

The San Francisco Call
MONDAY, NOVEMBER 2, 1896
CHARLES M. SHORTIDGE,
Editor and Proprietor.
Subscription Rates—Postage Free
Daily and Sunday Call, one week, by mail, \$0.15
Daily and Sunday Call, one month, by mail, \$0.50
Daily and Sunday Call, three months, by mail, \$1.50
Daily and Sunday Call, one year, by mail, \$5.00
SUNDAY CALL, one year, by mail, \$1.50
WEEKLY CALL, one year, by mail, \$1.50
BUSINESS OFFICE:
710 Market Street,
San Francisco, California.
Telephone Main-1568
EDITORIAL ROOMS:
517 Clay Street.
Telephone Main-1574
BRANCH OFFICES:
627 Montgomery street, corner Clay; open until 9:30 o'clock.
839 Hayes street; open until 9:30 o'clock.
713 Larkin street; open until 9:30 o'clock.
87, corner Sixteenth and Mission streets; open until 9 o'clock.
2618 Mission street; open until 9 o'clock.
116 Ninth street; open until 9 o'clock.
OAKLAND OFFICE:
908 Broadway.
EASTERN OFFICE:
Rooms 31 and 32, 34 Park Row, New York City.
DAVID M. FOLTZ, Eastern Manager.
THE CALL SPEAKS FOR ALL.

Patriotism, Protection and Prosperity.
FOR PRESIDENT—
WILLIAM MCKINLEY, of Ohio
FOR VICE-PRESIDENT—
GARRET A. HOBART, of New Jersey
Election November 3, 1896.
To-morrow we vote.
To-day we get ready.
California will vote right.
Work for the whole ticket.
It will be President McKinley.
One day more and the agitation is over.
Make it a certainty for Mayor Taylor.
Don't forget the legislative ticket and the next Senator.
At last Bryan has himself at his tongue's end.
Business will soon resume with rising prices.
Sound sense knows the value of sound money.
Bryanism is Clevelandism run mad and going to the dogs.
The uprising of the people means the end of the depression.
The American people can be counted on to repudiate repudiation.
What will it profit any man to depreciate the American dollar?
You are sure to win with McKinley and you are sure to lose with Bryan.
Put not your trust in Non-Partisans, for no man knoweth what they stand for.
From Maine to California it will be a clean sweep for protection and prosperity.

TO-DAY'S DUTY.
The duty of Republicans to-day is to arrange to bring out the full vote of the party to-morrow. Every Republican should resolve to attend to this duty for himself and see to it that such of his neighbors as may be indifferent or careless do not neglect to go to the polls and vote for McKinley and Hobart and the whole ticket.
There are always men who permit some trifling call of the day to lead them to overlook the high privilege of voting for the men who are to administer the affairs of the Nation, the State and the City. These men should be made aware of the responsibility that rests upon them. The business and the industry of every man is concerned in the outcome of this election. There is hardly a man in California who could not better afford to close up his business altogether on Tuesday than to lose the chance of casting a vote for prosperity.
The then is the duty of the day. Talk to your friends and neighbors. Remind them of the great issues at stake. Impress upon them the responsibility of citizenship. Urge upon them the demands of patriotism. Obtain from them a promise that under no circumstances will they fail to go to the polls to-morrow and vote right.
The argument of the campaign has resulted in a Republican triumph, but the final test will be the votes on election day. It will matter little if a man thinks right if he does not vote right. It was good to work for McKinley during the campaign, it was excellent to march in the grand procession of Saturday, but that which is best remains to be done. Every citizen must vote. Every patriot must vote for sound money, protection, prosperity and National honor. Resolve in your own mind that you will not fail in this duty and resolve also that you will do it in your power to get others to be equally faithful to the welfare of the Nation.
The only way to improve our condition is to increase business. Let us do our own manufacturing. Let us do our own mining and let us preserve our own home market—the best market in the world. And let us dedicate ourselves as patriots to the promotion of the highest interests of the American people. I believe in a tariff, and if we ever needed a tariff in the world we need it now.—McKinley.
VOTE FOR COLONEL TAYLOR.
Charles L. Taylor should receive the vote of every believer in good municipal government in San Francisco. He is the nominee of the regular Republican party of this City and stands for all that the party represents. He is entitled to every loyal Republican vote, on the score of the reality of his nomination, and is entitled also to the vote of every independent citizen on the score of his character and his eminent services to the people while a member of the Board of Supervisors.
Vote for Charles L. Taylor. Make his majority one that the City can be proud of. Make it an evidence that the people have at last arisen against boss rule in politics and dishonesty in municipal government. Vote for him because he is a sound Republican. Vote for him because he is a good citizen. Vote for him because he is a faithful, honest and upright Su-

HOW WILL YOU VOTE?
Voters of San Francisco, how will you vote to-morrow? That is the question you must decide to-day, if you have not already decided. The answer can be no longer postponed. Even the most wavering, hesitating and doubtful must make up their minds now. The issues have been fully set before you during the campaign. How are you going to vote?
How will you vote on the tariff question? Will you vote for the policy which in twenty-three years lowered our interest-bearing National debt from over \$2,000,000,000 to \$588,000,000, or will you vote for a policy which in time of peace increased the bonded debt by \$162,000,000? Will you vote for a policy which left a surplus in the treasury every year after large appropriations for public improvements, or for a policy which under enforced economy has resulted in a deficiency of nearly \$200,000,000 in three years?
How will you vote on the money question? Will you vote to depreciate the American dollar to the value of 50 cents? Will you vote to diminish the purchasing power of the wages of labor? Will you vote to reduce the value of your savings in the banks? Will you vote to cut in half the value of your insurance policy? Will you vote to reduce the value of the pensions paid to the soldiers in the war for the Union and their widows and orphans? Will you vote to repudiate one-half the National debt? Will you vote for dishonor to the financial credit of the Nation? Or will you vote for sound money, honesty, justice to yourself and all who have saved money, fair pensions to the Nation's veterans, and the stainless honor and integrity of the Republic?
How will you vote on the right of the National Government to enforce its laws? How will you vote on the question of maintaining the dignity of the Supreme Court? Will you vote to weaken the National Government, and revive the cause which surrendered at Appomattox? Will you vote for lawlessness against law? Will you vote for lawlessness against law? Will you vote for Altgeld, Tillman, Coxey and Debs, or will you vote to maintain the strength of the Nation, the enforcement of its laws and to keep the Supreme Court in the future as it has been in the past the guardian of the rights of the American people and the temple of inviolate justice?
These are the questions for you to answer by your votes to-morrow. They are not idle questions. They have not been brought up as mere matters of debate. They are issues of practical politics. They are to be settled by the votes on election day. You cannot shirk them. Not to vote would be to weaken the strength of the patriots who are going to vote right. Therefore the question comes to you as one of solemn responsibility. How are you going to vote to-morrow?

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

DEFEAT MAGUIRE.
It is the clear, logical and patriotic duty of the Republicans of the Fourth Congressional District to defeat James G. Maguire and to elect a Republican to Congress in his place. This is a duty to party and to principle, without reference to the merits of individual men. Mr. Maguire is a Democrat and a free trader of the most extreme type. He has never cast his vote in Congress for the protection of an American industry and he never will. If the Republican National ticket shall prevail and if Mr. Maguire should be re-elected he will be found opposing every effort of the administration to restore prosperity by means of protection and fighting the battle of free trade whenever and wherever the issue is joined. Let the Republicans of his district remember the fact upon election day, and when they cast their ballot for McKinley and protection let them not snuff themselves by voting for Maguire and free trade.
The career of Mr. Maguire in Congress during the past two terms has not justified his return. When asked by his constituents what he has done for his district he is unable to point to the pages of the Congressional Record which contain a satisfactory reply. The people of San Francisco expected much from Mr. Maguire in the way of accelerating the procurement of our new Postoffice building, but their expectations have not been realized. The time which he might have well spent in urging the authorities at Washington to action in this matter he preferred to occupy in making speeches down in Delaware upon the subject of the single tax. The influence which he might have wielded with the administration in securing needed appropriations for the improvement of the harbor must have been otherwise employed. In short, the utility of Mr. Maguire as a Congressman is not discernible to the people of San Francisco, nor is there any reason which can be assigned why his re-election should be made possible by Republican votes. The plain duty of the Republicans of his district is to cast their ballots for Thomas B. O'Brien on next Tuesday, and thus insure the election of a Republican Congressman from the Fourth Congressional District, who may be counted upon to sustain every effort of a Republican administration to enact such protective legislation as will restore prosperity to the land.
Is it not a campaign consisting of an appeal to ignorance? Is it not a campaign of an appeal to falsehood? Is it not appealing to dishonor and dishonesty, and, finally, a campaign resting on an appeal to hatred, envy, malice, and all uncharitableness? This, gentlemen, is what distinguishes this campaign broadly and sharply from any other political campaign which any of us have any knowledge of. It is this that makes it a fight which puts at hazard and imperils the foundation of society itself. It is this consideration which makes it in a high degree proper that we should all forget our former party alliances and connections and unite together, earnestly, sincerely and enthusiastically in one effort to shun the get rid of such a pestilential heresy as that which Bryan is endeavoring to propagate.—Hon. James C. Carter of New York

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

DEFEAT MAGUIRE.
It is the clear, logical and patriotic duty of the Republicans of the Fourth Congressional District to defeat James G. Maguire and to elect a Republican to Congress in his place. This is a duty to party and to principle, without reference to the merits of individual men. Mr. Maguire is a Democrat and a free trader of the most extreme type. He has never cast his vote in Congress for the protection of an American industry and he never will. If the Republican National ticket shall prevail and if Mr. Maguire should be re-elected he will be found opposing every effort of the administration to restore prosperity by means of protection and fighting the battle of free trade whenever and wherever the issue is joined. Let the Republicans of his district remember the fact upon election day, and when they cast their ballot for McKinley and protection let them not snuff themselves by voting for Maguire and free trade.
The career of Mr. Maguire in Congress during the past two terms has not justified his return. When asked by his constituents what he has done for his district he is unable to point to the pages of the Congressional Record which contain a satisfactory reply. The people of San Francisco expected much from Mr. Maguire in the way of accelerating the procurement of our new Postoffice building, but their expectations have not been realized. The time which he might have well spent in urging the authorities at Washington to action in this matter he preferred to occupy in making speeches down in Delaware upon the subject of the single tax. The influence which he might have wielded with the administration in securing needed appropriations for the improvement of the harbor must have been otherwise employed. In short, the utility of Mr. Maguire as a Congressman is not discernible to the people of San Francisco, nor is there any reason which can be assigned why his re-election should be made possible by Republican votes. The plain duty of the Republicans of his district is to cast their ballots for Thomas B. O'Brien on next Tuesday, and thus insure the election of a Republican Congressman from the Fourth Congressional District, who may be counted upon to sustain every effort of a Republican administration to enact such protective legislation as will restore prosperity to the land.
Is it not a campaign consisting of an appeal to ignorance? Is it not a campaign of an appeal to falsehood? Is it not appealing to dishonor and dishonesty, and, finally, a campaign resting on an appeal to hatred, envy, malice, and all uncharitableness? This, gentlemen, is what distinguishes this campaign broadly and sharply from any other political campaign which any of us have any knowledge of. It is this that makes it a fight which puts at hazard and imperils the foundation of society itself. It is this consideration which makes it in a high degree proper that we should all forget our former party alliances and connections and unite together, earnestly, sincerely and enthusiastically in one effort to shun the get rid of such a pestilential heresy as that which Bryan is endeavoring to propagate.—Hon. James C. Carter of New York

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

DEFEAT MAGUIRE.
It is the clear, logical and patriotic duty of the Republicans of the Fourth Congressional District to defeat James G. Maguire and to elect a Republican to Congress in his place. This is a duty to party and to principle, without reference to the merits of individual men. Mr. Maguire is a Democrat and a free trader of the most extreme type. He has never cast his vote in Congress for the protection of an American industry and he never will. If the Republican National ticket shall prevail and if Mr. Maguire should be re-elected he will be found opposing every effort of the administration to restore prosperity by means of protection and fighting the battle of free trade whenever and wherever the issue is joined. Let the Republicans of his district remember the fact upon election day, and when they cast their ballot for McKinley and protection let them not snuff themselves by voting for Maguire and free trade.
The career of Mr. Maguire in Congress during the past two terms has not justified his return. When asked by his constituents what he has done for his district he is unable to point to the pages of the Congressional Record which contain a satisfactory reply. The people of San Francisco expected much from Mr. Maguire in the way of accelerating the procurement of our new Postoffice building, but their expectations have not been realized. The time which he might have well spent in urging the authorities at Washington to action in this matter he preferred to occupy in making speeches down in Delaware upon the subject of the single tax. The influence which he might have wielded with the administration in securing needed appropriations for the improvement of the harbor must have been otherwise employed. In short, the utility of Mr. Maguire as a Congressman is not discernible to the people of San Francisco, nor is there any reason which can be assigned why his re-election should be made possible by Republican votes. The plain duty of the Republicans of his district is to cast their ballots for Thomas B. O'Brien on next Tuesday, and thus insure the election of a Republican Congressman from the Fourth Congressional District, who may be counted upon to sustain every effort of a Republican administration to enact such protective legislation as will restore prosperity to the land.
Is it not a campaign consisting of an appeal to ignorance? Is it not a campaign of an appeal to falsehood? Is it not appealing to dishonor and dishonesty, and, finally, a campaign resting on an appeal to hatred, envy, malice, and all uncharitableness? This, gentlemen, is what distinguishes this campaign broadly and sharply from any other political campaign which any of us have any knowledge of. It is this that makes it a fight which puts at hazard and imperils the foundation of society itself. It is this consideration which makes it in a high degree proper that we should all forget our former party alliances and connections and unite together, earnestly, sincerely and enthusiastically in one effort to shun the get rid of such a pestilential heresy as that which Bryan is endeavoring to propagate.—Hon. James C. Carter of New York

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

THE NEXT SENATE.
Among the Senators whose terms of office expire on the 4th of next March are thirteen Republicans. Political experts concede the certainty that all of these will be returned or that Republican success will be elected for them except in the case of the Senators from North Carolina and California. It is to be regretted that even the least sanguine of experts should have any doubt concerning this State. The industries of California require protection and it shows a most perverse state of public opinion that there should be any question as to whether or no the California Legislature will send a staunch protectionist to the Senate next year.
The only danger that lies in the way of electing a Republican Senator is the fusion which has been brought about between the Populists and the Democrats of the State. There are abundant evidences that the fusion managers have prepared to sacrifice Bryan to gain the next Senator. They see no hope of the election of a free silver President, but they believe that they can control the Senate and thus, by preventing the passage of a protective tariff bill which would restore the prosperity of the country, keep alive the present discontent and give themselves a chance for a better success four years from now.
The real fight of the campaign, therefore, is for the Senate. Bryan is defeated. The free-silver candidates for the Senate, however, still have hopes of success. In every State where there is a possibility of electing one of them the fusion managers will direct every effort to that end. It is against these efforts that Republicans must now be on their guard.
The likelihood of the success of the fusion managers in California has been largely diminished by the character of the man whom they have put in the forefront of the contest as their candidate for the Senate. Mr. Cator represents no interest in California, and no strong sentiment among its people. He does not represent the Populist rank and file, though he is the choice of the convention of that party, and he is in no sense of the word the representative of Democracy. He has been put upon Democrats by a trade for which they are not responsible and which the better element among them will hardly support.
Nevertheless the danger must not be overlooked. Among the features of the campaign to which close attention must be given by Republicans and honest money Democrats is that of the election of a Republican legislative ticket. Let

THE REPUBLICAN MUNICIPAL TICKET.

THE CROSS (X) DESIGNATES THE REGULAR REPUBLICAN TICKET, RECOGNIZED BY THE REPUBLICAN STATE CENTRAL COMMITTEE AND THE SUPREME COURT.

No.	Mayor.	Vote for one.	No.	Judges Superior Court.	Vote for four.
7	Charles L. Taylor	Rep. X	44	G. K. Bonnell	Rep. X
8	James D. Phelps	Dem.	45	C. R. Cook	Rep. X
9	Joseph L. Limond	Anti-Ch.	46	John F. Connelley	Rep. X
10	Charles S. Laumeter	Chz.	47	John Hunt	Rep. X
11	G. C. O'Donnell	Ind.	48	Frank J. Murasky	Dem.
			49	Rhodes J. Borden	Dem.
			50	A. A. Sanderson	Dem.
			51	Frank H. Dunn	Dem.
			52	Joseph Leggett	Anti-Ch.
			53	Frank W. Lawler	Anti-Ch.
			54	William G. Burke	Anti-Ch.
			55	Robert Ferral	Anti-Ch.
			56	E. D. Sawyer	Chz.
			57	J. C. B. Hubbard	Non-P.
Auditor. Vote for one.					
11	William A. Deane	Rep. X			
	William Broderick	Dem.			
	Fleet P. Strober	Anti-Ch.			
	Asa R. Wells	Chz.			
Tax Collector. Vote for one.					
18	Cord H. W. Jett	Rep. X			
	James N. Block	Dem.			
	Geoffrey Fisher	Anti-Ch.			
	Edward L. Sheehan	Chz.			
Treasurer. Vote for one.					
24	Augustus C. Widner	Rep. X			
	William A. Ambrose	Dem.			
	Henry Doscher	Anti-Ch.			
	Henry S. Martin	Chz.			
Attorney and Counselor, Vote for one.					
26	John R. Attkin	Rep. X			
	Harry T. Creswell	Dem.			
	T. Carl Spelling	Anti-Ch.			
	A. Barnard	Chz.			
Surveyor. Vote for one.					
38	Charles S. Tilton	Rep. X			
	John C. Bunner	Dem.			
	John M. Curtis	Anti-Ch.			
	Lot D. Norton	Chz.			
Supt. of Streets. Vote for one.					
38	George W. Elder	Rep. X			
	William F. Ambrose	Dem.			
	D. A. McDonald	Anti-Ch.			
	D. L. Farnsworth	Chz.			
	George P. Weimore	Non-P.			
Supt. Public Schools. Vote for one.					
28	Reginald H. Webster	Rep. X			
	James H. Simmons	Dem.			
	Charles B. Stone	Chz.			
	Madison Babcock	Ind.			
Judges of Po ice Court. Vote for four.					
65	James A. Campbell	Rep.	65	James A. Campbell	Rep. X
74	R. L. Joachim	Dem.	74	R. L. Joachim	Dem. X
82	Charles A. Low	Rep.	82	Charles A. Low	Rep. X
84	B. A. Irsad	Dem.	84	B. A. Irsad	Dem. X
86	Charles F. Connelley	Dem.	86	Charles F. Connelley	Dem. X
88	G. A. Proctor	Dem.	88	G. A. Proctor	Dem. X
90	J. A. Splineth	Dem.	90	J. A. Splineth	Dem. X
92	Frank H. Kerrigan	Rep.	92	Frank H. Kerrigan	Rep. X
94	William J. Garigan	Anti-Ch.	94	William J. Garigan	Anti-Ch. X
96	Walter Gallagher	Anti-Ch.	96	Walter Gallagher	Anti-Ch. X
98	George W. Cook	Chz.	98	George W. Cook	Chz. X
100	Charles H. Forbes	Chz.	100	Charles H. Forbes	Chz. X
Justices of the Peace. Vote for five.					
89	Joseph E. Barry	Rep.	89	Joseph E. Barry	Rep. X
91	G. W. F. Cook	Rep.	91	G. W. F. Cook	Rep. X
93	G. K. Grodzinski	Rep.	93	G. K. Grodzinski	Rep. X
95	Frank H. Kerrigan	Rep.	95	Frank H. Kerrigan	Rep. X
97	O. X. McMurray	Rep.	97	O. X. McMurray	Rep. X
99	John A. Carroll	Dem.	99	John A. Carroll	Dem. X
101	W. J. Hess	Dem.	101	W. J. Hess	Dem. X
103	John Ogara	Dem.	103	John Ogara	Dem. X
105	Sanda W. Foreman	Dem.	105	Sanda W. Foreman	Dem. X
107	John J. Kennedy	Rep.	107	John J. Kennedy	Rep. X
109	J. C. Flood	Anti-Ch.	109	J. C. Flood	Anti-Ch. X
111	W. E. White	Anti-Ch.	111	W. E. White	Anti-Ch. X
113	D. B. Richards	Anti-Ch.	113	D. B. Richards	Anti-Ch. X
115	Frank Shilling	Anti-Ch.	115	Frank Shilling	Anti-Ch. X
117	E. C. Cordell	Chz.	117	E. C. Cordell	Chz. X
119	A. T. Barnett	Chz.	119	A. T. Barnett	Chz. X