 1274. Hitchcock, D. W., C. B. & Q. R. R. | 1286. Stanford, Leland, C. P. R. R. |
| 1275. Foster, J. D., M. C. R. R. | 1287. Towne, A. N., C. P. R. R. |
| 1276. Davies, Wm. J., Lake Shore R. R. | 1288. Schley, Wm., Northwest'n R.R. |
| 1277. Knox, M., New York. | 1289. Scott, Col. Tom., Texas R. R. |

THEATRICAL MANAGERS, AGENTS, ETC.

Comprising every Theatrical Manager, Acting Manager, Agent or Business Manager connected with the leading theatres or companies which are, or have been, on this Coast. Those marked with an * are Lessees of and Managers of theatres.

- | | |
|--------------------------------|--------------------------|
| 1290. Allison, James. | 1330. Hayman, A. L. |
| 1291. Allinson, J. W. | 1331. Hess, C. D. |
| 1292. Andoe, W. A. | 1332. *Hill, Barton. |
| 1293. Ammel, C. S. | 1333. Hill, J. B. |
| 1294. Bacon, Chas. R. | 1334. Homer, Nat. |
| 1295. *Barnum, P. T. | 1335. *Hooley, Richard. |
| 1296. *Bar, Ben de. | 1336. *Hanley, M. |
| 1297. Bailey, A. F. | 1337. Jack, John. |
| 1298. *Barton, Wm. B. | 1338. *Jarrett, Henry C. |
| 1299. Becks, Alfred. | 1339. Joyce, Martin. |
| 1300. *Bert, Fred W. | 1340. Johnson, H. W. |
| 1301. Berger, Fred G. | 1341. *Kennedy, M. A. |
| 1302. Borst, Wm. H. | 1342. Kernan, Eugene. |
| 1303. Babcock, John P. | 1343. Kirby, P. H. |
| 1304. Campbell, Bartley. | 1344. Kiralfy, Bolossy. |
| 1305. Calendum, F. P. | 1345. Lawlor, Frank. |
| 1306. *Canning, M. | 1346. *Locke, Chas. E. |
| 1307. Chapman, Will. | 1347. Leamy, E. J. |
| 1308. Chipman, Geo. R. | 1348. Lonsdale, H. B. |
| 1309. Chizzola, C. A. | 1349. Lyster, Fred. |
| 1310. Cilley, F. B. | 1350. Lynch, Leigh. |
| 1311. Corbyn, Sheridan. | 1351. Leavitt, A. |
| 1312. Conklin, Wm. C. | 1352. Leavitt, M. B. |
| 1313. Crosby, Chas. A. | 1353. Mann, Harry. |
| 1314. *Daly, Augustine. | 1354. *Magnire, Tom. |
| 1315. *Demier, Tony. | 1355. Maguire, James T. |
| 1316. Deutch, Wm. | 1356. Mayer, Marcus R. |
| 1317. Dnst, Stanley. | 1357. McClellan, Wm. B. |
| 1318. Edwards, Maze. | 1358. *McCollough, John. |
| 1319. Emerson, Billy. | 1359. Morrissey, Jas. W. |
| 1320. *Emerson, Mrs. | 1360. Miles, R. E. J. |
| 1321. Filkins, Robt. | 1361. *Pastor, Tony. |
| 1322. Fitzgerald, W. H. | 1362. Paul, Howard. |
| 1323. Griffin, Hamilton. | 1363. Pennoyer, A. S. |
| 1324. Fritch, Madame A. Genee. | 1364. *Piper, John. |
| 1325. Goodwin, Frank L. | 1365. Pond, J. B. |
| 1326. Goodwin, Chas. H., Jr. | 1366. Rogers, John R. |
| 1327. Greenwald, Maurice | 1367. Roberts, Nick. |
| 1328. Haverly, J. H. | 1368. Ryan, John H. |
| 1329. Hayden, M. R. | 1369. Rickabee. |

- | | |
|----------------------------|---------------------------|
| 1370. Sargent, H. J. | 1382. Thatcher, Richmond. |
| 1371. Schroder, C. | 1383. Thall, F. |
| 1372. Shutz, Carl. | 1384. Vivo, D. de. |
| 1373. Simmonds, Morris. | 1385. Waldron, D. G. |
| 1374. Snyder, A. | 1386. Walton, C. S. |
| 1375. Strakosh, Max. | 1387. Wetherill, Sam. |
| 1376. Strakosh, Maurice. | 1388. Welch, Chas. |
| 1377. St Maur, J. H. | 1389. Williams, Chas. H. |
| 1378. Strickland. | 1390. Wing, Chas. A. |
| 1379. Smart, H. C. | 1391. Zimmerman, J. F. |
| 1380. Taylenre, Clinton W. | 1392. Zimmerman, E. E. |
| 1381. Titus, Tracy. | |

ACTORS.

Comprising every one of any note that has visited California since 1849.
For Acrobats, Magicians, Lecturers, etc., see under their proper heading.

- | | |
|---------------------------|-----------------------------|
| 1393. Aibisher, L. | 1419. Becks, Alf. |
| 1394. Adams, Edwin. | 1420. Beverley, Richard. |
| 1395. Adair, Thos. | 1421. Berland, L. |
| 1396. Ahearn, John. | 1422. Bernard, Pierre. |
| 1397. Allen, Chas. | 1423. Billings, A. D. |
| 1498. Allen, Harry. | 1424. Bill, Buffalo. |
| 1399. Allen, Paul. | 1425. Bishop, C. B. |
| 1400. Anderson, D. C. | 1426. Booth, Junius Brutus. |
| 1401. Arlington, Billy. | 1427. Booth, Edwin. |
| 1402. Arnold, Chas. | 1428. Bonner, R. |
| 1403. Aston, Knight. | 1429. Boncicault, Dion. |
| 1404. Atlee, S. Yorke. | 1430. Bock, Frederick. |
| 1405. Bassett, Russel S. | 1431. Braham, Harry. |
| 1406. Baccei, Pietro. | 1432. Bradley, A. D. |
| 1407. Bangs, F. C. | 1433. Bradley, H. B. |
| 1408. Baker, C. F. | 1434. Bracy, Henry. |
| 1409. Barrows, J. O. | 1435. Bree, T. W. |
| 1410. Barry, C. W. | 1436. Brignoli, Signor. |
| 1411. Barrymore, Maurice. | 1437. Bröckman, G. |
| 1412. Barrett, Lawrence. | 1438. Brown, H. M. |
| 1413. Bartlett, James. | 1439. Bruno, Gus. |
| 1414. Bar, Ben de. | 1440. Buckley, E. J. |
| 1415. Bell, Arthur H. | 1441. Burnett, J. |
| 1416. Bell, George. | 1442. Byron, Oliver Dowd |
| 1417. Belmour, L. | 1443. Butler, C. W. |
| 1418. Bert, Eddy. | 1444. Carroll, J. W. |

- | | |
|--------------------------|----------------------------|
| 1445. Carleton, W. T. | 1492. Furley, Edward. |
| 1446. Cassely, Wm. | 1493. Fechter, Chas. |
| 1447. Campbell, Chas. J. | 1494. Fielding, John. |
| 1448. Castle, Tom. | 1495. Fiske, Mose W. |
| 1449. Chaplin, Geo. | 1496. Fisher, Franz. |
| 1450. Chanfrau, Frank. | 1497. Fitzgerald, W. H. |
| 1451. Cheevers, J. E. | 1498. Florence, T. W. |
| 1452. Ciprico, Geo. | 1499. Formes, Carl. |
| 1453. Cleaves, F. | 1500. Forrest, Edwin. |
| 1454. Cody, W. F. | 1501. Forti, L. |
| 1455. Coes, Geo. H. | 1502. Freeman, Max. |
| 1456. Collins, C. M. | 1503. Fredericks, Chas. S. |
| 1457. Coghlan, Chas. F. | 1504. Fulford, Robert. |
| 1458. Conly, Geo. A. | 1505. Fraser, Robert. |
| 1459. Conraine, Harry. | 1506. Gale, Walter. |
| 1460. Courtright, Wm. | 1507. Gates, Harry. |
| 1461. Coutts, Chas. | 1508. Galloway, G. |
| 1462. Connell, Edward. | 1509. Giannonna, A. |
| 1463. Cotton, Ben. | 1510. Goodwin, Nat O. |
| 1464. Cotter, Frank G. | 1511. Gourlay, John. |
| 1465. Crane, Wm. H. | 1512. Gossman, Tom. |
| 1466. Crawford, Jack. | 1513. Graff, J. |
| 1467. Cronin, Wm. | 1514. Grave, Victor. |
| 1468. Crosbie, W. C. | 1515. Grismer, J. R. |
| 1469. Crusoe, Chas. | 1516. Golden, Richard. |
| 1470. Cummings, T. H. | 1517. Harrison, Louis. |
| 1471. Curtis, M. B. | 1518. Hart, Franklin. |
| 1472. Cushman, Frank. | 1519. Habelman, Theo. |
| 1473. Dauphin, Jo. | 1520. Hall, Chas. |
| 1474. Dampier, Alfred. | 1521. Hall, J. L. |
| 1475. Davenport, E. L. | 1522. Hall, Gustave. |
| 1476. Davis, J. M. | 1523. Hardy, Mr. |
| 1477. Decker, Nelson. | 1524. Haskins, Mr. |
| 1478. Delehanty, W. H. | 1525. Hastings, A. H. |
| 1479. Deschamps, Julian. | 1526. Herne, James A. |
| 1480. Drew, C. H. | 1527. Herne, John |
| 1481. Dnschesne, Mr. | 1528. Hicks, Chas. B. |
| 1482. Dutton, Wm. | 1529. Hill, Barton. |
| 1483. Dixon, T. B. | 1530. Holmes, Matt. |
| 1484. Eberle, Robt. M. | 1531. Howson, John. |
| 1485. Edmonds, Chas. J. | 1532. Holland, E. M. |
| 1486. Edwards, Harry. | 1533. Hedley, King. |
| 1487. Egberts, T. F. | 1534. Imhans, L. A. |
| 1488. Emerson, Billy. | 1535. Jack, John. |
| 1489. Emmett, Joe. | 1536. James, Louis L. |
| 1490. Eytinge, Harry. | 1537. Jarvis, J. H. |
| 1491. Farron, T. J. | 1538. Jennings, John W. |

- | | |
|----------------------------|-------------------------|
| 1539. Jnlean, Mr. | 1586. McKenzie, John. |
| 1540. Jepson, Eugene O. | 1587. McWade, Robert. |
| 1541. Karl, Tom. | 1588. Meade, J. A. |
| 1542. Keene, T. W. | 1589. Mestayer, Chas. |
| 1543. Kelleher, Alf. | 1590. Mestayer, Wm. |
| 1544. Kennedy, M. A. | 1591. Milburn, L. |
| 1545. Kennedy, E. J. | 1592. Montague, H. J. |
| 1546. Kemble, John R. | 1593. Moreland, A. C. |
| 1547. Kilday, Frank. | 1594. Morley, Carmini. |
| 1548. Knight, G. S. | 1595. Morton, J. W. |
| 1549. Kinross, W. H. | 1596. Mortimer, John. |
| 1550. Kirk, Robt. | 1597. Morrison, Lewis. |
| 1551. Klein, Alfred. | 1598. Muller, Jacob. |
| 1552. Lafontaine, F. | 1599. Mnrdoch, H. S. |
| 1553. Lanber, Augnst. | 1600. Mnrdock, A. E. |
| 1554. Lanrent, Henri. | 1601. Mnrmphy, J. H. |
| 1555. Lawlor, Frank. | 1602. Murphy, Joe. |
| 1556. Lavarnie, Frank. | 1603. Mnrmphy, Con T. |
| 1557. Leach, Stephen. | 1604. Mnrray, Dominick. |
| 1558. Leeds, Mr. | 1605. Murray, Ed. |
| 1559. Leman, Walter. | 1606. Newcomb, Bobby. |
| 1560. Lester, Wm. | 1607. Norcross, J. M. |
| 1561. Lewis, James | 1608. Norris, J. W. |
| 1562. Linden, Ernest. | 1609. Norton, Wash. |
| 1563. Lingard, Wm. Horace. | 1610. Niemeyer, Robt. |
| 1564. Lingham, M. V. | 1611. Niebling, E. T. |
| 1565. Lipsis, Elias. | 1612. Oberist, J. F. |
| 1566. Little, Frank. | 1613. O'Neil, James. |
| 1567. Long, N. | 1614. Osten, L. Von. |
| 1568. Lonsdale, H. | 1615. Pastor, Tony. |
| 1569. Loreton, J. S. | 1616. Pateman, Robert. |
| 1570. Majeroni, Signor. | 1617. Palmieri, Signor. |
| 1571. Maas, Jos. | 1618. Paul, Howard. |
| 1572. Mac, Little. | 1619. Parkes, George. |
| 1573. Mackay, F. F. | 1620. Peakes, W. |
| 1574. Mackin, James. | 1621. Pflneger, Chas. |
| 1575. Mackley, Fred J. | 1622. Pemberton, W. |
| 1576. Maeder, Frank. | 1623. Plympton, E. |
| 1577. Marson, Chas. | 1624. Pope, Chas. |
| 1578. Martin, Master. | 1625. Polk, J. B. |
| 1579. Marlowe, Owen. | 1626. Proctor, Jas. |
| 1580. Marshall, Edward. | 1627. Piercy, Samnel. |
| 1581. Mayo, Frank. | 1628. Rankin, McKee. |
| 1582. McDonald, W. H. | 1629. Rae, Frank. |
| 1583. McCarthy, Chas. | 1630. Ramsay, Walden. |
| 1584. McCollom, J. C. | 1631. Ravera, Nicola. |
| 1585. McCullough, John. | 1632. Raymond, John T. |

- | | |
|------------------------------|-------------------------------|
| 1633. Read, Beaumont. | 1675. Thorne, Charles R., Jr. |
| 1634. Reed, Charlie. | 1676. Thorne, Edwin F. |
| 1635. Reynolds, Geo. | 1677. Thorne, Fred'k. |
| 1636. Reynolds, Charley. | 1678. Thompson, Denman. |
| 1637. Rice, Billy. | 1679. Thompson, Frank. |
| 1638. Richards, Geo. | 1680. Thompson, H. F. |
| 1639. Rickey, Sam. | 1681. Tyrrell, R. T. |
| 1640. Rigo, Julvio. | 1682. Thayer, E. N. |
| 1641. Rignold, Geo. | 1683. Urban Ferdinand. |
| 1642. Robinson, Chas. | 1684. Varena, A. |
| 1643. Robinson, Justin. | 1685. Verati, Gaetaus. |
| 1644. Robinson, Forrest. | 1686. Verdi, G. |
| 1645. Robson, Stuart. | 1687. Victor, Mr. |
| 1646. Roche, Frank. | 1688. Vinson, J. H. |
| 1647. Rooney, Pat. | 1689. Vivian, Chas. |
| 1648. Rossi, Sylvias. | 1690. Vokes, Ford. |
| 1649. Rowe, Geo. Fawcett. | 1691. Vokes, Fawdon. |
| 1650. Russell, J. G. | 1692. Ward, Fred B. |
| 1651. Russell, J. B. | 1693. Wachtel, Theodore. |
| 1652. Russell, Sol Smith. | 1694. Wallace, John. |
| 1653. Ryan, T. J. | 1695. Wallack, Lester. |
| 1654. Ryman, Ad. | 1696. Wallack, Jas. W. |
| 1655. Salsbury, N. | 1697. Waldron, Dan. |
| 1656. Salvator, Ernest. | 1698. Waltz, Fred. |
| 1657. Scanlan, Wm. | 1699. Waie Mr. |
| 1658. Schober, H. | 1700. Wheatleigh, Chas. |
| 1659. Schoolcraft, Luke. | 1701. Webster, John. |
| 1660. Sheldon, W. P. | 1702. Welsh, Fayette. |
| 1661. Seymour, Wm. | 1703. Welles, Charles. |
| 1662. Simms, W. | 1704. West, C. |
| 1663. Smith, W. H. | 1705. Wilkie, A. |
| 1664. Sothern, E. A. | 1706. Wilkie, Ed. |
| 1665. Stanley, Chas. | 1707. Williams, John. |
| 1666. Sullivan, Barry. | 1708. Williams, Gus. |
| 1667. Sutton, Chas. | 1709. Williamson, J. C. |
| 1668. Sweatnam, W. P. | 1710. Wilson, Billy. |
| 1669. Stoddard, J. H. | 1711. Wilson, John. |
| 1670. Tagliapietra, Signor. | 1712. Wilson, Harry. |
| 1671. Tams, A. W. | 1713. Wilson, Frank. |
| 1672. Tilla, W. H. | 1714. Woods, Murray. |
| 1673. Thayer, E. N. | 1715. Woodfield, W. H. |
| 1674. Thorne, Chas. R., Sen. | 1716. Whitecar, W. A. |

ACTRESSES.

Including every Actress of any note that has visited this Coast ; also, every lady that may have appeared on the concert platform, with the exception of Premieres Danseuses, Lecturers, Musicians, etc., who will be found under their proper classification.

- | | |
|----------------------------------|------------------------------|
| 1717. Adams, A. A. | 1757. Clifton, Viola. |
| 1718. Allen, Nellie. | 1758. Claxton, Kate. |
| 1719. Auderson, Mary. | 1759. Colville, Floreuce. |
| 1720. Aimee, Marie. | 1760. Congdon, Stella. |
| 1721. Armandale, Miss. | 1761. Correlli, Blanche. |
| 1722. Banta, Mrs. Mary. | 1762. Corlett, Miss. |
| 1723. Badger, Ella F. | 1763. Cotrelly, Mathilde. |
| 1724. Bach, Nani. | 1764. Cook, Mary E. |
| 1725. Baker, Emily. | 1765. Crews, Mrs. Leona. |
| 1726. Bailey, Hannah. | 1766. Cobh, Lottie. |
| 1727. Barber, Julia. | 1767. Cummings, Nellie. |
| 1728. Batchelder, Josie. | 1768. Curtis, Albina. |
| 1729. Beauclerc, Jenny. | 1769. Courtaine, Mrs. Harry. |
| 1730. Beauelerc, Julia. | 1770. Cobh, Lottie. |
| 1731. Beumont, Nellie. | 1771. Crayton, Gussie. |
| 1732. Beumont, Annie. | 1772. Corcoran, Kate. |
| 1733. Bernard, Mad. Richiugs. | 1773. Davenport, Fanny. |
| 1734. Belocca, Anna de. | 1774. Daniels, Mattie. |
| 1735. Bishop, Mad. Anna. | 1775. Dashwood, Alice. |
| 1736. Bleakley, Annie. | 1776. Dargon, Augusta. |
| 1737. Booth, Mrs. J. B. | 1777. Delmay, Lulu. |
| 1738. Bowers, Mrs. D. P. | 1778. Dean, Julia. |
| 1739. Bush, Mrs. Norton. | 1779. Deaves, Lillie. |
| 1740. Briat, Marie. | 1780. Denin, Kate. |
| 1741. Buckingham, Fannie Louise. | 1781. Denniss, Mrs. Zeiss. |
| 1742. Braudt, Kate. | 1782. Deschamps, Mad. |
| 1743. Burnside, Jean. | 1783. De Ruyter, Mad. |
| 1744. Blancbard, Kitty. | 1784. De Forrest, Augusta. |
| 1745. Cavendish, Ada. | 1785. Dingeon, Helen. |
| 1746. Careno, Theresa. | 1786. Dorel, Louise. |
| 1747. Carey, Elcanor. | 1787. Duncan, Loula. |
| 1748. Cary, Clara. | 1788. Dunning, Alice. |
| 1749. Cary, Annie Louise. | 1789. Dunning, Emmie. |
| 1750. Chanfrau, Mrs. | 1790. Durant, Cicily. |
| 1751. Chantal, Mlle. Amelie. | 1791. Duret, Mad. Marie. |
| 1752. Chambers, Augusta. | 1792. Du Sault, Gabrielle |
| 1753. Chambers, Maggie. | 1793. Dennin, Emily. |
| 1754. Chapman, Belle. | 1794. Eberle, Imogene. |
| 1755. Chapman, Mrs. Harry. | 1795. Edwin, Mrs. Sophie |
| 1756. Clauncey, Venie G. | 1796. Edmonds, Mrs. Chas |

- | | |
|-------------------------------|------------------------------|
| 1797. Elzer, Anna. | 1841. Kingsbury, Alice. |
| 1798. Etta, Frankie. | 1845. Kingsbury, Jennie. |
| 1799. Evans, Rose. | 1846. Knapp, Nellie. |
| 1800. Eytinge, Rose. | 1847. Larkelle, Nellie. |
| 1801. Emmons, Julia. | 1848. Lunrens, Josephine. |
| 1802. English, Helen. | 1849. Lee, Jennie. |
| 1803. Farren, Mrs. | 1850. Lee, Rosa. |
| 1804. Fabbri, Mad. Inez. | 1851. Leeson, Isadora. |
| 1805. Ferrara, Marie. | 1852. LeClercq, Charlotte. |
| 1806. Firmin, Annie. | 1853. Leonowa, Mad. D. |
| 1807. Firmin, Kate. | 1854. Lewis, Jeffreys. |
| 1808. Florence, Mrs. J. W. | 1855. Lewis, Catherine. |
| 1809. Frankenberg, Josephine. | 1856. Lingard, Dickie. |
| 1810. Frost, Lily. | 1857. Lingard, Mrs. Alice D. |
| 1811. Forrest, Hattie. | 1858. Lipsis, Carrie. |
| 1812. Galton, Susan. | 1859. Lockhardt, Annie. |
| 1813. Gladstone, Mrs. Mary. | 1860. Lotta, Miss. |
| 1814. Gordon, Marie. | 1861. Lucca, Puline. |
| 1815. Graham, Annie. | 1862. Logan, Josephine. |
| 1816. Granville, Gertie. | 1863. Long, Eliza. |
| 1817. Granger, Maud. | 1864. Majeroni, Signora. |
| 1818. Gneymard, Mlle. | 1865. Mahon, Anna. |
| 1819. Gray, Ada. | 1866. Marble, Helen. |
| 1820. Grayson, Helen. | 1867. Maeder, Mrs. Fred. |
| 1821. Harris, L. | 1868. Mairiner, Mrs. |
| 1822. Harrison, Alice. | 1869. Martinez, Isidore. |
| 1823. Harrison, Maud. | 1870. Marston, Fanny. |
| 1824. Hawthorne, Lonisa. | 1871. Mayhew, Katy. |
| 1825. Henderson, Clara. | 1872. McHenry, Nellie. |
| 1826. Herrmann, Isabella. | 1873. McKenzie, Annie. |
| 1827. Heron, Bijou. | 1874. McClellan, Frankie. |
| 1828. Heynold, A. | 1875. McCabe, Noko. |
| 1829. Higgs, Annie. | 1876. Melville, Emilie. |
| 1830. Hinckley, Sallie. | 1877. Merrill, Maud. |
| 1831. Holbrook, Nellie. | 1878. Merritt, Pauline. |
| 1832. Holbrook, Imogene. | 1879. Mestayer, Emily. |
| 1833. Howard, May. | 1880. Michels, Mad. Ivan C. |
| 1834. Hunter, Frankie. | 1881. Mitchell, Maggie. |
| 1835. Howitt, Belle. | 1882. Miller, Adelaide. |
| 1836. Janauschek, Mad. | 1883. Modjeska, Helena. |
| 1837. Johnston, Louisa. | 1884. Montgomery, S. |
| 1838. Judah, Mrs. | 1885. Montague, Winnetta. |
| 1839. Jnlean, Mad. | 1886. Montague, Lonisa. |
| 1840. Just, Helen. | 1887. Montagne, Miss de. |
| 1841. Keene, Aggie. | 1888. Moore, Elsie. |
| 1842. Kelsey, Hattie. | 1889. Moore, Maggie. |
| 1843. Kellogg, Clara Louise. | 1890. Moore, Hattie. |

1891.	Morris, Clara.	1938.	Roach, Hattie.
1892.	Mortimer, Lulu.	1939.	Rosewald, Mad. Julie.
1893.	Mortemar, Miss.	1940.	Rosa, Mad. Parepa.
1894.	Morant, Fanny.	1941.	Rosa, Eugenia Farroni.
1895.	Moss, Rose.	1942.	Roemer, Bertha.
1896.	Muhlbach, Dora.	1943.	Leifartha, Jennie.
1897.	Murdoch, Jennie.	1944.	Stauley, Mabel.
1898.	Muriel, Constance.	1945.	Sauret, Mad. Ther. Caseno.
1899.	Murska, Ilma de.	1946.	Saunders, Mrs. C. R.
1900.	Murray, Alice.	1947.	Seguin, Mme. Zelda.
1901.	Meda, Blanche.	1948.	Schlom, Hattie, L.
1902.	Newman, Monica.	1949.	Sefton, Mrs. John.
1903.	Neilson, Lilian Adelaide Lee.	1950.	Seymour, Mrs. L. E.
1904.	Nell, Little.	1951.	Sheldon, Julia.
1905.	Norton, Alice.	1952.	Shattuck, Ada.
1906.	Oates, Alice.	1953.	Siddons, Mrs. Scott.
1907.	Olmstead, Gertie.	1954.	Silly, Mlle. Lea.
1908.	Osborn, Henrietta.	1955.	Singer, Marian.
1909.	Parker, Susie.	1956.	Slater, Florence.
1910.	Patemau, Bella.	1957.	Sontag, Auna.
1911.	Pascal, Mlle.	1958.	Soldene, Emily.
1912.	Palmieri, Signora.	1959.	Soule, Susie.
1913.	Persiaui, Signorina.	1960.	States, Agatha.
1914.	Pell, Kittie.	1961.	Stanley, Miss.
1915.	Pease, Addie.	1962.	Stani, Rosin.
1916.	Perraut, Marie.	1963.	Stanton, Kate.
1917.	Pierce, Grace D.	1964.	Stamwitz, Miss von
1918.	Pixley, Annie.	1965.	Stella, Rose.
1919.	Price, Lizzie.	1966.	St John, Altee.
1920.	Proctor, Mrs.	1967.	St George, Anna.
1921.	Pomeroy, Louise.	1968.	Stohrss, E.
1922.	Prescott, Marie.	1969.	Stone, Marie.
1923.	Plaisted, Gracie.	1970.	Stevens, Lulu.
1924.	Rae, Mrs. Frank.	1971.	Shattuck, Ada.
1925.	Rae, Mabel.	1972.	Sylveste, Louisa.
1926.	Rand, Rosa.	1973.	Temple, Rose.
1927.	Randall, Adelaide.	1974.	Thompson, Charlotte.
1928.	Reed, A.	1975.	Thompson, Clara.
1929.	Raymond, Mrs. John T.	1976.	Thorne, Mrs.
1930.	Rickards, Carry.	1977.	Thursby, Emma C.
1931.	Ridgeway, G.	1978.	Tracy, Heleu.
1932.	Rigl, Emily.	1979.	True, Carro.
1933.	Rigl, Betty.	1980.	Tettenborn, Lina.
1934.	Richmond, Adah.	1981.	Townend, Alice.
1935.	Ristori, Mad.	1982.	Varian, Nina.
1936.	Rodgers, Catherine.	1983.	Vane, Alice.
1937.	Rodgers, Addie.	1984.	Vandamme, Marie.

1985. Valerga, Ida.	2007. Wilks, May.
1986. Van Dyke, Imogene H.	2008. Williams, Esther.
1987. Verne, Cora.	2009. Williams, Mrs. C. V.
1988. Vernon, Ida.	2010. Wilmot, Emma.
1989. Vesey, Clara.	2011. Wilton, Ellie.
1990. Viscount, Ida.	2012. Wilton, Marie.
1991. Vokes, Jessie	2013. Winston, Jeannie.
1992. Vokes, Rosina.	2014. Wiseman, Emily.
1993. Vokes, Victoria.	2015. Woodthorpe, Georgie.
1994. Ward, Adah.	2016. Wood, Rose.
1995. Walters, Jean, Clara.	2017. Worrell, Irene.
1996. Walton, Minnie.	2018. Worrell, Sophie.
1997. Wadsworth, Miss.	2019. Wyatt, Carrie.
1998. Waller, Mrs. Emma.	2020. White, Tracy.
1999. Wandesforde, Ivy.	2021. Wetherill, N.
2000. Watson, Mary.	2022. Wilson, Julia.
2001. Ware, Mrs.	2023. Young, Marie L.
2002. Weathersby, Eliza.	2024. Young, Fannie.
2003. Wells, Mrs. Mary.	2025. Zavistowsky, Christine.
2004. Wesner, Ella.	2026. Zavistowsky, Emeline.
2005. West, Eva.	2027. Zittella, Mlle.
2006. Whittingham, Marie.	

JUVENILE ACTORS AND ACTRESSES.

Comprising those not classified otherwise.

2028. Allen, Baby.	2038. Frayne, Frankie.
2029. Benson, Baby.	2039. Julien, Rose.
2030. Bindley, Baby.	2040. Julien, Martin.
2031. Cawthorn, Herbert.	2041. Kilday, Martin.
2032. Cawthorn, Joe.	2042. Olmstead, Gertie.
2033. Carlo, Leo.	2043. Templeton, Fay.
2034. Dampier, Rose.	2044. Tuttle Zoe.
2035. Dampier, Lily.	2045. Vaidis, Lizzie.
2036. Darling, Tillie.	2046. Vaidis, Louisa.
2037. Darling, Mamie.	2047. Elvian sisters.

DWARFS, GIANTS, ETC.

2048. General Tom Thumb.
 2049. Mrs. General Tom Thumh.
 2050. Miss Minnie Warren.
 2051. Commodore, Nutt, 30 in. high, 33 lbs. weight; 32 years.
 2052. Major Nutt, 36 in. higb, 51 lbs. weight; 40 years.
 2053. Major Houghton, 31 in. high, 33 lbs. weight; 25 ysars.
 2054. Mrs. Ella Kirtland, 38in. high, 42 lbs. weight; 22 years.
 2055. Miss Jennie Quigley, 28 in. high; 32 lrhs. weight; 24 years.
 2056. Miss Sarah Belton, 32 in. high, 34 lrhs. weight; 33 years.
 2057. "Little Mac."
 2058. Colonel Goshen, the giant, 7 feet 4 in. high, 600 lrhs. weight; ags 50 years.

MAGICIANS, PHRENOLOGISTS, SPIRITUALISTS, ETC.

- | | |
|------------------------------------|-------------------------------------|
| 2059. Baldwin, Prof. S. S. | 2066. Keller, Harry. |
| 2060. Berland, Mad. | 2066½ Ling Look. |
| 2060½ Bosco, Carl. | 2067. Maccallister, Prof. |
| 2061. Cazenueve, Le Commandeur. | 2068. Massey, Gerald, Spiritualist. |
| 2062. Cazenueve, Mlle. Marie. | 2068½ Scarsey, Mlle. Adis. |
| 2062½ Cunard, D. H. | 2069. St Jean, Prof. |
| 2063. Fowler, Prof., Phrenologist. | 2069½ Yamadeva. |
| 2064. Hsller, Roht. | 2070. Zamloch, Prof. |
| 2064½ Heller, Miss Haydee. | 2071. Val. Vose; Ventriloquist. |
| 2065. Herrmann, Prof. | |

MUSICIANS.

- | | |
|--|---------------------------------------|
| 2072. Arbnuckle, M., Cornet playsr. | 2084. Giannonna, Anton Flutist. |
| 2073. Alexander, Prof. J. J., Violinist. | 2085. Herold, Rudolph, Leader. |
| 2074. Berger, Fred G., Harpist. | 2086. Hartdegen, Adolph, Violincello. |
| 2075. Berger, Anna, Cornet player. | 2087. Kinross, W. H., Leader. |
| 2076. Beck, Carl, Leader. | 2088. Kohler, Richard W. |
| 2077. Behrens, S., Leader. | 2089. Kendall, James. |
| 2078. Claus, Jenny T., Violinist. | 2090. Levy, J., Cornet player. |
| 2078½ Conrsen, Ellen D., Violinist. | 2091. Fabbri, Mulder, Leader. |
| 2079. Diamond, Mr., Harpist. | 2092. Mehlig, Anna, Pianist. |
| 2080. Evans, Geo. T., Leader. | 2093. Moran, James T., Pianist. |
| 2081. Gilmore, P. S., Leader. | 2094. Ferrar, M. Y., Guitarist. |
| 2082. Gottschalk, Pianist. | 2095. Lyster, Fred, Leader. |
| 2083. Goddard, Md. Arahella, Pianist. | 2096. Pratt, Chas. E., Pianist. |

- | | |
|-------------------------------------|--|
| 2097. Sanret, Emile, Violinist. | 2104. Widmer, Henry, Leader. |
| 2098. Sanret, August, Pianist. | 2105. Dyring, H. T., Leader. |
| 2099. Sanret, Mad. Careno, Pianist. | 2106. Singer, Alfred. |
| 2100. Stnekenholz, W. | 2107. Schloss, Prof. A., the piano fiend |
| 2101. Shultz, Charlie, Leader. | 2108. Hayman, Henry, Violinist. |
| 2102. Schmitz, Jos. L., Leader. | 2109. Fabian, Samuel M., Pianist. |
| 2103. Urse, Camillo, Violinist. | |
-

PREMIERES DANSEUSES.

- | | |
|---------------------------|--------------------------|
| 2110. Adriana, Cora. | 2122. Palladino, Emma. |
| 2111. Barretta, Panline. | 2123. Priola, Mlle. |
| 2112. Bennett, Amy. | 2124. Remmelsburg, Mlle. |
| 2113. Bonfanti, Marie. | 2125. Rigm, Betty. |
| 2114. Christina, Mlle. | 2126. Ritta, Mlle. |
| 2115. De Rosa, Josephine. | 2127. Roland, Mlle. |
| 2116. Corssi, Antoinette. | 2128. Stanley, Mlle. |
| 2117. Devere, Ida. | 2129. Sohlke, A. |
| 2118. Dnvalie, Heloise. | 2130. Scanlan, L. B. |
| 2119. Dnvalie, Rosalie. | 2131. Slater, Florence. |
| 2120. Lupo, Engenie. | 2132. Sara, Miss. |
| 2121. Majilton, Marie. | |
-

THEATRICAL AND MUSICAL COMPANIES.

Under this heading are comprised the different Theatrical Companies, either existing here or that have visited California. The members of each company are grouped together, either plain or in costume.

- | | |
|---|--|
| 2133. Alleghanian Concert Troupe. Season, 1877. | |
| 2134. Berger Family Concert Troupe Season, 1876—members. | |
| 2135. California Theatre Company. Season, 1876—members. | |
| 2136. California Theatre Company. Season, 1878—members. | |
| 2137. Emerson's Minstrel Company. Season, 1875—members. | |
| 2138. Deakin's Liliputians, with Col. Goshen, the giant. | |
| 2139. Fabri Opera Company. Season, 1876. | |
| 2140. Fifth Avenue Theatre Company—California trip, under Daly. | |
| 2141. Georgia (colored) Minstrels, as they appear on the stage. | |
| 2142. Grand Opera House (S. F.) Company, Chas. Wheatleigh, Manager. Season, 1876. | |
| 2143. Gilmore's Band—solo players in a group. Season, 1875. | |

2144. Gen. Tom Thumb and party, in a groupe.
 2145. Gen. Tom Thumb's Carriage and Ponies, presented them by Queen Victoria.
 2146. Hess English Opera Company—California season, 1877.
 2147. Hooley Dramatic Company—California season, 1875.
 2148. Matt Morgan's Beauties—single, or in groupe.
 2149. Mrs. Oates' Comic Opera Company—single, or in groupe. Season, 1875.
 2150. McGilbney Family Concert Troupe.
 2151. Mexican Infantile Opera Company.
 2152. "Our Boys" Company—as performed at the California Theatre.
 2153. "Our Boarding House" Company—as performed at the Grand Opera House, S. F.
 2154. Royal Illusivists—in a groupe.
 2155. Salsbury Trouhadore, in their play "Patchwork."
 2156. Soldene's Kickers—in a groupe.
 2157. "Two Orphans" Company—as performed by the California Theatre Company.
 2158. Union Square Theatre Company—California trip. Season, 1877-78.
 2159. Vokes Family—in a groupe.
-

ACROBATS, GYMNASTS, ETC., AND OTHERS.

NOT CLASSIFIED.

- | | |
|--|--|
| 2160. Aymar, Fred., acrobat.
2161. Blondin, the hero of Niagara, in costume, on a tight rope, or in plain dress.
2162. Boshiel, Miss Louise, pantomimist.
2163. Brown, Miss Mollie, circus.
2164. Carver, Dr. W., champion rifle shot of the world.
2165. Daily, W. H., champion swimmer of California.
2166. DeLanty, Jno., circus.
2167. Dutton, Wm., champion leaper.
2168. Denier, Tony, clown and pantomimist.
2169. Dohle, Budd, driver of Occident.
2170. Leslie, Fred. H., circus.
2171. Leslie, Lew., circus.
2172. Foss, Clarke, the famous Geyser stage driver. | 2173. Forepaugh, Mr. A., the celebrated elephant trainer.
2174. Fox, C. F., gymnast.
2175. Girard Bros., Emil, Russell and Julian—single or in groupe, costume or plain.
2176. Courtney, C. E., rowing champion.
2177. Gregory, Miss, contortionist.
2178. Geraldine, Miss, gynuast.
2179. Hawley, David R., trapeze, "the monarch of the air."
2180. Jeal, Miss Linda, in her great globe feats.
2181. Julian children, Rose and Martin, acrobats.
2182. Kiralfy, Arnold, clown and eccentric dancer.
2183. Leopold, Geo., gymnast.
2184. Levantine, F. F., gymnast. |
|--|--|

2185. Lenton family, gymnasts.
 2186. Lorence, Miss Kate, pedestrian.
 2187. Mace, Jim, pugilist.
 2188. McCabe, little Harry, of circus
habeas corpus fame.
 2189. Mathews, Mr., cirens.
 2190. Mathews, Miss, cirens.
 2191. Majiltons, Marie, Charles and
 Frank, contortionists—in costume
 or plain dress.
 2192. Orrin Bros., George and Edward,
 acrobats.
 2193. Perrier, A., the French Hercules,
 wrestler, etc.
2194. Razilla Bros., contortionists.
 2195. Scursey, Mlle. Adie, velocipe-
 dist.
 2196. Sebastian, Romeo, circus.
 2197. Trickett, Edward, champion
 oarsman of the world.
 2198. Vaidis, Persian twin sisters, in
 costume, on a trapeze—single, or in
 group.
 2199. Phillips, N. B., "Pike," the
 Yosemite guide.
 2200. Maynard, Harry, champion light
 weight of Cal.
-

THEATRICAL GROUPES.

Containing a few groupes not otherwise classified.

2201. The four French Clodoch dancers in their grotesque attitudes.
 2202. Frankie Frayne and the celebrated dog "Jack" in the play "Si Slo-
 cum."
 2203. Adelaide Neilson and Mrs. Judah in Shakespeare's love tale "Romeo
 and Juliet."
 2204. Robson and Crane as the two chernhs.
 2205. Geo. Fawcett Rowe and Miss Ellie Wilton in the play "Brass." "See
 this ring?"
 2206. Sol. Smith Russell in three of his principal changes, on one photograph.
 2207. "Two Orphans," by Mandie Harrison and Bijou Heron.
 2208. "Two Orphans," (burlesque) by Mr. Mestayer and Mr. Long.
-

COPIES FROM PAINTINGS, ENGRAVINGS, ETC.

2209. "Andromeda;" from the celebrated painting by Erpiknm.
 2210. "Byhlis;" from the celebrated painting by Henner.
 2211. "Comedy and Tragedy;" from an engraving.
 2212. "Cigale;" from the celebrated painting.
 2213. "Cigale;" from an engraving.
 2214. "Conjugal Correction;" from a French engraving.
 2215. "Elaine;" from the celebrated painting by Toby Rosenthal.
 2216. "Elaine;" (burlesque) from a sketch.
 2217. "Eve;" from a celebrated painting.

- 2218. "Going to Bed ;" from a French engraving.
 - 2219. "Love's Secret ;" from a drawing.
 - 2220. "Leaving the Baths ;" from a French engraving.
 - 2221. "Rainy Weather ;" from an engraving by Miss Edwards.
 - 2222. "Temptation of St. Anthony ;" from an engraving.
 - 2223. "The Bath ;" from a French engraving.
 - 2224. "The Fear ;" from a French engraving.
 - 2225. "The Surprise ;" from a painting in the Louver.
 - 2226. "Venus ;" from the celebrated painting by Titian.
 - 2227. "Birth of Cupid ;" from a statuary.
 - 2228. "Custer's Last Charge ;" from the painting.
-

ODDS AND ENDS.

Under this heading are comprised such as are not, or cannot be, otherwise classified.

- 2229. The Soldier of Marathon ; bronze statue, won by the Creedmoor Rifle Team.
- 2230. Bender, the Kansas murderer.
- 2231. King of Siam's gift of gold and silver ware to the United States, as exhibited at the Centennial.
- 2232. Seth Kinman, California hunter, trapper, scout, guide, and presidential chair maker.
- 2233. Pullman Palace Car ; cost \$25,000.
- 2234. Norton I. Emperor of the United States and Protector of Mexico.
- 2235. Bulgarian Puzzle—where is the cat ?
- 2236. Dance of Death—illustrated photographically.
- 2237. Gold Medal Picture, which carried off the gold medal, at Philadelphia, for the best photograph in the United States. Won by Bradley & Rulofson.
- 2238. Alfred Paraf, inventor of Oleomargarine (artificial butter).
- 2239. California Theatre Drop Curtain ; painted by Voeghtlin—photographed at night time.
- 2240. California Joe, the "grizzly" hunter.
- 2241. San Francisco Newsboys, grouped together in one picture.
- 2242. Tihercio Vasquez, the bandit.
- 2243. Olympic Club members.
- 2244. Bohemian Club members.
- 2245. Merchant, killed by Samuel.
- 2246. Virginia City Fire, illustrated photographically.
- 2247. Naval Engagement between H. M. steamers Shah and Amethyst and the Peruvian rebel ironclad Huascar, off Ilo, (Peru,) May 29, 1877, from a sketch by an officer present.
- 2248. Photographs of Skulls.

2249. Photograph of remarkable plant, viz; *Sarcodes Sanguiniea*, Terrey, (Snow Plant of the Sierra). The total length of the plant inclusive of the root 28 inches; the flower spike containing 98 blooms, measuring 16 inches.
2250. *Darlingtonia Californica* de Cand—Carnivorous Pitcher Plant. This remarkable plant is a native of the northern part of California, where it is found in logs on the slopes of mountains. It has the peculiar habit of entrapping insects, which become enclosed in the Tubular leaves, and find no means of escape from the vicid hairs with which the interior of the tubes are furnished.
2251. Japanese Mermaid.
2252. General Sherman and party, including Senator Don Cameron and family, on their California tour, September 22, 1876.
2253. Gen'l Cobb and Staff, of the National Guard of California, 1875.
2254. Governor Irwin and Staff, in a group, 1878.
2255. Governor Booth and staff, in a group, 1874.
2256. King Kalakaua and staff, photographed after arriving in S. F. November 30, 1874.
2257. Lightning Train party, under Henry C. Jarrett. Left New York June 1. Arrived in S. F., June 4, 1876. Time: 83 hours and 53 minutes.
2258. Queen Victoria and family, (from an engraving), with key attached.
2259. Postmaster-General Key and party, on their California trip, Sept., 1878.
2260. Rifle Team, Australian, Californian and Creedmoor.
2261. Senator Patterson (S. C.) and party—California trip, 1878.
2262. Government Directors U. P. Railroad—California trip, 1878.
2263. San Francisco Safety Company, Ex-Committee, with names attached. May 24, 1877.
2264. Tuolumne Re-union Association Post Presidents from 1869 to date.
2265. Steamship Pioneers. (First California).
2266. Grand Lodge I. O. O. F., 1868.
2267. Mills Seminary Graduates.
2268. California University Students and Faculty.

PROMINENT MEN AT HOME AND ABROAD,

NOT OTHERWISE CLASSIFIED.

2269. Agnew, Thos. B.
 2270. Andrews, Col. A.
 2271. Ashbury, M.
 2272. Austin, Aleck.
 2273. Babcock, Wm. F.
 2274. Bacon, H. D.
 2275. Baldwin, E. J.
 2276. Bancroft, A. L.
 2277. Banning, Gen'l P.
 2278. Belcher, Hon. Isaac S., Ex-Justice Supreme Court, Cal.
 2279. Baron, Edward.
 2280. Bennett, Dr. Thos.
 2281. Bennett, Hon. Nathan, Ex-Justice Supreme Court, Cal.
 2282. Bee, Col. F. A.
 2283. Bechtinger, Dr.
 2284. Bender, A. S.
 2285. Bidwell, Gen'l.
 2286. Bishop, Chas. R., Honolulu.
 2287. Bingham, Capt.
 2288. Bolander, H. N.
 2289. Bosqui, Edward.
 2290. Bosworth, H. M.
 2291. Boruck, M. D.
 2292. Burnett, Hon. Peter H., Ex-Justice Supreme Court, Cal.
 2293. Bragg, F.
 2294. Bravo, S., Colima.
 2295. Broderick, H., Chief Engineer, Australia.
 2296. Bugbee, Sumner.
 2297. Bucklane, General R. P., Gov't Director, U. P. R. R.
 2298. Blyth, John, Australia.
 2299. Campbell, W. S.
 2300. Castle, F. M.
 2301. Castle, S. N., Honolulu.
 2302. Carr, Billy.
 2303. Cleghorn, Hon. A., Honolulu.
 2304. Clark, Smyth.
 2305. Christie, Jas. I., Washington.
 2306. Coit, Howard, Stock Board.
 2307. Cohn, A. A.
 2308. Coleman, Wm. T.
 2309. Cole, Dr. R. Beverly.
 2310. Colburn, Geo. M., Clifton House Niagara Falls.
 2311. Crawford, James, Supt. U. S. Mint, Carson, Nev.
 2312. Crocker, H. S.
 2313. Curtis, Sam.
 2314. Curtis, Hon. N. Greene.
 2315. Childers, Rt. Hon. Hugh, C. E., Memb. Parl.
 2316. Cook, Sit Ming, First Chinese Consul, S. F.
 2317. Coleman, W. P., Bank Commissioner, S. F.
 2318. Cope, Hon. W. W., Ex-Justice Supreme Court, Cal.
 2319. Currey, Hon. John, Ex-Justice Supreme Court, Cal.
 2320. Craig, Lee D.
 2321. Daggett, R. M., M. C., Nevada.
 2322. Davidson, Geo.
 2323. Davis, H. L.
 2324. Deeth, Jacob.
 2325. Dean, Hon. Peter.
 2326. Deering, C.
 2327. Deering, J. H.
 2328. Dodge, W. W.
 2329. Dodge, Geo. S.
 2330. Dodge, Chas., the Bristol, New York.
 2331. Dominis, Gov. John, Honolulu.
 2332. Donohoe, Jos. A.
 2333. Donahue, Jas.
 2334. Donohue, Peter.
 2335. Donglass, Sir. James, Vancouver, B. C.
 2336. Earl, O.
 2337. Ellis, Henry H.
 2338. Enos, J. S.
 2339. Estee, M. M.
 2340. Evans, Gen'l Geo. S.
 2341. Epstein, Henry.
 2342. Fallon, M.

2313. Farquharson, D.
 2314. Finnegan, Col., Detective.
 2315. Fair, James.
 2316. Fitch, H. R.
 2317. Flagg, J. H., Washington, D. C.
 2318. Flood, J. C.
 2319. Field, Hon. S. J., Ex-Judge Supreme Court, Cal.
 2320. Ford, Wm.
 2321. Fralick, J. W., U. S. Postal Commissioner.
 2322. Frank, Otto H.
 2323. Friedlander, I.
 2324. Frisbie, Gen'l John B.
 2325. Fry, J. D.
 2326. Garnett, Louis A.
 2327. Gamble, James, Supt. W. U. T. Co., S. F.
 2328. Garvey, Richard, Los Angeles.
 2329. Gashwiler, J. W.
 2330. Gee, Geo. J.
 2331. George, Henry.
 2332. Gibbs, F. A.
 2333. Grant, U. S., Jr.
 2334. Goldsborough, Richard, (Woolman,) Australia.
 2335. Gunning, Prof. W. D.
 2336. Gwin, Hon. Wm. M., Jr.
 2337. Hastings, Hon. S. C., Ex-Judge Supreme Court, Cal.
 2338. Harcourt, T. A.
 2339. Haggin, J. B.
 2340. Hagan, John.
 2341. Hanson, C.
 2342. Hallidie, A. S.
 2343. Hager, J. S.
 2344. Harrison, H. H., Ex M. C., Tenn.
 2345. Hayward, Alvinza.
 2346. Haymond, Hon. Creed.
 2347. Hayes, T. B.
 2348. Hayes, Col. Jack.
 2349. Haight, H. H.
 2350. Harvey, Dr. W. F.
 2351. Hendley, C. M., Washington.
 2352. Heller, Moses.
 2353. Hammond, Richard P.
 2354. Heydenfeldt, Hon. Sol., Ex-Judge Supreme Court Cal.
 2385. Henry, Wm.
 2386. Heatley, E. D.
 2387. Herz, Dr.
 2388. Higginbotham, S., Australia.
 2389. Howe, Hon. Robert.
 2390. Homel, Hon. C. C., Gov't Director, U. P. R. R.
 2391. Hollis, Wm.
 2392. Holladay, Ben.
 2393. Holladay, Ben., Jr.
 2394. Hopkins, Mark.
 2395. Hopkins, Archibald.
 2396. Hollister, Col.
 2397. Howes, Geo.
 2398. Howes, Jabez.
 2399. Howard, Chas. Webb.
 2400. Hutchinson, F. W.
 2401. Ingersoll, S. W., Philadelphia.
 2402. Irwin, Richard B.
 2403. Iglesias, Jose M., Chief Justice, Mexico.
 2404. Jones, P. S.
 2405. Jameson, John, Asst. Supt. Railway.
 2406. Jennings, Hon. P. A., Australia.
 2407. Kaplan, Louis.
 2408. Kapena, Gov. Hawaii.
 2409. Kennedy, Sir Arthur.
 2410. Kennedy, Lady, Australia.
 2411. Keene, Jas. R.
 2412. Key, Hon. S. A.
 2413. Knox, R. E.
 2414. Koppel, S.
 2415. Lewis, Hon. E. J., President pro tem. Senate California.
 2416. La Grange, Gen'l O. H.
 2417. Laven, Col. J. A.
 2418. Larnach, Hon. W. T. M., New Zealand.
 2419. Lick, James.
 2420. Lees, Capt., Detective.
 2421. Livingston, R. R.
 2422. Livingston, C. H.
 2423. Livingston, M.
 2424. Logan, Major Harry.

-
- | | |
|--|---|
| 2425. Low, C. A. | 2471. Morrill, Paul. |
| 2426. Low, F. F. | 2472. Musgrave, Gov. B. C. |
| 2427. Loryea, A. M. | 2473. Naglee, Gen'l. |
| 2428. Lund, Henry. | 2474. Nutall, Dr. R. K. |
| 2429. Lyon, Hon. Wm. H., Indian
Commissioner. | 2475. Noble, H. H. |
| 2430. Magge, John. | 2476. Narwood, T. M. |
| 2431. MacGregor, Wm. Laird, Eng. | 2477. Nunan, Hon. Edward. |
| 2432. Martin, J. West. | 2478. O'Brien, Wm. S. |
| 2433. Mackay, J. W. | 2479. O'Connor, Con. |
| 2434. Mahe, Gustave. | 2480. Ogden, Richard L. |
| 2435. Macedo, Dr. A., Brazil. | 2481. Oliver, D. J. |
| 2436. Mallery, Col. Garrick, U. S. A. | 2482. Olmstead, W. N. |
| 2437. Mace, L. | 2483. Orton, Wm., President W. U.
Telegraph Co., N. Y. |
| 2438. Machen, L. C., Kentucky. | 2484. Owens, J. B. |
| 2439. Maguire, Jos. | 2485. Patterson, Senator Jno. J.,
South Carolina. |
| 2440. Marsellns, E. P. | 2486. Parrott, Tiburcio. |
| 2441. Marye, Geo. T. | 2487. Parrott, John. |
| 2442. Martin, Camillo. | 2488. Patrick, James C. |
| 2443. McAllister, H. | 2489. Palmer, Cyrus. |
| 2444. McArthur, W., Alderman, M. P. | 2490. Palmer, R. R. |
| 2445. McDonald, D. L. | 2491. Perkins, Edward., Proprietor
Occidental Hotel, Auckland, N. Z. |
| 2446. McDonald, J. E. | 2492. Perkins, Geo. C. |
| 2447. McDonald, M. J. | 2493. Pearson, H. H., Cosmopolitan
Hotel, S. F. |
| 2448. McDonald, M. L. | 2494. Perry, John. |
| 2449. McDonald, J. M. | 2495. Phelps, T. G. |
| 2450. McCormick, W. S. | 2496. Pym, F. |
| 2451. McMeen, Hon. R., Pa. | 2497. Phelan, James. |
| 2452. McCoppin, F. | 2498. Pinney, Geo. M. |
| 2453. McLane, Lewis. | 2499. Porter, Hon. Nathan. |
| 2454. Mayer, Simon. | 2500 ¹ Prather, J. M. |
| 2455. Meeker, David. | 2500. Purdy, Gov. Sam. |
| 2456. Melone, Drury. | 2501. Punch, Mr., Punch's Hotel,
Sydney. |
| 2457. Meiggs, Harry, Lima, Peru. | 2502. Gov. Pio Pico, Cal. |
| 2458. Merrill, J. F. | 2503. Ramsay, Col. W. |
| 2459. Merrill, J. C. | 2504. Ralston, W. C. |
| 2460. Metzler, C. B. J. | 2505. Raymond, I. W. |
| 2461. Menzies, Steward. | 2506. Rankin, Ira P. |
| 2462. Messimer, H., Phila. | 2507. Reese, Michael. |
| 2463. Milton, Lord, England. | 2508. Reis, J. C. |
| 2464. Miller, John F. | 2509. Rice, John A., "Baldwin," S. F. |
| 2465. Mills, D. O. | 2510. Richardson, Capt. |
| 2466. Morgan, A. O., Mass. | 2511. Roberts, G. D. |
| 2467. Moss, J. Mora. | |
| 2468. Montefiore, H. B., Sydney. | |
| 2469. Morris, Augustus, Sydney. | |
| 2470. Moore, Hon. Wm. H., Pa. | |

2512. Roberts, Hon. Alfred.
 2513. Rodgers, A. J.
 2514. Rodgers, F., U. S. N.
 2515. Rogers, R. C.
 2516. Row, R. G.
 2517. Rolling, Henry G.
 2518. Roman, A.
 2519. Russell, Ben., New York.
 2520. Sawyer, Hon. Lorenzo, Ex-Jns-
tice Supreme Court.
 2521. Sanderson, Hon. J. W., Ex-Jus-
tice Supreme Conrt, Cal.
 2522. Sanders, J. Donglas, "Gentle-
man."
 2523. Schoenwald, Geo., Lick House
S. F.
 2524. Seymour, Gov. B. C.
 2525. Scott, Irving M.
 2526. Sedgwick, John.
 2527. Sharon, Alex., Lessee Palace
Hotel.
 2528. Sharon, Senator.
 2529. Simmons, W. W., Collector,
Boston, Mass.
 2530. Smiley, T. J. L.
 2531. Smith, C. W. M.
 2532. Smith, Frank B.
 2533. Smyth, Hon. Geo. B., Govern-
ment Director U. P. R. R.
 2534. Sharpe, A. G.
 2535. Sontag, Chas.
 2536. Soule, Frank.
 2537. Spalding, Rufus C., late Navy
Agent, S. F.
 2538. Shirley, Hon. Paul.
 2539. Spreckles, Claus.
 2540. Sterett, B. F.
 2541. Stone, N. B.
 2542. Stout, Dr.
 2543. Swan, Benj. R.
 2544. Safford, A. P. K.
 2545. Stanton, Paymaster U. S. N.
2546. Sutter, Gen'l.
 2547. Taylor, Bayard.
 2548. Temple, Hon. Jackson, Ex-Jus-
tice Supreme Court, Cal.
 2549. Terry, Hon. David S., Ex-Jus-
tice Supreme Court, Cal.
 2550. Tevis, Lloyd, President Wells
Fargo.
 2551. Teal, Joseph.
 2552. Tewksbury, Dr. M. R.
 2553. Tiffany, R. J.
 2554. Todd, D. B.
 2555. Tobin, R.
 2556. Toland, Dr.
 2557. Tubbs, A. L.
 2558. Thornburg, J. M., M. C., Tenn.
 2559. Tucker, Dr. J. C.
 2560. Tosewell, Capt.
 2561. Truman, Ben. C.
 2562. Turner, Capt. F.
 2563. Underhill, Jacob.
 2564. Urwich, Rev. Wm., London.
 2565. Vallejo, Gen'l M. G.
 2566. Verdenal, J. M.
 2567. Vivian, Hon. Hussey, M. P.
 2568. Vernon, Gen'l Robert, N. G. C.
 2569. Warren Leland, Palace Hotel,
S. F.
 2570. Watts, Wm. M., Philadelphia.
 2571. Watson, W. Remy.
 2572. Wallace, W. H.
 2573. Wetherbee, Chas. L., Occiden-
tal Hotel, S. F.
 2574. White, James, Ex M. P., Eng-
land.
 2575. Willis, Wm.
 2576. Wilson, S. L.
 2577. Wilcox, Capt.
 2578. Winn, Gen'l A. M.
 2579. Wieland, Mr.
 2580. Woodward, R. B.
 2581. Yost, John.

