

CALIFORNIANA

~~CALIFORNIANA~~

APINEX

SAN FRANCISCO PUBLIC LIBRARY

3 1223 04590 0504

BOOK NO.

ACCESSION

917.94 S227⁴

7337

NOT TO BE TAKEN FROM THE LIBRARY

Digitized by Google
2016
San Francisco Public Library

1852

for sale
RS
of the

Chart
description,
in No. 1.
AGENCY FOR THE
Charts Coast of
and the

Water.
No. 1.

SALES
No. 1.

Oil.

Vertical text on the left margin, possibly a page number or reference code.

Advertisement

SE

str.

MERCANTILE HOTEL

ON

FRONT STREET,

ONE DOOR

North of Pacific Wharfe
SAN FRANCISCO.

This House is kept on the
plan of French's and
Lovejoy's Hotels, New York

ROOMS BY THE DAY OR WEEK, MEALS AT ALL HOURS

This House has recently been enlarged and improved, for the greater accommodation of the traveling public. The Restaurant is under the direction of an experienced caterer; and the Rooms are under the charge of a housekeeper whose reputation for cleanliness and neatness, will be a guarantee for the order in which they will be kept. The Beds are equal to any in the State. Attached to the house are comfortable Sitting and Dining Rooms.—Terms moderate.

Passengers landing from the boats at night will see the House by the bright Lights burning before the Door.

THOMAS P. EVERETT

PIONEER

HAT EMPORIUM,

Manufacturer,

Importer, Wholesale & Retail Dealer in

GENTS FINE MOLESKIN

HATS,

GENTS FINE TOPS,

LADIES' RIDING HATS

Children's Hats and Caps.

RIDING GLOVES, WHIPS

CANES,

Etc. Etc. Etc.

Sole Agent for Wm. H. Bebee & Co's Hats.

176 Clay St. between Montgomery & Kearny Sts

CLOTHING!! CLOTHING!!!

The undersigned, Manufacturers and Importers of Clothing, are constantly receiving, by every steamer and clipper ship, from their manufacturing establishment, all kinds and recent styles of garments, suited to the various wants of consumers. Country Merchants, Traders and Miners will find our garments all

MARKED WITH OUR NAMES.

The best of workmen are employed by us, and as the greatest attention is bestowed, we feel assured in saying

No Better Manufactured Clothing IS SENT TO THIS MARKET THAN OUR OWN.

Dealers, and the Public generally, are requested to call and examine for themselves.

BOOTS AND SHOES BY THE CASE.

JOHNSON & CANFIELD,

No. 169 Clay Street, San Francisco.

S. T. DENNY,

GILDER AND ORNAMENTER.

161 Battery Street, near Pacific,

SAN FRANCISCO.

Portrait, Looking Glass and Picture Frames Window Cornices made to order. Interior decorations for Saloons. Business Cards, Maps, &c. mounted and varnished. N. B. Old Frames re-gilt.

SACRAMENTO DAILY UNION,

SAN FRANCISCO AGENCY,

Merchants Exchange, Sacramento St.

J. J. JOSEPH, Agent.

Advertisements at moderate charges received daily until 3 o'clock. Papers delivered to subscribers on the arrival of the Sacramento Boats. Box for orders at Bonestill & Williston's Bookstore, Plaza.

W. J. SILVER & CO.,

MANUFACTURERS OF

BEDS AND MATTRESSES

WHOLESALE AND RETAIL,

Sacramento Street, between Montgomery & Kearny,

W. J. SILVER, }
H. CARRISON. }

SAN FRANCISCO.

N. B. Moss, Hair, Feathers, &c., for sale on the most reasonable terms.

REVALK & LEUDKE,

WATCH MAKERS

AND

JEWELERS,

Washington Street, near Montgomery,

SAN FRANCISCO.

A. & B. GOLDSMITH,

IMPORTERS AND DEALERS IN

WATCHES, JEWELRY,

AND WATCH MATERIALS,

WHOLESALE AND RETAIL

Washington St. near the El Dorado, San Francisco.

Watches and Jewelry carefully repaired and warranted. All kinds of California Work made to order. Gold Dust bought.

MAIN & WINCHESTER,

Manufacturers and Importers of

HARNESS, SADDLES, BRIDLES

Whips, Collars, Saddlery, &c.

No. 68 Sansome Street, near California,

C. MAIN, }
E. H. WINCHESTER. }

SAN FRANCISCO.

GLADWIN & WHITMORE, IMPORTERS, JOBBERS

AND
General Commission Merchants,
25 & 54 CALIFORNIA STREET,

CORNER OF FRONT,

SAN FRANCISCO, CALIFORNIA.

WILLIAM H. GLADWIN, }
HORACE M. WHITMORE }

McGARRAHAN, FOLEY & ROONEY,
WHOLESALE GROCERS AND COMMISSION MERCHANTS,

Importers of

Provisions, Wines, Liquors, Cigars,
TOBACCO, &c.

Fire Proof Brick Warehouse, 50 California Street,
North Side, 4d door east of Front Street,

SAN FRANCISCO.

WM. McGARRAHAN,

TERRENCE FOLEY,

P. H. ROONEY.

ROBERT MARTSH,

Wholesale and Retail Dealer in

PAINTS, OILS, SPIRITS OF TURPENTINE, VARNISHES,
Glass, Putty, Brushes, &c.

SANSOME STREET,

Three Doors North of Washington,

SAN FRANCISCO.

All orders promptly executed, and on the most liberal terms.

MONTGOMERY BATHING ROOMS,

HAIR
AND SHAVING

DRESSING
SALOON,

Montgomery Street, next door to Burgoyne & Co.,

JOSEPH S. LEAVITS, }
DAVID A. EDWARDS, }

SAN FRANCISCO.

Warm and Cold Baths, at all hours. Also, Medicinal Baths, Douche and Shower Baths.

AVERY & COGSWELL, COPPER, TIN, SHEET IRON WORKERS

AND DEALERS IN

STOVES,

Copper, Tin and Sheet-Iron Wares,
Sacramento St. Wharf, below Davis St.

H. G. AVERY,
J. P. COGSWELL, }

SAN FRANCISCO.

STREET LANTERNS, STEAM TABLES, BATHING TUBS
MADE TO ORDER.

SHIP STOVES REPAIRED.

Particular attention paid to Jobbing, Plumbing, etc.

JOHN ROBINETT,

HYDRAULIC ENGINEER AND PLUMMER,

California Street, between Montgomery and Sansom,

SAN FRANCISCO.

House, Ship and self-acting Water Closets ; Force and Lifting Pumps ; Hot, Cold, Shower and Vapor Baths ; Wash Bowls ; Brass Cocks, Couplings, and every article usually found in such an establishment, which he warrants of the best description and at reasonable rates.

Hotels and Private Houses fitted up with hot water apparatus on the most approved principle. Repairing and Steamboat work attended to.

REFERENCES—Messrs. Aisop & Co.; Messrs. Macondray & Co.; Mr. G. Elliot, Builder.

S. F. BLASDELL,

BLACKSMITH,

No. 70 Kearny Street, near Bush,

SAN FRANCISCO.

Horse Shoeing and Wagon Work. Stone Cutters' Tools made and repaired. All kinds of Mining Tools made to order.

FRANK BAKER,

IMPORTER, WHOLESALE AND RETAIL DEALER IN

UPHOLSTERY GOODS,

AND

PAPER HANGINGS,

NO. 149 MONTGOMERY STREET,

3 Doors from Clay, in the Fire Proof Building lately occupied by Page, Bacon & Co.

SAN FRANCISCO.

HAS CONSTANTLY ON HAND A LARGE ASSORTMENT OF
VELVET, TAPESTRY, BRUSSELS, THREE PLY, INGRAIN, AND VEN-
ETIAN, CARPETS, DRUGGETS, MATTING, TABLE AND FLOOR

OIL CLOTHS, RUGS, MATS, &C. &C.

SATIN, SILK, WORSTED, COTTON, DAMASK, LACE,

AND

MUSLIN CURTAINS,

Also, Window Shades of every description

GIMPS, CORDS, FRINGES, SILK AND WORSTED

TASSELS, LOOPS, GILT CORNICES AND POLES,

CURTAIN BANDS AND PINS, TABLE

COVERS, PLUSH, &C., &C.

ALSO, A LARGE AND EXTENSIVE ASSORTMENT OF

FRENCH & AMERICAN PAPER HANGINGS, BORDERS, &C.

Having made arrangements in New York, for a regular supply of the above Goods, the trade will do well to call before purchasing elsewhere.

Particular attention paid to PAPER HANGING, AND UPHOLSTERY WORK, of every description.

Orders from the interior promptly attended to.

FRANK BAKER,

No. 149 Montgomery Street, San Francisco.

KEYES & CO.'S
FASHIONABLE CLOTHING
 AND
GENTLEMEN'S GENERAL FURNISHING STORE,
 CORNER OF CLAY AND KEARNY STREETS,
SAN FRANCISCO.

Superfine Black Cloth **FROCK COATS**, latest styles; Superfine Blue Cloth **FROCK COATS**, latest styles; Superfine Black Cloth **DRESS COATS**, latest styles; Superfine Blue Cloth **DRESS COATS**, Gilt Buttons; Superfine Cloth Single-breasted **FROCK COATS**.

Every Mail Steamer will bring an **INVOICE OF FASHIONABLE CLOTHING**, from our House in New York; and the latest and most beautiful styles of Goods will be regularly sent for. Mr. Keyes superintends the manufacture of our goods personally.

Gentlemen are requested to call and look through the stock.

DRESS AND PARTY VESTS.

Black Granadine Silk Vests; English Figured Silk Vests; Fancy English Figured Silk Vests; White Marseilles Vests; Buff Marseilles Vests; Buff Cashmere Vests; Black Cloth Vests, fly fronts, bound; Black Cloth Vests, fly fronts, velvet bound; White Satin Vests, gilt figured; White and Pink Velvet Vests, and a general assortment of Fancy Cashmere Business Vests.

Also Superfine **WHITE LINEN SHIRTS AND COLLARS.**

A GENERAL ASSORTMENT OF
CLOTHS, CASSIMERES, VESTINGS & TRIMMINGS,

For our Custom Department, from the celebrated House of

A. T. STEWART & CO., BROADWAY, NEW YORK.

French and English Black, Blue and Dahlia Cloths; French and English Black and Fancy Cassimeres, latest styles; French and English Silk Vestings, and Buff Cashmere Vestings.

A beautiful assortment of Pocket Handkerchiefs, Buttons, Silk, Twist, &c., &c., &c.

BARRETT & SHEERWOOD,
City Observatory, 161 Clay Street,
WATCH AND CHRONOMETER MAKERS

Manufacturers and Importers of

FINE WATCHES AND RICH JEWELRY.

AGENTS FOR

BLISS & CREIGHTON, Chronometer Makers, New York; **T. F. COOPER**,
 and **THOMAS PORTHOUSE**, Watch Manufacturers, London; and for
 the sale of the British Admiralty Charts.

FINE WATCHES,

By the first English and Swiss makers, imported by us direct from the seats of
 manufacture.

DIAMOND WORK,

In every style of Ladies ornaments of the most beautiful and valuable descriptions.

ASSORTED JEWELRY,

In Rings, Pins, Guard, Vest and Fob Chains, Locketts, Earrings, Bracelets, Seals
 and Keys, Thimbles, Cuff Pins, Charms, Pencils, Toothpicks, &c. &c.

IN OUR MANUFACTORY,

The choicest designs in Diamond, Specimen, chased and Engraved Jewelry are
 made up by the best Workmen in the United States or Europe.

WATCH REPAIRING

Commands special attention from the fact that we are practical Watch-Manu-
 facturers, our experience having been acquired by residences in London and
 Liverpool factories where we sojourned several years for improvement.

D. S. LORD,

Importer and Dealer in

BLANK BOOKS,

Stationery. Playing Cards,

COMBS, BRUSHES & POCKET CUTLERY,

129 Sansome St., near Washington.

Receiving monthly shipments from the Eastern cities, he will be enabled to offer to the trade at all times, a complete assortment of articles in his line at the

LOWEST PRICES,

Among which may be found Letter and Cap Paper, Playing Cards, Printing Paper and Cards, Ink, Combs, Brushes, Pocket Cutlery, Wrapping Paper, Twine, &c., &c., to which he respectfully invites the attention of purchasers.

D. S. LORD.

WEBB & CO.,

Importers and Dealers in

BLANK BOOKS

Stationery, Wrapping Paper, Twine,

PLAYING CARDS, &c.

151 SANSOME STREET, NEAR JACKSON,
SAN FRANCISCO.

NOISY CARRIER'S

PUBLISHING HALL,

LONG WHARF,

Between Battery and Sansome Streets,

Books and Stationery of every Variety

CHARLES P. KIMBALL, Proprietor.

SOULE & PAGE,

LUMBER MERCHANTS

**CORNER PINE AND BATTERY STS.,
SAN FRANCISCO,**

Keep constantly on hand all kinds of

Lumber ; also, Doors, Windows, Sashes, Blinds, &c.

J. SELIGMAN & CO.,

**Importers and Wholesale Dealers in
European and American**

FANCY & STAPLE DRY GOODS

Boots and Shoes, Hats, Clothing, Cigars, etc.

COR. CALIFORNIA & SANSOME STS.

Smith's New Buildings,

SAN FRANCISCO.

J. V. CORNELL,

HOUSE, SHIP, SIGN,

STEAMBOAT & DECORATIVE

P A I N T E R,

139 SANSOME STEET,

Between Washington and Jackson,

San Francisco.

Steamboat painting, and decoration executed in a style of neatness
and beauty of finish equal to the far-famed steamers of the
Hudson River.

GOLD SIGNS, BANNERS, FLAGS, etc., etc.,

 All orders promptly attended to.

TAAFFE, McCAHILL & CO.,
Wholesale Dealers and Importers of
STAPLE & FANCY DRY GOODS,
 Cor. Front and Sacramento sts.

WILLIAM TAAFFE
 THOMAS McCAHILL,
 D. A. MAGEHAN, }

SAN FRANCISCO.

GRAY & STARR,
WHOLESALE GROCERS,
 AND
Commission Merchants,

PACIFIC WHARF, COR. FRONT STREET,

W. H. GRAY, }
 F. R. STARR. }

SAN FRANCISCO.

SCRUTTON & HALE,
SHIP, CUSTOM HOUSE
 AND
GENERAL BROKERS,
 AGENTS FOR PASSENGER VESSELS FOR AUSTRALIA
 AND PANAMA.

No. 154 FRONT STREET, NEAR PACIFIC,

SAN FRANCISCO.

L. BRAVERMAN & LEVY,
WATCH **MAKERS**
MANUFACTURING **JEWELERS**

167 WASHINGTON STREET,

SAN FRANCISCO.

ALSOP & CO.,
Commission Merchants,
 BRICK BUILDING,
 No.'s 111 and 113 CALIFORNIA STREET,
 CHARLES B. POLHEMUS, SAN FRANCISCO.

BARKER & PADDOCK,
 WHOLESALE DEALERS IN
FLOUR AND GRAIN,
 COR. BATTERY AND CALIFORNIA STS.,
 SAN FRANCISCO.
 Haxall and Gallego Flour constantly on hand.

DOUGLASS & CO.,
 Importers and Dealers in
WINES, LIQUORS, CIGARS, ETC.
 No. 10 Empire Block,
 (BRICK STORE),
 California Street, between Sansome and Battery,
 SAN FRANCISCO.

GEORGE W. DOUGLAS,

HENRY L. EUGLAS.

J. W. FARRINGTON.

CORNELIUS LUDLUM.

FARRINGTON & LUDLUM,
Commission Merchants,
 AND
 JOBBERS OF MERCHANDISE GENERALLY,
 No. 99 CALIFORNIA STREET,
 Below Sansome, SAN FRANCISCO.

ASHLAND HALL

Corner of Sansome and Halleck Sts.

ADJOINING THE AMERICAN THEATRE,

J. L. VAN BOKKELEN & CO.

PROPRIETORS,

THE ASHLAND

Has been fitted up with a view to Comfort and Privacy. Merchants
and Traders will always find a full file of

ALL THE PAPERS PUBLISHED IN THE STATE, AND ALSO
THE LATEST ATLANTIC PAPERS. Also,

BILLIARD TABLES.

The LIQUORS and CIGARS served at the Bar, are carefully selected from the best stocks in this market, together with direct importations of the MOST APPROVED BRANDS OF BRANDY.

LUNCH

Served every day from 11 A. M. to 2 P. M., and from 8 to 12 P. M.

N. B. THE CELEBRATED

"DICKY JONES" BRANDY,

Is served at this Bar, being the only House in the city that has a stock of it.

J. L. VAN BOKKELEN,
COMMISSION MERCHANT,
AND
General Trader.

WILL ATTEND TO SALES OF
ALL DESCRIPTION OF MERCHANDISE AND REAL ESTATE.
OFFICE, No. SANSOME ST.

WILLIAM RABE,
NOTARY PUBLIC,
AND COMMISSIONER.

CLAY STREET, DR. RABE'S BUILDING,

Commissioner's Office, for the States of Maine, Pennsylvania, Connecticut, Vermont, Indiana, Tennessee, Alabama, Rhode Island, North Carolina, South Carolina, Michigan, Florida, Iowa and Texas.

Deeds of all kinds, to be used in these States, for record, or in Courts, have to be attested by the undersigned.

Any business in his official capacity, as well as collections of money, will be promptly attended to.

JAMES B. TOWNSEND,
ATTORNEY AT LAW,

Montgomery, Corner of Merchant St,

SAN FRANCISCO.

SANDERS, & PARKER,
COUNSELLORS AT LAW,

OFFICE IN BOLTON, BARON & CO'S BUILDING.

NO. 2, 2D STORY,

MERCHANT STREET,

SAN FRANCISCO.

G. J. HUBERT SANDERS,

SAMUEL H. PARKER.

THOMAS N. CAZNEAU,
INSURANCE BROKER,
AND
COMMERCIAL NOTARY,

OFFICE

CALIFORNIA AND MONTGOMERY STREETS,

SAN FRANCISCO.

L. W. SLOAT,
NOTARY PUBLIC,
CONVEYANCER,

GENERAL AGENT, &c.

OFFICE, 129 MONTGOMERY STREET,
SAN FRANCISCO.

AGREEMENTS,
 DEEDS,
 MORTGAGES,
 CERTIFICATES of INCORPORATION
 POWERS of ATTORNEY.
 CHARTER PARTIES.
 BOTTOMRY BONDS.
 BILLS OF SALE of Vessels, and
 other Commercial Papers drawn
 and Acknowledged.
 PROTESTS of VESSELS Noted
 and Extended.

Commissioner in California
 To take ACKNOWLEDGMENTS,
 DEPOSITIONS,
 AFFIDAVITS, ETC.
 MASSACHUSETTS,
 RHODE ISLAND,
 CONNECTICUT,
 NEW YORK,
 PENNSYLVANIA,
 VIRGINIA,
 OREGON,
 MINNESOTA.

A. PHELPS,
A T T O R N E Y
 AND
 Counsellor at Law,
 101 1-2 MERCHANT STREET,
SAN FRANCISCO.

JAMES SMITHEY,
 Machinist and Practical Engineer,

Having recently returned from the Eastern States, begs leave to inform
 the citizens of California, that he is prepared to receive orders for set-
 ting up

Engines and Machinery,

In general. All Orders through the Post Office, promptly attended to.

Refers to—WASHINGTON MANUFACTORY CO., Gloucester City, N. Y.
 JAMES W. STILLMAN, San Francisco.

GIBBS AND CO.,
IMPORTERS & COMMISSION MERCHANTS,
GRANITE BLOCK,
NO. 62 CALIFORNIA STREET,
SAN FRANCISCO.

REPRESENTED IN NEW YORK BY

G. V. S. GIBBS & CO.,

Who will attend exclusively to purchasing, packing and shipping of Merchandise for the California market.

F. A. BABCOCK,
COMMISSION MERCHANT,
 AND DEALER IN

Drugs, Medicines, Fancy Articles,
PERFUMERY, &C., &C.

NO. 129 JACKSON STREET,

SIGN OF THE MORTAR, SAN FRANCISCO.

WATSON & CO.
UPHOLSTERERS,
206 Clay Street, Plaza,
SAN FRANCISCO.

CARPETS,

OIL CLOTHS,

RUGS,

MATS,

CURTAIN DAMASKS,

LOOPS,

CORDS,

TASSELS,

AND A GENERAL ASSORTMENT OF

UPHOLSTERERS' GOODS,

CARPETS made and put down; CURTAINS put up, &c.

WINDOW SHADES, of all kinds, PAINTED TO ORDER.

L. KRAMBACK,

IMPORTER AND WHOLESALE DEALER OF

**CROCKERY AND GLASS WARE,
LAMPS, CHANDILEERS, CUTLERY,
BRITANNIA AND PLATED WARE.
SAN FRANCISCO.**

JOHN SHIRLEY,

R. P. BAYLEY.

“CHINA HALL.”

SHIRLEY

Importers and

CROCKERY, GLASS

OIL, LAMPS, WICKS,

176 Montgomery

Sign of the big Hexagon Pitcher,

& BAYLEY,

Dealers in

AND CUTLERY,

CHIMNEYS, &C.

Street. 176.

SAN FRANCISCO.

Goods packed to go safe to any part of the Country.

MENDELS, SILVER & CO.

CORNER OF SHCRAMENTO AND KEARNY STREETS, AND ALSO

BRICK STORE, CORNER OF SANSOME AND JACKSON STREETS,

IMPORTERS AND DEALERS IN EVERY VARIETY OF

FURNITURE, LOOKING GLASSES,

Mattresses, Pillows, Bolsters, and Comforters,

Imported directly from the Manufacturers from Europe and the Atlantic States.

Dealers in the City and Country are invited to examine our Stock before purchasing elsewhere.

Sofas,

Tables,

Hat Trees,

Crickets,

Side Boards,

Desks,

Ward Robes,

Card Tables,

Bureaus,

Sinks,

Wash Stands,

Chamber Setts,

Chairs,

Looking Glasses,

Bedsteads,

Marble C. Tables,

Stools,

Bocking Chairs,

Mats,

Toilet Boxes.

ROBERT JOSEPHI & CO.

Importers and Wholesale Dealers in

**WATCHES, JEWELRY,
DIAMONDS, CLOCKS,****Watchmakers and Jewelers Tools and Materials**
176 WASHINGTON STREET, SAN FRANCISCO.N. B. R. Josephi & Co's celebrated Premier Fountain Desk Pen,
constantly on hand.**MEDICAL OFFICE**

AND

DISPENSARY,

No. 132 Kearny Street,

Between Sacramento and California,

SAN FRANCISCO.

I. ROWELL, M. D.

J. M. TEWKSBURY, M. D.

Consultations in office at all hours.

E. WILLIAMS,

Apothecary.

A. T. McCLURE,

Wholesale and Retail Dealer in

DRUGS AND MEDICINES,**CHEMICALS, PERFUMERY and**

Fancy Articles, Sarsaparilla Syrups, Thorn's Extracts, Shakers' Herbs,

N. E. Cor. Montgomery and California Streets.

Physicians' Prescriptions dispensed at all hours. Country orders promptly attended to.

DRUG AND MEDICINE STORE,**DRS. CARMAN & MARTIN,****Washington above Kearny Street, Plaza,
SAN FRANCISCO.**They have on hand a well selected supply of Drugs, Medicines, &c.
and constantly replenishing. Physicians' Prescriptions carefully pre-
pared.

B. R. CARMAN, M. D.

Of Philadelphia,

J. S. MARTIN, M. D.

Of Baltimore.

S. A. CHAPIN,

O. V. CHAPIN,

CHAPIN & SAWYER, IMPORTERS

And Dealers in

HARDWARE,

127 SANSOME STREET,

Between Merchant and Washington Streets,

Are receiving per clipper ships, all desirable articles in their line, in part as follows, viz :

BUILDERS TOOLS AND MATERIALS

Saws, Chisels, Augers, Locks, Nails, Hinges, Butts Screws, Grindstones, Axes, Rules.

AGRICULTURAL IMPLEMENTS,

Scythes and Snaiths, Rakes, Hay Forks, Plows, Cultivators, Harrows, Corn Mills, Churns, &c.

MINING IMPLEMENTS,

Picks, Crowbars. Long and Short Handled Shovels, Hoes Forks, Blasting Powder and Safety Fuse.

BLACKSMITH'S TOOLS.

Anvils, Vices, Sledges, " G " Horse Nails, Files, Bellows, Screw Plates, Horse and Mule Shoes,

HOUSEKEEPING ARTICLES.

Knives and Forks, Spoons, Seives, Sad Irons, Enamelled and Tinned Hollow Ware, Scrapers, Wooden Ware, Candlesticks, Brushes, Blacking, etc,

FISHING AND SPORTING.

Agens the American Net, Seine and Twine Company, Fishing Lines and Hooks, Guns, Rifles, Revolvers, Powder, Shot. Bar Lead, Percussion Caps, &c,

LEATHER AND SHOE FINDINGS.

Particular attention paid to this branch of business and a complete assortment always on hand. Also, a variety of other goods which purchasers are invited to examine,

W. B. SAWYER, COMMISSION MERCHANT

No. 127 Sansome Street,

SAN FRANCISCO.

And agent for Messrs. VOSE & CO., Stove Founders, Albany, N. Y.
N. B. Contracts made for delivery, and payment here from the above Foundry.

THE
SAN FRANCISCO DIRECTORY,
FOR THE YEAR
1852-53.

EMBRACING
A GENERAL DIRECTORY OF CITIZENS;

A STREET DIRECTORY;

A NEW AND COMPLETE MAP OF THE CITY;

AND AN

APPENDIX

OF GENERAL INFORMATION, AN ALMANAC, ETC.

SAN FRANCISCO
PUBLIC LIBRARY

First Publication.

SAN FRANCISCO:
PUBLISHED BY JAMES M. PARKER,

Office in Parsons' New Building, No. 138 and 140 Clay Street.

1852.

Monson, Haswell & Co., Printers—Montgomery St.

Entered according to Act of Congress, in the year 1852, by JAMES M. PARKER, in the
Clerk's Office, of the District Court, of the District of the State of California.

++ 91794. 5227³

TO OUR PATRONS.

WE would apologize for the delay in the issue of our work, did we not know that apologies, like comparisons, are sometimes odious; so sickness, in the first instance, and the well known scarcity of paper more latterly, are all we shall urge. We will say but little of the many difficulties attendant on the compilation of a work of this kind, in a community like the present, as we flatter ourselves those difficulties are, in a measure, overcome by the appearance of this volume, and we hope in our future issues, to avoid or correct, all the errors of the present.

The canvas was as thorough as could be made, under the circumstances, and we have endeavored to keep pace with, and record, all removals and business changes, up to the time of going to press, and, while upon this subject, we would urge upon our merchants and business men, the necessity of acquainting us with all such changes or removals, by letter or otherwise, in time for the issue of our first "extra," on the first of January, 1853.

We hope for a favorable consideration of our work — errors and all — from the public, and we will endeavor, in our next issue, to do them justice.

EDITOR.

7337
9

Lith. J. J. Le Conte San Francisco.

View of SAN FRANCISCO, from the Bay.

A BRIEF SKETCH OF SAN FRANCISCO.

The year which gave birth to the great Western Republic on the Atlantic shore of North America, also witnessed the first permanent settlement on the coast of Upper California. In 1776, two Missionaries of the Roman Catholic Church, landed in the Bay of San Francisco, and proceeded to establish a central point for their operations in civilizing and christianizing the native tribes. Their names were FRANCISCO PALOU and BENITO CAMBON. They were natives of Spain, but came to this place from Mexico. Finding a fertile tract of land, capable of irrigation, near two miles south of the present city, they chose it for their home, and founded a Mission which they named MISSION DOLORES, in commemoration of the sufferings of the Virgin. The Mission of San Jose, Santa Clara, San Raphael, and others, in Upper California, were established subsequently, and were dependant on that of San Francisco.

On the present site of the city of San Francisco, a few houses were erected about the same time. This settlement was named Yerba Buena, — good herb — because an herb of that name, considered highly medicinal, and sometimes used as a substitute for Chinese tea, was found in great abundance on the surrounding hills. The town retained the name of Yerba Buena, until occupied by the Americans. The first houses were erected by settlers from Mexico, — except one building which was put up by a Russian, who had been left on shore from a Russian ship, touching at the harbor.

All the buildings were of sun-dried bricks or adobes. The first house built at the Mission, stood about two hundred yards in front of the present church, where its crumbling walls are still visible. Next was built the chapel with its appurtenances. The Presidio, three miles west of the town, and near the entrance to the Bay, was constructed near the same time for government purposes.

Soon after its organization, the Mission flourished rapidly, realizing the hopes of its founders. The Indians learned to repose entire confidence in the Padres, and embraced, with avidity, the new religion, and many of the arts of civilization. They lived in small communities and were occupied in tilling the earth and other employments under the direction of the Missionaries. They worked eight hours in the twenty-four, and received in return all the necessaries of life, such as food and apparel, together with trinkets and rum — the latter being considered in those days, as almost essential to a life of civilization and godliness.

At various times, parties of Indians were provided with the proper means and dismissed by the Missionaries, that they might pursue an independent life. But we are told that the attempt invariably failed, and that the natives sooner or later returned to seek the protection and guardianship of the Padres, after wasting their cattle and other stock.

Some idea may be formed of the extent of those operations, from the fact that there belonged to this Mission, at one period, twenty thousand head of cattle, three thousand horses, and thirty thousand sheep. In 1810, the number of Christian baptisms had reached three thousand eight hundred and ninety-six, and in 1831, the period of greatest prosperity, the whole number had amounted to six thousand eight hundred and eighty-three. From this date a declension took place, which was greatly accelerated by the Mexican Revolution, in 1836, when the cattle and property were destroyed, and the Indians driven off by political disturbances. From 1831 to 1849, the number of baptisms was only four hundred and sixty-eight. Of the entire list, it is computed that nine-tenths were Indians, and the remainder Californians, or immigrants, and their descendants, principally from Mexico.

In the mean time the town was slowly increasing, some importance being attached to it in consequence of the hides and tallow which it exported. In 1839, it was laid out as a town by Captain JOHN VIOGET, the few houses being previously scattered without regularity. In 1845, there were one hundred and fifty inhabitants. About this time it began to attract the attention of some adventurous Americans, and the population increased in two years to nearly five hundred. It was, in fact, an American settlement, long before Upper California became a territory of the United States.

For the benefit of distant readers, it may be well briefly to describe its situation.

The city of San Francisco stands on a narrow neck of land between the Bay and the Ocean, fronting eastward on the Bay and having the Ocean five miles on the west. The Bay extends southward some fifty miles, parallel with the sea, from which it is separated by a narrow strip of land, varying from five to twenty miles in width. The city is on the extreme point of this promontory. Its site is handsome and commanding, being on an inclined plane half a mile in extent, from the water's edge, to the hills in the rear. Two points of land, Clark's Point on the north, and Rincon Point, on the south, one mile apart, project into the Bay, forming a crescent between them, which is the water front of the city, and which has already been filled in and covered with buildings to the extent of half a mile. Those points, and the lofty hills north and west, upon which the city is rapidly climbing, afford a most extensive and picturesque view of the surrounding country. There are scarcely to be found more charming and diversified prospects, than are presented from these heights. Taking your stand on Telegraph Hill, to the north of the city, and looking eastward, you see the spacious Bay, eight miles in width, crowded with ships from all quarters of the globe, and the fertile coast of Contra Costa, beyond, with its new city of Oakland, behind which rise hill on hill, to the Redwood forests on the summits. Towering over these, is the conical peak of Mount Diablo, at a distance of thirty-five miles. To the north is the entrance from the Ocean, almost beneath your feet, and Saucelito, six miles distant, at the foot of the opposite hills. The northern arm of the Bay also stretches away till lost in the distance, studded with smoking steam-

ers on their way to the numerous points on the Sacramento and San Joaquin rivers. Turning to the south you look down on the busy city, whose tumultuous din rings steadily in your ear—the Mission Dolores in a charming little valley beyond, backed by graceful hills—the southern arm of the bay lost in the horizon, and the dim and distant coast range of mountains running parallel on the east. Facing the west you look upon the narrow strait through which the restless ocean ebbs and flows, and into which the sea breeze sweeps daily with its chilling but purifying mists—the Golden-Gate—the Presidio—the Fort—the great ocean beyond.

Prior to the construction of wharves the principal landing was near the foot of Broadway and towards Clark's Point, where there was a bold shore with deep water. Boats also landed at North Beach, which obtained the name of Washer-woman's Bay; its clean, sandy shore affording facilities for washing. The only wharf in 1846 was at the foot of Clay street. *From Ferry '36*

The war with Mexico, which broke out in 1846, gave an impulse to the commerce of the port, by requiring the shipment of supplies for military purposes. On the 13th of March, 1847, there were in the harbor the extraordinary number of six vessels, viz: U. S. ship Cyane, ship Moscow, ship Vandalia, ship Barnstable, ship Thomas H. Perkins, and brig Euphemia. On the 18th of December of that year there were four vessels in port, and no arrivals had occurred for a week. The imports for the last quarter of 1847 amounted to \$49,600, and the exports to \$53,600. In the first quarter of 1848 there were nine arrivals of vessels, four of which were from Monterey and San Pedro.

In April, 1847, the number of inhabitants exclusive of Indians, was 375. Eight months afterwards, when a census was taken by the Board of School Trustees, the number exceeded 800. Of these there were adult males, 473; adult females, 177; children of age proper to attend school, 60. This increase of more than an hundred per cent. in eight months, took place some months before the discovery of gold, and when California was sought merely for agricultural and commercial purposes.

As early as January, 1847, a complaint was published in the California Star that there was no school for children, the writer stating that he had counted forty children playing in the street. A public meeting was then called, to adopt measures to found a school. But the project failed. Some months later it was revived, with better success. A school house was built, and completed by the 1st of December. On the 21st of February, 1847, an election was held for School Trustees, and the following gentlemen were chosen: Dr. F. Fourgeaud, C. L. Ross, Esq., Dr. J. Townsend, J. Serrine, Esq., and W. H. Davis, Esq. The Town Council passed a resolution that "not exceeding four hundred dollars be appropriated to the payment of the teacher of the public school of this place; two hundred to be paid at the expiration of the first six months, and two hundred at the expiration of twelve months from the commencement of the school." That was the day of small things. Gold was a scarce article in California, except as a hidden treasure. But the enterprise and energy of the American people were nevertheless directing themselves in a channel which would have made the country great and prosperous, even if there had not been a grain of the precious metal hidden in

her soil. The first American school in California was duly opened on Monday, the 3d day of April, 1848. As this was a movement of great moment to the infant settlement, it is believed that the announcement of the school, as made by the Trustees in the columns of the "California Star," will interest the reader sufficiently to warrant its introduction in this sketch. It was in the following form :

"SCHOOL.—The school to be kept in the public school house of San Francisco will commence on Monday, the third of April next, under the superintendence of MR. THOMAS DOUGLASS, a graduate of Yale College, Connecticut."

"Mr. D. has had more than ten years' experience in the instruction of academies and high schools in the States, and has in his possession testimonials from the Trustees of those institutions which speak of him as a skillful and successful teacher, and as well qualified for the business of his profession. The undersigned Trustees, therefore, cheerfully recommend his school to the patronage of the citizens of this town and vicinity, confident that he will do all in his power to impart a thorough education to pupils committed to his care."

"The terms of tuition will be as follows :—

For instruction in Reading, Writing, Spelling and Defining, and Geography, \$5,00 per quarter. In the above branches, with the addition of Mental and Practical Arithmetic, English Grammar and English Composition, \$6,00 per quarter. In any or all of the above, together with Mental and Moral Science, Ancient and Modern History, Chemistry and Natural Philosophy, \$8,00 per quarter. In any or all the above branches, together with Geometry, Algebra, Trigonometry, Astronomy, Surveying and Navigation, \$10,00 per quarter. In any of the above, together with the Latin and Greek languages, \$12,00."

The great importance of this undertaking required that the teacher should have an adequate compensation. To meet the case, the Town Council adopted and published the following resolution :

"*Resolved*, That not exceeding four hundred dollars be appropriated to the payment of the teacher of the public school in this place. Two hundred to be paid at the expiration of six months, and two hundred at the expiration of twelve months from the commencement of the school."

In the appointment of this salary there was a degree of economy, and in the mode of disbursement a degree of caution, which we might look for in vain in the subsequent golden age of California. The conclusion is evident, however incredible to the generation of gold seekers who soon followed, that the early settlers of San Francisco had some other designs in view than the rapid accumulation of wealth.

This first American school on the Pacific coast south of Oregon, though founded apparently on a basis so safe and economical, had a short lived existence. In less than a year the gold excitement was to sweep over the country like a whirlwind, and for a season to crush everything like intellectual and moral culture, substituting the one all-absorbing passion for the accumulation of wealth.

Early in May, 1847, a public meeting was held, and a committee appointed, for the purpose of organizing a religious congregation, and erecting a place of worship.

In the beginning of the same year there were about fifty houses, of all descriptions. The largest number were built of adobes. They were mostly small, low structures, consisting of one or two apartments, and were scattered about from Broadway to Happy Valley.

In one year from that time and prior to the discovery of gold, so rapid was the growth of the town that two hundred new houses had sprung up. Quite a number of these primitive edifices are still standing, though most of them have been destroyed by the various conflagrations that have swept over the city. After every extensive fire the walls of these buildings were to be seen, standing in melancholy loneliness in the midst of the desolation.

In 1847, Broadway wharf was barely visible as a landing place, and some enterprising citizens undertook to extend it a few yards for the better accommodation of vessels. But the disastrous effects of the improvement on certain property in the neighborhood induced a petition to the authorities to prohibit its extension. Those worthy conservatives would have taken no notice of a scheme to extend it to half its present dimensions, regarding such a project as extravagant and ridiculous.

It appears that the early settlers were bent on reducing the town to the order and decorum of some Atlantic cities. Ordinances were passed in 1847, imposing a fine of five dollars on any person allowing hogs to run at large, and a fine of twenty dollars on any person discharging fire-arms within a mile of the public square. Complaints were even made in the newspapers against the practice of smoking cigars in the Magistrate's office and other public places. Since that remote era of primitive simplicity, the inhabitants of San Francisco have become perfectly inured to hogs, fire-arms and tobacco, in all their uses and applications.

In January, 1847, an ordinance was published by Washington A. Bartlett, Chief Magistrate, directing that the name of "Yerba Buena," as applied to the town, be changed to "San Francisco," in all official communications and public documents, or records appertaining to the town. This was done to prevent confusion and mistakes in public documents, and that the town may have the advantage of the name given on the published maps.

On the 13th of September, 1847, the first election was held for six members of Council. The number of votes polled was two hundred, which exceeded all previous calculations. The following gentlemen had the honor of being the successful candidates: Wm. A. Liedsdorff, Edward P. Jones, Robert Parker, W. D. M. Howard, William Glover, and William S. Clark. They held their first meeting and entered on the duties of office on the 16th of the same month.

"The Steamboat" made its experimental trip on the 15th of November in that year, performing a successful expedition around "Wood Island." This pioneer in steam navigation was a diminutive vessel whose name is not given. It attracted much attention by its novelty, and two days afterwards proceeded to Santa Clara.

In April, 1847, a semi-monthly mail was established to San Diego and other southward points. On the 1st of April in the following year the "California Star Express" left by the overland route, after several months' trumpeting. This formidable enterprise, the first regular conveyance to the States, was announced to go through as far as Independence, Mo. in sixty days. The postage on a letter was fifty cents.

Early in 1848 a feverish excitement appears to have taken hold of the public mind, in regard to the supposed mineral treasures of the country. But it is wor-

thy of remark that gold was the metal least thought of or talked of. The quicksilver mines near San José had long been known and worked. Other deposits of quicksilver ore were reported in all directions. Copper was discovered somewhere, saltpetre and sulphur also, a quarry of limestone was opened, and coal had been found near San Francisco, which, however, had the unfortunate quality of being incombustible. Silver also was said to have been discovered in various directions. To this metal indeed, more than to any other, was expectation directed, and people seemed to have an idea that the land was underlaid with silver ore.

The first discovery of gold was made near Sutter's Fort, thirty miles from Sacramento, or New Helvetia as it was then called, in December, 1847. But the stories told of it were too good to be credited. In March, however, the papers of San Francisco announced that "the quantity of gold taken from the mine recently found at New Helvetia was so great that it had become an article of traffic in that vicinity." In a short time the editors and others began to see the lumps of "pure virgin gold" *with their own eyes*. The "yellow fever," as it was facetiously called, then broke forth with extreme violence, and carried off the population as rapidly as means of travel could be obtained. The "Star" of May 27th, gave a most lugubrious article, dating the prosperity of the town from the occupation of the country by the United States, but averring that never within the last three years had it presented a less life-like, more barren appearance than at the present time. Stores were closed and houses left tenantless, the hum of industry silenced, and everything wore a desolate and sombre look, all being dull, monotonous and dead. Lawyers, merchants, grocers, carpenters, cartmen and cooks rushed in one motley assemblage to the mines. The few merchants who remained posted up on their stores the since familiar placard "Highest price paid here for California gold."—Such was the melancholy tone of the public press. "The unhappy consequences of this state of affairs," adds the editor, "are easily foreseen!"

The "Star" of the 3d of June announced the death of its comrade, the "Californian," by the "prevailing fever," and declared its own existence threatened by the same epidemic, which had entered the printing office and even seized the "devil." Its forebodings proved to be true, as the "California Star" did not appear above the horizon the next week. In six weeks the former paper was revived, and the Star rose again soon afterwards. The editor of the Californian, however, entered on his new life with serious misgivings, threatening in the first issue again to retreat to the mines if not sustained by the citizens. The two papers were then united, and the joint concern finally took the name of the "Alta California."

The temporary suspension of trade and business was soon followed by the most extraordinary activity. Adventurers from all nations, and merchandize of all kinds began to pour into the town, on the way to the mining region. Buildings that had been vacated were filled with newly arrived gold seekers, hurrying to the mines. Storehouses were in demand for mercantile purposes, and labor, which had been but one or two dollars a day prior to the discovery of gold, was not to be had at any price. Carpenters often refused fifteen and twenty dollars a day. Schools and churches were forgotten, and if public meetings were held, the object was to fix the value of gold dust, or to make plans for testing it. In August im-

migrants began to arrive at the rate of five hundred a month. In the middle of September the harbor was described as crowded with shipping, the wharves lined with goods and merchandize, and the streets filled with a busy throng. Fifty persons, it was computed, spent the night without the cover of a roof.

In the first two months of the golden age, the amount of precious dust brought into San Francisco was estimated at \$250,000, and in the next two months, at \$600,000.

In September, 1848, an era took place in the history of the city and of the country. This was nothing less than the arrival of the first square-rigged vessel in the port—the brig *Belfast*, from New York, laden with a valuable cargo. She hauled up to Broadway wharf, the only wharf accessible to such a vessel, and there discharged. No sooner was she known to be landing her cargo than goods of all kinds fell twenty-five per cent., and real estate rose fifty per cent. A vacant lot on the corner of Washington and Montgomery streets, at that time bordering on the water, which had been offered for \$5,000 and refused, sold readily the very next day for \$10,000.

The first brick building was erected at the corner of Montgomery and Clay streets, by Mellus and Howard, in September, 1848. This was the second brick building in upper California, one having been previously erected at Monterey.

About this time a proposition was made to form a temperance society, and another to establish a lyceum. One of the newspapers, however, pronounced these schemes premature, and proposed to begin the work of bettering the condition of society by opening a theatre. There was nevertheless some philanthropic and religious feeling buried in the hearts of the people, and seeking an opportunity for exercise. At a public meeting to fix a standard of value for gold dust, a project was started to establish a hospital for sick miners, of whom it was publicly declared that not less than eight had died in San Francisco during the season. A public meeting for religious purposes was held in November, and it was resolved that something decisive ought to be done for the souls of the people. A proposition was made to elect a "Chaplain for the City," which was concurred in with great unanimity, and the Rev. T. D. Hunt was then duly elected to the responsible station of "Chaplain to the city of San Francisco," with a yearly salary of \$2,500.

At an election for Councilmen in October, 1848, 158 votes were polled; at an election in December, the number of votes was 347; and at an election held in August, the year following, the city was able to poll 1519 votes.

In October, 1848, the Town Council agreed to pay their clerk five dollars for every meeting at which he officiated. It had not been many months since the salary of the teacher of the public school was fixed at \$400 per annum, or a little over one dollar a day.

On the 1st of December the same year, flour was sold at twenty-seven dollars a barrel, beef at twenty, pork at sixty; butter at ninety cents a pound, and cheese at seventy cents. To show the fluctuating character of the market at that day, it may be added that on the 15th of the month, only two weeks later, flour sold at twelve to fifteen dollars a barrel, and other articles had fallen in proportion. The

all important and indispensable article of brandy was eight dollars per gallon. Gold dust was \$10,50 per ounce.

In December, 1848, an important event transpired in the re-opening of the public school, under the charge of Wm. H. Christian. Though it was announced as a "public" school, yet the terms of tuition were advertised at \$8,00 a term.

In November, 1848, when the people returned from the mines for the winter, rich with the precious metal, the effects of the gold discovery on San Francisco were most sensibly felt. Lots that had been purchased in the spring for from one hundred to two thousand dollars, now ranged from one thousand to fifteen thousand. Buildings that had previously rented at from ten to twenty dollars per month were now taken with avidity at from twenty to one hundred dollars per month.

By February, 1849, the population had increased to two thousand. The duties collected at the Custom House for the four quarters of 1848, were as follows:—

First Quarter, \$11,931—Second Quarter, \$8,835—Third Quarter, \$74,827—Fourth Quarter, \$100,480.

The imports of merchandize during the year were about \$1,000,000, and the importation of coin about the same amount, while the exports of gold dust for the last six months was \$2,000,000, or something less than the quantity regularly exported every two weeks, four years afterwards.

The First fire was in January, 1849—the burning of the "Shades Hotel." In June, the ship Philadelphia was burnt in the harbor, as she was preparing to set sail for the Sandwich Islands. Both these conflagrations were the result of accident.

On the 1st Day of February, 1849, arrived the first steamship in the mail service—the California. This important event, which was looked for with extreme interest, excited the utmost enthusiasm. She was received with salutes of cannon, and cheer on cheer of the enraptured citizens.

The Public School appears to have passed through a series of vicissitudes in those days. We find that it was again revived in April, 1849, under the charge of Rev. Albert Williams.

On the 18th of May, arrived the ship Grey Eagle, of Philadelphia, having made the passage in the remarkably short time of 117 days, including four days' stoppage at Valparaiso. Thus far it was the quickest passage, and it was not surpassed for a long while.

It was computed that the number of immigrants in the country by the beginning of June that year was fifteen thousand, of whom the larger portion had disembarked at this port. Sixty-four vessels were in the harbor. In the month of July there arrived by sea 3614 souls. Some idea of the rapid march of the country in those times may be formed from the fact that on a single day, the 1st of July, there arrived 17 vessels, with 889 passengers.

In August, 1849, the prices of some articles ranged as follows: Flour twelve to thirteen dollars a barrel; pork eighteen dollars; cheese forty cents per lb; butter seventy-five cents; lard ten; oil one dollar per gallon. At this date the number of inhabitants was computed to be five thousand. The number of arrivals in the month was 3895, of whom 87 were females. In September the arrivals were

5802, including 122 females, and in October 4,000. The number of tons of shipping in port on the 30th of August, was 62,000, and in another month the amount was 94,000 tons.

The Baptists built the first Protestant house of worship in California, and dedicated it on the 5th of August, 1849. It is the same building now used by them, standing in Washington street below Stockton.

Central Wharf, which was commenced in July, was sufficiently built to be used in the latter part of the year.

No small degree of commotion was produced by the launching of a little iron steamboat, in October. She left Central Wharf on an experimental trip, which proved entirely satisfactory, and she was placed on the route to Sacramento. On one of her first trips she brought a number of salmon from Sacramento, which sold readily at one dollar per pound. Some of the fishes brought the fine price of forty-five dollars.

The steamboats McKim and Senator were shortly afterwards put on the same route. All these vessels were crowded with passengers, and it was a matter of heartfelt gratulation that the time of transit was reduced by them from seven days to seventeen hours! In modern time seventeen hours would not be regarded as a remarkably short passage. The charge for freight was forty dollars per ton to Sacramento.

An election to adopt the Constitution and to choose State officers, was held on the 13th of November. The number of ballots cast was 3169, of which five only were in the negative.

The winter of 1849-50 was one of extraordinary rain. The rains commenced on the 2d of November, and continued almost daily for some time. On the night of the 6th November, it is said 12 inches fell: but this is almost incredible. The streets, however, became next to impassable. Montgomery street, from Jackson to California, was a perfect quagmire. The incidents of that winter are vividly recorded in the minds of those who then dwelt in the city. As the streets grew more and more swampy, they were paved with brushwood, and whatever of rubbish and waste merchandise could be had. But layer after layer of these materials disappeared, and still the mud was unfathomable. Mules with teams swamped as a matter of course; and even mules without teams, in several instances, floundered and sunk into the invisible world, in spite of heroic efforts to rescue them. In numerous instances, men perfectly sober, got into the sloughs in attempting to cross the streets, and would have suffered martyrdom had not assistance been at hand. Tradition tells of one person who actually disappeared under these circumstances. The intersection of Clay and Montgomery streets being a principal thoroughfare, was the scene of many interesting and exciting incidents. To cross on foot became completely impossible, until a submerged footway was constructed with bags of beans, damaged rice, bundles of tobacco, and a general assortment of spare merchandise. Over this invisible bridge, experienced navigators might succeed in making their way. But woe to the unskilled wayfarer, who in attempting the path, deviated from the subterranean line of march. In the dearth of business and amusements, many citizens found agreeable employment in watching the pro-

gress of their fellow-men through the difficulties of travel, and rendering assistance in desperate cases. New-comers often landed from shipboard, rigged in their Sunday best, and with boots brightly polished, intending to strike the natives with surprise by such tokens of high civilization. But scarcely had they touched terra firma, when they made the deep discovery that terra firma was not there; and they were glad to get back to the ship, with the loss not only of Day & Martin's polish, but of the boots themselves, which they were constrained to leave deep buried in the streets of San Francisco!

It is cause of regret that the history of that winter has been left so much at the mercy of memory and tradition, and that exact observations of the quantity of rain were not recorded. To hear the eloquent narrations of the survivors, one might suppose that the windows of Heaven were kept steadily open, from the commencement to the end of the rainy season. The few exact records in our possession, published at the time in the newspapers, tell a different story. It appears that the rains set in regularly with a storm from the S. E. on the 13th of November, and terminated sometime in March, and that the number of days on which rain fell in that period was seventy-one. That is to say, just one-half the days during the rainy season were free from rain. Building operations were not entirely suspended. The brick building of Burgoyne & Co., and several other brick edifices were completed during the winter.

On the 21st of February there was a considerable fall of hail, which remained on the ground for some hours, among the spring flowers that covered the hills.

In those days, before the recent improvements in the delivery of letters, the Post Office exhibited the most curious scenes on the arrival of the mails from the Atlantic States. People crowded by hundreds into the long lines, to march to the windows in quest of letters from home. Desperate efforts were made to secure a place near the window, in anticipation of the opening of the office. Men rose from their beds in the middle of the night for this purpose. It was a common practice to provide a chair, and hitch up, step by step, as the procession slowly advanced, and to while away the time, with cigars and other appliances. Persons were exposed for hours to the most drenching rains, which they bore with heroic fortitude, rather than relinquish their post. Men of speculative views who expected no letters, secured advanced places, and then sold them, sometimes for as much as eight or ten dollars.

The most motly population in the world was then congregated in San Francisco, and the capricious taste of the citizens in regard to dress served to add to the apparent diversity. Every man had his own standard of fashion, entirely independent of the rest of the world. A ludicrous account of their costumes was printed in the Alta California newspaper, referring to the short waisted frocks, the cut-aways, the high collars, the broad tailed and the swallow tailed dress coats, the double breasted jackets, the surtouts, the bang-ups, the Spanish wrappers, the serapes, the blankets, the bear skins—the boots, high topped and low topped, fair topped, red topped and green topped, fisherman's boots and horseman's boots and miner's boots, brogans, gaiters and shoes of patent leather, calfskin and cowhide. There was also a marvellous variety of hats, though the most popular was the California slouch, which had the virtue or pliancy and was convertible into a pillow.

a basin, a handkerchief or a basket, without injury to its substance or form. As the female population increased, the costume of the men began to approach a more uniform standard, and now, even the slouch hat, which for a long while cleaved to the caputs of the old Californians, has given place to trim and formal models from Broadway or Chestnut Street.

In those days the humor of the people inclined them not in the slightest degree towards intellectual pursuits. From the multitudes of gambling and drinking houses, and the crowds that filled them, one might infer without sinning violently against truth, that drinking was a universal habit, and that gambling was the regular occupation of one half of the people, and the nightly diversion of the other half. In the progress of civilization and refinement, during the winter aforesaid, two theatres were kept in operation, and a portion of the citizens began to amuse themselves with concerts, balls, dinner parties, and military suppers.

In the winter aforesaid, Happy Valley began to figure in the world's history, and discussions were had in the papers as to the rightful claimant of the honor attached to giving it that name. "The Mission" also began to attract notice, and when, in the movement for the incorporation of the city, it was proposed to extend the city limits to embrace the Mission, sundry anti-annexation meetings were held by the denizens of that region, and a formidable opposition of a gaseous and ineffectual character was made to the union.

The first rush homeward took place in this winter. Driven from the mines by the weather, many of the most fortunate adventurers, and not a few of the most unfortunate, looked with longing hearts towards the father-land. All the tickets for the Steamers being taken, extraordinary prices were offered for them. For a steerage ticket, the original cost of which was \$150, as much as \$450 was frequently given.

The first of the series of calamitous conflagrations that have marked the history of the city, broke out on the 24th of December, 1849, about 6 o'clock, A. M. It commenced in an upper story of Dennison's Exchange, on the East of the Plaza, about where Kearny is intersected by Merchant street. From this point it spread down Washington street nearly to Montgomery, and also towards Clay street, destroying most of the houses in the block, which had been built up from street to street, with the exception of a portion of Clay street. Nearly 50 houses and stoies were consumed, and the destruction of property was estimated at a million of dollars. The fire of November, 1852, broke out almost on the same spot, and burnt over a portion of the same ground, but with less destruction of property.

Early in 1850, an express wagon made its appearance in the streets. In March the pioneer milk wagon awakened certain agreeable emotions in many minds. There was also some excitement created by a threatened reduction of the price of washing—from six to four dollars a dozen.

A curious incident transpired in January, 1850, which was nothing less than the public sale of three females from Sidney, to pay their passage to this port. The transaction occurred near Clark's Point. They were sold for five months, at fifteen dollars each; the captain pocketing the money with entire satisfaction.

In March, 1850, was formed the "Strangers' Benevolent Society," for the relief of the indigent sick from all parts of the world.

From the 12th of April, 1849, to the 29th of January, 1850, a period of a little over nine months, there arrived by sea at San Francisco 39,388 immigrants, of whom 1421 were females. Of 805 vessels from which they landed, 487 were American, and 318 foreign. In the year ending April 15, 1850, there arrived 62,000 passengers, 2,000 of whom were females. The number of vessels conveying them was 695 American, and 418 foreign.

The winter of 1849—50 witnessed the first step towards the formation of the present enormous debt of the city. The expenditures for December were \$135,000 and the receipts \$175,000, leaving a balance in the treasury of \$40,000. In January and February the expenditures were \$201,000 and the receipts only \$137,000, leaving a deficit of \$24,000, which was the nucleus of the present debt. Two thirds of the receipts above mentioned were from the sale of city lots. The debt then begun, increased rapidly, and in little more than a year reached the enormous sum of \$1,000,000. When the treasury became exhausted scrip was issued, bearing interest at three per cent. per month. The credit of the city growing worse and worse, the scrip depreciated until it would not command over one-third of its nominal value. Persons having claims against the city drew up bills for two or three times the amount of the claim, so that they might realize, from the sale of the scrip received in payment, the full amount of the debt in cash. Thus, a tradesman furnishing a thousand dollars' worth of supplies to the hospital, would present his bill for three thousand and receive that amount in scrip, bearing interest at the rate of thirty-six per cent. per annum. When the debt was funded and converted into ten per cent. bonds, he received bonds equal to the amount of the scrip and interest; that is to say, if the scrip had run six months the city paid him \$3540 in bonds, with an annual interest of \$354, or more than one-third the original debt! A more extraordinary specimen of financiering can scarcely be conceived.

In the course of the year 1850, the principal streets were graded and laid with planks. Commercial street, from Montgomery to Kearny, was first completed. Anticipating another winter like the past, the preparation of the streets was hastened as the autumn advanced, and when the season for rain arrived, the chief thoroughfares were effectually covered with wood. The winter, however, brought but little rain, and the fires of May and June following, destroyed a large portion of the costly expenditure, which had added largely to the debt of the city.

After introducing the subject, it would not be right to pass without commendatory notice, the arrangements finally adopted to redeem the credit of the city, and to pay off the million-and-a-half of debt. The funding of the debt, and the issuing of bonds bearing interest at 10 per cent. per annum, has already been mentioned. The bonds were made payable in twenty years, and provision was made to redeem a portion annually, in the mean time. The citizens co-operated earnestly in the movement, and submitted cheerfully to the imposition of a heavy tax for the purpose. The credit of the city was at once restored, and the bonds rapidly appreciated to their par value. The transition from utter and almost hopeless bankruptcy, to a basis of secure and permanent credit, and that too, after the disastrous fires of May and June, 1850, and the still more ruinous conflagrations of May and June, 1851, which laid the city in ashes a second time, was rapid and

extraordinary, exhibiting a degree of energy and courage rarely met with in the history of municipal governments.

In the spring of 1850, there were three daily newspapers published in the city, the "Alta California," the "Pacific News," and the "Journal of Commerce," all dailies. To these were added, during the year, the "Evening Picayune," the "Herald," and the "Courier."

As the increase and prosperity of San Francisco are closely associated with the progress of improvement in the entire Pacific region, it may be well to add the list of papers published at the same date in other parts. They were as follows :

California—"The Placer Times," published weekly, at Sacramento.

Oregon—"The Oregon Spectator," semi-monthly.

New Grenada—"The Panama Echo," weekly; and "The Panama Star," occasionally.

Valparaiso—"The Neighbor," and "The Mercantile Reporter;" both monthly.

Sandwich Islands—"The Honolulu Times," weekly; "The Friend," monthly; and "The Polynesian," monthly.

Navigators' Islands—"The Samoan Reporter," twice a year.

In less than a year afterwards, there were eight daily papers existing in San Francisco, and a number of others, at Sacramento, and other settlements in California.

In the spring and summer of 1850, the citizens found considerable entertainment in holding public meetings on the Plaza, to protest against various proceedings of the city authorities. Speeches were delivered, committees appointed, and every conceivable effort made short of actual violence, and even that was threatened by some. But though the population appeared almost unanimous in these movements, it would seem that those in authority pressed onward to the accomplishment of their purposes, with a degree of energy and determination characteristic of the people of California.

The first election under the City Charter was in April, 1850, when upwards of four thousand votes were given. John W. Geary was chosen Mayor, and Frank Tilford, Recorder.

The second great fire was on Saturday, the 4th of May, 1850. It commenced at four o'clock in the morning, in the United States Exchange, a drinking and gambling house, on the east side of the Plaza—almost the identical spot where the first fire originated. The entire block between Kearny, Clay, Montgomery and Washington streets was destroyed, with the exception of Dubois' Banking House and Burgoyne & Co.'s. North of Washington street, the fire extended from Montgomery to Dupont, destroying both the adjoining blocks, except a row of buildings on Jackson above Montgomery. Three hundred houses were destroyed, and property valued at from three to four millions of dollars. It was only by blowing up a number of buildings that the destruction was confined to those limits. One life was lost, and several persons were injured by fire-arms which exploded in the burning houses. This fire was generally believed to have been caused by incendiaries, and large rewards were offered for their apprehension, but as usual, without success. On the day after the conflagration, a party of laborers

applied to the Mayor for compensation for services, which he declined paying, as they had not been employed by him or by the authorities. This so incensed them that a riot well nigh ensued. Such villainous rapacity deserves the severest reprehension. Men who will not assist their fellow citizens without compensation, on an occasion of public calamity, are scarcely one degree superior to the wretches who would cause the calamity.

The work of rebuilding was carried on with great activity, and in a few weeks the burnt district had given place to a new city. On Friday, the 14th of June, came the third great fire. It began in the Sacramento House, on the east side of Kearny street, between Clay and Sacramento streets, about eight o'clock in the forenoon. The wind being high, the flames spread rapidly towards the bay, sweeping the entire space, two full blocks in width, between Clay and California streets, to the water's edge, which was then part of a block below Montgomery street. Three hundred houses, and three millions of property were destroyed. This fire was acknowledged to be the result of accident or carelessness, connected with a stove pipe.

Hitherto nothing effectual had been accomplished to secure the city against the ravages of fire. But now the most vigorous efforts were set on foot, consisting of the organization of fire companies, and the construction of wells and reservoirs. Many brick buildings were erected, and Montgomery street, from Washington to Sacramento, on the west side, was built up almost entirely with substantial brick structures, intended to be fire-proof.

During this summer the city began to stretch out into the bay. The houses were built on piles, and no attention was paid to filling in. As late as September, goods from ship board were landed at high water, by lighters, in the storehouses on the east side of Montgomery street, near Jackson. When the tide favored their operations, the sounds of labor and the voices of the workmen were heard all night along the margin of the bay.

Vessels from all parts of the world continued to crowd into the harbor freighted with passengers and merchandise. The bay was filled with noble ships of all nations, and the storehouses were crammed to their utmost capacity. Once arriving in port, it was next to impossible to get away; for the crews almost invariably deserted the first chance, and rushed to the mines. Many of the vessels were dragged at high water into favorable situations and grounded, to be converted into storehouses. One of these, the Niantic, was converted into a large hotel, which took the name of the ship. It was burnt together with many others, in the fire of May following.

In July, 1850, there were seven churches in the city, viz:

The First Baptist Church, Washington street, near Stockton; The First Congregational Church, corner of Jackson and Virginia streets; The First Presbyterian Church, occupying the superior court room, city hall; Trinity Episcopal Church, corner Jackson and Powell streets; Grace Church, corner Powell and Jackson streets; The Methodist Episcopal Church, Powell street, near Washington; and the Catholic Church, Vallejo street, near Dupont.

On the 29th of August, the death of President Taylor was commemorated by a funeral procession; one remarkable feature of which was the appearance in the

procession of a large body of Chinese, in national costume. It was probably the first procession ever witnessed in the limits of Christendom, of which that curious people formed a prominent portion. From that time to the present, they have taken the same interest in all such public proceedings—several hundred of them at one time, sharing in our national demonstrations, with the banners, music, and other arrangements peculiar to themselves. And they have invariably proved to be, as a people, docile, sober and orderly, thus exhibiting the proper traits of good citizenship. Since that time, however, they are becoming more civilized and refined, by constant intercourse with the white population, and many have added drinking and gambling to their accomplishments.

On the morning of Sept. 17th, 1850, occurred the fourth great fire. It originated before day, in the Philadelphia House, a drinking establishment on the north side of Jackson street, between Kearny and Dupont. Though the air was calm, it spread with amazing rapidity among a mass of wooden buildings, crowded together, and ended by sweeping over almost the entire space bounded by Pacific, Montgomery, Washington and Dupont streets. There were no brick buildings to arrest its progress. About 150 houses were destroyed, and nearly half a million of property. This fire was by some persons attributed to design, but it was most probably caused by the carelessness of a drunken lodger. So rapid was its outbreak, that several persons lodging in the adjoining house, were glad to escape with only a single garment.

On the 18th of October, 1850, the steamship Oregon arrived from Panama, bringing the glad tidings of the admission of California into the Union, which threw the citizens into a delirium of joy. The most extravagant exhibitions of delight were manifested through the evening and night, and public buildings, hotels, and many private houses were brilliantly illuminated. The admission was formally celebrated on the 30th of the month, by a grand procession, in which, as usual, Chinamen formed one of the most striking features—an oration on the Plaza, and a universal ball in the evening.

On the 29th of October, the steamboat Sagamore exploded, while leaving the wharf for Stockton, killing some thirty or forty persons.

Early on the morning of the 31st, a building adjoining the City Hospital, at the head of Clay street, was fired by an incendiary, and both those buildings destroyed. The hospital, then owned by Dr. Peter Smith, was filled with patients, many of whom were saved from the flames only by the most strenuous efforts of the firemen and citizens. Several of the patients were badly burnt before they could be rescued.

In October of this year, Malignant Cholera made its appearance, and reached its height in the latter part of November, the greatest number of deaths in one day not, at any time, exceeding ten or twelve. A Cholera Hospital was opened in Broadway above Dupont street, and the most vigorous measures were adopted by the Board of Health to cleanse and purify the city. After a very lenient visitation, the scourge disappeared from our midst about the end of the year.

On the evening of the 14th of December, a fire broke out in an iron building in Sacramento street, below Montgomery, and destroyed several large store-houses,

and property valued at 1,000,000 dollars. By the arduous efforts of the firemen and citizens, it was prevented from spreading in that rich and crowded district.

The winter of 1850-51 was remarkably dry, scarcely any rain falling. It was the very reverse of the winter preceding. Extensive preparations had been made against wet, the principal streets being nicely covered with plank, and the roofs of storehouses secured from leakage. The "Old Californians" got their long boots in readiness, but, though they mounted them every foggy morning, and strode through the streets in defiance of weather, the rain did not come. The sky was mostly cloudless, and the air mild and balmy.

The constant and long continued inpouring of merchandise, from all quarters of the world, had by this time filled the market to repletion. In all parts of the State the storehouses were crammed with goods. There followed in the spring of 1851, a great depression of trade, with prices extremely low. Goods sold at auction were mostly sacrificed, in many cases not bringing the first cost. This state of things continued till the importations had greatly diminished in the latter part of the year, and the stock had been reduced by consumption and by fire. Coal sold as low as eight dollars a ton, flour ten dollars a barrel, and clothing was cheaper than in the Atlantic cities.

At the second election under the City Charter, in April, 1851, the votes were something over 5,920. C. J. Brenham was chosen Mayor, and R. H. Waller, Recorder.

The streets being now in good order, an enterprise was set on foot to light them at night. Lamps were placed in Montgomery street, by which that street was handsomely illuminated in the evening, and the work was going forward in other streets, until it was arrested by another fire.

Of all the conflagrations that have visited the city with ruin and devastation, that of May 1851, was by far the most important, both in regard to the loss of property and the loss of life. It broke out on the evening of Saturday, the 3rd of the month, about 11 o'clock, in the upholstery establishment of Baker & Messerve situated on the south of the Plaza, adjoining the site of the present Post Office building. A high wind was blowing from the west, and the flames soon began to spread towards the bay, with astonishing rapidity, extending at the same time northward and southward. The most desperate efforts to stay the fiery torrent were utterly powerless. The scene was awfully grand, beyond the force of language to express. All night the fire continued to rage and to spread, until the morning sun rose on a city in ruins. The very heart of the city, the centre of trade and business, was eaten out, leaving little else than the sparsely built outskirts. Immense stores of valuable merchandize, filled nearly all the buildings in the track of the element. From Kearny to Battery street, and from California to Pacific, scarcely a house was left. The substantial brick and iron structures, intended to be fire-proof, melted away before the avalanche of flame. Fifteen entire blocks were consumed, besides parts of several others. The extreme limits on the north and south were Broadway and Pine streets. But five of the brick buildings on Montgomery street were left, and ten or twelve in other localities. Six persons were in the iron building of Taaffe & McCahill, on the corner of Sacra-

mento and Montgomery streets, attempting to save it, when it took fire. They were unable to force open the doors, and all perished in the flames. Quite a number of lives were lost in other parts, and many persons were badly burnt in rushing through the flames to make their escape. Three men were subsequently crushed to death by the falling of a wall in Montgomery street. Upwards of one thousand houses were consumed, mostly large store houses, filled with valuable merchandize. The amount of property destroyed was variously estimated at from seven to twelve millions of dollars. This fire, though by some ascribed, as usual, to design, is now generally charged to accident or carelessness.

On the morning of the 22d of June was the sixth great fire, which commenced about 11 o'clock, in Pacific street below Powell, during a high gale of wind from the west. It extended from Broadway on one side to Washington on the other, crossing the latter street below Kearny, and reaching to Clay. Its eastern limit was Montgomery street. A portion of this district had just been rebuilt. Four or five hundred houses were burnt, the larger proportion of which were small wooden tenements. Among the larger buildings destroyed were the City Hall, on the corner of Pacific and Kearny streets, the City Hospital, the Presbyterian Church in Stockton street, the Alta California printing office, and the Jenny Lind Theatre. The old adobe building on the plaza, lately occupied as offices, also succumbed to this fire. It was formerly used as the Government House, and continued to be employed for public uses, after the occupancy of the country by the Americans. It was once a favorite resort of large flocks of black birds, which retired to the Presidio on the increase of the human population. The last important event witnessed by the old adobe was the hanging of Jenkins by the Vigilance Committee, from the beam at the end of its portico, on the night of the 10th of June.

The fire of June destroyed about four hundred and fifty houses, and property valued at over two million dollars. Seven persons lost their lives—three of whom were burnt to death, two were shot by an officer while in the act of robbing, and two were beaten to death by a mob, on the charge of incendiarism and stealing. One of the latter was an honest man who was assisting a friend to save his property.

The extraordinary energies of the people were fully developed by these ruinous visitations. In a surprisingly brief period the burnt district was covered with new edifices, many of which were really fire-proof. The efficacy of such buildings was fully tested in the last fire, which occurred on the ninth of November, 1852, originating on the fatal spot which had already given rise to two conflagrations—Kearny street fronting the plaza. But for the intervention of the brick walls which hemmed it in towards Montgomery and Washington streets, this would have proved as destructive as the former fires. About thirty wooden buildings were destroyed on Merchant and Clay streets, with a loss of property not much exceeding \$100,000.

In the summer of 1851, the work of filling in the docks was carried on with great activity. The wharves had stretched out a great distance into the Bay, and hundreds of wooden buildings had been erected on piles, in places lately occupied

by shipping. A steam excavator, better known as the "Steam Paddy," was set to work on the sand hills in Happy Valley, back of the Oriental Hotel, and the cars, laden with sand, ran on a railroad of descending grade along Battery street, depositing their freight from California to Clay street. The stagnant water which accumulated in the docks above the newly formed streets, became very offensive, giving rise to immense quantities of sulphuretted hydrogen gas, which blackened the painted signs along Sansome and Battery streets so as to render many of them nearly illegible.

The first brick edifice constructed on the newly made soil, was the American Theatre, in Sansome, south of Sacramento street. The sub-stratum on which the sand had been deposited, consisting of soft, yielding mud, many doubts were expressed as to the safety of the building. On the night of its opening, it was crowded with people, whose weight occasioned the walls to sink one or two inches. But as the building stood firm, encouragement was given to proceed, and in a short time the foundations of many substantial brick storehouses were laid in the artificial soil. By the summer of 1852, the bay section of the city was studded over with storehouses of solid masonry, which would have done credit to any city in the world. At the same time, similar buildings were erected in other quarters, presenting effectual barriers against the recurrence of such conflagrations as those of May and June, 1851.

Meantime, Front and Davis streets had been laid out and partly built. California and Market streets were run out far beyond their intersection, the sand hills of Happy Valley were literally almost leveled and cast into the sea, and the rocky hills at Clark's point rent to pieces and subjected to the same fate. Foundries and workshops lined the bay shore to Rincon point, the heights at the point began to exhibit spacious brick edifices, and the city was rapidly taking possession of the other heights on the north and west. In fact, the year 1852 witnessed a greater progress in the substantial and permanent improvement of the city, than any previous year.

139

 The first City Directory was published by Charles P. Kimball, in September, 1850, in the form of a duodecimo pamphlet of 146 pages, containing about 2,500 names. The present Directory contains 9,000 names. The houses have been recently numbered, the numbers commencing at Market street, in the streets running north and south, and at the water front in the streets running east and west. The even numbers are on the east and north sides, and the odd numbers on the west and south sides. The numbers on each side of any street correspond with each other—that is to say, No. 160 and 161 Clay street are about opposite, and so of other numbers and streets. Twenty-three feet eleven inches, or one-fourth of fifty varas, are allowed to each number.—For further information on this subject, the reader is referred to the Street Directory, at the head of the Appendix.

CONTENTS.

ADVERTISEMENTS.

TITLE PAGE.

PREFACE.

SKETCH OF SAN FRANCISCO.

TABLE OF CONTENTS.

ALMANAC.

MAP.

VIGNETTE.

NAMES.

SUPPLEMENT.

INDEX.

APPENDIX.

ADVERTISEMENTS.

ALMANAC FOR 1852, '53.

NOVEMBER has 30 Days.

MOON'S PHASES.

Last Quarter, 4th day, 7h. 21m. evening.
New Moon, 11th day, 11h. 21m. morning.
First Quarter, 18th day, 9h. 7m. morning.
Full Moon, 25th day, 1h. 21m. evening.

DECEMBER has 31 Days.

MOON'S PHASES.

Last Quarter, 4th day, 7h. 2m. morning.
New Moon, 10th day, 10h. 12m. evening.
First Quarter, 18th day, 3h. 19m. morning.
Full Moon, 26th day, 7h. 50m. morning.

D M	Days of Week.	MISCELLANEOUS.	Sun Ris.	Sun sets.	Moon rises	D M	Days of Week.	MISCELLANEOUS.	Sun rises	Sun sets	Moon rises		
1	Monday	Burgess, Gilbert & Still,	6 20	5 7	8 34	1	Monday	present greatly increased	6 47	4 52	9 1		
2	Tuesday		6 20	5 7	9 26	2	Tuesday		6 48	4 52	10 13		
3	Wednesday		6 21	5 6	10 25	3	Wednesday		6 48	4 52	11 25		
4	Thursday		6 22	5 5	11 25	4	Thursday		6 49	4 52	morning		
5	Friday	Would respectfully inform	6 23	5 4	morning	5	SUNDAY	SELLING AT WHOLESALE	6 50	4 52	0 1		
6	Saturday		6 24	5 3	0 29	6	Monday		6 51	4 52	1 23		
7	SUNDAY		6 25	5 2	1 35	7	Tuesday		6 52	4 52	2 19		
8	Monday		6 26	5 2	2 42	8	Wednesday		6 52	4 52	3 48		
9	Tuesday		6 27	5 1	3 51	9	Thursday		6 53	4 53	5 0		
10	Wednesday		their friends	6 28	5 0	5 1	10		Friday	6 54	4 53	sets.	
11	Thursday			6 29	5 0	sets	11		Saturday	6 55	4 53	5 4	
12	Friday		In the Trade	6 29	4 59	6 9	12		SUNDAY	And retail,	6 55	4 53	6 16
13	Saturday			6 30	4 58	6 57	13		Monday		6 56	4 53	7 12
14	SUNDAY			6 31	4 58	7 54	14		Tuesday		6 57	4 54	8 3
15	Monday	6 32		4 57	8 55	15	Wednesday	6 57	4 54		9 46		
16	Tuesday	6 33		4 57	9 57	16	Thursday	6 58	4 54		10 45		
17	Wednesday	and the public, that their		6 34	4 56	10 59	17	Friday	6 59		4 55	11 42	
18	Thursday			6 35	4 56	11 58	18	Saturday	6 59		4 55	morning	
19	Friday	ESTABLISMENT		6 36	4 55	morning	19	SUNDAY	IMPORTANT DEPARTMENT		7 0	4 55	0 37
20	Saturday			6 37	4 55	0 55	20	Monday			7 0	4 56	1 31
21	SUNDAY			6 38	4 54	1 50	21	Tuesday			7 1	4 56	2 25
22	Monday		6 39	4 54	2 44	22	Wednesday	7 1		4 57	3 19		
23	Tuesday		6 40	4 54	3 38	23	Thursday	7 2		4 57	4 15		
24	Wednesday		6 41	4 53	4 32	24	Friday	7 2		4 58	5 11		
25	Thursday		SAN FRANCISCO	6 41	4 53	5 27	25	Saturday		7 3	4 59	6 9	
26	Friday			6 42	4 53	rises.	26	SUNDAY		7 3	4 59	rises.	
27	Saturday			6 43	4 53	5 46	27	Monday		7 3	4 0	6 11	
28	SUNDAY			6 44	4 52	6 31	28	Tuesday		7 4	4 1	7 11	
29	Monday	Will in future		6 45	4 52	7 22	29	Wednesday	7 4	4 1	8 13		
30	Tuesday			6 46	4 52	8 18	30	Thursday	7 4	4 2	9 16		
							31	Friday	7 5	4 3	10 19		

JANUARY has 31 Days.

MOON'S PHASES.

Last Quarter, 2d day, 4h. 47m. evening.
New Moon, 9th day, 10h. 46m. morning.
First Quarter, 17th day, 0h. 23m. morning.
Full Moon, 25th day, 0h. 36m. morning

FEBRUARY has 28 Days.

MOON'S PHASES.

Last Quarter, 1st day, 0h. 54m. morning.
New Moon, 8th day, 0h. 27m. morning.
First Quarter, 15th day, 10h. 5m. evening.
Full Moon, 23d day, 2h. 17m. evening.

D M	Days of Week.	MISCELLANEOUS.	Sun rises	Sun sets.	Moon rises	D M	Days of Week.	MISCELLANEOUS.	Sun rises	Sun sets	Moon rises	
1	Saturday	Dealers in Cheap Literature,	7 23	4 45	11 22	1	Tuesday	PARTICULAR ATTENTION OF	7 10	5 19	0 32	
2	SUNDAY		7 23	4 46	morning	2	Wednesday		7 9	5 20	1 39	
3	Monday		7 23	4 47	9 27	3	Thursday		7 8	5 21	2 47	
4	Tuesday		7 23	4 48	1 33	4	Friday		7 7	5 22	3 51	
5	Wednesday		7 23	4 49	2 40	5	Saturday		7 6	5 24	4 56	
6	Thursday		7 23	4 50	3 50	6	SUNDAY		7 5	5 25	6 52	
7	Friday		7 23	4 51	5 0	7	Monday		7 3	5 26	sets.	
8	Saturday		7 23	4 52	6 7	8	Tuesday		7 2	5 27	6 12	
9	SUNDAY		7 22	4 53	sets.	9	Wednesday		7 1	5 28	7 13	
10	Monday		Agents, Postmasters, etc.	7 22	4 54	6 22	10		Thursday	Of the Trade	7 0	5 30
11	Tuesday	7 22		4 55	7 27	11	Friday	6 59	5 31		9 9	
12	Wednesday	7 22		4 56	8 29	12	Saturday	6 58	5 32		10 6	
13	Thursday	7 22		4 57	9 29	13	SUNDAY	6 57	5 33		10 59	
14	Friday	7 21		4 58	10 26	14	Monday	6 55	5 34		11 54	
15	Saturday	7 21		4 59	11 21	15	Tuesday	6 54	5 35		morning	
16	SUNDAY	7 21		5 0	morning	16	Wednesday	6 53	5 37		0 49	
17	Monday	7 20		5 1	0 13	17	Thursday	6 52	5 38		1 45	
18	Tuesday	7 20		5 2	1 10	18	Friday	6 50	5 39		2 41	
19	Wednesday	7 19		5 4	2 4	19	Saturday	6 49	5 40		3 36	
20	Thursday	7 19	5 3	3 0	20	SUNDAY	6 48	5 41	4 29			
21	Friday	More Liberal Terms	7 18	5 6	3 57	21	Monday	the most popular works of	6 46	5 42	5 18	
22	Saturday		7 17	5 7	4 53	22	Tuesday		6 45	5 43	6 3	
23	SUNDAY		7 17	5 8	5 48	23	Wednesday		6 43	5 44	rises.	
24	Monday		than any other house in	7 16	5 9	rises.	24		Thursday	6 42	5 46	7 2
25	Tuesday			7 15	5 11	6 2	25		Friday	6 41	5 47	8 9
26	Wednesday			7 15	5 12	7 6	26		Saturday	6 39	5 48	9 16
27	Thursday			7 14	5 13	8 11	27		SUNDAY	6 38	5 49	10 24
28	Friday			7 13	5 14	9 16	28		Monday	6 36	5 50	11 32
29	Saturday			7 12	5 15	10 20						
30	SUNDAY			7 11	5 17	10 26						
31	Monday	7 10		5 18	morning							

SAVINGS & EXCHANGE BANK OF CALIFORNIA

SAN FRANCISCO,

ESTABLISHED FEBRUARY, 1851.

Upon the plan of the Savings Banks in the Atlantic States and Europe.

ITS INVESTMENTS AND OPERATIONS

Are exclusively confined to dealing in

GOLD DUST AND EXCHANGE.

DRAFTS

IN SUMS TO SUIT,—FOR SALE ON

Metropolitan Bank,	- - - - -	NEW YORK.
Exchange Bank,	- - - - -	BOSTON.
Canal Bank,	- - - - -	NEW ORLEANS.
Bank of the State of South Carolina,	- - - - -	CHARLESTON.

And upon every principal city and town in the Atlantic States. Our facilities and arrangements are better and more perfect than any other house in California.

DEPOSITS

From Merchants and other business men, respectfully solicited.

MONEY, DUST AND VALUABLES,

Received upon Special Deposit.

BANKING HOURS.

From sunrise to sunset and Saturday evenings till 9 o'clock for the accommodation of mechanics, laborers, and those whose engagements prevent them from attending during the day.

JOHN R. ROBINSON,
T. L. SMITH.

ROBINSON & CO.

Map of San Francisco

Compiled from latest Surveys & containing

EXPRESS

PARKER'S CITY

EXPLANATION.

- W Wharfs.
- L Livery planket Street.
- A City Hall.
- B Post Office.
- C Temp^y Customhouse.
- D Bonded Ware House.
- E Telegraph Jail.
- F Store Marine Hospital.
- H Harbor Master Office.
- I Customhouse.
- o Water Reservoirs.
- lb8 Wards.

THOMAS
J. PARKER
DRAUGHTSMAN

Scale of Feet
1000

Map of San Francisco

& Division of Wards.

Line of Larkins or Presidio Ranch.
Lagoon

14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47
48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64
65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81
82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98
99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115
116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132
133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149
150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166
167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183
184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200
201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217
218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234
235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251
252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268
269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285
286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302
303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319
320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336
337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353
354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370
371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387
388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404
405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421
422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438
439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455
456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472
473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489
490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506
507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523
524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540
541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557
558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574
575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591
592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608
609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625
626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642
643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659
660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676
677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693
694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710
711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727
728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744
745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761
762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778
779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795
796	797	798	799	800	801	802	803	804	805	806	807	808	809	810	811	812
813	814	815	816	817	818	819	820	821	822	823	824	825	826	827	828	829
830	831	832	833	834	835	836	837	838	839	840	841	842	843	844	845	846
847	848	849	850	851	852	853	854	855	856	857	858	859	860	861	862	863
864	865	866	867	868	869	870	871	872	873	874	875	876	877	878	879	880
881	882	883	884	885	886	887	888	889	890	891	892	893	894	895	896	897
898	899	900	901	902	903	904	905	906	907	908	909	910	911	912	913	914
915	916	917	918	919	920	921	922	923	924	925	926	927	928	929	930	931
932	933	934	935	936	937	938	939	940	941	942	943	944	945	946	947	948
949	950	951	952	953	954	955	956	957	958	959	960	961	962	963	964	965
966	967	968	969	970	971	972	973	974	975	976	977	978	979	980	981	982
983	984	985	986	987	988	989	990	991	992	993	994	995	996	997	998	999
1000	1001	1002	1003	1004	1005	1006	1007	1008	1009	1010	1011	1012	1013	1014	1015	1016
1017	1018	1019	1020	1021	1022	1023	1024	1025	1026	1027	1028	1029	1030	1031	1032	1033
1034	1035	1036	1037	1038	1039	1040	1041	1042	1043	1044	1045	1046	1047	1048	1049	1050
1051	1052	1053	1054	1055	1056	1057	1058	1059	1060	1061	1062	1063	1064	1065	1066	1067
1068	1069	1070	1071	1072	1073	1074	1075	1076	1077	1078	1079	1080	1081	1082	1083	1084
1085	1086	1087	1088	1089	1090	1091	1092	1093	1094	1095	1096	1097	1098	1099	1100	1101
1102	1103	1104	1105	1106	1107	1108	1109	1110	1111	1112	1113	1114	1115	1116	1117	1118
1119	1120	1121	1122	1123	1124	1125	1126	1127	1128	1129	1130	1131	1132	1133	1134	1135
1136	1137	1138	1139	1140	1141	1142	1143	1144	1145	1146	1147	1148	1149	1150	1151	1152
1153	1154	1155	1156	1157	1158	1159	1160	1161	1162	1163	1164	1165	1166	1167	1168	1169
1170	1171	1172	1173	1174	1175	1176	1177	1178	1179	1180	1181	1182	1183	1184	1185	1186
1187	1188	1189	1190	1191	1192	1193	1194	1195	1196	1197	1198	1199	1200	1201	1202	1203
1204	1205	1206	1207	1208	1209	1210	1211	1212	1213	1214	1215	1216	1217	1218	1219	1220
1221	1222	1223	1224	1225	1226	1227	1228	1229	1230	1231	1232	1233	1234	1235	1236	1237
1238	1239	1240	1241	1242	1243	1244	1245	1246	1247	1248	1249	1250	1251	1252	1253	1254
1255	1256	1257	1258	1259	1260	1261	1262	1263	1264	1265	1266	1267	1268	1269	1270	1271
1272	1273	1274	1275	1276	1277	1278	1279	1280	1281	1282	1283	1284	1285	1286	1287	1288
1289	1290	1291	1292	1293	1294	1295	1296	1297	1298	1299	1300	1301	1302	1303	1304	1305
1306	1307	1308	1309	1310	1311	1312	1313	1314	1315	1316	1317	1318	1319	1320	1321	1322
1323	1324	1325	1326	1327	1328	1329	1330	1331	1332	1333	1334	1335	1336	1337	1338	1339
1340	1341	1342	1343	1344	1345	1346	1347	1348	1349	1350	1351	1352	1353	1354	1355	1356
1357	1358	1359	1360	1361	1362	1363	1364	1365	1366	1367	1368	1369	1370	1371	1372	1373
1374	1375	1376	1377	1378	1379	1380	1381	1382	1383	1384	1385	1386	1387	1388	1389	1390
1391	1392	1393	1394	1395	1396	1397	1398	1399	1400	1401	1402	1403	1404	1405	1406	1407
1408	1409	1410	1411	141												

ADAMS & CO.,
BANKERS,

IN PARROT'S NEW BUILDING,
Cor. Montgomery and California Sts.
SAN FRANCISCO.

DEPOSITS RECEIVED,

Either Special or General.

Highest Market Price for

GOLD DUST.

BILLS OF EXCHANGE

DRAWN ON ANY OF OUR HOUSES IN

NEW YORK,

BOSTON,

WASHINGTON,

N. ORLEANS,

PHILADELPHIA,

BALTIMORE,

CINCINNATI,

ST. LOUIS, AND

LONDON.

PARKER'S

SAN FRANCISCO DIRECTORY.

FOR ADDITIONAL NAMES, REMOVALS, &c., SEE SUPPLEMENT.

- | | |
|--|---|
| <p>badie Jose, laborer, Clarks point
 badie Louis, barber, 109 Commercial
 bbott John, laborer, 121 Pine
 bbott J. L. laborer, 19 Battery
 bbott Wm. laborer, 47 Pine
 bby Davis, boards, 180 Sansome
 bell A. G. overseer pub bgs 137 Mont
 brams Morris, tailor, 115 Jackson
 brams M. & co. mer tailors, 200 Kearny
 braham J. watchmaker, 59 Kearny
 braham J. clothier, 85 Commercial
 braham P. clothing, 108 Commercial
 braham P. & co. clothing, 108 Com'l
 brahanson Peter, tinman, 139 Kearny
 bran J. clothier, 83 Commercial
 bran J. & co. clothiers, 83 Com'l
 chette Henri, Belgian consul, 373 Powell
 cheong, laundry, 124 Sacramento
 choy, Chinese mercht, 171 Dupont
 cker R. baker, Beale n Folsom
 ckerman John, contractor, 112 Mont
 ckley J. T. stoves, 88 Clay
 ckley & co. stoves, 88 Clay
 costa N. P. laborer, Clarks point
 dalbert Mde, actress, 331 Stockton
 adams A. L. merchant, 35 Pine
 adams B. merchant, boards 29 Pike
 adams B. T. 180 Sansome
 adams Caleb, boards, 180 Sansome
 adams G. Frank, banker, cor long w & San
 adams Frank, merchant, 129 Jackson
 adams J. waiter, 112 Montgomery
 adams H. foundryman, 69 First
 adams J. blacksmith, 91 Kearny
 adams James, policeman, 244 Dupont
 adams Joseph, Guager, 347 Stockton
 adams Jos. liquors, Battery, Clarks point
 adams Jas. Jr, guager, basement cus h
 adams J. H. soda water manufacturer, 384
 Stockton</p> | <p>Adams L. carman, 62 Front,
 Adams Paul, grocer, 7 Battery
 Adams R. B. printer, 272 Montgomery
 Adams Samuel, druggist, 222 Clay
 Adams T. blacksmith, 15 Broadway
 Adams Theo. contractor, 91 Jackson, h
 333 Powell
 Adams Wm H. boards 180 Sansome
 Adams & co. Express, 99 Montgomery
 Adams & Smiley, architects and builders
 91 Jackson
 Adelphi Theatre, Dupont n Clay
 Adelsdorffer Jacob, waiter, 59 Kear
 Adelsdorffer Z. com merchant, 113 Sac
 Adelsdorffer Jos. merchant, 131 California
 Adelsdorffer Ed merchant, 131 California
 Adelsdorffer Bro. com merchants, 131 Cal
 Adelsdorffer & Newstadter, com merch'ts
 113 Sacramento
 Adelsdorffer Jacob, waiter, 59 Kearny
 Aders F. liquors, 70 Battery
 Adley H. Painter, 313 Powell
 Adoms M. laborer, Clarks point
 Adolf Jacob, laundry, 394 Powell
 Adour Tules, clerk, 147 Clay
 Adorf R. groceries, 109 Kearny
 Adrain Wm ship chandl'y, 89 Front
 Adrian & Story, ship chandl'y, 89 Front
 Afau, China goods, 176 Sacramento
 Agnew J. printer, 127 Sacramento
 Agnew John, mechanic, 134 Montgomery
 Agnew Samuel, blacksmith, 129 Clay
 Ah Kan, Chinese merchant, 182 Sac
 Ahoy, laundry, 165 Sansome
 Aiken George, H B M consul, 104 Front
 Aiken Jas. market, 184 Sansome
 Aiken Jas. market, 104 Pacific
 Aikken Sam. boiler maker, Vul. Foundry
 Aitken Joseph, merchant, 67 California
 Aitken Stilwell & co. com mer. 67 Cal</p> |
|--|---|

- Aimer Robert, grocers, Vallejo n Stockn
 Ainsa Augustin, 64 Sac
 Ainsa Manuel, sen. 64 Sacramento
 Ainsa Manuel, jr. 64 Sacramento
 Ainsa & Sons, com merch, 64 Sacramento
 Aki, China merchant, 180 Sacramento
 Akerson James, laborer, 161 Sansome
 Albion Saloon, 52 Broadway
 Albright H. J. clerk, 85 Sansome
 Alden D. hack driver, 73 Kearney
 Alden D. W. blacksmith, 31 Sansome
 Alden S. E. coffee saloon, 76 Com
 Alderman capt Jas. h Beale n Harrison
 Aldrich Lorena, dress maker, 242 Clay
 Aldrich E. S. physician, 99 Merchant
 Aldrich & Mott, physicians, 99 Merchant
 Aldridge Hugh, mason, Sidney valley
 Alexander Caroline, saloon, 121 Kearney
 Alexander D. cigar importer, 72 Battery
 Alexander M. clothing, 55½ Pacific
 Alexander M. fancy goods, 78 Kearney
 Alexander Eli, fancy goods, 78 Kearney
 Alexander Isaac, jeweller, 130 Mont
 Alexander Julius, clothing, 65½ Pacific
 Alexander J. D. engineer, 142 Com
 Alexander & co. clothing, 65½ Pacific
 Alexander & Friedman, cigars, 72 Bat
 Alers A. drugs, 223 Dupont
 Algo Thos. painter, 98 Broadway
 Allaire F. R. real estate, Rin pt n Beale
 Allan Geo. T. com merchant 145 Clay
 Allan, McKinlay, Lowe & co. 145 Clay
 Allcot Geo. B. 53 Com
 Allen A. S. billiards, 108 Montgomery
 Allen B. commission merchant, 278 Jack
 Allen E. carpenter, 27 Sansome
 Allen H. A. ag't V. I. L. bds 6 Battery
 Allen Isaac, (col'd) cook, 152 Pacific
 Allen Jas. Rincon Point
 Allen J. P. merchant, 55 Front
 Allen James P. clerk, 66 Battery
 Allen S. H. merchandize broker, 172 San
 Allen Rob't. Maj. Q. M. U. S. A. 49 Pac
 Allen William, teamster, 205 Mont
 Allen William, Rincon Point.
 Allen & Parker, billiards, 108 Mont
 Allers A. & co. druggists, 223 Dupont
 Alley T. H. laborer, 52 Broadway
 Allford A. S. 90 Pine
 Allovon G. D. 277 Jackson
 Allin S. N. painter, 44 Sansome
 Allien Ber'd, examiner, app store, 102 Cal
 Allington B. jr. stone cutter, 221 Stock
 Ali, Chinese boarding house, 182 Pacific
 Almy M. B. clerk, 65 Jack
 Almy A. J. drugs, 125 Sansome
 Alney J. drayman, 41 Sansome
 Alsop & co. merchants, 111 & 113 Cal
 Alsua M. 138 Jack
 Alta Foundry, Market Square, facing Ba
 Alta Newspaper, Brenhan Place, c Was
 Alvesa Josepha, liquors, 167 Jackson
 Amasy H. J. lumber, 27 Battery
 Ambrose G. clerk, 41 Pacific
 Ames D. furniture, 145 Sacramento
 Ames Geo. H. clerk, 163 Front
 Ames Henry; stevedore, Minna n First
 American Theatre, Sansome c Halleck
 Amory C. G. sail maker, 57 Front
 Amory Peter, laborer, Sidney Valley
 Amory Wm. H. pressman, 88 Broadway
 Amory & Oat, sail loft, 57 Front
 Amos Zach. furniture, 25 Bush
 Amos Wm. pilot office, Cunningham's
 Wharf
 Amos & co. furniture, 25 Bush
 Andarise Ed. auctioneer, 92 Sansome
 Anderson A. asso. justice, supreme court
 Anderson Chas. mason, 112 Mont
 Anderson Chas. (col'd) barber, 89 Kear
 Anderson David, 137 California
 Anderson Edward, lodgers, 186 Sansome
 Anderson J. ship carpenter, 61 First
 Anderson John, banker, 118 Mont
 Anderson James, laborer, 15 Sansome
 Anderson S. G. importer liquors, 85 San
 Anderson Wm. blacksmith, 89 Pine
 Anderson Wm. stone yard, 121 Pine
 Anderson Wm H. blacksmith, 129 Clay
 Anderson S. G. & co. imps liqrs, 85 San
 Andrews A. printer, 186 Montgomery
 Andrews C. B. stone yard, 121 Pine
 Andrews Henry, laborer, Sidney Valley
 Andrews John, painter, 45½ Pine
 Andrews Wm. stone yard, 121 Pine
 Andrews & co. Pioneer Stone Yard, 121
 Pine
 Andornette J. grocer, 224 Kearney
 Andunse Placide, saloon, 209½ Dupont
 Angelis E. roofer, 392 Powell
 Anger St. B. cigars, 122 California
 Angle M. B. physician, 200 Clay
 Angney W. C. trader, 274 Stockton
 Annan W. C. merchant, 88 California
 Annan, Talmage & co. com merchants,
 392 Powell
 Annis Wm. merchant, 16 Battery
 Annis, Craig & co. com mers, 16 Battery

- Ansteen Jos. laborer, Sidney Valley
 Anson J. boarding, Battery, Clark's Pt
 Anshel L. tailor, Cunningham's Wharf
 Anthony Chas. J. carpenter, Sid Valley
 Anthony J. imp, 72 Pacific
 Appélatillo C. saloon, 350 Stockton
 Apple A. clothing, 29 Commercial
 Apple A. clothing, 14 Com
 Appleton G. clerk, Harrison n Beale
 Appleton P. 211 Clay
 Appraiser's Store, (U. S.) 100 & 102 Cal
 Arand J. laborer, 213 Dupont
 Archer Charles, carpenter, 26 Front
 Archer H. stone cutter, 121 Pine
 Archer L. G. cigars, 34 Commercial
 Archer J. H. hatter, 179 Clay
 Archer Sam'l, waiter, 112 Montgomery
 Archer & Schaeffer, cigars, 34 Com
 Arrowsmith D. B. mer. Miss'n, cor. of 2nd
 Arrowsmith D. B. com. mer. 65 Davis
 Arroyo Jose, artiste, 300 Stockton
 Argenti Felix, banker, 135 Montgomery
 Argenti & Co. bankers, 135 Mont.
 Argyras & Peat, com merchs, 128 San
 Armer William, cigars, 152 Mont.
 Armstrong Irvine, liquors, 129 Front
 Armstrong William M. 161 Front
 Armstrong W. clerk, 33 Sansome
 Armstrong W. clerk, P. O.
 Armington Henry, carman, 41 Sansome
 Arnold F. machinist, 31 Pike
 Arnold J. Wash. Baths, 180 Wash'n
 Arnold Wm. P. laborer, Sid. Val.
 Arnold J. & Co. W Baths, 180 Mont
 Arrington Wm. merch. 65 Jackson
 Arrington & Co. grocers, 65 Jackson
 Arrison Thos. mariner, Val. near Battery
 Artega F. trader, 37 Pike
 Ashby & Bros. 136 Broadway
 Asher John, wheelwright, 105 Kearny
 Ashen M. clothing, 139 Front
 Ashmore Jas. trader, 3 Com.
 Ashmore John, ranchero, 3 Com.
 Ashmore N. H. gardener, 3 Com.
 Ashton J. S. salesman, 229 Clay
 Assion Joseph, tailor, 154 Clay
 Askell C. blacksmith, 76 Pacific
 Aspinwall Benj. h Val'jo ab'v Stockton
 Asten H. G. porter, 44 Clay
 Atkinson J. H. merch bds 119 Cala.
 Atkinson Wm. carpenter, rear 80 Pine
 Atlantic House, 181 Pacific
 Atong, fisherman, 180 Sac
 Attleboro B. C. carpenter, 37½ Sans
 Attard L. liquors, 19 Com.
- Attoy A. board'g h 34 & 36 Pike
 Atwater Wm. laundryman, 46 Clay
 Atwood Jabez, Rincon Point
 Atwill J. F. music dealer, Plaza
 Atwell H. laborer, 76 Pacific
 Atwill & Co. music store old P. O. build-
 ing, Plaza.
 Aubineaud Pierre, restaurant, 294 Stock
 Aubineaud & Desvarenne, restaurant,
 294 Stockton
 Auer Joseph, tailor, 154 Clay
 Aulick G. W. laborer, 344 Clay
 Austen Henry, stoves, 189 Mont
 Austen Joseph, hardware, 47 Com.
 Austen Robert, hardware, 47 Com.
 Austin A. merchant, 133 Sac
 Austin E. G. attorney at law, 159 Clay
 Austin B. C. Val'jo & Moray's lane
 Austin George T. clothier, 162 Clay
 Austin H. dentist, 136 Montgomery
 Austin Henry, stoves, 187 Mont.
 Austin Henry, merch, 176 Dupont
 Austin H. A. dentist, 134 Clay
 Austin Henry S. merch, 74 Cala
 Austin James W. ex'ng cl'k, U. S. app'rs
 store, 100 Cala
 Austin & Co. dry goods 133 Sac
 Austin & Lobdell gents furnishing goods
 162 Clay
 Aveline Thomas, Butcher, 57 Kear
 Avery H. G., tinman, 22 Sac
 Avery Michael, laborer, Val'jo n Battery
 Avery Elihu, ship master, rear Wesley
 Chapel
 Avery Wm. C. musician, 63 Kearny
 Avery & Cogswell, copper & sheet iron
 workers, 22 Sac
 Ayers J. C. brass founder, 136 Clay
 Ayers James, drayman 46 Cal
 Ayers Wm. T. drayman, Sid Val
 Ayong, Chinese store, 184½ Sac
 Aya la Jules, cooper, Clark's Point
- ■ ■
- BAAR H. Grocer, 193 Pacific
 Babb & co. manu soda water, 384 Stock
 Babbitt G. R. grain mill, 100 Pine
 Babcock C. clerk, 200 Clay
 Babcock F. A. Dr. druggist, 139 Jack
 Bache Chas. L. druggist, 213 Wash
 Bache & Grotjan, druggist, 213 Wash
 Bachmann Chas. painter, 78 Pac
 Backus P. M. auctioneer, 109 Cal
 Backus W. W. auctioneer, 84 Cal
 Backus & Harrison, auc & com 109 Cal
 Bacon J. merchant, 117 Pine

- Bacon J. C. hardware, 79 Cal
 Bacon R. H. hardware, 135 Cal
 Bacon W. H. mariner, 38 Webb
 Bacon T. H. & J. S. earthen ware, Bat
 bet Pac & Jack
 Badarous Camille, physician 24
 Badt M. clerk, 83 Com
 Baer S. P. cook, 12 First
 Bagg H. C. physician, 203 San
 Bagg Wm. ship carpenter, 51 Com
 Bagley, D. T. pub admin'tor, 127 Mont
 Bagwell Henry, laborer, Sid Val
 Bahnsen, firm of Correa & Bahnsen com
 mer, Bat c Clay
 Bailey E. J. boarding, 142 Miss
 Bailey J. B. pistol gallery, 159 Com
 Baily J. H. grocer, 215 Pacific
 Bailey Richard, mason, 229 Clay
 Bailey Mrs. saloon, 134 Kear
 Bailey Orrin, J. P. Leidsd
 Bailey Wm. oil, 23 Bat
 Bailey Wm. Franklin hotel, 182 San
 Bailey W. P. market, Val n Bat
 Bailey Wm. H. clerk, 176 Mont
 Bailey & Gilbert, P. oil works, 23 & 25
 Bat
 Bailly F. furniture, 207 Sac
 Bainbridge Henry, clerk, 113 Bat
 Baird J. H. clerk, steamer Sophie
 Baker David, imp boots & shoes, 117 Sac
 Baker E. D. att'y at law, 90 Mer
 Baker E. G. stoves, 163 Front
 Baker Frank, upholster, 181 Clay
 Baker G. A. N A Hotel, 40 Sac
 Baker Geo. W. recorder, 244 Dupt
 Baker Henry, clothier, 41½ Pac
 Baker John, laborer, 316 Dupt
 Baker Jas. G. ship's office, 26 Drum
 Baker M. upholster, 181 Clay
 Baker M. P. Franklin house
 Baker S. imp boots & shoes, 117 Sac
 Baker & co. stoves, 163 Front
 Baker S. & co. boots & shoes, 117 Sac
 Bakke Maraquito, saloon, 210 Kear
 Balch S. M. bar, 169 San
 Baldwin A. R. mdz broker, 84 Clay
 Baldwin B. bookbinder, 173 Wash
 Baldwin E. engraver, 152 Wash
 Baldwin E. F. Osceola house, 20 Com
 Baldwin H. S. physician, 124 Clay
 Baldwin W. J. inv clerk, custom house
 Baldwin Mrs. teacher public school, 234
 Dupont
 Balerni Thos. porter, Griffin's Whf
- Ball Wm. laborer, Sid Val
 Balley W. J. merch, 77 Jack
 Bame J. merch, 153 San
 Bance S. liquors, 177 Pac
 Bancroft H. com merch, 51 Leids
 Bandman Henry, imp, 48 Front
 Bandman Jul. com merch, 48 Front
 Bandman, Nielsen & co. com merchs, 48
 Front
 Banks T. C. 145 Dupt
 Bannan John, laborer, r 341 Dupt
 Bauns Isaac, saloon, 224 Dupt
 Bannister John, laborer, 36 First
 Banton John V. Clark's Pt
 Barbec R. coach mkr, 80 Kear
 Barbet Francis, Val n Dupt
 Barge Office, (U S) 193 Front
 Barkhausen J. cigar dlr, 256 Dupt
 Barclay G. R. ship merch, 31 Pac
 Barker A. H. flour merch, 50 Bat
 Barker C. D. Mercantile hotel
 Barker Charles, mason, 278 Jack
 Barker C. N. maſter steamer Sophie
 Barker E. R. clerk, 129 San
 Barker George, builder, 278 Dupt
 Barker James C. builder, 278 Dupt
 Barker L. com merch, 140 San
 Barker L. & co. com merch, 140 San
 Barker & Paddock, flour & grain, 50 Bat
 Barnart B. crockery, Dupt n Fil
 Barnard J. C. ship mstr, Beale n Har
 Barnard E. jeweller, 60 Com
 Barnes Ed. ship master, Dupt n Fil
 Barnes Mrs. E. boarding, Dupt n Fil
 Barnes Isaac, grocer, 224 Dupt
 Barnes John, att'y at law, Mark n First
 Barnes Wm. A. att'y at law, Mark n First
 Barnett David, jeweller, 29 Merch
 Barnett E. watch mkr, 60½ Com
 Barnett H. furnishing store, 144 Mont
 Barnett James, laborer, Valejo n Bat
 Barney R. h Valejo n Dupt
 Barnum Asa, teamster, 26 First
 Barr James E, produce, 110 Com
 Barra E J, hay and grain, 113 Pine
 Barraws Chas, policeman, 31 Pike
 Barrere Francois, cabinet mkr, Dupt n Fil
 Barrere Francois, carpenter, 300 Powell
 Barrett James, bdlg, 44 B way
 Barrett Samuel, Jeweller, 161 Clay.
 Barrett & Sherwood, jewellers, 161 Clay
 Barretta Peter, machinist, 36 First
 Barrey Wm, boarding h 222 Mont
 Barreyatt P laborer, Stock n Greenwich

- Barrns Chas, L insp licenses, City Hall
 Barron J D, baker, 313 Dupont
 Barron P. baker, 313 Dupont
 Barron W E, Mex Vice Consul, 92 Merch
 Barrows S E, com mer, 167 Front
 Barry James, blacksmith, 152 Cala
 Barry James W, clerk, 76 Cala
 Barry T. A. liquors, 116 Mont, h 233
 Powell,
 Barry P, atty at law, Cal Ex, h 301
 Pacific
 Barry & Patten, billiards, 116 Mont
 Bartlett Erastus, ship master, 41 Drum
 Bartlett Earle, att'y at law, 123 Mont
 Bartlett C. att'y at law, 123 Mont
 Bartlett W. publisher, 160 Mont
 Bartol A. alderman, 159 Mont
 Baruch B. cigars, 19 $\frac{1}{2}$ Com
 Baskett M. liquors, 203 Pac
 Basse Thos. grocer, 25 San
 Basse & Jansen, grocers, 25 San
 Bassett Abner, stone cutter, 234 Pow
 Bassett Alfier, stone cutter, 234 Pow
 Bassett Chas. printer, 190 Mis
 Bassett Joseph, merch, 75 Jack
 Bassett Nat'l, boarding, 34 Webb
 Bassford J. K. drugs, 194 Wash
 Baston H. J. ship carpenter, Rin Pt
 Baston Nathan, ship carp, Rin Pt
 Batchelder Jas. stone cutter, 36 First
 Bates A. B. 299 Clay
 Bateson Alex. 229 Clay
 Battelle T. K. P club house, 130 Mont
 Batturs E. T. grocer, 266 Dupt
 Battles Wm. H. com merch, 37 Bat
 Baudichon E. fancy good, 187 Wash
 Bauer Chas. gunsmith, 212 $\frac{1}{2}$ Wash
 Baugh Daniel, physician, 252 Wash
 Baugh T. E. mer ex, 121 Sac
 Baum Chas. custom house broker, 187
 Kearny
 Baum Joseph, fruit, 2 Merch
 Baumann H. cigars, 195 $\frac{1}{2}$ Kear
 Brunner L. jeweller, 117 $\frac{1}{2}$ Mont
 Brunner & Weber, jeweller, 117 $\frac{1}{2}$ Mont
 Baumfreund David, ctothing, 94 Mont
 Baush Jacob, imp hardware, 100 Bat
 Baux J. B. fancy dry goods, 260 Dupt
 Baxter Wm. H. 76 Cal
 Baxter J. com merch, 81 Front
 Baxter James, 2 Bat
 Bay Hotel, Cunningham's Whf
 Bayer-Martin, 162 Mont
 Bayerque J. B. com merch, 134 Clay
 Bayless T. J. express, Cal Ex
 Bayley H. P. crokery dlr, 176 Mont
 Beale Thos. broker, 95 Jack
 Beale Thomas & co. brokers, 95 Jack
 Beale E. F. U S Sup Ind Afs, 123 Mont
 Beals H. C. merch, 252 Pow
 Beals James, com merch, 96 Bat
 Bean Samuel, carpenter, 183 Com
 Bearsley Lewis, clerk, 164 Mont
 Beatly Samuel G. 142 Wash
 Beauchamps, pressman, 127 Sac
 Beauchamps Leon. tinman, 179 Com
 Beauchamps & Rinneburg, tinmen, 179
 Commercial
 Beaurepaire C. vet. surgeon, 323 Dupt
 Beaver Geo. merch, 44 Minna
 Bec B. 345 Stockton
 Bechtle F. baker, Val bet Stock & Pow
 Beck Adol. G. merch, 154 Mis
 Beck D. L. com merch, 127 Jack
 Beck Jos. P. grocer, 223 Pac
 Beck & Elam, com merchs, 127 Jack
 Beckh G. W. att'y at law, 159 Clay
 Beideman J. C. produce, 96 Front
 Beers H. J. merch, 128 Jack
 Beers J. dentist, 134 Mont
 Beers J. B. physician, 186 Stock
 Begin Joseph, meat stalls 9 & 11, Pacific
 Market, Clay
 Behan Thomas, 298 Pac
 Behee Jacob, blacksmith, 148 Pac
 Beicharden James, 36 First
 Bein John, blacksmith, Alta Foundry
 Bein William, laborer, 142 Com
 Beisco G. clerk, 184 Kear
 Beldarino Josepha, 185 Stock
 Beldarino Mariana, 185 Stock
 Belden T. ship carpenter, Frem n Har
 Belfour Charles, saloon, 172 Clay
 Bell Charles E. oil, 87 Mont
 Bell Ed. ins cus, cus house, 197 Wash
 Bell James, imp hardware, 121 Mont.
 Bell James, clerk, 116 Bat
 Bell J. C. upholster, 202 Clay
 Bell J. H. barber, 115 $\frac{1}{2}$ Merch
 Bell Lucius, grocer, 89 Cal
 Bell P. baker, 98 Bush
 Bell Patrick, baker, 98 Bush
 Belleau E. St. Frances hotel 191 Dupt
 Bellemere Amedee, barber, 50 $\frac{1}{2}$ Com
 Bellemere Louis, barber, 50 $\frac{1}{2}$ Com
 Bellew Z. bar, 66 Front
 Belloc Frenee, French imp, 147 Clay
 Belloc, Freres & Descau, French imp'rs,
 147 Clay
 Belloni Chas. clerk, 127 San

- Bemis Alpheus, blacksmith, Val n Stock
 Bemis Jos. drayman, Bat n Greene
 Benchley L. B. merch, 62 Bat
 Benchley & co. merchs, 62 Bat
 Benarie J. cigars, 80 Pac
 Benden Josiah, brick layer, Min n Sec
 Benedict Russell, clerk, 302 Stock
 Benhajon J. cigars, 19½ Com
 Benjamin Albion B. mach, 100 Pine
 Benjamin E. B. merch, 73 Bat
 Benjamin Jos. resturant, 137 Kear
 Benjamin S. auctioneer, 278 Jack
 Benjamin W. R. dry goods, 155½ Kear
 Bennett F. C. produce, 72 Jack
 Bennett G. L. tinman, 150 Clay
 Bennett N. coffee stand, 27 Com
 Bennett R. H. merch, 129 Jack
 Bennett Wm. surveyor, 90 Pac
 Bennett Wm. fireman, Pow n Filbert
 Benson W. H. carman, Bat n Green
 Bepaume F. fancy goods, 152 Kear
 Berans Julio, Nuevo Mundo, 203 & 205
 Montgomery
 Berand J. B. F. A. fruit dlr, 286 Dupt
 Beresford James, boot mkr, 168 Clay
 Berford R. G. express office, Cal Ex
 Berford & co. express office, Cal Ex
 Berg E. M. dry goods, 186 Kear
 Bergen John, soap manu, Pow c Geen
 Bergen James, soap manu, Pow c Green
 Bergen Michael, soap manu, Pow c Green
 Bergen Thos. soap manu, Pow c Green
 Bergen jr. Thos. soap manu, Pow c Green
 Bernant, baker, 313 Dupt
 Bernales Carolin, ladies' saloon, 250 Dupt
 Bernard B. crockery, 195 Kear
 Bernard Henri, merch, 128 Kear
 Bernard Paul, watchmaker, 103 Com
 Bernard W. R. painter, 109 Mont
 Bernard & Wolf, crockery, 195 Kear
 Bernede Jean, brick mkr, Stoc n Green
 Berney Wm. saw mkr, 11 Liedesdorff
 Bernesteen Elias, merch, 76 Bush
 Bernaruel Suinga, fruit dlr, 146 Pac
 Berry A. J. carp, 63 Halleck
 Berry George, pub house, 349 Stock
 Berry J. carriage mkr, 21 Pine
 Berry John, bar keeper, 51 Com
 Berry Morton, trader, 13 Minna
 Berry P. 296 Pac
 Berry R. N. mdze broker, 49 Pac
 Berry Wm. liquor store, 112 Jack
 Berry Wm. crescent saloon, 158½ San
 Berry J. & co. carriage mkr, 21 Pine
 Bert E. G. Phil house, 133 Pine
 Bert & co. Phil house, 133 Pine
 Berthelot J. F. auctioneer, 112 San
 Berthelot & Shearer, auc & com, 112 San
 Bertody, physician, 225 Wash
 Berwin Aaron, clothing, 153 Com
 Berwin Henry, clothing, 153 Com
 Berwing P. clothing, 87 Com
 Beston Thos. boarding, Bat & Clk's Pt
 Bevan George, liv stable, 84 Kear
 Bevan Isaac, steward, 35 Pac
 Bevan Isaac, att'y, 399 Pow
 Bevan George & co. liv stable, 84 Kear
 Beziade J. tailor, 284 Dupt
 Biays John M. liquors, 82 Bat
 Biays & Shipley, liquors, 82 Bat
 Bichara N. porter. 133 Front
 Bickel C. boarding house, 59 Kear
 Bickham W. D. Ed Eve Journal, 158
 Montgomery
 Bidan P. proprietor, 232 Dupt
 Bidleman, J. B. wines & liqrs, 186 Mont
 Bidleman & co. wines & liqrs, 186 Mont
 Bigarel Dominique, tailor, 261 Dupt
 Bigelow E. com merch, 100 Front
 Bigelow Jabez, boot dlr, 60 Com
 Bigelow E. & co. com merchs, 100 Front
 Biggs A. R. liquors, 132 Mont c Com
 Biglow A. J. carman, 96 & 78 Bat
 Biglow P. K. carman, 96 & 98 Bat
 Bilant Ignace, syrup factory 102 Merch
 Bill James, imp hardware, 121 Mont
 Bill L. T. merch, 130 San
 Billings F. atty at law, 90 Merchant
 Billings F. N. merch 66 Sansome
 Billings Henry, moulder, 69 First
 Billings & Eddy, merchts, 66 Sans
 Billington C. W. grocer, Harrison n First
 Bingham B. D. watch maker, 160 Wash
 Bingham J. W. com mer, 201 San
 Bingham & Reynolds, com mer, 201 San
 Binney J. B. mattress maker, 164 Sac
 Birabin, M. A. r 321 Dupont
 Birch Wm. machinist, 69 First
 Bird Sam'l, cigar dlr, 238 Clay
 Birdsall George, butcher 48 First
 Birdsall & Eager, butchers, 48 First
 Biscacianti A. Tehama Hotel
 Bischoff L. watchmaker, 163½ Wash
 Bischoff & Blumhardt, watch mks, 163½
 Washington
 Bissell G. W. P. merch, 51 Leidsdff
 Bissett Thos, book-kpr, Alta foundry
 Black Andrew, painter, 152 Clay
 Black J. L. Franklin Hotel, 180-182 San

- Black Wm. lithographer, 88 B'way
 Blackburn N. S. Tehama Hotel
 Blackburn Wm. lumber dlr, 22 Battery
 Blackburn & Thompson, 22 Battery
 Blackmore Thos. board'g, Beal n Fols'm
 Blackstone, N. flour mills, 44 Sacramen.
 Blackstone W. com mer, 44 Sac
 Blackwood Wm. clk, 133 Front
 Blackwood Wm. book-keeper, 66 Jack'n
 Blair Ed. merch, h 13 Pike
 Blair J. agt Sut'rs Iron wks, 44 Sac
 Blair James, merch, 257 Stockton
 Blake Alfred, carpenter, 157 Mont
 Blake C. F. auctioneer, 85 Com
 Blake G. merch, 176 Dupont
 Blake, George, oysterman, 148 Mont
 Blake George, ship'g office, 11 Com
 Blake Geo. M. merch, 72 Cala
 Blake G. W. oyster stand 103 Com
 Blake P. ship master, 4 Com
 Blake S. J. sewing fact'y, 17 Leidsdff
 Blake & Virgin Ship'g office, 11 Com
 Blakely D. bar keeper, 85 Sans
 Blanc Philip, machinist, 406 Stockton
 Blanch Marion, boot maker, 217 Wash
 Blanch Thos. laborer, Sid Val
 Blanchard H. P. com mer, 55 Battery
 Blanchard jr. D. clk, 66 Battery
 Blanchard Henry P. com mer, 69 San
 Blank P. finisher, 69 First
 Blankman H. G. dentist 153½ Kear
 Blankman Wm. physician, 153½ Kear,
 Blankstein Moses, 202 Pacif
 Blasdell S. F. blacksmith, 70 Kear
 Bleakley J. L. grocer, 210 Mont
 Bleakley & Co. grocers 210 Mont
 Bleakly J. L. Franklin Hotel Sans
 Blethan J. E. carpenter, 132 Dupt
 Bleyman E. upholster: 152 Sac
 Bleyman & Wadie, upholsters, 152 Sac
 Bliss John, mason, 31 Pike
 Bliss Wm. C. com mer, 118 Mont
 Blitz B. S. special police, Val'jo n Stock
 Blondan John, rest't 251 Dupt
 Blood I. M. Pacf Temp House
 Blood J. H. straw bleecher, 179 Clay
 Blood J. H. Pres Bd Aldermn, 152 Wash
 Bloomingdale J. dry goods, 65 Leidsdff
 Bloomer H. G. paiuter, 60 Com
 Blossom Henry, waiter, 47 Pac
 Blossom Wm H. liquors, 136 Com
 Blum G. shoemaker, 144 Mont
 Blum L. clothing, 192 Wash
 Blum & Worthiemer, clothrs, 192 Wash
 Blumenthal M. crockery, 149 Kear
 Blumhardt W. F. watchmkr, 163½ Wash
 Bluxum Isaac, coal, 154 Front
 Bluxome J. D. deputy guager, 314 Stock
 Bluxome jr. J. coal mer foot Jackson
 Boardman E. L. hardware, 79 Cal
 Boardman Jos. architect, 229 Clay
 Boardman W. F. hardware, 79 Cal.
 Boardman, Bacon & Co. hardware, 79 Cal
 Bock A. G. translator Spanish, 116 Mont
 Bock Lewis, clothing, 73 Mont
 Bodekar B. musician, 284 Dupt
 Bodenheim M. clotheir, 164 Wash
 Bodenheim & Haas, clothier, 164 Wash
 Bofer Wm. & Co. hardwarre, 128 Sac
 Bogart D, laborer, Sidney Valley
 Bogart D. clerk, 50½ Com
 Bogart O. H. drugs, 20 Sac
 Bogart & Clark, drugs, 20 Sac
 Bohen G. T. bricklayer, r 306 Pac
 Boile A. grocer, 312 Dupt
 Boire Louis, grocer, 184 Wash
 Boirio Louis, eating house, 84 Pac
 Bokee W. O. & Co. merchant, 102 Bat
 Bolander, W. E. clerk, 4 Com
 Bolard Vallery, laundry, 327 Dupt
 Boldeman A. Dutch House, 279 Dupt
 Bolen Wm. baker, 302 Stockton
 Bollmeyer C. clerk, 58 Front
 Bolton Ellen, bar room, 45 Mont
 Bolton James R. com mer, 92 Merchant
 Bolton, Barron & Co. merchts, 92 Merch
 Boomer Wm. J. ship chandler, 13 Sac
 Boomer & O'Brien, ship chndrs, 13 Sac
 Bond James, merchant, 73 Sac
 Bond J. L. physician, 249 Clay
 Bonded Warehouse, U. S. 151 to 7 Bat
 Bondy A. clothing, 121 Sac
 Bones John W. furniture, 188 Mont
 Bonestell L H, books, 201 Clay, h 90 Pine
 Bonestell & Willeston, books, 201 Clay
 Bonhomme Louis, barber, 171 Com
 Bonnad John, machinist, Market n 1st
 Bonnard, F A. printer, 118 Com
 Bonneron Jean, imp wines, 111 Sac
 Bonvalot L. dry goods, 190 Clay
 Bonvalot & Roux, dry goods, 190 Clay
 Booker Wm L. accountant, 104 Front
 Boon J. moulder, 67 First
 Booraem Hugh T. atty at law, Oakland
 city
 Booth E D. clerk, 60 Front
 Booth Stephen, oyster saloon, 150 Com
 Bope, R B. clothing, 121 Front
 Boraem L. atty at law, 120 Bush
 Borel Joseph, boot dealer, 240 Dupt

- Borle Auguste, grocer, 312 Dupont
 Boring Rev J. pastor Wes Chapel, 270
 Powell
 Bornemann F. gent, 241 Washington
 Boruck Marcus D. entry clerk c h, 197
 Wash
 Boschulte T. com mer, 187 San
 Boschulte & Broderson, 187 Sansome
 Bosqui Ed A. clerk, 185 Kearny
 Bossange Leopold, agt, 148 Wash
 Bostwick Dr. physician, Tehama Hotel,
 Sansome
 Bostwick H A. tinsmith, 122 San
 Bostwick Jas, liquors, Battery n Cun-
 ningham's wharf
 Boswood T W. surgeon, 54 Broadway
 Batts C T. atty at law, 139 Com, h 228
 Stockton
 Botts G F. atty at law, 139 Com
 Bouard A. cook, 155 Dupont
 Bouchard Francois, laundry, 203 Stock
 Bouchard H. boarding, 71 Kearny
 Boucher V. barber, 60 Pacific
 Boudin F. baker, 319 Dupt
 Bouffe Ernest, grocer, 290 Dupont
 Bouillard Jos, billiard saloon, 159 Kear
 Boulden W S, merchant, 147 Front
 Boung G. Rasette House
 Bounet Andre, restaurant, 251 Dupt
 Bourdin J. fancy goods, 260 Dupt
 Bourdin Jean, wheelwright, 293 Stock
 Bourdin & Co. fancy goods, 260 Dupt
 Boursel Joseph, boot and shoe dealer, 219
 Jackson
 Bouret E. carpenter, 313 Dupont
 Bourguin Chas. dentist, 200 Sac
 Bourman B. boots and shoes, 109 Mont
 Bourne Russell, grocer, 11 Com
 Bourne John, clerk, 190 Mission
 Bourn Wm B. com broker, 68 Front
 Bouton G H, merchant, 62 Cal, h 128
 Broadway
 Bovee W H. stm coffee mills, Broadway
 n Stockton, office 123 Sansome
 Bowden Miss. dress maker, 216 Clay
 Bowen Elizabeth, dress maker, 153 Com
 Bowen & Despo, hotel, 221 Sac
 Bowers J B. com exchange, 170 Com
 Bowers J W. machinist, 36 First
 Bowie A J. physician, 183 Dupt
 Bowie Hamilton, 183 Dupont
 Bowline Tho. fishermn, Harrison n Beale
 Bowman Alex. exminr U S Aprs office
 Bowman A. Mercantile Hotel
 Bowman A C. insp customs, c house 197
 Washington
 Bowman B. boots and shoes, 109 Mont
 Bowman C C, wine merchant, 66 Pacific
 Bowman James, clerk com funded debt,
 City Hall
 Bowman Jas W. enginr str Kate Kearny
 Bowman Jos. merchant, 178 Bush
 Bowman & Co. wine merchants, 66 Pacific
 Bowman S. P. livery stable, 133 Kearny
 Boyce John, laborer, Folsom n Beale
 Boyd Alex. merchant, 37 Webb
 Boyd James, Att'y at law, 37 Webb
 Boyd Joseph, baker, 139 Mission
 Boyd Oscar H. hat emporium, 152-154
 Commercial
 Boyd W J. St. Frances Hall, clk 188 Clay
 Boyd Wm. porter house, 136 Mission
 Boyden Asa, agent, 37 Webb
 Boyden J. carpenter, 114 Bush
 Boyle A. A. clothier, 31 Commercial
 Boyle Francis, blacksmith, 160 California
 Boyle James, hotel, 73 Montgomery
 Boyne L. 184 Washington
 Boyrean Clement, clerk, 178 Montgomery
 Brace A. K. oyster dealer, N. W. Market
 Clay
 Braciena Antone, 167 Pacific
 Brackett Wm. market, 12 Sacramento
 Bradford A. H. 98 Sansome
 Bradford E. C. clerk, 145 Kearny
 Bradford E. H. clerk, 145 Kearny
 Bradford E. W. liquors, 6 First
 Bradford J. H. blacksmith, 31 Pike
 Bradford G. B. lumber merchant, 56 First
 Bradford Thomas, clerk, 146 Washington
 Bradford Thos. P. laborer, Sydney Valley,
 Clarks' Point
 Bradford & Ladd, auction saloon, 98 San
 Bradish Mich. lab, Sydney valley, Clk's pt
 Bradley J. H. clerk, 86 California
 Bradley Charles, boards 6 Battery
 Bradley H. W. daguerrian rooms, 197 Clay
 Bradley John, clothing, 17 Commercial
 Bradley Jabez, boards 180 Sansome
 Bradshaw J. A. merchant, 152 Pacific
 Bradshaw S. C. grocer, 77 California
 Bradshaw & Co. grocers, 77 California
 Brady John, U. hotel, 76 Pacific
 Brady John, civil engineer, 61 Sacramento
 Bragg Geo. F. com merch, 128 California
 Bragg Robert, car builder, 95 Jackson
 Bragg Geo. & Co. com merc's, 128 Cal
 Braham E. clothing, 61 Commercial
 Brand Wm. clerk, 183 Washington
 Branger Gustave, restaurant, 204-205
 Washington

- Branger & Drillean, restaurant, 204-205 Washington
 Brannan Samuel, broker, 120 Mont
 Brannigan J V. flour dealer, 262 Jack
 Brariena Antoine, 167 Pacific
 Brashears J. Franklin Hotel
 Braska V. car builder, 265 Pacific
 Brass Jas H. merchant, 67 California
 Brasseur Achille, liquors, 97 Market
 Brasseur J. 319 Stock
 Bravermann L. watchmaker, 167 Wash
 Bravermann & Levy, watchmakers, 167 Wash
 Brazier, sail maker, 70 Front
 Brazier & Smith, sail makers, 70 Front
 Brecht Aug. drayman, 102 Coml
 Breck S. wines and liquors, 65 Cala
 Breck S & Co. wines and liqrs, 65 Cala
 Breckwell H. grocer, 232 Clay
 Brockwell H & Co. grocer, 232 Clay
 Breed Albert, laborer, 36 First
 Breed H A. wharf builder, Mkt st whf
 Breed & Dennis, Market st wharf
 Bredlinger H J. tobac and cigs, 84 Bat
 Bredlinger & Kurtz, tobacco, 84 Bat
 Breimhall N. porter, 155 Kearney
 Bremermann H. hotel, 64 Coml
 Brenardelli M. baker, Dupont c Union
 Brenham C U S D Atty, 98 Merchant
 Brenham C J. banker, 129 Mont
 Brennan James, produce, 121 Front
 Brennan Martin, saloon, 39 Pac
 Brennan & Co. produce, 121 Front
 Breslaw Mrs J C. milliner, 226½ Dupont
 Breslaw J C. painter, 45 Battery
 Bresslaw & Emmett, painters, 45 Bat
 Bretnell S. caulker, 61 First
 Brewster B. clothing, 83 Cal
 Brewster R E, com mer, 107 Battery
 Brewster R E & Co. com mer, 107 Bat
 Brice A R, oysters, 103 Coml
 Brick S S. painter, 41 Davis
 Brickle C. hotel, 59 Kearny
 Brickley Jas. hotel, 1 First
 Brickwedel H. grocer, 232 Clay
 Bridie J. H. bds Tehama Hotel
 Brierly Rev B. pastor 1st Bap C, 393 Pow
 Brigden Chas W. carpenter, 36 First
 Briggs E. 1st officer str Ohio
 Briggs E. imp cigars, 58 Sansome
 Briggs George, lds 92 Pac
 Briggs J C. imp glass ware, 147 Mont
 Briggs Wm H. laborer, Folsome n Beale
 Briggs & Flint, crockery, 147 Mont
 Brigham C O. produce, 106 Commercial
 Brigham jr D. agt V I L, 152 Bat
- Brigham S O. sewing facty, 17 Leidsdf
 Brigham S O & Co. sewing facty Lieds
 Bright Robt, watchman, 279 Pac
 Brignardello S. Hardware, 191 Pac
 Brignardello & Medana, hardware, 191 Pacific
 Brinckerhoff jr J. clothing, 195 Sans
 Brinsmade A A. entry clk custom house
 Brintnall S. caulker, 9 Mellus
 Brisch Henry, hotel, 63 Mont
 Brisham, produce, 106 Coml
 Brisk Simon, clothing, 55 Coml
 British Consulate, 104 Front
 Brittan J W. stoves. 71 Front
 Brittenham E L. butcher, 57 Mont
 Britton Jos. lithographer, 139 Mont
 Britton jr S W. imprt liquors, 173 San
 Britton & Devoe, liquor impts, 173 San
 Broad Chas. butcher, 129 Bush
 Broadhurst Wm. clerk, 98 Cal
 Broadhead F. clk c h, h 310 Dupt
 Broas Chas E. shaving, 125½ Kearn
 Brockway H. produce, 117 Front
 Brockway J H. fruit store, 199 Pac
 Broderson E J. com mer, 187 San
 Brodhead Francis D. clk U S Aprs office
 Brodie S H. atty at law, 140½ Mont
 Brodnitz M. clothing, 37 Coml
 Bromley W L. grocer, 143 Front
 Bron N. bar room, 213 Pacific
 Bronson C M, atty at law, 135 Mont
 Brooks Geo J. paper warehouse, 127 Cal
 Brooks Benj S. atty at law, 164 Mont
 Brooks E L B. Rasette House
 Brooks J W. hardwre & stoves, 87 Wash
 Brooks R F. barber, 161 Mont
 Brocks Wm L. laborer U S Apprs store
 Brooks W H J. drug clerk, 200 Clay
 Brooks & McCracken, attys at law, 164 Montgomery
 Brosay L. cook, 59 Kearny
 Brosnan C M, atty at law, 135 Mont
 Brottbank F. carpenter, 61 First
 Brows P F. clerk, 129 Mont
 Brown A B. baker, 182 Clay
 Brower John, tailor, 168 Clay
 Brower J D. carriage painter, 56 Mont
 Brower & Muller, bakers, 182 Clay
 Brown Alonzo F. imprt beads for Indian trade, 100 Battery
 Brown Chas. liquors, 79 Coml
 Brown Chas. merchant, 127 Jack
 Brown D, wheelwright, 22 First
 Brown Dewit C. com mer, 60 Cal
 Brown Ed E. com mer, 52 Front
 Brown F W. wines and liquors, 152 Clay

- Brown G H. barber, 113 Merchant
 Brown Harvey, atty at law, 159 Clay
 Brown Henry, cook, 78 Pacific
 Brown H D. hotel, 111 Front
 Brown H S. wholesale grocer, 74 Wash
 Brown Jas. sail maker, 21 Coml
 Brown Jas. carpenter, Alta Foundry
 Brown John, 183 California
 Brown John, tailor, 170 Clay
 Brown J D. physician, 113 Merchant
 Brown Jean F. hotel, 408 Stock
 Brown J H. clothier, 178 Clay
 Brown J H. clothing, 141 Coml
 Brown J Vincent, U S Appr, 100 Cal
 Brown L D. atty at law, 143 Mont
 Brown M S. merchant, 51 Cal
 Brown Miss, teacher public school, bds
 Niantic Hotel
 Brown Nicholas, saloon, 213 Pac
 Brown Wm. drayman, 132 Mont
 Brown Wm. crockery, 184 Mont
 Brown Wm. teamster, 26 First
 Brown Wm. hardware, 164 Sansome
 Brown W G. machinist, 100 Pine
 Brown W H. gunsmith, 208 Clay
 Brown W T. waiter, 161 Front
 Brown F W & co. wines and liquors,
 152 Clay
 Brown & co. W L. com mer, 81 Cal
 Brown & co. J H. clothing, 141 Coml
 Brown & Nixon, fruit dealers, 125 Wash
 Brown & Phillips, hardware, 165 San
 Brown, Pratt & Tracy, attys at law, 159
 Clay
 Brower A C. laborer, Folsomen Beale
 Brower B. laborer, Folsome n Beale
 Browne J M. com mer, 133½ Front
 Brownlie A S. printer, 152 Clay
 Bronson W M. printer, 83 Cala
 Bruce T. hotel, 60 First
 Bruce Jas. grocer, 96 Broadway
 Bruce Robert, bar, 116 Kearny
 Brun Jacques, bar, 158 Kearny
 Brun & Rueff, bar, 158 Kearny
 Brunner Lewis, watchmaker, 117 Mont
 Brunner Wm W. com mer, 125 Wash
 Brunner, Hallowell & co, auct and com
 merchants, 125 Washington
 Brunner & Weber, watchmkr, 117 Mont
 Bruno A. laundry, 327 Dupont
 Brunt W N. butcher, Powell c Pacific
 Bruran F. Wilson's Exchange, 85 San
 Bryant E H. stoves & tinware, 185 Pac
 Bryant A B. clerk, 29 Leidsdorff
 Bryant Benj. bar-keeper. 2 Coml
 Bryant Edwin, 4 Battery
 Bryant G W. bath & dressing saloon,
 174 Washington
 Bryant J J. Niantic, 124 Clay
 Bryant Robt. agent, 53 Coml
 Bryant S. real estate, 221 Stockton
 Bryant Wm. J. O. barber 107½ Sansome
 Bryant W T. agric. warehse, 80-82 Cala
 Bryant & co, R, intel. office, 53 com'l
 Bryant & co. agricul warehouse 80-82 cala
 Bryant & Short, Bath, 174 Washington
 Brynes Mrs. C. boarding 143 Pine
 Buck C M. bds. 180-182 Sansome
 Buckingham A. pilot Cunningham's wharf
 Buckland H. laborer Folsom n Beale
 Buckland Walter, carpenter 229 Clay
 Buckley F. builder, 284 Jackson
 Buckley John, brick mkr Stock n Fil
 Buckley J P. painter, 142 Clay h 211
 Mont
 Buckley Patrick, boarding 35 Pike
 Buckley Sam'l, laborer 36 First
 Buckley W H. millwright 368 Pow
 Buckhman C F. dry goods 211 Clay
 Buckman Ezra, tin worker 44½ Sac
 Buckmar Mrs M A. prin Zion school Stoc
 n Valejo
 Budd L F. grocer 126 Jack
 Buel F. agent Am Tract Soc'y, 376 Stock
 Bues F. clerk, 107 Commercial
 Buffum L. hatter, 141 Kear
 Bugbee N. real estate agt, 119 Com
 Buhans T. merchant, 90 Pine
 Buhler Louis, prof French, 219 Jack
 Bulger E. magnolio, 162 Kearny
 Bullard Chas B. 1 Battery
 Bullock T H. carpenter, 27 Sansome
 Bulyer T L. shipwright, 5 Dunn
 Bumley Thos. Franklin hotel
 Bunce Sarah, saloon, 177 Pacific
 Bunker Cromwell, soda manufactory
 Bunker H S. auditor custom house, h 190
 Mission
 Buntun Robt. stone cutter, 334 Powell
 Burbank E. shipwright, Fremont n Fol
 Burdell Galen, dentist, 205½ Clay
 Burdeth H. jeweler, 187 Clay
 Burgess F R. sewing factory, 17 Leids
 Burgess Richmond, laborer, 229 Clay
 Burgess, Gilbert & Still, booksellers, sta-
 tioners, newspaper, periodical and cheap
 publication agents, No. 126 Commer-
 cial, 4 doors below Montgomery
 Burgoyne W. merchant, 127 California,
 Burgoyne & co, Wm M. bankers, 165
 Montgomery

Burliou E N. upholsterer, 133 Jack
 Burlieu & Moore, upholsterers, 133 Jack
 Burling Wm. com mer, cor Battery and
 Halleck, h 159 Stockton
 Burling & Hill, com mer, cor Bat & Hal
 Burnell L B. Crescent city hotel, 109 San
 Burnes A M. Tehama hotel
 Burnham Geo. laborer, 71 Battery
 Burnham T D. market, 62 Pacific
 Burnham & Mann, market, 62 Pacific
 Burnett H. 36 First
 Burns Ed. merchant, 177 Dupont
 Burr E W. grocer, 54 Front
 Burr J. carpenter, 26 First
 Burr J E. laborer, Green n Battery
 Burr T. agricul implements, 24 First
 Burr & Co. agricul implements, 24 First
 Burr, Mattoon & Co. grocers, 54 Front
 Burrage W. merchant, 121 California
 Burritt L H, brewer, 136 Pine
 Burritt L S. atty at law, 135 Mont
 Burroughs Dr. physician, Tehama hotel
 Burrows Silas E. com mer, 147 Mont
 Burrows & Sons, E. com mer, 147 bat
 Burt S E. carpenter, 31 Pike
 Burton, carman, 113 Battery
 Bush E. laborer, Folsom n Beale
 Bush Henry, flour merchant, 142 San
 Bush J P. physician, 81 Sansome
 Bushel S. mason, 31 Pike
 Bussmann Henry, locksmith, 186½ San
 Butenoss & Barr, grocers, 193 Pacific
 Butler A J. merchant, 181 Dupont
 Butler B F. Lithographer, 86 Broadway
 Buzards J K. Tehama hotel
 Byrne Geo. mercantile hotel, Front n Pac
 Byrne Ed. notary public, 150 Mont
 Byrne H H. lawyer and dist atty, 90 Mer
 Byrne J K. clerk, 265 Powell
 Byrne Jas. boarding, 96 Kearny
 Byrnes Jas. police officer, 244 Dupont
 Byrne L M. grocer, 184 Kearney
 Byrne Mrs. boarding, 96 Kearny
 Byrne Thomas, general broker, 56 Front
 Byrne W C. grocer, 265 Powell
 Byrne & Hochkoffler, gen'l brokers, 56
 Front

CABBAN JOHN, butcher, 100 Com
 Cabbanniss J. C. Arcade, 158 Com
 Cadue Philip, stevedore, 10 Sansone
 Cadue Hunter & Co. stevedores, 10 San
 Cady Daniel, Washington near Stockton
 Cady H. W. barber, 200 Wash.
 Cady M. Clerk, 80 Cala

Cady Rose, laundry, Wash near Stock
 Cady Wm. mariners, Battery cor Cun'g's
 Wharf
 Cafe D'Orleans, 108 Mont.
 Cafe du Theatre, 199 Dupont
 Cahn Aaron, b'd'g 53 Leidsd'ff
 Cahn Leopold, clothing, 75 Com
 Caire J. hardware, 178 Washington
 Caire & Long, hardware, 178 Wash
 Cala, lumber manf co. 162 Mont
 Cala, Exchange, Clay cor Kearney
 Caldwell W. W. clerk, 169 Clay
 Calef J. S. phys 89 San. h Harr n First
 Calish L. clothing, 69 Pacific
 Calish, S. R. clothing, 81 Com
 Calish & Co. clothing, 81 Com
 Calish & Newman, clothing, 69 Pacific
 Calkin M. b'd'g, 220 Mont
 Callaghan John, laborer, 112 Pacific
 Callaghan Peter, laborer, 112 Pacific
 Callender M. L. 202 Wash
 Callet L. C. clerk, Mark't st b'nd ware h
 Callish L. tailor, 103 Mont
 Camack Jos. stoves, 109 Sac
 Cameron A. blacksmith, 69 First
 Cameron D. machinist, Folsom cor Beal
 Cameron James, steward, 45 Pike
 Camosi D. clerk, 184 Mont
 Camp Albert, copper smith, 215 Jack'n
 Camp Rev. J. J. 229 Clay
 Campbell A. Judge C of S, h 156 Mission
 Campbell Charles, com mer, 74 'ack.
 Campbell George, com mer, 67 Sac
 Campbell John, mason, 293 Pacific
 Campbell J. B. bar keeper, 163 Kear
 Campbell Michael, drayman, Vall n Bat
 Campbell Mich'l tailor, 234 Kear
 Campbell & Pecbles, com mer, 74 Jack
 Campett H. merch 229 Stockton
 Camphield Phoenix, mason, 31 Pike
 Campion Flore, barber, 99 Com
 Camisky John, liquors, 126 Sac
 Canaus Manuel, saloon, 273 Dupont
 Cane, J. R. bricklayer, 306 Pacific
 Canfield A. W. clothing, 169 Clay
 Cannard O. C. 316 Stockton
 Cannon Adam, Barnum Rest, 146 Com
 Cannon E. E. merchant 82 Clay
 Cannos S. Battery Clk's Pt
 Cantor E. grocer, 82 Kear
 Canton Tea Company, 118, 120 Kear
 Cany Ed. agent, 170 Mission
 Caperton John, dep sheriff, City Hall
 Capon Rev. J. W. 119 Pine,
 Carcans Robt. fruit, 249 Dupont
 Cardriff F. porter, 74 Cala

- Card S. agent, 90 Front
 Cardazo I. N. attorney, 135 Mont
 Carey J. W. Coffee Saloon, 166½ Wash
 Carlisle B. bar, 87 B'way
 Carlisle H. hotel kpr 53½ First
 Carlisle Hugh, laborer, 53½ First
 Carlisle Robt. laborer, 53½ First
 Carlisle Wm. laborer, 53½ First
 Carlisle W. moulder, Folsom cor Beale
 Carlisle House, 53½ First
 Carlyne Wm. drayman, 81 Pine
 Carlos Peter, rest't, 68 Com
 Carmen B. R. druggist, 203 Wash
 Carmen Rosa D. 284 Dupt
 Carmen & Martin, drugs, 203 Wash
 Carmick E. porter, Battery, n Val'jo
 Carnaud A. prof music, 170 Dupt
 Carnaud Jules, prof music, 176 Bush
 Carnaud & Bazille, 176 Bush
 Caro M. clothing, 10 Com
 Caro Sam'l clothing, 10 Com
 Caro Solomon, clothing, 10 Com
 Carothers Jesse, banker, 118 Mont
 Carpenter D. H. physician, 31 Pacif
 Carpenter M. B. hrdwre, 99 San
 Carpenter Wm. M. com mer 84 Sac
 Carpenter H. W. atty at law, 99 Mercht
 Carr Christopher, mercht, 94 Jackson
 Carr J. D. 124 Clay
 Carriere Adolfe, mercht, 172 Bush
 Carriere Eugene, Polka, 161 Com
 Carriere J. cooper, 41 Leidsdff
 Carriere Louis, candies 163 Com
 Carriere Titus, laborer, 100 Com
 Carrington Calvin, mercht, 153 San
 Carrington R. R. 51 Davis
 Carrison Henry, mattresses, 81 Pacific
 Carrison H. upholster, 149 Sac
 Carrold, G. painter, 78 Pacific
 Carroll James, dentist, 41 Pacif
 Carson John, laborer, Sid Valley
 Carson S. W. mason, 76 Pacif
 Carson W. L. mason, 76 Pacif
 Carston G. carpenter, 319 Dupont
 Carswell Helen, bdg 235 Clay
 Carter Chas D. broker; 149 Battery
 Carter H. C. baker, 160 Kear
 Carter J. F. crockery 119 Sans
 Carter J. T. mercht, 65 Jackson
 Carter James M. com. mer. 142 Wash
 Carter M. bds Tehama House
 Carter Paris, carman, std cor Sac & San
 Carter Sam'l P. Express, 114 Mont
 Carter W. hotel, 53 Mont
 Carter & Co. J. F. crockery, 119 Sans
 Carter & Fuller, com mer, 65 Jackson
 Carteron C. Rest't, 404 Stockton
 Cary J. C. atty at law, 91 Mercht
 Cary R. D. bds Tehama H.
 Cary jr. T. J. merch 54 & 56 Sans
 Caryl W. B. livery, 73 & 75 Kear
 Cassafflouth J. Nicarag'n Coult, 160 Clay
 Casanneva F. clerk, 197 Cala
 Casas F. B. clerk P O
 Case Augustus, capt U S N, 245 Wash
 Case Chas. L. mer, 60 San, h 245 Wash
 Case, Heiser & Co. com. mer. 60 San
 Casebolt Henry, blacksmith, 129 Clay
 Casebolt & Davidson, blacksmiths, 129 Clay
 Casement jr H. 80 Battery
 Caskall Isaac, clothing, 65½ Pacific
 Caspari M. merchant, 157 Jackson
 Casperi W M. 59 Kearny
 Castle Goodman, grocer, 43 Commercial
 Castle Frederick, grocer, 43 Commercial
 Castle Brothers, grocers, 43 Commercial
 Castree D B. grocer, 184 Kearny
 Castree & Byrne, grocers, 184 Kearny
 Casse F. butcher, Pacific market
 Casselli Alex. auctioneer, 94 Sansome
 Casserly Eugene, atty, 137 Montgomery,
 h 179 Dupont
 Casserly G W. capt police, 244 Dupont
 Casson P. bookseller, 105 Montgomery
 Casson & co, booksellers, 105 Mont
 Cassin Francis, grocer, 75 Montgomery
 Cate N H. carpenter, 224 Clay
 Caton Geo. clerk, 43 Sansome
 Caveillon A & co, imp liquors, 191 Sac
 Cavellier E. office, 178 Montgomery
 Caverly E. porter house, 189 Sansome
 Caye E. painter, rear 7 Pike
 Cazneau Thos N. ins broker, 134 Cala
 Cecil R. clerk, 112 Sansome
 Cegan Michael, laborer, 316 Powell
 Cepriam C. importer, 122 Sansome
 Central house, 113-115 Merchant
 Cerf J. crockery, 173 Montgomery
 Cerf, Eger & co. 173 Montgomery
 Chaîne Ed. clerk, 178 Montgomery
 Chaloner Wm. (colored) porter, 101 Cal
 Chamberlain Jas. real estate, 179 Dupont
 Chambers David, banker, 101 Mont
 Chambers J F A. hair dresser, 204 Wash
 Chamois Jas. produce, 18-20 Pac mar
 Chamois & co. 18-20 Pacific market
 Champaigne, produce, 14 N W market
 Chandler Chas. bds 269 Clay
 Chandler J. 229 Clay
 Chandler John A. clerk, 126 Commercial
 Chandler L L. produce, 133 Clay

- Chandler W H. wood yrad, 194 Sac
 Chanfrau Henry, merchant, 13 Pike
 Chapelle A Marius, real estate, 160 Mont
 Chapin Abel, produce, 110 Commercial
 Chapin B M. produce, 110 Commercial
 Chapin Geo. produce, 110 Commercial
 Chapin Saml A. hardware, 127 Sansome
 Chapin & Sawyer, hardware, 127 San
 Chapman C C. merchant, 184 Bush
 Chapman G W. bds 147 Sansome
 Chapman E. carriage trimmer, 160 Cal
 Chapman I L. blacksmith, 94 Pine
 Chappel Jacob, engineer, 334 Powell
 Chard N. real estate, Dupont n Filbert
 Charlet, actor, Adelphi, h 408 Powell
 Charpin Pierre, architect, cor Taylor and
 Greenwich
 Charter Geo. trader, 130 Commercial
 Chartrue J B. shoemaker, 166½ Mont
 Chase F A. feedstore, 77 Pine
 Chase Irene, saloon, 206 Kearny
 Chase L S. mercantile hotel, Front
 Chase M P. attorney, 140 Montgomery
 Chase N P. bds Tehama
 Chase Robt. bds Tehama
 Chase Rufus, auctioneer, h 7 Pike
 Chase R P. physician, 377 Powell
 Chase Thos. drayman, Griffin's wharf
 Chatru J B. shoemaker, 166½ Mont
 Chaumond E. laborer, 213 Dupont
 Chauncey D C. collector, 278 Jackson
 Chauviteau F P. merchant, 149 Wash
 Chauviteau Hector, merchant, 149 Wash
 Chauviteau J J. agent under writers,
 France, 149 Washington
 Chauviteau & co. J J com mer, 149 Wash
 Chavance Adele, grocer, 263 Dupont
 Chazal P A. agent, 12 Sacramento
 Cheeny Geo A. clerk, 49 California
 Cheever H A. merchant, 64 Battery
 Cheever & co. H A com mer 64 Battery
 Cheminant A A. druggists 61 Kearny
 Chereaunee La Valle, widow, 120 Bush
 Chetwood John, atty at law, 127 Mont
 Chetwood, Rose & Edwards, attorneys at
 law, 157 Montgomery
 Cherry John W. painter, 222 Kearny
 Cherry & Inkelheimer, painters, 222
 Kearny
 Chevalliar Fortune, painter, 156 Dupont
 Chevallier Lewis, boots and shoes, 126½
 Kearny
 Chick A C. Rasette House
 Chief Engineer's Office, City Hall
- China Aming, laundry, 80½ Battery
 Childs E F. clerk, 85 Commercial
 Childs J T. carpenter, 276 Stockton
 Childs J C. waiter, 161 Front
 Chipchace N. cabinet waker, 188 Mont
 Chipman C. cor Clay and Sansome
 Chipman J S. attorney-at-law, 161 Mont
 Chipman Nelson, grocer, 11 Commercial
 Chipman C & co. contractors, cor Clay &
 Sansome
 Chipman & Freelon, attorneys, 161 Mont
 Chipman, Bourne & co. grocers, 11 Coml
 Choate D S. miller, 78 Pacific
 Choate G R. tinman, 122 Sansome
 Choate & Bostwick, stoves, 122 Sansome
 Chretien J. Candles, 313 Dupont
 Christal Michael, merchant, 117 Jackson
 Christal, Cornen & co. 117 Jackson
 Christie S P. com mer, 8 Empire Block
 Christy Jas. blacksmith, 176 Mission
 Christy S. merchant, 96 Jackson
 Church E W. banker, 184 Montgomery
 Church I S. bds Tehama
 Churchill A. carman, Battery cor Clay
 Churchward Jas. blacksmith, 36 First
 Churchward J. drayman, Cal Eng house
 Christian R. silk dyer, 296 Sansome
 Chyling, china mer, 188 Washington
 Cienza O V. clerk, 314 Stockton
 Cipriani O F. merchant, 122½ California
 Cipriani Leonette, Sard Consul, Sutter n
 Dupont
 Cissna J C. merchant, 28 Commercial
 Cissna & co. clothing, 28 Commercial
 Clagg E H. auctioneer. 73 Battery
 Clabamus J. meat, 10-12 Pacific market
 Clapp Caleb, clerk, 153 Commercial
 Clapp M. builder, 278 Jackson
 Clapp Saml L. bowling, 109 Merchant
 Clapp & Kimball, bowling, 109 Merch
 Clarick G. miner's exchange, 6 Com
 Clark Mrs. boarding, 42½ First
 " A. dressmaker, 298 Pacific
 " Andrew, wood yard, Union c Dupt
 " C L. 206 Clay
 " E Z. auct & comission 96 Clay
 " Hiram, attorney-at-law, h 164 Mis
 " Hiram, com mer, 2 Sacramento
 " Hiram P. notary public, 135 Mont
 " Henry, trader, 13 Minna
 " H C. attorney-at-law, 135 Mont
 " J. attorney-at-law, 159 Clay
 " J. 211 Clay
 " Jas. bar, 97 Kearny
 " John G. clerk post office

- Clark J H. ship joiner, 36 First
 " J M. boards Tehama
 " John R. machinist, 100 Pine
 " Jas S. livery stable, 99 Kearny
 " P B. hardware, 125½ Sansome
 " P G. daguerrean, 138 Montgomery
 " R. architect, 152 Pacific
 " Wm G. furniture, 1 Battery
 " Wm H. attorney-at-law, 90 Merch
 " Wm. laborer, Rincon pt n Horriison
 " Wm S. merchant, Clark's point
 Clarke E St Clair, insp cus U S barge
 office
 Clarke G M. furniture, 1 Battery
 Clarke John, mason, 140 Bush
 Clarke Jas H. boarding, 224 Stockton
 Clarke Smythe, city treas. City Hall
 Clark & co. P B hardware, 122½ San
 Clark & Colegrove, livery, 99 Kearny
 Clark & Wheeler, attorneys, 90 Merchant
 Clark, Taylor & Beckh. attys, 159 Clay
 Classen J M. engraver, 166 Clay
 Classen Louis, saloon, 216 Jackson
 Claussen Susan, washing, 53 Kearny
 Claussen E B. grocer, 143 Jackson
 Cloughley J A. policeman, 244 Dupont
 Clay T H. carpenter, 24 First
 Clayton E D. clerk, custom house
 " H C. clerk, 85 Commercial
 " H J. saloon, 148 Commercial
 " John, butcher, 90 Pacific
 Cleary John, bar, 167 Montgomery
 Clement E B. weigher, U S custom house
 " Eliza, boarding, 239 Clay
 " Joseph, dept co recorder, Merh
 Clemford J H. bar, 10 California
 Clerk W F. druggist, 20 Sacramento
 Cleurry John, harness maker, 67 Mont
 Cleveland D B. 20 Mellus
 Clifford George, com mer, 134 Clay
 Clifford & co. G com mer, clothing etc.
 134 Clay
 Cling, Andrew, tailor, 76 Pacific
 Cloak Dnniel, machinist, Folsom cor Beale
 Cloud W J. laborer, 76 Pacific
 Cloudman J D. artist, Merchant
 Clyde R S. conveyancer, 162 Montgomery
 Coad Henry, actr Adelphi, h 255 Clay
 Coats Christopher, teamster, Clark's Pt
 Cobb Chas. barber, 26 Coml
 Cobb H A. auction & com mer, 63 Sac,
 h 179 Stockton
 Cobb Richard, laborer, Sidney Valley
 Cobb, fish, 27 Pacific Market
 Cobb & co. auc & com mer, 63-67 Sac
 Cobourn Geo. teamster, 26 First
 Coburn Thos. tailor, 88 Battery
 Cochituate Baths, 57 Sansome
 Cochrill Christ, furnitue, 84 Mont
 Coddington Wm H. butcher, 111 Kearny
 Cody John, ship carpenter, Fremont n
 Folsom
 Cody Michael, wine merchant, 200 Pac
 Coe Cyrus, shipjoiner, Rincon Point
 Coffee G W. Verandah saloon, 182 Kear
 Coffin E. ship master, 50 Minna
 Coffin Gilbert, soda manfr, 384 Stock
 Coffin Jas. book-keeper, 120 Mont
 Coffin Rufus, shipping brokr, 145½ Front
 Coffin G. co. shipping brokrs, 145½ Front
 Cogan Thos. messenger, 197 Wash
 Cogen Richard, 239 Clay
 Coggshell J. grocer, 8 Cala
 Coghil J H. Tehama Hotel, Sansome
 Coghil A J. merchant, 115 Battery
 Coghil Jas H. merchant, 115 Battery
 Coghil Wm N. merchant, 115 Battery
 Coghil & co. Jas H. merchts & jobbers,
 115 Battery
 Cogswell A G. laborer Bonded Ware-
 house, Market st wharf
 Cogswell H D. dentist, 209 Wash
 Cogswell J P. tin & sht iron wkr, 22 Sac
 Cohan Henry, merchant, 148 Wash
 Cohen Adolph, imp watches, 173½ Sans
 Cohen Alfred A. merchant, 154 Sans
 Cohen Hermann, broker, 100 Battery
 Cohen S. tailor, 270½ Dupont
 Cohn B. dry goods, 261½ Dupont
 Cohn John, gents' furnishing store, 177
 Washington
 Cohn Morris, imp tobac & segs, 159 San
 Cohn W. clothier, 71 Coml
 Cohn, Mayer & co. imptrs & dealers in
 tobacco, 159 Sansome
 Coit B B. physician, 228 Wash
 Coit & Beals, com mer, 115 Battery
 Coker E. blacksmith, 118 Front
 Colcord P. vegetables, 13-15 Pac Mkt
 Cole A W. bds Clay c Pike
 " Austin, porter, Griffin's wharf
 " B. porter, 52 Mont
 " G H S. shipping office, 153½ Front
 " John Q. com mer, 65 Davis, h 128
 Broadway
 " R. physician, Mont n Broadway
 " R B. 48 Mellus
 " R E. dentist, 197 Clay
 " Rufus, bds 52 Mont

- Cole & co. J Q com mer, 65 Davis
 " & Finney, dentists, 197 Clay
 " & Nagle, shipng office, 153 $\frac{1}{2}$ Front
 " & Parsons, dentists, 197 Clay
 " A rowsmith & co. Front n Coml
 Colbam Mrs S. boys' clothing, 146 Sac
 Colgrove John S. livery stable, 99-101
 Kearny
 Coleman D R. blacksmith, 173 Front, h
 78 Pacific
 " Ed. clothier, 89 Coml
 " Hugh, drayman, 80 Pine
 " Jas. soda manufr, 384 Stock
 " Jas. printer, 45 Pike
 " L. saloon, 49 $\frac{1}{2}$ Mont
 " Wm T. impr & wholesale gro
 cer, 56 California
 " & co. W T imprs & wholesale
 grocers, 56 Cala
 Colliam Jas. bar, Clark's Point
 Collier Jas M. Cochituate Baths, 57 San
 Collier R H Dr. 325 Stockton
 Collignon H S. saloon, 236 Clay
 Collins Chas J. hatter, 157 Coml
 " Chester, machinist, 69 First
 " Conrad, pattern maker, 69 First
 " E. druggist, 164 Mont
 " H W. wheelwright, 105 $\frac{1}{2}$ Kearny
 " R W. real estate broker, 266 Clay
 " S M. hotel, 112 Montgomery
 " S W. com mer, 66-68 Battery
 " S H. com mer, 66-68 Battery
 " Cushman & co. com merchants,
 66-68 Battery
 Collins & Taylor, hatters, 157 Coml
 Collyer P H. physician, 325 Stockton
 Colman Asa, ship master, 399 Powell
 Colsgrove Henry, merchant, 13 Pike
 Columbian Hotel, 119 Pine
 Columbia House, Battery n Clark's Pt
 Colvin A H. merchant, 68 Pacific
 Comb D W M. Tehama Hotel
 Comins, P B. gun smith, 125 Coml
 Commercial Job Printing Office, 159
 Montgomery
 Commercial Wharf, bet Broadway and
 Vallejo, Clarks Point
 Commissioner of Emigrants Office, 92
 Jackson
 Compens Peter, barber, 130 Mont
 Compton Chas S. merchant, 160 Clay, h
 230 Stockton
 Comstock George, merchant, 65 Cala, h
 151 Stockton
 Condon John, printer, 210 Washington
 Cone Addis, tailor, 237 Dupont
 Conker E. blacksmith, 110 $\frac{1}{2}$ Front
 Conklin J P. printer, 210 Wash
 Connell Michael, laborer, 233 Stockton
 Conner Ed. proprietor & editor, 210 Wash
 Conningham George, inspector customs,
 167 Washington
 Connolly J J. clothier, 31 Coml
 Conrad C. fruit dealer, 123 Wash
 Conrad W H. translator, 200 Washington
 Conray Miss S. boarding, 322 Dupont
 Conroy James C. iron & steel, 139-141
 143 Sansome
 Conroy P. physician, 125 $\frac{1}{2}$ Pacific
 Conroy John, trader, 34 Webb
 Conroy & O'Connor, iron and steel, 139-
 141-143 Sansome
 Conway James, engineer, Market Whf
 Coogan Richard, teamster, 269 Clay
 Cook C. Rasette House,
 " Charles, bricklayer, 306 Pacific
 " Charles W. banker, 185 Kearny, h
 165 Stockton
 " Charles, grocer, 335 Dupont
 " Edward, butcher, 281 Dupont
 " Elias, clerk, 19 Battery
 " Elisha, atty at law, 135 Mont
 " M M. sail maker, 27 Sacramento
 " Mrs. boarding, 15 Sansome
 " O. mercht, 97 Jackson
 " W P. musician, 155 Kearny
 " Folger & co. oil works, 114 B'way,
 office 123 Sansome
 Cooke Geo Lewis, mercht, 130 Cala
 " Joseph J. mercht, 130 Cala
 " Bro's & co. merchts, 130 Cala
 " Geo W. oil works, office 123 San
 & co. O. merchts. 97 Jackson
 Coolidge, J. A. lumber yard, 57 Pine
 Coombs J J. storage, 17 California
 Cooper Ed M. bricklayer, 306 Pacific
 " Frank, broker, 144 Montgomery
 " Rose, boarding, 208 Dupont
 " Wm M. clerk, 30 California
 Coper Edward, blacksmith, 405 Powell
 Coperton John, under sheriff, City Hall
 Copp Miss A. millinery, 151 Sacramento
 Coray Owen, shoemaker, 322 Sac
 " Miss S. boarding, 320 Sacramento
 Corbert Edward, porter house, 16 First
 Corbett John, waiter, 85 Sansome
 " Wm. J. P. Mission Dolores
 Corbiniere, M restaurant, 129 Coml
 " & co. M restaurant, 129 Coml
 Corbin Abel, Franklin Hotel

- Cordier E. banker, 176 Montgomery
 Cordes E. C. importers, 91 Wash
 " Steffens & co. impts, 91 Wash
 Cordora A bar, 203 Pacific
 Cords J. J. grocer, 98 Kearny
 Correa M. A. 94 Battery
 " & Bahnsen, com mer, Bat c Clay
 Corkin Thomas, blacksmith, 61 First
 Cornelius B. Rasette House
 Cornell A. J. saloon, 89 Washington
 " John V. artist & painter, 139 San
 Cornen Peter, merchant, 117 Jackson
 Corneps B. F. grocer, 359 Powell
 Cornish H. C. (col'd) boot maker. 186
 Washington
 Cornwell Benj. liquors, Market st whf
 " J. H. butter & eggs, 14 Pac mkt
 Coroner's office, 202 Sacramento
 Correll J. J. furniture dealer; 212 Wash
 Corrigan J. P. com mer, 142 Mont
 Corse Willis, bar, 219 Clay
 Cost Col J. A. naval officer, C H
 Costillo James, shipwright, 5 Drum
 Costello Jeremiah, butcher, 281 Dupont
 " M. bar, 125 Pacific
 Cotter John, notary public, 162½ Mont
 Couch Henry J. clerk, 195 Kearny
 Curtis Thos. com mer, 116 Cala, h cor
 Bush & Dupont
 Courts John W. clerk, 177 Clay
 Covillard A. clerk, Post Office
 Cowell J. merchant, 157 Sansome
 " & co. merchants, 157 Sansome
 Cowing Turner, water-works, 90 Pine
 Cowper W. H. insp customs, Barge Office
 Cox Henry, draper, 224 Stockton
 " R. M. clerk, 111 Commercial
 " Sully, (col'd) liquors, 218 Kearny
 Cox co. & A. (col'd) ren'v, 173½ Wash.
 Coxsetter L. P. shipmaster, 334 Powell
 Coy A. hay & grain, 36 Sansome
 " H. C. 35 Sansome
 " & co. 33 Sansome
 Craig Martha, milliner, 246 Clay
 " Peter, carpenter, 161 Battery
 " Thomas, cigars, 161 Kearny
 Craig (Annis C. & co.) Battery cor Pac
 Cramer Vincent, importer, 139 Sac
 " Rambach & co. impts, 139 Sac
 Crandall J. B. stage office, Cal Exchange,
 h 32 Pike
 Crandall Jos R. cabinet mkr, 145 Kearny
 " Jos. fish stall, 26-28 Pac mkt
 " & Jones, fish stalls, 26-28 Pac
 market
 Crane C. H. dentist, 189 Clay
 " J. M. editor, 123 Montgomery
 " John, clerk C. C., City Hall
 Cranska Wm H. insp customs. 197 Wash
 Crawford James, accountant, 104 Front
 Crawley David, mechanic, 290 Pacific
 Creamer Aaron, barber, 152 Montgomery
 Creigh J. D. atty at law, 150 Mont
 " jr J. D. 150 Montgomery
 Creery Joshua J. surveyor, City Hall
 Crew A. H. clerk, 171½ Sansome
 " A. H. clerk, 160 Mont, h Dupont
 " Wm. trader, Dupont n Filbert
 Crocker Joseph B. hatter, 179 Clay, h
 36 First
 Crockett J. B. atty at law, 90 Merchant
 " & Wells, attys at law, 90 Mcht
 Crolby John, bds 138 Mission
 Crole Peter, laborer, Clark's Point
 Crogan Thomas, messenger, C H
 Crows W. H. V. merchant, 160-162 San
 Cromwell R. G. (col'd) barber, 132 Coml
 Cronheim A. clothing, 83 Pacific
 " & co. clothing, 83 Pacific
 Cronin Daniel, furnishing store, 159 Mont
 " & co, furnishing store, 159 Mont
 Crooks John, butcher, 5 Commercial
 " J. B. M. oil dealers, agents N Bed-
 foud oil co., 96 Jackson
 Crooks W. B. insp customs, h 229 Clay
 Crosby Chas W. com mer, 111 Bat
 " E. C. counsellor-at-law, 160 Clay
 " H. T. blacksmith, Clark's Point
 " Diblee & co, com mer, 111 Bat
 Crose Henry, orderly U S A. 31 Leids
 Cross Alfred, com mer, 155 Battery
 " Chas A. tailor, 199 Washington
 " & co, com mer, 155 Battery
 Crouch Jas, moulder, Mark st wharf
 Crowe A. liquor, 155½ Sacramento
 Crowell D. C. discharging clk, 17 Coml
 " E. B. druggist, 151 Commercial
 " & co, E. B. druggists, 151 Coml
 " G. H. dentist, 24 Sansome
 Crown H. segar dealer, 64 Commercial
 Crowther G. T. liquors, 35 Leidsdorff
 Croxton Richard, bar, 52 Broadway
 Crozier Martin, clerk, 185 Kearny
 Crummill John, butcher, 186 Jackson
 Cullons P. laborer, 76 Pacific
 Culver S. M. hotel, 47 Pacific
 " & Mosshier, hotel, 47 Pacific
 Culverwell S. carpenter, 334 Powell
 Cummings G. P. architect, 152 Mont

Cumings H K. merchant, 73 Jackson
 Cumings & Phillips, com mer, 73½ Jack
 Cummiskey John, liquors, 126 Sansome
 Cuneff John, drayman, 316 Powell
 Cundell J T. shipping office, 2 Com
 " & co, shipping office, 2 Com
 Cunell R. broker, 80 Battery
 Cunningham Grove, insp customs, Barge
 office
 Cunningham John, cook, 35½ Pacific
 Cunningham's wharf, bet Vallejo & Green
 Cunon Adam, 146 Commercial
 Curell R. broker, 80 Battery
 Currier C. blacksmith, 164 California
 Curry Chas. clerk, 55 Commercial
 " S. carpenter, 262 Jackson
 Curtis H F. shipping mer, 15 Sac
 " Jas F. ship chandlery, 38 Com
 " Jos R. assayer, 142 Commercial
 " Thos. merchant, 136 Bush
 Curtis & Spinney, shipping offi 15 Sac
 " Perry & Ward, U S Assay Office,
 142 Commercial
 Curtius N. liquor mer, 140 Clay
 Cushing Miss, boarding house, 68 Mont
 " J M. butcher, 311 Stockton
 " J B. bds 36 First
 " V. pilot steamer Kate Kearny
 Cushman Chas D. importer, 55 Front
 Cushman & co, (Collins) 55 Front
 Cutter Dan'l jr. 88 Broadway
 " H G. com mer, 87 Pacific
 " J H. com mer, 128 California
 " & co, H F. grocer, 87 Pacific
 " & co, J H. 128 California

D

Dacau John, clothing, 119 Pacific
 Dade Jacob, tailor, Cunningham's wharf
 Dahlman Chas. clothing, 75 Coml
 Dacondin A. grocer, 205 Pacific
 Dagget Israel, laborer, Cunnghm's wharf
 Dale Abner, mason, Clark's Point
 Dall Jas. E. merchant, 74 Cala
 Dall John H. carpenter, 155 Stockton
 Dall Austin & co. 74 California
 Dallam A. bdg 44 First
 Dallehanty John, soda water, 399 Powl
 Dally F. tinman, 229 Clay
 Dally Richard, painter, 151 Clay
 Dally & Robinson, painters, 151 Clay
 Dalton D. laborer, Sidney Valley
 Daly Francis, blacksmith, 221 Stockton
 Daly James, grocer, Beale c Folsom

Daly Jones, laborer, 35 Webb
 Daly Patrick, waiter, Cunnghm's wharf
 Daly Thos. waterman, Stock n Filbert
 Dastas C. baker, 313 Dupont
 Dam Alphonso, hair dresser, 57 Sansome
 Dam G W. hair dresser, 57 Sansome
 Damson Ed. Rasette House
 Damson George, Rasette House
 Dana A C. merchant, 115 Battery
 Dana Fred'k L. merchant, 115 Battery
 Dana Henry F. merchant, 115 Battery
 Dana Julia, milliner, 184 Clay
 Dana Wm A. merchant, 115 Battery
 Dana Bros & co. com mer, 115 Battery
 Danfair, Thew & co. liquors, 80 San
 Dangelada D. Mexican goods, 169 Wash
 Daniel Chas P. clerk, 127 Sansome
 Daniels Jos. agent, 343 Powell
 Darby J. butcher, 98 Broadway
 Darce Wm C. drayman, 73 Broadway
 Darlington A. trader, Harrison n Beale
 Darlington Mary, 220 Dupont
 Darrah M. laborer, Sidney Valley
 Darrow J C. stoves, 113 Battery
 Dates W H. bleacher, 96 Jackson
 Dauchey Geo K. clerk, 173 Sansome
 Daugherty 'as. blacksmith, 16 Pacific
 Daugny E. importer, 172 Montgomery
 Davega B F. dry goods, 188 Clay
 Davenport W H merchant, 115 Battery
 Davenport W. blacksmith, 69 First
 David Jules, merchant, 134 Clay
 David J D. merchant, 133 Dupont
 David Samuel, tailor, 237 Dupont
 David jr V. liquors, 86 California
 Davids W H. clerk, 100 Battery
 Davidson B. banker, 133 Montgomery
 Davidson D. mdze broker, Mont c Sac
 Davidson G R. clerk C H, h 145 Dupont
 Davidson J. clerk, 177 Clay
 Davidson John, mdze broker, Mont c Sac
 Davidson L R. clothing, 83 Pacific
 Davidson, Brothers & co. Mont c Sac
 Davies J P. grocer & wine mer, 135 Front
 Davies S. furniture, 256 Clay
 Davis Andrew, hotel, 36 First
 " B G. com mer & agent, 126 San
 " Chas H. com mer, 50 Sansome
 " H. Isthmus Hotel, 36 First
 " Henry, shipping mer, 31 Pacific
 " Jas. clerk, 34 Sansome
 " Jas. carp, 45 Webb
 " John, blacksmith, 164 Cala
 " Jas. clothing, 61 Commercial
 " John, teamster, 141 Montgomery
 " John, Miners' Exchange, 6 Coml

- Davis J E. merchant, 71 Battery
 " J H. drayman, 161 Front
 " J P. trader, 131 Washington
 " J W. hardware, 94 California
 " L. jeweller, 228 Dupont
 " M C. bdg Battery n Vallejo
 " N R. hardware, 94 Cala
 " R. machinist, 69 First
 " R. drayman, Sansome c Pacific
 " S. cabinet maker, 257 Clay
 " S. shipmaster, 90 Pacific
 " R D W. auctioneer, 60 Cala
 " Wm. liquors, 104 Sansome
 " Wm. liquors, 172 Coml
 " Wm. H. laborer, 115 Kearny
 " Wm. carpenter, 42 Webb
 " G. co. hardware, 94 California
 " & Oakley, liquors, 104 Saosome
 " & Rollins, auc & com, 60 Cala
 Davison A blacksmith, 129 Kearny
 Davison L. clerk, 22 Commercial
 Dawson R B. merchant, 148 Sansome
 Day John, carpenter, 26 First
 Day John, boatman, 26 First
 Day Jas A. laborer, Sidney Valley
 Day O F. clerk, 81 Jackson
 Dayley Jas. pilot, office Cunngnhs whf
 Dazevedo Miss E. 206 Stockton
 Deamster T. drayman, 115 Commercial
 Dean E S. purser steamer Ohio
 Deane Jas. painter, Stoc n Lombard
 " Wm. painter, Stoc n Lombard
 " W H. clerk, 181 Commercial
 " Wm R. painter, 8 Sacramento
 Dearbourne W. teamster, Sidney valley
 Deary John, baker, 169 Sansome
 Debris Jas. moulder, 78 First
 Debreas Wm. moulder, 67 First
 De Bruyn Ouboter, merchant, 319 Stock
 De Cassins Mad. fortune teller, 308 Dupt
 De Chene R M. oyster saloon, 103 Com
 De Conclois Isidore, artiste, 195 Dupont
 De Conclois & Jardin, painters, 195 Dupt
 De Costa J N. grocer, 207 Pacific
 De Courcey John, hotel, 86 Pacific
 Defrees J. clothing, 81½ Commercial
 De Fremery J. consul of Mecklenberg,
 office 168 Commercial
 De Fremicourt R C A, h 404 Stockton
 Degroot A. agent, 2 Commercial
 Degroot John, clerk, 2 Commercial
 De Herpin J H. 242 Kearny
 De Lacroix P D D. grocer, 184 San
 De Lacru Antoine, 119 Commercial
 De Lacru Josc, 119 Commercial
 De Lamarco Pablo, boarding, 7 Com
 De La Montanya H. stoves, 141 Front
 De La Montanya J L A. stoves, 141 Fro
 De La Montanya M. stoves, 141 Front
 De La Montagnie J E. lumber, foot Cala
 De La Montagnie S E. merchant, 160 Cal
 Delaney C McC. city atty, 137 Mont
 Delaney Michael, insp cus, barge office
 Delaney M. vet'ry surgeon, 252 Stockton
 Delanie H. 59 Kearny
 Delano Robt. caulker, Harrison n Spear
 Delanue C F. upholsterer, 198 Dupont
 Delany Sam'l, laborer, 15 Sansome
 Delavan John, pilot offi, Cunningham wh
 Delessert Eugene, banker, 176 Mont
 Delessert Cordier & co, bankers, 176
 Montgomery
 De Long Francis, hardware, 63 Battery
 " Jas. hardware, 63 Battery
 " McNeil & co, hardware, 63 Bat
 Delue B. confectioner, 162 Montgomery
 Demarest J D. physician, 99 Merchant
 Dempster C J. merchant, 113 Battery
 De Neufville H. jeweler, 228 Dupont
 Denman C L. genl agent, 2 Commercial
 " Jas. teacher pub school No. 1
 Dennison Geo W. oil man, 114 Broadway
 " Mary O. boarding, Dupt c Wash
 Denning Otto, blacksmith, 274 Stock
 Dennis M. butcher, 224 Sacramento
 " W E. dock builder, Market
 Denny J W. painter, 143 Washington
 " Mrs. milliner, 184 Clay
 " S T. painter, 161 Battery
 Denslow Chas E. publisher, 160 Mont
 " M. publisher, 160 Montgomery
 Denyer R. V. market, 27 Bush
 Denyer & Gray, market, 27 Bush
 Depierris H. physician, 93 Montgomery
 Depuis Henri, 10-12 Pacific market
 Deputron J. builder, Wash n Powell
 De Profentine J R D. editor, 76 Pacific
 Derbec Etienne, editor Echo du Pacifique,
 210 Washington
 Derby J C. broker, 269 Jackson
 Derby L J. foundry, 58 Halleck
 Derham Bart, flour merchant, 132 San
 Derham B. baker, 382 Stockton
 Deriberpie M. engraver, 58 Kearny
 Derrick A. renovator, 213 California
 Dersan P. laundry, rear 277 Stockton
 Desau J H. baker, Stockton n Lombard
 Desmond Mrs. boarding, 187 Jackson
 Despecher A. merchant, 151 Montgomery

- Desroziers E. grocery, 78 Battery
 Desroziers & co, E, grocery, 78 Battery
 Desvarenne Emanuel, 294 Stockton
 Devalin Wm H. stevedore, 10 Cala
 Devarenne Emile, grocer, 90 Kearny
 Devaux Pierre, 231 Dupont
 Devers J. waiter, 115 Commercial
 Devitt D M. clerk, naval off, 197 Wash
 Devoe G H. imp liquors, 173 Sansome
 Devoe J B. publisher Times and Tran-
 152 Clay
 Dewey S L. 49 Washington
 Dewey S P. notary public, 137 Cala
 De Witt Alfred, com mer, 189 Sansome
 De Witt & Harrison, com mer, 189 San
 De Wolf E. clerk Post Office
 Dexter Chas, 211 Clay
 Dexter H S. engraver, 134 Clay
 De Zornoza, doctor, 135 Pacific
 Diblee Albert, com mer, 111 Battery
 Dicand Jos, grocer, 290 Battery
 Dick David, baker, 356 Powell
 Dickey Geo S. drugs, 120 Sansome
 Dickey John P. porter, Griffin's warehse
 Dickey & Hodge, drugs, 180 Sans
 Dickinson A. hatter, 141 Kearny
 Dickson L W. stone cutter, 36 First
 Dickson H W. com mer, 67 Sacramento
 Dickson, De Wolf & co, com mer, 67 Sac
 Dicosta A. steward, steamer Sophie
 Diel Valentine, grocer, 29 Montgomery
 Dietz Geo. chemical oil, 187 Mont
 Deitz J W. chemical oil, 187 Mont
 Deitz & co, G, chemical oil, 187 Mont
 Deitzler G W. saddler, 147 Sansome
 Dillon Chas. wheelwright, 91 Kearny
 Dillon Michael, treasurer Amer Theatre,
 house 34 Pike
 Dillon P W. stone yard, 121 Pine
 Dillon Thos. hardware, 3 battery
 Dillon P. French consul, Jack cor Mason
 Dimock & co N. liquors, 140 Clay
 Dimon J S. clothier, 170 Clay
 Dimmick A D Mer. 78 Pacific
 Dimmick Henry, blacksmith, 203 Kearny
 Dirking A. watchmaker, 58 Pacific
 Divier Wm. street commissioner, city hall
 Dwinelle J W. attorney, 90 Merchant
 Dixon G. gardener, 286 Pacific
 Dixon H. ship carpenter, 8 Mellus
 Dixon John, waiter, 36 First
 Dixy Francis, tailor, 195 Clay
 Dobridge A. drayman, 97 Clay
 Dobson John, stone yard, 121 Pine
 Dock Levi, lumber, 343 Stockton
 Dockerty Thos. broker, 3 Commercial
 Dodd John, clerk, 185 Kearny
 Dodd S L. tinman, 44 Sacramento
 Dodd W S. real estate, 303 Dupont
 Dodd & Buckman, tinmen, 44 Sacramento
 Dode Dierk, lodgings, 50 Commercial
 Dodge C A. paper hanger, 206 Mont
 Dodge H L. attorney, 90 Merchant
 Dodge R K. clerk, 111 Commercial
 Dodge R K D. 45 Pike
 Doe J S. cabinet maker, 44 Sansome
 Does O. jeweler, 128 Montgomery
 Doerger Wm. turner, 212 Washington
 Doherty Jas. drayman, Vallejo cor Bat
 Dolan P. boarding, 57 Pacific
 Dolan W B. 1st Ward House 226 Kear
 Dolan & Farlay, First Ward House, 226
 Kearny
 Dole J S. boots, 73 Commercial
 Dole S G. shoes, rear 100 Pine
 Dole V C. clerk, 5 Broadway
 Dolheguy A. com mer, 118 Sansome
 Dolheguy B. com mer, 118 Sansome
 Dolheguy G. com mer, 118 Sansome
 Dolheguy & Brothers, com mer, 118 San
 Dolin John, fish, Harrison n Spear
 D'Olivera E. physician, 315 Pacific
 Doll Bart, carpenter, 39 Mission
 Doll G M. tinman, 150 Clay
 Dolson Wm. hatter, 150 Commercial
 Domett C H. pilot office, 16 Sacramento
 Domett W E. pilot office, 16 Sacramento
 Donelly B. policeman, 144 Dupont
 Donelly Ed. grain, 192 Kearny
 Donelly Patrick, messenger, custom house
 Donelly & Lincoln, grain, 192 Kearny
 Donahue John, moulder, 53 First
 Donaldson Wm. bds Franklin hotel
 Donohue J A. dry goods, 95 Sansome
 Dohahue J. boarding, 45 Pike
 Donohue James, Union foundry, First st
 Donohue Michael, Union foundry, First
 Donohue Peter, Union foundry, First
 Donohue Thos. Union foundry, First
 Donohue Patrick, porter, 326 Powell
 Donephan W. Battery n Vallejo
 Don Jean, baker, 262 Jackson
 Donyekayo China mer, 185 Sacramento
 Doolittle W G. fancy goops, 147 Kearny
 Doran John, 130 Bush
 Dore Morris, wine mer, 175 Sansome, h
 312 Jackson
 Dore & Ross, wine mer, 175 Sansome

- Dormody W. Rasette House
 Dorr J A. baker, 169 Sansome
 Dorr P. laborer, 100 Broadway
 Dorr R S. merchant, 41 battery
 Dorr Thos. tailor, 168 Clay
 Dorris B F. tinman, 33 Leidsdorff
 Dorsey M. 215 Montgomery
 Dorsch M P. tinman, 208 Montgomery
 Doscano S, bar, 231 Pacific
 Doss F. upholsterer, 90 Kearny
 Doucett H P. wood yard, 311 Stockton
 Dougherty R. insp cus, barge office
 Dougherty Wm. ship carpenter, 30 Cal
 Douglass Alexander, tailor, Stockton near
 Greenwich
 Douglass C. bar, 231 Pacific
 Douglass jr J F. insp customs, barge offi
 Douglass G W. imp wines, 95 California
 Douglass H L. imp wines, 95 California
 Douglass & co, imp wines, 95 California
 Dow G W. musician, 155 Kearny
 " J G. merchant, 88 California
 " John, liquors, 47 Battery
 " James, liquors, 47 Battery
 " Thomas A. com mer, 41 Battery
 " Wm H. 47 Battery, h 34 Minna
 " & co. com mer, 4 Maynard's row,
 California
 " & co. James, liquor imp, 47 Bat
 " & McGruer, com mer, 41 Battery
 Dowance Henry, cook, 44 Montgomery
 Dowance H J bds Tehama
 Dowbridge A. dayman, 118 Pine
 Downer A J. com mer, 52 Front
 Downer T D. pilot, Cunghm's wharf
 Downey G. shoe maker, Sidney Valley
 Dowling M. carman, stds 196 Clay
 Dows G. liquors, 155 Washington
 " J. liquors, 159 Front
 " James, imp wines, 93 Cala
 " John, imp wines, 93 Cala
 " J C. com mer, 140 Sansome
 " J D. grocer, 81 Wash, h 30 Minna
 " S. liquors, 134 Commercial
 " & co. liquor imptrs, 93 Cala
 " & co. G. liquors, 155 Wash
 " & co. J. imp wines, 85 Cala
 " & co. J D. grocers, 81 Wash
 Doyle Mrs. bar, 270 Pacific
 Doyle E G. boarding, Beale n Folsom
 Doyle Patrick, 229 Clay
 Doyle Peter, painter, 270 Pacific
 Doyle Thos. drayman, 81 Pine
 Drake A P. cook, Battery Hotel
 Drake S A. liquors, 91 Jackson
 Draker Auguste, barber, 98 Pacific
 Dreshfield H. dry goods, 92 Mont
 Drever F. seaman, 60 First
 Drew George, stoves, 122 Dupont
 Drew G E. stoves, 117 Sansome
 Drexel, Sather & Church, bankers, 134
 Montgomery
 Drilland S. restaurant, 204 Washington
 Drouin E. cook, 313 Dupont
 Drought H. merchant, 186 Dupont
 Drummond D W. laborer, 140 Pine
 Drunert J H. com mer, 94 Cala
 Duane Chas. hotel, 150 Kearny
 Dubois A. agent, 115 Commercial
 Dubois Joshua, laborer, Sidney Valley
 Dubois & co. A. restaurant, 112 Coml
 Dubosq Guil, boots, 156 Commercial
 Dubourdien B. restaurant, 63 Kearny
 Dubs E. ship master, 267 Powell
 Dudley E Jeweller, 128 Montgomery
 Dudley G L. insp customs, Barge Office
 Duer jr John, clerk naval office, C H
 Duff James, builder, 29 Minna
 Duff J R. lumber, 39 Battery
 Duffee Henry, baker, 356 Powell
 Duffee Mrs. milliner, 280 Dupont
 Duffy James, sawyer, Market n First
 Duffy Patrick, policeman, 244 Dupont
 Dufour Urbin, 161 Commercial
 Dugan John, painter, 15 Liedsdorff
 Duglass Wm. butcher, 98 Pacific
 Duguenuy Maria, game, 18 N W Market
 Duguesnay A G L, cigars, 199 Wash
 Duisenberg Chas. importer, 50 Front
 Dulaw J. laborer, Dupont n Filbert
 Dulip J P. grocer, 313 Dupont
 Dulip John, Vallejon Dupont
 Dumartheray F. Irving honse
 Dumartheray & co. 158 Montgomery
 Dumontier E. merchant, 408 Powell
 Du Montier, actor, Adelphi
 Dummitt E J. U S weigher, C H
 Duncan A. blacksmith, 129 Clay
 Duncan John, boatman, Market n Front
 Duncan J C auc, 111 Commercial
 Duncan Wm. book-keeper, 195 Kearny
 Duncan W L. auc, 111 Commercial
 Dungan A S. U S Appraiser, 100 Cala
 Dunglison J R. clerk U S Sur Office, h
 235 Clay
 Dunlap M A boarding, n Powell
 Dunn A P. moulder, 69 First
 Dunn C. carpenter, Minna n Jane
 Dunn James, lamps, 166 Mont
 Dunn James, merchant, 84 Broadway
 Dunn James, blacksmith, 15 Coml

Dunn John, boiler maker, 78 First
 Dunn John, grocer, Minna n Jane
 Dunn John, machinist, 61 First
 Dunne James, flour, 164 Sansome
 Dunne Peter, flour, 164 Sansome
 Dunne & co. flour, 164 Sansome
 Dunnigan John, laborer, 26 First
 Dunning J A. laborer, 229 Clay
 Dunstan Henry, laborer, Sidney Valley
 Duplex C. barber, 98 Commercial
 Dupot John, cook, 115 Commercial
 Dupouget E. 143 Commercial
 Dupouy Sylv. merchant, 238 Pacific
 Du Pratt J J. merchant, 62 Front
 Dupuy A. attorney, 98 Merchant
 Dupuy E C. 128 Kearny
 Dupuy, Foulks & co. attorneys, 98 Mcht
 Dupuy, Foulkes & co. com mer, Battery
 n Jackson
 Dural Caroline, 155 Dupont
 Durand A. tailor, 226 Dupont
 Durane J. clerk, 145 Kearny
 Duran W H. produce, 134 Clay
 Duren W H. produce, 4 Commercial
 Durken Patrick, grocer, 17 Battery
 Durkin A. policeman, 244 Dupont
 Durosa Wm. striker, Beale c Folsom
 Dussol G. clerk, 122 California
 Dusten M N. laborer, 36 First
 Dutch Eben, laborer, 99 Kearny
 Dursch M P. tinman, 208 Mont
 Dye W G. printer,
 Dyer John, lodgings, 19 Commercial
 Dyre A F. butcher, 195 Commercial

E

Eagan J S. sign painter, 100 Sansome,
 and 153 Commercial
 Eagar A. porter, 181 Front
 Eager Thos, butcher, 48 First
 Eagle James, carpenter, 169 California
 Eagle Soap Works, 19 Minna
 Eames E A. real estate agent, 137 Mont
 Earl David, carpenter, 79 Montgomery
 Earles E B. merchant, 22 Commercial
 Earl E M. provision mer, 84 Clay
 Earle Geo. lumber dealer, 68 California
 Earl J O. provision mer, 84 Clay
 Earl Saml H. mason, 39 Montgomery
 Earl & co, provision mer, 84 Clay
 Eason Jeremiah, waiter, 85 Sansome
 Easterbrook A. soda manufac. 284 Stock
 Easterly Anthony, merchant, 145 Front

Easterly J B. tin, sheet iron and stoves
 124 Sacramento
 Easterly W. laborer, 81 Broadway
 Easterly & Brothers, stoves, 124 Sansome
 Eastlake Thos. lighterman, Rincon point
 near Beale
 Eastman Frank, printer, 186 Mont
 Eastman Henry, drayman, 115 Battery
 Eastman L D. waiter, 89 Sansome
 Eastman S C. laborer, 73 Kearny
 Eastman Wm. carpenter, 39 Montgomery
 Eastons James, cabinet maker, 127 Kear
 Eastons John, cabinet maker, 127 Kear
 Easton Oliver W. dealer in oil, Commere
 near Law's wharf
 Easton & Scouler, cab mkr, 127 Kearny
 Eaton Maj A B. commissary of subsist-
 ence, 118 Cala h Second n Minna
 Eaton John, cook, 51 Commercial
 Eaton Jos L cook, 161 First
 Eaton J W. auct and com. 50-52 San
 Eaton W. laborer, 115 Kearny
 Ebbetts A M. com mer, 60 California
 Ebbetts Arthur, merchant, 269 Stockton
 Ebbetts E A. com mer, 60 California
 Ebbetts & co, com mer, 60 California
 Ebeleth Dwight, importer, 172 Sansome
 Eberton Henry, horse shoer, 103 Kearny
 Ebetts Jas B. laborer, 51 Sansome
 Ecken Joseph, carriage maker, 92 Kear
 Eckhardt John, mechanic, 15 Sansome
 Eckman Wm. 63 Kearny
 Ecker Geo O. watchmaker, 144 Mont
 Eddie G M. com mer, 133 Front
 Eddie T R. police officer, 244 Dupont
 Eddie, Brown & co, com mer, 153 Front
 Eddington A. baker, 139 Mission
 Eddy C C. jeweler, 314 Stockton
 Eddy E W. merchant, 66 Sansome
 Eddy J C. bookkeeper, 85 Commercial
 Eddy J M. Franklin hotel
 Eddy P. public house, 118 Pacific
 Edey Thos B. waiter, 44 Montgomery
 Edgar Mrs A. dressmaker, 246 Clay
 Edgar David, clerk, 164 Clay
 Edgecomb W R. boatman, Commercial wf
 Edgerton E A. attorney, 129 California
 Edgerton James, shipping office, 3 Coml
 Edgerton & Kohler, shipping offi, 3 Coml
 Edlefsen Chas F. merchant, 138 Jackson
 Edson G. waiter, 195 Commercial
 Edson Thos. laborer, 81 Broadway
 Edwards A S. com mer, 107 Battery
 Edwards Anderson, printer, 186 Mont

- Edwards D A. Mont baths, 161 Mont
 Edward H F. merchant, 77 Jackson
 Edwards J. attorney, 137 Montgomery
 Edwards Wm P. clerk, 46 Front
 Edwards & Balley, merchants, 77 Jack
 Edwards & Tafft, com mer, 107 Bat
 Egan Danl, shoemaker, 63 Montgomery
 Egan M. 36 First
 Eger E. crockery, 173 Montgomery
 Egery F M. Pacific foundry, 67 First
 Egery & Hinckley, Pacific foundry, 67
 First
 Ehrleih T. laborer, 380 Stockton
 Ehrlich Meyer, cigars, 128 Montgomery
 Eiche Dennis, bar, 61 Montgomery
 Eisen D. shipping office, 44 Commercial
 Eisen F. shipping office, 44 Commercial
 Eisen & co, shipping office, 144 Coml
 Elam Robt H. com mer, 127 Jackson, h
 367 Powell
 Elderton Saml, boatman, 43 Commercial
 El Dorado Saloon, 194 Washington
 Eldridge John, insp cus, barge office
 Eldridge Joseph, grocer, 51 Sansome
 Eldridge K C. merchant, 62 California
 Eldridge J O. auctioneer, 4 Maynard's
 Row, California
 Eldridge Levi, laborer, Sidney Valley
 Eلفeldt E S. merchant, 126 Montgomery
 Elies Frank, clerk, 6 Commercial
 Elkins L. mer tailor, 181 Washington
 Elleard C M. saloon, south side Plaza
 Elliott A. express, 112 Pacific
 Elliott S F. physician, 68 Mont
 Elliott Thomas, book bindery, 159 Clay
 Ellis A J. 101 Merchant
 Ellis James, 211 Clay
 Ellis J C. laborer, Griffin's wharf
 Ellis J S. shipping office, 13 Sac
 Ellis L J. physician, 39 Sansome
 Ellis Moses, com mer, 104 Battery, h
 248 Powell
 Ellis Wm. printer, 210 Washington
 Ellis & Pierce, com mer, 104 Battery
 Elwood H J. engraver, 79 Sansome
 Ely Alex. attorney, 90 Merchant
 Emeric Joseph, produce, 132 Front
 Emeric & Tams, produce, 132 Front
 Emerson H. express, 4 Commercial
 Emerson Wm. carman, 33 Front
 Emery Joseph, drayman, 43 Sansome
 Emery Chas. sail maker, 267 Stockton
 Emery Hosea, carpenter, Obse'rty Hill
 Emery ship carpenter, 8 Mellus
 Emmerson P. wheelwright, 89 Pine
 Emmet Chas F. attorney, 139 Coml
 Emmet P. painter, 45 Battery
 Emons Chas. laborer, Sidney Valley
 Emory Miss M. boarding, 235 Clay
 Empire City Line S S Office, 51 Davis
 Empire Oil Works, 87 Montgomery
 Enders John, pattern maker, Mkt n First
 Engle D I. mason, 76 Pacific
 Engles A J. com mer, 108 Front
 Engles J K. bds Tehama
 Engles, Hooper & co. com mer, 108 Front
 English James, hotel, 35 Pacific
 English R. bar, 15 Ohio
 English Lawrence, baker, 356 Powell
 Englester H. carman, 83 Pine
 Ennis Wm. baker, 169 Sansome
 Enos K K. porter, 41 Sansome
 Enscoe John, drugs, 88 Battery
 Ensign E D. baker, 82 Pacific
 Ensign G H. lumber, 109 Merchant
 Ensign Samuel, painter, 76 Pacific
 Ensign & Wardwell, bakers, 82 Pacific
 Enttourartte J B. grocer, 224 Kearny
 Enwood Geo. mechanic, 399 Powell
 Ernst Hermann, cigars, Clay n Leidsdff
 Erishsen J D. teamster, Clark's Point
 Escardon Philippa, boarding, 222 Dupt
 Esch Otto, importer, 157-159 Jackson
 Esche Reinhold, importer, 157-159 Jack.
 Esche, Bros & co. imptrs, 157-159 Jack.
 Eschenburg John, merchant, 98 Front
 Eschenburg & Gallagher, merchts, 98
 Front
 Esing, Chinese store, 198 Sacramento
 Esses J. coffee saloon, 228 Coml
 Essex House, Battery c Vallejo
 Estabrook W W. clerk, 85 Sansome
 Estelle Madame, dress maker, 158 Front
 Estnault A. cook, 85 Sansome
 Etheredge Geo. ostler, 99 Kearny
 Etten J F O. tailor, Observatory Hill
 Evans G. clothier, 79 Commercial
 Evans J B. constable, 229 Clay
 Evans Louisa, boarding, 79 Broadway
 Evans Nelson, wheelwright, 298 Dupt
 Evans, actor, 211 Clay
 Evans Rev. Morris, editor, 248 Powell
 Evans Samuel, lighterman, 78 Pacific
 Evans G & C. clothiers, 79 Coml
 Eveillard Francois, saddler, 130 Kearny
 Eveillard & Fredet, saddlers, 130 Kearn
 Eveleth H H C. com mer, 106 Battery
 Eveleth S C. merchants, 61 Battery
 Eveleth & co. merchants, 61 Battery
 Everett Albert, carpenter, 51 Coml
 Everett Thomas P. hatter, 176 Clay

Ewing Sarah, boarding, 216 Dupont
 Ewing Samuel, machnst, Folsom c Beale
 Ewing W T. Dr., 78 Pacific
 Exchange Mechanics', 175 Pacific
 Exchange Merchants', 123 Sacramento
 Expert A. wines, 84-86 Sacramento
 Eyre Joseph, marine surveyor, 154 Front

Faber John, laborer, Clark's Point
 Fabre H. wheelwright, 293 Stockton
 Fabre H. merchant, 408 Powell
 Faertsch C. butcher, 99 Kearny
 Fahey M J. painter, 351 Stockton
 Fair W D. attorney, 162 Montgomery
 Fairchild D W R. 229 Washington
 Fairchild John, artist, 229 Washington
 Fairchild S W. bds Tehama
 Fairfield H. cutlery, front 12 Coml
 Faisandieu Mad'm J A. drsmkr, 201 Dupnt
 Falkenstine Henry, clerk, 141 Coml
 Falkner Evelyn, merchant, 21 Mellus
 Fallon Jos. 114 Montgomery
 Fallon Mal. saloon, 31 Pacific
 Fallon Jas. saloon, 31 Pacific
 Fallon & Gallagher, saloon, 31 Pacific
 Fancher Chas. H. com mer, 86 Sac
 Fargo C F. merchant, 65 California
 Farley Wm. saloon, 226 Kearny
 Farley Geo. painter, 28 California
 Farmer D B. carpenter, 114 Bush
 Farmer Geo. mason, 229 Clay
 Farmer Thos. laborer, 334 Dupont
 Farnham Jas. porter, Cunghm's wharf
 Farnum J. printer, 127 Sacramento
 Farnum W H. flour & groc. 66 Sac
 Farrall John, boarding, 132 Mission
 Farran J M. Rasette House
 Farran Robt. police office, 244 Dnpont
 Farran E S. Tehama
 Farrell Mrs. milliner, 29 Sansome
 Farrington J W. com mer, 99 Cala
 Farrington Jas. merchant, 10 Leidsdff
 Farrington & Ludlum, com mer, 99 Cal
 Farrish Thos. E. clerk, 139 Mont
 Farwell J D. ship chandler, 38 Coml
 Farwell W B. publisher, 146 Mont
 Farwell & Curtis, ship chndrs, 38 Coml
 Fassing Louis, shoe store. 163 Clay
 Faulkenstein H. clerk, 141 Coml
 Faulkner J M. importer, 73 Jackson
 Faulkner P R. 51 Davis
 Faures P. 197 Washington
 Faust A. watchmaker, 59 Kearny
 Fay C T. com mer, 85 California

Fay, Pierce & Willis, 85 Cala
 Federal A. saloon, 287 Dupont
 Feeks John F. bookseller, 126 Com
 Feigenbaum M. dry goods, 65 Leidsdff
 Feillet J M. blacksmith, 215 Jackson
 Fedheim Nathan, clerk, 125 Mont
 Fellows Hart, surveyor of port, C H
 Fenn F C. engraver, 203 Clay
 Fenno Jas. watchmaker, 160 Wash
 Fenno & Binham, watchmakr, 160 Wash
 Fenton John, drayman, 90 Sans
 Fenton W B. laborer, Sidney Valley
 Fenwick Chas. lithograps, 160 Wash
 Ferguson W M. teamster, 26 First
 Ferguson C. tax clerk, City Hall
 Ferguson J. ship carpenter, 8 Mellus
 Fernandez San Jurajo & co. merchts, 173
 Sansome
 Ferrall P B. merchant, 81 Clay
 Ferrall & co. P B merchants, 81 Clay
 Ferrares Rosa, saloon, 194 Pacific
 Ferreys P W. hack driver, 73 Kearny
 Ferri Jos. tailor, 98 Montgomery
 Ferri & co. tailors, 98 Montgomery
 Ferris B F. boarding, 107 Kearny
 Ferris Geo. merchant, 58 Callifornia
 Ferris, Holman & co. merchants, 58 Cala
 Fesq Joseph, cabinet maker, 212 Wash
 Fey T. teacher of music, 65 Mont
 Fick J H. shipsmith, 21 Drum
 Fick & Phelps, shipsmiths, 21 Drum
 Fielas Riley, (col'd) barba, 212 Kearny
 Field A E. butcher, 5 Commercial
 Field E M. mechanic, 33 Sansome
 Field J R. clerk, 127 Sansome
 Field Saml, waterman, Clark's Point
 Field S C. Boarding, 152 Pacific
 Fierro Felipe, merchant, 44 Davis
 Figaro Jesus, 292 Stockton
 Figelstock A. cigars, 128 Montgomery
 Figelstock & Ehrlich, 128 Mont
 Figel Joseph, furnishing store, 191 Clay
 Figel Samuel, clothing, 261 Clay
 Figel & Tuska, furnishg store, 191 Clay
 Findlay James, merchant, 16 Webb
 Finga Theodore, laborer, rear 406 Stock
 Finlay Jas. G. laborer, 19-21 Battery
 Finley J W. clerk C. H.
 Finn S. blacksmith, 31 Sansome
 Finnegan J C. tinsmith, 190 Kearny
 Finney C G. dentist, 197 Clay
 First Presbyterian Church, 305 & 307
 Stockton
 Fischer James, jeweller, 153 Kearny
 Fischer John, jeweller, 89 Kearny
 Fischer J. saloon, 121 Washington

- Fischer & co. saloon, 121 Washington
 Fish R. A. clerk, 129 Montgomery
 Fish Wm. printer, Clay n Dupont
 Fishbourn B. drayman, 83 Wash
 Fishbourne R. W. lithographer, 16 Ohio
 Fisher B. clothier, 69 Commercial
 Fisher Geo. saloon, 203 Washington
 Fisher M. butcher, 183 Pacific
 Fisher M. market, 256 Stockton
 Fisher L. P. newspapers, Wash n Dupnt
 Fisher L. W. teller, Page, Bacon & co.
 Fisher Rafael, clothier, 69 Commercial
 Fisk Thos S. book-keeper, 99 Mont
 Fitch Geo K. editor, 152 Clay, h 301
 Stockton
 Fitch H S. broker & auc, 160 Mont, h
 188 Stockton
 Fitch H T. Tehama
 Fitch N G. liquors, 72 Battery
 Fitch & co. broks & auctrs, 160 Mont
 Fitch & Peltret, liquor dealers, 72 Bat
 Fitz Josiah, baker, 156 Powell
 Fitzgerald Ezeziel, imp hrdwre, 100 Bat
 Fitzgerald Geo. H. imp hrdwre, 100 Bat
 Fitzgerald M. cabinet maker, 57 Coml
 Fitzgerald & Baush, imp hardware, 100
 Battery
 Fitzgibbons J. carpenter, 61 First
 Flack Thos. drayman, 89 Broadway
 Flagg N. liquors, 54 Commereial
 Flaherty Michael, oilman, 114 Bdway
 Flanagan James, boot maker, 168 clay
 Flanagan Moses E. comr of emigrants,
 92 Jackson
 Flanders E. W. 5 Drum
 Flashner M. bar, 121 Clay
 Flashner & Rimmel, bar, 121 Clay
 Flieshhacker Samuel, mercht, 86 Kearny
 Flieshman Israel, 116 California
 Fleming Geo. copyist, 152 Mont
 Fleming T S. laborer, 15 Sansome
 Fleming J J. merchant, 59 Pacific
 Fletcher J M. Tehama
 Flint Ed P. com mer, 181 Front
 Flint J H. lumber, 6 Battery
 Flint J P. com mer, 181 Front
 Flint W. drayman, 61 First
 Flint J W. crockery, 147 Montgomery
 Flint, Peabody & co. com mer, 181 Front
 Flintoff J. blacksmith, 41 Sansome
 Flood Jas C. bar, 133 Sansome
 Flood Jerry, cook, 85 Sansome
 Flood Thos. Stone cutter, Sidney Valley
 Flowers Samuel, reporter, 210 Wash
 Flourney John, produce, 110 Mont
 Fludder W H. mason, 334 Powell
 Flynn M. 79 Montgomery
 Foard J W. merchant, 127 Sansome
 Foard & co. merchants, 127 Sansome
 Fobes E A. drayman, 62 Cala
 Fobes G P. lawyer, 6 Kearny
 Fogarty Wm. laborer, 100 Cala
 Fogg Geo. Tehama
 Foish David, laborer, 76 Pacific
 Foley, boiler maker, 61 First
 Foley Francis, grocer, 264 Stockton
 Foley P. bar, 55 Bush
 Foley S M. boots & shoes, 70 Coml
 Foley Terence, com mer, 50 Cala
 Foley Wm. 181 Sacramento
 Foley & co. grocers, 264 Stockton
 Foley & co. boots & shoes, 70 Coml
 Foley, McGarrahan & Rooney, com mer,
 50 California
 Folger Franklin, laborer, 3 Mkt st whf
 Folger G. pilot, str American Eagle
 Folger Wm. merchant, Powell c Clay
 Folger E P. oil works, 114 Broadway
 Folger T B. merchant, 41 Battery
 Folger Wm H. ship chandler, Pacific, h
 Clay c Powell
 Folger & Tubbs, ship chandlers, 49 Pac
 Folsom B G. carman, 41 Sansome
 Folsom J L. land agent, 118 Cala, res
 Tehama
 Folsom E J. trader, 334 Powell
 Fondary E. sculptor, Clay n Powell
 Fonsalio Maria, saloon, 184 Pacific
 Fontelais A P. saddler, 404 Stockton
 Force Dr. 203 Sansome
 Force Wm. agent steamer Antelope, 49
 Pacific
 Forbes A. baker, 99 Merchant
 Ford B F. pilot office, 16 Sacramento
 Ford Chas. drayman, 31 Pike
 Ford Chas. merchant, 68 Pacific, house
 Commercial Hotel
 Ford Elijah, cook, 229 Clay
 Ford Henry, boarding, 14 Sacramento
 Ford Wm. grocer, 207 Clay
 Ford & Rumrill, merchants, 68 Pacific
 Formam H J. bar, 87 Broadway
 Forman W D. gen grocer, 109 Front
 Forman & co, wholesale grocers, 74 Wash
 Forslant S. laborer, 67 First
 Forst Wm. agent, 49 Pacific
 Forte F A. merchant, 112 Battery
 Fortiss M. cigars, 199 Dupont
 Forey J C. hardware, 68 Bat h 376 Stock
 Forey M. laborer, 67 Eirst
 Foster B F. printer, 152 Clay

THE NATIONAL BANK OF THE
CITY OF NEW YORK

ADMISSION

TO THE EXHIBITION OF THE
NEW YORK AND BROOKLYN

EXHIBITION OF 1864

ON FRIDAY, SEPTEMBER 16, 1864

AT 12 O'CLOCK

THE EXHIBITION WILL BE OPENED
AT 10 O'CLOCK, AND WILL CONTINUE
UNTIL THE 30TH OF SEPTEMBER, 1864.

ADMISSION FREE

FOR THE NEW YORK AND BROOKLYN
EXHIBITION OF 1864

THE NATIONAL BANK OF THE
CITY OF NEW YORK

NEW YORK

1864

THE NATIONAL BANK OF THE
CITY OF NEW YORK

NEW YORK

1864

THE NATIONAL BANK OF THE
CITY OF NEW YORK

NEW YORK

1864

Foster Chas E. insp cus, barge office
 Foster Ed. teamster, 152 Bush
 Forster Jas H. lighterman, 153 Front
 Foster W B. carman, 161 Front
 Foucher J J. flour dealer, 76 Battery
 Foucher & Willson, flour dealers, 76 Bat
 Foubert P Madlle, actress, 199 Dupont
 Fougher J J. flour merchant, 252 Jack
 Fountain G C. feed store, 157 Sansome
 Fourcade H. clerk, 176 Montgomery
 Fowler C. Tehama hotel
 Fowler G. engineer steamer Sophie
 Fowler Jas. ship chandler, 61 First
 Fox Berya, grocer, 41 Montgomery
 Fox Philip, grocer, Fremont, bet Howard
 and Folsom
 Fox S M. clothier, 171 Washington
 Fox W B. wines and liquors, 61 Leidsdorff
 Fox & O'Connor, wine merchs, 61 Leids
 Francis M. 63 Kearny
 Francis W H. laborer, Clark's point
 Francisco Jas. Niantic hotel
 Frank F. imp & com mer, 97 Pine
 Frankish Geo. bar, Cunningham's wharf
 Frank Chas. restaurant, 155 California
 Frank O H. Hanoverian consul, 30 Bat
 Frank & Von Lengerke, com mer, 30 Bat
 Franklin Ed. auctioneer, 77 Battery
 Franklin Selim, auctioneer, 77 Battery
 Franklin H. merchant, Wash n Powell
 Franklin house, 203-205 Sansome
 Franklin hotel, 180-182 Sansome
 Franklin John, seaman, 3 Commercial
 Franklin J T. hay and feed, 94 Kearny
 Franklin printing office, 186 Montgomery
 Franklin Wm. carriage maker, 91 Kearny
 Fraser D. attorney. 129 Montgomery
 Fraser Wm. printer, 152 Clay
 Fraser Wm. printer, 51 Commercial
 Frasier D. ship carpenter, 36 First
 Frasier S. blacksmith, 67 First
 Freaner John A. dep sheriff, city hall
 Frisch Philip, brewer, Vallejo n Powell
 Fredet E. saddler, 130 Kearny
 Fredonyer M. laborer, 115 Kearny
 Fredericks T. porter, Cunningham's wharf
 Free Wm. blacksmith, 45 Halleck
 Frechman A. liquors, 121-123 Jackson
 Freelon T W. attorney, 161 Montgomery
 Freeman Jacob, tinman, 75 Kearny
 Fremery Jas De, consul for Mecklenburg
 Schwerin, merchant, 168 Sansome
 Fremicourt R C A. merchant, h 404 Stoc
 Fremont house, Battery n Clark's point

French A. farmer, 26 First
 French consulate, cor Jackson and Mason
 French Joseph, architect, 141 Washington
 French R B. merchant, 124 Commercial
 Fretz H. tailor, 249 Clay
 Freundt John, merchant, 141 Clay
 Freidlander A. jeweler, 140 Mont
 Freidlander T P. blacksmith, 103 Kearny
 Freidlander Isaac, merchant, 60 Cala
 Freidlander & co I, merchant, 60 Cala
 Freidman J S. cigars, 171 Sansome
 Frierson Angus, com mer, 86 Sacramento
 Frierson & Fancher, com mer, 86 Sac
 Friend G L. laborer, Siduey Valley
 Frink Ed. ship master, 90 Pacific
 Frinker M. Rasette house
 Friesus M. merchant, Market st wharf
 Frontin Joseph, Danish consul, 145 Clay
 Frost G W. com mer, 118 Montgomery
 Frost J. agent, 2 Commercial
 Frost J J. milkman, 36 First
 Fry Henry, attorney, 114 Montgomery
 Fulda Herman, clothier, 21 Commercial
 Fulda Martin, clothier, 21 Commercial
 Fuller J. musician, 20 Commercial
 Fuller John, Taylor, 234 Jackson
 Fuller S. merchant, 65 Jackson
 Fuller S H. clerk, 137 Montgomery
 Fullerton Saml, merchant, 65 Jackson
 Fullum Thos. tailor, 76 Pacific
 Fulsome L S. laborer, 36 First
 Fulton Jos, painter, 45 Halleck
 Furman M H. attorney, 162 Montgomery
 Fyfe David, public house, 94 Pacific

G

Gabelda E. striker, market n First
 Gachtaw A. dry goods, 257 Dupont
 Gacobbi Francois, 90 Kearny
 Gafney Wm. clerk, 184 Montgomery
 Gaffney M. liquors, 171 Front
 Gager J H. broker, 151 Washington
 Gaimie H. merchant, 178 Montgomery
 "Guillemot & co. imp. diamonds,
 178 Montgomery
 Galacar Chas. books station'y, 2 Coml
 Galbraith J D. attorney, 123 Montgo'y
 Goldman O R. carpenter, 91 Kearny
 Gale Chas. bricklayer, Vallejo n Batt'y
 Gale Thos. bar, 113 Montgomery
 Gallagher E. clerk, 178 Pacific
 Gallagher E. saloon, 31 Pacific
 Gallagher Ed. saloon, 156 Kearny

- Gallagher Hugh, merchant, 98 Front
 Gallagan John bds, Franklin Hotel
 Gallen W H. bds, Tehama
 Gallespie D. wharfinger, Cent'l Wharf
 Galley L. impo. wines, 54 Merchant
 Gallick Wm. waiter, 85 Sansome
 Galloway A. clk, C. H. h, 78 Kearny
 " Joseph pile driv'r, 119½ Front
 h 357 Pow'll
 Galloway James carpenter, 229 Clay
 " Ed. machinist, 33 Sansome
 Galloway Rachel servant, 399 Powell
 Gallup Wm. pilot steamer Sophie
 Gamage Sam'l trader, 36 First
 Gamage Sam'l storage, 17 California
 Gambell A J. Arcade, 158 Commercial
 Gamble W C. merchant, 152 Sansome
 Gander R. shoemaker, 276 Stockton
 Ganesvoorte G W. grocer, 205 Clay
 Ganett J P. ag't Union Line steamers,
 49 Pacific
 Ganter John brewer, Valejo n Battery
 Garaud A. cook, 313 Dupont
 Garcia J. Peruvian consul, 155 Battery
 Gardiner Annie, boarding, 48 Minna
 Gardiner B. saddler, 81 Jackson
 Gardiner G M. blacksmith, 323 Stockton
 Gardiner James, ship chandler, 300 Pow
 Gardiner J C. insp cus, barge office
 Gardiner Wm. policeman, 152 Pacific
 Gardner Benj. bds Oriental
 Gardner Geo M. painter, 119 Washington
 Gardner Isaac, clothing, 81 Commercial
 Gardner John, ship carpenter, Beale, Rin-
 con point
 Gardner J G. inspector, barge office
 Gardner J H. clerk, 92 Clay
 Gardner J M. blacksmith, 173 Front
 Gardner R. laborer, Sydney Valley
 Gardner W L. clerk, 130 California
 Gardner & Stuart, ship chandls, 58 Coml
 Gardner & Coleman, blksmiths, 173 Front
 Garfield Seth, laborer, 98 Pacific
 Garfield W. machinist, 26 First
 Gariot Jules, butcher, 261 Dupont
 Garnen Gaspar, drayman, 133 Mont
 Garner Patrick, brewer, 314 Dupt c Val
 Garner & Gernon, brewers, 314 Dupont,
 cor Vallejo
 Garnett Louis A. inspector, barge office
 Garnock A. com mer, 98 California
 Garnotte Gaspare, drayman, 52 Kearny
 Garratt Wm T. brass founder, 58 Halleck
 Garratt & co, foundrymen, 58 Halleck
 Garrick J P. mariner, Vallejo n Battery
 Garrettson J W. gardner, Miss Dolores
 Gartrell & co, C H. grocers, 107 Front
 Garvey C G. attorney, 90 Merchant
 Garry Thos. waiter, 85 Sansome
 Garvin D. merchant, 130 Commercial
 Garvin J. carpenter, 194 Jackson
 Gassivodda M. bar, 59 Commercial
 Gasper A. coffee, 27 Commercial
 Gasper & co, coffee, 27 Commercial
 Gasse Peter, baker, 59 Kearny
 Gassert Wm. carver, 85 Sansome
 Gates H E. boarding, 181 Sacramento
 Gates H S. physician, 26 Sacramento
 Gathai, China mer, 180 Sacramento
 Gaucheron Jerome, merchant, 202 Kear
 Gaugon Louis, cabinet maker, 267 Kear
 Gauvreau Oliver, liquors, 142 Battery
 Gaughrin J. policeman, 244 Dupont
 Gauthier Auguste, tailor, 248 Dupont
 Gautier L P. physician, 156 Clay
 Gaven D. com mer, 130 Commercial
 Gaven & co, com mer, 130 Commercial.
 Gavett Jonathan, crokery, 114 Cala
 Gawley L C. painter, 14 Commercial
 Gay A C. wagon maker, 115 Bush
 Gay Chas. mariner, Powell n Greene
 Gay Henry, wagon maker, 80 Kearny
 Gay James, seaman, Powell n Greene
 Gay & Barber, coach factory, 80 Kearny
 Gazan Amie, musician, Adelphi, Theatre
 199 Dupont
 Gee Lewis, publisher, 160 Montgomery
 George J. bds Franklin hotel
 George Robt. com mer, 145 Front
 George Jas B. bricklayer, 43 Pike
 Geisler M. jeweler, 210 Kearny
 Genella Daniel, clerk, 184 Montgomery
 Genella Joseph, crockery, 184 Mont
 Gentilly F. mariner, 313 Dupont
 Gerberding C O. 131 Montgomery
 Gereau W B. carpenter, 141 Mission
 Germain Alex. tailor, 226 Dupont
 German club house, 99 Pine
 Gernon George, brewer and bottler, 314
 Dupont cor Vallejo
 Gerold George, shoemaker, 142 Cala
 Gerow H C. saloon, 142 Commercial
 Gerrish Geo H. hardware, 84 Battery
 Gerrish & Fitzgerald, hardware, 84 Bat
 Gerry H M. 161 Front
 Gerry S R. physician, 203 Dupont
 Gerstang Henry, grocer, 75 California
 Ghirardeli D. confectioner, 194 Wash
 Ghirardeli & Cox, confrs, 194 Wash

- Gibb Daniel, com mer, 122 Commercial
 Gibb & co D. com mer, 122 Commercial
 Gibbs Chas E. importer, 62 California
 Gibbs C V S. importer, 62 California
 Gibbs E B. clerk, 62 California
 Gibbs Fred A. com mer, 62 California
 Gibbs Geo W. iron and steel, 36 Battery
 Gibbs Wm W. (colored) boots and shoes,
 124 Montgomery
 Gibbs & co, imp & com mer, 62 Cala
 Gibbs & co G W. imp steel, 36 Battery
 Gibbons Henry, physician, 163 Clay
 Gibbons Rodman, com mer, 4 Battery
 Gibbons Wm A. clerk, 201 Sacramento
 Gibbons & Lammott, com mer, 4 Bat
 Gibson Geo. com mer, 143 Front
 Gibson Lewis, grocer, 30 Battery, house
 164 Mission
 Gibson O B. jeweler, 199 Clay
 Gibson & Meyer, imp & grocers, 30 Bat
 Gibson & Wulf, jewelers, 199 Ciay
 Gier John, porter, Battery, Clark's point
 Giffin John, tinsmith, 351 Stockton
 Gifford A E. sewing factory, 17 Leids
 Gifford S. wharfinger, h 276 Stockton
 Gifford H. clerk, 90 Pacific
 Gift W. port warden, 17 Commercial
 Gihon J H. bookseller, 140 Sacramento
 Gihon Thos. engraver, 157 Montgomery
 Gihon & Johnson, bookstore, 140 Sac
 Gilbert Geo S. oil, 23 Battery
 Gilbert H. merchant. 133 Jackson
 Gilbert Harvey, mdse brokr. Gold st Hous
 Gilbert J. physician, Battery, Clark's pt
 Gilbert J V. auct and commis, 106 Sans
 Gilbert Jas A. bookseller, 126 Coml
 Gilbert R K. 106 Sansome
 Gilbert & Shelton, auction and commis,
 106 Sansome
 Gilchrist C. lumber, 162 Montgomery
 Gilchrist J G. cir library, 114 Coml
 Gildemeester J P H. Consul of the Neth-
 erlands, 168 Sansome
 Gildemeester, De Fremery & co, merchts
 168 Sansome
 Gill H B. Bay hotel, Cunningham's whf
 Gill Loraine, saddler, 71 Kearny
 Giljam Mrs. boarding, 26 Montgomery
 Gillespie C V. notary public, 98 Coml
 Gillespie David, wharfinger central wharf
 h 56 Broadway
 Gillett J F. carpenter, 90 Kearny
 Gillett M M. cooper, Sans n Pacific
 Gilliker Jamer, laborer, Sydney Valley
 Gillis A. Rassette house
 Gillis H C. druggist, 164 Montgomery
 Gillis Saml, teamster, 57 Broadway
 Gilman Elisha, engineer, 57 Sansome
 Gillmore Robt, coach maker, 89 Pine
 Gillmore & Applegate, coach makers, 89
 Pine
 Gilman Chas H. attorney, 163 Mont
 Gilman T C. builder, 82 Battery
 Gilroy Thos. ship master, Minna n Jane
 Gilson Ed. merchant, 107 Sacramento
 Gilson F. merchant, 107 Sacramento
 Gimmy John, tinman, 260 Dupont
 Gimmy & co, timmen, 260 Dupont
 Ginne E. bds Rassette house
 Giraldin Ellis, clerk, 165 Commercial
 Girard L. broker, 172 Montgomery
 Girandon Mons. merchant, 271 Dupont
 Giron M. engraver, 98 Montgomery
 Girot Nicolas, produce, 352 Stockton
 Gladding A I. grocer, 334 Powell
 Gladwin Wm H. com mer, 52-54 Cala
 Gladwin & Whitmore, com mer, 52-54
 Glay E. pattern maker, 67 First
 Gleason Saml, cook, 15 Sansome
 Glein Chas F. hardware, 79 Kearny
 Glein & Lohman, hardware, 79 Kearny
 Glen Jas. merchant, 128 Sansome
 Glor John, bar, 52 Commercial
 Glos B. saloon, Stockton n Greenwich
 Glover C. grocer, 78 Pacific
 Glover Hiram, wheelwright, 105 Kearny
 Glover & co, grocers, 78 Pacific
 Gluyas G K. machinist, Sutter iron works
 h Second n Minna
 Glynn Ira, jeweller, 162 Commercial
 Goarss J. shoemaker, 166 Mont
 Godeffroy Alfred, consul for Hamburg &
 Prussia, 141 Clay
 Godeffroy, Selim & co. com mer, 141 Clay
 Godfrey J A. attorney, 89 Merchant
 Godfrey Jeremiah, boarding, 39 Pike
 Godfrey J T. police officer, 244 Dupont
 Godfrey Thos. grocer. 264 Stockton
 Goerlitz F J. C H broker, Jones Alle y n
 Washington
 Goerlitz & co. C H brokers, Jones Alley
 n Washington
 Goggin Jas. M special agent P O Dept,
 244 Clay
 Goin Thomas shipping office, 13 Sac, h
 Harrison
 Goin & Ellis, shipping office, 13 Sac
 Gold J M. tailor, 67 Commercial
 Golden F. saloon, 250 Pacific

Goldsmith A. cigar dealer, 131 Cala
 Goldsmith Anson, watchmkr, 187 Wash
 Goldsmith B. watchmkr, 187 Wash
 Goldsmith Isaac, drygoods, 236 Dupont
 Goldsmith W. E. engraver, 152 Pacific
 Goldsmith A & B. wtchmkrs, 167 Wash
 Goldstein J. clothier, 101 Commercial
 Goldstein M. clothier, 53 Commercial
 Goldstein P. clothier, 101 Commercial
 Goldwite R. printer, 210 Washington
 Gonsalez Maria, saloon, 171 Jackson
 Goodfellow Mrs C. laundry, 53 Bush
 Goodlander Daniel, ins cus, Barge Office
 Goodman Jacob, dry & fancy gds, 101
 Montgomery

Goodman Jas. merchant, 45 Battery
 Goodman J H grocer, 89 California
 Goodman M. clerk, 171 Clay
 Goodman T. jobber, 129 California
 Goodrich, F. printer, 159 Montgomery
 Goodwin S. hotel, 61 First
 Goor G W. saloon, 236 Pacific
 Goore H J. laborer, 41 Sansome
 Gordon O. tenpin alley, 55 Pike
 Gordon C. clerk, 2 Commercial
 Gordon Daniel, expressman, 45 Pike
 Gordon E. Rasette House
 Gordon Geo. iron foundry, 12 Platt, h 153
 Dupont

Gordon Jas. merchant, Stock n Grnwich
 Gordon John, stove & tinman, 208 Mont
 Gordon John, laborer, Sydney Valley
 Gordon G W W. druggist, 194 Wash
 Gordon & Steen, Geo. Vulcan Foundry,
 steam engine builders, and importers
 of machinery, c First & Mellus, office
 31 Battery

Gorham C. merchant, 47 Cala
 Gorham Jas S. painter, 8 First
 Gorham W R. baker, 248 Dupont
 Gors John, shoemaker, 166 Mont
 Goss Mao J. com mer, 98 Battery, h 248
 Powell

Goss, White & co. com mer, 96-98 Bat
 Gostorfs L B merchant, 92 Cala
 Gothard Ann, saloon, 225 Dupont
 Götter Samuel, laborer, 63 Kearny
 Goubert A. lithographic printer, 16 Ohio
 Gould A S. clerk, 152 Clay
 Gould Jas G. merchant, 69 Sacramento
 Gould T F. com mer, 62 Cal, h 90 Pine
 Gould T H grocer, 167 Dupont
 Gould W B. clerk, 76 Commercial
 Gould & Wiswell, grocer, 167 Dupont
 Goulden Ed. carpenter, Folsom n Beale

Gowers Geo. W. coppersmith, 116 Front
 Gower S J. Austrian Consul
 Goyetohe G. segars, 149 Washington
 Gracey W. striker, 67 First
 Graffleman P. mattress maker, 179 Jack
 Graffleman & Scriber, upholsterers, 179
 Jackson

Graham E. H. joiner, 73 Commercial
 Graham John, seaman, 73 Coml
 Graham J S. (col'd) 200 Stockton
 Graham R. 165 Front
 Grandien Jean, grocer, 54 Battery
 Grant Adam Clerk, 95 Sansome
 Grant Chas. stone cutter, Fremt n Har'n
 Grant G H. grocer, 54 Battery
 Grant Jacob, horseshoer, 105 Kearny
 Grant James, saloon, 156 Kearny
 Grant James, com mer, Commercial whf
 Grant J O. carpenter, 222 Kearny
 Grant John, stone yard, 91 Mont
 Grant & Gallagher, saloon, 156 Kearny
 Grashoft F. carpenter, 368 Powell
 Grattan W H. imp hardware, 121 Mont
 Grattan & Bell, imp hardawre, 121 Mont
 Graves Benj. 49 Washington
 Graves B book-keeper, 190 Mission
 Graves E S. coppersmith, 122 Front
 Graves Geo. furniture, 230 Clay
 Graves Jas. c Kearny & Bush
 Graves H T. 142 Coml, h 323 Stock
 Graves Samuel, merchant, 122 Sansome
 Graves Samuel, tinsmith, 323 Stockton
 Graves W H & E S. coppersmith, 122
 Front

Graves & co. furniture, 230 Clay
 Gray A. com mer, 100 Front
 Gray Francis, com mer, 145 Front
 Gray Fred. 130 Commercial
 Gray H M. Dr. 219 Clay
 Gray John, butcher, 43 Sansome
 Gray John, broker, 123 Sacramento
 Gray J. market, 47 Bush
 Gray L. bar, 82 Broadway
 Gray M. 106 Battery
 Gray Nathaniel, Sacramento n Dupont
 Gray W H. wholesale grocer, 57 Pacific
 Gray W J. Powell near Jackson
 Gray & Doan, brokers, 123 Sacramento
 Gray & Easterly, com mer, 145 Front
 Gray & Starn, wholesale grocer, 51 Pac
 Green A. boots & shoes, 56 Coml
 Green C R. Dept Collector, 197 Wash
 Green Daniel, furniture, 230 Clay
 Green E. carpenter, Observatory Hill
 Green F. 170 Montgomery

**GEORGE GORDON,
ENGINEER AND CONTRACTOR**

Offers his services to locate, survey, or construct
**RAILROADS, CANALS,
AND
WATER WORKS,**

**Saw Mills, Quartz Mills, Flour Mills,
WHARVES, DOCKS & SUBMARINE FOUNDATIONS
PLANK ROADS, FLUMES, Etc.**

Possessing an extensive Foundry, Steam Saw Mills, and Steam Pile Driving and Excavating Machinery, with the advantage of a three years' residence in California, and an influential monied connection, the undersigned is able to execute important works with promptitude.

Railroad Iron, Water and Gas Pipes, imported from Great Britain; City and Foreign Capital invested in legitimate undertakings. An efficient corps of Civil Engineers, Surveyors, Draughtsmen, Millwrights and practical Mechanics in readiness for country work.

GEORGE GORDON,
Office corner Pine and Battery Streets.

**GEO. GORDON & STEEN,
IRON FOUNDERS,
STEAM ENGINE BUILDERS, BOILER MAKERS, ETC.
Vulcan Foundry, First and Mellus sts.
SAN FRANCISCO.**

And 12 Platt Street, New York.

Steam Engines of all sizes constantly on hand and made to order; Boilers of every description.

Saw Mill, Flour Mill and Quartz Mill Machinery made to order or imported from New York.

Steam Engines of G. G. & S.'s make, are now in operation all over the State, and command a preference over imported Engines.

Contracts for Machinery, Railroad Iron, Gas or Water Pipes, Iron Fencing, Cast Iron or Suspension Bridges, and all kinds of Mill Work executed in Great Britain or New York, and imported to order.

**GEO. GORDON & STEEN,
VULCAN IRON FOUNDRY, 1st and MELLUS STS.
OFFICE, CORNER PINE AND BATTERY.**

Green Geo. H. 141 Montgomery
 Green G W. butcher, 6 & 8 Pacific Mkt,
 h 251 Clay
 Green Jas. com mer, 90 Pine
 Green Lot, drayman, 176 Montgomery
 Green Samuel H. com mer, cor Front &
 California
 Green Samuel, machinist, Coml wharf
 Green Stillman, soda manufr, Vallejo n
 Stockton
 Green Thos. laborer, 49 Bvsh
 Green Thos. drayman, 25 Battery
 Green Thos. furniture, 158 Sacramento
 Green T D. com mer, 126 Sansome
 Green W. seaman, 90 Pine
 Green W P. clerk, 73 Battery
 Green & Heath, com mer, Front c Cala
 Green, Pidwell & co. furniture, 158 Sac
 Greenwood H. cigars, 157 Sansome
 Greenwood R. lawyer, 135 Montgomery
 Greenlow W. bar, Vallejo n Battery
 Greenman J F. lumber, 14 California
 Greenwood Mrs. saloon, 237 Pacific
 Greenwood James, sackmkr, 399 Powell
 Gregory's Express Office, 155 Mont
 Gregory H. anctioneer, 108 Sansome
 Gregory J W. express, 155 Montgomery
 Greiff John, baths, 180 Washington
 Grey B. clerk str Jack Hays
 Grey C V. clerk C H, 197 Washington
 Grey T C. 193 Washington
 Gridley Jos C. grocer, 118 Jackson
 Gridley, Mrs. saloon, 118 Jackson
 Griesman Jos. cigars, 43 Pacific
 Griesman & co. cigars, 43 Pacific
 Grier Wm. Const 5th Township
 Griffin E W. com mer, 102 Battery
 Griffin J W. merchant, 160-162 Sans
 Griffin Fred'k R. warehouse; Clark's Pt
 Griffin L E. laborer, 99 Kearny
 Griffin Wm. pilot, Cunngm's wharf
 Griffin, Browne & Stone, com mer, 102
 Battery
 Griffiths L W. saloon, 151 Commercial
 Grinnell J E. ins cus, Barge Office
 Grisar Emile, brokers, 85 Cala, h 373
 Powell
 Grisar & co. brokers, 85 California
 Griswold Chas. merchant, 111-113 Cal,
 Griswold J C. agent, 160 Montgomery
 Groat R V. attorney, 162 Montgomery
 Groble W. laborer, Commercial wharf
 Grogan A B. importer, 170 Montgomery
 Grogan & Lent, importers, 170 Mont
 Groulier C. watchmkr, 189 Clay

Groom Henry, fancy goods, 224 Clay
 Groomsbridge Wm. oyster saloon, 255
 Dupont
 Gross E S. com mer, 145 Front
 Grotjan P A. druggist, 213 Washington
 Groult C F. washing, Dupont c Union
 Grover W A ins cus, Barge Office
 Grover W A. Dr. 323 Stockton
 Grubber S H. grocer, 126 Jackson
 Guager's Office, (state) 57 Sacramento
 Guager's Office, (U. S.) C H
 Guern P. meat stall, 5-7 Pacific mkt
 Guerin J. dry goods, 151 Kearny
 Guerin & co. J. wines & liqrs, 157 Sac
 Guichard E. drugs, 221 Clay
 Guichard & Riofrey, drugs, 221 Clay
 Guild Albert H. merchant, 85-87 Front
 Guild & Lightner, com mer, 85 & 87
 Front
 Guillemot C. imp diamonds, 178 Mont
 Guillim P. bar, 133 Sansome
 Guirand A. bntcher, 182 Jaekson
 Gulliver Chas. liquors, 124 Coml
 Gulliver & French, liquors, 124 Coml
 Gullixon H. upholsterer. 202 Clay
 Gummer J C. clerk C H, 197 Wash
 Gumperht A. bar, 55 Broadway
 Gunn Felix, engineer, 67 First
 Gunnulson J. carpenter, 76 Pacific
 Gunning Wm. furniture, 101 Sac
 Gunning & Cockrill, furniture, 101 Sac
 Gunter David, drayman, 57 Broadway
 Gustin P. waiter, 89 Sansome
 Guttman Samuel, tailor, 159 Wash
 Guy Abel, banker, 134 Clay, h 131 Dupl
 Guya Joseph, waiter, 12 First
 Guygras Pierre, drayman, 52 Kearny

H

Haas S. clothing, 171 Washington
 Haas Solomon, merchant, 170 Sansome
 Haas & Rosenfield, dry goods, 171 Wash
 Haas & Struver, 170 Sansome
 Hacker E. candies, 124 Kearny
 Hacker & co, confectioners, 124 Kearny
 Hackett J R. attorney, 163 Montgomery
 Hackett J C. express, Cala exchange
 Hackett & Judah, attorneys, 163 Mont
 Hayden G. dentist, 200 Clay
 Hadler P. butcher, 169 Dupont
 Hahnlen J. F. printer, 131 Kearny
 Hahnlen & Walz, printers, 131 Kearny
 Hagan Jas. merchant, 39 Minna
 Hagan John, bar, 55 Pacific

- Hagan John, grocer, 155 Front
 Hagen Robt. chemist, 131 Commercial
 Hageman P. merchant, 85 Jackson
 Hager J S. attorney, 163 Montgomery
 Hagerty Chas. 170 Sansome
 Haight A J. laborer, 142 Commercial
 Haight H H. attorney, 90 Merchant
 Haight Henry, banker, 97 Montgomery
 Haight & Wadsworth, attys, 90 Merch
 Haindel C. laborer, 313 Dupont
 Haine Jos. physician, 13 Commercial
 Hale A W. waterman, 65 Pacific, house
 Jane n Minna
 Hale Geo. clerk, 52 Front
 Hale Henry, liquors, 145 Sansome
 Hale H M. com mer, 73 Sacramento
 Hale M C. shipping office, 49 Pacific
 Hale Mathew, pilot, 16 Sacramento
 Hale & co, watermen, 65 Pacific
 Haley A J. waiter, 12 First
 Haley P. liquors, 40 Commercial
 Haley Matthew, restaurant, 22 Cala
 Hall A. caulker, Harrison n Spear
 Hall A W. agent, 65 Pacific
 Hall B. merchant, 46 Battery
 Hall B N. baker, 180 Bush
 Hall Chas. attorney, Tehama
 Hall C E. insp cus, barge office
 Hall Edward, imp drugs, 146 Wash
 Hall E G. merchant, 106 Sacramento
 Hall E J. jewelry and fancy goods, 102
 Sansome
 Hall F C. clerk, 41 Battery
 Hall G A. clerk, 45 Pacific
 Hall G B. clerk, 115 Battery
 Hall Hiland, U S land com, Tehama
 Hall Henry, blacksmith, 88 Pacific
 Hall I M. Union hotel
 Hall I J. hack driver, front Cala Exch
 Hall J. dry goods, 140 Mission
 Hall J D. hatter, 102 Sansome
 Hall J E. clerk, 91 Commercial
 Hall J E. clerk, 170 Sansome
 Hall John V. attorney, Tehama
 Hall R A. insp cus, barge office
 Hall Thos. grocer, 38 First
 Hall T J. insp cus, barge office
 Hall Wm. com mer, 194 Mission
 Hall Wm. stage proprietor, California Ex-
 change, h 32 Pike
 Hall Winslow, carpenter, 199 Cala
 Hall Wm H. express, 99 Montgomery
 Hall & Crandall, stage line, Cala Exch
 Halleck H W. attorney, 90 Merchant
 Halleck, Peachy, Billings & Park, 90
 Merchant
 Haller Joseph, watchmaker, 329 Stock
 Hallet Miss H. boarding house, Vallejo n
 Stockton
 Hallock J Y. com mer, 97 Sansome
 Hallock & co J Y. merchants, 97 Sans
 Hallowell S L. auct, 125 Washington, h
 Broadway above Taylor
 Ham J H. produce, 110 Front
 Ham & Flournoy, produce, 110 Front
 Hamblin F C. carpenter, 199 California
 Hambley T C. attorney, 135 Mont
 Hames T. hotel, 233 Dupont
 Hamilton A. carpenter, 26 First
 Hamilton Chas. Daguerrean, 163 Clay
 Hamilton P. attorney, 90 Merchant
 " T P. com mer, 59 Front
 " W. C. attorney, 120 Mont
 " Wm. merchant, 229 Clay
 " & Bennett, com mer, 59 Front
 " & McLane, attorneys, 90 Mer
 Hammer E H. clerk, 74 California
 Hammond A A. attorney, 99 Merchant
 " Wm. ship joiner, Rincon point
 Hampson F T. laborer, Sydney Valley
 Hampton R B. broker, 154 Montgomery
 " & Hunter, brokers, 154 Mont
 Hanack Wm. copper smith, 59 Halleck
 Hancock Wm. merchant, 29 Pike
 Hand John, printer, 152 Pacific
 " Leroy, porter, Griffin's wharf
 Hanken H. tavern, 234 Pacific
 " S. tavern, 234 Pacific
 Hanks F L. 51 Davis
 Hanks H G. 51 Davis
 Hanline D W C. fancy goods, 151 Mont
 Hanley N. laborer, 26 First
 Hanna Jas. attorney, 156 Clay
 " John, merchant, 375 Powell
 Hannan Patrick, stone mason, 234 Kear
 Hannath Chas. malt house, 47 Mellus
 " & Peel, malt house, 47 Mellus
 Hannum A B. physician, 122 Jackson
 Hanoverian Consulate, 30 Battery
 Hansen Chas. carpenter, 69 First
 " Mrs. saloon, 198 Sacramento
 " S. wheelwright, 94 Pine
 Haralson J H. insp cus, barge office
 Harbor Master's offices, Rip Van Winkle
 house, Pacific wharf
 Harbor Market, 18 Sacramento
 Harby Chas. carpenter, 375 Powell
 Hardie D. dry goods, 136 Sacramento

- Harding Chas. porter, 51 Broadway
 " S C. constable, 174 Pacific
 Hardison E W. pilot steamer Am Eagle
 Hardiland L. P. clerk, 91 California
 Harkman J H. clerk, 141 Washington
 Harley B F. dep sheriff, City Hall
 Harlow Jas. market, 167 Front
 Harper Jas. clerk, 94 Jackson
 " W C. printer, 131 Kearny
 " W H. saloon, 188 Jackson
 Harpy Jos. laborer, 41 Pike
 " C. laundry, 41 Pike
 Harmon J. boot maker, 54 Commercial
 Harned P. laborer, 142 Commercial
 Harrington J H. stoves, 79 Battery
 " ♂ co, stoves, 79 Battery
 Harris A. machinist, 69 First
 " A T. prov mer, 70 Pacific
 " jr B. carpenter, 31 Pike
 " E. clerk, 29 Commercial
 " F. broker, 3 Commercial
 " H C. fish, 22-24 Pacific market
 " S R. physician
 " S R. 156 Mission
 " M. produce, 72 Jackson
 " T. saloon, 162 Kearny
 " & co, fish, Pacific market
 " ♂ Bennett, produce, 72 Jackson
 Harrison Edmund, agent, 80 Pine
 " H A. com mer, 189 Sansome
 " H D. auct and com, 109 Cala
 house 21 Mellus
 Harrison J S. grocer, 121 Pacific
 " Wm. laborer, 57 Commercial
 " De Witt & co, merchant, 189
 Sansome
 " Backus ♂ co, auct and commis
 109 California
 Harrold Jas. merchant, 176 Dupont
 Hart John, Rincon Point Observatory
 " J. clothing, 109 Commercial
 " Eugene, com mer, 50-52 Sansome
 " Joseph, tinman, 214 Washington
 " James, hardware, 90 California
 " Wm. lawyer, 171 Clay
 " ♂ Davis, 50-52 Sansome
 Hartag Ed. merchant, h Dupt n Filbert
 Hartman J W. feed, 31 Leidsdorff
 Harvey A. bookkeeper, 71 Battery
 " Thos J. insp cus, barge office
 Haskell D H. express, 101 California
 " Henry, notary public, 92 Jack
 " J W. blacksmith, 69 Front
 " Wm. 11 Leidsdorff
- Hasken Jas. seaman, Beale n Harrison
 " Wm C. P O Exchange, 219 Clay
 Hassin J C. clerk, City Hall
 Hassell John, barber, 125 Merchant
 " A D. Lady of the Lake house, 55
 Davis
 Haste H R. P A House, 46 Sacramento
 " J H. billiards, 48 Sacramento
 Hastings John, physician, 234 Wash
 " S A. sup Mar street warehouse
 " S C. attorney, 90 Montgomery
 " ♂ Moore, attorneys, 90 Mont
 Hastler E J. com mer, 110 California
 " Baines ♂ co, com mer, 110 Cala
 Haswell J C. printer, 159 Montgomery
 Hatch A D. grocer, 84 Front
 " F C. stone cutter, 36 First
 " C W. Leidsdorff n Pine
 " S N. grocer, 84 Front
 " T H. furniture, 230 Clay
 " ♂ co A D. grocers, 84 Front
 Hathaway B W. physician, 154 Clay
 Hathaway Wm F. machinist, B'dway whf
 " C W. produce, 88 Front
 " O W. tinman, 102 Mont
 " R. striker, 69 First
 " Store ♂ produce, 88 Front
 " Parker & co, manufacturing
 and repairing machinery, B'dway whf
 Hatzel M. sawyer, Market n First
 Hauff D J. S F Baths, 180 Washington
 Haug John, laundry, 201 Pacific
 Haulman P. 45 Pike
 Haurne J B. architect, 189 Pacific
 Haut D W. grocer, 51 Sansome
 " J D. hardware, 115 Sansome
 Havens Howard, bookkeeper, 99 Mont
 Haven J P. agent underwriters, 108 Mont
 Havransant Chas. restaurant, 404 Stock
 Hawes Joseph, 51 Davis
 " M. printer, 25g Clay
 " N P. printer, 252 Clay
 Hawkins Thos. blacksmith, 160 Cala
 " Wm. baker, 219 Pacific
 " ♂ Smith, bakers, 219 Pacific
 Hawks J D. boots and shoes, 86 Cala, h
 36 Mellus
 Hawley A. machinist, Folsome c Beale
 " Chas A. 120 Battery
 " D M. importer, 120 Battery
 " F S. importer, 120 Battery
 " Stirling & co, importers hard-
 ware, 120 Battery
 Hay Thos H. laborer, 36 First

- Hayden G. dentist, 200 Clay
 Haynes E M. jeweller, 187 Clay
 " E R. jeweller, 187 Clay
 " Jas F. bds Rassatte House
 Hays John C. Sheriff, City Hall, h 325
 Powell
 Hayes Samuel, com mer, 161 Front
 Hays G J. trader, 276 Stockton
 " Jas. laborer, 66 First
 " Thos. Dept Sheriff, City Hall
 Hayes & Lindall, watches, 187 Clay
 Haynes John, laboser, 36 First
 Haynes T J. com mer, 66 Jackson
 Haynie Wm M. stevedore, h Trinity n
 Bush
 Hayward S L. stevedore, Harsn n Spear
 Hazard P F. broker, 168 Bush
 Hazard Haywood Benj. blacksmith, 129
 Clay
 Hazard, Haywood & Duncan, blkcsmtths
 129 Clay
 Hazard P F. wines, 111 Sansome
 Hazeltine Wm. mer, 94 Jackson
 " & Crooks, N B Oil Works, 94
 Jackson
 Head R. attorney, 3 Commercial
 Heal Seth, laborer, Market n Front
 Healy John, waiter, 85 Sansome
 Hearne J S. grocer, 71 Pacific
 " & co. grocers, 71 Pacific
 Heart Jas. Vallejo bet Stock & Powell
 Heath C H. hardware, 106 Battery
 " C J. policeman, 244 Dupont
 " R. W. com mer, Front c Cala
 " Wm. Porter, 51 Broadway
 Heatley E. D. broker, 106 Mont
 " & co. mdze brokers, 106 Mont
 Heaton Lewis, ship carpenter, 51 Coml
 Hebert Z. stalls 5 & 7 Pacific mkt
 Heeder F A. merchant, 94 Cala
 Heffron John, drayman, Market whf
 Heider Francis, merchant, 94 Cala
 Height A J. porter, 51 Broadway
 Heiser A. clothing, 123 Front
 " C L. com mer, 60 Sans, h 245
 Wash
 Heiser & co. clothing, 123 Coml
 Heli N L. lithogr, 136 California
 Hellman Richard, merchant, 124 Cala
 " Wm. clerk, 124 Cala
 " Bros. com mer, 124 Cala
 Helme G S. machinist, 164 Cala, h 31
 Pike
 Helper H R. book-keeper, 84 Sac
 Helvy S. Musician, 3 Commercial
 Hempstead D B. merchant, 181 Dupont
 Henderson B. laborer, 54 Mellus
 " F. drygoods, 136 Sac
 " M. milliner, 54 Mellus
 " M A. milliner, 160 Sac
 " Hardie & co. dry goods, 136
 Sacramento
 Hendley A C. butter, stall 16 Pac mkt
 " & co. butter, Pacific mkt
 Hendren J R. grocer, 78 First
 Hendric Jas. laborer, 57 Broadway
 Hendrich Chas. cook, 22 California
 Hendrick Chas. silversth, Wash n Stock
 Hendricks Joseph, tailor, 111 Mont
 " J. 126 Sansome
 " R. moulder, Folsom c Beale
 Hendrickson Wm L. ins eus, Barge Office
 Hendsir Miss, fancy dry goods, 185 Clay
 Henley G. tinman, 114 Battery
 " R. liquors, 41 Montgomery
 Hennesey G. fancy goods, 55 Coml
 Henney W H. architect, 140 Mont
 Henning John, cooper, 37 Liedsdorff
 Henricks Miss E. millinery, 185 Clay
 Henrickson, importer, 122 California
 " Reincke & co, imp, 122 Cala
 Henry J. restaurant, 143 Commercial
 " W A. blacksmith, Market wharf
 Henshaw Geo. iron and steel, 36 Battery
 " M. bar, 198 Battery
 Hepburn H P. attorney, 127 Montgomery
 Herlich J J L. Swedish Consul, Mary's
 alley n California
 Hermann Lucien, attorney, 106 Mont
 Herman J. tailor, 188 Montgomery
 " S. dry goods, 72 Montgomery
 " Saml, clerk, 159 Stockton
 Hern Thos. teamster, 55 Broadway
 Herrera S. printer, 131 Kearny
 Herrick E. com mer, 168 Bush
 " N R. machinist, Folsom n Beale
 Herring J H. bar, 43 Battery
 Hesketh John, notary public, 137 Mont
 Heslep A M. attorney, Second n Mission
 Hess Enoch, drayman, 53 Broadway
 Hewens Mrs S. boarding, 218 Wash
 Hewer Wm. doctor, 184 Jackson
 Hewitt C A. laborer, 26 First
 " H S. physician, Oriental hotel
 Hewlett's Exchange, 87 Jackson
 Heydenfeldt Sol. assoc justice sup court
 Hewston F G. clerk, 107 Commercial
 Heyer A. baker, 58 Montgomery
 Heyermer J A F. doctor, 244 Pacific
 Heyl W S. commis agent, 123 Sansome
 Heyman A. merchant, 126 California

- Heyman & co, merchant, 126 California
 Heyn Ernst, fancy goods, 217 Dupont
 Heyneman, Pick & co. Import's 67 Sans
 " Leonard, Importer 67 San
 Heywood F. drayman, 184 Washington
 Hezekel M. merchant, 116 California
 Hickey James, Franklin hotel, 180 Sans
 " P. laborer, 365 Powell
 " T. bricklayer, Stock n Greenwich
 Hickey & co J. liquors and genl merchants
 61 Jackson
 Hickox Geo C. com mer, 52 Front
 " & Brown, com mer, 52 Front
 Hicks R. laundry, 133 Mission
 Hildreth L S. butcher 24 Commercial
 " S T. butcher, 24 Commercial
 Hildebrand Otto, carpenter, 274 Stockton
 Higgins John, waiter, 12 First
 " John, 290 Pacific
 " J S. hay, 138 Dupont
 " R M. clerk, American Eagle
 " Mrs M. boarding, 204 Stockton
 Hill Alonzo, clerk, 41 Pacific
 " A G. (colored) hotel, 162 Pacific
 " C H. contractor, 88 Kearny
 " E P. printer, 152 Clay
 " F. musician, 3 Commercial
 " L. hotel, 180-182 Sansome
 " J E. tinman, 227 Dupont
 " M. laborer, 69 Kearny
 " O G. blacksmith, 164 Cala
 " W McP. com mer, 69 Cala
 Hillard B F. collector, 120 Mont
 " F. Capt. str Ohio
 Hiller Wm. soda water manf, 384 Stock
 Hillman Isaac, Cala Temp House, 229
 Clay
 Hills Geo. wheelwright, 252 Clay
 " Wm S. trader, 252 Clay
 Hilken John, bar room, 374 Powell
 Hillsey Jos W. bricklayer, 306 Pacific
 Hilsee J M. tailor, 172 Clay
 Hilton Joshua, merchant, 98 Front
 " bds Tehama
 Hinckley B. Pacific Foundry, 67 First
 " D B. moulder, 67 First
 " L F. carpenter, 45 Webb
 " ♂ Davis, carpenters, 45 Webb
 Hines David, tailor, 237 Dupont
 Hinrichsen Wm. importer, 122 Cala
 " H W. importer, 122 Cala
 " Reincke & co. 122 Cali'a.
 Hirschfeld B J. clerk, 87 Commercial
 " J. physician, 60 Commercial
- Hirstel E H. dry goods, 82 mont
 Hitchcock Chas M. Dr. 15 Bush
 " Geo B. books & stationery,
 168 Montgomery
 Hitchings E. paper-hanger, 181 Clay
 Hittell J S. phrenologist, 200 Clay
 Hixon W W. upholsterer, 202 Clay
 Hoard M. laborer, 26 First
 Hoare P. grocer, 290 Pacific
 Hoag H. grocer, 42 First
 " ♂ Whiston, grocers, 42 First
 Hobart B. com merchant 68 Sacramento
 " & Boyle, com mer, 68 Sac
 Hobe Geo H. cigars. 161 Kearny
 " & Weihe, cigars, 161 Kearny
 Hobson Irving, laborer, 57 Broadway
 " G A. boot maker, 216 Clay
 " J H. clerk, 137 Montgomery
 " Mrs. dressmaker, 216 Clay
 Hoburg W H, state guager, 57 Sac
 Hochkofflen R. mdze broker, 56 Front
 Hodburg A. tailor, 284 Dupont
 Hodge Chas. drugs, 181 Sansome
 Hodges E H. notary public, 228 Kearny
 Hodge John G. clerk, 139 Montgomery
 Hodge & Dickey, drugs, 181 Sansome
 Hodgkins C E. laborer, 115 Kearny
 " J L. blacksmith, 106 Kearny
 Hodgkiss John, drayman, Vallejo n Bat
 Hoeger, Brothers, com mer, 113 Sac
 Hoeg Geo. C. wood & coal, 118 Front
 " & Millington, wood & coal, 118
 Front
 Hoeichner S R. laborer, 59 Kearny
 Hoen Francis, 272 Dupont
 Hoff Wm C. shipchangers, 27 Sac
 " & Owner, shipchangers, 27 Sac
 Hoffman jr Ogden, judge U S D C. 91
 Merchant
 Hoffman Christian, grocer, 71 Mont
 Hoffman's Exchange, 41 Pacific
 " F. bootmaker, 178 Clay
 " Fred'k, butcher, 342 Stockton
 " J F. restaurant, 41 Pacific
 " S. com mer, 117 Pine
 " Wm. coppersmith, 69 First
 " ♂ co. boots & shoes, 178 Clay
 Hofflain N. clothing, 60 Pacific
 Hofflin M. clothing, 57 Pacific
 Hog Owen, oyster saloon, 130 Coml
 Hogan Geo. grocer, 281 Pacific
 Hogg A. drugs, 113 Front
 " Jas. drugs, 113 Front
 " & Langley, druggists, 113 Front
 Hohl L. grocer, 81 Montgomery

- Hohl & Loecher, grocery, 81 Mont
 Holbrook C M. carp, 145 Sac, h 318 Pac
 Holden M. boots, 110 Montgomery
 Holcomb S E. bootmaker, 73 Coml
 Holland C. policeman, 244 Dupont
 " N. wheelright, 298 Dupont
 " P. pressman Alta of. 210 Wash
 " Nathaniel, county buildg, Plaza
 Hollenbeck W S. merchant, 150 Sans
 Holley W A clerk, 182 Montgomery
 Hollister Wm. attorney, 135 Mont
 Holman Thos S. merchant, 58 Cala
 " W C. com mer, 84 Sacramento
 " O T. carpenter, 158 Cala
 " & Ferris, com mer, 58 Cala
 " & co. W C. com mer, 84-86 Sac
 Holmes Chas. stone cutter, 55 Broadway
 " F. laborer, 142 Commercial
 " Freeland, com mer, 37 Battery
 " Thos. well sinker, 212 Pacific
 " T. bar room, 133 Dupont
 " Dow & co. com mer, 37 Battery
 Holt Mrs. dress maker, 216 Clay
 Holz G. cigars, 165 Washington
 Homer Jos. boots & shoes, 75 Bush
 Homer Chas. contractor, Mission c 2nd
 " E V. 204 Stockton
 Hong Chong, laundry, 189 Sacramento
 Honigsberger J. agent, 92 California
 Honore, restaurant, 115 Commercial
 Honore & constant, restaurant, 115 Coml
 Hooper G B. printer, 127 Sacramento
 Hoodley Miles, woodyard, Dupt c Union
 Hooker Thos. laborer, 61 Liedsdorff
 Hooper A D. merchant, 153 Dupont
 " A J. com mer, 108 Front
 " John M. coffee house, 179 Front
 " John, lumber, 247 Jackson
 Hope Wm. clerk Street Comsnr, office
 City Hall
 Hopkins C T. clerk C H
 " Steven, clerk, Harrison n Beale
 " S U. Dept Collector Custom H
 " Thos. grocer, 339 Stock
 Hopps W, painter, 100 Sansome
 Horan A C. wines & liquors, 116 Cala
 Horgan John, carpenter, Telgph Hill
 " Michael, trader, 35 Pike
 Horn A A. laborer, 36 First
 " B C. segars, 58 Sansome
 " Daniel A. book-keeper, 127 Sans
 Horn & co. B C. imp cigars, 58 Sans
 Horne Philip, Sutter House, Beale n
 Folsome
 Horr & co. Wm. bakers, 356 Powell

- Horrigan John, bar, 47 Montgomery
 " R. laborer, 365 Powell
 Horroche Wm H. painter, 28 Sansome
 Hort Samuel com mer, 92 Jackson
 " Bros. merchants, 92 Jackson
 Hort's building, 92 Jackson
 Horton A H. carpenter, 61 Hallock
 " John, bar, 153 Clay
 Hoskins E. com mer, 152 Mont
 " Edward, com mer, 92 Cala
 " J D. engineer, Market n First
 " S A. Mrs. milliner, 344 Stock
 Hosman Chas. liquors, 45 Sansome
 Hosmer Chas. imp wines, 89 Cala
 " H B. billiards, 152 Mont
 " & Tingley, billiards, 152 Mont
 Hossefross Geo H. builder, 250 Kearny
 Houghton Mrs. boarding, 246 Clay
 Houseman Jas. shipwght, Folsm c Main
 Houseley Jos. blksmith, beale n Folsom
 Housley Jos. blksmith, 59 Hallock
 " Jos. coppersmith, 61 First
 Housley & co. blksmiths, 59 Halleck
 Hotel de Bordeaux, 85 Broadway
 Hovey F C. merchant, 68 Pacific
 Howard C G. painter, 90 Clay
 " Engine House, 73 Coml
 " Geo H. office 104 Mont
 " Irving, moulder, 69 First
 " House, 35 Pacific
 " J L. grocer, 194 Kearny
 " Nathan, builder, 27 Sans
 " Wm. liquors, 122 Jackson
 " W D M. 137 Montgomery
 " & Wilber, builder, 27 Sansome
 Howell B H. com mer, 104 Battery
 " Geo C. clerk, 93 Pacific
 Howe Geo. pilot, Cunningham's wharf
 Howe F. clerk, 86 Jackson
 " P. finisher, 69 First
 " Wm. butter, 138 Clay
 " & co. traders in butter, 138 Clay
 Howes Geo. merchant, 117 Jackson
 " R. furniture, 150 Sacramento
 " & co. furniture, 150 Sacramento
 Hows Wm. liquors, Market n First
 Howlett John, grocer, Wash n Powell
 " & Tate, grocers, Wash n Powell
 Hoxie Benj. carpenter 199 California
 Hoyt Samuel H. drayman, 96 Battery
 Hoyer Cornelius, shipmaster, 399 Powell
 Huard A. physician, 151 Stockton
 Hubbar A. barber, 66 Commercial
 Hubbard D. stoves, 117 Sansome
 " C G. The Kremlin, 328 Stock

- Hubbard D E. drygoods, 115 Bush
 " E P. stoves, 122 Dupont
 " G. carpenter, 196 Kearny
 " H P. stoves, 117 Sansome
 " J J. painter, 26 First
 " L. physician, 328 Stockton
 " & co. stoves, 117 Sansome
 " & Williams, The Kremlin, 328
 Stockton
 Hubbell Margaret, boarding, 46 Pike
 " J G. engineer, 90 Pine
 Huber C. bootmaker, 186 Washington
 " & Cornish, bootmakrs, 186 Wash
 Hubert N. attorney, 90 Merchant
 Hudgins J L. blacksmith, 160 Kearny
 Hudson C. boots & shoes, 86 Cala
 " Edward, carp, Stout's Alley n
 Washington
 Hudson John, painter, 33 Webb
 " James, plumber, 33 Webb
 " W G. intelgnce office, 130 Coml
 " & Butler, carp, Stout's Alley n
 Washington
 Hue Vallery, drayman, 229 Stockton
 Hueston H M. tailor, 195 Clay
 Huffington J C. shipping office, 17 Coml
 Huggard John, striker, 67 First
 Hughes A. moulder, Folsom c Beale
 " Ant'y, boarding, 321 Stockton
 " Chas. printer, Alta office
 " C J. attorney, 90 Merchant
 " E. 142 Montgomery
 " H. merchant, 321 Stockton
 " Henry, com mer, 128 Sansome
 " Jas. 162 Montgomery
 " Jas. laborer, Wash n Powell
 " T A. C H broker, 186 Wash
 " Glen & co. com mer, 128 Sans
 Huie G W. physician, Harrison c Beale
 " J B. auc & com, 126 Sans
 " & co. auc & com, 126 Sansome
 Hull Geo S. clerk, 132 California
 " J A. printer, 118 Commercial
 " P P. publisher, 146 Mont
 Hume S S. drayman, Sans c Coml
 Humbert A. U S Assayer, 142 Coml
 Humbland A. butcher, N. W. market
 Hummeltenberg W. 279 Dupont
 Humphreys C. county surveyor's office,
 City Hall
 Humphreys J. Rasette House
 " J B. grocer, 201 Sac
 " L. clerk, 152 Sansome
 " Wm. P. city surveyor, office
 City Hall
 Humphreys & co. grocers, 201 Sac
 Hungerford J. laborer, 13 Minna
 " R. laborer, 13 Minna
 Hunt Chas. caulker, Harrison n Speare
 " D W. grocer, 84 Pine
 " G. merchant, 120 Bush
 " J D. hardware, 97 Battery
 " J L. clerk, 97 Battery
 " J S. caulker, Harrison n Speare
 " P. livery stable, 163 Sacramento
 " S. porter, 229 Clay
 " S I. caulker, Harrison n Speare
 " Thos. agent Union Line, 49 Pac
 " & co. J D. hardware, 77 Battery
 Hunter A A. broker, 154 Montgomery
 " B H. com mer, 92 Jackson
 " E J. stevedore, 10 California
 " R. clerk, 249 Clay
 " R F. insp cus, Barge Office
 Huntington C T. com mer, 126 Front
 " Geo. 49 Washington
 " G M. clerk, Davis n Wash
 " U. blacksmith, 129 Dupont
 " W. blacksmith, 43 Webb
 Huntley H V. 230 Stockton
 Hunton C J. clerk, Harrison n Speare
 Huntoon Wm. 233 Powell
 Hurley Alex. carpenter, 170 Bush
 Hussey Chas S. boarding, Vallejo n Stock
 " F A. com mer, 73 Sacramento
 " Thos. grocer, 359 Powell
 " Bond & Hale, com mer, 73 Sac
 Husson F. clerk, 162 Montgomery
 Hussore I. laborer, 52 Kearny
 Hutcherson M. carpenter, 26 First
 Hutchings U P. com mer, 79 Pacific
 Hutchins J H. soda factory, 384 Stock
 Hutchinson J S. clerk, 134 Mont
 Huttinett N. cabinetmkr, 272 Dupont
 Hyam Joseph, Mercantile Hotel
 Hyam Dr. 120 Clay
 Hyatt Caleb, Oriental Hotel
 Hyatt J G. 41 Pacific
 " G B. engraver, Coml c Liedsdorff
 Hyde E. hotel, 89 Pacific
 " Henry, baker, 356 Powell
 " Isaac, stoves, 109 Sacramento
 " J T. physician, 125 Coml, h 310
 Dupont
 Hyde W H. boarding, 115 Bush
 " W H, lumber, 14 California
 " & Camack, stoves, 109 Sac
 " & Perry, P Temp House, 89 Pac
 " & Greenman, lumber, 14 Cala
 Hoymes G. clothier, 127 Commercial

- Iander Leonard, mattresses, 167 Jackson
 Ickelheimer H. painter, 222 Kearny, h
 368 Powell
 Ickelheimer J. bds 59 Kearny
 Ickman H E. blacksmith, 103 Kearny
 Ickleman A. 29 First
 Iken & co, merchants, 84 Sacramento
 Illmans M. 161 Front
 Illingsworth W. carpenter, 83 Jackson
 IIs J G. tinman, 214 Washington
 Imlay Isaac, bds 156 Clay
 Inches Robt. waterman, Stockton n Filbt
 Ingalls Geo. laborer, Vallejo n Battery
 Ingate John, bds, 156 Clay
 Inge S W. attorney, 163 Montgomery
 Inge Samuel, 205 Clay
 Ingersoll Saml. porter, 1 Commercial whf
 Ingersoll Wm. 59 Clay
 Ingraham A. teamster, Bat n Vallejo
 Ingraham Jos. clothiug, 111 Clay
 Ingraham J. pilot, Cunningham's wharf
 Inkleby J. blacksmith, 89 Pine
 Inkleworth W P. jeweler, 83 Kearny
 Inkley B. Minna c Second
 Inkley D. Minna c Second
 Inman J C. bds Tehama
 Inman M. stone cutter, Battery n Greene
 Inman Walter, painter, 63 Clay
 Insdale Henry, carriage maker, 91 Kear
 Inslee J H. cigars, 64 Commercial
 Inspector Weights and Measures, T Ten-
 nent, Front cor Commercial
 Intfield V. notary public, Market st whf
 Ireland Wm. ship carpenter, Rincon point
 near Beale
 Iresdale J S. stoves, 88 Clay
 Irewalds Jas. drayman, 83 Kearny
 Irvine Jas. drayman, 51 Clay
 Irving House, 156 Montgomery
 Irwin F S. boatman, Commercial wharf
 Irwin John, porter, 179 Clay
 Inwood Geo. proprietor, 379 Powell
 Isaacs H. tailor, 190 Montgomery
 Isaacs H. 315 Stockton
 Isaacs Morris, tailor, 198 Kearny
 Isaton L. ostler, 73 Kearny
 Isnard Amand, barber, 234 Dupont
 Israel Moses, tailor, 98 Commercial
 Isthmus Hotel, 36 First
 Ives John, boatman, Central wharf
 Ives Warren, fish, 26-28 Pacific market
 Ivison Pierre, blacksmith, 53 Clay
- Jacks H. jeweler, 157 Montgomery
 " Saml. laborer, Sydney Valley
 " W S. jeweler, 157 Montgomery
 " & Woodruff, jewelers, 157 Mont
 Jackson A. hatter, 151 Montgomery
 " Anne, washing, 316 Dupont
 " Chas M. clerk, 181 Front
 " E. tailor, 259 Dupont
 " House, restaurant, 93-95 Mont
 " House Gen'l, liquors, 18 First
 " J. bds Tehama
 " Jos, auct and com, 96 Cala
 " John, grocer, 187 Pacific
 " J T. upholsterer, 181 Clay
 " J T. printer, 127 Sacramento
 " S C. physician, 202 Pacific
 " Wm H. turner, 91 Kearny
 " & Goux, woolen dyers, Mason c
 Washington
 Jacobs Edgar, porter, 199 Front
 " J. painter, 83 Kearny
 " Joseph, tailor, 210 Kearny
 " J T. merchant, 156 Clay
 " M. tailor, 210 Kearny
 " S R. merchant, 128 Sansome
 " S L. merchant, 76 Montgomery
 " S L. brickmaker, Stock n Filbert
 " T C. liquor, 11 Drum
 " & Dessau, bakers, Chesnut above
 Stockton
 " & Levi, merchant, 76 Mont
 " & Pearl, liquor, 11 Drum
 Jacoby W. imp dry goods, 72 Mont
 Jacquen C. pawn broker, 151 Commercial
 Jaques Jas. teamster, 118 Bush
 Jaquet C. merchant, 408 Stockton
 James G F. attorney, 159 Montgomery
 " John, striker, 64 First
 " Thos. ship carpenter, 8 Mellus
 " W. trader, 249 Clay
 Jamison R. ship carpenter, 53 First
 " Thos. laborer, Sydney Valley
 Janes H P. attorney, 159 Clay, h 266
 Powell
 Janes, Noyes & Barber, attys, 159 Clay
 Janson C J. dry goods, 92 Sansome
 Janssen E. grocer, 25 Sansome
 Jardin Alph, artist, 195 Dupont
 Jarrett Thos. boarding, 51 Front
 Jaszynsky L. merchant, 64 Sansome
 Jefferes Wm. Drum cor California
 Jefferson B. Washington n Stockton

Jefferson R S. laborer, 115 Kearny
 Jelly W D. physician, 257 Clay
 Jenifer W H. insp customs, barge office
 Jenkins E. pilot, Cunningham's wharf
 " John, shoemaker, 144 Mont
 " Mrs John, milliner, 198 Sac
 " Wm. drugs, 142 Montgomery
 " Wm. 51 Sansome
 " & Keith, drugs, 142 Mont
 Jennings E R. tailor, 288 Stockton.
 " G A. clerk, 146 Sansome
 " O B. clothier, 83 California
 " Wm. blacksmith, 35 Broadway
 " & Brewster, clothing, 83 Cala
 Jessel E A. auctioneer, 88 Commercial
 Jessup R M. imp groceries, 79 Wash
 Jewell H C. bds Tehama
 " H M. clerk, 93 California
 " jr Wm. City Directory Office, Clay
 street, h 36 Virginia
 Jewett Geo D. insp cus, barge office
 " Mary, residence 233 Sacramento
 " Saml N. painter, 55 Broadway
 " W Cornell, auct and com, 67 Cala
 " W S. artist, 98 merchant
 Jillard Mrs John, boarding, 50 Broadway
 Jlaize V. baker, 319 Dupont
 Jobbi D. liquors, 208 Sacramento
 Jobson Chas F. printer, 201 Sacramento
 " David, merchant, 168 Dupont
 Johns E. moulder, Market n First
 " Thos D. merchant, 60 Sansome, h
 245 Washington
 Johnson A. mechanic, 36 First
 " C A. attorney, 99 Merchant
 " C. com mer, 152 Pacific
 " C J. jewelry, 128 Commercial
 " Chas. bar, 199 Pacific
 " D. 45 California
 " E. wheelwright, 105 Kearny
 " Elias, blacksmith, 148 Pacific
 " E K. foundryman, 69 First
 " Geo. grain, 145 Washington
 " Geo. barkeeper, 10 California
 " H. drayman, 57 Broadway
 " H. miner, 319 Dupont
 " Henry, drugs, 146 Washington
 " Jas. plumber & tinman, 136 Clay
 " Jas. El Dorado, 193 Wash
 " Jacob, watchmaker, 199 Pacific
 " John, clothing, 169 Clay
 " J C. merchant, 102 Battery
 Johnson J. Neely store-keeper, Union st.
 U. S. B. Ware House

Johnson J H. bar, 95 Pacific
 " Mrs. millinery, 156 Sacramento
 " J S. Rasette house
 " J F. merchant, 97 Jackson
 " P. drayman, 57 Broadway
 " Miss M. dressmaker, 92 Mont
 " R. stone cutter, 380 Stockton
 " Richard, Rasette house
 " S O. publisher, office cor Com-
 mercial and Leidsdorff, h 172 Wash
 " Saml H. lumber, 14 California
 " S W. painter, 45 Pike
 " S W. 142 Washington
 " Thos. bowling, 57 Commercial
 " Thos G. Niantic hotel
 " T R. books, 140 Sacramento
 " W. drayman, 57 Broadway
 " W H. bds Tehama
 " W O. livery, 166 Commercial
 " W C. ship joiner, Har n Spear
 " W U. insp cus, barge office
 " & Gihon, books, 140 Sac
 " & co. Henry, drugs, 146 Wash
 " & co. W O. livery, 166 Coml
 " & Canfield, clothing, 169 Clay
 " & Thomas, attys, 99 Merchant
 Johnston Albert, carpenter, 69 First
 " D. Rasette House
 " James, El Dorado, 193 Wash
 " J. Rasette House
 " Jas. plumber, 136 Clay
 " J. S. clk str Kate Kearny,
 " J W. daguerian, 136 Mont
 " Thos. bds Oriental Hotel
 " W P. laborer, 76 Pacific
 Joice E V. St Bt Hotel, 2 Coml
 " Erastus, attorney, 270 Clay
 Jolibois Jean, boarding, 398 Stockton
 Jolliff W H. pilot, Cunngnm's wharf
 Joly A. clerk, 122 California
 Jones Cyrus W. merchant, 47 Cala
 " David, hotel, (Jones') 119 Cala
 " D. butcher, 311 Stockton
 " Edward, banker, 185 Kearny
 " Ed. steward str Jack Hays
 " E H. fancy goods, 151 Mont
 " F E. teacher pub school, 234 Dupt
 " F L. painter, 192 Jackson
 " Hotel, 115-119 California
 " H B. clerk, 185 Kearny
 " H P. real estate. 277 Stockton
 " H W. physician, 129 Pacific
 " John, shpwrght, Harrison n Spear
 " J H. painter, 192 Jackson

- Jones S D. imp shoes, 96-98 Battery
 " J T. bar, 138 Montgomery
 " P. caulker, 61 First
 " S. (col'd) washing, 290 Pacific
 " Wm. wheelwright, 105 Kearny
 " Wm. carpenter, Vallejo n Battery
 " Wm. (col'd) barber, 145 Coml
 " Wm B. merchant, 129 California
 " Wm. Cary, atty, 98 Mercht, h 227
 Stockton
 Jones Wm. H. auctioneer 142 Wash
 " & co. imp shoes, 96-98 Battery
 " & co. E H fancy goods, 151 Mont
 " & co. Wm. B. merchants, 131 Cal
 " Tompkins & Strode, attorneys, 98
 Merchant
 Jordan A. 153 Commercial
 " E. laborer, 73 Kearny
 " Geo H. soda manufactr, Vallejo n
 Stockton
 " Morris, jeweler, 126 Mont
 " M J. mason, Stockton n Greene
 " & co. jeweler, 126 Montgomery
 Jorgensen J E. jeweler, 153 Kearny
 Joseph Henry, wharfinger, Market street
 wharf, h 163 Mission
 Joseph J B. optician, 128 Montgomery
 " J J. drugs, h 355 Powell
 " jr J J. drugs, h 355 Powell
 " L. B. optician, 128 Montgomery
 " Louis, bar, 95 Kearny
 " Bros & co. jewelers, 128 Mont
 Josephi I S. imp jewelry, 176 Wash
 " & co. Robert, jewelers, depot of
 Josephi's Premium Fountain Pen, 176
 Washington
 Josephs A A. drugs, 192 Clay
 " S J. imp saddlery, 102 Battery
 " & co. Imp't Saddlery 102 Bat'ry
 Josselyn J T. upholsterer, 206 Clay
 " L N. laborer, 83 Pacific
 Jourdain A J. (col'd) barber, 145 Coml
 Journeay Wm. drayman, 63 Kearny
 Joyce E W. hotel, 2 Commercial
 " Math, clerk, 104 Montgomery
 " M T. clerk, 162 Kearny
 " & Lockwood, S B Hotel, 2 Coml
 Joyner Thos. P. bar, Vallejo n Battery
 Juarls Juana, 171 Dupont
 Judah Chas D. city attorney, 163 Mont-
 gomery, bds., Kremlin
 " & Hacket, attorneys and coun-
 sellors at law, 163 Montgomery.
 Juds J. brick moulder, Stock n Gnwich
 Julyn A. boarding, Vallejo n Battery
 June Chas. baker, Vallejo n Battery
- Junson Geo D. teamster, 59 Broadway
 Justic, jeweler, 212 Dupont
 Justus M. bar, Vallejo n Battery
- K**
- Kaindler A. imp dry goods, 193 Clay
 Kaindler G. imp dry goods, 193 Clay
 Kaindler & Bros. imp dry goods, 193
 Clay
 Kalisher E D. clerk, 88 Commercial
 Kalkman P. merchant, 12 Mellus
 Kammann P. printer, Vallejo n Battery
 Kane John, laborer, Minna n Second
 Kane Samuel, mattress maker, Vallejo n
 Battery
 Karpp A. dry goods, 204 Pacific
 Karness Mathew, laborer, 235 Stockton
 Kashaw Israel, groc & liqrs, Markt whf
 Katz B. clothier, 85 Commercial
 Kau J E. laborer, 63 Kearny
 Kauharatt H K. merchant, 60 Cala
 Kause A F. tinman, 150 Kearny
 Kay Chong, China mcht, 171 Sac
 Keating F. bricklayer, Vallejo n Battery
 Keating James, butcher, 219 Pacific
 Kearny James, tailor, 98 Pine
 Keelan P. laborer, 21 Battery
 Keemer M. trader, 104 Pine
 Keenan John, clerk, 169 Clay
 Keeney W M. notary public, 139 Coml
 Keep E J. merchant, 67 Montgomery
 Keesing Barnet, clothier, 238 Dupont
 Kehoe J roofer 80 Sansome
 Kehoe John, carpenter, 152 Pacific
 Kehoe S. carpenter, Sansome n Battery
 Keiser Jacob, tinman, 115 Sansome
 Keith John, druggist, 142 Montgomery
 Keith M. bar-room, 113 Montgomery
 Keith & Jenkins, druggists, 142 Mont
 Kelcher T. boarding, 68 Broadway
 Keller Robert, confectionery, 181 Clay
 Kellen M. bar-room, 18 First
 Keller Capt. shipmaster, 60 Broadway
 Keller Jacob, blacksmith, 49 Kearny
 Kellersberger B. merchant, 172 Mont
 Kellogg A. druggist, 125 Commercial
 Kellogg C G. agent, 25 Commercial
 Kellogg C L. druggist, 134 Cala, h Sac,
 c Prospect Place
 Kellogg C W. grocer, 25 Coml
 Kellogg Geo. com mer, Bdway c Front
 Kellogg Jas. Sec Merced Mining Co. 6
 Pike
 Kellogg & Provost, grocers, 25 Coml
 Kells W F. builder, 189 Jackson

- Kelly Bernard, carman, P O Ex, Plaza
 Kelly Daniel, mason, 239 Clay
 Kelly Eugene, dry goods, 92 Sans
 Kelly Hugh, blacksmith, Webb n Cala
 Kelly Henry, painter, Battery n Bdway
 Kelly J. machinist, 69 First
 Kelly John, dry goods, 133 Sacramento
 Kelly Patrick, plasterer, 82 Pine
 Kelly P F. laborer, Folsom c Beale
 Kelly Terence, police officer, 244 Dupt
 Kelly W P. printer, 131 Kearny
 Kelly & co. E. imp dry goods, 92 Sans
 Kelsey D S. 75 Commercial
 Kelsey D B. butter, cheese & lard, 16 Pacific Market
 Kelsey W F. auc & com, 76 Cala
 Kelsey & Smith, com mer, 76 Cala
 Kemble E C. editor Alta Cala, Wash c Brenham Place
 Kemp Horace, clerk, 106 Montgomery
 Kendall Daniel, laborer, 47 Broadway
 Kendall Joseph, painter, 199 Clay
 Kendig Benj. real estate auctioneer, 114 Sansome
 Kendig & co. Benj. real estate auction'rs 114 Sansome
 Kennan J. W. com mer, 62 Sansome
 Kennan & co. 62 Sansome
 Kenneday B W. blacksmith, 103 Kearny
 Kenneday Benj. drayman, 49 Broadway
 Kennedy Ed. fruit dealer, 117 Coml
 Kennedy Geo. grocer, 142 Wash
 Kennedy Francis, blacksmith, 126 Pac
 Kennedy John, laborer, 49 Pine
 Kennedy Wm. (col'd) barber, 51 Davis
 Kennedy & co. grocers, 142 Wash
 Kenney Henry, butcher, 342 Stockton
 Kenny Chas. stone cutter, 123 Pine
 Kenny E bds Franklin Hotel
 Kenny P. blacksmith, 277 Dupont
 Kenny W H. notary public, Coml c Mont
 Kent Saml, clerk, 100 Battery
 Kent Saml H. ship joiner, 36 First
 Kenton F S. grocer, Law's wharf
 Kenyon T B. boarding
 Keppel Henry, ship carpenter, 8 Mellus
 Kerar Chas S. teamster, 51 Broadway
 Kermer M. merchant, 104 Pine
 Kermev D. laborer, 53 First
 Kerr W M. carpenter, 91 Kearny
 Kerr W R. stone cutter, 33 Kearny
 Kerrison Robt. grocer, 267 Stockton
 Ketner Saml, Rincon point
 Kettelle W C. clerk, 118 Montgomery
 Kewen E J C. lawyer, 157 Montgomery
 Keyes D W. butter and lard, 149 Sans
 Keyes E. merchant, 310 Dupont
 Keyes E D. capt U S A. office 186 Dupt
 Keyes E W. merchant, 161 Montgomery
 Keyes O H. butter store, 149 Sansome
 Keyes Seth C, clothing, 195 Clay
 Keyes Wm. merchant, 16 Webb
 Keyes Wm C. clothier, 178 Clay
 Keyes & co, butter store, 149 Sansome
 Keyser Simeon, clerk, 53 Broadway
 Kibbe W. public house, 137 Commercial
 Kibbe Millar J. liquor, 132 Montgomery
 Kidd J. Rasette house
 Kidder Danl S. porter, 55 Broadway
 Kieruff N. clerk, 372 Stockton
 Kilick Thomas, Franklin hotel
 Killillea Brian, porter, 50 California
 Killmer Cornelius, printer, 144 Clay
 Killman Walter, agent, 130 Commercial
 Killgore H C. stoves, 49 Sacramento
 Kimball Chas. carriage painter, 39 Webb
 Kimball Chas P. publishing hall, 97 Coml
 Kimball Jas. pattern maker, 69 First, h 2 Mellus
 Kimball Thos A. carpenter and builder, 162 Montgomery
 Kimball John, laborer, Folsome c Beale
 Kincade Wm. laborer, 41 Sansome
 Kinchela J B. liquor dealer, 116 Jack
 Kinet Francois, engraver, 128 Kearny
 King Ed. boarding, Val bet Stock & Dupt
 King John, cabinet maker, 25 Bush
 King of Wm, Jas. banker, 131 Mont
 King L. clothier, 75 Commercial
 King T Butler, U S Collector, 197 Wash
 King T Butler jr, cashier, custom house
 King C A. actor, Amer Theatre
 King & co, S R. lumber, 18 California
 Kingsbury J. hardware, 122 Clay
 Kingsbury Jos. clerk, 97 Battery
 Kingsbury Wm. Tehama house
 Kingsley J B. mason, 31 Pike
 Kingsley N P. builder, 247 Jackson
 Kinzer G W. register clerk custom house
 Kirby Wm L. steward S M Hospital
 Kirby Wm. Franklin hotel
 Kirchner Alex. merchant, 60 Cala
 Kirchoff C. merchant, 127 California
 Kirchoff S. merchant, 178 Dupont
 Kirchoff, De Sola & co, merchs, 127 Cala
 Kirk Patrick, teamster, 115 Kearny
 Kiser Fred. seaman, 51 Commercial
 Kirtland C W. Rasette house
 Kittredge John, blacksmith, 127 Wash

- Kittredge & co, blacksmiths, 127 Wash
 Kittredge J W. com mer, 10 Sacramento
 Kittrell John R. insp cus, brrge office
 Klaucke M F. merchant, 126 Cala
 Klarney Jas. tailor, 98 Pine
 Kleinsbroth John, hotel, 133 Pine
 Kline Fred C. waiter, 85 Sansome
 Kling Geo. restaurant, 115 Front
 Klipzig John, gunsmith, 212 Washington
 Klopp A. seaman, 63 Broadway
 Klump W. engraver, 103 Montgomery
 Klumpke Geo. boot maker, 154 Mont
 Klumpke & Pfeiffer, boot mkr, 154 Mont
 Knibble Wm. soda works, Val n Dup
 Knickerbocker Eng House, 107 Mercht
 Knight E. agent P M S S Co, Sacramen-
 to cor Leidsdorff
 Knight F P. Adams' express, 99 Mont
 Knight J P. ballast, 36 First
 Knight O. wheelwright, 105 Kearny
 Knight S A. carman, 96 Jackson
 Knott R F. merchants' exchange, 152
 Montgomery
 Knowles Thos. clerk, 194 Mission
 Knowls Richard, laborer, 245 Clay
 Knowlton G. turner, 196 Kearny
 Knowlton J J. carpenter, 328 Dupont
 Knox F Dr. oil works, 96 Jackson
 Knox R F. oil, 96 Jackson
 Knox & co, oil, 96 Jackson
 Kock W M. 59 Kearny
 Kohl Wm. laborer, Folsome c Beale
 Kohler A. grocer, 276 Stockton
 Kohler G F. notary public, 3 Commercial
 Kohler Fred. silver plater, 127 Kearny
 Kohlmann S. clothing, 165 Montgomery
 Kohlmann Jacob, clothier, 172 Clay
 Kohlmann Solomon, clothier, 172 Clay
 Kohlmann & Bros. clothiers, 172 Clay
 Kohn Emile, trader, 393 Powell
 Kones T M. 61 Battery
 Korr L R. hardware, 188 Washington
 Korn T R. hardware, 110 Battery
 Kopf Klous, school teacher, 243 Dupont
 Korriek R. tailor, 270 Dupont
 Koster H. segar dealer, 174 Wash
 Kostromitnoff P S. Russian American Co
 agent, 172 Montgomery
 Krait R. laborer, Sydney Valley
 Krambach L. crockery and glass, 171
 Montgomery
 Kramer George, cabinet maker, 279 Dup
 Kramer J. segars, Dup n Filbert
 Kramer Jacob, brewer, Val n Powell
 Krause & co H. imp Fr goods, 174 Mont
 Kremer M. druggist, 74 Montgomery
 Kremer M. merchant, 104 Pine
 Kremlin hotel, 328 Stockton
 Kripp John, carpenter, 152 Pacific
 Kroh B P. laborer, 99 Kearny
 Krone Louis, tailor, 159 Washington
 Krone & Guttman, tailors, 159 Wash
 Krotowlise H. stone cntter, Sydney Valley
 Kirus C. coffee house, 100 Montgomery
 Krueger Chas, pump and block maker, 17
 Sacramento
 Kuce Francis, baker, 160 Kearny
 Kuce & Carter, bakers, 160 Kearny
 Kuhn Christopher, baker, 207 Jackson
 Kuner A. engrever, 167 Washington
 Kurtz John, tobacco and segars, 84 Bat
 Kurzer G W. clerk, 197 Washington
 Kurtz John, saloon, 39 Pacific
 Kurtz J. imp segars, 63 Commercial
 Kurtz J. merchant, 3 Commercial
 Kyle Clarence, carman, 9 Mellus, rear
 Kyle Mrs C. washing, 9 Mellus, rear
 Kyle J B. butcher, 365 Stockton
 Kyne Chas. Franklin Hotel
 Kyne Jas. Franklin Hotel
- L
- Labatt & co S K. dry goods, 179 Clay
 Lacharme Alex. carpanter, 231 Dupont
 Laciciana Chas P. clerk, Griffin's Wharf
 Lacy Louis, cook, Commercial wharf
 Ladd A S. auction saloon, 98 Sansome
 Ladd Geo. watchmaker, 115 Mont
 Ladd W N. clerk, 99 Sansome
 Lafoy Mrs P. teacher, 179 Stockton
 Laprance L. cook, Commercial wharf
 Lafitte C B. com mer, 47 Battery
 Lafitte H. B. auction, 91 California
 Laforest E A. resides 246 Powell
 Lagauterie & co C. com mer, 140 Jack
 Lagomarsine Luis, broker, 194 Wash
 Lagus H E. merchant, 85 Jackson
 Lahan John L. bar, 153 Clay
 Lahan & Horton, bar, 153 Clay
 Laighton Jas. merchant, 159 Mellus
 Laigneil Jean, blacksmith, 293 Stockton
 Laimbeer Geo. builder, 34 Sansome
 Laird John, porter, 60 Battery
 Lake Lelos, judge district court, h Sacra-
 mento above Dupont
 Lake Harvey, pilot, 90 Pacific
 Luke Michael, laborer, Sydney Valley

- Lamb Seth, insp cus, barge office
 Lamben E. watchmaker, 175 Clay
 Lamben & co, watchmakers, 175 Clay
 Lambert Allen, foundryman, 246 Powell
 Lambert Geo G. com mer, 52 Front
 Lambert Ed. saloon, 252 Dupont
 Lambert Dr. 33 Montgomery
 Lambert Gilbert, saloon, 252 Dupont
 Lambert John, mason, 239 Clay
 Lambert Thos. com mer, 5 Broadway
 Lambert & co, com mer, 52 Front
 Lambert E & G. saloon, 252 Dupont
 Lamheart C. clerk, Cunningham's wharf
 Lammott Robt S. com mer, 4 Battery
 Lammott H D. clerk, 4 Battery
 Lamoore T. waiter, 85 Sansome
 Lamont Ed H. com mer, 92 Jackson
 Lamont, Hunter & co, com mer, 92 Jack
 Lamson Joseph, ship master, 47 Coml
 Lamson N K. cashier, 106 Sansome
 Lande R. hotel, 156 Montgomery
 Lander C. tailor, 154 Clay
 Lander & Assion, tailors, 154 Clay
 Landers James, Central House, Merchant
 Landers John, clerk, 173 Clay
 Landers P C. California n Kearny
 Landeau P. tailor, 225 Clay
 Landeta Manuel, clerk, 44 Davis
 Lane Ebenezer, insp cus, barge office
 Lane H. cook, 83 Sansome
 Lane S A. painter, 139 Sansome
 Lane Thos A. saloon, 185 Jackson
 Lang Chas E. sign painter, Mason near
 Greenwich
 Lang W F. National hotel, 76 Pacific
 Lang & Brady, National hotel, 76 Pac
 Langdon R F. insp cus, barge office
 Langerman Wm. tobacconist, 182 Mont
 Langerman & co, imp and wholesale dlrs
 in tobacco and segars, 182 Mont
 Langfeld L. fancy goods, 247 Clay
 Langley A J. saloon, 191 Kearny
 Langley Chas. 113 Battery
 Langley & co, bar room, 191 Kearny
 Lanzweert Louis, chemist, 164 Mont
 Lapeyronsas de La, 313 Dupont
 Larco Nicolas, merchant, 138 Jackson
 Larco & co, merchants, 138 Jackson
 Larcomb Jos. carpenter, 61 Leidsdorff
 Larken J F. drug store, 200 Clay
 Larkin T O. 137 Montgomery
 Larrabee J R. boots and shoes, 40 Coml
 Larrimore Richard, builder, 202 Pacific
 Larsen Wm. stone cutter, Sydney Valley
 Lask Joseph, clerk, 22 Commercial
 Lask Lewis, clothing, 96 merchant
 Lask Lewis, 73 Bush
 Lassar E. dry goods, 217 Dupont
 Lassar L. dry goods, 217 Dupont
 Lassar & Bros. dry goods, 217 Dupont
 Lassia J. 194 Pacific
 Latcher Louisa, boarding, 177 Dupont
 Latimer B G. com mer, 28 Battery
 Latimer L R. clerk, 28 Battery
 Latremoliere Mrs. washing, 143 Coml
 Lauenstein G. com mer, 143 Front
 Lauenstein L. coffee house, 174 Clay
 Lauenstein W O. com mer, 143 Front
 Lauenstein & Landsberger, 174 Clay
 Lauenstein, Gibson & co, com merchants
 143 Front
 Laughlin H. 180 Sansome
 Lauterwasser F P. merchant, 67 Davis
 Laux Henry, boot maker, 163 Wash
 Lavalle Mrs. A. Clay above Powell
 Lavenson S. clerk, 121 Commercial
 Lavers H. carpenter, Sydney Valley
 Laverty Patrick, 51 Davis
 Lavezzarre F. clerk, 82 Clay
 Law Harvey, drayman, 55 Broadway
 Law Richard, merchant, 278 Jackson
 Law Robt A. imp grocer, 85 Washington
 Law Thos K. 249 Clay
 Lawler George, Rasette house
 Lawler John, cooper, 23-25 Battery
 Lawler R C. bookkeeper, 99 Mont
 Lawless J. cooper, 332 Dupont
 Lawrence B jr. com mer, 71 Jackson
 Lawrence B L. insp cus, barge office
 Lawrence G S. Adams' express, 99 Mont
 Lawrence G S. optician, 198 Clay
 Lawrence J E. editor Times & Transcript
 152 Clay
 Lawrence W D. 180 Sansome
 Lawson Powell S. metal roofer, 33 Leids
 Lawson Jas. 11 N. W. market,
 Lawson Robt. laborer, 145 Commercial
 Lawton A. blacksmith, 36 First
 Lawton J, livery stable, 115 Kearny
 Lawton J H. carriage maker, 42 Sans
 Lawton & co, carriage makers, 42 Sans
 Layden W. printer, 210 Washington
 Layton John, blacksmith, Val n Stockton
 Lazard Simon, merchant, 74 Mont
 Lazard, Bros. & co, 74 Montgomery
 Leach J C. printer, 127 Sacramento
 Leahy Danl. cooper, 37 Leidsdorff
 Leanny J C. 180 Sansome

- Leary Cornelius, carpenter, 233 Stockton
 Leary Mrs C. washing, 233 Stockton
 Learman Jacob, bar, 117 Merchant
 Leavett J S. hotel, 47 Pacific
 Leavett J S. baths, 161 Montgomery
 Leavitt J B. carpenter, 229 Clay
 Lebutard M. liquors, 142 Sacramento
 Le Cacheux J & L Galley, wines, 54 Merc
 Le Comte N. tinsmith, 165 Sansome
 Lecount Josiah J. bookseller, 139 Mont
 Ledley Wm. wharfinger, Central wharf
 Ledunois J. flowers, 152 Washington
 Lee George, saloon, 258 Dupont
 Lee H M. com mer, 69 Jackson
 Lee H Clay, clerk, 67 Front
 Lee N A. tinsmith, 78 Pacific
 Lee R P jr. Adams' express
 Lee Wm. trader, 290 Pacific
 Lee & Winans, com mer, 69 Jackson
 Lefebvre Mrs C. Clay above Powell
 Lefebvre Josephine, milliner, 197 Dupont
 Leffenwell W. com mer, 62 Front
 Leffenwell & co, com mer, 62 Front
 Lefram Chas. upholsterer, 198 Dupont
 Legendre L. waiter, 129 Commercial
 Legg Geo. striker, cor Folsome and Beale
 Lehman C. laborer, 319 Dupont
 Lehman & co J. clothiers, 186 Clay
 Leigh J W. editor, 120 Montgomery
 Leighton Jas' merchant, 159 Mission
 Leighton & co, shirt depot, 83 Mont
 Leipnitz G. druggist, 81 Kearny
 Leland Geo H. Post Office Arcade
 Lelong Henry, confectioner, 126 Jackson
 Lemme Wm. seal engraver, 227 Stock
 Lemon Frank, collector, 210 Washington
 Lemore J C M. Rasette house
 Lenard P. (colored) barber, 40 First
 Lengfield J. dry goods, 149 Kearny
 Lengfield L. clothing, 46 California
 Lengun C H. machinist, 67 First
 Lent John A. attorney, 170 Montgomery
 Lent Wm M. importer, 170 Montgomery
 Leon B. dress maker, 201 Pacific
 Leonard Maj H. Pay Master U S A. cor
 California and Leidsdorff
 Leonard E W. land agent, 101 Merchant
 Leonard Robt. pub house, Fremont n Fol
 Leonard S. dry goods, 264 Dupont
 Leonard W. com mer, 128 Front
 Leonard & Level, dry goods, 264 Dupont
 Leppien Fred. imp, 126 Cala, h 12 Mellus
 Leppien & Schultze, 126 California
 Lepetre P. restaurant, 147 Commercial
 Leroy Theodore, merchant, 151 Mont
 Levek C. clothier, 83 Commercial
 Level S. dry goods, 264 Dupont
 Levenway G. clerk, 206 Clay
 Levett D. dentist, 197 Clay
 Levitt Sylvester, merchant, 313 Dupont
 Levi H. clothing, 76 Montgomery
 Levy A. clothier, 61 Commercial
 Levy Isaac, dry goods, 264 Dupont
 Levy J L. cigars, 170 Montgomery
 Levy John, watchmaker, 167 Wash
 Levy Julius, cigars, 170 Montgomery
 Levy jr L A W. merchant, 143 Clay
 Levy L A W. shirt emporium, 143 Clay
 Levy Leopold, clothier, 113 Coml
 Levy S. upholsterer, 241 Clay
 Levy Sigismond, cigars, 199 Wash
 Levy S. cigars, 170 Montgomery
 Levy & Wolf, shirt depot, 143 Clay
 Lewen A. laborer, 51 Commercial
 Lewis C H. clerk, 95 Sansome
 Lewis D P. Rasette House
 Lewis Henry, (col'd) shoe store, 198 Clay
 Lewis H M. watchmkr, 187 Clay
 Lewis J. ostler, 73 Kearny
 Lewis Jas R. cigars, 58 Sansome
 Lewis J Roome, merchant, 75 Jackson
 Lewis J W. trader, 2 Commercial
 Lewis Joseph, clk U S Aprs store, Cala c
 Sansome
 Lewis John (col'd) shoe store, 198 Clay
 Lewis M. cigars, 86 i rry
 Lewis M M. watchmkr, 86 Battery
 Lewis H M. watchmkr, 187 Clay
 Lewis Richard, liquors, 20 Sacramento
 Lewis R A. merchant, Broadway whf
 Lewis T. trader, 2 Commercial
 Lewis Wm. boatman, 39 Pacific
 Lewis Wm. teamster, 53 Broadway
 Lewis & Bassett, merchants. 75 Jackson
 Libby David, carpenter, 61 First
 Libby Mary S. teacher public school,
 Minna c Second
 Liddell J R. policeman, 244 Dupont
 Lienthal Henry porter, 170 Mont
 Lightner Joel, merchant, 85-87 Front
 Lightner, Guild &, merchts, 85-87 Front
 Lilly G. stationer, 151 Sansome
 Lilly John, painter, 139 Sansome
 Linch Chas. slater, 36 First
 Linch John, machinist, 26 First
 Lincoln C G. clerk, 104 Montgomery
 Lincoln H E. merchant, 137 Mont
 Lincoln Wm. grain & Feed, 192 Kearn
 Lindeman T. machinist, 26 First

Linnell E. Rasette House
 Linnell J C. Tehama
 Linnell Thos. 156 Clay
 Linoberg E. Vallejo n Powell
 Lipman C F. imp wines, 97 Cala
 Lippitt F J. attorney, 129 California
 Lisardi Carlos, saloon, 188 Kearny
 Litchfield Allen, porter, 58 Front
 Litchfield C. bar, 233 Pacific
 Litons Samuel, teamster, 53 Broadway
 Little Henry, com mer, 218 Jackson
 Little S H. merchant, 172 Sansome
 Little W B. druggist, 127 Montgomery
 Litton W H. pilot, Cunngm's wharf
 Livick Isaac, 295 Dupont
 Livermore O. com mer, 149 Battery
 Livingston Bella, bdg, 206-208 Dupont
 Livingston Chas. machinist, 218 Jack
 Livingston D F. com mer, 4 Battery
 Livingston Jas. laborer, 229 Clay
 Livingston Mrs. boarding, 297 Wash
 Livingston, engineer, Beale, Rincon Pt
 Livy B. dry goods, 197 Kearny
 Llorente Jose, clk, 300 Stockton
 Lloyd Wm. bottler, Stockton n Filbert
 Lobdell John, clothing, 142 Clay
 Locher John, grocer, 81 Montgomery
 Lock Moses, shipcarpenter, 190 Mission
 Locke D. M. waterman, Marke, n First
 Locke Elisha. laborer, 57 Sansome
 Locke J. H. waterman, Market n First
 Locke L S. waterman, Market n First
 Lockwood D W. Steambt Hotel, 2 Coml
 Lockwood Geo. ins cus, Barge Office
 Lockwood J. merchant, 2 Commercial
 Lockwood J. shipcarpenter, 8 Mellus
 Lockwood R. E. atty, h 327 Stockton
 Lockwood Samuel, carpenter, 229 Clay
 Logan Jas. hotel, 26 First
 Logan & Vance, hotel, 26 First
 Lohmann John, hardware, 79 Kearny
 Loisean, actor, 199 Dupont
 Lohman J. (col'd) drayman, 140 Bush
 Lonatt A. Mrs. milliner, 94 Broadway
 Lone W H. Tehama House
 Long Claude, hardware, 198 Wash
 Long M. shipcarpenter, 36 First
 Long Michael, shipcarpenter, 9 Mellus
 Longer C F. merchant, 107 Battery
 Longfellow W. carman, 161 Front
 Longley S. restaurant, 144 Clay
 Longley W M. blacksmith, 49 Kearny
 Loomis F R. merchant, 161 Mont
 Loomis Robert S. merchant, 230 Stock
 Lord D S. paper warehouse, 129 Sans

Lord Thos. carpenter, 160 Washington
 Lorentz Geo P. soda manufctr, Vallejo n
 Stockton
 Loring John, carpenter. 141 Mission
 Lothrop John J. horse-shoer, 88 Pine
 Loucks G P. 21 Sacramento
 Loucks & Webster, 21 Sacramento
 Loud John, merchant, 70 Coml
 Loud Joseph E. merchant. 70 Coml
 Loud Warren, imp liquors, 89 Cala
 Loud & Hosmer, imp liquors, 89 Cala
 Louderback Wm. jeweller, 189 Clay
 Louis Jean, barber, 58 Pacific
 Louis M. bootmkr, 109 Merchant
 Louisiana House, 7 Ohio
 Lougler W. blacksmith, 129 Clay
 Loutrel B. stationer, 117 Sacramento
 Loveland J S. merchant, 98 Battery
 Lovell Joseph, bar, 83 Battery
 Lovett C. J. ship chandler, 11 Sac
 Lovett Joseph, saloon, 65 Commercial
 Lovett & co. ship chandlers, 11 Sac
 Low B F. merchant, 269 Stockton
 Low Henry S. clothing, 195 Clay
 Low Isaac, public house, 100 Pacific
 Lowe Jas R. clerk Pr Hotel, Coml whf
 Lowe Thos. com mer, 145 Clay
 Lowenburg L. auctioneer, 160 Mont
 Lubbock H S. engineer str Am. Eagle
 Lubbock W M. captain str Am. Eagle
 Lubey Wm. upholsterer, 185 Sac
 Lubley P. drayman, 131 Montgomery
 Luce D W. boot & shoe dealer, 40 Coml
 Luce Thos. carpenter, 26 First
 Luce Thos. carpenter, 27 Sansome
 Lucke Henry, bootmaker, 285 Dupont
 Ludby Fred. Atlantic Hotel, 12 Coml
 Luddum C. merchant, 10 Liedsdorff
 Ludlow Jas. shipping mer, 163 Mission
 Ludlum Cornelius, 99 California
 Ludwig Chas. clerk, 95 Sansome
 Ludwig John H. tailor, 131 Kearny
 Ludy Christian, baker, Vallejo n Stock
 Luedke J. watchmaker, 159 Wash
 Lufkin H. (widow of Joseph,) 152 Mont
 Lufkin jr Joseph, copyist, 152 Mont
 Luke W L. Eagle Foundry, Fremont n
 Market
 Lukes J. saloon, 232 Pacific
 Lull L R. editor Whig, 146 Mont
 Lumbard Chas. Adams' Ex, 99 Mont
 Lumley Geo. liquors, 17 Sacramento
 Lunt J R. clerk, 98 Battery
 Lurvey Chas. laborer, 36 First
 Luther J J. mechanic, 314 Stockton

Lutgens John, boarding, 79 Bush
 Lux Chas. butcher, 143 Kearny
 Luyster T G W. druggist, 237 Dupont
 Lyndall Wm E. jeweller, 187 Clay
 Lyon J E. com mer, 82 Clay
 Lyon & Cannon, com mer, 82 Clay
 Lyons D. clerk, 289 Pacific
 Lynch J. boiler mkr, 61 First
 Lynch J. laborer, 67 First
 Lynch John, butcher, 176 Pacific
 Lynch M. porter, 148 Montgomery
 Lynch P. striker, 69 First
 Lynes B. caterer, 315 Powell
 Lyon J H L. com mer, 21 First
 Lyon J. com mer, 82 Clay
 Lyon & Cannon, com mer, 82 Clay

Macar Jas I. shoes, 142 Montgomery
 Macarthy B. merchant, Stock n Greene
 MacCarthy John, physician, 326 Dupont
 MacBride Richard, foreman Alta Foundry
 Market
 Macrann & co W. coal and iron, Com whf
 Mack J H. carpenter, rear 11 Leidsdorff
 " Patrick, laborer, 258 Clay
 " Wm. com mer, 131 Sansome
 Macken Jas. blacksmith, Beale n Folsome
 Mackinley Ed. attorney, 104 Mont
 Mackintosh Robt. physician, 89 Mont
 Macondray F W. com mer, 54-56 Sans
 " & co, com mer, 54-56 Sans
 Macy A. stevedore, 70 Front
 Maddox M. laborer, 60 First
 Magehan D A. imp dry goods, 52 Sac
 Mahoney D. moulder, 69 First
 " Florence, merchant, 60 Sansome
 h 245 Washington
 " & Garness, mdse bkrs 52 Cala
 Maigrot E. wines and liquors, 95 Merch
 " & Saulnier, wines, 95 Merchant
 Main Wm S. grocer, 129 Washington
 " Chas. harness maker, 68 Sansome
 " & Winchester, saddlery, 68 Sans
 Mains W S. build and contr, 65 Pacific
 Male J R. printer, 152 Clay
 Malech Fred. hair dresser, 100 Mont
 Malfatti B. cigars, 165 Commercial
 Mallock Wm. laborer, Sydney Valley
 Mallory H C. ship chandlery, Davis c Clay
 Malone W R. clerk, 46 Commercial
 " B. city feed store, 196 Kearny
 " B & C. city feed store, 196 Kear

Maltby T D. produce, 10 California
 Malvy Pierre, fruit dealer, 104 Kearny
 Manchester J B. lawyer, 228 Kearny
 Mandelbawn S. variety, 80 Montgomery
 " & Silvermans, variety, 80
 Montgomery
 Manderfield E. carpenter, Beale n Har
 " Ed. carpenter, 3 Battery
 Manford H P. reading room, 10 Sac whf
 Manly jr P. French imp, 172 Mont
 Mann H. Eagle Foundry, Fremt n Mkt
 " Mrs C. 91 Pine
 " Wm D. market, 62 Pacific
 Manricks Mrs. Alice, washing, 134 Misn
 " Michael, laborer, 134 Mission
 Manning A C. 229 Clay
 Manrow J B. real estate brokr, 162 Mont
 Mansfield A S. merchant, 107 Battery
 Manson J, merchant, 127 California
 " Thos. C H broker, 187 Kearny
 Manton Joseph, clerk, 62 Front
 Mantouchet R C. watchmkr, 110 Pacific
 Manuel H E. clerk, 50 California
 Mara A. saloon, 232 Dupont
 Maral J C. groceries, 169 Sacramento
 Marcellus N. hatter, 179 Clay
 Marchand J A. upholsterer, 267 Pacific
 Marco & co. J. liquors, 30 Commercial
 Margrand V. wholesale dealer in ground
 coffee, 50 Kearny
 Marcy J S L. laborer, 100 California
 Maria Jose, laborer, 19 Webb
 Marich A. carpenter, 26 First
 Marion Rifles Armory, 169 Sacramento
 Marine Pierre, fruit, 230 Dupont
 Marine Hospital, (State) Stock c Filbert
 Market Jefferson, Dupont c Jackson
 Market New World, Coml n Liedsdorff
 Market Pacific, 125 Clay
 Marks Isaac, clothing, 61 Commercial
 Markwald Adolph, druggist, 184 Jack
 " Adolphe, merchant, 157 Jack
 " Caspari & co. merchants, 157
 Jackson
 Marquier S. hatter, 151 Montgomery
 Marriott & co. F. brokers, 162 Mont
 Marsdon S. laborer, 90 Pacific
 Marsh Wm. grocer, 239 Washington
 " Chas. mason, 239 Washington
 " Chas. saloon, 86 Sansome
 Marshall Chas. P. res't, Kearny op Plaza
 " Joseph, res't Kearny op Plaza
 " Saml, res't, Kearny op Plaza
 " A. druggist, 162 Sacramento
 " Sandy, res't, Kearny op Plaza

J. A. McCREA & CO.

IMPORTERS OF

GENERAL MERCHANDISE

No. 58 Sansone Street

(BETWEEN CALIFORNIA AND FIVE)

Are in regular receipt of all styles of Goods Manufactured, Imported from Europe, and
 Goods in New York—such as Hats and Caps, Boots and Shoes, Clothing, Trunks, Suitcases,
 and White Linen and Muslin Shirts, Country Knit Goods, and Cotton, Flannel,
 Gray, and Grey Flannel Shirts and Drawers, Hosiery, Socks, and Undershirts.

Stationery assorted in cases, Playing Cards of all descriptions and qualities,
 and Pocket Cutlery, Scissors, Razors, Hair Pins, and Hair Brushes, Combs,
 and a general assortment of Fancy Goods.

Also 8 day and 80 hour Clocks, Spectacles, Watches, Kid Gloves,
 Buckle Gloves, Cotton and Linen Trunks, Trunk Liners, Trunk Luggage, Cases,
 and Spool Knives, Needles etc. Warner's assortment of Sewing Machines, and

Always on hand, the largest stock of Groceries and Provisions of the Pacific
 which will always be sold to the trade at a low price.

J. A. McCrea & Co. will receive orders for Goods from all parts of the
 Coast of California. The orders will be filled to the best advantage in the
 greatest promptness, and the cost of the goods will be reduced to the lowest possible price.

- Marshall Samuel, stone cutter, Battery n Green
 Marston J C. 106 Battery
 Martell J L. cigars, Union Hotel
 Martel & co. cigars, Union Hotel
 Martin A. grocer, 4 Ohio
 " J S. druggist, 203 Washington
 " F. restaurant, 95 Montgomery
 " John, builder, 179 Dupont
 " John P. stonecutter, Bat n Greene
 " Moses, laborer, 26 First
 " Minor S. clothing, 195 Clay
 " Martin P. clerk, 90 Pacific
 " Peter, fruit stand front 2 Coml
 " Robert, bar, 153 Front
 " R S. reporter, 210 Washington
 " Thos. bar, 79 Battery
 " Wm. liquors, 20 Sacramento
 " & Lewis, liquors, 20 Sacramento
 Marston J C. hardware, 106 Battery
 Martsh Robt. dealer in paints, 139 Sans
 Martz A. bootmaker, 35 Stockton
 Marvin A L M. books & stationery, 168 Montgomery
 Marvin F. C. stand front 16 Commercial
 Marvin & Hitchcock, booksellers and stationers. Ruled, cap, letter and note paper, pocket cutlery, fancy articles, &c. Pioneer Bookstore, 168 Mont
 Marx & co. T. furnish'g store, 144 Mont
 Maryatt T. agent, 72 Pacific
 Marye Geo S. 26 Sacramento
 Marziou & co. V. importers, 178 Mont
 Mason B A. mattrass manuf, 81 Pacific
 " jr F. Irving House, 158 Mont
 " J F. painter, 45 Battery
 Massey & co. E De, French & Spanish library, 117 Commercial
 Massey Mrs. H. shoe store, 147 Sac
 Masson Eugene, lawyer, 127 Mont
 Mastic C R. attorney, 29 Liedsdorff
 Masterson Thos. dry goods, 173 Clay
 Masten N K. imp prov, 54 Front
 Mathews Arthur, Second n Minna
 " Mrs. Ann, bdg, 105 Merchant
 " Henry, broker, 137 California, h Post n Kearny
 Mathey Henry, importer, 178 Mont
 " Henry P. commisnr, 178 Mont
 Mathieu Alphonse, hatter, 151 Mont
 Mattoon John, grocer, 54 Front
 Manbeck H. merchant, 118 Commercial
 Maume M. grocer, 233 Washington
 Maume & co. M. grocers, 233 Wash
 Mauran Chas J. grocer, 314 Stockton
 Mauran Wm A. grocer, 314 Stockton
 " Bros. grocers, 314 Stockton
 Maurice G. finisher, 58 Halleck
 Maury J L. 172 Montgomery
 Mauray jr P. Montgomery n Jackson
 Mautu C K. cooper, 5 Commercial
 Mavasi Santoo, 242 Kearny
 Max I, fish, 18 N W market
 May A J. clerk, 69 Front
 May H B. physician, 29 Pike
 Mayblum M. imp cigars, 86 Jackson
 " Greenhood & co. imp cigars, 86 Jackson
 Maydat P. gunsmith, 36 Commercial
 Mayer Jacob, dry goods, 167 Clay
 " Jos. shoemkr, 140 Montgomery
 " Morris, clothing, 67 Commercial
 " Simon, imp cigars, 114 Jackson
 " Liquors, 167 Sansome
 Maynard F T. apothecary, St M Hosptl
 Maynard J C. real estate, 246 Clay
 Mayet F. 115 Commercial
 Mayo Leander, cook, 294 Pacific
 " L. Mrs. washing, 294 Pacific
 McAllister H P. attorney, 151 Mont, h 11 Pike
 " M H. attorney, 151 Mont, h 11 Pike
 " W. atty, 151 Mont, h 11 Pike
 McCabe A J. El Dorado, 193 Wash
 McCaffrey Richard, druggist, 337 Stock
 McCahill Thos. imp dry goods, 65 Front
 McCann & co. Wm. com mer, Com'l Wharf, Clark's Point
 McCan James, laborer, 355 Powell
 James, butcher, 334 Powell
 McCall W R. merchant, 74 Jackson
 McCalliff, carpenter, 76 Pacific
 McCarthy E. plasterer, Dupont n Union
 " Michael, butcher, 134 Mission
 Mc Cartney C. wood yrd, Dupt c Union
 McCarty A. 180 Sansome
 McCarty J. merchant, 68 Sacramento
 " John, laborer, 290 Pacific
 " & co. merchants, 68 Sac
 McCauly C W. police officer, 244 Dupt
 McCeney J C. merchant, 74 California
 McChesney D. blacksmith, 126 Pacific
 McClenachan H. com mer, 104 Batery, h 306 Dupont
 McClenachan Robert, com mer, 104 Bat
 McCleain A. bar, 169 Front
 McCleister J. laborer, 90 Pacific
 McCleod John C. shipwright, 16 Sac
 McClosky F. police, 211 Clay

- McClosky H. blacksmith, 41 Sansome
 McClure A T. druggist, 98 Mont
 McCollam Thos W. sailmaker, Jackson street wharf
 McCord John, carpenter, 276 Stockton
 " Thos. carpenter, 26 First
 " Willett, proprier, Wash n Stock
 McCormack J. storage, 43 California
 McCormick J W. 41 Pacific
 McCoy Jas. baker, 355 Powell
 " Wm. bar-keeper, 276 Powell
 McCrackan, attorney, 162 Montgomery
 McCraith & Shellard, music store, 207 Clay
 McCrea J A. merchant. 58 Sansome
 " & co. imp fancy goods, 58 Sans
 McCright Robt. atty, 163 Montgomery
 McCrosson Jas. saloon, 39 Pacific
 McCulloch David, ins cus, Barge Office
 McCullough H V S. merchant, 128 Sans
 McDaniel Wm. pattern maker, corner Folsome and Beale
 McDermott D A. Alta Cala office
 " Miss M R. boarding, 178 Dup
 McDonald A D. grocer, 242 Pacific
 " Chas. liquors, 49 First
 " D. blacksmith, 53 First
 " D. druggist, 184 Jackson
 " C E S. liquors, 105 Cala
 " J A. brickmkr, Stock n Filbert
 " & Peck, grocers, 242 Pacific
 McDougal Jas A. attorney, 98 Merchant
 " John, 230 Stockton
 McElnee J V. upholsterer, 181 Clay
 McElroy Jas. police officer, 244 Dupont
 " P. striker, Folsome cor Beale
 McEvoy O. trader, 312 Stockton
 McFarlan Jas. engineer steamer Ohio
 McFarland G. bookkeeper, Page, Bacon & co, h 99 Pine
 McGarrahan Wm. com mer, 50 Cala
 " Foley & Rooney, 50 Cala
 McGeorge Thos. printer, 210 Wash
 McGlashan J. bookstore, 114 Commercial
 McGloughan J. laborer, 76 Pacific
 McGloughlin Geo. teamster, 26 First
 McGlynn D C. painter, 134 Sansome
 McGowan Ed. treas S M Hosptl, 92 Jack
 McGown Saml. cook, 33 Pacific
 McGregor G. Dr. 78 First
 " Jas. S F. obser. 137 Mont
 " & Philips, S F obs. 137 Mont
 McGruder Mrs E M. boarding, 25 Minna
 McGuire J. seaman, 90 Pacific
 McGuire Mathew Police officer, 244 Dupt
 McHaffie James, painter 14 Battery
 " John, painter, 14 Battery
 McHenry Jesse, lawyer, 118 Montgomery
 " John, lawyer, 118 Mont
 McHugh John, produce, 121 Front
 McIlvaine Chas J. lawyer, 159 Clay
 McIntosh G. baker, 372 Stockton
 McKaraher J G. clerk, 108 Sansome
 McKean T. seaman, 76 Pacific
 McKebbins Wm. blacksmith, 251 Clay
 McKee David, ins. cus. barge office
 " J W. clerk, 128 Front
 " Jas W. clothier, 132 Clay
 " Reddick, Ind Commissr, 52 Mont
 McKenney E. stevedore, 97 Front
 McKenzie A R. intel office, 130 Coml
 " Ed. com mer, 199 Front
 " & co, intel office, 130 Coml
 " Thompson & co. commiss mer-
 chants, 199 Front
 McKeever D C. merchant, 41 Battery
 McKinley Archbd, fish, N W. market
 " C. boots & shoes, 44 Coml
 " E. lawyer, 104 Montgomery
 " F. com mer, 98 California
 " Garrioch & co, commiss mer, 98 California
 McKoa John, stone cutr, Kear n toll gate
 McLaughlin Michael, boarding, 51 Sac
 McLean Joseph, butcher, 242 Stockton
 McLean, produce, 115 Front
 McLellan Chas. music store, Plaza
 " D. public house, 114 Pacific
 McLeod N. coffee saloon, 60 Pacific
 McManus John, pattern maker, cor Folsome and Beale
 McManus T B. merchant, 80 Front
 " J co, merchants, 80 Front
 McMichael Wm. insp cus, barge office
 McMullen G O. merchant, 126 Coml
 McMurray J. clothier, 31 Commercial
 " C. merchant, 62 Front
 McNab John, 51 Sansome
 McNally Henry, agricul implts, 102 Clay
 McNear C E. dey port warden, 17 Coml
 McNeil Wm. hardware, 65 Battery
 McNeir E. trader, 123 Montgomery
 " Wm. bds Rasette house
 McNisk John, boots and shoes, 65 Pacific
 McNelly P. pilot, Cunningham's wharf
 McNulty Wm. banker, 118 Montgomery
 " Carothers & co, bankers, 118 Montgomery

- McQuillan, boarding, 234 Kearny
 McQuin M. liquors, 58 Bush
 McRuer D C. prov merchant, 41 Battery
 McSea D. liquors, 49 First
 McShane P. grocer, 129 Front
 McVickar John, lawyer, 159 Mont
 Mead Chas H. harness maker, 138 Sans
 " Geo W. bar, 125 Pacific
 " W S. dentist, 6 Kearny
 " J co, bar, 125 Pacific
 Means J W. 161 Front
 Mebius F. importer, 50 Front
 " Duisenberg, J co, importers and
 commis mer, 50 Front
 Mechanics exchange, 26 First
 " Home, 26 First
 " & traders exchange, 160 Mont
 Medana P. hardware, 191 Pacific
 Meddle Wm. fish, Pacific market
 Meeks W N. notary public, 160 Clay
 Meeneely Jas. tailor, National hotel
 Megquier T L. physician, 139 Jackson
 Mehoubre Chas. porter, 147 Clay
 Meiggs Henry, 162 Mont. h B'way cor M
 " John G. 162 Montgomery
 Meikel E. tailor and scourer, 207 Bush
 Meillot T. trader, 53 Leidsdorff
 Mel John, merchant, 126 California
 Melchor R D. ship joiner, 36 First
 Melick C. hotel, 36 First
 Mellen John, laborer, Harrison, Rin point
 Mellish Richard, caterer, 162 Mont
 Mellus Geo. wine merchant, 137 Mont
 Melvin A Y. furniture, 145 Sacramento
 " & Ames, furniture, 145 Sac
 Mendell Adam, carman, Dupt cor Pacific
 " E S. furniture, 163 Sansome
 " E S. furniture, 145 Kearny
 " Silver & co, furniture, 163 Sans
 Mendon G A. agent, 129 Sansome
 Menges Adam, builder, 241 Dupont
 " Adam, butcher, 222 Jackson
 Mensdorfer J C W. hatter, 141 Kearny
 " J Schlageten, hats, 141 Kear
 Mercantile hotel, Front n Pacific
 Merchant S L. clerk, 99 Commercial
 " F G. grocer, 118-120 Kearny
 Merchants' exchange, 123 Sacramento
 Mercer Chas F. confectioner, Sac ab Dupt
 " & Bernheim, confrs, Sac ab Dupt
 Mere, Benot & Vasserot, boots, 219 Jack
 Mernain E. lawyer, 177 Dupont
 Merrill Annis, lawyer, 159 Montgomery
 " D. produce, 106 Commercial
 Merrill J M. com mer, 100 Front
 " & co, com mer, 100 Front
 " & Brigham, produce, 106 Coml
 Merrill Robt. produce, 106 Commercial
 Merritt Geo. grocer, 210 Montgomery
 " S. physician, 92 Montgomery
 " J. carpenter, 77 Jackson
 Merryman Chas. Alta saw mill, market
 " E H. physician, 84 Coml
 Merwin Saml, clerk, 174 Montgomery
 Mes George, blacksmith, 63 Halleck
 Messer W. D. merchant, 165 Battery
 Meserole C B. Tehama house
 " C P. agent, 94 California
 Messerver A C. upholsterer, 164 Clay
 " & co, A C. upholstrs, 164 Clay
 Metcalf D. ship chandler, 36 First
 Meyer Albertus, boots, 246-248 Pacific
 " Alburtus, coffee house, 290 Stock
 " David, segars, 155 Commercial
 " E. drayman, 3 Commercial
 " Jonas, clerk, Mont cor Sacramto
 " John tinman, 260 Dupont
 " L F. coffee saloon, 95 Wash
 " Louis P. boarding, 83 Kearny
 " M. bar, 179 Front
 " S F. importer, 116 California
 " Wm. imp groceries, 30 Battery
 " Wm. importer, 60 California
 " & co, importers, 60 California
 " & Bros. grocers, 119 Kearny
 Meyerback S. grocer, 283 Dupont
 Miars T. tailor, Vallejo n Battery
 Mickle E. com mer, 144 Clay
 Michael A. cutter, 198 Kearny
 " Benj. clothier, 89 Commercial
 Michels Her, cigars, 202 Washington
 Middleton John, weelwright, Val above
 Stockton
 Middleton John, auct, 73 Battery
 " & Smiley, auctioneers and com
 mission merchants, Sac cor Battery
 Milatovich A. tailor, 122 Kearny
 Milberry Saml, drayman, 172 Mont
 Miles Walter, produce, 65 Davis
 Miller D. boots and shoes, 168 Clay
 " Geo. brewer, 61 First
 " Henry, butcher, 199 Jackson
 " Hans, boarding, 42 Sacramento
 " Jas. baker, 139 Mission
 " Jacob, baker, 51 Kearny
 " John, saloon, 224 Pacific
 " J D. hardware, 93 Pacific
 " J W. tinman, 208 Montgomery

- Miller N. grocer, 175 Front
 " Peter, liquors, 77 Pacific
 " Peter, Waverly house, 58 Pacific
 " Peter, liquors, 58 Pacific
 " S. wines, 29 Pike
 " Susan, boarding, 237 Clay
 Millikin J B. merchant, 10 Sacramento
 Millington Jas. wood and coal, 118 Front
 Mills Jas. com mer, 73 Jackson
 " Jas. merchant, 64 Front
 " L R. merchant, 64 Front
 " Samuel, porter, 62 California
 " S B. physician, S M Hospital
 " & co, com mer, 64 Front
 Milteovich Andre, fruit dealer, 252 Dupt
 Minerva E. baker, 51 Kearny
 Mines Mrs M E. Jane n Mission
 Minor Enock, printer, observatory hill
 Minson F J. boatman, 167 Pacific
 Minturn Chas. steamboat agent, 31 Pac
 " Chas. com mer, Cunghm's whf
 " Jonas, com mer, 45-47 Sans
 Miro Jose M. merchant, 253 Powell
 Mitchell C. merchant, 141 Jackson
 " Fred. block maker, 16 Sac
 " Fred. boatman, Cunghm's wharf
 " Jas. clerk, 210 Washington
 " Jas. brickmaker, Stock n Filbert
 " Wm. clerk, 210 Washington
 " Wm H. com mer, 67 Front
 Mitchell & co. W H. imp liqrs, 67 Front
 Mock John, brewer, 299 Dupont
 " Robt. boatman, Cunningham's whf
 Moeller Isaac, clothier, 45 Coml
 " Morris, clothier, 45 Coml
 Moffat M. miller, 36 First
 " Robt. drayman, 229 Clay
 Moinet Chas. barber, 130 Montgomery
 Molitor A P. assayer, 89 Merchant
 Molony J R. bds Rasette House
 Monie G. ladies' hair dresser, 130 Mont
 Mondelet J. restaurant, 209 Wash
 Monnot Claude, clerk, 158 Kearny
 Monro Peter, grocer, 378 Stockton
 Monroe John A, clerk U S D Court, 89
 Merchant
 Monson B H. printer, 159 Mont
 " Haswell & co. Commercial Job
 Office, 159 Montgomery
 Monset Adolphe, merchant, Leidsdorff n
 Sacramento
 Montague Miss, actress, 235 Clay
 " F. physician, 162 Sacrtmento
 " F. physician, 254 Powsll
 Montague W W. merchant, 68 Pacific
 Montagnie J E. lumber, California whf
 Montefiore J B. merchant, 127 Cala
 " L. com mer, 127 Cala
 " & Burgoyne, com mer, 127
 California
 Montgomery Baths, 161 Montgomery
 " Geo. produce, 18 Sac
 " John, laborer, 36 First
 " W F. com mer, 62 Front
 Montross Isabel, 163 California
 Monumental House, 46 Sacramento
 Monumental Engine House, Plaza W side
 Moody Alex. printer, Mont n Vallejo
 " J L. clerk C H. 197 Wash
 " J M. architect, 101 Merchant
 Moon Ellen E. Cottage, 123 California
 Moor Miss E. 287 Kearny
 Moorcraft T C. drayman, 132 Jackson
 Moore B. boarding, 270 Pacific
 " Chas C. clerk Post Office
 " C C auc & com merchant, Wash c
 Jones' Alley
 Moore David, upholsterer, 133 Jackson
 " Rev. J. bds 118 Dupont
 " G H. merchant, 41 Battery
 " J B. postmaster, Clay st.
 " jr J B. chief clerk Post Office
 " John, bar, 117 Merchant
 " M L. 163 California
 " Richard, builder, 278 Jackson
 " Samuel, boarding, Clark's Point
 " W H. com mer, 34 Minna
 " W H. brass founder, 58 Halleck
 " & Folger, merchants, 41 Battery
 Mooss H B. butcher, 311 Stockton
 Moran Ed. segars, 132 Kearny
 " John, bar-keeper, 85 Sansome
 " Thos A. books, 132 Mont
 Moray C. bar, 239 Kearny
 Mordicai Mrs. boarding, 40 First
 More Eliza, boarding, 236 Pacific
 " E J. Not Pub, 134 California
 " J C. merchant, 229 Clay
 Morehead Jas. Engineer, Folsom n Beale
 Morel Alphonse, trader, 393 Powell
 Merell H. dressmaker, 223 Dupont
 Moret Jules, grocer, 172 Pacific
 Morey J J. bds Franklin Hotel
 Morgan A W. intelligence office, 53 Coml
 " B baker, 372 Stockton
 " E. blacksmith, 86 Bush
 " Ed. coachmaker, 362 Stockton
 " Evan, blacksmith, 123 Kearny
 " E L. grocer, 266 Dupont

- Morgan Jas. Butcher, 24 Mellus
 " J D. butcher, 2-4 Pacific mkt
 " John G. physician, 92 Mont
 " J R. merchant, 73 Jackson
 " L A. grocer, Battery n Vallejo
 " S Griffiths, com mer, 35 Pine
 " Wm S. jeweler, 166 Clay
 " & co. Evan, blksmths, 123 Kear
 " & co. E L. grocers, 266 Dupont
 " & co. J D. butchers, stalls 2-4
 Pacific market
 Morganthan M. drygoods, 183 Wash
 Morin Paul, physician, 200 Sacramento
 Morison Jas. physician, 92 Mont
 " Jas. com mer, 121 Sansome
 Morrison & Logan, com mer, 121 Sans
 Morley S. carpenter, 229 Clay
 Morningstan S. clothing, 75 Pacific
 " & co. clothing, 75 Pacific
 Mornstad M. clothing, 75 Pacific
 Morrill A J. drygoods & clothng, 123
 Washington
 Morris Aaron, merchant, 84 Bush
 " A. merchant, 165 Clay
 " Geo. drygoods, 253 Dupont
 " Jacob, shipjoiner, 16 Sacramento
 " John, seaman, 90 Pacific
 " Jno. com mer, Pacific c Mont
 " John, ship joiner, 16 Sacramento
 " Joseph, ship joiner, 16 Sac
 " Chas Lee, 142 Montgomery
 " & Reynolds, ship joiners, 16 Sac
 Morrison jr J C. importers, 186 Mont
 " L. bds Oriental Hotel
 " M. bds Tehama House
 " Jas. grocer, 356 Stockton
 Morrow John, pattern mkr, Fol c Beale
 Morse H B. stoves, 47 Front
 " Amos G. measurer of vessels, C H
 " Joseph, drayman, 26 First
 " P A. attorney, 90 Merchant
 " W. blacksmith, 89 Pine
 " Wm. bds Tehama
 " G. Killgore, stoves, 49 Front
 Morton Joshua B. carpenter, 261 Powell
 " Joshua, com mer, 68 California
 " Josephus, com mer, 68 Cala
 " Robt. boarding, 133 Front
 " Wm. baker, 356 Powell
 " J. & J B. com mer, 68 Cala
 Moss jr S. importer, 134 Clay
 Moses A J. grocer, 205 Clay
 " B F. China goods, 97 Sansome
 " J H. broker, 75 Kearny
- Moses Normon, policeman, 244 Dupont
 " S M. importer, 122 California
 " Wm. E. lodgings, 142 Clay
 Moshier Wm. hotel, 47 Pacific
 Moss D H F. sargt police, 244 Dupont
 " Saml jr. merchant, 134 Clay
 Motard Hippolite, 341 Stockton
 Mott Valentine jr. physician, Plaza
 Moulder A J. editor, 120 Montgomery
 Moulton Daniel, iron, 48 Sansome
 " B F. broker, 151 Washington
 " Jonathan, block maker, 16 Sac
 " L B. carpenter, 77 Jackson
 " M F. jeweler, 160 Washington
 " & co, brokers, 151 Washington
 " & Smith, iron, 48 Sansome
 " & Merritt, carpenters, 77 Jack
 Mount C E. attorney, 163 Clay
 " T L. grocer, 64 Battery
 Moutin J. books, 141 Sacramento
 Moveau A. agent, 210 Washington
 Mowbray M. bds Tehama
 Mowry Albert, machinist, 31 Pike
 " John, laborer, 95 Pine
 " Jos. contractor, 95 Pine
 " Hotel, Commercial wharf
 Moylan Thos. market, 43 Broadway
 " Wm. market, 43 Broadway
 Mudd J H Clay, office, 127 Montgomery
 Mudge B W. attorney, 138 Clay
 " T A. Dep Nav Off, Cus House
 Muir Alex. carpenter, Wash n Powell
 " Wm. wood yard, 312 Stockton
 " Wm W. grocer, Val cor Powell
 " & Doucet, wood yard, 312 Stock
 Muirhead John, insp cus, barge office
 Muller Jacob, baker, 182 Clay
 Mullin E. boots, 227 Dupont
 " Jas. laborer, 315 Stockton
 Mulloy J. boarding, 3 Broadway
 Mulvihill M. boarding, 33 Sansome
 Mun Chris. baker, 89 Kearny
 Munie Alex. actor, Adelphi Theatre
 " J jr. actor, Adelphi Theatre
 " Mad J. actress, Adelphi Theatre
 Munfrey Wm. hotel, 37 Webb
 Munro Robt. liquors, 123 Jackson
 " & Freckman, liquors, 123 Jack
 Murdock G L. hotel, 36 Sansome
 " H M. builder, 32 Webb
 Murphy Danl, shoes, 119 Montgomery
 " D T. dry goods, 95 Sansome
 " Daniel, pilot, 16 Sacramento
 " Jacob, carpenter, Beale n Fols

- Murphy J K. hotel, 112 Montgomery
 " John, laborer, 234 Washington
 " Levi, bds Franklin hotel
 " Thos. poulterer, 224 Stockton
 " Thos. blacksmith, 53 First
 Murr Chas. baker, 89 Kearny
 Murray Mad. A. 120 Bush
 " Geo. machinist, 380 Stockton
 " Ed. com mer, 108 Front
 " G. baker, 372 Stockton
 " Henry, washing, Wash n Powell
 " H C. ch justice sup court
 " H H. merchant, 64 Sansome
 " H R. merchant, 112 Battery
 " J. shipping office, 32 Coml
 " John, Rincon point
 " Jas. porter, 197 Washington
 " John S. clothing, 167 Sansome
 " Wm. bookkeeper, 106 Mont
 " Jas. laborer, 45 Pike
 " J. teamster, 55 Broadway
 " Wm. Chilian Consul, 106 Mont
 " & Foster, merchants, 112 Bat
 Muser A. coffee house, 105 Montgomery
 Musson Eugene, attorney, 127 Mont
 Myer H. Adams' express, 99 Mont
 " H. dry goods, 183 Clay
 " Isaac, dry goods, 177 Clay
 " J. dry goods, 183 Clay
 " Lewis, dry goods, 177 Clay
 " M. butcher, 183 Pacific
 " Wm. com mer, 60 California
 " & co, dry goods, 183 Clay
 " & co Wm. com mer, 60 Cala
 " J & L. dry goods, 177 Clay
- NEW**
- Nachman A. cigars, 53 Pacific
 Nagle J. shipping office, 153 Front
 Nagle Richard, laborer, 52 Minna
 Nanus Isaac, 112 Montgomery
 Napoleon Mad. dressmaker, 132 Dupont
 Nason B. laborer, 99 Kearny
 Nason Benj. bookkeeper, 65 Jackson
 Nason E. H. drayman, 41 Montgomery
 Nason J D. produce, 11 Sacramento
 Nathan L. jeweler, 140 Montgomery
 Nathan J. carpenter, 170 Washington
 Nathan Saml, pilot, Cunningham's wharf
 Nathan & co, jewelers, 140 Montgomery
 Neal W W. pilot, 16 Sacramento
 Neall Jas. lumber, 31 First
 Neall Wm. laborer, 73 Kearny
 Neall & Smiley, lumber, 31 First
 Neevus F. shipping merchant, Jack wharf
 Neevus M S. coppersmith, 116 Front
 Neevus & Tichenor, commis mer, and dry
 dock company, Jackson wharf
 Neeley John, seaman, 3 commercial
 Negbauer J. stationery, 125 Sacramento
 Negbauer & co, stationery, 125 Sac
 Negus S W. clk jus court, 172 Pacific
 Neitsch Wm. porter, 203 Montgomery
 Neilson Jas. brickmakar, 316 Dupont
 Neilsen Hans, imp and com mer, 48 Front
 Nelson David, stove mounter, 208 Mont
 Nelson Jas. clerk Griffin's Bonded W H
 Nelson Thos. carpenter, 63 Kearny
 Nelson Wm. millwright, 269 Jackson
 Nelson W H. carpenter, 79 Montgomery
 Nemeth Andreas, tailor, 226 Dupont
 Neppert D. furniture, 212 Washington
 Neppert & Correll, furniture, 212 Wash
 Neroe Julian, porter, 205 Montgomery
 Nesbet John, 109 Pacific
 Nesbit Benj R. teller, Page, Bacon & co
 Nettle C. Ellen n Union
 New Danl. butcher, Washington n Stock
 Neuhaus D H. liquor, 70 Battery
 Neuhaus & Aders, liquors, 70 Battery
 Neustadt Saml I. jewelry, 27 Sac
 Neustadt & Barnett, jewelry, 27 Sac
 Neustadter Henry, com mer, 113 Sac.
 Neustadter L W. com mer, 113 Sac
 Newstadter N. clothing, 132 California
 Neustadter & co, clothing, 132 Cala
 Nevill Jas H. carpenter, Market street
 Nevius & co, R W. liquors, 33 Pacific
 Nevins T J. supt com schools, 229 Clay
 New Bedford Oil works, 96 Jackson
 Newbour J. imp cigars, 113 Jackson
 Newbough P. drayman, 51 Broadway
 Newcomb G H. 73 Montgomery
 Newell James, laborer, 315 Stockton
 Newell L W. Adams' express, 99 Mont
 Newell Wm. printer, 118 Commercial
 Newell W L. printer, 210 Washington
 Newhall H M. auct, 108 Sans, h 78 Bush
 Newhall O. lightermer, 36 First
 Newhall & co, auct, 108 Sansome
 Newhouse H. importer, 132 California
 Newland R E. 89 Washington
 Newman J. clothing, 69 Pacific
 Newman Chas. barber, 98 Pacific
 Newman Jacob, cigars, 74 Pacific
 Newman Nathl, clothier, 47 Pacific
 Newman & Price, clothiers, 47 Pacific

- Newsham John, blacksmith, Fol cor Beale
 Newton Ed. laborer, 27 Battery
 Newton Jas. porter, 199 Commercial
 Newton J. broker, 161 Front
 Newton J R. com mer, 97 California
 Newton & co J R. com mer, 97 Cala
 N Y and S F S S Line, office 132 Clay
 Niantic hotel, Clay cor Sansome
 Nias G. printer, 118 Commercial
 Nichols A C. merchant, 98 Bat h 248 Pow
 Nichols E. 289 Dupont
 Nichols E B. public house, 90 Pacific
 Nichols Horace C. tobacconist, 98 Battery
 Nichols H. painter, 91 Kearny
 Nichols P. bricklayer, 268 Pacific
 Nichols W D. clerk, Law's wharf
 Nichols, Parker & co, importers and job-
 bers, 96-98 Battery
 Nicholson John, grocer, 361 363 Stockton
 Nicholson J Y. shipping office, 153 Front
 Nickerson Elias, machinist, 79 Mont
 Nickerson J B. butcher, 24 Commercial
 Nickerson M. saloon, 83 Battery
 Nickerson & Lovett, saloon, Coml c Bat
 Nicol P. liquors, 48 Clay
 Nicol & Patrick, liquors, 48 Clay
 Nielson H. merchant, 48 Front
 Nightingale Jos. hotel 12 First
 Niles Eben, saloon, 148 Mont
 Nims Jas. waiter, 156 Montgomery
 Nisbet John, 109 Pacific
 Noah John, laborer, Law's wharf
 Noble David, sign painter, 238 Clay
 Nobles A W. porter, 55 Broadway
 Noble Alex. 230 Clay
 Noell Alex. drayman, Broadway n Bat
 Nollenberger E. clerk, 7 Battery
 Notting H W. Globe Hotel, 243 & 245
 Dupont
 Nolting J C A. segars, 157 Kearny
 Nolting & Precht, segars, 157 Kearny
 Noolkum, Chinese laundry, 162 Wash
 Noonan R. storage, Laws' wharf
 Norcross D. military trimng store, 148 Sac
 Norcross Wm. agent, 43 Pike
 Norcross W F. watchmaker, 175 Clay
 Normancy J. bds 107 Kearny
 Norris B. laborer, Sidney Valley
 Norris David printer, 210 Washington
 Norris Geo T. Mercantile Hotel Front
 Norris T. stone cutter, 178 Dupont
 North Geo. artist, 53 Broadway
 North Hampton, asst captain police, 244
 Dupont
 North W H. 112 Montgomery
 Northrop D B. attorney, 90 Merchant
 Norton Chas. lighterman, 36 First
 Norton D W. public house, 20 Coml
 Norton E. lawyer, 159 Clay
 Norton E F. laborer, Fremont n Harrison
 Norton G M. laborer, Fremont n Harrison
 Norton Henry, lighterman, 36 First
 Norton Ira, blacksmith, 49 Kearny
 Norton J. Rasette House
 Norton Josh, Segars, 113 Jackson
 Norton J C. drayman, 51 Broadway
 Norton R W. boarding, 214 Kearny
 Norton & co. Joshua, merchant, 95 Jack
 Norton & co. imp cigars, 113 Jackson
 Nouzillet A. jeweler, 58 Kearny
 Nouzillet & co. jewelers, 58 Kearny
 Nowell A. printer, 131 Kearny
 Noyes G F. lawyer, 159 Clay
 Noyes G S. ins cus, Barge Office
 Noyes R G Adams' Express, 99 Mont
 Noyes W H. printer, 210 Washington
 Noyes & Barber, attorneys, 159 Clay
 Nudd Jas. 63 Kearny
 Nugent H O. blacksmith, 129 Clay
 Nugent John, Ed. Herald, 130 Mont, bds
 Tehama House
 Numan M. grocer, 315 Stockton
 Nunan Timothy, carpenter, 224 Powell
 Nussbaughm, tailor, 61 Montgomery
 Nuton Chas horse shoer, 103 Kearny
 Nuttall Robt R. Dr. 107 Montgomery
 Nye George, carriage maker, 91 Kearny
 Nye S T. clerk, 55 Front
 Nye Gorham H. 52 Montgomery
-
- Oakley Byley, liquor mcht, 104 Sans
 Oakley jr Benj. liquors, 172 Commercial
 Oakley G B. laborer. 43 Sansome
 Oakley L F. liquors, 159 Front
 Oakley O B. silver plater, 127 Kearny
 Oakley Wm B. teamster, 51 Mont
 Oakley & co. liquors, Kearny c Clay
 Oakley & co. L F. liquors, 157 Front
 Oakley & Davis, liquors, 172 Coml
 Oakley & Kohler, silver pltrs, 127 Kearny
 Oates H N. prompter Am Theatre, h 34
 Liedsdorff
 Oates John L. seaman, 53 Montgomery
 Ober Benj. peystcian, 239 Sacramento
 Obener John' liquors, 73 Commercial
 O'Brien A F. laborer, Commercial whf
 O'Brien Daniel, teamster, Dupt n Filbert
 O'Brien Ed. drayman, 80 Pine

O'Brien Jas. tailor, 90 Montgomery
 O'Brien Jas. blacksmith, 120 Pacific
 O'Brien John, iron works, 92 Clay
 O'Brien Michael, laborer, 51 Mont
 O'Brien Peter, moulder, Folsom c Beale
 O'Brien P M. drugs, 270 Dupont
 O'Brien Wm S. ship chandler, 13 Sac
 Oberend J A S. printer, 152 Clay
 Obenare Geo. tailor, 195 Clay
 Obenauer John, restaurant, 73 Pacific
 O'Connell Peter, liquors, 61 Liedsdorff
 O'Connell & Haley, restaurant, 22 Cala
 O'Conner Thos. attorney, 159 Kearny
 O'Connor Edward, tailor, 204 Stockton
 O'Connor M T. attorney, 159 Kearny
 O'Connor John F. iron & steel, 143 Sans
 O'Connor Peter, liquors, 61 Liedsdorff
 O'Connor Thos H. clerk, 143 Sansome
 O'Connor Wm. wine merchnt, 278 Dupt
 Odell Jas A. coffee house, 177 Front
 Odell Samuel, shoemaker, 148 Mont
 Odell & Hooper, coffee house, 177 Front
 Odiman M. bds Tehama House
 O'Donnell H. proprietor, 326 Dupont
 O'Donnell Wm. laborer, 31 Sansome
 O'Flin Michael, drayman, 19 Sansome
 O'Flynn M. laborer, 107 Kearny
 Ogden R L. com mer, 66 Jackson
 Ogden Thos. jeweler, 41 Montgomery
 Ogden & Haynes, com mer, 66 Jackson
 O'Kane, blacksmith, Commercial wharf
 Olarte Ignacio, merchant, 253 Powell
 Oldrey Samuel, painter, 91 Kearny
 Oldridge P. blacksmith, 87 Pine
 Olds H G. carman, 161 Front
 Olds Wm B. clk Supreme Court, C Hall
 Oldstein Henry, blacksmith, 129 Clay
 Oliver B. laborer, 107 Kearny
 Oliver D J. painter. 122 Sac, h 178 Bush
 Oliver Samuel J. carpenter, 79 Mont
 Oliver Mercedes, saloon, 209 Dupont
 Olmstead J D. produce, 112 Front
 Olmstead & Pattison, prodnce, 112 Front
 O'Meallie J H. laborer, Mont n Vallejo
 O'Meara Robt, hotel, Clark's point
 O'Meara J. printer, "Herald" h 152 Pac
 Onderdonk Geo. carriage maker, 39 Webb
 On Chong, laundry, 172 Sacramento
 O'Niel H. boarding, Bat n Broadway
 O'Niel Michael, tinsmith, 69 Kearny
 O'Niel Matthew, tinman, 73 Mont
 Opaso Andre, saloon, 198 Pacific
 Opposition Pilots' Gfice, 16 Sacramento
 Oriental hotel, cor Bush and Battery
 Orevo Jas. waiter, 205 Montgomery

Orleans hotel, 179 Pacific
 Ortrup Azor, Union n Stockton
 Orman J K. cooper, 49 Battery
 Orman P. machinist, Commercial wharf
 Ormsby Caleb N. insp cus, barge office
 O'Rourke B. Orleans house, 196 Pacific
 O'Rourke J. lodgings, 82 Pacific
 Osborn E J. trader, Harrison n Beale
 Osborn Henry, teamster, 51 Broadway
 Osborn J W. merchant, 102 Battery
 Osborn Thos. clerk, 115 Kearny
 Osborne Anthony, barkeeper, 172 Clay
 Osborne O C. com mer, 148 Sansome
 Osborne O C jr. com mer, 148 Sansome
 Ostrander S. 4 Commercial
 O'Sullivan Michael, tinsmith, 59 Leids
 Osgood J F. merchant, 64 California
 Osgood J K. com mer, 64 Sansome
 Otis Stephen, flour, 66 Sacramento
 Otis & Farnum, 66 Sacramento
 Ottenburg F. 61 Montgomery
 Oughten Wm E. printer, 118 Coml
 Ould J P. bds Tehama
 Overon John, printer, 152 Clay
 Oversmith Saml. laborer, 31 Sansome
 Overton Geo. ostler, 99 Kearny
 Owens Ellinor, 117 Dupont
 Owens P A. ship chandler, 25 Sac
 Owens Thos. laborer, Sydney Valley
 Owens Wm. caulker, 36 First
 Owens Wm. 83 Kearny
 Owens W E. cigars, 230 Dupont
 Owens & co P A. ship chandlery, 25 Sac
 Owner Henry, ship chandler, 27 Sac

P

Pabon P. Sir John Franklin restaurant,
 48 Commercial
 Pacaud Marie, laundry, 203 Stockton
 Pace C. watchmaker, Clark's point hotel
 Pache Guillian, proprietor, Dupt n Union
 Pacific Club house, 152 Kearny
 " Fishing co, 22-25 Pac mkt,
 " foundry, First street, happy valley
 " hotel, 35 Pacific
 " Iron Works, Coml street, Clk's pt
 " market, 125 to 100 Commercial
 " M S Ship Co's office, 118 Sac
 " Oil Works, 23-25 Battery
 " Temperance House, Pac n Sans
 Packard L C. merchant, 68 Sacramento
 Paddock N C. flour merchant, 50 Battery
 Padey Martin, bar room, 122 Kearny

- Page, Bacon & co, bankers, Mont e Cala
 Paides Josepha, grocer, 145 Pacific
 Pahud F. liquor merchant, 114 California
 Paige N jr. lumber, 32 Battery
 " Calvin, merchant, 50-52 Sansome
 " David, merchant, 50 Sans h 318 Pac
 " H. painter, 91 Kearny
 " Robt C, clerk, C C. City Hall
 " Timothy, clerk, Post Office
 " Timothy, merchant, 50-52 Sansome
 " & Webster, merchants, 50-52 Sans
 Paine HJ. dentist, 205 Clay
 Pajeken C. merchant, Market wharf
 " Frisius & co, merchants, Mkt whf
 Pallies Victor, merchant, Dupont n Union
 Palmer, Mrs C. washing, Rincon pt n Beale
 " Cyrus, clerk, 160 Mission
 " D C. clerk, 346 Powell
 " E C. dep assessor, 346 Powell
 " E H. pilot, 16 Sacramento
 " Eliza M. 346 Powell
 " J. carpenter, 90 Pacific
 " Jos C. banker, 185 Kearny
 h 165 Stockton
 " N W. auct, 102 Commercial
 " R. teacher languages, 226 Wash
 " Wm A. lumber, Market wharf,
 160 Mission
 " Cook & co, bankers, 185 Kearny
 Pana Miguel, saloon, 194 Jackson
 Pandar Tobias, clothier, 139 Front
 " Shier & co, clothing, 139 Front
 Pangburn Jas. clerk, 87 Washington
 Pankoke C. tailor, 188 Montgomery
 Panton Frank, clerk, 56-58 California
 Papy J J. attorney, 176 Montgomery
 Paret Stephen, grocer, Wash n Stockton
 Parezo N. police officer, 244 Dupont
 Parish Edward, merchant, 96 Jackson
 Park J L. sailmaker, 21 Commercial
 " Trenor W. lawyer, 90 Merchant
 " Thos B. clerk, 90 Merchant
 Parkell H. Portsmouth house, Clay c Dup
 " & Morgan, Portsmouth house,
 Clay cor Dupont
 Parker Mrs E M W. princ Grace Church
 Seminary, Powell n Jackson
 Parker Ed H. com mer, 62 Front
 " Geo. (colored) washing, 304 Pac
 " Geo A. importer cigars, 182 Mont
 bds Kremlin
 " Isaac, machinist, Broadway whf
 " Isaac, machinist, 98 Pine
 " John G jr. clerk, 158 Mont
- Parker Jas M. City Directory Office, in
 Parsons' brick building, room 3 138-
 140 Clay street, house 36 Virginia
 Parker John G jr. 62 Front
 " L E. stone cutter, 36 First
 " O A. blacksmith, 103 Kearny
 " S F. imp, 98 Bat ho 246 Powell
 " Saml H. attorney, 98 Merchant
 " Thos. billiards, 108 Montgomery
 " Wm H. "Kremlin," 328 Stock
 " ♂ Sleeny, bar room, 136 Mont
 Parkerson C. grocer, 136 Kearny
 Parkinson L. feed store, 119 Sansome
 " R. butcher, B'dway, cor Ohio
 Parmalee Miss, saloon, 155 Sacramento
 Parnell D H. trader, 368 Stockton
 " L. bar room, 368 Stockton
 Parr Wm. waiter, 89 Washington
 Parsons Chas. com mer, 59 Fsonst
 " R. ship carpenter, 8 Minna
 " Levi, attorney, 138-140 Clay
 " S. dentist, 197 Clay
 " Thos. Beale n Folsome, Rin pt
 " Wood, & Cook, lawyers, 140 Clay
 Partridge Wm. clerk, 198 Coml
 Pascal Emile, clerk, 151 California
 Pastion Lewis, National rest, 147 Coml
 Patch W Y. 92 Front
 " & Wickersham, 92 Front
 Patchin L W. com mer, 70 Jackson
 Patchin G. bds Tehama house
 Patrick Jas. imp butter, 148 Battery
 " J J. com mer, 34 Minna
 Patrick John Y. com mer, 42 Battery
 Patte F. musician, 243 Dupont
 Patten B A. bar room, 116 Montgomery
 " Wm. clerk, 159 Sacramento
 Patterson Arthur, beer bottler, Stockton
 near Filbert
 Patterson H R. carpenter, 196 Kearny
 " Hamilton, blacksmith, 51 Coml
 " John, moulder, Alta Foundry
 " Myron, mason, 229 Clay
 " & Lloyd, beer bottlers, Stockton
 near Filbert
 Pattison W A. produce, 112 Front
 Patridge Warren, Rasette House
 Patrick Thos. liquors, 48 Clay
 Paul C F. printer, 186 Montgomery
 " Mons. actor, Adelphi Theatre
 " L. Soda manufacturer, 384 Stockton
 " & co, printing office, 186 Mont
 Paulin Thos. engraver, 127 Kearny
 Paxson Richard jr. hardware, 80-82 Cala

- Payne John, saloon, 153 Kearny
 " John, carpenter, 114 Bush
 " Theodore, real estate auct, 96 Mont
 " Thos. physician, Rasette house
 " & co, auctioneers and real estate
 brokers, 96 Montgomery
 Payot J M. restaurant, 163 Commercial
 " Mad T. Washington Cafe, 163 Coml
 Payson D W. oil man, 114 Broadway
 " H R. merchant, 77 Broadway
 Peachy A C. lawyer, 90 Merchant
 Peachy, Billings & Park, attys, 90 Merc
 Peabody Alfred, com mer, B'way c Front
 Peale H. carpenter, 37 Pacific
 Pearl S. liquors, 11 Drum
 Pearson Henry, clerk, 113 Commercial
 Pearsons Hiram, real estate, 154 Mont
 Pearson J G. recorder's clerk, 244 Dupt
 " Dr. 187 Clay
 " P S. carpenter, 36 First
 " Thos. porter, 23-25 Battery
 Pease E T. dep flour insp. 61 Sac
 Peat (Argyras & P) com mer, 128 Sans
 Peck Berry G. paper hanger, 181 Clay
 " Chas. merchant, 230 Stockton
 " J. machinist, Commercial wharf
 " John, merchant, 230 Stockton
 " John M. grocer, 242 Pacific
 " J L. blacksmith, 13 Commercial
 " J L. blacksmith, 234 Powell
 " Lewis, bookkeeper, 137 California
 house 137 Bush
 Peckham E P. com mer, 42 Clay
 " & Davis, com mer, 42 Clay
 Peebles Cary, com mer, 74 Jackson
 Peel R. malt house, 47 Minna
 Peirce Henry, carp & buildr. Pine c Bat
 " Charles Capt. 80 Commercial
 Pekin Tea Co. Sacramento c Dupont
 Pelham W J. bar-room, 213 Mont
 Pellaton Amie, hotel, 287 Dupont
 " Eugene, hotel, 287 Dupont
 Peltret Peter C. liquors, 72 Battery
 Pendergast T. liquor store, 110 Pine
 Pendleton Geo. U S Appr, 100 Cala, h
 229 Clay
 Pendleton J B. lighterman, 36 First
 " R C J. clk U S Appr, 100 Cal
 " Simon, laborer, 100 Cala
 Pennycook J. baker, 89 Sansome
 Pennypacker J J. printer, 197 Stockton
 " J A. insp cus, 41 Davis
 Percy S G. merchant, Wash n Powell
 Perier E B. bar, 77 Montgomery
 Perk A. bar, 187 Front
 Perkins A. milkman, 36 First
 " Ed. drayman, stands 124 Mont
 " L H. 2 California
 " M. millinery, 146 Sacramento
 " W C. Perkins House, Rincon Pt
 n Beale
 Perley D. blacksmith, 43 Webb
 Perrier Henry, paper dealer, 151 Clay
 Perry jr John, stock broker, 153 Mont
 " J A carpenter, 158 California
 " J H. P Temp House, 89 Pacific
 " P H. assayer, 142 Commercial
 " Samuel, carpenter, 239 Clay
 " & Benson, produce, Market wharf
 Peters Chas R. Market st B W House
 Petersen Geo. merchant, 99 California
 " G C. merchant, 99 California
 Petersen & co. Geo. com mer, 99 Cala
 Peterson Thos. boarding, 115 Coml
 Pettes W. com mer, 101 California
 " & Lyon, 10
 Pettit John, Rincon Point
 " N G. pilot commisnr, 27 Sac
 " N S contractor, Cala n Kearny
 Petty J. printer, 131 Kearny
 " Wm. laborer, Folsom c Beale
 Peyer F. pawn broker, 151 Commercial
 Pfeiffer John, shoes, 154 Montgomery
 Pflugk H. cigars, 212 Kearny
 Pfnug Henry, grocer, 72 Kearny
 " John, grocer, 72 Kearny
 " Bros. grocers, 72 Kearny
 Phelan E. porter, 207 Montgomery
 " Jas. merchant, 104 Jackson
 " Michael, merchant, 104 Jackson
 " J & M. com mer, 104 Jackson
 Phelps A. attorney, 101 Merchant
 " J H. blacksmith, 21 Drum
 " T G. com mer, 93 California
 Phenev Thos. laborer, 9 Minna
 " Mrs F. washing, 9 Minna
 Phettiplace Geo. Rasette House
 Phianacy T K. mason, 31 Pike
 Phillips Nathan, watchmaker, 256 Dupt
 " Philip, laborer, Wash n Powell
 " Mrs P. laundry, Wash n Powell
 " Richard, bar room, 52 Coml
 Phillips A P. clerk, 80 California
 " B. fancy stand, 25 Commercial
 " Benj. S F Observatory, 161 Clay
 " John, boarding, Vallejo n Dupt
 " J W. merchant, 73 Jackson
 " N T. trader, 234 Powell
 " R. boarding, Market wharf

- Phillips Samuel, bds Tehama House
 " S. auctioneer, 81 Commercial
 " Samuel S. com mer, 101 Sac
 " Wm. hardware, 165 Sansome
 " Wm. Tehama House
 " & Brown, bar room, 52 Coml
 " & Wiley, auction, 81 Coml
 Pichte E. coffee house, 100 Montgomery
 Pick M. com mer, 67 Sansome
 Pickering Loring, editor, 152 Clay
 Pickett R. F. clerk, 64 Battery
 Pickett Wm. com mer, 64 Battery
 " & Mount, jobbing grocers, 64 Bat
 Picot Amedie, merchant, 194 Wash
 Pidwell John T. furniture, 158 Sac
 Pierce Geo. com mer, 104 Battery
 " Geo. clerk, 194 Mission
 " John B. 85 California
 " M R. mason, 229 Clay
 " Wm. tinman, 88 Clay
 " Wm. baker, 132 Jackson
 Pierre J. waiter, 115 Commercial
 Pierson J D. Mont ab Broadway
 Pilgrim W H. mason, 229 Clay
 Pillon Achille, Clay n Stockton
 Pillsbury Samuel, com mer, 124 Front
 " Ravel & Sim, merchant, 124
 Front
 Pinch Wm. carriage stand, Plaza
 Pinckney & co. R lumber, 99 Broadway
 Pinddock J H. insp cus, Barge Office
 Pindell J. M. insp cus, Barge Office
 Pingleton Jos. merchant, 187 Stock
 Pine S R. lumber, 18 California
 " Jacob, merchant, 60 California
 " & King, lumber, 18 California
 Pinet I. clerk, 178 Montgomery
 Pinner B. clothier, 64 Pacific
 " J. clothier, 64 Pacific
 " Bros. clothiers, 64 Pacific
 Pinkham B F. publisher, 160 Mont
 " Chas. daguerrean, 204 Clay
 Pioche A. com mer, 134 Clay
 Pioche, Bayerque & co. com mer, 134
 Clay
 Pioda Paul, casino, 164 Commercial
 Pioneer Club House, 136 Montgomery
 Piper W A. builder, 30 California
 " J B. provisions, 36 First
 Pixley Frank M. Ed. Daily Whig, 146
 Montgomery
 Place C L. Franklin Hotel
 Plantic Alphonse, clerk, 147 Mont
 Plat F. merchant, 128 Sansome
 Platchet Elias, clothing, 49 Commercial
 Platchet Jacob, merchant, 4 Coml
 Plate A J, gunsmith, 55 Liedsdorff
 " H. school teacher, 3 Commercial
 Plater Wm. clk County Surveyr's office,
 City Hall
 Platt Geo. K. attorney, 160 Clay
 " H B. bowl'g saloon, Kear c Mercht
 " J M. wood dealer, 217 Stockton
 Plum Geo H. paint store, 68 Front
 Plumb B J. machinist, 88 Kearny
 " Chas H. clerk, 132 California
 " E L. lumber, 61 California
 " Jas. E. tinsmith, 33 Liedsdorff
 Plume J V. banker, 165 Montgomery
 Plumbe John, ins cus, Barge Office
 Plummer J A. merchant, Front n Clay
 " R. boatman, Cunnghm's wharf
 " S S C. express wag'n, 142 Mont
 " & co. produce, Front n Clay
 Poinsignon Francis, dlr in liqrs, 155 Sac
 " & co. liquors, 155 Sac
 Pointeau Martin, brickyard, Stockton n
 Greenwich
 Polack J S. Rasette House
 Pole Thos. porter, 62 California
 Polhelmus C B. merchant, 113 Cala
 Polka Saloon, 154 Commercial
 Pollack Jos. importer, 95 Sansome
 " Leopold, importer. 95 Sansome
 Pollard Aaron, agency, 156 Clay
 " S. Mercantile Hotel
 Pollity M. clothing, 30 First
 Pollock David H. ladies' shoes, 174 Clay
 " Edward, painter, 15 Liedsdorff
 " E. painter, Stockton c Jackson
 " Fred'k, Union c Battery
 " & Dugan, painters, 15 Liedsdorff
 Pomares J M. merchant, Law's wharf
 Pomeroy David, attorney, Market wharf
 " J T. City Hotel, 37 Pacific
 " Mrs M. boarding, 321 Stockton
 Pomier Henry, book store, 105 Mont
 Ponten W E. physician, 121 California
 " & co, druggists, 121 California
 Poole G C. captain str Wilson G Hunt
 " L G. clerk, 126 California
 " Wm T. ins cus, Barge Office
 " H. blacksmith, 67 First
 Pool I L. importer, 126 California
 Pooler R H. waiter, 183 Dupont
 Poor Benj. merchant, Commercial wharf
 Pope A J. lumber, 57 Pine
 " E. drayman, Coml c Montgomery
 " Geo. carpenter, 114 Bush
 " Geo G. merchant, 58 Front

- Pope Harris, carpenter, 114 Bush
 " Henry, carpenter, 114 Bush
 Poppe Earnest, upholstery goods, Cala c
 Kearny
 " Bros. imp cigars, 56 Commercial
 Porter D C. physician, 78 Pacific
 " Mrs. Mansion House, 78 Pacific
 " Edward, lodgings, 92 Pacific
 " G S. port warden, 53 Pacific, h
 314 Stockton
 Porter Henry, Bay Hotel, Cunghm's whf
 " John, mate, 234 Powell
 " Jas. laborer, 140 Pine
 " J L. eating house, 93 Sansome
 " Rufus R. clerk, Post Office
 " Wm H. blacksmith, 129 Clay
 Portois P. builder, 98 Kearny
 Portsmouth House, Clay c Dupont
 Post D R. com mer, 81 California
 " G B. merchant, 51 California
 " H G. drayman, 117 Bush
 " J A. merchant, 51 California
 " Samuel, bds Tehama House
 " S G. Mansion House, 78 Pacific
 " & co. G B. com mer, 51 California
 Poston E D. merchant, 239 Stockton
 Potter Chas. F. tinman, 114 Battery
 " Geo C. bds Oriental Hotel
 " Henry, watchman, 161 Front
 " Jos. clerk. 73 Battery
 " Thos L. livery stable, 115 Kearny
 " & Lawton, livery stable, 115 Kear
 Pottier, dry goods, 211 Clay
 Potts J. clerk, 73 Battery
 Poulterer Thos J. com mer, 91 Cala
 Poultier Chas. trader, 393 Powell
 Powers Chas. gunsmith, 212 Wash
 " Ed. E. printer, 210 Washington
 " John, porter, 30 Battery
 Prag C. tinman, 114 Battery
 Prout Albert, carpenter, Market wharf
 " G. laborer, Cunghms wharf
 " Jas. notary public, 159 Clay
 " S M. jeweler, 119 Montgomery
 " Wm. cook, 76 Pacific
 " W W. saloon, 28 Commercial
 Precht Chas. cigars, 7 Kearny
 " Carl, physician, 223 Dupont
 Prentiss W H. saloon, 138 Montgomery
 " & Jones, saloon, 138 Mont
 Preston Geo H. agent, 11 Sacramento
 " John, carpenter, 272 Dupont
 " Theodore, butcher, 5 Coml
 Price Chas. clerk, 9 Commercial
 " G S. book-keeper, 197 Wash
 " L. clothing, 47 Pacific
 " R M. real estate, 186 Dupont
 " Samuel, com mer, 170 Mont
 " W G. clerk, 46 Commercial
 " & co. Samuel, com mer, 170 Mont
 Prince Miguel, horse dealer, 272 Pacific
 " Raphael, clerk, 21 Commercial
 " Stephen, butter & eggs, 10 N W
 Market
 Proctor Wm. blacksmith, 76 Pacific
 Profentine J R D. De, editor, 76 Pacific
 Proll Henry, saddler, 114 Kearny
 " & Stern, saddlers, 114 Kearny
 Promis G. boots, 249 Dupont
 Proskey D. wall paper, 126 Clay
 Prou Alfred, painter, Clay n Powell
 Provost D R. liquors, 81 California
 " J W. grocer, 25 Commercial
 Public Administrator's Office, C Hall
 " School, central, 234 Dupont
 Pudney Wm. tailor, 198 Kearny
 Pugg E A. insp cus, barge office
 Pulletts Jonas, tailor, 198 Kearny
 Panches J J. mdse broker, 67 California
 Purdy E B. collector, California wharf
 " H H. watchmaker, 199 Clay
 Purse Thos. mason, 31 Pike
 Putnam E P. butcher, Beale n Folsome
 " J P. com mer, 73 California
 " S O. 114 Montgomery
 " & Wetherbee, merchants, 73 Cal

- Quantock Henry, Franklin hotel
 Quayle R B. assistant store keeper, base-
 ment Custom House
 Queen Henry, wheelwright, 79 Mont
 Queen John G. blacksmith, 129 Clay
 Queen J K. bds Tehama house
 Queenly Saml J. 161 Front
 Queenly Saml Q. 161 Front
 Quereau A. merchant, 77 Clay, house
 250 Powell
 Quereau & Johnson, com mer, 77 Clay
 Quigley C W. blacksmith, Coml wharf
 Quimby John, tailor, 201 Clay
 Quigley C. drayman, 142 Mont
 Quimby Ed. merchant, 10 Leidsdorff
 Quimby Z M. 245 Sacramento
 Quin John, (colored) drayman, 140 Pine
 Quin James, laborer, 205 Montgomery
 Quincy Wm. stone cutter, 63 Mont
 Quinn J C. messenger P O. h 45 Pike

Quinn M. boarding, 97 Pacific
 Quill James, carman, California exchange
 Quilton J. laborer, 21 Battery
 Quilton Saml, laborer, 21 Battery
 Quirot C. lithographer, 136 California
 Quirot & co, lithographers, 136 Cala
 Quiroya Saml, 59 Kearny
 Quon Thos. porter, 96 California

RE

Rabe W. lawyer & commisnr, 163 Clay
 Racine Madam, actress, 331 Stockton
 Racoulat Garrie, grocer, 195 Kearny
 Radonich Thos. bar, 144 Kearny
 Raffee D. carriage maker, 42 Sansome
 Rapp Henri, cigars, 262 Dupont
 Ragan John, Orleans Hotel, 179 Kearny
 Ragan John, grocer, 33 Montgomery
 Ragsdale F. Bella Union
 Ragsdale P O. Bella Union
 Raimond K E. 77 Davis
 Rambach Y Y. importer, 139 Sac
 Ramez Fred'k, merch, Jones c Grnwich
 Ramden R. washing, 277 Stockton
 Ramiley Andres, liquors, 169 Jackson
 Rammelsberg A. furniture, 190 Wash
 Ramon Alminate, restaurant, 214 Jack
 Ramsdell A G. coal, Jackson st wharf
 Ramsdell & Tharp, coal, Jackson st whf
 Randall Arthur F. baker, 169 Sansome
 Randall A G. broker, 154 Montgomery
 Randall A R. agent water works, 90 Pine
 Randall Andrew W baker, 169 Sans
 Randall Chas. paper-hanger, 45 Pike
 Randall Chas. upholsterer, 223 Wash
 Randall H C. teamster, 36 First
 Randall Jacob, boatman, Coml wharf
 Randall James, trader, 119 Commercial
 Randall Samuel, 41 Davis
 Randolph B H. imp wines, 97 Cala
 Ranpolph C. machinist, Commercial whf
 Randolph Edmund, attorney at law, 137
 Montgomery
 Randolph John, (col'd) blksmth, 140 Pine
 Randolph John, trader, 45 Pike
 Randolph & Lipman, imp wines, 97 Cala
 Rankin Ira P. merchant, 81 Front
 Rankin Robt. lawyer, 90 Merchant
 Rankin & co. com mer, 81 Front
 Ranlett W H. lumber, 17 Battery
 Rannay E. blacksmith, Coml wharf
 Ranson Peter, clerk, 157 Kearny
 Raphael, restaurant, 66-68 Coml
 Raritan House, Broadway

Rassette Jas. hotel, 19, 21, 23 Sansome
 Rathbone A H. collector, 160 Mont
 Ravel J B. com mer, 124 Front
 Raverly Chas. laborer, 161 Front
 Ravesies F P. com mer, 129 Sansome
 Rawell J. physician, 132 Kearny
 Rawle E W. clerk, 111 Commercial
 Ray Isaac, public house, 112 Pine
 Ray Jas H. merchant, 119 Sansome
 Ray Jacob, butcher, Pacific Market
 Ray Vincent, waiter, 85 Sansome
 Raye W R. clerk, 142 Clay
 Rayner W B. drayman, 119 Bush
 Raymond I W. agt str N. O. 51 Davis
 Razouse Anna Maria, 341 Stockton
 Read Geo. James, clerk, 111 Coml
 Read Henry, clerk, 11 Commercial
 Read W B. livery stable, 73 Kearny
 Reay Joseph, plumr & tinman, 136 Clay
 Reay & Johnston, plumrs & tinmen, 136
 Clay
 Rebard A. hatter, 143 Sacramento
 Rebard C. hatter, 143 Sacramento
 Rebard, Bros. hatters, 143 Sacramento
 Recorder's Court & office, 244 Dupont
 Recorder's office, County, 94 Merchant
 Reddington Alfred, 246 Powell
 Reddington J H. drugs, 125 Sansome
 Redman W. T. constable 3d township,
 29 Liedsdorff, h Jesse n Third
 Redmond John, agent, Clay n Powell
 Redmond J B. merchant, 127 Cala
 Redmond & co. merchants, 127 Cala
 Rednagne T B. steward str Am Eagle
 Reed A H. fruit store, 91 Commercial
 Reed B F. waterman, Market n First
 Reed Geo. machinist, 100 Pine
 Reed Henry R. com mer, 92 Front
 Reed J M. com mer, 69 Jackson
 Reed John, painter, 182 Washington
 Reed John, oyster saloon, 130 Coml
 Reed John H. public house, 348 Stock
 Reed Lewis, oyster saloon, 130 Coml
 Reed M. drayman, 66 Kearny
 Reed M G. coffee saloon, 202 Wash
 Reed R. com mer, 69 Jackson
 Reed S G. com mer, 106 Front
 Reed Thos J. printer, 210 Washington
 Reed V B. coffee saloon, 202 Wash
 Reed Wm. carpenter, 58 Halleck
 Reed Wm C. merchant, 129 Jackson
 Reed & Benjamin, machinists, 100 Pine
 Reed & co. com mer, 92 Front
 Reese A B Mrs. boarding, 176 Dupont
 Reese Henry, seaman, Cunnghm's whf
 Reese Michael, broker, 137 California

- Reese J M. (col'd) 132 Commercial
 Reeve Geo B. merchant 127 Sansome
 Reeve G F. jewelry, 155 Montgomery
 Reeve W B. grocer, 136 Kearny
 Reeve & co. grocers, 136 Kearny
 Regensburger Mrs H. milliner, 201 Wash
 Regensburger J. physician, 201 Wash
 Rego Mrs. milliner, 175 Washington
 Reid Thos P. 118 Montgomery
 Reid W E. clerk, 176 Montgomery
 Reiley J. striker, Market n First
 Reiley T. 2d officer str Ohio
 Reincke H. importer, 122 California
 Reinche G. clerk, 143 Clay
 Reiner Hyppolite, tailor, 261 Dupont
 Rimmell Jacob, bar, 95 Sansome
 Rimmell J. bar, 121 Clay
 Remas J. clothier, 14 Commercial
 Renau Jules, restaurant, 84 Pacific
 Renault Chas. restaurant, 137 Kearny
 Renault & Benjamin, res't, 137 Kearny
 Rene B. vegetable stalls 30 N W Market
 Rene E. 149 Washington
 Renich Jas. blacksmith, 129 Clay
 Rennet F C. Rassette House
 Rens Josephine, 64 Kearny
 Repose The, saloon, 177 Pacific
 Ressigue Saval, produce, 135 Clay
 Ressigue & Thorne, produce, 135 Clay
 Rett & co. C. boarding, 319 Dupont
 Revalk A. watchmaker, 159 Wash
 Revalk & Luedke, watchmakers and
 jewelry, 159 Washington
 Reynegom J L V. merchant, 317 Stock
 Reynolds E R. trader, 313 Dupont
 Reynolds G W. bds 229 Clay
 Reynolds Lewis, com mer, 56 Front
 Reynolds Nicholas, produce, 86 Coml
 Reynolds O A. com mer, 201 Sansome
 Reynolds Thos. grocer, 194 Kearny
 Reynolds Thos. grocer, 142 Washington
 Reynolds Wm. com mer, 56 Front
 Reynolds & co. com mer, 56 Front
 Reynolds, Howell & co. grocers, 194
 Kearny
 Rhodes W H. attorney, 98 Merchant
 Rice B A. drayman, 124 Bush
 Rice Chas A. grocer, 34 First
 Rice G S. book-keeper, Custem House
 Rice Hannibal, barber, 140 Mont
 Rice jr H. agent, 140 Montgomery
 Rice jr James, lawyer, 89 Merchant
 Rice Jerome, auctioneer, 116 Sansome
 Rice Richard, machinist, 91 Kearny
 Rice Richard, stone cutter, Bat n Green
 Rice Wm P. 126 Sansome
 Rich Isaac, clerk, 71 Commercial
 Rich Joseph, clothier, 22 Commercial
 Rich J J. laborer, 76 Pacific
 Rich S. clothier, 107 Commercial
 Rich W C. laborer, 76 Pacific
 Rich W W. (col'd) laundry, 140 Pine
 Richard Ed. broker, 85 California
 Richards J R. clerk, 98 Battery
 Richards J W. merchant, 229 Clay
 Richards Madam, dressmkr, 212 Dupt
 Richards Wm H. clerk, 139 Mont
 Richardson A G. Adams' Express Office
 99 Montgomery
 Richardson H. Rassette House
 Richardson Henry, attorney 135 Mont
 Richardson Henry, 252 Powell
 Richardson John, trader, 188 Stockton
 Richardson Mathew, vegetabls. 110 Coml
 Richardson T H. carriagemkr, 39 Webb
 Richardson W. (col'd) carman, 262 Clay
 Richardson & Barr, vegetables, 110 Coml
 Richardson & Standart, Eastern exchange
 2 Commercial
 Richmond Chas B. machinist, B'dway whf
 Richmond Geo. stone cutter, 57 Coml
 Richmond Gilbert, ship master, 334 Pow
 Richmond W C. laborer, 71 Battery
 Richter G F. 142 Commercial
 Richter Dr. M. 102 Pine
 Riddle J L. auct and com, 50-52 Sans
 Riddle & co, auct and com, 50-52 Sans
 Rideout Chas. police officer, 244 Dupont
 Rider John, 101 Sacramento
 Rider Wm. laborer, Clark's point
 Rider Wilson, soda manufactr, 384 Stock
 Ridgeway Geo G. clerk, 132 California
 Ridgeway W P. Niantic hotel, 124 Clay
 Rigg Ed A. insp cus, barge office
 Riley Miss E. milliner, 224 California
 Riley Geo. moulder, Folsome cor Beale
 Riley Michael, painter, 346 Stockton
 Ring M W. tailor, 51 Broadway
 Ringer Frederick, cigar cealer, 199 Dupt
 Rinneberg Herman, tinsmith, 187 Coml
 Riofrey H. druggist, 221 Clay
 Riofrey & Guichard, druggists, 221 Clay
 Ripley Noah, paints and oils, 96 Cala
 Rippon Wm. Lafayette house, 51 Coml
 Rising D B. auctioneer and exchange
 broker, 65 Battery
 Rising, Casselli & co, auct and exchange
 brokers, 65 Battery
 Ritchie A A. merchant, 64 California

- Ritchie Jas. barber, 26 First
 Ritchie Osgood & co, merchants, 64 Cala
 Ritter L. E. merchant, 170 Dupont
 Ritter & co, merchants, 170 Dupont
 Rivarol Frederick, restaurant, 196 Jack
 Roach F. M. carpenter, 83 Jackson
 Roach Tobias, Franklin hotel
 Robbins B. T. carpenter, 27 Bush
 Robbins Chas. Franklin hotel
 Robbins Thos. laborer, 115 Kearny
 Robbins W. W. cigars, 72 Pacific
 Roberts Jas. B. boots and shoes, 65 Pac
 Roberts John, imp liquors, 68 Sacramento
 Roberts J. L. Tehama hotel
 Roberts J. F. boarding, 31 Sansome
 Roberts M. laborer, 53 Broadway
 Roberts Wm. R. com mer, 61 Pacific
 Roberts Wm. porter, 23 Battery
 Roberts Wm. Rasette house
 Roberts & co, boots and shoes, 65 Pac
 Robinett Eugene, restaurant, 85 Kear
 Robinett J. engineer, 125 California
 Robertson Alex. grocer, 187 Pacific
 Robertson J. H. coal yard, Clay b Front
 Robertson R. L. coal yard, Clay b Front
 Robertson Robt, 62 Sansome
 Robertson W. D. watchman, Custom Ho
 Robertson Wm. boarding, 46 Sacramento
 Robertson & co, grocers, 187 Pacific
 Robinsin N. W. Adams' express
 Robinson A. livery stable, 38 Webb
 Robinson C. I. livery stable, 153 Sac
 Robinson D. M. bar, 103 Sansome
 Robinson Ellen (colrd) Beale n Folsome
 Robinson Jas. painter, 151 Clay
 Robinson Jas. H. stone cutter and quarry
 man, Rincon point
 Robinson J. R. banker, 141 Montgomery
 Robinson L. carpenter, 196 Kearny
 Robinson Robt, clerk, 361 Stockton
 Robinson W. T. carpenter, 51 Ooml
 Robison D. N. fruit store, 94 Coml
 Robison W. D. fruit store, 94 Coml
 Roby Wm. plumber, 80 Pine
 Roche Hermier, printer, 200 Dupont
 Roche Thos. boarding, 6 Ohio
 Rockwell Chas. H. U S assistant appraiser
 100 California
 Rodgers Geo. public house, 98 Pacific
 Rodgers M. waiter, 85 Sansome
 Rodriguez Rosa, druggist, 193 Dupont
 Roebin Geo. lodgings, 50 Commercial
 Roeck P. laborer, 47 Broadway
 Rogers A. B. carpenter, 183 Coml
 Rogers H. P. butter store, 138 Clay, ho
 28 Buena Vista
 Rogers Jacob, clerk, 203 Washington
 Rogers J. J. Rasette house
 Rogers Mrs. M. E. dressmaker, 208 Clay
 Rogers Robt. importer, 143 Clay
 Rogers Wm. pilot, Cunningham's wharf
 Rogers & Fullerton, merchants, Front cor
 Jackson
 Roggenberger M. importer, 27 Sacramento
 Roggenberger & co, importers dry goods
 and clothing, 127 Sacramento
 Rohtbar H. cigars, 110 Montgomery
 Rolaff Henry, laborer, 145 Commercial
 Rollings J. A. clerk, 131 Montgomery
 Rollins A. auctioneer, 60 California
 Rollins M. stone cutter, Bat n Greene
 Rollinson J. R. merchant, 90 California
 Rollinson Rev. Wm. pastor Second Baptist
 Church, 42 Mellus
 Romer Wm. J. 27 Drum
 Rooney Bernard, grocer, 233 Wash
 Rooney E. P. clerk, 24 Sacramento
 Rooney P. H. com mer, 50 California
 Rooney Thos. police officer, 244 Dupont
 Root A. laborer, 115 Kearny
 Root Jas. stove merchant, 150 Clay
 Rosa Salvator, music store, 180 Clay
 Rosa S. (colored, carman, 262 Jackson
 Rose John, cooper, 12 Leidsdorff
 Rose J. R. lawyer, 137 Montgomery
 Rose N. D. Tehama hotel
 Rosenbaum A. cigars, 54 Commercial
 Rosenbaum Jas. clothing and dry goods,
 132 California
 Rosenbaum J. S. fruit, 132 Montgomery
 Rosenburg Jos. cigars, 147 Kearny
 Rosenfeld Julius, merchant, 171 Wash
 Rosenfeld & Meyer, imp cigars, 144 Wash
 Rosenstock J. clothier, 45 Pacific
 Rosenstock M. clothier, 45 Pacific
 Rosenstock Saml. clothier, 45 Pacific
 Rosenstock S. W. clothing, 57 Pacific
 Rosenstock & Bros. clothiers, 45 Pacific
 Rosenswig B. clothier, 161 California
 Rosenthal S. dry goods. 154 Kearny
 Ross Mrs. boarding, 206 Washington
 Ross B. painter, 49 Broadway
 Ross Chas. L. com mer, 146 Clay, house
 303 Clay
 Ross Daniel L. com mer, 113 Battery, h
 369 Stockton
 Ross Jas. liquor store, 175 Sansome
 Ross Richard, Bella Union, 198 Wash

Ross W. painter, 49 Clay
 Ross W G. painter, 182 Washington
 Ross & co, D L. com mer, 113 Battery
 Rossinbeck Morris, tailor, 115 Jackson
 Rouch P. moulder, Market square
 Rounds Saml H. wheelwright, 22 First
 Rounds & Kent, wheelwrights, 22 First
 Rousset P. imp cigars, 122 California
 Rousset, Auger & co, imp cigars, 122 Cal
 Routhier Isadore, jeweler, 58 Kearny
 Roux Amie, 90 Clay
 Rowe E S. clerk, 9 Commercial
 Rowe O. teamster, Vallejo n Battery
 Rowe Rufus, butcher, 9 Commercial
 Rowell J. physician, 132 Kearny
 Rowle E W. clerk, 111 Commercial
 Rowland John seaman, Fremont n Beale
 Ruddock Andrew, porter, Oriental hotel
 Ruddock Jos H. insp customs, 178 Dupt
 Ruddock Patrick, porter, Market square
 Rudenburg J M. dry goods, 136 Sansome
 Rudsdale M. 106 Front
 Rueff Jules, bar, 138 Kearny
 Ruggles J. merchant, 321 Stockton
 Ruhling J C. merchant, 138 Jackson
 Ruhling, Edlessen & co, merchs, 138 Jack
 Rumeau Dominique, flour dealer, 50 Kear
 Rumrill C H. merchant, 68 Pacific
 Rundell W N. custom house, 197 Wash
 Rungan Abel S. assist apprais, 100 Cala
 Runk Geo. drayman, 99 Sacramento
 Runnell C. laborer, 76 Pacific
 Russ A G. grocer, 71 Montgomery
 Russ J H. Tehama hotel
 Russ & co, grocery, 71 Montgomery
 Russum T B. county recorder, 94 Mercht
 Russell C. Adams' & co's express
 Russell G T. printer, 118 Commercial
 Russell Wm. cook, 132 Bush
 Russell Thos. builder, 291 Pacific
 Russell S. bricklayer, Vallejo n Battery
 Ruterma n J. tinner, 87 Washington
 Ruth Thos. blacksmith, 277 Dupont
 Rutte T. importer, 172 Montgomery
 Rutte & Tissot, importers, 172 Mont
 Rutledge Pascal, stove merchant, 156 Sans
 Rutledge & co, stove merchants, 165 Sans
 Ryan Edward, drayman, 50 Minna
 Ryan Jas. painter, 351 Stockton
 Ryan J. builder, 29 Minna
 Ryan J D. produce, 82 Front
 Ryan Jas T. lumber, 39 Battery
 Ryan John, waiter, 85 Sansome
 Ryan Michael, porter, 182 Montgomery

Ryan P. produce, 82 Front
 Ryan P. porter, Vallejo n Battery
 Ryan R F. attorney, 123 Montgomery
 Ryan Richard, steward, Oriental hotel
 Ryan & co, produce, 82 Front
 Ryan, Duff & co, lumber, 39 Battery
 Ryckman G W. flour inspector, 61 Sac
 Ryder Jas M. imp hardware, 96 Battery

Sabatie A E. merchant, 118 Commercial
 " & Maubec, merchants, 118 Coml
 Sabin Mrs M A. dressmaker, 217 Jackson
 Sackett E B. Rassette house
 Sage E J. shipping merchant, 45 Cala
 " & Smith, shipping merchts, 45 Cala
 Salaman A. watchmaker, 117 Kearny
 Salmon Mrs. 117 Dupont
 Salomon Madame, cafe, 152 Washington
 Samiento C. dressmaker, 201 Pacific
 " J. dressmaker, 201 Pacific
 " T. dressmaker, 201 Pacific
 Sammis E B. mason, Harrison n Beale
 Sampson Wm A. imp oil cloth, 206 Clay
 Samson A B. jeweler, 151 Montgomery
 Sam Manchong, China merch, 187 Sac
 Sam Wo, China merchant, 175 Sac
 Sanborne Theo C. merchant, 134 Clay
 Sanders B C. banker, 129 Montgomery
 " G J Hubert, attorney, 98 Mercht
 " John, pilot, steamer Kate Kearny
 " P B. clerk, 129 Montgomery
 " & Brenham, bankers, 129 Mont
 " & Parker, attorneys, 98 Mercht
 Sanderson F. boarding, 119 Pine
 Sanderson L. F. Columbia hotel, 119 Pine
 Sandy Geo H. printer, 37 Webb
 San Francisco Baths, Wash bel Kearny
 Sanford F C. com mer, 35 Pine
 Sansome H & L co, Washington between
 Montgomery and Sansome
 Santa Claus Headquarters, 276 Stockton
 Sarciron J. flowers, 152 Washington
 " & Ledunois, flowers, 152 Wash
 Sarddie J M. baker, 52 Kearny
 Sargent B. coal dealer, 44 Battery
 Saroni Chas S. hat store, 179 Clay
 " Archer & co, hat store, 179 Clay
 Sassenay Fred D. 149 Washington
 Satterlee John, judge superior court
 Saulnier G. wines and liquors, 95 Mercht
 Saunders F. Mont bet Pacific and B'way
 " John H. attorney, 127 Mont

- Saunders, Hepburn & Bagley, attorneys, 127 Montgomery
 Saucelito Water Co, office, 69 Pacific
 Savage C W. caulker, 38 Webb
 Saville E. bar, 203 Pacific
 Sawyer F A. clearance clerk, cus house,
 Sawyer N. boarding, 91 Pacific
 " Otis V. hardware, 127 Sansome
 " Saml, Dr. 2 First
 " W B. com mer, 127 Sansome
 Sayer Ed. seaman, Fremont n Howard
 Sayre Jas H. carpenter, 118 Jackson
 Sayward W T. broker, 137 Montgomery,
 residence 203 Stockton
 Sayward & co, brokers, 137 Mont
 Saywood J H. Rasette house
 Scanlan Rev John, St Francis Church,
 Vallejo street
 Scannel David, merchant, 3 Coml
 " Marshall, 3 Commercial
 Scarpa Geo. market, 57 Kearny
 " & co. market, 57 Kearny
 Schad Wm. baker, 179 Washington
 Schaefer John, mattresses, 62 Commercial
 " John P. boarding, 85 Pacific
 " L. clothing, 120 Sacramento
 Schaeffer Chas. 307 Jackson
 " Chas H. auctioneer, 85 Coml
 " T B. warehouse clerk, cus house
 " J W. cigars, 34 Commercial
 Schander J T. pilot, Cunningham's wharf
 Schell A M. U S dist court, 87 Merchant
 Scheper Aldridge, merchant, 138 Wash
 " & Van Bergen, merchant, 138
 Washington
 Schie Louis, 118 Dupont
 Schil Fanny, actress, 199 Dupont
 Schirpser David, pedler, 109 Coml
 Schlageten John, hatter, 141 Kearny
 Sleiden W. broker, 187 Kearny
 Schloss Benj. imp dry goods, 122 Mont
 " Fred. imp dry goods, 122 Mont
 " Philip, imp dry goods, 122 Mont
 " Bros. imp dry goods, 122 Mont
 Schmidt John, waterman, 115 Coml
 " Patrick, laborer, 243 Dupont
 " J. imp wines, 218 Jackson
 " S J. cabinet maker, 210 Clay
 " & Halter, fruit dealers, 194 Clay
 " & co J. imp wines, 218 Jackson
 Schmitz Christopher, musician, 117 Dupont
 " Joseph, musician, 117 Dupont
 Schmoly Wm. mathematical and optical
 instrument maker, 119 Montgomery
- Schneider Augustus, merchant, 164 Sans
 Schonberg W. Globe hotel, 243-245 Dup
 Schooler Wm. drayman, 161 Front
 Schouberg W. hotel, 245 Dupont
 Schoyer Raphael, auctioneer, 94 Sansome
 Schroder L. bar, 229 Pacific
 Schroder Gustavus, ship master, Powell
 rear Wesley Chapel
 Schroder Henri, merchant, 20 Leidsdorff
 " J G. com mer, 50 Front
 " Lewis, bar, 179 Front
 " W. drayman, 161 Front
 " & co, in and com mer, 50 Front
 " & co, imp & com mer, 20 Leids
 " & Meyer, bar, 179 Mont
 Schroth Chas. confectioner, 174 Clay
 Schuckle C. blacksmith, 86 Bush
 Schulthess G F. draughtsman, 137 Cala
 Schultz T. cabinet maker, 75 Pine
 " Martin, com mer, 160-162 Sans
 Schultze J. com mer, 126 California
 " & co, merchants, 126 California
 Schultz & co M. auct and com, 160 Sans
 Schumcher A. merchant, 160 Wash
 Schuth J W. merchant, 67 California
 Schwartz W. mouldor, 67 First
 Schwerin A. dry goods, 185 Washington
 " Henry, baker, 179 Wash
 Schweritz Simon, tailor, 154 Clay
 Schwob Adolphe, grocer, 62 Mont
 Scott Miss A. boarding, 52 Montgomery
 " Andrew, clerk, 90 Pine
 " C G. builder, 351 Powell
 " George, machinist, 67 First
 " John, liquors, 28 California
 " John, liquor store, 61 Davis
 " & co, liquors, 28 California
 Scouler Jas. cabinet maker, 127 Kearny
 Scranton H Lee, merchant, 79 Pacific
 " J H. merchant, 49 Pacific
 Scriber C. upholsterer, 179 Jackson
 " Jacob, upholsterer, 179 Jackson
 " Philip, upholsterer, 179 Jackson
 Scribner G W. butcher, 80 Pacific
 Scrutton J H. shipper, 154 Front
 " & Hale, shippers, 154 Front
 Scruth J W. merchant, 67 California
 Scully W. cor Davis and Pacific
 Seafoss Jacob, carpenter, 76 Pacific
 Seale H W. contractor, 289 Clay
 Seaman Ed. 162 Montgomery
 Searle John, importer, 127 California
 " & Wynn, importers, 127 Cala
 Seaver Chas M. merchant, 64 Sansome

Seaver T W. 100 Sansome
 Sebire A. manufr cordials, Wash n Virg'a
 Sebire S. wine merchant, 132 Commercial
 Segar Geo. auctioneer, 116 Sansome
 Seiler August, cigars, 161 Kearny
 Selby T. merchant, 176 Dupont
 " T H. imp hardware, 132 Cala
 Selig Nathan, mason, 239 Clay
 Seligman J. importer, 105 California
 " & co, importers, 105 Cala
 Selling P. dry goods, 259 Dupont
 Seref David, dry goods, Dupont n Union
 Serra Sebastian, tobacco, 124 Mont
 Serrington S B. (col'd) barber, 220 Kear
 Sescau John, French imp, 147 Clay
 Seventh Ward Hotel, 1 First street
 Severance Henry, mineral water, Vallejo
 bet Stockton and Dupont
 Seymour E P. wooden ware, 137 Sansome
 " G F. furniture, 190 Wash
 " & co, furniture, 190 Wash
 Shade Mrs C. boarding, 43 Pike
 Shannon B. Bush n Montgomery
 " Jos. county treas. City Hall
 " Mrs Julia, accoucher, Vallejo bet
 Stockton and Powell
 Sharp Geo F. attorney, 142 Montgomery
 " S A. attorney, 97 Merchant
 " W H. attorney, 142 Montgomery
 Shattock D D. agent American Bible So-
 ciety, Dupont n Greene
 Shattuck T W. insp cus, barge offica
 Shaw C B. saloon, 200 Jackson
 " Geo N. merchant, 47-49 Cala
 " J B. trader, 313 Dupont
 " John laborer, 76 Pacific
 " Mrs. residence 227 Washington
 " Tobias, clothing, 124 Montgomery
 " W. hatter, 141 Kearny
 " W. waterman, Market n Mont
 " W J. attorney, 163 Clay
 " & co G N. merchants, 47-49 Cala
 Shawmut house, 61 First
 Sheafe E A. fruit, Eastern Exch, Coml
 Shephard J D. Franklin hotel, 180 Sans
 Shearer R J. auctioneer, 112 Sansome
 Sheldon C O. hatter, 179 Clay
 Shelley Wm. pilot, office Cunghms wharf
 Shelton S W. hardware, 106 Battery
 " & co, hardware, 106 Battery
 Shepard D A. wines aud liquors, 145 Sans
 " D W. fire warden, Clay c Dupt
 " W L. stoves, 34 Sansome
 " & Hale, wines and liqr, 145 Sans

Sheppard H M. 211 Clay
 " John, mercht tailor, 194 Wash
 " John, merchant, 3 Commercial
 " Rose, boarding, 32 Virginia
 " S. lawyer, 163 Mission
 " P W. just of peace, west s plaza
 " S A. attorney, 170 Mont
 Sheridan Wm. trader, Harrison street
 Sherman H S. express, 84 Bush
 " K. hotel, 79 Montgomery
 " R M. merchant, 154 Clay
 " & Wheelock, hotel, 79 Mont
 Sherwood Miss E. 128 Broadway
 " Robt. watchmaker, 161 Clay
 " W W. cashier, h 254 Powell
 " W J. auct, 121 Sansome
 " & co, auct, 121 Sansome
 SHERWOOD—BARRETT &, watch
 and chronometer makers, manufacturers
 and importers of fine jewelry, 161 Clay
 Sherry P. boarding, 91 Pacific
 " Thos. merchant, 81 California
 Shew Wm. daguerrean, west side Plaza
 Shier G. clothing, 139 Front
 Shillaber Uriel, U S barge offi, 193 Front
 Shindler Jas. Oriental hotel
 Shipley W C. liquors, 82 Battery
 Ship masters' headquarters, 18 Sac wharf
 Shippen Ed. bookkeeper, custom house
 Shipway Geo. shipsmith, 63 Halleck
 Shirley John, crockery, 176 Montgomery
 " J. crockery, 138 Kearny
 " & Bayley, crockery, 176 Mont
 Shmitz C. saloon, 164 Commercial
 Shockley F. clk U S Warehouse, C H
 Shoder Andrew, public house, 19 Coml
 Shoet G L. printer, 118 Commercial
 Sholle Jacob, clothing, 78 Montgomery
 " Wm. clothing, 78 Montgomery
 " Brothers, clothing, 78 Mont
 Shoomer J. porter, 58 Front
 Short John, Wash'gton Baths, 174 Wash
 " jr John, Wash'gtn Baths, 174 Wash
 " jr John, clerk, 27 Drum
 Shreve & co. Wm. A. 42 Battery
 Shriev Myer, clothing, 77 Pacific
 Shultee G. clerk, 90 Commercial
 Shults J. sea officer, 90 Pacific
 Shultz T. cigars, 133 Montgomery
 Shultz & co. Martin, auc & com, Sans c
 Jackson
 Shupart A. brewer, 268 Stockton
 Shurfeldt G. porter, 158 Kearny
 Shying G. butcher, 56 Bush
 Sibley A H. merchant, 137 Montgomery

- Sibley A J Mrs. 198 Stockton
 " & co. merchants, 137 Mont
 Sibay Adolphe, merchant, 123 Mont
 Sichel M. clothier, 108 Commercial
 Siere Sophrone, merchant, 313 Dupont
 Seibeck Gustave, saloon, 167 Coml
 Signoret Felix, barber, 234 Dupont
 Silke W. clerk, 21 Commercial
 Sillem Wm. merchant, 141 Clay
 Sillieria M. 169 Pacific
 Siloy Adolphe, pawnbroker, 125 Mont
 Silver W J. mattresses, 149 Sacramento,
 h 300 Powell
 Silver W J. furniture, 114 Jackson
 " & co. furniture, 114 Jackson
 Silvermans H D. merchant, 80 Mont
 " L. carman, 20 Liedsdorff
 Silversmith J. agent, 128 Montgomery
 Silverthorn W H. constable 2d Townshp
 Sylvester L. Stoves, 144 Sacramento
 Silvy A. 123 Montgomery
 Sim John, com mer, 124 Front
 Simeon Pierre, boarding, 67 Kearny
 Simons A R. painter, 128 California
 Simon Benj. bar, 151 Front
 " Bernhard, dry goods, 123 Mont
 " B. clothier, 108 Commercial
 " J B. auctioneer, 84 Commercial
 " L. drygoods, 160 Clay
 " P. restaurant, 67 Kearny
 " R E. insp cus, Barge Office
 " Samuel, imp dry goods, 123 Mont
 " U. dry goods, 160 Clay
 " Perk & co. bar, 151 Front
 Simons & Horracks, painters, 21 Cala
 Simonds Rev S D. Ed C Advocate, 271
 Powell
 Simonds N. Eastern Exchange, 4 Coml
 " Hendley, Eastn Ex. 4 Coml
 Simmons J B. merchant, 4 Maynard's
 Row, California
 Simmons L C. com mer, 168 Jackson
 Simms John, machinist, 36 First
 " Richard A. insp cus, Barge Office,
 h 145 Dupont
 Simpson J. grocer, 221 Jackson
 " J C. insp cus, Barge Office
 " T. grocer, 239 Dupont
 Simpton Geo. harbor mastr, Pac n Davis
 " Henry, tailor, 172 Clay
 Simson Chas S. asst wharfinger, 26 Sac
 " Robert, attorney, 120 Coml
 Sinclair Samuel, clerk, 124 Coml
 " H M. 106 Sacramento
 Sing Gee, washing, 94 Pacific
 " T. washing, 94 Pacific
- Sinot C F. engineer, 56 Washington
 Sinton R H. broker, 150 Montgomery
 Sirick H T. feed store, 31 Liedsdorff
 " & co. feed store, 31 Liedsdorff
 Sissa E. saloon, 155 Kearny
 Sherrett N. Cutlery, 137 Commercial
 Skindler Jas. Oriental Hotel
 Skinner L. W. saloon, 101 California
 " Mrs. dress maker, 267 Dupont
 Slade Calvin, com mer, 116 Cala
 " & co. com mer, 116 Cala
 Sleddon John N. clerk, 129 Mont
 Sleeper E S. Freemont n Harrison
 " F. merchant, Freemt n Harrison
 " F Mrs. physican, Fremt n Harsn
 " N. merchant, 96 California, bds
 Rasette House
 " Clarke & Jackson, auc & com,
 96 California
 Sleney J M. saloon, 136 Montghmery
 Sloan E W F, attorney, 98 Merchant
 " & Rhodes, attorney, 98 Merchant
 Sloane W J. lumber, 39 Battery
 Sloat L. W. commisnr & notary public,
 129 Montgomery
 Slocum Benj Hatter, 151 Montgomery
 Slydell G. blacksmith, 116 Front
 Smiley Geo W. clerk, 73 Battery
 " Jas. lumber, 31 First
 " Jas. govmt contractor, 91 Jack
 " Jas. painter, 167 Dupont
 " Jas. merchant, 345 Powell
 " Jos. E. auctioneer, 71 Battery
 " T J L. auctioneer, 71 Battery
 Smilie E R. druggist, 194 Washington
 " & Gordon, druggists, 194 Wash
 Smith Alex. carpenter, 43 Minna
 " Algernon S. Record'g clk C House
 " A. Mrs. boarding, 293 Kearny
 " Andrew, clerk, 144 Clay
 " B. Tehama House
 " Caroline Mrs. 124 Dupont
 " Chas T. stevedore, 60 Broadway
 " Chas. W. hose maker & plumber,
 116 Front
 " Charles, (col'd) coffee house, 202
 Jackson
 " D C. printer, 186 Montgomery
 " D W. wines & liquors, 52 Bat
 " E. auction store, 72 Commercial
 " Ebenezer, merchant, 50 Minna
 " E. J. attorney, 152 Pacific
 " E J. Marshal's clerk, 242 Dupont
 " F. merchant, 109 Battery
 " F. market, 335 Stockton
 " G C. clerk, 61 Battery

- Smith G M. auc & com, 76 California
 " Geo. 96 Jackson
 " G W. 60 California
 " H H. produce, 44 Clay
 " Jas. butcher, 230 Clay
 " Jas. agent, 76 First
 " Jas. pile driver, 96 Front
 " Jas. Mrs. washing, 76 First
 " Jas. C. atty at law, 152 Mont
 " J C. (col'd) hair cutter, 162 Mont
 " J G. hatter, 151 Montgomery
 " J F. auctioneer, h 121 Dupont
 " J T. porter, 111 Front
 " J W. bar, 155 Kearny
 " John A. baker, 219 Pacific
 " John, seaman, 9 Liedsdorff
 " John, carpenter, Wash n Powell
 " John, ship master, 3 Commercial
 " J O. (col'd) barber, 162 Mont
 " Jos. laborer, 17 Mellus
 " Jos. Mrs. washing, 17 Mellus
 " J Triplett, insp cus, Barge Office
 " Laura Mrs. boarding, 180 Mission
 " Levy, porter-house, 116 Front
 " Lawrence, porter, C H, 197 Wash
 " M D. baker, Beale n Folsom
 " M S. clerk, 94 California
 " Mighill, porter-honse, 93 Sans
 " Napoleon, merchant, 84 Clay
 " P. clerk, 183 Sansome
 " Peter, boarding, 41 Sansome
 " Peter, fish stalls 22 N W Market
 " Randall, book-keeper Bk Ex, 162
 Montgomery
 " R L. iron merchant. 48 Sansome
 " R L. land agent, 6 Pike
 " Samuel A. teachr dancing, 30 Cal
 " Samuel M. clerk, 120 Clay
 " Sherman P. blacksmith, 298 Dupt
 " Sidney V. attorney, 131 Mont
 " Stephen, produce, 94 Front
 " Stewart, shipping mer, 45 Cala
 " S G. merchant, 61, Battery
 " T E. clerk, 162 Clay
 " Thos. carpenter, 43 Minna
 " Thos G. blacksmth, 298 Dupont
 " Thos L. banker, 141 Montgomery
 " Wm. blacksmith, 69 Front
 " Wm. atty at law, 150 Mont
 " Wm. Custom House
 " W C K. 153 Commercial
 " W H. 153 Commercial
 " W H. confectioner, 340 Stockton
 " W H. market, 27 Drum and 12
 Sacramento
- Smith W Oscar, Bank Ex, 162 Mont
 " W R. carriage maker, 91 Kearny
 " & co. pile drivers, 96 Front
 " & co. produce, Market wharf
 " & Brackett, market, 12 Sac
 " & Porter, eating-house, 93 Sans
 " & Whelan, attys at law, 152 Mont
 " & Wright, produce, 94 Front
 " Bros & co. merchants, 105 Cala
 " Lougee & co. merchants, 109 Bat
 " Gowers & Neefus, coppersmiths,
 116 Front
 " Wilson & Dwinelle, lawyers, 90
 Merchant
- Smithy Jas. engineer, 162 Montgomery
 Smyley J W. insp cus, Barge Office
 Smythe M. Tehama House
 Smyth Wm. grocer, 143 Front
 " & Bromley, grocers, 143 Front
 Smulling Wm. Franklin Hotel, 80 Sans
 Snell Geo W. druggist, 125 Sansome
 Snelling W W. merchant, 50 California
 Snook Chas W. carpenter, r 174 Wash
 " Edward, tinman, 141 Mont
 " G. stove dealer, 141 Washington
 " Robt. bar, 33 Pacific
 " W. stove dealer, 141 Washington
 Snook Geo & Wm. manufacturers and
 retail dealers in stoves, tin, sheet-met-
 als, lead pipe, parlor grates, &c. 141
 Washington
- Snow Joshua, ship master, 199 Powell
 Snow Samuel, milk man, 334 Powell
 " S A. upholsterer, 140 Kearny
 " Willard, baths, 57 Sansome
 Snyder Henry M. tinman, 102 Mont
 " I. butcher, 311 Stockton
 " Q. 229 Clay
 " W F. reporter, 210 Wash
 " & Hatheway, tinman, 102 Mont
- Sochlke T. cigars, 155 Montgomery
 Soda Water Manufactory, Val'jo n Stock
 Sola De E. merchant, 127 California
 Solari A. saloon, 220 Pacific
 Soloman L. tinman, 139 Kearny
 Solomon Israel, dry goods, 197 Pacific
 " John, fancy goods, 219 Dupont
 Soltmann F. blacksmith. 243 Dupont
 Somers Jas. drayman, 82 California
 Somerset Wm. carpnter, 31 Pike
 Soudry E. grocer, 90 Kearny
 " J G. merchant, Jones c Grnwich
 Sonntag J H. merchant, h 379 Powell
 " Richard, merchant, h 379 Powl
 Soudry E. grocer, 90 Kearny

THE UNIVERSITY OF CHICAGO
DEPARTMENT OF THE HISTORY OF ARTS
AND ARCHITECTURE
1155 EAST 58TH STREET
CHICAGO, ILLINOIS 60637
TEL: 773-936-3700
WWW.HA.UCHICAGO.EDU

THE UNIVERSITY OF CHICAGO
DEPARTMENT OF THE HISTORY OF ARTS
AND ARCHITECTURE
1155 EAST 58TH STREET
CHICAGO, ILLINOIS 60637
TEL: 773-936-3700
WWW.HA.UCHICAGO.EDU

THE UNIVERSITY OF CHICAGO
DEPARTMENT OF THE HISTORY OF ARTS
AND ARCHITECTURE
1155 EAST 58TH STREET
CHICAGO, ILLINOIS 60637
TEL: 773-936-3700
WWW.HA.UCHICAGO.EDU

- " J G. merchant, Jones c Grnwich
 Soule Samuel, lumber, 32 Battery
 " & Page, lumber, 32 Battery
 Southgate J J. com mer, 31 Pacific
 Southworth A. laborer, 319 Dupont
 Southworth A B. merchant, 128 Cala
 Southworth J A. builder, 221 Stockton
 Spackman W H. clerk, 82 California
 Sparrow John, saloon, 39 Pacific
 Spatz B. importers, 132 California
 " & Newhouse, importers, 132 Cala
 Spear Ed. merchant, 245 Washington
 " E L. liquors, 96 California
 " Jas. carriage painter, 160 Cala
 " T G. printer, Coml c Liedsdorff
 Speckels Wm. clerk, 148 Montgomery
 Speer Wm. Rev. missionary to China in
 California, h Montgomery c Bush.
 Spence John F. Hawaian Consul, 137
 Montgomery
 Spence Patrick, Franklin Hotel
 Spencer Geo W. painter, 109 Mont
 " J G. trader, 226 Powell
 " Mrs J G. dress-maker, 226 Powl
 Speyer Morris, importer, 131 Sansome
 Spillen Wm. laborer, 26 First
 Spinetto Angelo, trader, Dupt n Union
 " Antony, trader, Dupt n Union
 Spinney jr Joseph, ship'g office, 26 Drum
 Spooner J H. painter, 334 Powell
 Sprague C T. insp cus, Barge Office
 " Geo. drayman, 36 First
 " Wm. police officer, 244 Dupont
 Spring C. com mer, Market wharf
 " J H. merchant, 137 Front
 Spring Valley Laundry, 126 Clay
 Sproule Jas H. clerk, US B Warehouse
 St Cyr Madam De, dress maker, Sac n
 Stockton
 St Dennis Madam, fortune teller, Union
 n Stockton
 St Francis Hotel, Clay c Dupont
 St Francis Hook & Ladder Co. truck
 house, Dupont n Sacramento
 St Germain E. watch maker, 107 Coml
 St Loskey Samuel, imp cigars, 170 Mont
 " Levy & co. imp cigars, 170
 Montgomery
 St Marina E J De clerk, 179 Clay
 Stackpole J S. physician, 139 Jackson
 Staen Harris, barber, 42 Commercial
 Standish E. lumber, 18 Battery
 Stanley S. clerk, 41 Davis
 Stanton C H. com mer, 103 Battery
 Staples E A. produce, 94 Jackson
 Starkweather N B. com mer, 104 Bat
 " McClenachen & co. com
 mer, 104 Battery
 Starr F R. grocer, 51 Pacific
 " T. carpenter, 61 First
 " & Hamilton, daguerrean rooms,
 Clay above Montgomery
 Steadman Wm. watchmaker, 174 Clay
 " & White, wtch mkrs, 174 Clay
 Steamer New Orleans, office 30 Sac
 Stearns A W. book-keeper, 58 California
 h 128 Broadway
 Stearns J Hascall, clerk, 139 Mont
 Stebbins W P C. builder, 153 Stockton
 Steeb Edward, optical & mathematical
 instrument maker, 119 Montgomery
 Steeb Schmolz, optical & mathematical
 instrument makers, 119 Montgomery
 Steele Henry, ship and blacksmith, 63
 Halleck
 Steele S B. butcher, 311 Stockton
 Steen Ed T. Vulcan Foundry, 69 First
 Steere Geo S. produce, 88 Front
 " & Hathaway, produce, 88 Front
 Steffe Jacob, striker, Folsom c Beale
 Stiffens Adolph, importer, 91 Wash
 Steffens A. merchant, 116 Battery
 Steiger C R. moulder, 69 First
 Stein H W. tailor, 181 Washington
 " & co. merchant tailor, 181 Wash
 Steinbec A. blind manuf, Val'jo ab Powl
 Steiner D S. clerk, 69 Sansome
 Steller D P. machinist, Market n First
 Stelling C N. cooper, 120 Jackson
 " & Winzel, coopers, 120 Jackson
 Stemper M. clerk, 191 Clay
 Stephens J P. merchant, 51 Liedsdorff
 " & Bancroft, mchts, 51 Liedsdff
 Stephenson R M. clothing, 195 Clay, h
 266 Powell
 Sterling A P. imp clk naval officer, C H
 " John, Cus House
 " J F. clearance clerk naval offi-
 cer, 197 Washington
 " J W. importer, 120 Sansome
 " Josiah, porter, 63 Battery
 Stearn Marcus, saddler, 114 Kearny
 Stetinius J A. insp customs, Barge Office
 " Saml insp custns, Barge Office
 Stevens G B. auctioneer, 24 Sacramento
 " Henry, druggist, 90 Pacific
 " N. printer, 127 Sacramento
 " R J. wharfinger, 26 Sacramento
 " Wm H. com mer, 110 Battery
 " Walker & co. com mer, 110 Bat

- Stevenson J D. attorney, 171 Clay
 " J. com mer, 65 Jackson
 " J D. land com agt, 154 Stock
 " R M. gents' furnishing store,
 164 Kearny
 " S C. butcher, Beale n Folsom
 " G. co. com mer, 65 Jackson
 Steward Jas. 229 Clay
 Stewart Chas. A. ship master, 90 Pacific
 " F. Tehama House
 " H. public house, 71 First
 " Jas. engineer str Jack Hays
 " Jas. blacksmith, Folsom c Beale
 " Wm. (col'd) waiter, 172 Clay
 " W. waiter, 85 Sansome
 Stiles A G. Battery c Clay
 Still J H. bookseller, Brenham Place
 Stillman Jas W. 179 Dupont
 Stillmore J S L. Tehama House
 Stilwell G W. merchant, 67 Cala
 Stocker Jas. T. Vallejo ab Powell
 Stockwell G. co. A W. booksrlrs, 92 Coml
 Stoddard J. painter, 127 Sacramento
 " E H. druggist, 2 First
 " & co. druggists, 2 First
 Stone E L. com mer, 102 Battery
 " E F. book-keeper, 90 Pine
 " Josiah, miner, 334 Powell
 " J M. Tehama House
 " N B. merchant, Mission c Second
 " Sherold, com mer, 177 Stockton
 Storm Adriance, broker, 88 Jackson
 Story C R. druggist. 125 Sansome, h 266
 Powell
 Story Wm F. ship chandler, 89 Front
 " & Adrain, ship chandlers, 89 Front
 " Reddington & co. drugs, 125 Sans
 Stott Alex. lamps & burning fluid, 166
 Montgomery
 Stott Chas. lamps & burning fluid, 166
 Montgomery
 Stott, Taylor & co. lamps & burning
 fluid, 166 Montgomery
 Stout Arthur B. physician, 240 Wash
 " John H. clothing, 132 Clay
 " Jacob N. merchant, 100 Kearny
 " & McKee, clothing, 132 Clay
 Stovewell Wm. laborer, 90 Pacific
 Stowell W H. merchant, 58 Front, house
 Kearny n Greene
 " W W. laborer, 76 Pacific
 Stoutenburgh Wm E. com mer, h 5 B'way
 Stoutenburg & co Wm E. importers and
 commiss merchants, 152 Battery
 Strahle Jacob, billiard table maker, 272
 Dupont
- Stratton R J. merchant, 152 Pacific
 Strauss S. dry goods, 266 Dupont
 " & co, dry goods, 266 Dupont
 Straw Linden, dentist, 90 Pine
 Street commissioner's office, City Hall
 Strobel Peter, 59 Sacramento
 Strobridge J M. auctioneer, 85 Coml
 " & Blake, auct, 85 Coml
 Strode C B. attorney, 98 Merchant
 Strong E Y. printer, 152 Clay
 " John, baker, Beale n Folsome
 Strybing C H. grocer, 35 Montgomery
 Stryker Wm H. 51 Davis
 Stuart Alex. ship carpenter, 36 First
 " J F. merchant, 129 Jackson
 " Jas. ship chandler, 58 Coml
 " Thos. butcher, 182 Mission
 " & Gardner, ship chandlrs, 58 Coml
 Stubbs C S. pattern maker, 69 First
 Stuffin H J. Rasette house
 Stump Joseph, painter, 384 Dupont
 Sturche Chas. cabinet maker, 286 Dupt
 " & Trummel, cabinet, makers, 286
 Dupont
 Sturdivant R O. bookkeeper, cust house
 Suckert L. physician, 178 California
 Sudholter, Henry, carpenter, 111 Kearny
 Sullivan Chas. laborer, 71 Battery
 " D. architect, 155 Pine
 " E L. merchant, 167 Wash
 " James, Rasette house
 " J P. Bella Union, 198 Wash
 " Jerry W. new P Office Arcade
 " M A. insp cus, barge office
 Summers Harriet, Filbert above Stock
 Sunders G. bookkeeper, 179 Clay
 Sumner Geo W. 119 Sansome
 Surie C E. com mer, 48 Front
 " & co, com merchants, 48 Front
 Sutter Saml, machinist, cor Fol and Beale
 Suttle H O. Rasette house
 Sutton J. saloon, 101-103 Sansome
 " O P. merchant, 128 Broadway
 " Wm. porter house, 111 Front
 " & Smith, porter house, 111 Front
 Sutherland & Carr, attorneys, 123 Mont
 " & Wells, attorneys, 159 Clay
 Suwerkrop E A. Danish Consul, 85 Cala
 Swan C F. passage office despatch line,
 57 Front
 Swain R A. merchant, 64 Sansome
 " & co, merchants, 64 Sansome
 Swan G V. mason, 11 Leidsdorff
 " Lyman, merchant, 50 California

Swan W A. blacksmith, 43 Webb
 " Jas G. clerk, 89 Front
 Swann J G. cook, 89 Sansome
 Swasey Chas S. clerk, 65 Jackson
 Swasy G A. shipmaster, 343 Dupont
 Swearingen A S. Coml Ex. 170 Coml
 Sweden Ed. bricklayer, 306 Pacific
 Sweeney Danl, police officer, 244 Dupont
 " Danl. Mer Exchange, 123 Sac
 " Thos. clerk, 35 Commercial
 " & Baugh, Mer Exchge, 123 Sac
 Swenssen C. lodgings, 16 Commercial
 Sweet W. printer, 76 Pacific
 Sweetland Mrs Jane, 8 Mellus
 Sweetser A C. Tehama house
 " E. com mer, 62 Front
 " & Hutchings, com mer, 62 Front
 Swift J M. com mer, Davis cor Wash-
 ton, h 278 Clay
 " & Dewey, com mer, Davis c Wash
 Synagogue Emanuel, 86 Kearny
 Symonds Mary Anne, boarding, 230 Stock
 Symons Danl. accountant, 104 Front
 " Saml. clerk, 14 Commercial
 Sylva Mannel, laborer, 290 Pacific

Taaffe Wm. imp dry goods, 65 Front
 Taaffe & McCahill, importers, 65 Front
 Taft Dexter, imp and gen mer, 103 Bat
 Taft & Edwards, imp liquors, 103 Bat
 Taggs Geo. laborer, Market n First
 Tagliabue T. mathematical instrument
 maker, Commercial cor Front
 Talbert J. carpenter, 152 Pacific
 Talbot J W. Rasette house
 Talcot H W. policeman, 244 Dupont
 Taliaferro A W. physician, 197 Clay
 Tallant D J. banker, Mont cor Clay
 Tallant & Wilde, bankers, Mont cor Clay
 Tallman W C. bookkeeper, 49 Cala
 Talmage W H. merchant, 88 California,
 house 252 Powell
 Tams Washington, produce, 132 Front
 Tams jr Sampson, prod & com, 132 Front
 Tan Mrs C. bar, 117 Front
 Tandler & co Wm. dry goods, 42 Leids
 Tapley John, 9 Mission
 Tappan C W. auct and com, 88 Cala
 Tarback Robt, drayman, Pine n Mont
 Tarnee J M. laundry, 327 Dupont
 Tasker Thos. machinist, Folsome c Beale

Tate Jas. com mer, 108 Front
 Tate & Murray, com mer, 108 Front
 Taun Chas. blacksmith, 53 Sansome
 Taussig Wm. imp leather goods, 95 Sans
 Taussig, Pollock & co, importers, 95 Sans
 Tavel F A. wood yard, 217 Stockton
 Tay Geo. 52 Front
 Tay H. com mer, 81 Front
 Tayloe J R. insp cus, barge office
 Taylor Aug C. stoves, 208 Montgomery
 Taylor B. carpenter, 105 Kearny
 Taylor Chas. merchant, 90 Pine
 Taylor Chauncey, bookkeeper, 109 Cala
 Taylor Chauncey, clerk, 120 Kearny
 Taylor C L. sash maker, 132 Dupont
 Taylor Eliza, saloon, 211 Dupont
 Taylor Ellen, saloon, 136 California
 Taylor H W. caulker, Beale, Rincon point
 Taylor John, glassware, 187 Mont
 Taylor John, clerk, 90 California
 Taylor John F. shipsmith, 20 First
 Taylor Knowles, laborer, U S apprais off
 Taylor N T. fruit dealer, 117 Coml
 Taylor Waldo, hatter, 157 Commercial
 Taylor Wm. agent, 3 Commercial
 Taylor Wm H. lamps, 166 Montgomery
 Taylor & co C L. sash makers, 132 Dupt
 Taylor and Gordon, stoves, 208 Mont
 Taylor & Wescott, shipsmiths, 20 First
 Teal Lewis, tax collector, City Hall
 Teal & co, merchants, 51 Washington
 Teclaw F T. drugs, 105 Sansome
 Teese Lewis, merchant, 174 Sansome
 Tehama hotel, 106-108 Sansome
 Tempsey Gustavus, merchant, 167 Jack
 Temperance house (California) 229 Clay
 Tennent Thos. mathematical instrument
 maker, charts, nautical works, etc, etc,
 corner of Long wharf and Front street
 Tenney J C. laborer, 36 Front
 Teschemacher H F. 104 Montgomery
 Teschemacher S E. clerk U S appraiser's
 office cor Sansome and California
 Tetlow Saml, saloon, 169 Commercial
 Tewksbury J M. physician, 132 Kearny
 Thackston Chas A. com mer, 61 Battery
 Thackston O A. Tehama house
 Thane Jas. merchant, 269 Jackson
 Tharp E H. coal merchant, foot Jackson
 Thaw John, insp cus, 197 Washington
 Thayer Benj B. druggist, 127 Mont
 Thayer E D. jewelry and fancy goods, 106
 Sacramento
 Thayer R H. insp U S appraiser's office
 100 California

- Thayer & Little, druggists, 127 Mont
 Thebaud E. shipping office, 2 Coml
 Thepat Jean, drayman, 52 Kearny
 Thibault F J. wines and liquors, 186 Mont
 Thielebcin A. painter, 233 Dupont
 Thirion Geo. bootmaker, 217 Wash
 Thoman Jacob, comedian, Adelphi Theatre, Dupont street
 Thomas Chas G. insp cus, barge office
 Thomas Edwin, saloon, 134 Kearny
 Thomas E. engineer, 90 Commercial
 Thomas G. laborer, 26 First
 Thomas Hippyte, imp liquors, 111 Sac
 Thomas Jss B. merchant, 145 Front
 Thomas Joseph, cabinet maker, 7 Pike
 Thomas L H. attorney, 98 Merchant
 Thomas L. Tehama house
 Thomas O H. attorney, 99 Merchant
 Thomas, Bonneron & co, imp liqr, 111 Sac
 Thompson A. com mer, 119 Commercial
 Thompson Andrew, fish, game and poultry
 21 Pacific market
 Thompson Chas. clerk, 233 Washington
 Thompson D W. 242 Dupont
 Thompson Geo. sailmaker, 21 Coml
 Thompson Geo. bowling saloon, 159 Coml
 Thompson Geo. seaman, Powell n Pacific
 Thompson Henry, brickmaker, 319 Dupt
 Thompson H B, clerk, 184 Montgomery
 Thompson Jas. feed store, 115 Sansome
 Thompson J. wagon maker, 105 Kearny
 Thompson Jas A. bar, 207 Kearny
 Thompson Jas F. boarding, 42 Coml
 Thompson Jas P. 104 Montgomery
 Thompson John, blacksmith, 53 First
 Thompson John, boarding, 14 Sacramento
 Thompson J S. clerk, 119 Commercial
 Thompson Lewis, (colored) boarding,
 188 Pacific
 Thompson W. Neely lumber, 22 Battery
 Thompson Robt. proprietor, 222 Powell
 Thompson S. iron and steel, 155 Sansome
 Thompson S. fish dealer, 115 Coml
 Thompson S T. trader, 123 Montgomery
 Thompson Wildes T. 21 First
 Thompson Wm. cor Folsome and Beale
 Thompson jr Wm. 217 Commercial
 Thompson & Ford, boarding, 14 Sac
 Thompson & Fountain, feed store, 115
 Sansome
 Thorn W P. Franklin house
 Thorndike J K. agent, 302 Stockton
 Thorp Theodore, Vallejo n Dupont
 Thrall H H. dentist, 205 Clay
 Throckmorton S P. Tehama hotel
 Thurber J L A. grocer, 190 Montgomery
 Thurber J O A. merchant, 105 Jackson
 Thurston J W. grocer, 272 Jackson
 Thurston T J. grocer, 272 Jackson
 Thutium Jacob, baker, Vallejo n Stock
 Tibbits S M. M D. 164 Montgomery
 Tibbey E S. messenger, Page, Bacon &
 co, 97 Montgomery
 Tice & White, merchant, 92 Montgomery
 Tichenor T S. auctioneer, 63 Sacramen-
 to, house 181 Stockton
 Tichenor, S W. auctioneer, 65 Sac
 Tierney Thos. cooper, 37 Leidsdorff
 Tile B A. laundry, 223 Pacific
 Tileston W M. leather, 96 Sansome
 Tilghman B. (colored) baker, 98 Coml
 Tillman F. blacksmith, 186 Sansome
 Tillman John, jeweler, 243 Washington
 Tillman Mrs J. dressmaker, 243 Wash
 Tillman W N. painter, 229 Clay
 Tillinghurst Wm. clerk, 159 Stockton
 Tilton Henry L. clerk, 95 Battery
 Times & Transcript office, 152 Clay
 Timmons S W. clerk, 116 Sansome
 Tingley Wm. billiard saloon, 152 Mont
 Tissott L C. importer, 172 Montgomery
 Tissott Paul, 133 Sacramento
 Titcomb A H. 62 Front
 Titcomb J H. bookkeeper, 34 Minna
 Titus John, butcher, 90 Pacific
 Titus T W. house cleaner, 260 Clay
 Tittell A. bricklayer, 51 Kearny
 Tittel E. painter, 51 Kearny
 Tittle E. mason, 109 Pacific
 Tittle F G. mason, 109 Pacific
 Tobias A I. 122 Mont and 118 Sac
 Tobias & co, 118 Sacramento
 Tobin E G. joiner, Washington n Stock
 Tobin Jas. auction and commission of Chi-
 nese goods, 111 Commercial
 Tobin & Duncan, auct Chinese goods, 111
 Commercial
 Todd Alvin, wines and liquors, 10 First
 Todd's Express office, 114 Montgomery
 Todd John, hotel, 112 Montgomery
 Todd C M. merchant, 58 Front
 Todd, Murphy & co, hotel, 112 Mont
 Toland H H. hardware, 90 California
 Toland H H. physician, 153 Mont
 Toland & Hart, hardware, 90 Cala
 Tom M. drayman, 90 Pine
 Tomich A J. fruit store, 165 Commercial
 Tomlin L. carpenter, Fremt n Harrison

- Tomkins E B. clerk, 168 Montgomery
 Thompkins Jas. drayman, 80 Pine
 Thompkins I. public house, 80 Pine
 Tompkins P W. Rasette House
 Tompkins T B. butcher, 285 Pacific
 Toomer P. painter, 131 Kearny
 Toomey D. blacksmith, 53 First
 Toomy H. coppersmith, 116 Battery
 Toomy Henry, merchant, 123 Sansome
 Tonge Thomas, white-washer, 107 Kearny
 Tongsan, Chinese store, 184 Sac
 Tongsing, washing, 174 Sacramento
 Topping A. clerk, 131 Montgomery
 Tordion H L. bar, 227 Pacific
 Torry E. com mer, 35 Battery
 Torry E N. carpenter, 136 Dupont
 Torry Niles, carpenter, 27 Sansome
 Torry Wm. carpenter, 27 Sansome
 Torry & Blanchard, com mer, 35 Bat
 Totten E J. boot & shoes, 134 Front
 Touchard G. clerk, 176 Montgomery
 Touchard Madam, Mansion House, 157
 Dupont
 Tower Chas. boiler maker, 61 First
 Townsend B E. lumber, Battery c Bush
 Townsend J B. atty at law, 118 Mont
 Townsend J S S. merchant, 71 Jackson
 Townsend M D. clerk, 229 Clay
 Townsend & Flint, lumber, Bat c Bush
 Toy Chas F. clothier, 23 Commercial
 Toy Danl, 169 Mission
 Toy Danl, clothier, 23 Commercial
 Toy, Danl & Son, clothier, 23 Coml
 Tracy Fred'k P. atty at law, 159 Clay
 Tracy J F. store yard, 121 Pine
 Tracy P. shoe maker, 119 Clay
 Tracy Wm N. builder, 323 Stockton
 Tranor Jas. police officer, 338 Dupont
 Trapet P. confectioner, 313 Dupont
 Travellers' Home, 60 First
 Travers E W. stock broker, 11 Sac
 Travis Geo. Rasette House
 Treadwell J P. attorney, 118 Mont
 Treadwell L L. com mer, 56 Battery and
 78 California
 Treadwell & co. com mer, Cala c Bat
 Treasurer S M Hospital, 92 Jackson
 Trench Joseph, architect, 141 Wash
 Trenner Miss. milliner, 65 Mont
 Trenis Jean, washing, 327 Dupont
 Trevor F. physician, 54 Broadway
 Trias Gamona, 292 Stockton
 Triest M. ostler, 115 Kearny
 Trille S. grocer, 312 Dupont
 Trimble J. physician, 162 Montgomery
 Trinity Church Episcopal, 126 Pine
 Tripp S G. gunsmith, 147 Washington
 Trouette H. physician, 45 Sansome
 Troup Wm. engineer, 49 First
 Trowbridge Geo. wooden ware, 137 Sans
 Trowbridge & Seymour, wooden ware,
 137 Sansome
 Truchot Thos blacksmith, 215 Jackson
 Truesdale S V. saloon, 148 Commercial
 Truett H B. grocer, 60 Front
 Truett M F. grocer, 6 Front
 Truett & Truett, grocers, 60 Front
 Trummel A. cabinet maker, 286 Dupont
 Tucker jr Chas. dlr in coffee, 243 Pacific
 Tucker G L. merchant, 44 Bush
 Tucker J T. importer and dealer in fine
 watches and jewelry, diamond and
 silver ware, &c., 125 Montgomery
 Tubbs A L. ship chandler, 49 Pacific
 Tung Gik, laundry, 291 Dupont
 Tung Sing, washing, 74 Pacific
 Tunnock Wm. liquors, 120 Pacific
 Turk Frank, atty at law, 137 Mont
 Turnbull John W. physician, 176 Mont
 Turnbull Wm. com mer, 85 Front
 Turnbull & Walton, com mer, 85 Front
 Turner D S. auctioneer, Bat c Halleck
 Turner G. carpenter, 59 Pine
 Turner Jas. seaman, 90 Pacific
 Turner R B. merchant, 102 Battery
 Turner T V. ostler, 115 Kearny
 Turner W B. Todd's Express, 114 Mont
 Turner V. Cus House, h 183 Dupont
 Tuska M. furnishing store, 191 Clay
 Tusselman J M. clerk, 92 Commercial
 Tutein Francis, bar, 188 Pacific
 Tuttle C. mason, 101 Kearny
 Tuttle C S. merchant, 71 Jackson
 Tuttle Jas C. Orleans Hotel, 179 Pacific
 Tuttle R M. machinist, 76 Pacific
 Tuttle & Laurence, merchants, 71 Jack
 Tyson W. Pioneer Club House
 Tyler F L. painter, 11 Liedsdorff

- Udell T. Magnolia, 162 Kearny
 Uleroy David, 73 Commercial
 Ullman M. cigars, 96 Commercial
 Ullman Morriss, California Exchange
 Ulmer S H. dry goods, 65 Leidsdorff
 Ulmer, Fiegenbaum & co, 65 Leidsdorff
 Ulrek J B. Tehama hotel
 Ulrich Thos. blacksmith, 129 Clay
 Umber John, hotel, 181 Pacific

Underhill Jacob, hardware, 58-Sansome
 Underhill M P. carman, 61 Montgomery
 Ungar Leopold, 68 Montgomery
 Unger A. clothing, 121 Sacramento
 Unger H. merchant, 82 Bush
 Ungerford Wm. musician, 59 Kearny
 Union Foundry, First n Mission
 Union House, 12 First
 Union Hotel, Kearny cor Merchant
 U S District Court room, 89 Merchant
 Upham G T. merchant, 51 California
 Upham Jas P. boarding, 57 Sansome
 Upham & McNab, boarding, 57 Sansome
 Upton Eugene, printer, 159 Montgomery
 house 169 Stockton
 Urban Geo. ship carpenter, 9 Mellus
 Urie J S. pilot, Bay hotel, Cunghm's whf
 Ustick W L. clerk, 137 California

Vaccrel Louis, fish, 19 N. World market
 Vaenberg E H. jeweler, 121 Kearny
 Vaiden Thos J. physician, Rassette house
 Vail D O. clerk, 133 Front
 Vail D P. capt steamer Confidence
 Vail Edward, grain dealer, 83 Wash
 Vail & Lawson, metal roofers, 33 Leids
 Vaill Jos F. roofer, 33 Leidesdorff
 Vaillant J. wines and liquors, 97 Mercht
 Vaillant & Brasseur, wines and liquors,
 97 Merchant
 Valentine Jas. tailor, 51 Montgomery
 Valentine T B. printer, 159 Mont
 Valey Henri, drayman, 52 Kearny
 Valey Mad H. 52 Kearny
 Van Allen Wm K. merchant, 86 Jackson
 Van Allen W R. Tehama hotel
 Van Antwerp, drayman, 144 Montg
 Van Bergen John, merehant, 138 Wash
 Van Bever Pierre, grocer, 219 Wash
 Van Bokkelen J B. Ashland saloon, 82
 Van Brunt R N. cor Wash and Powell
 Van Buren, trader, 224 Stockton
 Van Buren T B. lawyer, 90 Merchant
 Vance Jas. express wagon, 141 Mont
 Vance Thos. Mechanics' home, 26 First
 Van Court D W. steam mills, Mkt n First
 Van Court John, carriage trimmer, Mar-
 ket n First
 Van Crombrugge Alfred, 203 Stockton
 Vandenbergh Peter tailor, 17 Coml
 Vandenbos Therese, Wash n Powell
 Vanderhooft J G. sailmaker, 7 Sac

Vanderhooft & co, sailmakers, 7 Sac
 Vandermersche Lewis, syrup manufactory
 102 Merchant
 Vandermersche & Bilant, syrup manufac-
 tory, 102 Merchant
 Vandeusen P M. tailor, 250 Kearny
 Vandewater John, merchant, 321 Stock
 Vandewater John, builder, 137 California
 Vandewater R J. office, 51 Davis
 Van Doren W J. storage, 17 California
 Van Doren & co, storage, 17 California
 Van Dusen Mathew, ship builder, Rin pt
 Van Dyke Jas. coppersmith, 116 Front
 Van Dyke John, bookkeeper, 139 Sans
 Van Halle Cornelius, grain and flour, 110
 Kearny
 Van Holstein Joseph, stone cutter, Kear-
 ney n toll gate
 Van Landt J W. city physician, 206 Pac
 Van Loan M D. clerk U S apprais office
 Vanners J P. boarding house, 211 Mont
 Van Ness H. pilot, 16 Sacramento
 Vano Louisa, 298 Stockton
 Vanodek John, lighterman, Rincon point
 Van Pelt D. 204 Stockton
 Van Pelt John, capt steamer Antelope
 Van Pelt Chas. capt steamer Antelope
 Van Reed Henry, broker, 113 Sac
 Van Reed Jas H. broker, 113 Sac
 Van Reed & Bros. brokers, 113 Sac
 Van Riper H. machinist, Market square
 Van Shaic C M. Union hotel
 Van Stratton J H. clothier, 81 Coml
 Van Vegten Geo. 210 Washington
 Van Zandt, city physician, City Hall, of-
 fice 206 Pacific
 Varney Thos. auctioneer, 102 Coml
 Varney & co, auctioneers, 102 Coml
 Vassault F. com mer, 174 Mont
 Vassault F. agent, cor Pacific and Front
 Vasserot, Merle, Beroit, boots, 240 Dupt
 Vedder Peter, printer, 90 Pacific
 Venard G. wholesale dealer in ground cof-
 fee, 50 Kearny
 Venard & Margand, grnd coffee, 50 Kear
 Venjerhoets J C. cabinet mkr, 293 Stock
 Vennigerholz J G. family grcr, 146 Kear
 Verdier Emile, fancy goods, 152 Kearny
 Verdier Bel. fancy goods, 152 Kearny
 Verdier & Bros. fancy goods, 152 Kear
 Verdrono W H. Tehama hotel
 Ver Mehr Rev P L. cor Pow and Jack
 Verplanck jr Philip, merchant, 126 Coml
 Verplanck & McMullen, merc, 126 Coml

Vibbard P C. livery stable, 19 Battery
 Victor F. workman, 313 Dupont
 Vierville Emile C. trader, 408 Stockton
 Vigilant Fire company, 309 Stockton
 Vigne E. proprietor, 408 Stockton
 Vignes A. Hotel de Paris, 4 Sacramento
 Vignola Joseph, Mexican goods, 51 Sac
 Vignon E. merchant, 313 Powell
 Viner J H. merchant, 313 Powell
 Vigoureaux Augustus, shipmastr, 90 Pine
 Vilmin Joseph, baker, 52 Kearny
 Vinton W M. boots and shoes, 44 Coml
 Vinton & co, boots and shoes, 44 Coml
 Virgin Geo. shipping office, 11 Coml
 Vischer Ed. 107 Montgomery
 Von Ahn T A. laundry 394 Powell
 Von Hadeln J. grocer, 359 Powell
 Volkart John, cooper, 12 Leidesdorff
 Vonder Madein H. merchant, 12 Mellus
 Von Hadeln John, Vallejo n Powell
 Von Lengerke H F. com mer, 30 Battery
 Voorman Henry, grocer, 221 Jackson
 Voorman & co, grocers, 221 Jackson
 Vorhes John, blacksmith, 129 Clay
 Vosburgh S. steward, 78 Pacific
 Vulcan Foundry, 59 First
 Vrance & co H. importers and dealers in
 broadcloth, 176 Montgomery

Waber G. boots, 168 Clay
 Waddington A. grocer, 313 Dupont
 Wade John, liquors, 17 Sacramento
 " John E. baker, 356 Powell
 " O K. provisions, Battery n Jack
 " Simon H. painter, 145 Sansome
 " Wm W. hatter, 102 Sansome
 " & Lumley, liquors, 17 Sac
 " & Hall, hatters, 102 Sansome
 Wadie J. upholsterer, 152 Sansome
 Wadsworth H W. clerk, 159 Clay
 " J C L. attorney, 90 Mont
 " Wm R. mdze brkr, 129 Sans
 " & Ravesies, mdze brokers,
 129 Sansome
 Wainwright J E. county clk, City Hall
 Wair Andrew, carpenter, 279 Pacific
 Wakeman A O. Halleck c Liedesdorff
 " F O. Rasette House
 Wakelee C H. manager Mer Exchange,
 123 Sacramento
 Walderees Carl, saloon, 230 Pacific
 Wales Jona, imp boots & shoes, 174 Sans
 Walker Albert, watches, 92 Coml

" Asa, attorney, 39 Minna
 " Geo. laborer, 17 California
 " John, butcher, 5 Coml, 32 Sac
 " John, produce, Clark's Point
 " Solomon, (col'd) renovator, 173
 Washington
 " W. com mer, 110 Battery
 " Wm. cook, 319 Dupont
 " Wm. brick layer, 306 Pacific
 " W C. insp cus. Barge Office
 Wall C A. fruit, 90 Commercial
 " Peter, policeman, 244 Dupont
 Wallace Mrs. proprietress, 210 Jackson
 " Patrick, 260 Clay
 " R B. Franklin Hotel
 " Wm A. porter, 116 California
 Waller R H. attorney, 90 Merchant
 " Wm. washing, 380 Stockton
 " & Dodge. attorneys, 90 Mercht
 Wallis J S. city Baths, 145 Coml
 Waln jr Wm. clerk, Cus House
 Walsh John, Rasette House
 " Jas B. Rasette House
 Walter Fred'k K. brewer, Val'jo ab Stock
 " Geo F. clothing, 111 Mont
 " & Isaacs, clothing, 111 Mont
 Walton Wm F. com mer, Front c Clay
 Walz Benj. painter, 131 Kearny
 Wambold D M. clerk, 108 Merchant
 Wando Burgess, clerk, 87 Washington
 Warbus T A. 245 Sacramento
 Ward Frank, pub store kpr, Cus House
 " Jas G. storage, Market wharf
 " Philips, carpenter, Dupont n Cala
 " Samuel, Franklin Hotel
 " Samuel H. U S Assayer, 142 Coml
 " Thos. laborer, Market wharf
 Warden L. machinist, 20 Mellus
 " L S. agricult imp mkr, 24 First
 Wardle Thos. clerk, 326 Powell
 Wardlinger Chas. clerk. 174 Clay
 Wardwell A. notary public, 120 Mont
 " A M. book-keeper, 50 Cala
 " E T. baker, 82 Pacific
 " C O. merchant, 50 Cala
 " & co. com mer, 50 Cala
 Warner Abraham, clerk, 9 Commercial
 " J M. com mer, 27 Sansome
 " Wm. stock broker, 162 Mont
 Washburn E H. merchant, 62 Cala
 " H S. clerk, 60 Front
 " Jas. wines, 10 First
 " R W. express, 114 Mont
 " & co. com mer, 62 Cala
 & Todd, liquors, 10 First

- Washington Market, Kearny c Jackson
 " Mills, Market n First
 Waslung, washing, 214 Clay
 Wass S C. assayer, 89 Merchant
 " Molitor & co. assayers, 89 Mercht
 Waterman Jas. billiards, Union Hotel
 " Robt. ship master, 151 Stock
 " Richard, potter, 269 Clay
 " S. cigars, 152 Washington
 " & Buswiler, cigars, 152 Wash
 " & co. produce, 136 Front
 Waters Mrs. Arcade Saloon, 148 Kearny
 " G L. billiards, 152 Montgomery
 " Jas. Waiter, Rincon Point
 Waterson Daniel, machinist, Folsom c
 Beale
 Waterson Thos. machinist, 69 First
 Watkins Benj. bar room, 113 Mont
 " Joseph, boarding, Rincon Point
 " R G. cigars, 190 Kearny
 Watriss Mrs M C. boarding, 248 Clay
 Watriss Geo C. U S Assyer's office, 142
 Commercial
 Watrons Chas. merchant, 124 Sansome
 Watson Geo F. upholsterer, 206 Clay
 " Jas. oil man, 114 Broadway
 " J H. merchant, Mission c Second
 " J K. billiards, 155 Commercial
 " Jno R. com mer, Pacific c Mont
 " R S. com mer, 56 Sansome
 " Wm H. upholsterer, 206 Clay
 " & co. upholsterers, 206 Clay
 " J Morris, com mer, Pac c Mont
 Watters Jas. waiter, 22 California
 " J. tailor, 157 Sacramento
 Watts Mrs M. boarding, 35 First
 " Eben'r, carpenter, 399 Powell
 " Evan, carpenter, 399 powell
 Way Jacob, meat-stall, 1 J 3 Pac Mkt
 Wealer B G. Tehama House
 Weaver Chas. wheelwght, Vallejo n Stock
 Webb C C. stationery, 106 Clay
 " Hiram, com mer, 70 Pacific
 " J C. barber, 162 Montgomery
 " J W. laborer, 112 Pine
 " S P. atty and notary, 161 Mont
 " Samuel, flour mills, Jack n Front
 " J Harris, com mer, 70 Pacific
 " & Smith, barbers, 162 Mont
 " & co. paper ware house, 106 Clay
 Webber Gabriel, boot maker, 180 Clay
 Weber Jacob, watch maker, 117 Mont
 Webster D N. ship chandler, 21 Sac
 " H A. com mer, 50 Sansome
 " H. liquors, Battery c Cala
 " H C. carman, Sansome c Coml
- " Wm D. 50 Sansome
 Wedeles M. merchant, 63 Liedesdorff
 Weed J K. agent, 146 Montgomery
 " Jos. J P 1st township, 172 Pac
 " Jos. house, 337 Powell
 Wegener F D. carpenter, 58 Mont
 " F O. carpenter, 368 Powell
 Wehrle Alex. brewer. Vallejo n Stockton
 Weihe A. cigars, 161 Kearny
 Weil Eli, dry goods, 240 Clay
 Weill Samuel, brewer, 299 Dupont
 " Simon, brewer, 299 Dupont
 Weinshank A. clothier, 43 Pacific
 Wier J B. butter, 46 Front
 " W B. butter, 46 Front
 Welch Jas M. carpenter, 144 Jackson
 " John, machinist, 51 Commercial
 Welden David, merchant, 194 Mission
 " D K. produce, 10 California
 " & co. produce, 10 California
 Wells Alex. attorney, 90 Merchant
 " F. 135 Montgomery
 " Horace jr, clerk, 110 Sansome
 " J P. salesman, 141 Commercial
 " J B. attorney, 98 Merchant
 " J L, carriage maker, 91 Kearny
 " John, Franklin Hotel
 " Robt. storage, Market wharf
 " Wm V. agent, 140 Commercial
 " Fargo & co. express, 114 Mont
 " & co. R. storage, Market Wharf
 Weller Geo F. attorney, 159 Clay
 " & Southerland, attys, 159 Clay
 Welling J W. grocer, 299 Dupont
 " & Gridley, grocers, 299 Dupont
 Wellner Chas. trader, 200 Stockton
 Wendell John, lumber, 27 Battery
 Wendling Geo. Powell c Greene
 Wentworth E C. lumber, 27 Battery
 " N. grocer, 67 Pacific
 Wenzal G L. cooper, 120 Jackson
 Wertheimer L. cigars, 151 Sansome
 " clothier, 192 Washington
 Wertherman Ralphe, clerk, 172 Mont
 Werzee Hillman, brewer, Vallejo n Stock
 Wescott C B. ship smith, 20 First
 Wesetzky Jos. J. tailor, 162 Coml
 Wessel J. jeweller, 80 Pacific
 Wesley Chapel, 234 Powell
 West C H. stock broker, 137 Mont
 " C O. com mer, 136 Sansome
 " Isaac, clerk, 96-98 Battery
 " Thos J. 136 Sansome
 " Thos E. 109 Kearny
 Western R. machinist, Rincon Point
 " Wm K. com mer, 41 Davis

- Wetherbee H. com mer, 73 Cala
 Wetherby C M. lumber, 261 Powell
 Wethered J S. insp cus, Barge Office
 Wetmore E G. guager, basmt Cus House
 Wetsel G. ship carpenter, 9 Mellus
 " Geo. caulker, 61 First
 Weyterman L. meat stall, 17-19 Pacific
 Market
 Whalen Jeremiah, policeman, 244 Dupt
 Whalon N. blacksmith, 36 First
 Wheatley W H. bar room, 161 Front
 Wheaton Wm. com mer, 44 Minna
 Wheeler Alfred, attorney, 90 Merchant
 " Alonzo, merchant, 64 Sans
 " Chas. oilman, 114 Broadway
 " Frank, gymnasium, Verandah
 " G W. importer, 120 Sansome
 " John, builder, 252 Powell
 " R. drayman, 36 First
 " Rollin, hardware, 94 Battery
 " & Murray, 64 Sansome
 " & co. R. hardware, 94 Battery
 Wheelock A. carpet store, 145 Mont
 " A G. carpeting, 145 Mont
 " J. hotel 61 Montgomery
 " Mrs J. millinery, 206 Clay
 Whig Office, 146 Montgomery
 While D. porter, 82 California
 Whilden D. printer, 127 Sacramento
 Whipple L. machinist, 67 First
 " S B. proprietor Diana Saloon
 160 Commercial
 Whisted Edward, clothing, 35 Coml
 Whiston Ed D. grocer, 42 First
 Whitcombe A C. attorney, 159 Clay
 " M. mdze broker, 148 Sans
 White Aaron, Com'l Exch, 218 Kearny
 " A. merchant, 266 Powell
 " A M. broker, 88 Jackson
 " A S. printer, Trinity n Pine
 " H B. physician, 230 Wash
 " Chas L. 241 Sacramento
 " D. boarding, 3 Broadway
 " E A. insp cus, Barge Office
 " Elijah, physician, Virginia c Jack
 " F. millinery, 146 Sacramento
 " Frank, Arcade House, 29-31 Webb
 " Geo. merchant, 98 Battery
 " John, liquors, 156 Montgomery
 " John, hotel, 130 Mission
 " John C. lumber & iron, 27-29 Bat
 " Joseph, merchant, 230 Stockton
 " Philo, watchmaker, 174 Clay
 " Robt. bar, 169 Front
 " T J physician Stockton cor Jackson.
- White T H. clerk, 21 Commercial
 " W. attorney, 125 Pacific
 " W A. com mer, 134 Front
 " W H. merchant, 107 Jackson
 " W H. book-keeper, 334 Powell
 " W H. merchant, 156 Sansome
 " W M. Adams & co.'s Express, 99
 Montgomery
 " W. clerk, 120 Montgomery
 " & Tice, merchant, 92 Mont
 " & co. com mer. 8 Commercial
 " & Doherty, ship stores, 6 Coml
 " & Perkins, millinery, 146 Sac
 " & Storm, brokers, 88 Jackson
 " & Wentworth, lumber & iron, 27
 & 29 Battery
 Whiting B G. restaurant, 156 Mont
 " Jos P. clerk, 152 Mont
 Whitley Jas. laborer, 112 Pine
 Whitlock C. boots & shoes, 41 Coml
 Whitman J H. merchant, 229 Clay
 " S P. E A Hotel, 4 Coml
 Whitmore H M. restaurant, 190 Cala
 Whitney B F. Tehama Hotel
 " C J. captain str Sophie
 " F E. 153 Commercial
 " G A. 153 Commercial
 " Geo O. furniture, 159 Sac
 " H. clerk, 159 Sacramento
 " Mrs H B. saloon, 153 Coml
 " jr J. captain str Kate Kearny
 Whittier M T. carpenter, 182 Coml
 Whittle D. porter, 82 Califoroia
 " Deering, hardware, 104 Kearny
 " Mad. milliner, 104 Kearny
 Wickersham A. fruit, 92 Front
 " Henry T. clerk, 92 Front
 Wickersham Jas. steward, 78 Pacific
 Widman E C. dress-maker, 136 Sac
 Weiland Jacob, baker, Vallejo n Stock
 " John, baker, Vallejo n Stock
 Weiner J. dry goods, 149 Kearny
 " & co. dry goods, 149 Kearny
 Wight Geo. blacksmith, 67 First
 Wightman John, clerk, 181 Clay
 Wilber Jas. bowling, Union Hotel
 " M. builder, 27 Sansome
 Wilby H E. Vice Con Portugal, 71 Jack
 " H E. imp & com mer, 71 Jack
 Wilcocks Benj. Whig office, Mont c Clay
 Wilcox Jas. clothing, 26 First
 Wilde J W. banker, 143 Montgomery
 " Mrs. boarding, Broadway n Ohio
 Wilder H. store ship clerk, h 153 Keary
 " T J physician, Stock c Jackson

- Wilderberger Chas. butcher, 99 Bush
 Wiley S. auctioneer, 81 Coml
 " & Phillips, auctioneer, 81 Coml
 Wilgus J N. painter, 45 Pike
 Wilkey E H. painter, Fremt n Folsom
 Wilkins J M. Franklin Hotel
 " Walker, Clay n Stock
 Wilkinson Ross, insp cus, Barge Office
 Willan T W. agent, 72 Pacific
 Willess W H. 152 Pacific
 Willett Richard, carpenter, 334 Powel
 Willey Rev. S H. Mellus & Second
 " Otis F. waterman, Pine ab Mont
 William Frank. coffee stand, 27 Coml
 " Jos. servant, 16 Pine
 Williams Andrew, Kremlin, Dupont
 " A. attorney, 160 Clay, li 328
 Stockton
 " Alex. saddler, 90 Pacific
 " Chas. hotel, 79 Montgomery
 " Chas. steward str Ohio
 " C. finisher, Pacific Foundry
 " D. grain, 17 Battery
 " E. drugs, 132 Kearny
 " Ed. porter, Harrison n Beale
 " Geo. merchant, 344 Dupont
 " Geo. saloon, 39 Pacific
 " H B. clerk, 130 California
 " H C. books, 201 Clay
 " H F. builder, 74 Merchant
 " H G. clothing, 195 Clay
 " J. blacksmith, 67 First
 " John, blacksmith, 178 Mission
 " John H. clerk, 130 California
 " Jas L. Pacific Hotel, 35 Pacific
 " Jos. carpenter, 27 Sansome
 " Jas A. carpenter, 27 Sansome
 " Lewis, soda manufacturer, Val-
 lejo, bet Stockton and Dupont
 " Lewellyn, soda manfr, 246 Pow
 " R. tailor, 235 Stockton
 " Richard, bar, 362 Dupont
 " R J. agent, 43 Pike
 " Stephen, architect, 52 Mont
 " Wm A. carpenter, 3 Battery
 " W B. 3 Battery
 " W M. machinist, Fol cor Beale
 " Wm P. carpenter, 3 Battery
 " & Meiggs, lumber, 162 Mont
 " & Severance, soda manufactu-
 rers, Vallejo above Dupont
 Williamson E. painter, 118 Commercial
 " John, blacksmith, 75 B'dway
 Willip M. W. saloon, 247 Pacific
 Willis D. bar, 247 Dupont
 Willis H M. dry goods, 141 Sacramento
 " H P. com mer, 85 California
 " John, pilot steamer Jack Hays
 " Mrs M D. dry goods and millinery,
 141 Sacramento
 " & Son, dry goods and millinery, 141
 Sacramento
 Williston H C. books, 201 Clay
 Wilner Malcolm G. lodgings, 142 Clay
 Wilson A T. attorney, room 2, Tehama
 " Chas. cigars, 1 California
 " Chas. baker, 362 Stockton
 " Chas. porter, 25 Battery
 " C S. watchman, custom house
 " E. exchange, 85 Sansome
 " Ed A. saddler, 98 Sansome
 " Fred. laborer, 51 Commercial
 " F G. public house, 340 Stockton
 " Geo C. boarding, 43 Sansome
 " Geo W. gardener, Mission Dolores
 " Henry, brickmaker, Powell
 " John, saddler, 98 Sansome
 " John, livery stable, 19 Battery
 " J H. grain dealer, 46 Coml
 " Jas. machinist, 36 First
 " James, machinist, 69 First
 " Jas. public house, 148 Mission
 " Jas. merchant, 21 Mellus
 " J S. grocer, 217 Pacific
 " John, attorney, Cala n Mont
 " John, porter, 143 Clay
 " Gen John, lawyer, Fremont n Har
 " John, clerk, 73 Commercial
 " John, laborer, 112 Pine
 " J H. 154-156 Pacific
 " John N. painter, 90 Clay
 Wilson J A. 125 Front
 " J S. Broadway n Dupont
 " Jos. merchant, 101 California
 " Joseph, navy agent, 176 Dupont
 " Jos. shipmaster, 178 Dupont
 " Luther T. U S appraiser's store
 " Micajah, insp cus, barge office
 " M. printer, 127 Sacramento
 " Robt. ship carpenter, Har, Rin pt
 " S H. baker, 133 California
 " S H. boarding, 42 Commercial
 " Saml. produce, 156 Pacific
 " T A. Tehama house
 " W O. grocer, 217 Pacific
 " & co, grocers, 217 Pacific
 " & Son, saddlers, 98 Sansome
 " & Bole, Globe bakery, 362 Stock
 Wilton Nathl. machinist, 204 Stockton

- Win T. shoemaker, 78 Pacific
 Winans John C. com mer, 69 Jackson
 Winchester E H. saddler, 68 Sansome
 Windsor Chas. clothing, 41 Pacific
 " G H. 36 First
 " & Baker, clothing, 41 Pacific
 Winered Wm. blacksmith, 60 First
 Wing L. carpenter, 27 Sansome
 " Stephen, tinman, 107 Jackson
 Wingardner Chas I. tailor, 65 Kearny
 Wingate B F. clerk, h Second n Minna
 Wightman John, clerk, 181 Clay
 Winkley J F. merchant, 35 Minna
 Winn W L. steam candy manfry, 80 Coml
 Winslow G M. clerk, 143 Sansome
 " D T. hay and grain, 17 Battery
 " M. machinist, Folsome cor Beale
 " Michael, pub house, Fol n Beale
 " & Williams, hay & grain, 17 Bat
 Winter C. bookkeeper, 28 Battery
 " G. com mer, 28 Battery
 " John, merchant, 215 Wash
 " & Latimer, com mer, 28 Battery
 Wittman Jos. coffee saloon, 123 Coml
 Witter Frank, Howard house, 35 Pacific
 Wohap, Chinese laundry, 269 Dupont
 Wolf Frederick, crockery, 195 Kearny
 " J E. shirt depot, 143 Clay
 " Louis, printer, 118 Commercial
 Wolfe A. carpenter, 13 Pike
 " J E. carpenter, h Sac n Stockton
 Wolff Chas S. boarding, 77 Bush
 " Danl. com mer, 90 Jackson
 " Sig'd clothier, 67 Commercial
 " & co D. com mer, 90 Jackson
 " & Lutgens, Wm Tell house, 227 Pac
 Wong Chong, laundry, 47 Sansome
 Wood A. Eagle Foundry, Fremont n Mkt
 " Andrew, 136 Sansome
 " E. stevedore, 70 Front
 " Mad E. dressmaker, 201 Dupont
 " F H. Adams' express, 99 Mont
 " J C. Adams' express, 99 Mont
 " Henry, carpenter, 114 Bush
 " Hiram, eating house, 145 Sans
 " Hiram S. eating house, 165 Sans
 " J H. coppersmith, 69 First
 " P P. cabinet maker, 196 Kearny
 " Thos. 201 Dupont
 " Wm. public house, Fremont c How
 " Wm. market, 5 Coml and 32 Sac
 " Wm H. com mer, 136 Sansome
 " W O C. eating house, 145 Sans
 " Z. mason, 31 Pike
 Wood & co, stevedores, 70 Front
 " & Walker, market, 32 Sacramento
 " & West, com mer, 136 Sansome
 Woodin Stephen, Franklin house
 " & Hill, Franklin house
 Woodruff E. merchant, 64 Sansome
 " S F. hardware, 93 Kearny
 " & co, hardware, 93 Kearny
 Woods Geo. finisher, Alta Foundry
 " H P. clothier, 165 Washington
 " Josephine, boarding, 216 Wash
 " J C. com mer, 59 Pine
 " J C. Adams' express, 99 Mont
 " & co express, 59 Pine
 Woodward E. Adams' express, 99 Mont
 " F S. clerk, 203 Washington
 " R B. restaurant, 119 Sac
 Woodworth & co F A. importers piano
 fortes, 130 Clay
 Woodworth John, 9 Drum
 Woolfolk A B. 198 Washington
 Wordsworth S E. U S weigher, cus house
 Worden L S. clerk, 24 First
 Worrill A C. fruit, 90 Commercial
 Worlock W. blacksmith, 105 Kearny
 " John, blacksmith, Val ab Stock
 " & Boothby, blaksmths, 105 Kear
 Wozencraft Dr. U S indian commissioner,
 Washington cor Stockton
 Wray Jacob, market, 100 Commercial
 Wright Geo. 165 Stockton
 " J. actor, 224 Clay
 " G W. banker, 185 Kearny
 " Henry, merchant, 279 Jackson
 " James, boatman, 3 Commercial
 " Thos. attorney, 135 Montgomery
 " Thos. 279 Jackson
 " Stephen T. prod and com, 94 Front
 Wrigley Joseph, Rasette house
 Wulf S W. watchmaker, 199 Clay
 Wunnberg M H. public house, 62 Coml
 " & co, boarding house, 62 Coml
 Wurtenburg S. cigars, 54 Commercial
 " & co, cigars, 54 Coml
 Wyckoff Geo. imp grocer, 85 Wash
 " & co, imp groceries, 85 Wash
 Wylie J W. clerk, 116 Sansome
 Wyman J P. blacksmith, 43 Webb
 " & Huntington, blkshts, 43 Webb
 Wynn J B. importer, 127 Cala
 Wyse N H. merchant, 66 Jackson
 Yale Gregory, attorney, 118 Montgomery
 h 139 Stockton

Yangre Chas. bricklayer, Fol n Fremont
 Yates C. boots and shoes, 167 Mont
 Yellett Geo. carman, 96 Battery
 Yerkin Jos. clerk, 73 Battery
 Ye Tong, China merchant, 171 Sac
 Younger M. laborer, 62 Montgomery
 Young C B. broker, rear 167 Wash
 Young J W. printer, 210 Washington
 Young Peter, machinist, Market square
 Young Thos. Dundee House, 94 Pacific

Zabriskie E A. insp cus, barge office
 Zalen Wm. laborer, 47 Pacific
 Zane John, saddler, 156 Sacramento
 Zane & Ellinghouse, saddlers, 156 Sac
 Zantzinger L F. clerk U S apprais office
 Zeile Dr. 142 Sacramento
 Zeil Gust. com mer, 94 California
 Zeil, Bertheau & co, merchants, 94 Cala
 Zimmermann C. bar, 210 Kearny
 Zolver Jacob, barkeeper, 85 Sansoms
 Zolver John, waiter, 85 Sansome

PARKER'S CITY DIRECTORY OFFICE

— A N D —

GENERAL ADVERTISING AGENCY,

No. 11 Parsons' Fire Proof Brick Building, Nos. 38 & 40

CLAY STREET SAN FRANCISCO.

ADVERTISEMENTS

INSERTED IN ANY OF THE PAPERS OF

CALIFORNIA, OREGON,

OR THE

ATLANTIC STATES.

Rents and Accounts Collected.

SUPPLEMENT.

NAMES RECEIVED TOO LATE FOR INSERTION, ERRORS, REMOVALS, &c.

- Abbott & Dore, Sacramento wharf
 Abernethy, Clarke & co, Sac wharf
 Adler Lewis, import grocers, 69 Sac
 Adler, Janssen & co. impt grocers, 69 Sacramento
 Aitken & co. Charles C, com mer, 71 California
 Aldrich E S. physician, Jones' Hotel
 Allan George T, com mer, 130 & 132 Clay
 Allan, McKinlay & Lowe, 130 & 132 Clay
 Alvarez F S. com mer, 125 Jackson
 Annan, Talmage & co. com merchts, 88 alifornia
 Annis Wm, shipjoiner, Battery n Pacific
 Annis, Craig & co, shipjoiners, Battery n Pacific
 Archer h arles, carpenter, 26 First
 Archer L. attorney, 135 Montgomery
 Arrington & co. W. com mer, 68 Cala
 Arrowsmith D B. com mer, 51 Clay
 Atwill & co. Jos F. music and fancy goods, 172 Washington
 Babcock Wm F. N Y & S F S S Line. 132 Clay
 Bacon T H, com mer, Battery n Jack
 Bacon J S, com mer, Battery n Jackson
 Baker E D. attorney, 153 Montgomery
 Baker Frank, upholsterer, 139 Mont
 Barber Wm. attorney, 159 Clay
 Barnett D. importer, 104 Montgomery
 Bates Geo C. attorney, 91 Merchant
 Bayley R P. crockery, 176 Montgomery
 Beatty jr Samuel G. 142 Washington
 Beckwith A C, restaurant, 66 Coml
 Bell James, com mer, 116 Battery
 Bell & McElwee, upholsterers, 202 Clay
 Bendixon George, auc & com, 119 Sans
 Benham Calhoun, U S Dist Atty, 89 Merchant
 Benjamin John, express, 101 Mont
 Bennett Robert H, com mer, 45 Sac
 Berenhart, Jacoby & co, importers dry goods, 72 Montgomery
 Berry Edward, liquors, 28 Sacramento
 Berry R N, mdze broker, 64 Front
 Biden Chas S, Comp's office, City Hall
 Bingham J W. com mer, 181 Sansome
 Bingham & Reynolds, com mer, 181 Sansome
 Blackstone & co. N, flour mills, 44 Sac
 Block Daniel, clerk, 173 Clay
 Bonney George, clerk, 139 Montgomery
 Booraem H T, attorney, 90 Merchant
 Booraem & Hughes, attorneys, 90 Mrcht
 Botts C T, attorney, 139 Commercial, h 228 Stockton
 Bourne F W, express, 101 Montgomery
 Bowers C E, express, 101 Montgomery
 Bowman J Soule, attorney, 153 Mont
 Bowman S M attorney, 153 Montgomery h Kearny c Greenwich
 Boyd James T, attorney, 159 Clay
 Boyle A A, com mer, 68 Sacramento
 Brainard P H, express, 101 Montgomery
 Brenheim Maurice, confectioner, 223 Sac
 Brien John, drugs, Dupont n Pacific
 Brierly Rev B, pastor 1st Bapt church, Jackson ab Powell
 Bridsmade P A, St Francis Hotel
 Broderick J S, express, 101 Mont
 Bronsnan C L, attorney, 135 Mont
 Brooks George A, stoves, 87 Wash
 Brooks R C, shipwright, Fremont, bet Market and Mission
 Brown George, Mercantile Hotel
 Brown J D physician, 176 Montgomery
 Brown J G, vet'y surgeon, 138 Mont
 Brown Samuel C, 114 Battery
 Brown & Mason, physicians, 176 Mont
 Bryan E H, stoves, 110 Sansome
 Buckelew M S, grocer, 205 Clay
 Buckelew & Sherman, grocers, 205 Clay
 Burch Wm S, mason, Sutter ab Mont
 Burgoyne G F, merchant, 127 Calia
 Bushnell Wm H, civil engineer, 137 Cala
 Cadue, Hunter & co, California wharf n Drum
 Cady D W, contractor, Bdway c Sans
 Cahoon E B, restaurant, 66 Commercial
 Caldwell jr John, grocer, 107 Front
 Cladwell & co, grocers, 107 Front
 Cardozo J N, attorney, 135 Montgomery
 Cargill S H, 77 Kearny
 Carle & co. A J, com mer, 99 Battery
 Carman B R, physieian & druggist 203 Washington

- Carman & Martin, physicians & druggists, 203 Washington
 Castle Frederick, merchant, 43 Sac
 Castle Goodman, merchant, 43 Sac
 Castle Michael, merchant, 43 Sac
 Castle, Bros, merchants, 43 Sacramento
 Chandler Chas, agent, 49 Pacific
 Chase R P, physician, Bush c Sansome
 Chittenden N W, office 104 Mont
 Chrysler & Van Reusselaer, com mer, 54 Front
 Clark Hiram C, attorney, 134 Mont
 Clarke E Z, auc & com, 96 Battery
 Clarke Francis, clerk, 76 Jackson
 Clayton F D, clerk, Custom House
 Coe F H, produce, 44 Clay
 Colgan E P, saloon, Sacramento c Sans
 Colman J W, 146 Clay
 Colvill & co. merchants, 8 Commercial
 Comins P B, gunsmith, 125 Commercial h 132 Dupont
 Compton C S, merchant, Mont c Sac
 Cook Fred'k, engineer & contractor, 49 California
 Cooke Wm. B, bookseller & stationer, 153 Montgomery
 Crittenden A P, attorney, 138-140 Clay
 Crittenden, Inge & Martin, attorneys, 138-140 Clay
 Crockett J B, attorney, 153 Montgomery
 Cross Richard, teamster, 63 Battery
 Crocket & Baker, attys, 153 Mont
 Dale Richard, real estate, 64 Broadway
 Darling Wm A, com mer, 102 Battery
 Davidson D, com mer, 123 Mont
 Davidson & Bros, com mer, 123 Mont
 Davis H L, produce, 42 Clay
 Dean L F, agent, 49 Pacific
 DeCracke J, stoves, 156 Sansome
 DeFremery J, consul for Mecklenberg, 168 Sansome
 DeGraaf & Webster, ship chandlers, foot Sacramento
 Del Vecchio Chas, merchant, 147 Bat
 Dennis & co. G, wire-worker, 24 First
 Derby & co, com mer, 269 Jackson
 De Ro Charles, auctioneer, 119 Sansome
 De St Ours F J, dry goods, 159 Kearny
 Dexter Henry S, engineer US dry dock, 156 Sansome
 Dietz J W, lamps, 187 Montgomery
 Dietz & co, George, lamps, 187 Mont
 Dodge H L, attorney, 153 Montgomery
 Dry Dock, (U S) office of engineer, 156 Sansome
 Dukes & co. M,
 Duncan James, carp & joiner, 42 Davis
 Duncan & Wilkinson, carpenters & joiners, 42 Davis
 Dwinelle John W, attorney, 90 Merchant
 Eagle Foundry, Fremont c Market
 Edwards E S, importer, 103 Battery
 Ellis A J, 123 Montgomery
 Ellis Moses, imp and jobber, 61 Battery h 248 Powell
 Ellis & Pierce, importers & Jobbers, 61 Battery
 Eveleth & co. S C, com mer, 50 Cala
 Everett E S, importer, 103 Battery
 Ewer Ferdinand, editor, 152 Clay
 Eyre M D, city assessor, City Hall
 Fair & co. Wm D, com mer, 43 Cala
 Fairbanks & co. H W, imprtr hardware, 97 Battery
 Fairfield & Reilly, com mer, 69 Clay
 Falkner E R, com mer, 116 Battery
 Falkner, Bell & co. com mer, 116 Bat
 Feldheim M, merchant, 94 Mont
 Feldheim S, merchant, 94 Mont
 Fennis C G, attorney, 90 Merchant
 Fensier L & F, merchant, 195 Kearny
 Fishbourne & Ross, brewers, cor Jesse & Jane
 Fisler G M, 202 Clay
 Fort J A, express, 114 Montgomery
 Floating Bethel, (church) 82-84 Davis
 Frank L, liquors, 149 Front
 Fredonyer A, physician, 75 Mont
 Frontin Joseph, Danish consul, 130 Clay
 Gale George A, produce, 64 Clay
 Galley L, imprtr wines, 64 Front
 Garcia J, Peruvian Consul, 161 Mont
 Gardner George M, painter, 124 Sans
 Garrioch A, com mer, 98 California
 Gassert H L, importer cigars, 132 Kearny
 Gilman C H, attorney, 138-140 Clay
 Globe Hotel, 243-245, Dupont
 Godley Franklin, clerk, 113 California
 Godley Montgomery, clerk, 113 Cala
 Goodwin C R, com mer, 158 Battery
 Goodwin Henry L, 137 Pine
 Goodwin & co. com merchts, 158 Battery
 Goodwin & co. 137 Pine
 Gordan Archld O, express, 155 Mont
 Gordon George, iron founder, (Vhlgan Fonndry,) office 31 Battery
 Gorham A, attorney, 118 Montgomery
 Goyetche G, imp cigar, 150 Washington
 Griswold J C, Directory office, 138 Clay
 Gronfier & co., Jne, agents, 64 Front

- Guerin & co. J, dry goods, 137 Sac
 Hackett John K, city attorney, 163 Mont
 Hamilton T P, com mer, 45 Sacramento
 Hamilton & Bennett, com mer, 45 Sac
 Hart Wm, attorney, 140 Clay
 Haskell D H, express, 99-101 Mont
 Hastings, Thomas & Morse, attorneys,
 90 Merchant
 Hawley B C, hardware, 85 Cala
 Hawley Mhas A, hardware, 85 Cala
 Hawley F S, hardware, 85 California
 Hawley & co, hardware, 85 Cala
 Hazen Kelsey, contractor, Broadway c
 Sansome
 Hazen, Pitcher & Cady, contractors,
 Broadway c Sansome
 Henriques Jos, County Recorder's Office
 Herze J, restaurant, Commercial c Front
 Hewlett P B, real estate, Bartol street
 Hitchcock C E, com mer, 158 Battery
 Hitchcock John A, attorney, Cala
 Horan J C, 123 Sansome
 Hoffman D B, physician, 43 California
 Holmes Aaron, water works, 65 Pacific
 Hoskiins Edward, com mer, Jackson c
 Front, h 344 Stockton
 Howes & co, furniture, 180 Mont
 Hoskins & co. com mer, Jack c Front
 Hudson Geo A, merchant, 88 California
 Hutchings U P, com mer, 62 Front
 Hutton G M, Alta Foundry, Mkt square
 Hutton J F, auc & com, 116 Sansome
 Inge S W, attorney, 140 Clay
 Isaacs Mark, baker, Bartol st
 Janes Henry B, U S Dist Court room, 89
 Merchant
 Janssen Edmund, grocer, 69 Sac
 Johnson M A, attorney, 153 Montgomery
 Johnson G H, dag'n, 136 Montgomey
 Johnson & Barber, attorneys, 153 Mont
 Jessup Isaac, clerk, 79 Washington
 Johnson & co, Geo C, iron, 36 Battery
 Johnson Wm Neely, store-keeper, U S B
 Warehouse, Union st
 Joseph J B, watch maker, 175 Clay
 Joseph L B, watch maker, 175 Clay
 Joseph, Bros, watch makers, 175 Clay
 Josselyn Geo M, ship chandler, Market
 st wharf
 Keeleher Thos. boarding, 68 Broadway
 Kemman & co, J W. 62 Battery
 Kennedy J S, merchant, 134 Clay
 Kent & co, W D. produce, 44 Clay
 Kewen E J C, attorney, 153 Mont
 Kilduff P D, bank exchange, 162 Mont-
 gomery, h 34 Virginia street
 Lagoarde & Runkel, pistol gallery, 206
 Washington
 Lang Chas E, sign painter, 124 Sans
 Lang & Gardner, sign painters, 124 Sans
 Le Cacheux J & Galley, importers wine
 64 Front
 Leonard E W, land agent, Montgomery
 Lentell J, carriage maker, Cala c Webb
 Lester Peter, (colored) boots and shoes,
 126 Montgomery
 Lilley S, stationery, 106 Clay
 Lobdell John, clothing, 162 Clay
 Lockwood R A, attorney, 163 Mont
 Lockwood Jared, shipwright, Fremont,
 bet Market and Mission
 Lockwood & Brooks, shipwrights, Fre-
 mont, bet Market and Mission
 Lockwood & Hammond, attorneys, 153
 Montgomery
 Luke, Mann & Wood, eagle foundry,
 Fremont n Market
 Mack J N, produce, 64 Clay
 Mack & Gale, produce, 64 Clay
 Martin W H, attorney, 138-40 Clay
 Martinon A, merchant, 138 Jackson
 Mason E H, physician, 176 Montgomery
 Matheson R, city comptroller, h Jackon,
 cor Virginia
 McAllister Hall, attorney, 137 Mont
 McAllister, Edwards & Rose, attorneys,
 137 Montgomery
 McCauley T, real estate, 69 Broadway
 McCrakan John, attorney, 162 Mont
 McCreery A B, Clay n Front
 McDougal, Haight & Sharpe, attorneys,
 98 Merchant
 McElwain J, broker, 109 Battery
 McElwee J V, upholsterer, 202 Clay
 McMillan and Toland, physicians, 153
 Montgomery
 McMullen G O, imp liquors, 69 Front
 Meighs & co, Richard, restaurant and
 manufactory of candy, 66-68 Coml
 Meyer Danl, imp cigars, 144 Wash
 Mickle E, com mer, 109 Battery
 Montes Luis, imp cigars, 106 Clay
 Moore, attorney, 90 Merchant
 Morgan A W, hotel, cor Clay and Dupt
 Morrison jr, John C, merchant 139 Wash
 Morrison & Archer, attorneys, 135 Mont
 Morrison N Roderick, N. atty, 135 Mont
 Morse H B, stoves, 47 Sacramento
 Morse & Kilgore, stoves, 47 Sacramento
 Moses A J, merchant, 102 Battery
 Musson Eugene, attorney, 137 Mont

- Muzzey Chas. bookkeeper, 110 Battery
 Naglee Henry M. real estate, 153 Mont
 Nahl Chas. corner Kearny and Sac
 Nautre P A. attorney, 128 Commercial
 O'Conner M T. J Peace, 4th township,
 office Montgomery cor Bush
 Packer D F. 77 Kearny
 Packer & Cargill, 77 Kearny
 Parker Wm. attorney, 138-140 Clay
 Parks L W. merchant, Coml cor Leids
 Parsons Chas. com mer, 45 Sacramento
 Parsons Levi, attorney, 148-140 Clay
 Parsons & Cook, attorneys, 138-40 Clay
 Pennycook J. confectioner, 130 Sans
 Pfaff Geo. 167 Washington
 Pitcher John, contractor, Bd'way c Sans
 Polhemus C B. 111 113 California
 Reynolds O A. com mer, 181 Sansome
 Rhodes E A. attorney, 98 Merchant
 Roberts E C, engraver, Directory office,
 138 Clay
 Rhodes W H. attorney, 98 Merchant
 Ruhling, Edlefson & co, 138 Jackson
 Sanjurjo & co. merchants, 171 Sansome
 Schaeffer F B. warehouse clk, cus house
 Schenck H. veterinary surgeon, 163 Sac
 Schuerman F. physician, Leids cor Clay
 Scouler John, cabinet maker, 127 Kear
 Scott, J. W., Printer, Wash near Stock.
 Selden H J. liquor, 78 California
 Selden & Turner, liquor, 78 California
 Seymour E P. wood and willow ware,
 108 Clay
 Sayer & Smith, hardware and iron, 48
 Sansome
 Shaw Thomas agricultural implements,
 164-166 California
 Sherman Chas W. grocer, 205 Clay
 Simson Robt. attorney, 104 Montgomery
 Smilie E R. physician, 159 Montgomery
 Smilie J H. dentist, 159 Montgomery
 Smith Geo C. ship chandler, Mkt wharf
 Smith Sidney V. attorney, 137 Mont
 Smith Wm F. attorney, 153 Mont
 Smith jr Randall, saloon, Sansome c Sac
 Smith George Alex. saloon, 150 Mont
 Snock Ed. tinman, 141 Washington
 St Dennis Madame, diviner, Union near
 Dupont
 Stevenson J D. land agent, 138 40 Clay
 Strong Chas L. stationer, 139 Mont
 Sullivan E L. merchant, 137 Mont
 Swain J C. 114 Broadway
 Sweeney George F. Merchants' Ex, 122
 Sacramento
 Sweeny Miles D, 94 Clay, h Broadway
 c Mason
 Still J H. bookseller, 126 Commercial
 Taylor, E W. attorney, 159 Clay
 Tharpe Eugene H. clerk sup court
 Thomas O H. attorney, 153 Mont
 Timmermann & co, J B. brokers, 116
 Sansome
 Turner C O. liquors, 78 California
 Vanantwerp Charles F. drayman, 144
 Montgomery
 Van Bokkelen J L. Ashland saloon, 82
 Sansome
 Verplank jr, Philip, imp liquors, 69 Front
 Verplank & McMullen, importers liquors
 69 Front
 Waller R H. attorney, 153 Montgomery
 Waller & Dodge, attorneys, 153 Mont
 Warren W S imp clothing, 99 Battery
 Weinzell Joseph, grocer, 107 Front
 White E. physician, Virginia cor Jack
 White T J. physician, Stockton c Jack
 Wilkinson Ed. carpenter, 42 Davis
 Williams Henry F. com mer, 43 Cala
 Winter John, 215 Washington
 Wilson J S. com mer, 76 Jackson
 Wilson & co, W O. com mer, 76 Jack
 Wright S H. imp clothing, 99 Battery
 Watson Wm H. upholstery, 148 Clay
 Watson Geo F, upholstery, 148 Clay
 Whitmore H M, com mer, 52 - 54 Cala
 Wilder Hiram, S S agent, 153 Kearny
 Wilder Waldo H. actor, 153 Kearny

LEGAL DIRECTORY.

- AUSTEN E G, attorney and counsellor at law, notary public and commissioner for California; Office No 10 Wells' building, 159 Clay street, corner Montgomery.
- BAGLEY DAVID T, attorney and counsellor at law and public administrator, No 127 Montgomery st.
- BARTLETT (Earl) & RYAN (R F), attorneys and counsellors at law, 123 Montgomery st.
- BATES (George C) & RICE (James jr) attorneys and counsellor at law, procurators in admiralty and notaries public, in the U S Dist Court House, 89 Merchant street.
- BENHAM CALHOUN, U S Dis attorney; U S Dist Court Room, No 89 Merchant st.
- BOORAEM (H Toler) & HUGHES (C J), attorneys & counsellors at law and notaries public; Bolton, Barron & co's building, 90 Merchant st.
- BOYD JAMES T, attorney and counsellor at law and notary public; Wells' building, 159 Clay st.
- BROWN, (H.) PRATT (James,) & TRACY (F P), attorneys and counsellors at law; Rooms Nos 6 & 7 Wells' building, 159 Clay st.
- CHIPMAN & FREELON, attorneys & counsellors at law and notaries public; No 161 Montgomery st.
- CHITTENDEN N W, attorney and counsellor at law; No 104 Montgomery st, Adams' building.
- CLARK HIRAM C, attorney and counsellor at law, notary public and commissioner for New York; Office over Drexkl, Sather & Church's banking house, corner Montgomery and Commercial streets.
- CLARK, TAYLOR & BECKH, attorneys and counsellors at law, and notaries public; Wells' building, southwest corner Montgomery and Clay sts, entrance No 159 Clay st.
- CRITTENDEN, INGE & MARTIN, attorneys and counsellors at law; Parson's building, room 1 & 2 No 138 & 140 Clay street.
- CROCKETT (J B) & BAKER (E D) attorneys and counsellors at law; Naglee's building, corner of Merchant and Montgomery streets, entrance 153 Montgomery street.
- ELY ALEXANDER, attorney & counsellor at law; Bolton, Barron & co's building No 90 Merchant st, boards at Oriental Hotel.
- FENNER CHANNING G, attorney and counsellor at law; Office 3d floor Bolton & Barron's building, No 90 Merchant st.
- FURMAN MATHEW H, attorney and counsellor at law and notary public, 162 Montgomery st.
- HACKETT & JUDAH, attorneys and counsellors at law, 163 Montgomery.
- HACKETT JOHN K, notary public and city attorney; No 163 Montgomery street, over Burgoyne & co's banking house.
- HALLECK, (H W) PEACHY, (A C) BILLINGS (Fred'k) & PARK, (T W,) attorneys and counsellors at law, corner Montgomery and Merchant sts, entrance No 90 Merchant st.
- HABMLY THOS. C, attorney & counsellor at law, Argenti's building, 135 Montgomery st.
- HASTINGS, THOMAS & MORSE, counsellors and attorneys at law, corner Merchant and Montgomery streets, entrance No 90 Merchant st.
- JANES (H P) NOYES (G F) & BARBER (Wm) attorneys and counsellors at-law, Wells' building, corner of Clay and Montgomery streets, entrance on Clay street
- JOHNSON (C A) & THOMAS (O H) attorneys and counsellors-at-law, Naglee's building, 153 Montgomery, corner of Merchant street

- KEWEN E J C.** attorney and counselor at-law, Naglee's building, No 153 Montgomery street, corner Merchant
- LOCKWOOD (R A) & HAMMOND (A A)** attorneys and counsellors-at-law, Naglee's building, 153 Montgomery street
- MACKINLEY EDWARD,** attorney & counsellor-at-law, Adams & Co's building, 104 Montgomery street
- McALLISTER, (Hall) EDWARDS (Jonathan) & ROSE (Julian R)** attorneys and counsellors-at-law, 137 Montgomery street
- McCRIGHT ROBERT,** attorney and counsellor-at-law, No 163 Montgomery street, over Burgoyne & Co's Banking House
- McDOUGAL, HAIGHT & SHARP,** attorneys and counsellors-at-law, Bolton, Barron & Co's building, 98 Merchant street
- McILVAINE CHAS J.** attorney and counsellor at-law, notary public, and commissioner of Kentucky and Ohio; office No 10, Wells' building, 156 Clay street, corner of Montgomery
- MERRILL ANNIS,** attorney and counsellor-at-law, 159 Montgomery street, over Cronin & Markley's clothing store
- MORRISON (R N) & ARCHER (L),** attorneys and counsellors-at-law, Argenti's Building, No 135, Montgomery street.
- MUSSON EUGENE,** attorney & counsellor-at law, No. 137 Montgomery street.
- NORTON EDWARD,** attorney & counsellor at-law, room No. 15, Wells' building, No 159 Clay street, corner of Montgomery.
- PLATT GEO. K.** attorney and counsellor-at-law, 160 Clay street, corner of Montgomery; over Tallant & Wilde's Banking House.
- RHODES E A.** attorney and counsellor-at law, notary public and commissioner for Missouri, North Carolina, and Louisiana; room No 9, third floor, Bolton, Barron & Co's building, No 98 Merchant street.
- SANDERS (G J H) & PARKER (SAM'L H)** attorneys and counsellors-at-law, notaries public, and commissioners for New Hampshire; Bolton Barron & Co's building, No 98 Merchant street.
- SAUNDERS & HEPBURN,** attorneys and counsellors-at-law, No 127 Montgomery street.
- SIMSON ROBERT,** attorney & counsellor-at-law, and notary public, No 104 Montgomery street, Adams & Co's building.
- SLOAN (E W F) & RHODES (W H)** attorneys and counsellors-at-law, room No 9, third floor, Bolton, Barron & Co's building, No 98, Merchant street.
- SHITH GEO. ALEXANDER,** attorney and counsellor-at-law, No 150 Montgomery street
- SMITH SIDNEY V.** attorney and counsellor-at-law, and commissioner of deeds for Pennsylvania, 131 Montgomery
- SMITH WM FOWLE,** attorney and counsellor-at-law, and notary public, Naglee's building, 153 Montgomery street, corner of Merchant.
- VAN BUREN C B.** attorney and counsellor-at-law, Bolton. Barron & co's building, 90, Merchant street.
- WALLER (R H) & DODGE (H L)** attorneys and counsellors-at-law, Naglee's building, 153 Montgomery, corner of Merchant street.
- WEBB STEP. P.** attorney and counsellor-at-law, notary public, and commissioner for Massachusetts and a Mine No 161 Montgomery street, one door south of Burgoyne & Co's Banking House.
- WHEELER ALFRED,** attorney and counsellor-at-law, notary public, and commissioner for Connecticut, Bolton, Barron & Co's building, No 90 Merchant street, corner of Montgomery
- WILSON JAMES,** attorney and counsellor-at-law, notary public, and commissioner for the State of New Hampshire; office second floor of Argenti's building, 135 Montgomery street

COMMISSIONERS OF DEEDS.

U. S. COMMISSIONERS OF DEEDS NORTHERN DISTRICT OF CALIFORNIA.

John A Monroe, Henry B Janes,
Office in the U S District Court Rooms, 89 Merchant street.

COMMISSIONERS OF DEEDS FOR OTHER STATES.

- Alabama*—C J McIlvane, William Rabe.
Connecticut—J McCrakan, L W Sloat, William Rabe, Alfred Wheeler.
Florida—Gregory Yale, William Rabe.
Georgia—Gregory Yale.
Illinois—T N Cazneau.
Indiana—William Rabe.
Iowa—William Rabe.
Kentucky—C J McIlvane.
Louisiana—T N Cazneau, E A Rhodes.
Maryland—L W Sloat, T N Cazneau, S G Wheelon
Maine—T J Moore, S P Webb, Wm Rabe.
Massachusetts—L W Sloat, Thos N Cazneau, S P Webb, E G Austin.
Minnesota—L W Sloat.
Michigan—William Rabe.
Mississippi—E A Rhodes
North Carolina—William Rabe, E A Rhodes.
New Hampshire—J Vincent Browne, George K Platt, Samuel H Parker, Jas
 Wilson.
New Jersey—John S Hager.
New York—John Edwards, L W Sloat, T J Lippett, H C Clark.
Ohio—S W Holliday, C J McIlvane.
Pennsylvania—S V Smith—C McDelany, S W Sloat, T N Cazneau, Wm
 Rabe, F J Lippett, S G Wheelon, C J McIlvane, J S Hager.
Rhode Island—F J Lippett, J V Browne, L W Sloat, T N Cazneau, Wil-
 liam Rabe.
South Carolina—T N Cazneau, Gregory Yale, William Rabe.
Tennessee—E J Moore, William Rabe.
Texas—T N Cazneau, William Rabe.
Virginia—S G Wheelon, L W Sloat, T N Cazneau.
Vermont—George K Platt, William Rabe.
Wisconsin—Joseph Shannon.

INDEX.

Advertisements, Index to, last page of book,	9	Appendix.
Alderman, and Assistants, - - - - -	9	Appendix.
Almanac, - - - - -	22—23	“
Appendix—follows Supplement		
Associations, Benevolent and Social, - - - - -	18—19	“
Board of Education, - - - - -	21	“
Chamber of Commerce, - - - - -	7	“
Churches, - - - - -	20—21	“
City Officers - - - - -	9	“
City Wards, Boundaries of - - - - -	3	“
Commissioners of Funded Debt, City, - - - - -	10	“
Commissioners of Funded Debt, County - - - - -	9	“
Commissioners of Deeds for other States, - - - - -	113	Supplement
Commissioners of Deeds for United States, - - - - -	113	“
Consuls Foreign, - - - - -	17	Directory.
Contents, Table of, - - - - -	21	Directory.
County Officers, - - - - -	9	Appendix.
Courts, - - - - -	10—11	“
Custom House Department, - - - - -	15	“
Directory of Names, - - - - -	32	“
Fire Department. - - - - -	29—31	“
Harbor Master, - - - - -	10	“
Inspector of Elections, - - - - -	11	“
Legal Directory, - - - - -	111	Supplement
Map, fronting, - - - - -	32	Directory.
Newspaper, - - - - -	23	Appendix.
Names - - - - -	32—111	Directory.
Port Warden's, - - - - -	10	Appendix.
Post Office Department, - - - - -	12—14	“
Pilots - - - - -	16—17	“
Schools, - - - - -	21—23	“
Sketch of San Francisco, - - - - -	3—21	Directory.
Standing Committee of C. C., - - - - -	9	Appendix.
State Marine Hospital, - - - - -	17	“
Statistical Information, - - - - -	26—8	“
Steam Navigation, Ocean, - - - - -	24	“
Steam Navigation, Inland, - - - - -	25—6	-
Street Directory, - - - - -	1—8	“
Supervisors, Board of, - - - - -	9	“
Supplement - - - - -	107	Directory.
United States Army Office, - - - - -	11	Appendix.
United States Surveyor General's Office, - - - - -	11	“
Vignette, fronting - - - - -	3	Directory.

REMOVAL.

MARVIN & HITCHCOCK,

BOOK SELLERS

& STATIONERS,

HAVE REMOVED THEIR

PIONEER BOOKSTORE

**To Grogan & Lent's New Building,
168 MONTGOMERY ST.,**

[NEXT THE CORNER OF WASHINGTON.]

We invite the attention of the mercantile community and the public generally to our large and varied stock of

**BLANK BOOKS, STATIONERY,
Miscellaneous and School Books.**

A fine assortment of

SPANISH, FRENCH AND GERMAN BOOKS

Just imported from Europe.

A fine assortment of

Music & Musical Instruments,

Just opened and others daily expected.

Our present large and well selected stock will shortly be extensively added to by the arrival of large invoices from New York, and we offer the same for sale at as low rates as can be purchased elsewhere, The public are requested to call and examine our stock.

MARVIN & HITCHCOCK,

168 Montgomery Street.

BOOKS, STATIONERY, Magazines and Newspapers.

EMBRACING ALL THE PRINCIPAL WORKS OF

ROMANCE, HISTORY, POETRY, TRAVELS, ETC.,

By the most Eminent and Popular Authors, of the Continent, England and America.

JOSIAH J. LE COUNT'S

GREAT CENTRAL CHEAP BOOK AND STATIONERY WAREHOUSE,

Nos. 139 Montgomery and 81 Front Streets,

SAN FRANCISCO,

THE OLDEST AND MOST POPULAR ESTABLISHMENT IN CALIFORNIA.

Miscellaneous Orders from Booksellers and Periodical Dealers, will be promptly dispatched on the most liberal terms in the trade.

"He who does the largest business can afford to do it at the smallest per centage of profit."

J. J. LE COUNT, invites the attention of his friends and the trade generally, to the catalogue of articles, of which will be found at his Warehouse, a large and complete assortment, always on hand.

All his Goods are purchased by an Agent residing in the Atlantic States, from the very best sources; and every advantage will fairly be given his customers consistent with the interest of buyer and seller.

Stationers, Fancy Goods Dealers, Booksellers, News Agents, Pedlars, and Cheap Publication Dealers, will find a heavy stock of the best and medium quality of goods for them to select from.

Distant Correspondents may save expense on small orders by sending them through any of the following persons who are in constant communication with JOSIAH J. LE COUNT.

GEO. W. MURRY,.....SACRAMENTO CITY.
R. A. EDDY,.....MARYSVILLE.
SAMUEL W. LANGTON,.....DOWNIEVILLE.
A. C. HODGE,.....NEVADA.
G. W. KING,.....SHASTA CITY.
ADAMS & CO.'S EXPRESS,.....EL DORADO, CALAVERAS, AND PLACER Co.
ELLIOTT REED,.....SAN JOSE.
A. D. WALLACE,.....STOCKTON.
GAYLORD S. WELLS,.....SONORO.
WM. A. BROWN,.....MOKELUMNE HILL.
G. W. STELLE,.....NORWEGIAN TENT., MARIPOSA.
JOSEPH HARRISON,.....COLUMBIA.
S. J. McCORMICK,.....PORTLAND, O. T.
HENRY M. WHITNEY,.....HONOLULU.

Or any of the Express Offices of ADAMS & CO. throughout the State.

JOSIAH J. LE COUNT,

**NO. 139 MONTGOMERY STREET,
SAN FRANCISCO.**

BOOK BINDERY AND BLANK BOOK MANUFACTORY.

JOSIAH J. LE COUNT

HAS ESTABLISHED, IN CONNECTION WITH HIS STATIONERY BUSINESS, A

BOOK BINDERY,

COMPLETE IN ALL ITS DETAILS,

UNDER THE SUPERINTENDENCE OF MR. THOMAS ELLIOTT,

He is therefore, prepared to manufacture for the trade, at the shortest notice, every description of Blank Books; and is constantly manufacturing, to order, every description of Blank Work, viz: Memorandum Books, Checks, Drafts, Exchange, Receipt and Pass Books; also, Records, Ledgers, Journals, Day, Sales and Invoice Books, of any desired size and pattern.

Having engaged the best Book Finishers in the country, he is prepared to furnish Books, which, in point of style and finish, will compare with those manufactured in the Atlantic States.

All kinds of Job Work done with neatness and dispatch.

Catalogues, Pamphlets, Papers, &c., bound to order.

Gilding Work done on Books, to match any pattern.

Having, in connection with the above, a

RULING MACHINE,

He is prepared to Rule, to order, all kinds of Blanks; also, Accounts Current, Ledgers, Journals, Bill and Brief Paper. Also, all kinds of Way-Bills, for the use of Express, Steamboat or other Companies.

Being likewise provided with a

RUGGLES' CARD CUTTER,

He is prepared to cut Cards to any desired form and size, all of which he propose to do at as moderate rates as can be afforded.

JOSIAH J. LECOUNT,

Would respectfully inform his friends in the country, that he will as heretofore, pay immediate and careful attention to all orders for his Bindery, addressed to him, and all packages will be promptly forwarded.

PIONEER
STONE COMPANY

STONE YARD,

121 PINE STREET,

Between Montgomery and Kearny.

ANDREWS & CO.,

PROPRIETORS.

ALL KINDS OF
FREE STONE,
MARBLE, GRANITE
TILING

OF EVERY DESCRIPTION.

FREE STONE & GRANITE FRONTS

Contracted for and Executed to Order,

WITH DISPATCH,

According to Plans and Specifications.

WM. ANDREWS,
JOHN DOBSON,

F. J. TRACY,
P. W. DILLON.

APPENDIX.

STREET DIRECTORY.

Entered according to Act of Congress, in the year 1852, by James M. Parker, in the Clerk's Office of the District Court of the United States for the Southern District of California.

NOTE.—It will be noticed that the corner numbers only of each Block, are used as a reference. Those streets running North and South being numbered from Market street as a centre, and those running East and West, from the water line, as laid down in Eddy's Map.

ANNIE.

Commences at Market, between 2d and 3d, and runs S. E. to Mission.

Not numbered.

ANTHONY.

Commences at Market, between 1st and 2d, and runs S. E. to Howard.

Not numbered.

BATTERY.

Commences at Market, and runs North to Lombard.

R. L. Market

8 7 Bush

32 31 Pine

56 55 California

76 75 Sacramento

86 85 Commercial

96 95 Clay

108 109 Merchant

120 119 Washington

144 143 Jackson

168 167 Pacific

192 191 Broadway

216 215 Vallejo

240 239 Greene

264 263 Union

288 287 Filbert

312 311 Greenwich

336 335 Lombard

BAY,

Commences at Kearny, and runs N. to Webster.

R. L. Kearny.

38 37 Dupont

74 73 Stockton

110 109 Powell

146 145 Mason

182 181 Taylor

R. L.

218 217 Jones

254 253 Leavenworth

290 289 Hyde

326 325 Larkin

362 361 Sparks

398 397 Marlette

434 433 Webster

BEALE,

commences at Market, foot of Pine, and runs S. E. to Brannan.

R. L.

2 1 Market

50 49 Mission

98 97 Howard

146 145 Folsom

194 193 Harrison

242 541 Bryant

290 289 Brannan

BELDEN PLACE,

out of Pine street, between Montgomery and Kearny.

BERRY,

from 2d to 5th, between King st. and Mission Bay.

BEACH,

from N. end of Dupont, North to Webster.

R. L.

2 1 Dupont

Stockton

Powell

Mason

Taylor

Jones

Leavenworth

Hyde

Larkin

Sparks
Marlette
Webster

BRANNAN,

from Beale, S. W. to 5th

R. L.

2 1 Beale

26 25 Fremont

48 47 First

120 119 Second

192 191 Third

264 263 Fourth

338 337 Fifth

BRENHAM PLACE,

from Clay to Washington, N. side of Plaza

BROADWAY,

from Davis, west to Larkin.

R. L.

2 1 Davis

26 25 Front

50 49 Battery

74 73 Sansome

110 109 Montgomery

146 145 Kearny

182 181 Dupont

218 217 Stockton

254 353 Powell

290 289 Mason

326 325 Taylor

362 361 Jones

398 397 Leavenworth

434 433 Hyde

470 469 Larkin

BROOKS,

from Market to Geary, between Kearny and Dupont

BRYANT,

from Spear to Fifth street

R. L.
 2 1 Spear
 26 25 S. Front
 50 49 Beale
 74 73 Fremont
 98 87 First
 170 169 Second
 242 241 Third
 314 313 Fourth
 386 385 Fifth

BRYANT PLACE,

out of Bush, N. between Montgomery and Sansome.

BUSH,

Battery west to Larkin.

R. L.
 10 9 Battery
 34 33 Sansome
 70 69 Montgomery
 106 105 Kearny
 142 141 Dupont
 178 177 Stockton
 214 213 Powell
 250 249 Mason
 286 285 Taylor
 322 321 Jones
 358 357 Leavenworth
 394 393 Hyde
 430 429 Larkin

CALIFORNIA,

Market, W. to Larkin

R. L.
 1 Market
 8 7 Drum
 32 31 Davis
 56 55 Front
 80 79 Battery
 104 103 Sansome
 122 121 Leidsdorff
 140 139 Montgomery
 Webb
 174 173 Kearny
 210 209 Dupont
 246 245 Stockton
 282 281 Powell
 318 317 Mason
 354 353 Taylor
 390 389 Jones
 426 425 Leavenworth
 462 461 Hyde
 498 497 Larkin

CALHOUN,

from Greene to Union, between Sansome and Montgomery.

CAROLINE PLACE,

out of Powell street, E., between Jackson and Pacific

CHESNUT,

from Sansome, W. to Webster.

R. L.
 2 1 Sansome

R. L.

38 37 Montgomery
 74 73 Kearny
 110 109 Dupont
 146 145 Stockton
 182 181 Powell
 218 217 Mason
 254 253 Taylor
 290 289 Jones
 326 325 Leavenworth
 362 361 Hyde
 398 397 Larkin
 434 433 Sparks
 470 469 Marlette
 506 505 Webster

CLARKE,

from Drum W. to front, between Jackson and Pacific.

CLAY,

from East water front to Larkin

R. L.
 26 25 Drum
 49 48 Davis
 74 73 Front
 98 97 Battery
 122 121 Sansome
 158 157 Montgomery
 198 197 Kearny
 224 223 Dupont
 234 233 Pike
 256 255 Stockton
 292 291 Powell
 328 327 Mason
 364 363 Taylor
 400 399 Jones
 436 435 Leavenworth
 472 471 Hyde
 508 207 Larkin

COLLIER,

from north end of Larkin, W. to Webster.

COMMERCE,

from Front, W. to Battery, bet. Green and Union.

COMMERCIAL,

from Drum, W. to Dupont

DAVIS,

from Market, N. to Pacific

R. L.
 Pine
 California
 Sacramento
 Commercial
 Clay
 Washington
 Jackson
 Pacific

DOCK,

from Front, west to Battery, bet. Union and Filbert.

DRUM,

from Market N. to Pacific

Market
 California
 Sacramento
 Long Wharf
 Clay
 Washington
 Jackson
 Pacific

DUPONT,

from Market, N. to Beach.

R. L.
 2 1 O'Farrell
 26 25 Geary
 50 49 Post
 74 73 Sutter
 98 97 Bush
 122 121 Pine
 146 145 California
 170 169 Sacramento
 194 193 Clay
 218 217 Washington
 242 241 Jackson
 266 265 Pacific
 290 289 Broadway
 314 313 Vallejo
 338 337 Greene
 362 361 Union
 386 385 Filbert
 410 409 Greenwich
 434 433 Lombard
 458 457 Chesnut
 482 481 Francisco
 506 505 Bay
 530 529 North Point
 554 553 Beach

EAST,

from Market, S. E. to Folsome

R. L.
 Market
 Mission
 Howard
 Folsom

ECKER,

from Market, S. E. to Howard, between 1st and Second. Not numbered.

EDDY, *Larkin*from Market, W. to ~~Howard~~.

R. L.
 Market
 Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin

ELLIS,

from Market, W. to Larkin.

R. L.
 Market

R. L.

Stockton.
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin

FIFTH,

from Market south-east to Channel street.

R. L.

Market
Mission
Howard
Folsom
Harrison
Bryant
Brannan
Townsend
King
Berry
Channel

FILBERT.

from Front west to Sparks.

R. L.

Front
Battery
Sansome
Montgomery
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin
Sparks

FIRST,

from Market south-east to Townsend

R. L.

2 1 Market
50 49 Mission
98 97 Howard
146 145 Folsom
194 193 Harrison
242 241 Bryant
290 288 Brannan
338 437 Townsend

FOLSOM,

from East south-west to Fifth.

East
Steuart
Spear
Beale
Fremont
First
Second
Third
Fourth
Fifth

FOURTH,

from Market st. s. east to Berry.

R. L.

Market
Mission
Howard
Folsom
Harrison
Bryant
Brannan
Townsend
King
Berry

FRANCISCO,

from Montgomery west to Webster.

R. L.

Montgomery
Kearny
Dupont
Stockton
Powell
Masoa
Taylor
Jones
Leavenworth
Hyde
Larkin
Sparks
Marlette
Webster

FREMONT,

from Market south-east to Brannan

R. L.

2 1 Market
50 49 Mission
98 97 Howard
146 145 Folsom
194 193 Harrison
242 241 Bryant
290 289 Brannan

FRONT,

from Market north to Greenwich.

R. L.

— 1 Market
18 17 Pine
42 41 California
66 65 Sacramento
76 75 Commercial
86 85 Clay
110 109 Washington
134 133 Jackson
158 157 Pacific
182 181 Broadway
206 205 Vallejo
230 229 Green
554 253 Union
278 277 Filbert
Greenwich

FULLER.

from Webb west to Kearny between California and Sacramento.

GEARY,

from ^{Wht}Washington west to Larkin.

R. L.

Market
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin

GOLD.

from Sansome west between Jackson and Pacific.

GREEN,

from Front west to Larkin.

R. L.

Front
Battery
Sansome
Montgomery
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin

GREENWICH,

from Front west to Sparks.

R. L.

Front
Battery
Sansome
Montgomery
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Hyde
Larkin
Sparks

GUSTAVUS,

from California north to Sacramento between Powell and Mason.

HOWARD,

from East st. south-west to Fifth.

R. L.

East
Stewart
Spear

R. L.

Beale
Fremont
First
Second
Third
Fourth
Fifth

HALLECK,

from Front west to Liedsdorff, between California and Sacramento sts.

R. L.

2 1 Front
26 25 Battery
50 49 Sansome
64 63 Liedsdorff

HARRISON,

from Stewart south-west to Fifth.

R. L.

Stewart
Spear
Beale
Fremont
First
Second
Third
Fourth
Fifth

HOWARD,

from East south-west to Fifth

R. L.

East
Stewart
Spear
Beale
Fremont
First
Second
Third
Fourth
Fifth

HYDE,

from McAllister north to Jefferson.

R. L.

McAllister
Tyler
Turk
Eddy
Ellis
O'Farrell
Geary
Post
Sutter
Bush
Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway

R. L.

Vallejo
Green
Union
Filbert
Greenwich
Lombard
Chestnut
Francisco
Bay
North Point
Beach
Jefferson

JACKSON,

from East st. west to Larkin.

R. L.

— 1 East
18 17 Drum
42 41 Davis
66 65 Front
90 89 Battery
114 113 Sansome
150 149 Montgomery
186 185 Kearny
222 221 Dupont
258 257 Stockton
294 293 Powell
330 329 Mason
366 365 Taylor
402 401 Jones
438 437 Leavenworth
474 473 Hyde
510 409 Larkin

JANE,

from Market south-east to Mission between 2d and 3d sts.

JEFFERSON,

from Powell west to Webster.

R. L.

Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin
Sparks
Marlette
Webster

JONES,

from Market north to Jefferson.

R. L.

Market
McAllister
Tyler
Turk
Eddy
Ellis
O'Farrell
Geary
Post
Sutter
Bush

R. L.

Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway
Vallejo
Green
Union
Filbert
Greenwich
Lombard
Chestnut
Francisco
Bay
North Point
Beach
Jefferson

JONES' ALLEY,

from Washington north to Jackson between Montgomery and Sansome.

JOYCE.

from Pine north to California, between Stockton and Powell.

KEARNY,

from Market north to N. Point street,

R. L.

2 — Market
— 1 Geary
26 25 Post
50 49 Sutter
74 73 Bush
98 97 Pine
122 121 California
146 145 Sacramento
156 155 Commercial
166 165 Clay
178 177 Washington
202 201 Jackson
226 225 Pacific
250 249 Broadway
274 273 Vallejo
298 297 Green
322 321 Union
346 345 Filbert
370 369 Greenwich
394 393 Lombard
418 417 Chestnut
— 441 Francisco
— 465 Bay
— — Beach

KING,

from Second south-west to Fifth.

R. L.

Second
Third
Fourth
Fifth

LARKIN,

from Market north to Collier.

R. L.

Market
McAllister
Tyler
Turk
Eddy
Ellis
O'Farrell
Geary
Post
Sutter
Bush
Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway
Vallejo
Greene
Union
Filbert
Greenwich
Lombard
Chestnut
Francisco
Bay
North Point
Beach
Jefferson
Collier

LAURA PLACE,

from Pine south between Montgomery and Sansome

LEAVENWORTH.

from McAllister north to Jefferson.

R. L.

McAllister
Tyler
Turk
Eddy
Ellis
O'Farrell
Geary
Post
Sutter
Bush
Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway
Vallejo
Green
Union
Filbert
Greenwich
Lombard
Chestnut
Francisco

R. L.

Bay
North Point
Besch
Jefferson

LOMBARD,

from Battery west to Webster.

R. L.

Battery
Sansome
Montgomery
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin
Sparks
Marlette
Webster

LIEDSDORFF,

from Pine north to Clay, between Sansome and Montgomery.

R. L.

2 1 Pine
26 25 California
50 49 Sacramento
60 59 Commercial
70 69 Clay

MARKET,

This street commences at the eastern water front of the city, runs south-west to the city limits, and is the centre from whence all streets running in a northerly or southerly direction, are numbered.

MASON,

from Market north to Jefferson.

R. L.

Market
Turk
Eddy
Ellis
O'Farrell
Geary
Post
Sutter
Bush
Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway
Vallejo
Green
Union

L.

Filbert
Greenwich
Lombard
Chestnut
Francisco
Bay
North Point
Beach
Jefferson

McALLISTER,

from Market west to Larkin.

R. L.

Market
Taylor
Jones
Leavenworth
Hyde
Larkin

MELLUS,

from First south-west to Third, between Mission and Howard,

R. L.

2 1 First
74 73 Second
148 147 Third

MERCHANT,

from Front west to Kearny, between Clay and Washington

R. L.

2 1 Front
26 25 Battery
50 49 Sansome
86 85 Montgomery
120 119 Kearny

MICHAEL,

from Lombard north to Chestnut between Stockton and Dupont.

MINNA,

from First south-west to third, between Mission and Howard.

R. L.

2 1 First
74 73 Second
148 147 Third

MISSION,

from East street south-west to Fifth

R. L.

2 1 East
8 7 Stewart
82 81 Spear
56 55 Fourth Front
80 79 Beale
104 103 Fremont
128 127 First
202 201 Second
276 275 Third
350 349 Fourth
424 423 Fifth

MONTGOMERY,

from Market north to Francisco.

R. L.
 2 — Market
 — 1 Post
 26 25 Sutter
 50 49 Bush
 70 69 Pine
 98 97 California
 122 121 Sacramento
 134 133 Commercial
 146 145 Clay
 166 165 Washington
 198 197 Jackson
 216 215 Pacific
 240 239 Broadway
 264 263 Vallejo
 288 287 Green
 312 311 Union
 336 335 Fibert
 360 359 Greenwich
 384 383 Lombard
 408 407 Chestnut
 431 Francisco

NORTH POINT ST.,

from Kearny west to Webster.

R. L.
 Kearny
 Dupont
 Stockton
 Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin
 Sparks
 Marlette
 Webster

O'FARRELL,

from Market west to Larkin.

R. L.
 Market
 Dupont
 Stockton
 Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin

OHIO,

from Pacific north to Broadway.

R. L.
 2 1 Pacific
 24 23 Broadway

PACIFIC,

from East street west to Larkin.

R. L.
 — 1 East
 — 5 Drum
 32 31 Davis

R. L.
 56 55 Front
 80 79 Battery
 104 103 Sansome
 140 139 Montgomery
 176 175 Kearny
 212 211 Dupont
 248 247 Stockton
 284 283 Powell
 320 319 Mason
 356 355 Taylor
 392 391 Jones
 428 427 Leavenworth
 464 463 Hyde
 500 499 Larkin

PARKER,

from Pine north to California, between Dupont and Stockton.

PEARL,

from Front West to Sansome, between Filbert and Greenwich.

PIKE,

from Sacramento north to Washington, between Dupont and Stockton.

R. L.
 2 1 Sacramento
 26 25 Clay
 48 47 Washington

PINCKNEY PLACE,

from Broadway north between Kearny and Dupont.

PINE,

from Market west to Larkin.

R. L.
 2 — Davis
 26 25 Front
 50 49 Battery
 74 73 Sansome
 110 109 Montgomery
 146 145 Kearny
 182 181 Dupont
 218 217 Stockton
 254 253 Powell
 290 289 Mason
 326 325 Taylor
 362 361 Jones
 398 397 Leavenworth
 434 433 Hyde
 470 469 Larkin

PORTER,

from O'Farrell, N. to Geary, between Stockton and Powell.

POST,

from Market, W. to Larkin.

R. L.
 Market
 Montgomery
 Kearny
 Dupont
 Stockton

Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin

POWELL,

from Market, N. to Jefferson.

R. L.
 Market
 2 1 Eddy
 26 25 Ellis
 50 49 O'Farrell
 74 73 Geary
 98 97 Post
 122 121 Sutter
 146 145 Bush
 170 169 Pine
 194 193 California
 218 217 Sacramento
 242 241 Clay
 266 265 Washington
 290 289 Jackson
 314 313 Pacific
 338 337 Broadway
 362 361 Vallejo
 386 385 Greene
 410 409 Union
 434 433 Filbert
 458 447 Greenwich
 482 481 Lombard
 506 505 Chesnut
 530 529 Francisco
 554 553 Bay
 577 577 North Point
 602 601 Beach
 626 625 Jefferson

PROSPECT,

from Sacramento, N. to Clay, between Stockton to Powell.

RYLEY,

from Taylor, W. to Jones, between Sacramento and Clay

SACRAMENTO,

from Market, W. to Larkin.

R. L.
 1 Little East
 14 13 Drum
 28 27 Davis
 52 51 Front
 76 75 Battery
 100 99 Sansome
 106 105 Leidsdorff
 132 131 Montgomery
 168 167 Kearny
 204 203 Dupont
 240 239 Stockton
 276 275 Powell
 312 311 Mason
 348 347 Taylor
 384 383 Jones

R. L.
420 419 Leavenworth
456 455 Hyde
492 491 Larkin

SALMON,

from Jackson, N. to Broadway,
between Mason and Taylor.

SALMON PLACE,

from Greene, N. to Union, be-
tween Mason and Taylor

SANSOME,

from Market, N. to Chernet.

R. L.
2 1 Sutter
26 25 Bush
50 49 Pine
74 73 California
96 95 Sacramento
108 107 Commercial
116 115 Clay
126 125 Merchant
136 135 Washington
160 159 Jackson
284 183 Pacific
208 207 Broadway
232 231 Vallejo
254 253 Greene
280 279 Union
304 303 Filbert
328 327 Greenwich
352 351 Lombard
376 375 Chesnut

SECOND,

from Market, S. E. to Berry

R. L.
2 1 Market
50 49 Mission
98 97 Howard
146 145 Folsom
194 193 Harrison
242 241 Bryant
290 289 Brannan
338 337 Townsend
362 361 King
386 385 Berry

STEUART,

from Market, S. E. to Harrison

R. L.
Market
Mission
Howard
Folsom
Harrison

STOCKTON,

from Market, N. to Beach.

R. L.
2 1 Ellis
26 25 O'Farrell
50 49 Geary
74 73 Post
98 97 Sutter
122 121 Bush
146 145 Pine

R. L.
170 169 California
194 193 Sacramento
218 217 Clay
242 241 Washington
266 265 Jackson
290 289 Pacific
314 313 Broadway
338 337 Vallejo
362 361 Greene
386 385 Union
410 409 Filbert
434 433 Greenwich
458 457 Lombard
482 481 Chesnut
506 505 Francisco
530 529 Bay
554 553 North Point
578 577 Beach

STOUT'S ALLEY.

from Washington, N. to Pacific,
between Dupont and Stockton.

STUYVESANT,

from Pine S., between Sansome
and Montgomery

SPEAR,

from Market, S. E. to Bryant

R. L.
2 1 Market
50 49 Mission
98 97 Howard
146 145 Folsome
194 193 Harrison
242 241 Bryant

SUMNER,

from Montgomery, W. to Kearny,
between Pine and California.

SUTTER,

from Market W. to Larkin

R. L.
Market
Sansome
Montgomery
Kearny
Dupont
Stockton
Powell
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin

TAYLOR.

from Market, N. to Jefferson

R. L.
Market
Tyler
Turk
Eddy
Ellis
O'Farrell

R. L.

Geary
Post
Sutter
Bush
Pine
California
Sacramento
Clay
Washington
Jackson
Pacific
Broadway
Vallejo
Greene
Union
Filbert
Greenwich
Lombard
Chesnut
Francisco
Bay
North Point
Beach
Jefferson

THIRD,

from Market, S. E. to Channel.

R. L.
Market
Mission
Howard
Folsome
Harrison
Bryant
Brannon
Townsend
King
Berry
Channel

TURK,

from Market, W. to Larkin

R. L.
Market
Mason
Taylor
Jones
Leavenworth
Hyde
Larkin

TYLER,

from Market, W. to Larkin.

R. L.
Market
Taylor
Jones
Leavenworth
Hyde
Larken

TOWNSEND,

from First, S. W. to Fifth.

R. L.
First
Second
Third
Fourth
Fifth

UNION,

from Front, W. to Larkin.

R. L.
 Front
 Battery
 Sansome
 Montgomery
 Kearny
 Dupont
 Stockton
 Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin

UNION PLACE,from Greene, N. to Union, bet.
Dupont and Stockton.**VALLEJO,**

from Davis, W. to Larkin.

R. L.
 Davis
 Front
 Battery
 Sansome
 Montgomery
 Kearny
 Dupont
 Stockton

R. L.

Powell
 Mason
 Taylor
 Jones
 Leavenworth
 Hyde
 Larkin

VIRGINIA,

from Washington, N. to Pacific.

R. L.
 2 1 Washington
 29 25 Jackson
 48 47 Pacific

WASHINGTON,

from East street, W. to Larkin.

R. L.
 2 1 L. East
 26 25 Drum
 50 49 Davis
 74 73 Front
 98 97 Battery
 122 121 Sansome
 158 157 Montgomery
 196 195 Kearny
 222 221 Dupont
 258 257 Stockton
 294 293 Powell
 330 329 Mason
 366 365 Taylor
 402 401 Jones
 438 437 Leavenworth

474 473 Hyde
510 509 Larkin**WASHINGTON LANE,**from Washington, N. to Jackson,
between Kearny and Dupont**WAVERLY,**from Market, N. to Geary, bet.
Dupont and Stockton.

R. L.
 Market
 O'Farrell
 Geary

WEBB,from Pine, N. to Sacramento, bet.
Montgomery and Kearny.

R. L.
 2 1 Pine
 26 25 California
 48 47 Sacramento

WEBSTER LANE,from Lombard, N. to Chesnut, be-
tween Montgomery and Kearny**WETMORE PLACE,**from Clay, N. to Washington, be-
tween Powell and Mason**YANSEN,**from Greenwich, N. to Lombard,
between Mason and Taylor.**BOUNDARIES OF CITY WARDS.**

WARD NO. 1—Includes that portion of the City situated east of a line running through the centre of Montgomery street, and west of a line running through the centre of Jackson street.

WARD NO. 2—Includes that portion west of said line in Montgomery street, and north of said line in Jackson street

WARD NO. 3—Includes that portion situated east of a line running through the centre of Montgomery street, and between the said line in Jackson street and a line running through the centre of Sacramento street.

WARD NO. 4—Includes that portion situated west of the aforesaid line in Montgomery street, and between said line in Jackson street and a line running through the centre of Clay street

WARD NO. 5—Includes all that portion situated between the intersection of Sacramento and Market streets, and the aforesaid line in Montgomery street, and between the line in Sacramento street and a line running through the centre of Market street

WARD NO. 6—Includes that portion situated west of said line in Montgomery street, and between the aforesaid line in Clay street and a line running through the centre of Bush street.

WARD NO. 7—Includes that portion south and east of said line in Market street, and east of a line running through the centre of Fourth street.

WARD NO. 8—Includes that portion west of said line in Fourth street, and south of said line in Bush street, commencing at Montgomery street and running through the said street to the centre of Market street, thence up Market street to its intersection with Fourth street.

STATE OFFICERS.

John Bigler, *Governor*; Samuel Purdy, *Lieut. Governor*; Richard Roman, *Treasurer*; Winslow S. Pierce, *Comptroller*; Wm. M. Eddy, *Surveyor General*; Wm. Van Voorhies, *Secretary of State*; S. C. Hastings, *Attorney General*; John S. Marvin, *Superintendent Public Instruction*.

COUNTY OFFICERS.

BOARD OF SUPERVISORS.—C. J. Brenham, *President*; J. P. Flint, J. P. Haven, Wm. A. Dana, Chas. L. Case, T. H. Selby, A. J. Bowie, G. K. Gluyas, E. J. Moore, R. O. Tripp, F. Sanchez, John Treat.

E. A. Edgerton, *Clerk*; Jas. H. Hess, *Sergeant-at-arms*.

Recorder and Auditor, T. B. Russum; *Treasurer*, Jos. Shannon; *Attorney*, H. H. Byrne; *Surveyor*, Wm. P. Humphreys; *Assessor*, Henry Vanderveer; *Public Administrator*, D. T. Bagley.

COMMISSIONERS OF THE FUNDED DEBT—F. D. Kohler, *President*; S. R. Harris, *Secretary*; Otto Frank.

Sheriff, John C. Hays; *Under Sheriff*, John Caperton; *Deputies*, John A. Freaner, Thos. P. Johnson. B. F. Harley, Thos. Hayes.

CITY OFFICERS.

Mayor, C. J. Brenham; *Recorder*, G. W. Baker; *Comptroller*, R. Matheson; *Treasurer*, Hamilton Bowie; *Attorney*, Jno. K. Hackett; *Marshal*, R. G. Crozier; *Tax Collector*, Lewis Teal; *Street Commissioner*, Wm. Divier; *Assessors*, M. D. Eyre, J. L. Anderson, Jas. O'Callahan.

COUNCIL.

ALDERMEN—J. P. Haven, *President*. 1st Ward, J. P. Flint; 2d, J. P. Haven; 3d, Wm. A. Dana; 4th, Chas. L. Case; 5th, T. H. Selby; 6th, A. J. Bowie; 7th, G. K. Gluyas; 8th, E. J. Moore.

E. A. Edgerton, *Clerk*; J. H. Hess, *Sergeant-at-arms*.

ASSISTANTS—Jas. DeLong, *President*. 1st Ward, H. N. Squier; 2d, Wm. H. Bovee; 3d, H. R. Haste; 4th, G. W. Bryant; 5th, James DeLong; 6th, Edward Byrne; 7th, J. B. Piper; 8th, Thos. Hayes.

Ed. Toby, *Clerk*; S. R. Weed, *Sergeant-at-arms*.

STANDING COMMITTEES.

Finance, Flint, Bowie and Case; *Streets*, Gluyas, Moore and Dana; *Fire and Water*, Case, Gluyas and Bowie; *Health and Police*, Bowie, Selby and Flint; *Judiciary*, Dana, Moore and Bowie; *Ordinances*, Selby, Moore and Case; *Rules*, Selby, Moore and Dana; *Auditing*, Flint, Case and Selby; *Salaries*, Flint, Gluyas and Selby; *Licenses and Excise*, Case, Moore and Dana; *Printing*, Dana, Bowie and Case.

COMMISSIONERS FUNDED DEBT, CITY OF SAN FRANCISCO.

P. A. Morse, *President*. D. J. Tallant, B. C. Sanders, Smyth Clarke.
Wm. Hooper, *Secretary*.

HARBOR MASTER,

W. T. Thompson. Office, 31 Pacific street.

PORT WARDENS.

— Ross—Office, 134 California street; George S. Porter—Office, 154 Front; R. H. Wakeman—Office 154 Front; —Brennard

CHAMBER OF COMMERCE.

Beverly C. Sanders, *President*; Samuel Moss, jr., *1st Vice President*; Robert Rodgers, *2d Vice President*; L. W. Sloat, *Secretary, Treasurer and Librarian*
Committee of Appeals—J. W. Bingham, S. C. Simmons, E. Herrick, F. W. Macondray, Emile Grisar, J. J. Chauviteau.

Rooms in Merchants' Exchange, 121-123 Sacramento street.

COURTS.

U. S. DISTRICT COURT, Ogden Hoffman, Jr., *Judge*, John A. Monroe, *Clerk*.

Terms for San Francisco, June and September. Court Room in the building, 89 to 95 Merchant street.

SUPREME COURT OF THE STATE OF CALIFORNIA, Solomon Heydenfeldt, *Chief Justice*. Hugh Murray and Alexander Wells, *Associate Justices*. Eugene H. Tharpe, *Clerk*.

General Terms, First Monday in January, April, July and October.

Special Terms, Second Monday in June, August, September, November and December.

DISTRICT COURT, 4th District. Hon. Delos Lake, *Judge*. James E. Wainwright, *Clerk*.

Regular Terms, First Monday of the months of January, March, May, July, September and November.

SUPERIOR COURT, John Satterlee, *Judge*. Wm. B. Olds, *Clerk*.

General Terms, First Monday in each month, and continue three weeks.

Special Terms, Fourth Monday in every month.

COUNTY COURT; For Trial of Appeals. Alexander Campbell, *Judge*. James E. Wainwright, *Clerk*.

Regular Terms, First Monday in January, March, May, July, September and November.

COURT OF SESSIONS, Alexander Campbell, *Judge*.—First Monday in every month.

PROBATE COURT, Alexander Campbell, *C. Judge, and ex. off. Judge of Probate*.—Always in Session.

JUSTICES' COURTS—

First Township, E. C. Clarke, *Justice*. S. C. Harding, *Constable*. Office 172 Pacific

Second Township, P. W. Shephard, *Justice*. W. H. Silverthorn, *Constable*. Office, west side Plaza,

Third Township, J. B. Carr, *Justice*. W. J. Redman, *Constable*. Office 29 Liedsdorff.

Fourth Township, M. T. O'Connor, *Justice*. Thomas Dorland, *Constable* Office, corner Bush and Montgomery streets.

Fifth Township, R. E. Hunter, *Justice*. J. L. Tool, *Constable*.

JUDGES AND INSPECTORS OF ELECTION.

1st Ward—Inspector, U. Shillaber; Judges, W. H. Cowper, Alex. Hamilton.

2d Ward—Inspector, J Vandewater; Judges, Sam Marx, Gaylord Heath.

3d Ward—Inspector, George Barron; Judges, Rufus Roe, L A Levy

4th Ward—Inspector, A B Stout; Judges, Wm Douglass, S K Labatt.

5th Ward—Inspector, J Eyre; Judges, J W Eaton, F O Wakeman.

6th Ward—Inspector, C W Drury; Judges, J R Dungleison, W C Hinckley.

7th Ward—Inspector, Jas Cusick; Judges, J C Hubbard, F R Wilson.

8th Ward—Inspector, Jas R Johnson; Judges, E Carpenter, J J White.

9th District—Inspector, W F McLean; Judges, J Behrens, J S Mahony.

10th Precinct—Inspector, Willard Whipple; Judges, Thos Jones, Henry Acton.

11th Precinct—None chosen.

U. S. SURVEYOR GENERAL'S OFFICE, in Palmer, Cook & Co's building, Kearny street near the Custom House.

Samuel D King, *Surveyor-General*; *Clerks*, Leander Ransom, J R Dungleison, Nicholas King, R De Zaldo, J De La Camara.

U. S. ARMY OFFICE, in Folsom's iron building, corner of California and Liedsdorff streets.

Gen. E A Hitchcock, *Command'g Pacific Division*. Maj. E D Townsend, *Adjutant-General*. Major O Cross, *Quar. Mas. General*. Major A R Eaton, *Chief. Com. Sub*. Major H Leonard, *Paymaster*. Lieut. M. M. Gardner, *A. De Camp*.

POST OFFICE.

[Clay street opposite the Plaza.]

Postmaster, Jacob B Moore ; *Chief Clerk*, Chas C Moore ; *Clerks*, Francis B Casas, Timothy Paige, William W Armstrong, J B Moore, Jr, Ezekiel De Wolfe, John G Clark, Aug. Covillard.

Beside the above, temporary clerks are employed on the arrival and despatch of the great Atlantic mails.

Office Hours—From April to October, 7 A M to 6 P M ; from October to April, 8 A M to 5 P M.

ATLANTIC MAILS—The great Mails for the Atlantic States and Europe leave on the 1st and 16th of each month. The mails close at the office at 10 o'clock, P M, of the evening previous.

Mails for SACRAMENTO and the NORTHERN MINES, close daily at 3 o'clock, P M. For BENICIA, VALLEJO, &c., at the same hour.

Mails for STOCKTON and the SOUTHERN MINES, close daily, at 3 P M.

Mails for SAN JOSE, &c., daily at 7 A M.

Mails for MONTEREY, SANTA BARBARA, LOS ANGELOS, SAN DIEGO, ACAPULCO, PANAMA, SOUTH AMERICA and the WEST INDIES, are despatched regularly, on the 1st and 16th of each month.

Mails for CHINA, for the SANDWICH ISLANDS, and for AUSTRALIA, are forwarded from San Francisco Post Office, by every suitable opportunity, containing all letters and papers, the inland postage of which is pre-paid to San Francisco—leaving the sea postage to be collected in the ports where the mails are delivered.

RATES OF POSTAGE.

LETTER POSTAGE—*On any letter, manuscript, or paper of any kind, containing marks or writing, and not exceeding half an ounce in weight.*

From any point in California, Oregon or Utah, to any other point in said State or Territories, 3 cents pre-paid, 5 cents unpaid.

From California, Oregon or Utah, to any point east of the Rocky Mountains, 6 cents pre-paid, 10 cents unpaid.

From California, Oregon or Utah, to San Blas, Mazatlan, Acapulco, or other Mexican Ports on the Pacific, 10 cents pre-paid.

From California, Oregon or Utah, to Panama, 20 cents pre-paid.

From California, Oregon or Utah, to points in Ecuador, Peru, Bolivia and Chile, or places in New Grenada beyond Panama, 50 cents single, in all cases to be pre-paid. [This includes the entire American and South American postage.]

From California, Oregon or Utah, to any point in Canada, New Brunswick, Nova Scotia or Newfoundland, 15 cents single, paid or unpaid, at the option of the writer.

From California, Oregon or Utah, to Havana, Cuba, 20 cents, pre-paid.

From California, Oregon or Utah, to the British West Indies, viz: Antigua, Barbadoes, Bahamas, Berbice, Cariacou, Demerara, Dominica, Essequibo, Grenada, Honduras, Jamaica, Montserrat, Nevis, St. Kitts, St. Lucia, St. Vincent, Tobago, Tortola or Trinidad, 20 cents, (American postage,) pre-paid.

From California, Oregon or Utah, to the West India Islands, (not British,) Mexico, ports or points in the Gulf of Mexico, or places on the Atlantic coast of South America *not* in British possession, 45 cents, pre-paid.

From California, Oregon or Utah, to England, Scotland or Ireland, 29 cents, paid or unpaid, at the option of the writer.

The postage to the following countries must be in all cases pre-paid, or the letters will not be forwarded :

France, Germany, Holland, Belgium, Denmark, Sweden, Norway, Russia, Naples and the Roman States, 26 cents.

POSTAGE ON PRINTED MATTER.

Rates of Postage to be charged on Newspapers, Periodicals, Books, unsealed Circulars, and every other description of printed matter, transient or otherwise, from and after the 30th of September, 1852.

DESCRIPTION OF PRINTED MATTER.	Weighing one ounce or under.		Over 1 ounce and not over 2 ounces.		Over 2 ounces and not over 3 ounces.		Weighing not over 1 1/2 ounces.		Weighing 3 ounces or under.		Over 3 ounces and not over 4 ounces.		Over 4 ounces and not over 5 ounces.		Over 5 ounces and not over 6 ounces.		Over 6 ounces and not over 7 ounces.		Over 7 ounces and not over 8 ounces.		When weighing at least 8 ounces.		Over 8 ounces and not over 9 ounces.		Over 9 ounces and not over 10 ounces.		Over 10 ounces and not over 11 ounces.		Over 11 ounces and not over 12 ounces.		Over 12 ounces and not over 13 ounces.		Over 13 ounces and not over 14 ounces.		Over 14 ounces and not over 15 ounces.		Over 15 ounces and not over 16 ounces.			
	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.		
Newspapers, periodicals, unsealed circulars, or other article of printed matter, (except books,) when sent to any part of the United States, - - - - -	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Newspapers and periodicals, when circulated in the State where published, - - - - -	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Small newspapers, published monthly or oftener, and pamphlets not containing more than 16 octavo pages when sent in single packages to one address, and pre-paid by postage stamps - - - - -	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Books, bound or unbound, not weighing over 4 lbs., for any distance under 3000 miles, pre-paid, - - - - -	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
For any distance over 3,000 miles, pre-paid, - - - - -	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44	46	48	50	52	54	56	58	60	62	64	66	68	70	72	74	76	78	80
Transient newspapers, periodicals, etc., sent to any part of the United States, not pre-paid, - - - - -	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40	42	44	46	48	50	52	54	56	58	60	62	64	66	68	70	72	74	76	78	80

DIRECTIONS.

1. Transient matter to be entitled to the benefit of the rates first above mentioned, must be pre-paid at the mailing office. If not pre-paid, it is subject to double said rates.
2. Small newspapers, etc., when sent in packets of less than eight ounces, must be rated singly.
3. Books, sent unpaid, are subject to a postage of fifty per cent. in addition to their pre-paid rates
4. The weight of newspapers, periodicals, or other printed matter, must be taken or determined when they are in a dry state; and when the weight of any book or other publication exceeds one pound, the same progressive rates, above laid down, must be charged.
5. Newspapers, periodicals, magazines, or any other printed paper, or matter, must be sent without any covers or wrappers, or in covers or wrappers open at the ends or sides, so that the character of the matter contained therein may be determined without removing such wrappers.
6. In case there is on or in any newspaper, periodical, pamphlet, or other printed matter or paper connected therewith, any manuscript of any kind by which information shall be asked for, or communicated in writing, or by marks or signs, or the directions herein prescribed are in any other respect not complied with, the same becomes subject to letter postage; and it is the duty of the Postmaster to remove the wrappers or envelopes from all printed matter, not charged with letter postage, for the purpose of ascertaining whether there is upon or connected with such printed matter, or in such package, any matter or thing which would authorize or require the charge of a higher rate of postage thereon.

Quarterly rates of Postage, when paid in advance, on Newspapers and Periodicals sent from the office of publication to actual Subscribers, from and after the 30th of September, 1852.

	Daily, .	Six times per week, .	Tri-weekly, .	Semi-weekly, .	Weekly, .	Semi-monthly, .	Monthly, .
	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.	Cts.
Weekly newspapers, (one copy only,) sent to actual subscribers within the county where published and printed, - - - - -					Free.		
Newspapers and periodicals not exceeding one and one half ounces in weight, when circulated in the State where published, - - - - -	22½	19½	9½	6½	3½	1½	¾
Newspapers and periodicals of the weight of three ounces, and under, sent to any part of the United States, - - - - -	45½	39	19½	13	6½	3	1½
Over three and not over four ounces,	91	78	39	26	13	6	3
Over four and not over five ounces,	136½	117	58½	39	19½	9	4½
Over five and not over six ounces,	182	156	78	52	26	12	6
Over six and not over seven ounces,	227½	195	97½	65	32½	15	7½
Over seven and not over eight ounces,	273	234	117	78	39	18	9

DIRECTIONS.

1. When the weight of any publication exceeds eight ounces, the same progressive rate of postage, laid down in the above table, must be charged.
2. Publishers of newspapers and periodicals may send to each other from their respective offices of publication, free of postage, one copy of each publication; and may also send to each actual subscriber, enclosed in their publications, bills and receipts for the same, free of postage.

3. Postmasters are not entitled to receive newspapers free of postage under their franking privilege.

4. If the publisher of any newspaper or periodical, after being three months duly notified that his publication is not taken out of the office to which it is sent for delivery, continues to forward such publication in the mail, the postmaster to whose office such publication is sent will dispose of the same for the postage, unless the publisher shall pay it; and whenever any printed matter of any description, received during one quarter of the fiscal year, shall have remained in the office without being called for during the whole of any succeeding quarter, the Postmaster of such office will sell the same and credit the proceeds of such sale in his quarterly accounts in the usual manner.

5. Quarterly payments in advance may be made either at the mailing office or the office of delivery. When made at the mailing office, satisfactory evidence of such payment must be exhibited to the Postmaster at the office of delivery.

CUSTOM HOUSE.

Col Beverly C Sanders, Collector	Cyril V. Grey collector's clerk
Sheldon U Hopkins, deputy collector	Roger S Baldwin, invoice clerk
Wm Connell Walker, cashier	J C Gummere, miscellaneous clerk
Wm Waln, jr, assistant cashier	Albert Galloway, impost clerk
Joseph L Moody, permit clerk	Henry S Bunker, auditor
Frank D Clayton, bond clerk	Robt O Sturdivant, bookkeeper
Fred A Sawyer, clearance clerk	G S Goodman, do
Joseph W Finley, entrance clerk	Wm F Hyde, watchman
George R Davidson, warehouse clerk	Jas McDonald, do
Frank B Schaeffer, do do	Wm D Robertson, do
Wm W Hawks, register clerk	Chas L Wilson, do
Algernon Smith, do do	Lawrence Smith, Messenger
Casper F Hopkins, deposit clerk	Thos Coogan, do
Brinsmade A A, entry clerk	James Murray, porter
Marcus D Boruck, entry clerk	

NAVAL OFFICE.

Col Jacob Alexander Cost, Naval Officer	Wm M Rundell, clerk
F A Mudge, deputy Naval Officer	J F Sterling, do
D M Devitt, cashier	Alex P Sterling, do
John Duer, jr, clerk	Edwin Shippen, do

SURVEYOR'S OFFICE.

Col Hart Fellows, surveyor	Joseph Burton, clerk
Geo W Guthrie, deputy	Henry H. Fellows, clerk
Chas D Poston, clerk	Trevannian Bartlett, messenger
Edward Giddings, jr, clerk	

APPRAISER'S OFFICE—*Corner California and Sansome streets.*

J Vincent Browne, appraiser	Joseph W Austin, clerk
James Pendleton, appraiser	Joseph Lewis, clerk
Chas H. Rockwell, assistant	R J C Pendleton, clerk
Abel S Dungan, assistant	S E Teschmaker, clerk
Bernard Allien, clerk	M D Van Loan, clerk

STORE-KEEPER'S OFFICE—*Custom House Basement.*

Frank Ward, storekeeper	Wm L Hendrickson, inspector
Robt B Quayle, assistant	Joseph H D McKee, inspector
Flournoy Shockley, clerk	Jeseeph A Sproule, inspector
Royal H Thayer, clerk	Wm Neely Johnson, inspector
Hector H McLean, inspector	James F Quin, inspector
Louis F Zantzinger, inspector	John Kempsey, inspector
Chas R Peters, inspector	

WEIGHERS AND MEASURERS.

Selim E Woodworth	James S Wethered	James Fitton
-------------------	------------------	--------------

GAUGERS.

Joseph Adams, jr	Francis G Wetmore
------------------	-------------------

MEASURER OF VESSELS—William Whitney

INSPECTORS OF CUSTOMS—*U S Barge Office, Clark's Point.*

Uriel Shilliber	Ellis Irving A	O'Bryan John F
Wm H Cranska	Endicott Henry C	Pindell J Morrison
James W Goodrich	Foster Chas E	Peabody A W
	Fendall Philip A	Poole Wm T
Wm McMichael	Goodlander Daniel	Porter Henry O
Edward A White	Grover Wm A	Rigg Edwin A
Michael Delaney	Garnett Louis A	Ruddach Jos H
R B Hampton	Hambleton Alexander	Richards C L
	Haralson John H	Sprague Chas J
Abell Oliver C	Hayden Stephen C	Smyley Jas W
Butler J M	Hall Richard H	Simpson John O
Bowman Alexander	Hall C C	Sweetser Chas P
Bagley Wm D	Hall Stephen B	Sullivan Meridith A
Cowper Wm H	Jenifer Walter H	Stettinius Joseph S
Conningham Grove	Johnson Elliott	Smith John Triplett
Clarke Ed St Clair	Kittrell John R	Tayloe J Rhodes
Cuniffe Henry	Knott R F	Thomas Chas G
Crovat P A	Lane Ebenezer	Thompson S T
Douglass David F jr	Lamb Seth	Vinson John E
Dougherty Richard	Lawrence B S	Wilkinson Ross
Dudley G L	Muirhead John	Wilson Micajah D
Eldredge John	McCullough David	

PILOTS.

OLD LINE PILOTS, Office on Cunningham's Wharf.

James Dayley,	P McNelly,	Thomas Rodgers
John Delavan,	J T Schander,	William Shelley
T R Downer,	E Jenkins,	— Levije,
A Buckingham,	J S Urie,	Wm Amos,
Wm Griffin,	W H Jolliff,	W H Letton,
O J Ingraham,	Samuel Nathan,	

BOATS, Fanny, Sea Witch, and Relief.

James Nelson, *Agent*—James C Darling, *Collector*.

OPPOSITION LINE—Organized April 15th, 1850, Office 16 Sacramento st.

PILOTS—H Van Ness, C H Domett, William E Domett,
B F Ford, Matthew Hale, Daniel Murphy,
W W Neal, E H Palmer.

BOATS—R B Potter, and Favorite.

PILOT COMMISSIONERS, Office 27 Sacramento street.

B C Sanders, J B Thomas, N G Pettit, Charles Welsh.

PORT WARDENS, — Ross, 134 California st.—Levy S Porter, 154 Front st.
Robert Waterman, Front street n Pacific.

STATE MARINE HOSPITAL.

BOARD OF TRUSTEES.

John W McDougal, Alexander Campbell, Henry H Byrne,
F D Kohler, J C Palmer.

The Mayor of the city and President of the Board of Commerce are also ex. off. members of the Board of Trustees.

Treasurer, Edward McGowan, Office in Hort's Building, 92 Jackson street.

Clerk, Henry Haskell, " " " 92 " "

Resident Physician, Dr S B Mills,

Visiting Physician, Dr A J Bowie, Office 183 Dupont street,

" " Dr H H Toland, 153 Montgomery street.

Apothecary, F T Maynard,

Steward, W L Kirby.

Hospital on Filbert street, between Stockton and Powell.

FOREIGN CONSULS.

Austrian Consul, S J Gower.

British " George Aiken, 104 Front street.

Bremen " A Von Hegmen, J Schultze acting do, 126 California st.

Belgian " H Achette, 373 Powell.

Chilian " William Murray, 106 Montgomery street.

Danish " Joseph Frontin, 130 Clay.

French " P Dillon, Jackson corner Mason streets.

Hamburgh " A Godefroy, 141 Clay—H Reincke act'g do, 122 California

Hanoverian " O H Frank, 30 Battery street.

Hawaian " J F Spence, 137 Montgomery street.

Mecklenburg Schwerin, J De Fremery, 168 Sansome street.

Mexican " W E Barron, acting Con, 92 Merchant street.

Netherlands " J P H Gildemeester, 168 Sansome street.

Norway and Sweden, J J L Herlich, Mary's Alley near California street.

- Nicaragua Consul*, E Casafousth, 160 Clay street.
Oldenburgh “ H F Von Lengerke, 30 Battery street.
Peru “ J Garcia, 161 Montgomery street.
Portugese “ J Searle, 127 California street.
Portugese V Consul, H E Wilby, 71 Jackson street.
Prussian Consul, A Goddefroy, H Reincke, acting do, 122 California.
Spanish “ J M Satrustegui, J Garcia, acting do, 161 Montgomery st.
Swiss “ F DeRutte, 172 Montgomery.
Sardinia “ Leenette Cipriani, Sutter above Dupont.
- Agent for French Underwriters*—J J Chauviteau, 149 Washington street.

ASSOCIATIONS BENEVOLENT AND SOCIAL.

American Bible Society—Agency at the Depository of the S F Bible Society, on Stockton, between Greene and Union streets. Frederick Buell, agent.

American S S Union—Depository of the Publications of the A S S Union, at the Tract House, 227 Clay street. Rev A H Myers, agent.

Pacific Tract Society—Organized February 24, 1858. Rev O C Wheeler, *President*; T J Nevins, *Corresponding Sec'y, Depository and Gen'l Agent*; W Leonard, *Recording Sec'y*; D L Ross, *Treasurer*; Rev O C Wheeler, Willard Leonard, D L Ross, D S Turner, T H Selby, *Executive Committee*. Depository, 227 Clay street.

San Francisco Bible Society—Organized Oct 1849. Hon D O Shattock, *Prest*; H H Haight, *Sec'y*; Frederick Buell, *Agent*. Depository on Stockton street, between Greene and Union.

Eureka Benevolent Society—August Helling, *Prest*; J Regensburger, *Vice President*, Washington street, fronting Plaza; David Stern, *Sec'y*, 157 California street; S Lazard, *Cashier*, cor Montgomery and Pine; E C Berg, C Morganthau, D. Bauernfreund, H D Silverman, H Regensburger, *Trustees*.

French Benevolent Society—E Delessert, *Prest*; H A Cobb, *V Prest*; A Covillard, *Sec'y*; H Schroder, *Treas*. Office 221 Clay street.

Hebrew Benevolent Society (First)—Israel Solomons, *Prest*; A Weiss, *Vice Prest*; A Greenbaum, *Sec'y*; H M Lewis, *Treas*.

New England Society—*President*, Gen James Wilson, New Hampshire; *Vice Presidents*, W H Clark, Maine, W A Dana, Vermont, G W Gibbs, Rhode Island, Jeremiah Clarke, Connecticut, E G Austin, Mass; Lewis R Lull, *Cor Sec*; H F Dana, *Rec Sec*; J C Derby, *Treas*.

San Francisco Philharmonic Society—Henry Meiggs, *Pres*; G J H Sanders, *Vice Pres*; Ira P Rankin, *Treas*; C T Hopkins, *Sec*; *Directors*, 1st, James M Swift; 2d, John H Titcomb; 3d, John M Danforth; *Musical Director*, George Loder.

Hibernian Society—Dr R K Nuttall, *Pres*; Dr P M O'Brien, 1st *Vice Pres*; D J Oliver, 2d *V Pres*; R F Ryan, *Rec Sec*; Henry Toomy, *Cor Sec*; Robert Sherwood, *Treas*.

San Francisco Cricket Club—President, George Aikin; *V Presidents*, C T Emmet and E D Heatley; *Secretary*, J B Montifore; *Treasurer*, W L Brooks; *Committee*, M Delaney and I. Price.

Pacific Club—Beverly C Sanders, *Pres*; T G Carey, Jr. *Sec*; E D Hoatley, *Treas*; *Governing Committee*, Beverly C Sanders, Wm Waln, Jr, C T Emmet, F Vassault, Dr A J Bowie, Robert Rodgers, T J Cary, Jr, James C Ward.

German Club—O H Franck, *Pres*; Wm Schleidén, *Sec* and *Lib'n*; Frederick Leppien, *Treas*.

German Turnverein—Charles Krug, *Pres*; Frederick Gilbrecht, *Vice Pres*; Charles Ostner, *Sec*; H Heryer, *Treas*. Vallejo street below Stockton.

German Sangerbund—H Neuhaus, *Pres*; Dr J Regensburger, *Vice Pres*; Charles Duisenburger, *Sec*; D Jacoby, *Treas*; F G Hahman, *Librarian*; Dr G Malech, *Director*.

MASONIC.

San Francisco R A Chapter, No 1, meet every Tuesday evening, at their Hall, on Washington street. R F Knott, *HP*; J D Criegh, *Secretary*.

California Lodge, No 1, F & A M., meet every Thursday evening, at their Hall, on Washington street; R F Knott, *WM*; Sam'l J Gower, *Secretary*.

San Francisco Lodge, No 7, F & A M., meet every Wednesday evening, at their Hall, on Washington street. J J Papy, *WM*; Wm Craine, *Sec'y*.

Occidental Lodge, No 22, F & A M., meet every Monday evening, at their Hall, on Washington street. Jas Rice, jr, *WM*; R B Hampton, *Secretary*.

Perfaite Union Lodge, No 17, F & A M., meet every Friday evening at their Hall, on Washington street. L Herman, *WM*; J De Rosoy, *Sec'y*.

I. O. of O. F.

California Lodge, No 1, meets every Monday evening, at their Lodge rooms, 86 Kearny street. Sam'l Fleischacker, *NG*

San Francisco Lodge, No 3, meets every Monday evening, at 7 o'clock, at 86 Kearny street. F R Eddie, *NG*.

SONS OF TEMPERANCE.

California Division, No 2, meets every Thursday evening, at 8 o'clock, in the Hall of the Sons of Temperance, 244 Dupont street.

Excelsior Division, No 6, meets every Monday evening, in the Hall of the S of T, 224 Dupont street

Golden Gate Division, No 12, meets every Wednesday evening, at the same place.

CHURCHES.

Baptist Church, (First)—Washington street, between Stockton and Dupont
Rev B. Brierly, *Pastor*.

SERVICES, on the Sabbath at 11 A M, and half past 7 P M. Sabbath School and Bible Class at 2 P M.

Baptist Church, (Second)—Pine street, above Montgomery. Rev Wm. Rollinson, *Pastor*.

SERVICES, on the Sabbath at 11 A M, and 7 o'clock, P M. Sabbath School at half past 2 P M. A Lecture on Tuesday and Prayer Meeting on Friday evening of each week.

Congregational Church, (First)—Corner Jackson and Virginia streets. Rev. T D Hunt, *Pastor*; Residence corner Mason and Vallejo streets.

SERVICES on the Sabbath, at 11 A M, and 3½ P M. Sabbath School and Bible Class at 2 P M.

Congregation Emanuel—Synagogue 86 Kearny street. Jos Shannon, *Pres*; S Fleishhacker, *Vice Pres*; S Tilleyer, *Treas*; E M Berg, *Sec*.

Church of St. Francis, (Roman Catholic)—On Vallejo street, near Dupont.
Rt Rev D Allemany and Rev John Scanlan.

SERVICES at 10 AM.

Grace Church, (Episcopal)—Powell street near Jackson. Rev P L Ver Mehr, *Pastor*. Residence next door south of church.

SERVICES every Sabbath at 11 A M, and half past 7 P M.

Howard Street Church—(Presbyterian)—Howard street, H. Valley. Rev S H Willey, *Pastor*. House corner Second and Mellus streets.

SERVICES every Sabbath at 11 A M, and 7½ P M. Sabbath School at half past 2 P M.

Market St. M E Church—Rev G S Phillips, *Pastor*. Residence on Folsom near First.

SERVICES every Sabbath at 11 A M. and 7½ P M, in the "Happy Valley School" House. Sabbath School and Bible Class at half past 2 P M.

Methodist Episcopal Church—Powell street, one door south of Washington, Rev S D Simonds, *Pastor*. Residence next door to church

SERVICES at 11 A M, and 7½ P M. Sabbath School and Bible Class at 2 P M.

New Jerusalem Church. Meeting every Sabbath, in the Superior Court rooms, California Exchange. Services at 11 o'clock, A. M. James Kellogg, presiding officer.

Presbyterian Church, (First), Stockton street, near Broadway. Services at 11 A. M. and 7½ P M. Sabbath School at 3 P M. Prayer meeting every Wednesday evening, at 7½ o'clock. Rev. A. Williams, *Pastor*; residence 218 Clay street.

Spring Valley Church, (Spring Valley.) Services by clergymen of the different denominations, every sabbath at 3 o'clock, P M.

Seamen's Bethel—Davis street, between Washington and Clay. Services every Sabbath at 11 o'clock, A M. and 7½, P. M. Rev. Wm. Taylor, *Pastor*; residence in Bethel ship.

St. Patrick's Church, (R. catholic,) Market street, between 2d and 3d; entrance on Mission street. Mass on Sunday at 7 and 11 o'clock, A M; and daily at 6 o'clock A M. Rev. John Maginnis, *Pastor*.

St. Francis, (Church of,) Mission Dolores, Roman Catholic, Rev. R. Flavian, *Monk*. Services every Sabbath morning, at 8 and 10 o'clock.

This church (and mission) was established in 1769, since which time there have been 7,323 baptisms, and 2,131 marriages, celebrated within its walls, and 5,387 persons have been buried in its cemetery.

Trinity Church, (Episcopal,) Pine street, above Montgomery. Services every Sabbath at 11 A. M. and 7½ P. M. Rev. Mr. Moore, *Pastor*.

Unitarian Church, (First,) erecting on Stockton street, near corner of Sacramento.

Wesley Chapel, (Methodist Episcopal,) Powell street, near Clay. Services every Sabbath at 11 and 7 P. M. Sabbath school and bible class at 2½ A. M. Rev. J. Boring and M. Evans, *Pastors*.

Zion Church, (colored,) Stockton street, near Vallejo. Services at 10½ A. M. and 7 P. M. Sabbath school at 2½ P. M. Rev. John Moore, *Pastor*.

SCHOOLS.

BOARD OF EDUCATION.

Hon. C. J. Brenham, *President*; Alderman J. P. Selby, Asst. Alderman W. H. Bovee, Gen. John Wilson, R. H. Waller, Esq.

T. J. Nevins, *Clerk of the Board*, and *Supt. Public Schools*.

PUBLIC SCHOOLS.

HAPPY VALLEY DISTRICT.

Bounded on the north by Pine and Market streets; east, by the Bay; south, by Howard street; and west, by Harris and Leavenworth streets.

School organized Nov. 17, 1851. Number of Pupils Nov. 1, 1852, 151.

Teachers—Mr. James Denman and Miss Mary S. Libbey.

School, near Mission, between First and Second streets.

RINCON POINT DISTRICT,

Includes all that part of the city lying south of Howard, and east of Harris, streets.

Organized January 8, 1852. Number of Pupils Nov. 1, 1852, 69.

Teacher—Mr. W. H. O'Grady.

School on north east corner of First and Folsom streets.

MISSION DISTRICT,

Includes all that part of the city lying south of Spring Valley district, and west of Leavenworth and Harris streets.

Organized May 10, 1852. Number of Pupils Nov. 1, 1852, 50.

Teacher—Mr. Alfred Rix.

School at the Mission Dolores, north side of the street, and east of the Catholic Chapel.

CENTRAL DISTRICT.

Bounded, north by Vallejo and Jackson streets; east, by Kearny and the Bay; south by Market and Pine; and west by Leavenworth streets.

Organized Dec. 22, 1851. Number of Pupils Nov. 1, 1852, 185.

Teachers—Mr. F. E. Jones, Mrs. E. Baldwin, and Miss Gertrude Brown.

School, east side of Dupont, south of Jackson.

SPRING VALLEY DISTRICT.

Includes all that part of the city lying north of an extension of the line of Pine street, west to the city line, and west of Leavenworth.

Organized Feb. 9, 1852. Number of Pupils Nov. 1, 1852, 40.

Teacher—Mr. Asa Cole.

School, on the Presidio road, south of the Lagoon.

NORTH BEACH DISTRICT,

Bounded, north by the Bay; east, by Kearny street; south, by Vallejo street; and west, by Leavenworth street.

Organized Nov. 19, 1851. Number of Pupils Sept. 1, 1852, 195.

Teachers—Mr. Joel H. Tracy, and Mrs. A. W. Millbury

School, north-east corner of Powell and Filbert streets.

CLARK'S POINT DISTRICT,

Includes that part of the city lying east of Kearny and north of Jackson streets.

Organized June 7, 1852. Number of Pupils Sept. 1, 1852, 76.

Teachers—Mr. Ahira Holmes, and Miss Marietta Chadsey.

School, north-west corner of Montgomery and Broadway.

At the last Quarterly Report of the Superintendent, Sept. 1, 1852, these Schools contained 791 Pupils, while the number of children and youth in the city, between the ages of 4 and 18 years is, near as can be ascertained, 1,825.

PRIVATE SCHOOLS AND ACADEMIES.

SAN FRANCISCO ACADEMY.

South-west corner of Powell and Jackson streets. Rev. R. E. Prevaux, Principal. Miss F. A. Allen, Principal of female department; Miss L. L. Larkin, Assistant; Prof. Cadiz, Teacher of Spanish. Number of pupils, 60.

GRACE CHURCH SEMINARY FOR YOUNG LADIES.

Mrs. E. M. W. Parker, Principal.

Full course of studies in English; with Languages, Music, Drawing and Painting School established in 1850, on Powell street, between Jackson and Pacific. Number of Pupils, 30.

ST. PATRICK'S SCHOOL.

Connected with the St. Patrick's Church. Organized in June, 1851, and now containing about 150 pupils. Rev. John Maginnis, Principal. The Female Department is under the direction of the Sisters of Charity, contains about 90 pupils, and is in a very prosperous condition.

School in basement of St. Patrick's Church, Market street, near Vallejo.

Mission + Jackson St.

NEWSPAPERS.

ALTA CALIFORNIA, published daily by E Gilbert & Co. E C Kemble and E Conner, Editors. Office 210 Washington street corner Brenham Place.

CHRISTIAN ADVOCATE, published weekly by the Gen. Conference of the M E Church. Rev S D Simonds, Editor, residence 271 Powell street.

CHRISTIAN OBSERVER, published weekly under the direction of the Pacific Am. Con. of the M E Church, South. W R Gober, J W Kelly and Morris Evans, Pub Com. Rev J Boring, Editor. Day of publication Wednesday. Office in the basement of Wesley Chapel, Powell street.

CALIFORNIA STAATS ZEITUNG, published weekly (in the German language,) by J H Hahnlén and B Walz. G Krug, Editor. Office 131½ Kearny street.

DAILY HERALD, published daily at the office, 125 Montgomery street. John Nugent, Proprietor.

DAILY WHIG, P P Hull & Co. publishers. Louis R Lull, Frank M Pixley, Editors. Publishing office, 145 Montgomery street.

EVENING JOURNAL, published daily by Paul Seymour & Co. A M Macy and W D Bickham, Editors. Office 160 Montgomery street, opposite Burgoyne's Banking House.

ECHO DU PACIFIC, published weekly in the French and Spanish languages. Entienne Derbec, Editor. Office of publication, 210 Washington street.

PACIFIC—A weekly religious paper, published every Thursday. Rev J W Douglass, Editor. Office 90 Merchant street.

PLACER TIMES AND TRANSCRIPT, published daily by G K Fitch & Co. L Pickering, G K Fitch and J E Lawrence, Editors. Office Clay street 4 doors below Montgomery.

SAN FRANCISCO PRICES CURRENT, published weekly by F Bonnard and S O Johnson & Co., corner Commercial and Liedsdorff streets.

UNCLE SAM, published weekly by C P Kimball, at the Noisy Carrier's Publishing Hall, Commercial street below Sansome.

OCEAN STEAM NAVIGATION.

PACIFIC MAIL S S CO. Office corner Sacramento and Leidsdorff streets. Steamers leave the 1st and 16th of every month, for Panama and intermediate ports, with the U S Mails.

Golden Gate,	2,200 tons,	C E Patterson,	U S N,	Commander,
California	1,125	" R L Whiting,	"	"
Panama,	1,125	" James T Watkins,	"	"
Columbia,	800	" W L Dall,	"	"
Republic,	800	" W H Hudson.	"	"
Fremont,	600	" A M Burns	"	"
Oregon,	1,150	" A V H LeRoy,	"	"
Tennessee,	1,300	" Geo B Totten,	U S N,	"
Northerner,	1,100	" J B G Isham,	"	"
Isthmus,	400	" Thomas A Harris,	"	"
Columbus,	500	" Allen McLane,	"	"
Carolina,	600	" _____	"	"
Unicorn,	400	" W F Lapidge,	"	"

VANDERBILT INDEPENDENT LINE, office Battery street, between Pacific and Jackson. Steamers leave the 1st and 15th of each month, for San Juan Del Sud.

Pacific, Capt Lefevre,
S S Lewis, Capt Bodfish,

Brother Johnathan, Capt Baldwin,
Independence, Capt Lucus.

NEW YORK AND SAN FRANCISCO S S LINE, office 130 Clay street, below Montgomery. F A Babcock & Co. agents.

Steamers Winfield Scott, 2,100 tons, G A Cole, commander,
Cortez, 1,600 " T B Cropper, commander.

EMPIRE CITY LINE, office 51 Davis street. I W Raymond, Agent.

Steamer New Orleans, 1,000 tons, Edgar Wakeman, commander.

INLAND STEAM NAVIGATION.

Northern Route—Sacramento.

CONFIDENCE, Union Line, leaves Pacific Wharf every Tuesday, Thursday and Saturday, at 4 o'clock, P M. D Vail, master; H Morrison, clerk.

WILSON G HUNT, Union Line, leaves Pacific Wharf every Monday, Wednesday and Friday, at 4 P M. E C Poole, master; Geo Morehouse, clerk.

ANTELOPE, Union Line, leaves Pacific Wharf every Monday, Wednesday and Friday, at 4 P M. W Bushner, master; S Barrell, clerk.

WILLAMETTE, Union Line, leaves Pacific Wharf for Sacramento every other day. David Van Pelt, master.

NEW WORLD, Peoples' Line, leaves Pacific Wharf every Monday, Wednesday and Friday, at 4 P M. W Hutchings, master; G S Porter, clerk.

J. BRAGDON, leaves Pacific Wharf every Monday, Wednesday and Friday, at 4 P M. T W Lyles, master; H Huntington, clerk.

SENATOR, People's Line, hauled off for repairs. A J Averill, master.

Marysville.

URILDA, leaves Pacific wharf every Tuesday and Friday, at 4 o'clock, P M. R B Frisbee, master; Thos S Bill, clerk; R E Brewster & Co., agents, 109 Battery street.

CAMANCHE, leaves Pacific wharf every Wednesday and Saturday, at 4 o'clock, P M. Geo R Barclay, master; Jas Banker, clerk; J J Southgate & Co., agents, 31 Pacific street.

Colusa and Shasta.

JACK HAYS, leaves Long wharf every Tuesday at 1 o'clock, P M. C W Barber, master.

Southern Route—Stockton.

SOPHIE, (U S M) leaves Long wharf every Monday, Wednesday and Friday, at 4 o'clock, P M., touching at Benicia and Marsh's Landing. E C M Chadwick, master; J H Baird, clerk.

AMERICAN EAGLE, leaves Long wharf every Monday, Wednesday and Friday, at 4 o'clock, P. M. Wm M Lubbock, master; R M Higgins, clerk.

H T CLAY, (U S M) leaves Long wharf every Tuesday, Thursday and Saturday, at 4 o'clock, P. M. Charles Spear, master; J B Dow, clerk.

KATE KEARNY, leaves Long wharf every Tuesday, Thursday and Saturday, at 4 o'clock, P. M. J Whitney, jr, master; Jas S Johnson, clerk.

San Jose.

JENNY LIND, leaves Long wharf every Tuesday, Thursday, and Saturday, at 9 o'clock, A. M. Leaving Alviso on Monday, Wednesday and Friday, at 8½ A. M. Chas Thorn, master.

Union City.

UNION, J S Masten, master, leaves foot of Broadway every Tuesday, Thursday and Saturday. Horner & Co., agents, Broadway wharf

Contra Costa Ferry.

E CORNING, Capt Conkling, and **OAKLAND**, Capt Wheeler, leave respectively, as follows :

San Francisco, at 10 A. M. and 4½ P. M.; Oakland City, 8 A. M. and 3 P. M.; San Antonio, 7 A. M. and 2 P. M.

Chas Minturn, agent, Cunningham's wharf.

STATISTICAL.

[We are indebted to Messrs. R. O. Sturdivant and H. O. Bunker for the accompanying statistics, and also for other valuable information, for which we return our thanks.]

Arrival and Departure of Passengers by sea, at the port of San Francisco, from January 1st to October 31st, 1852.

ARRIVALS.				DEPARTURES.		
When.	Males.	Females.	Children.	When.	Males.	Females.
January, - - - - -	2,572	370	204	January, - - - - -	1,792	73
February, - - - - -	3,493	281	143	February, - - - - -	1,550	47
March, - - - - -	3,864	337	101	March, - - - - -	1,362	54
April, - - - - -	7,536	435	199	April, - - - - -	2,105	41
May, - - - - -	7,590	626	235	May, - - - - -	2,714	21
June, - - - - -	8,558	472	245	June, - - - - -	1,891	
July, - - - - -	9,147	433	188	July, - - - - -	1,645	1
August, - - - - -	5,785	519	24	August, - - - - -	1,889	
September and October, -	4,611	806	77	September and October, -	4,301	89
Total, - - - - -	53,156	4,279	1,416	Total, - - - - -	19,249	326

Arrival and Departure of Passengers by sea, at the port of San Francisco, with the port from whence arrived and port of destination, from January 1st to October 31st, 1852.

ARRIVALS FROM.		NUMBER.	DEPARTURES FOR.		NUMBER.
Panama, - - - - -		21,423	Panama, - - - - -		10,181
San Juan del Sud, - - - - -		5,746	San Juan del Sud, - - - - -		4,388
Mexican ports, - - - - -		2,141	Mexico, - - - - -		872
Peruvian ports, - - - - -		30	Peru, - - - - -		2,411
Chilian ports, - - - - -		2,209	Chiie, - - - - -		74
Australian ports, - - - - -		667	Australia, - - - - -		991
Pacific Islands, - - - - -		495	Pacific ports, - - - - -		195
China, - - - - -		20,023	China, - - - - -		463
Italy, - - - - -		58			
Coastwise, Atlantic ports, - - - - -		3,714			
Coastwise, Pacific ports, - - - - -		706			
England, - - - - -		122			
France, - - - - -		1,428			
Germany, etc., - - - - -		89			
Total, - - - - -		58,851	Total, - - - - -		19,575

Vessels Clearing at the Port of San Francisco, from Jan'y 1st to Oct. 31st, 1852.

	Steamers.		Ships.		Barques.		Brigs.		Schooners.		Sloops.	
	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.
American, Coastwise, -	80	50,312	17	12,879	47	11,813	77	12,960	389	25,500	24	795
“ Foreign ports, -	57	60,396	103	81,224	67	19,420	55	10,004	46	5,557		
Foreign Vessels, for Foreign ports, - - - -	2	778	83	46,468	122	45,883	90	15,228	50	5,619		
Total, - - - -	139	111,486	203	140,571	236	77,116	222	38,192	485	36,676	24	795

Amount of Duties received at the San Francisco Custom House, from Jan'y 1st, 1851, to October 31st, 1852.

For quarter ending March 31, 1851, -	\$482,702 08	For quarter ending March 31, 1852, -	\$420,588 20
“ “ June 30, 1851, -	626,283 06	“ “ June 30, 1852, -	450,041 70
“ “ Sept. 30, 1851, -	449,080 64	“ “ Sept. 30, 1852, -	423,325 15
“ “ Dec. 31, 1851, -	643,048 30	For October, 1852, - - - -	76,138 10
		Deposits for unascertained duties, -	190,749 00
	\$2,201,114 08		\$1,560,842 15

Vessels Arriving at the Port of San Francisco, from Jan'y 1, to October 31, 1852.

	Steamers.		Ships.		Barques.		Brigs.		Schooners.	
	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.	No.	Tons.
American, Coastwise, - -	50	39,580	107	93,858	48	13,937	59	10,482	25	2,639
“ Foreign ports, - - -	58	59,231	24	14,856	33	8,972	60	10,589	50	6,323
Foreign Vessels from Foreign ports, - - - -	1	389	83	46,211	113	42,282	88	15,454	48	5,542
Total, - - -	109	99,200	214	154,925	194	65,191	207	36,525	123	14,504

CARRIAGE & HARNESS DEPOSITORY.

The undersigned would respectfully announce that, in connection with the regular

AUCTION AND COMMISSION BUSINESS,

THEY HAVE OPENED A

CARRIAGE & HARNESS DEPOSITORY,

At their extensive Fire-proof Warehouse,

CORNER OF SANSOME AND PINE STREETS,

They have now on hand a variety of

Barouches, Carryalls, Buggies, Express Wagons, Rockaways, Trotting Sulkies, Jenny Lind Wagons, Light Top and Open Wagons; with an extensive assortment of Harness, Covers, Whips, etc.

They have also made arrangements to be in the regular receipt of every article in this line, by the various arrivals from the Atlantic States.

J. L. RIDDLE & CO., cor. Sansome and Pine Streets.

Consignments solicited and faithfully attended to.

JAS. L. RIDDLE,

I. WARD EATON.

FIRE DEPARTMENT

OF

SAN FRANCISCO.

GEORGE H. HOSSEFROSS—Chief Engineer.

CHARLES DUANE—First Assistant Engineer.

A. R. SIMONDS—Second “ “

E. A. EBBETTS—Third “ “

BOARD OF DELEGATES.

GEORGE H. HOSSEFROSS, President.

J. L. VAN BOKKELEN, Secretary.

ROBERT H. BENNETT, Treasurer.

From Empire No. 1—Samuel W. Bookstaver, Charles L. Barnes.

Lady Washington No. 2—A. R. Simons, James S. Bovee.

Howard No. 3—D. H. Rand, Thomas J. L. Smiley.

California No. 4—M. D. Boruck, F. O. Wakeman.

Knickerbocker No. 5—James H. Cutter, D. B. Arrowsmith,

Monumental No. 6—F. M. Pixley, W. H. Silverthorn.

Monumental No. 7—R. H. Sinton, R. P. Bagley.

Monumental No. 8—Peter Strobel, Robert H. Bennett.

Vigilant No. 9—W. H. Bovee, Charles H. Biden.

Crescent No. 10—L. M. Byrne, James Casey.

Columbian No. 11—John H. Shepard, Harvey Lake.

Pennsylvania No. 12—Robert B. Quayle, William Little.

St. Francis H. & L. No. 1—Geo. W. Gibbs, A. A. Brinsmade.

Sansome H. & L. No. 3—Thomas D. Greene, J. L. VanBokkelen.

BOARD OF TRUSTEES, FIREMEN'S CHARITABLE FUND.

ALFRED DE WITT, President; E. L. SULLIVAN, Secretary; HENRY H.

HAIGHT, Treasurer.—BEVERLY C. SANDERS, M. R. ROBERTS, THEODORE PAYNE.

PHYSICIANS WHO HAVE VOLUNTEERED THEIR SERVICES TO THE DEPARTMENT.

A. J. BOWIE, M. D., C. M. HITCHCOCK, M. D.,
H. M. GRAY, M. D., S. R. HARRIS, M. D.,
S. M. TIBBETTS, M. D.

OFFICERS OF THE DIFFERENT COMPANIES.

EMPIRE No 1—House Kearny street, between Sacramento and California. George W Green, Foreman; Jno Scott, Ass't Foreman; G Hobe, Sec; D B Castree, Treas.

LADY WASHINGTON No 2—House Sansome street between California and Pine. A R Simons, Foreman; J Bovee, 1st Ass't Foreman; J F Farley, 2d Ass't Foreman; Wm Horrocks, Sec; W W Main, Treas.

HOWARD No 3—House Commercial street between Sansome and Montgomery. Franklin Whitney, Foreman; Caleb Clapp, 1st Ass't Foreman; Sylvanus D Libbey, 2d Ass't Foreman; Lewis Cohen, Sec; Standing Committee, B E Babcock, A H Bradford, J B Burns, J D Dodge, George Dalrymple; Trustees, H Frost, J Seligman, T J L Smiley.

CALIFORNIA No 4—House Battery street near Market. Charles R Bond, Foreman; Charles Simpson, 1st Ass't; — Lees, 2d Ass't; F Iken, Sec; J Schultze, Treasurer.

KNICKERBOCKER No 5—House on Merchant street between Montgomery and Kearny. James H Cutter, Foreman; Charles E Buckingham, Ass't; W H Talmage, Sec; Daniel B Merritt, Treasurer; James H Goodman, Trustee.

MONUMENTAL No 6—House Brenham Place, west side Plaza.
— Foreman; Frank M Pixley, 1st Ass't; John W Rider, 2d Ass't; John R Dungleison, Sec; Wm J Lippincott, Treasurer.

MONUMENTAL No 7—W L Bromley, Foreman; F D Kohler, 1st Ass't; R P Bayley, 2d Ass't; D C Kone, Sec; James A Wright, Treasurer.

MONUMENTAL No 8—Robert H Bennett, Foreman; B Oakley, Jr. 1st Ass't; Jos H Rudduch, 2d Ass't; Wm Hope, Sec; Peter Strobel, Treasurer.

VIGILANT No 9—House Stockton street between Broadway and Pacific. M R Roberts, Foreman; Samuel Curry, 1st Ass't; James L Bowker, 2d Ass't; J D Bluxome, Sec; George A Runk, Treasurer.

CRESCENT No 10—James Herbert, Foreman; John Stowe, Assistant; John P Farrier, Sec; L M Byrne, Treasurer.

PENNSYLVANIA No 11—H S Brown, Foreman ; Wm S Boulden, 1st Ass't ; D P Lewis, 2d Ass't ; George P Boulden, Sec ; W H Steel, Ass't Sec ; E L Morgan, Treasurer.

ST. FRANCIS H & L No 1—House on Dupont street between Sacramento and Clay. J P Buckley, Foreman ; G W Bryant, 1st Ass't ; Jos H Mall, 2d Ass't ; A A Brinsmade, Sec ; L H Robie, Treasurer.

SANSOME H & L No 3—House on Washington street between Montgomery and Sansome. J L Van Bokkelen, Foreman ; Florence Mahony, 1st Ass't ; R N Van Brunt, 2d Ass't ; Thomas D Green, Sec ; F A Bartlett, Treas.

SUTTER

IRON WORKS,

Rincon Point, San Francisco.

IRON AND BRASS FOUNDRY.

STEAM ENGINES AND BOILERS,

MACHINERY FOR CRUSHING AND PULVERIZING QUARTZ ROCK,

Casting in Iron and Brass,

WROUGHT IRON WORK,

WATER WHEELS,

GIERING AND GENERAL MILL WORK,

AND

All kinds of Machinery made to order.

ALSO,

**Steamboat Repairing, Boiler Making,
Turning and Finishing.**

All Orders promptly attended to and executed with dispatch.

GEORGE K. GLUYAS.

CASTREE & BYRNE, FAMILY GROCERY

No. 184 Kearny Street,

WINES, TEAS, GROCERIES, LIQUORS,
Provisions and Stores,

Constantly on hand.

Goods sent to all parts of the city free of expense.

Families, Hotels and Restaurants supplied at the shortest notice and on moderate terms.

WHOLESALE AND RETAIL.

Fine Teas, Coffee,
Cocoa, Chocolate,
Loaf, Crush., and Bro. Sugars.
Flour, Corn Meal,
Rice, Farina, Starch,
Molasses, Vinegar, Salt,
Potatoes, Onions, Beans,
Raisins, Almonds,
Maccaroni, Vermicelli,
Sperm Oil, Candles,
Solid Oil, Sardines,

Goshen Butter,
Cheese, Lard, Hams,
Eggs, Beef, Pork,
Mackerel, Codfish,
Smoked Salmon,
Pickled Salmon,
Pickled Tongues,
Preserved Meats,
Pie Fruits, Olives,
Dried Fruits, Syrups,
Soda and Water Crackers,

Chinese Preserves,
Fresh Peaches,
Lemon Syrup, Pickles,
Catsup, Saleratus,
Mustard, Pepper Sauce,
Spices, India Currie,
Yeast Powder, Indigo,
Corn Broom, Water Pails,
Choice Segars, Tobacco,
Port Wines, Claret,
Ale, Porter, etc. etc. etc.

DR. J. D. BROWN'S

PRIVATE MEDICAL OFFICE,

NO. 176 MONTGOMERY STREET,

(Between Washington and Jackson Sts.)

SAN FRANCISCO.

“OUR CORNER”

Corner Sansome and Sacramento Sts.,

San Francisco, California.

E. P. COLGAN,

RANDAL SMITH, JR.,

PROPRIETORS.

PAGE, BACON & CO.
BANKERS,

MONTGOMERY, CORNER OF CALIFORNIA STREET,
SAN FRANCISCO,
 AND
 CORNER OF J AND FRONT STREETS,
SACRAMENTO CITY.

~~~~~  
**Draw at Sight, or on time, in sums to suit, on**

| | | |
|-----------------------------|-----------|---------------|
| F. HUTH & Co., | - - - - - | London. |
| THE AMERICAN EXCHANGE BANK, | - - - - - | New York. |
| THE ATLANTIC BANK, | - - - - - | Boston. |
| THE PHILADELPHIA BANK, | - - - - - | Philadelphia. |
| JOSIAH LEE & Co., | - - - - - | Baltimore. |
| LOUISIANA STATE BANK, | - - - - - | New Orleans.  |
| PAGE & BACON, | - - - - - | St. Louis. |
| HUTCHINGS & Co., | - - - - - | Louisville. |
| T. S. GOODMAN & Co., | - - - - - | Cincinnati. |
| S. JONES & Co., | - - - - - | Pittsburg. |

**GOLD DUST AND EXCHANGE PURCHASED AT CURRENT RATES.**

---

**TALLANT & WILDE,  
 BANKERS,**

Corner of Montgomery and Clay Sts.

**SAN FRANCISCO.**

~~~~~  
 D. J. TALLANT AND JOHN W. WILDE, GENERAL PARTNERS;
 JAMES ROBB, OF NEW ORLEANS, SPECIAL PARTNER.

~~~~~  
**EXCHANGE AT CURRENT RATES, AT SIGHT OR TIME.**

| | | |
|-----------------------|-----------|---------------|
| GEORGE PEABODY & Co., | - - - - - | London. |
| WILLIAM HOGE & Co., | - - - - - | New York. |
| BLAKE, WARD & Co., | - - - - - | Boston. |
| CHARLES P. BAYARD, | - - - - - | Philadelphia. |
| MERCHANTS' BANK, | - - - - - | Baltimore. |
| JAMES ROBB & Co., | - - - - - | New Orleans.  |
| PAGE & BACON, | - - - - - | St. Louis. |
| COMMERCIAL BANK, | - - - - - | Cincinnati. |
| WILLIAM HOLMES & Co., | - - - - - | Pittsburgh. |
| WILLIAM GAY, | - - - - - | Louisville. |

**Gold Dust Purchased at best market prices.**

**PALMER, COOK & CO.,**  
**BANKERS,**  
**EXCHANGE BROKERS,**  
 AND  
**Real Estate Agents,**  
**NO. 185 KEARNY STREET,**  
**JOS. C. PALMER, } SAN FRANCISCO. { GEO. W. WRIGHT,**  
**CHAS. W. COOK, } { EDW. JONES.**

REFER TO

Messrs. WINSLOW, LANIER & Co., New York;  
 EDWARD FIELD, and Messrs. HADWIN & BARNEY, Nantucket.

Messrs. WINSLOW, LANIER & CO., Agents, New York, Philadelphia, and Boston.

DRAFTS FOR SALE ON NEW YORK, PHILADELPHIA, AND BOSTON.

**LAFITTE & CHRISTY,**  
**GENERAL COMMISSION MERCHANTS,**  
 AND  
**MERCHANDISE BROKERS,**  
**No. 8 Empire Block, California Street,**  
**BETWEEN SANSOME AND BATTERY,**  
**SAN FRANCISCO.**

REFER TO

Messrs. PAGE, BACON & Co.,

“ COBB & Co.,

“ EUGENE KELLY & Co.,

Messrs. V. MARZIOU & Co.,

“ BURLING & HILL,

“ CUTTER & Co.

**MERCHANTS' EXCHANGE**  
 AND  
**READING ROOM,**  
**No 121 Sacramento Street.**  
**SWEENY & BAUGH, Proprietors.**  
**C. H. WAKELEE, Manager.**

---

**COLE & FINNEY,**  
**SURGEON DENTISTS,**

**CORNER OF CLAY AND KEARNY STS.,**

R. E. COLE,  
 C. G. FINLEY. }

**SAN FRANCISCO.**

---

**EDWARD MACKINLEY,**

*Attorney and Counsellor at Law,*

**ADAMS & CO.'S BUILDING,**

**NO. 104 MONTGOMERY STREET,**

**SAN FRANCISCO.**

References :

Hon. LEWIS H. SANFORD, New York; SANFORDS & PORTER, New York;  
 ENOCH TAYLOR, Philadelphia.

---

**SANDERS & PARKER,**

**COUNSELLORS AT LAW,**

OFFICE IN BOLTON, BARRON & CO.'S BUILDING,

**MERCHANT STREET,**

SECOND STORY, NO. 2,

G. J. HUBERT SANDERS, }  
 SAMUEL H. PARKER. }

**SAN FRANCISCO.**

---

**DOW & CO.**

**IMPORTERS AND JOBBERS,**

*DEALERS IN*

**DRY GOODS, CLOTHING,**

**Boots, Shoes and Yankee Notions,**

NO. 4 MAYNARD'S ROW, CALIFORNIA STREET,

**SAN FRANCISCO.**

---

**MEBIUS, DUISENBERG & CO.,**  
**COMMISSION MERCHANTS,**  
**NO. 50 FRONT STREET,**  
 BETWEEN CALIFORNIA AND SACRAMENTO,  
**SAN FRANCISCO.**

---

**RITCHIE, OSGOOD & CO.,**  
**COMMISSION MERCHANTS,**  
 No. 64 CALIFORNIA STREET,  
**SAN FRANCISCO.**  
 A. A. RITCHIE, JNO. F. OSGOOD.

---

**JAS. B. HUIE & CO.,**  
**AUCTIONEERS**  
 AND  
**COMMISSION MERCHANTS,**  
 NO. 126 SANSOME STREET,  
**SAN FRANCISCO.**

---


**SEYMOUR & CO.**  
**FURNITURE DEALERS,**  
 NO. 190 WASHINGTON STREET,  
 OPPOSITE THE EL DORADO,  
 G. T. SEYMOUR, **SAN FRANCISCO.** A. RAMMELBERG.

---

☞ Have on hand and are constantly receiving a GENERAL ASSORTMENT OF HOUSEHOLD FURNITURE, which they are enabled to sell at the lowest rates.

☞ Being in direct correspondence with Eastern Manufacturers, our Furniture is got up expressly to order, and will give satisfaction. Our Goods will, in all cases, be equal to what we represent them.

☞ OFFICE DESKS, and other Furniture, made to order with promptness and despatch.


**HOLCOMBE & DOLE'S  
PACIFIC EXPRESS,  
CAPITAL, 500 CASES BOOTS AND SHOES!  
WHOLESALE AND RETAIL.**

We have the pleasure to inform the public in general that we have leased the Store, NO. 73 LONG WHARF, UNDER THE TEXAS HOUSE, where we intend to keep a general assortment of Men's Wear, coarse and fine. Also, an assortment of Ladie's Wear. The New York Buskin Shoe Gaiters, Boots, &c., will always be kept on hand. We attend to our own sales, and our expenses are low, but our assortment large. Our motto shall be, "Quick sales and small profits." We most respectfully invite the public to call and see the Boys, and judge for themselves, before purchasing elsewhere.

**HOLCOMBE & DOLE,**

**NEW YORK STORE, UNDER THE TEXAS HOUSE,  
No. 73 Long Wharf, between Battery and Sansome,**

**S. E. HOLCOMBE, }  
JOHN S. DOLE. }**

**SAN FRANCISCO.**

**GEORGE & WM. SNOOK,**

WHOLESALE AND RETAIL

DEALERS AND WORKERS IN

**TIN, COPPER, ZINC, LEAD PIPE,**


SHEET LEAD, SHEET IRON, &C.


**WASHINGTON STREET,**

BETWEEN SANSOME AND MONTGOMERY,

**SAN FRANCISCO.**

**PLUMBING WORK OF EVERY KIND.**

 Pumps and Fixtures, Stoves, Tin Ware, &c., of every variety, constantly on hand.

 Repairing done at the shortest notice.

# DAVIDSON, BROTHERS & CO., COMMISSION MERCHANTS,

NO. 123 MONTGOMERY STREET,

CORNER OF SACRAMENTO,

**SAN FRANCISCO.**

**HAVE ALWAYS ON HAND**

SHERRIES, Pale, Golden and Brown, of superior quality.

PORT, Fine Old London Dock, " " "

CLARET, of different brands, " " "

CHAMPAGNE, of different brands " " "

HOCK, " " " " " "

SAUTERNE, " " " " " "

MOSELLE, " " " " " "

BRANDY, of different brands, very old, and of very superior quality.

**SAN FRANCISCO**

## NOVELTY WORKS

**SMITH, GOWERS & NEEFUS,  
PRACTICAL COPPERSMITHS, PLUMBERS AND HOSE MAKERS,**

NO. 116 FRONT STREET,

(NEAR WASHINGTON,)

C. W. SMITH,  
G. W. GOWERS,  
M. S. NEEFUS, }

**SAN FRANCISCO.**

*Copper Work for Steamboats, Distilleries and Sugar Houses; House  
and Ship Water Closets; Bathing Apparatus;  
Lift and Force Pumps.*

**SHEET LEAD, PIPE AND STOP COCKS, OF ALL SIZES.**

ALL ARTICLES IN THE ABOVE LINES CONSTANTLY ON HAND OR MANUFACTURED TO ORDER.


**BLOCK, TIN AND BAR LEAD.**

LEATHER HOSE MADE AND REPAIRED.

**JOBBING PUNCTUALLY ATTENDED TO.**


# PACIFIC MAIL STEAMSHIP COMPANY.


| | |
|-------------------------|------------------------|
| GOLDEN GATE, 2,200 Tons | OREGON, - - 1,150 Tons |
| CALIFORNIA, 1,125 " | TENNESSEE, - 1,300 " |
| PANAMA, - - 1,125 " | NORTHERNER, 1,100 " |
| COLUMBIA, - - 800 " | ISTHMUS, - - 400 " |
| REPUBLIC, - - 800 " | COLUMBUS, - - 500 " |
| FREMONT, - - 600 " | CAROLINA, - - 600 " |
| CONSTITUTION, 550 " | UNICORN, - - - 400 " |

The Steamers of this Line depart from

## SAN FRANCISCO FOR PANAMA,

With the U. S. Mails, on the 1st and 16th of each Month,

TOUCHING AT

*Monterey, San Diego and Acapulco.*

Returning, they leave Panama on the arrival of the Mails from the Atlantic States, and touch at the same way ports.

Extra Boats are despatched as they are required.

The connection of the Mails with Oregon is maintained by the Company's Steamer Columbia, leaving here on the arrival of the Mails from the South, and returning previous to the 1st and 16th of each month.

## TREASURE FOR SHIPMENT,

Will be received at the Office until noon of the day previous to the departure of the Mails.

For Freight or Passage, apply to

**E. KNIGHT, Agent.**

## CAUTION.

The Pacific Mail Steamship Company is only held responsible for freight engaged, or Tickets sold, in the Office, corner of Sacramento and Leidesdorff Streets, and on board the Steamers by the employees of the Company.

---

**MATTHEW DELANY,  
VETERINARY SURGEON,**

AT THE


**HORSE INFIRMARY,  
AND  
VETERINARY STABLES,**

252 STOCKTON STREET,

BETWEEN WASHINGTON AND JACKSON,

SAN FRANCISCO.

---


**GUN, LOCK AND WHITE SMITH.**

**Locks Made and Repaired.**

**Salamander Safes opened. All Work Warranted.**

Also, constantly on hand and for sale, a large assortment of

**DOUBLE AND SINGLE BARRELED SHOT GUNS,**

**RIFLES, PISTOLS, GUN TRIMMINGS, &c. &c., WHICH WILL BE SOLD CHEAP.**

**POWDER AND SHOT WHOLESALE AND RETAIL.**

**NO. 125 COMMERCIAL STREET,**

A FEW DOORS BELOW MONTGOMERY ST.,

**SAN FRANCISCO.**

**Orders for Work promptly attended to, and executed at short notice.**

A. C. TAYLOR,

JOHN GORDON.

**TAYLOR & GORDON,**

NO. 208 MONTGOMERY STREET,

**SAN FRANCISCO,**

IMPORTERS AND MANUFACTURERS OF

**STOVES, RANGES,**

CAMBOOSES, TIN,

**COPPER, SHEET IRON WARE,****MIMERS' TOOLS, &c.**

Particular attention paid to House, Boat and Ship work.

**WILLIS & SON,****Millinery and Fancy Dry Goods, Laces, Trims,****TRIMMINGS, BUTTONS, &c.****Ladies', Misses' and Children's BOOTS and SHOES,**

And a variety of other articles, for sale wholesale and retail,

**NO. 147 SACRAMENTO STREET,**

(ABOVE MONTGOMERY,)

**SAN FRANCISCO.****N. B.—GOODS RECEIVED BY EVERY STEAMER.****A. T. McCLURE,**

Wholesale and Retail Dealer in

**DRUGS AND MEDICINES, CHEMICALS,****PERFUMERY AND FANCY ARTICLES,****SARSAPARILLA SYRUPS, THORN'S EXTRACT, SHAKER'S HERBS,**

N. E. Corner Montgomery and California Streets,

**SAN FRANCISCO.***Physician's Prescriptions dispensed at all hours.**Country Orders promptly attended to.*


**DONAHUE'S  
UNION IRON AND BRASS FOUNDRY,**

(THE FIRST ESTABLISHED IN THE STATE,)

**CORNER OF FIRST AND MISSION STREETS,  
HAPPY VALLEY,**

**SAN FRANCISCO.**

**QUARTZ CRUSHING AND AMALGAMATING MACHINERY,**

**MILL IRONS,**

And **CASTINGS** of every description, made to order.

**STEAMBOAT REPAIRING,**

**BOILER MAKING,**

**TURNING AND FINISHING,**

EXECUTED WITH DISPATCH.

**STEAM ENGINES**

AND

**BOILERS,**

CONSTANTLY ON HAND AND FOR SALE.

**BONESTELL & WILLISTON,**  
**BOOK, NEWSPAPER,**  
**AND**  
**STATIONERY DEPOT,**

**CLAY STREET, PORTSMOUTH SQUARE,**

*Sole Agents for the California Edition of the New York Times.*

Agents for Littell's Living Age. A full supply of the latest publications, newspapers, &c., constantly on hand, with a good assortment of Stationery.

**WM. LANGERMAN & CO.**

**182 Montgomery Street,**

Importers, Dealers and Manufacturers of

**TOBACCO**

**AND**


**CIGARS**

*A Supply of*

**W. L. & CO'S**

**Celebrated Tobacco,**

Put up in Tin Foil, always on hand.


**SAMUEL ADAMS,**

**DRUGGIST,**

**Old Post Office Building, No. 222 Clay Street,**

**SAN FRANCISCO.**

A full assortment of all articles usually found in the Drug Stores in the Atlantic States. The most approved Remedies for the prominent Diseases of the Climate, Fever and Ague, Panama Fever, Bilious Diarrhœa, Jaundice, Rheumatism, Piles, &c. State Agency for Devotion's Lexipyreta and Oxygenated Bitters.

AINSA & SONS,  
**GENERAL MERCHANTS,**

AND WHOLESALE DEALERS IN ALL KINDS OF

**PRODUCE FROM CHILE & MEXICO,**

BRICK STORE, NO. 64 SACRAMENTO STREET, NEAR FRONT,

**SAN FRANCISCO,**

AND

BRICK BUILDING, MAIN STREET, STOCKTON.

**I. B. BINNEY,**

**J. H. HIDBER,**

**I. B. BINNEY & CO.,**

NO. 164 SACRAMENTO STREET, ONE DOOR BELOW KEARNY,

**SAN FRANCISCO.**

MANUFACTURERS AND DEALERS

At Wholesale and Retail, in

**COTS, MATTRESSES,**

AND

**BEDDING**

**OF EVERY DESCRIPTION.**

A LARGE ASSORTMENT OF

**BED SPREADS, BOLSTERS, PILLOWS,**

**SHEETS, AND PILLOW CASES,**

CONSTANTLY ON HAND.

**ALSO,**

**SPRING MATTRESSES**

OF ANY STYLE DESIRED, MADE TO ORDER.

**CURLED HAIR,**

**FEATHERS, MOSS, WOOL, AND MATTRESS STOCK,**

*Of every description, for sale at the lowest market prices.*

**HENRY McNALLY,**  
**U. S. AGRICULTURAL WAREHOUSE,**

AND

SEED  STORE,

Manufacturer of

**PLOUGHS,**

AND ALL KINDS OF

**AGRICULTURAL IMPLEMENTS.**

Field and Garden Seeds, Wire Cloths Etc.

**TAUSSIG, POLLACK & CO.**

Manufacturers and Importers of

**PATENT & OTHER LEATHER GOODS,**  
 Buckskin Gloves, Mitts, Money Belts, Gold Dust Bags, Purses, &c.  
 The Miners' Heavy Buck Indispensible Gold Porters, and  
 Combined Buck Gold Supporters.

SOLE AGENCY FOR WILLIAM TAUSSIG & CO. NEW YORK.

**No. 95 Sansome, corner Sacramento St.**  
**(UP STAIRS.)**

WM TAUSSIG,  
 LEOPOLD POLLACK,  
 JOSEPH POLLACK. }

**SAN FRANCISCO.**

**WILLIAMS & SEVERANCE,**

MANUFACTURERS OF

**SODA AND MINERAL WATERS**

**VALLEJO STREET,**

(Between Dupont and Stockton).

**SAN FRANCISCO, CALIFORNIA.**

---


---

# EAGLE IRONWORKS

---

**LUKE, MANN & WOOD,**  
**PROPRIETORS.**  
**FREMONT, NEAR MARKET ST.**

---

For the Construction or Repair of  
**LAND & MARINE ENGINES,**  
 (HIGH OR LOW PRESSURE)

**Saw Mills, Grist Mills, Threshing  
 Mills, Quartz, Crushing, Amalgamating and  
 PUMPING MACHINERY & C**  
**WATER WHEELS, HORSE-POWER, GEERING  
 And General Mill Work.**

---

—ALSO—

Castings for all kinds of Machinery, either of Brass or Iron—Black-Smithing and Boiler making, Turning, Finishing, and Pattern making, and every thing generally connected with the business.

W. L. LUKE,

H. MANN,

A. WOOD.

---

**G. M. HUTTON,**  
**ALTA FOUNDRY**  
**Market Place, facing Battery Street,**  
**SAN FRANCISCO.**

---

Saw and Grist Mill Irons, Horse Powers and Threshing Machines, Quartz Crushing Machinery, Chilian Mills, and Patent Amalgamators, Iron and Brass Castings of every description, and Machine Work in general promptly executed.


---


---

## LONGLEY'S RESTAURANT,

**No. 144,  
Clay Street,  
San Francisco.**


**BOARD & LODGING  
BY THE DAY OR WEEK.**

**S. Longley, Proprietor.**

---

## EAGLE BREWERY,

**139 Pine street, between Montgomery and Kearny,  
SAN FRANCISCO.**

Ale and Porter of the best quality constantly on hand, and for sale at the Brewery; or by the undersigned, agent for the sale of the above.

**GEORGE MELLUS, Howard's building,  
MONTGOMERY STREET, BETWEEN CLAY AND COMMERCIAL.**

---

## WHITE & WENTWORTH,

DEALERS IN

**LUMBER, DOORS, WINDOWS, ETC,  
CORNER OF PINE AND BATTERY STREETS,  
SAN FRANCISCO.**

**FIVE HUNDRED TONS ASSORTED BAR IRON  
FOR SALE.**

All orders from the city or country will meet with the most prompt attention. Lumber bought, and sold on the most reasonable terms.

JOHN C WHITE.

ELI WENTWORTH.

---

**A. KUNER,**

**SEAL ENGRAVER,**

**No. 167 Washington Street,**

**SAN FRANCISCO.**

---

# WASHINGTON BREWERY,

*Manufactory of*

## BEER AND ALE.

Always on hand and for sale,

WHOLESALE and RETAIL,

BY JACOB KRAMER & CO.,

*Vallejo street, above Powell.*

---

AMOS


& CO.,

# MANUFACTURERS CABINET WARE,

A FULL SUPPLY

CONSTANTLY ON HAND,

And for sale on reasonable terms.

25 BUSH STREET,

NEAR ORIENTAL HOTEL.

---

JAMES M. CARTER & CO.,

REAL ESTATE,

AUCTION & COMMISSION MERCHANTS,

WASHINGTON STREET,

(corner of Jones' Alley.)

SAN FRANCISCO.

1870-1893 NOTES TO

# HERALD

PRINTED EVERY

MORNING AND EVENING,

THE DAILY HERALD,

NEW YORK.

ADVERTISING RATES AND TERMS,

SEE PAGE 100.

© 1893 THE HERALD COMPANY

NEW YORK: PUBLISHED BY THE HERALD COMPANY.

1893

Copyrighted material


# DREXEL, SATHER & CHURCH, BANKERS,

MONTGOMERY ST., COR. COMMERCIAL  
**SAN FRANCISCO.**

RECEIVE DEPOSITS, PURCHASE GOLD DUST AND SPECIE,  
AND TRANSACT A GENERAL

## BANKING BUSINESS,

Draw **BILLS OF EXCHANGE**, at sight or on time, in sums to suit, at  
current rates of exchange, &c.

*Payable at the following places :*

| | |
|---------------------------------------------|-------------------|
| BANK NORTH AMERICAN,..... | Boston. |
| J. S. GIBBONS, Esq., Cash. Ocean Bank,..... | New York. |
| MECHANICS' AND FARMERS' BANK ..... | Albany. |
| Messrs. DREXEL & Co.,..... | Philadelphia. |
| “ MEDCALFE, SPICER & Co.,..... | Baltimore. |
| J. B. MORTON, Esq.,..... | Richmond, Va. |
| Messrs. J. R. MACMURDO & Co.,..... | New Orleans. |
| Gen. Wm. LARIMER, Jr.,..... | Pittsburgh, Pa. |
| A. J. WHEELER, Esq.,..... | Cincinnati, Ohio. |
| Messrs. A. D. HUNT & Co.,..... | Louisville, Ky. |
| “ HASKELL & Co., Exchange Bank,..... | Saint Louis. |

### **ALSO, DRAFTS**

On DETROIT, Michigan ; MEMPHIS and NASHVILLE, Tennessee ; COLUMBUS  
Ohio ; NORFOLK, Virginia, and CHARLESTON, South Carolina.

### **REFERENCES:**

F. A. PALMER, President, } Broadway Bank, N. Y.  
J. L. EVERETT, Cashier, }  
E. M. LEWIS, Esq., Cashier Farmers' and Mechanics' Bank, Philadelphia.  
W. S. SCHAFER, Cashier Girard Bank, Philadelphia.

FRANCIS M. DREXEL, Banker, Philadelphia.  
PEDER SATHER, New York, } Sather & Church, Banker, New York.  
EDWARD W. CHURCH, San Francisco. }

# THEODORE PAYNE & CO.

**REAL ESTATE AND STOCK**

**A U C T I O N E E R S**

THEODORE PAYNE,      SQUIRE P. DEWEY.

**OFFICE & SALES-ROOM**

Corner of California and Montgomery Sts.

**THEODORE PAYNE, AUCTIONEER.**

**AT PRIVATE SALE:**

Property of every description in all parts  
of the city.

Parties who desire opportunities for investment are requested to call at our office, where plans, descriptions, etc. etc. can be seen.

Messrs. Paine & Co. respectfully inform the public that they have established themselves as above, for the purpose of transacting the

**REAL ESTATE BUSINESS  
IN ALL ITS BRANCHES.**

For the conducting of which they esteem themselves peculiarly qualified, by having given it their especial attention for over two years past, and made themselves familiar with all questions affecting titles, etc., etc.

They will give their especial attention to the public sales of estates by administrators, assignees, receivers, mortgagees, etc. etc., carefully complying with the forms of law.

A Register for Property, at either public or private sales, is always open at their office.

# J. D. HUNT & CO.

Brick Store, corner Clay & Battery Sts  
SAN FRANCISCO.

IMPORTERS AND DEALERS IN

HARDWARE


GOODS,

INCLUDING A GENERAL ASSORTMENT OF

**MINERS' IMPLEMENTS,**

Carpenters Tools, Builders and House Furnishing Goods

WITH A LARGE SELECTION OF

**AGRICULTURAL IMPLEMENTS,**

Hand Vices, Straw Cutters, Wheel Barrows, Store Trucks, Chain and Force Pumps, Platform Scales, Grind Stones, Mill, Circular and Cross Cut Saws, Anvils, Vices, Sledges, Crow Bars, &c. &c.

Any description of Machinery and Castings imported to order.

# REBARD BROTHERS,

MANUFACTURERS AND WHOLESALE AND RETAIL DEALERS IN


HATS,


Sacramento Street, near Montgomery,  
SAN FRANCISCO.

A LARGE LOT OF PANAMA HATS.

Receive directly from Lima, genuine Vicunia Hats, and from Paris by every Steamer, Velvet-beaver, soft Fur and Silk Hats, in the latest style.

Dealers in the city and country are invited to examine their stock before purchasing elsewhere.

COLE &amp;


NAGLE'S

**VALPARAISO,  
PANAMA & AUSTRALIAN  
LINE OF PACKETS.**

**First Class Clipper Ships**

Are despatched Semi-monthly, for the above ports, fitted up and provisioned in the best style, by

**COLE & NAGLE,**

**Ship and Passenger Agents,**

CORNER PACIFIC AND FRONT STREETS.

**AUSTIN & LOBDELL,**

Wholesale and retail dealers in

**AWORNING,**

AND

**GENTLEMEN'S FURNISHING GOODS,**

162 CLAY STREET,

3d door above Montgomery,

SAN FRANCISCO.


**WM. SHEW,**  
**DAGUERREOTYPIST**

And Dealer in  
**DAGUERREOTYPE MATERIALS,**  
**UPPER SIDE OF PLAZZA,**  
 (NEAR THE ALTA OFFICE)

—AND—

**136 Montgomery St., opposite Agent's Banking House,**

Likenesses taken in the most approved style. Plates, Cases, Apparatus, Chemicals and a splendid assortment of gold Locketts for sale.

**HUMPHREYS & CO.**

**PEKIN TEA CO.**

**201 Sacramento St. corner of Dupont,**

**SAN FRANCISCO.**

**Fine Family Groceries,**  
**Wholesale and Retail.**

Fine Teas, Coffee,  
 Cocoa, Chocolate,  
 Loaf, Crush., and Bro. Sugars.  
 Flour, Corn Meal,  
 Rice, Farina, Starch,  
 Molasses, Vinegar, Salt,  
 Potatoes, Onions, Beans,  
 Raisins, Almonds,  
 Maccaroni, Vermicelli,  
 Sperm Oil, Candles,  
 Solid Oil, Sardines,

Goshen Butter,  
 Cheese, Lard, Hams,  
 Eggs, Beef, Pork,  
 Mackerel, Codfish,  
 Smoked Salmon,  
 Pickled Salmon,  
 Pickled Tongues,  
 Preserved Meats,  
 Pie Fruits, Olives,  
 Dried Fruits, Syrups,  
 Soda and Water Crackers,

Chinese Preserves,  
 Fresh Peaches,  
 Lemon Syrup, Pickles,  
 Catsup, Saleratus,  
 Mustard, Pepper Sauce,  
 Spices, India Currie,  
 Yeast Powder, Indigo,  
 Corn Broom, Water Pails,  
 Choice Segars, Tobacco,  
 Port Wines, Claret,  
 Ale, Porter, etc. etc. etc.

---

# HOWES & CO.

DEALERS AND IMPORTERS IN

## FURNITURE,

LOOKING GLASSES, MATTRESSES ETC.


Bureaus, Tables, Secretaries, Looking Glasses, Wash Stands, Bedsteads, Sofas, Ottomans, Tete-a-tetes, Office Desks, What-Nots, Side Boards, Extension Tables, Rocking Chairs, Cane and Wood Stools, Settees, Centre and Card Tables, Chairs of every description, Painted Chamber Sets, Wardrobes, Cradles, Provision Safes, Mattresses, Pillows, Sheets, and Pillow Cases, &c. Toilet Tables, Sinks, Night Glasses, Teapots, etc. etc. etc.

Through our constant receipts per "CLIPPERS" from the Atlantic States, we are happy to inform residents and families that we are enabled to sell the above articles on the most reasonable terms!

**A Call is respectfully solicited before purchasing elsewhere.**

MONTGOMERY STREET, NEAR JACKSON,  
SAN FRANCISCO.

---

## J. P. DAVIES,

WHOLESALE

## GROCER, PROVISION AND LIQUOR MERCHANT,

No. 135 Front Street, corner of Jackson Street,  
SAN FRANCISCO.

---

## MERCER & BERNHEIM,

WHOLESALE AND RETAIL

## CONFECTIONERS,

223 Sacramento Street, above Dupont,  
SAN FRANCISCO.


A large supply of all kinds of Candies on hand, or made to order. Country orders promptly attended to. Wedding and Fruit Cake ornamented to order.

CHAS. H. MERCER,

MAURICE BERNHEIM.

E. C. ROBERTS,

E. C. ROBERTS


draughtsman and engraver on wood  
 CITY DIRECTORY OFFICE,  
 138 and 140 Clay Street.

SEALS OR LETTER STAMPS, CUT ON WOOD OR METAL.

ATWILL & CO.


PIANO FORTE

MUSIC, AND FANCY GOODS STORE,

172 Washington St. near Montgomery, San Francisco.

—ALSO—

BROADWAY, NEW YORK.


At this Establishment the purchaser can at all times be supplied ( Wholesale or Retail) with every description of Musical Instruments and Musical Merchandise. Also, Toys, Games, Fancy Goods, Perfumery, Stationery, Prints, Paintings &c

Seminaries, Military Bands, and Professors supplied on reasonable terms.


New Music and New Goods received by every Steamer

from New York

ATWILL & CO.

# G. F. REEVE,

(LATE REEVE & GIVEN)

IMPORTER AND DEALER IN

WATCHES,


JEWELRY.

Has just received

a fresh Invoice of

## RICH JEWELRY

DIRECT FROM THE MANUFACTURERS,

Among which are many new and elegant designs of Ear Rings, and Pins. Also, Table Silver Ware, the stock of which is warranted equal to Coin, and the workmanship unsurpassed. Persons in want of these articles, or of any other articles in our line, such as Fine Watches, Fancy Goods, or Jewelry in general, are invited to examine our assortment, with the assurance that the prices will, be the lowest for which goods of the same class can be purchased in the city. Watches and Jewelry repaired and warranted.

GEORGE F. REEVE.

No. 155 Montgomery, Street, corner of Merchant

## E. G. BAKER,

WHOLESALE AND RETAIL DEALER IN AND MANUFACTURER OF

# STOVES, GRATES,

# SHIP'S CAMBOUSES.

—ALSO—

# TIN PLATE,

# COPPER,

AND

# SHEET IRON WORKER,

163 FRONT STREET....SAN FRANCISCO.

**DANIEL C. MCGLYNN,**

Wholesale Dealer In

**PAINTS, OILS**

**TURPENTINE,**

ETC. ETC.

**134 Sansome St., cor. Washington,**

**SAN FRANCISCO.**

HAS ALWAYS ON HAND A LARGE SUPPLY OF EVERYTHING  
IN THE

**Painters and Artists**

**L I N E .**

My arrangements being now perfected, I shall henceforth receive my goods direct from the States, which will enable me to sell

**CHEAPER**

than any other similar establishment in California. Before you purchase elsewhere, I would thank you to call, examine my stock, and learn my prices.

As I buy for cash, my sales shall be strictly conducted on the same terms. All orders from the interior shall be promptly attended to on the above conditions.

---

**STOTT, TAYLOR & CO.**

**CAMPHENE**

—AND—

**BURNING FLUID,**

MANUFACTURERS,

**NO. 166 MONTGOMERY STREET,**

(CORNER OF WASHINGTON ST.,)

**SAN FRANCISCO.**


Lamps, Chandeliers, Bracket and hanging Lamps, Store and Parlor Lamps, Wicks, Chimneys, &c. &c., to be had at the Pioneer Store, corner of Montgomery and Washington Streets.

**The Original Manufacturers of  
BURNING FLUID AND CAMPHENE IN SAN FRANCISCO, CAL.**

---

**WEBB & CO.**

Importers and Dealers in

**BLANK BOOKS**

**STATIONERY,**

**WRAPPING PAPER, TWINE,**

**PLAYING CARDS, ETC.**

IN THE NEW FIRE PROOF BUILDING,

No, 106 Clay Street, between Sansome and Battery,

**SAN FRANCISCO.**

**N. BLACKSTONE & CO.**  
**Commission Merchants**

**No. 44 Sacramento Street,**

( BETWEEN DAVIS AND FRONT )

**THE FIRST TO MANUFACTURE**

**FLOUR**

**THAT WOULD PASS INSPECTION**

**IN THE CITY OF**

**SAN FRANCISCO.**

BRAND THUS:

**N. BLACKSTONE & CO.**  
**CITY MILLS,**  
**SAN FRANCISCO.**

**RAMSDELL & CO.**

**COAL MERCHANTS,**

**Foot of Jackson Street Wharf,**

**SAN FRANCISCO.**

Lackawana, Newcastle, (Steam) Cumberland, Schuylkill, Liverpool, Orrel) Cardiff, Lehigh, Scotch, and other descriptions of Coal constantly on hand. Steamers, Restaurants and Blacksmiths supplied at the shortest notice and at the lowest market price.

A. G. RAMSDELL.

E. H. THARP.

---

**DR. H. GIBBONS,**  
**LATE PROFESSOR OF INSTITUTES**  
**AND PRACTICE,**  
**IN THE PHILADA. COLLEGE OF MEDICINE.**  
**OFFICE IN RABE'S BUILDING,**  
**No. 176 Clay Street, above Montgomery,**  
*Residence, 228 Stockton St. between Clay and Washington*

---

**GARNER & GERONON,**  
 IMPORTERS OF  
**LONDON PORTER,**  
 AND  
**ENGLISH ALE,**  
**314 Dupont Street, Corner of Vallejo**  
**SAN FRANCISCO.**

Ships, Steam Boats, Hotels and families supplied at the shortest notice  
 PATRICK GARNER, GEO. GERONON.

---

**M. B. ANGLE,**  
**Physician and Surgeon,**  
**Plaza, Kearny Street,**  
 (NEXT DOOR TO CALIFORNIA EXCHANGE)  
**SAN FRANCISCO, CAL.**


---

**BENJ. G. DAVIS,**  
**Commission Merchant,**  
**No. 124 1-2 Sansome Street,**  
 (CORNER OF MERCHANT),  
**SAN FRANCISCO, CALIFORNIA.**


# WM. H. BOVEE'S COFFEE AND SPICE MILLS

116 BROADWAY.....SAN FRANCISCO.


The Coffee and Spices passing through the mill is

INVARIABLY OF THE VERY BEST QUALITY,

and will prove itself at all times unsurpassed by any brought to this market. It is put up in labled packages of one pound and upwards, and will be forwarded per order to any part of the city and country.

The wide spread popularity that coffee from Bovee's Mills has obtained, justifies the proprietor in anticipating a continuance of the liberal patronage thus far extended to him.

W. H. BOVEE.

OFFICE, 123 SANSOME, CORNER OF MERCHANT STREET.

The Proprietor would give especial notice, that he warrants no Coffee or Spice except that bearing his name.

GEO. W. COOK, EDW'D P. FOLGER, J. C. SWAIN.

COOK, FOLGER & CO.

# OIL WORKS,

No. 114 Broadway Street,

SAN FRANCISCO, CAL.

Pure Sperm, Polar and other Oils, constantly on hand.

OFFICE. 123 SANSOME STREET, CORNER OF MERCHANT.

# STEPHENSON'S

## FASHIONABLE

# GENTLEMEN'S

AND

## GENTLEMEN'S

# FURNISHING STORE

### NO. 104 MONTGOMERY STREET,

(Recently occupied by Messrs. Adams & Co.)


The Proprietor of this Establishment has made arrangements with the best Manufacturer in New York, for their choicest and latest styles of Garments, arriving by every Steamer. Every variety of Under Garments, Hosiery, Gloves, Scarfs, Hdks, Cravats, Boots, Shoes, Hats, Caps, Umbrellas, Canes, and Fancy Articles for Gents' Toilet, constantly on hand. Garments of all kinds cut and made to order. Also, Army and Navy Uniforms.

## R. M. STEPHENSON,

(Late of the firm of Keyes & Co.)

---

# WOODWORTH & CO.


Importers of

## PIANO FORTES

Corinthian Building,

### 130 CLAY STREET,

(NEAR SANSOME)

The Advertisers have secured the exclusive sale for the State of California, of the celebrated

### **STODART PIANO FORTES,**


and will have constantly on hand an assortment of the various styles and patterns. These superior instruments are acknowledged to be unsurpassed for their peculiar power and brilliancy of tone. They are manufactured expressly for this market, from the most thoroughly seasoned materials, and every instrument will be warranted to the purchaser.

Also, FRENCH PICCOLO PIANO FORTES from HERTZ, PLEYEL, and other celebrated manufacturers at Paris.

W. F. KELSEY,

GEORGE M. SMITH.

# KELSEY & SMITH, AUCTIONEERS.


## Auction and Commission Boot and Shoe House COR. CALIFORNIA AND BATTERY STS.

(Second Floor.)

**SAN FRANCISCO.**

KELSEY & SMITH, would respectfully inform the public that they have established themselves for the purpose of transacting the Auction and Commission Boot and Shoe Business. For the display of goods, they have the finest sales-room in the city, and it is thoroughly fire-proof. The only house doing an exclusive Auction and Commission Boot and Shoe Business, advantages are offered to consignors which they have not heretofore had. Liberal advances made on goods in store, and stored free of charge.

 Regular Package Sales of Boots and Shoes every THURSDAY, at 10 o'clock, A. M.

# BRYANT & CO.

## AGRICULTURAL WAREHOUSE

No. 7 Maynard's Row

(CORNER OF CALIFORNIA AND BATTERY STS.)

SAN FRANCISCO, CALIF.


Importers and Dealers in

**Agricultural Implements, Garden Seeds, Miners  
and Carpenters Tools, Hardware and  
CUTLERY.**

### Agricultural Implements.

Ploughs, Cultivators, Harrows, Seed Sowers, Wheat Drills, Field Rollers, Reaping  
Machines, Grain Cradles, Grass Scythes and Snaths, Horse and Hand  
Pumping Mills, Corn Millers, Hand and Power Grain and Coffee Mills, Burr Stone  
Mills, and Straw Cutters, Ox Yokes, Bows and Chains, Traces and Halters, Chains, Saws,  
Chisels and Axes, Grindstones, Wheelbarrows, Trucks, Handmade Bams, Chains, Pul-  
leys, Axes, Hauls, Hedge Shears, Hay Knives, &c. &c.

### Seeds.

Blue Grass, Timothy, Herds Grass, Red and White Clover, Wheat, Rye, Oats, Buckwheat,  
Miller, Onion, Cucumber, Cabbage, Cauliflower, Egg Plant, Lucerne, Broccoli, Melon,  
Turnips, Lettuce, Pumpkin, Tomatoes, Spinach, Sorrel, Rhubarb, Parsnip, Okra, Kale, Chica-  
pea, Carrot &c. with all kinds of Flower Seeds.

### Miners', Smiths' and Carpenters' Tools.

Axes, Picks, Field's and Row and's long and short handle Shovels, Collins' Pick,  
Axe, Hickory Pick and Axe Helves, Crow Bars, Steel Drills, Stone Hammer, Crow  
Hoop, Blaise Rock's blasting Powder and Fuse, Blacksmith's Heliows, Anvils, Vice,  
Plates, Dies and Dies, Hammers, Augers, Chisels, Saws, Planes, Squares, Levels,

### Hardware and Cutlery.

Knives, Forks, Carver's Stools, Pocket Knives, Sheath and Butcher Knives,  
Screws, Nails, Hinges, Screws, Tacks, Brads, Files, Rasps, Mill cross cut  
and a general assortment of goods in the above lines.

