

CITY NEWS IN BRIEF.

Fair, nearly stationary temperature to-day. Staking out the Valley railroad to the Stanislaus River began yesterday. Archbishop Redwood yesterday for Rome. Father Crowley has gone to Ireland. Close to 20,000 shares were pooled yesterday by Valley road stockholders in the pool trust. Carl Johnson, a laborer, residing at 334 Third street, has been missing for nearly three weeks. There is no tidings of Smith, the missing cashier of McLaughlin & Co., the grain merchants. At the preachers' meetings yesterday the socialisms of Moses and of Professor Herron were discussed. S. D. Richardson delivered an interesting lecture on Mexico last night before the Academy of Sciences. The artists of San Francisco will give a reception to the members of the San Francisco Art Association. Mrs. Laura de Force Gordon was the recipient of a testimonial from the Young Woman's Suffrage Society last night. The second shipment of 2000 tons of steel rails for the Valley railroad was made on Saturday at Scranton, Pa. Supervisor Dimond's amended anti-Street-Suicide ordinance was passed by the Board of Supervisors yesterday. Mrs. Stanford has demurred to the payment of any claim of the Government against the estate of the late Senator. Burt Pflanz was arrested last night for beating a woman with whom he had been living at Mason and Eddy streets. Almost every day the CALL gives a new marine picture. A collection of these engravings will come out in a book. J. P. Kelly and Emanuel J. Stone, who were wanted in Oakland for burglary, were arrested on Market street last night. The Society of California Pioneers have readjusted the requirements of dues to encourage the coming in of new members. The Camera club cyclists had a most enjoyable moonlight run to the ocean beach and back through the park last night. Ex-United States Senator John Martin of Kansas believes that silver will be the only question in the next campaign. J. Waller, a stranger on his way to Red Bluff, was indicted out of over \$100 by three bunco men in Golden Gate Park yesterday. George E. Watson, a despondent millhand, shot himself through the mouth at 314A Twenty-first street yesterday afternoon. Police Judge Campbell announced yesterday that he would recognize both C. H. Forbes and John C. Enos as his Prosecuting Attorney. The charge of assault with a deadly weapon against Count Nicholas Fodoroff, of Fredrickson, was dismissed by Judge Campbell yesterday. The will of Nikolaus Becker bequeaths \$100,000 to his sisters, providing that the estate is not to be distributed until after five years. The Pioneers rejected with derision and scorn a proposition that the annual elections of the society be held by the Australian ballot method. Jacob H. Sharp, who is accused of having embezzled the estate of the late Joseph Spangler, cigar-dealer, surrendered himself yesterday morning. Judge Hunt and a jury are trying a case involving the sanity of a person now dead. The title of the case is Dennis Giffelver vs. Ellen Gouly. Four of the six favorites won at the track yesterday. The winning horses were Red Gen, Mammie Scott, Midas, Hueneke, Arnette and Tar and Tartar. The Finance Committee of the Board of Supervisors was yesterday appointed to call a public meeting and arrange for celebrating the Fourth of July. Trains will be run hourly between San Francisco and San Jose on the coast division line by San Mateo. Palo Alto will no longer be a terminal for locals. The United States Quartermaster, Pacific Coast Department, will soon let out contracts for the fiscal year amounting to nearly \$1,000,000. The members of St. Andrew's Society listened to a lecture by Y. C. Lawson last night, and completed arrangements for Saturday's excursion and picnic. The Builders' Exchange will remove from its present location on Post street to a new building to be erected for it at New Montgomery and Mission streets. The Mayor's veto on the Alta plaza authorization of grade on the Sixteenth street was sustained by the Board of Supervisors yesterday. Antonio Radovich, who disappeared from San Francisco last week, has been seen with money awaiting him in the hands of his nephew, J. L. Radovich. The Marine Hospital Department at Washington announces that bids for the new building will now be received. The "curbstone bidder" is barred in future. John Cronin, a plumber 22 years of age, struck Policeman Harry Moran last night on Chinatown street and was arrested for battery and using vulgar language. J. S. Oppenheim, pawnbroker, 664 Howard street, has been arrested on a charge of misappropriation of funds in connection with an overcoat pawned by J. Weise. Alexander McDonald has sued the Gabel Tailor Company for recovery of a \$500 pawned on him for driving a horse. He contends he drank in the interest of the firm. The cigar-makers' Convention created the California State Blue Ribbon League, adopted a comprehensive and sweeping resolution, instructed its officers and adjourned to meet in Sacramento next year. Mrs. Annie Wallin, of 15 Clara street, has disappeared with her three-month-old baby boy leaving no clue to her whereabouts. Her husband charges that she was induced to leave her home by relatives. This is a great report, and therefore the CALL properly pays close attention to maritime news. People have got in the way of expecting a new sea breeze drifting in every day, and they are seldom disappointed. The Loomis-Somers case developed nothing very startling yesterday. Fisher Ames' deposition by the late Mrs. Treadwell which promises to be interesting, will be continued today. The Harbor Commissioners, Governor Budd and Mayor Sutro completed their labors on the China Basin lease yesterday morning, and this afternoon the Board of the Valley road will consider the instrument as amended by Mayor Sutro. The Academy of Sciences has just published a work that will be an important contribution to the present knowledge of earth and its peculiar to California. The work is by Dr. Gustav Eisen, who ranks among the leading specialists on volcanoes. In an answer to a contravention in the San Francisco and San Mateo Railway suit with the California Title Insurance and Trust Company, C. C. Butler and associates Jr. are charged with unlawful manipulation of bonds of the first-named organization. Washington Porter, a Chicago fruit merchant, arrived in this city last evening and says that notwithstanding the outbreak of a good yield of fruit in the East, the California fruit-raisers will find a good market for their produce at profitable rates. The United States Court of Appeals yesterday denied the application for a writ of error in the case of Dexter Hatch against the United States Circuit Court of Washington, and Marvin Short and Sven Anderson from the United States Circuit Court of Oregon. Judge Clark decided that the proponents of the second, or "net," bill of James B. Fair must either file a regular contest to the first bill, and thus endanger their inheritance under the forfeiture clause of the first bill, or else let this first bill take precedence in probate proceedings over the second will. The attorneys for the Fair will dated September 24, 1894, will contest the probating of the second will, and the attorneys for the net will, and the decision will be made by the court. The board of managers is also under obligation to the daily press of this city to Alfred Bourcier and to Messrs. John D. Steinlein, for courtesies rendered in connection with the entertainment. THE SAN FRANCISCO CALL, TUESDAY, MAY 7, 1895.

ONE QUESTION, SILVER.

So Says Ex-Senator Martin of Kansas About the Coming Campaign.

SOUTH AND WEST TO UNITE.

The Choice of a President Will Probably Go to the House.

John Martin of Topeka, who has been for many years an interesting figure in Kansas politics, arrived in this city yesterday. Mr. Martin is the only Democrat who has represented Kansas in the United States Senate and was elected in 1883 to serve out the unexpired term caused by the death of Senator Plumb. His term expired on the 4th of last March. Senator Martin has come out here in the interest of the Hudson Reservoir and Canal Company of Arizona, of which he is president, and of the Central Arizona Railway. "I am here," he said, "to get the railway built and to get established that greatest enterprise of the age—the Hudson Reservoir and Canal Company. The enterprise is well under way and on a solid foundation." The Senator speaks in no uncertain way on the silver question. Asked yesterday what part silver would play in the next National campaign he said: "There cannot be the slightest doubt about silver being the leading question in the next campaign. Can you imagine any other question of importance? The tariff is out of the way. If the Republicans get control of the next administration there may be a little revision of the tariff, but nothing essential. The tariff is not a campaign issue on the foreign policy. That is a question that could not become of importance except in time of war. Having these questions out of the way and having no other issue, I can divide the parties, there is no question left except the silver question." "What do you expect the National conventions to do with the subject," was asked. "The Republican party will do as it always has done, adopt a platform which can be read both ways and nominate a man to fit it," replied the Senator. "In the Democratic convention they are going to have a row. The party is now practically in regard to the silver question, just in the position it was in 1850 in regard to slavery. Two-thirds of the members of the convention or more will be comprised of silver men, and it will adopt a platform in favor of the free coinage of that metal on a ratio of 16 to 1 and will nominate a man in sympathy with that platform." "Not Mr. Cleveland?" was asked. "No, not Mr. Cleveland. But I don't blame Cleveland and have never joined in this hue and cry against him. He has been honest and fair and consistent with all his preaching. He never was a silver man." "Suppose, Senator, that neither of the two old parties adopt strong silver platforms?" was suggested. "The chances are that the Republicans will elect the President. But in this way: A third party will carry enough States to prevent an election in the electoral college and so throw the choice of a President into the House of Representatives." "The present political organizations are illogical and unnatural. Neither party represents anything more than its name. Go East, and any man you will find, Republican or Democrat, represents the same thing on this question of gold and silver. While the Democrats of the East pretend to be great tariff reformers, they are really for incidental protection. The Republicans in the New England and Middle States are for high protection, but outside of these States and West they are only for incidental protection. Then the Democrats of the West and South do not agree with their Eastern brethren, but are the genuine tariff reformers. In the West and South the Democrats are merely unit as far as the financial and tariff questions are concerned, and the Republicans are practically with them. It is the East against the West and South." "If the Democratic party should meet and nominate a single standard man, should you support him, and yet I have been a radical and extreme Democrat all my life. In that case if the Republicans should nominate Teller of Colorado or Don Cameron of Pennsylvania on a fairly reasonable platform I would support them. I am for silver first, last and all the time." "In case the Democrats and Republicans both adopt platforms and make nominations in favor of gold, would you be in favor of independent movement—something like this Sibley movement—or still retained by her two months prior to the time Loomis was tried in the Superior Court, and that his relation with Somers as his attorney began at the same time. He said that he was not retained by Somers in the prosecution of Loomis, but merely to give his advice as to what legal effect the document which was written by Mrs. Treadwell and Somers exonerating Loomis for shooting McClintock would have in defeating the ends of justice, which Somers was very anxious should be meted out to Loomis. Ames has been very reticent throughout the trial in his testimony, saying nothing that was not absolutely necessary and pleading that his memory had become rusty on the matter in hand and that he had in every way tried to forget the unfortunate occurrences in connection with the Loomis trial, but the attorneys for the plaintiff are satisfied that he knows more than he is willing to tell about the subject and are using every known method in the legal profession to get him to talk freely on the question. Mr. Watt surprised Mr. Ames considerably by saying that if he was not employed in the capacity of Somers' attorney he must be considered as a co-conspirator in Loomis' prosecution, as he was known to have been interested in the case from the start. At this point Attorney Watt asked the witness upon what facts he based his conclusion that he was at any time Mr. Somers' attorney. Ames promptly answered that he had not yet reached that conclusion. "Did you have any communication with Mr. Somers prior to the time you were employed by Mrs. Treadwell?" continued Mr. Watt. "I have no recollection of any such communication," answered the witness. He said that he became aware of the shooting affray in the Russ House to which Somers had been a witness prior to the time of being retained by Mrs. Treadwell upon the case, but was unable to say who told him, Mr. Somers or Mrs. Treadwell, but he was sure that it was either one or the other of them. "Mr. Somers and Mrs. Treadwell were both present," continued Mr. Ames, "upon the first interview upon the matter of the prosecution of Loomis." But it was Mrs. Treadwell that he looked to for his fees, and although Somers took some part in the communications he did not consider him a client from a legal point of view but simply from a friendly manner gave him some points in regard to certain matters Mr. Somers wished to be informed upon. "At that interview," asked Mr. Watt, "Mrs. Treadwell alone consulted you in regard to the case of the People against Loomis?" "Yes," answered Ames; "she said that she wanted me to represent her in the trial and I told her that I would do so and took her statement upon which to base the diagrams and questions I would ask the witnesses." The court then instructed Mr. Ames to produce the notes and diagram given to him by Mrs. Treadwell, at his next appearance on the stand. The deposition of Mrs. Mabel Treadwell and Calvin Somers which was made at the time of the original suit by Loomis for the recovery of damages in Judge Wallace's court was produced by the plaintiff's at-

AMES AGAIN TESTIFIES.

Says That He Was Not Retained by Somers to Prosecute Loomis.

A DEPOSITION RESURRECTED.

Its Contents Will Be Disclosed in the Proceedings of the Case To-Day.

JUDGE CAMPBELL'S FIAT.

He Will Recognize Both Enos and Forbes as Prosecuting Attorney of His Court.

When Judge Campbell opened court yesterday morning Charles H. Forbes, who was recently appointed by the Board of Supervisors to supersede Prosecuting Attorney Enos, appeared and asked that Clerk O'Brien be instructed to enter him upon the records as being present. He said he was aware the Judge had intimated his intention of deciding to-day as to which attorney he would recognize, but his object in asking to be put on the record was

THE BUILDERS' EXCHANGE.

It Will Be Moved From Post Street to New Montgomery and Mission Streets.

A special meeting of the members of the Builders' Exchange was held yesterday afternoon at 16 Post street.

C. C. Terrill, the president, stated that the meeting had been called to consider the location for a new home for the exchange; that the board of directors had

COUNT EUGENE WAS HERE.

The Noble Russian Had a Gay Career in San Francisco.

Was Beaten By A BUTCHER.

A Romance Recalled by the Story of Bequests to His Daughters.

The announcement that the daughters of Count Eugene Mtkiewicz have been left large fortunes by their grandmother recalls the period when the eccentric Russian cut a very wide swath in this city.

At the period of the Count's arrival in 1869 the german was in its infancy, and once a week it was cultivated at the ballroom of the Grand Hotel.

Count Eugene, en route hither, met a butcher on the train and borrowed \$500 of him, for the nobleman had a tongue that could charm the birds from the bushes.

Society took up the Count with a vim. He was a novelty, titled visitors were scarce, and above all, he could give a hundred of new points on the german. He told a most romantic story about the daughter of the Amherst banker, whom he afterward married despite the violent opposition of her father and the mother, who has now made his children heiresses.

The lady loved the Count and on his departure for California gave him a diamond ring as a gage of affection and this ring was afterward the origin of much scandal. For the Amherst papers accused the Count of stealing the ring, the article being instigated by the furious father, and marked copies of these journals were sent to this city. This was a stunner and was followed by a sensation at the Occidental Hotel, wherein the Russian figured as one of the principals.

The butcher who had advanced \$500 became tired of waiting for his money. He had called upon the Count before, and that gentleman had taken him to his luxuriously furnished rooms on Kearny street, exhibited his patent of nobility, for he actually was the son of Count John Mtkiewicz, then Postmaster-General of all the Russias, and a magnificent jeweled dressing-case, which he claimed, had been presented to him by an English Duchess.

These things had a soothing effect upon the creditor, but it was only temporary. The next time he met the Count was in the hall of the Occidental. He demanded his money. The Russian was about to show him a letter from his father, Count John, assuming a special remittance, when the butcher sprang at him and, in the language of his craft, "took it out of his hide" so effectually that the Count was laid up for a week and the german languished.

Slender and effeminate looking as he was, he was endowed with indomitable pluck and perseverance. He shook the dirt of the San Francisco ballrooms from his feet and lit out for Amherst, where his American girl still plied for him. He had been forced to pawn the ring to purchase his ticket. Here he married her, and as far as the records go they lived happily ever afterward.

Now girls are rich, and it is not unlikely that Count Eugene may drift out this way again in search of good investments.

After all, the best is the cheapest. This truism explains the ever growing use of Dr. Price's Baking Powder.

THE PLAYERS' COLUMN.

Opening Performances of "Erma the Elf" and "Hades Up to Date."

Promise Already of Ysaye's Success—Plaiated as Clair-ette.

"The American Girl" opened its second week at the California Theater last night. The play continues to draw well, Osbourne and the clever children being especial favorites with the public. The other members in the cast have warmed considerably to their parts, and the play is now running very smoothly.

Next week the California Theater will be closed and the famous violinist Ysaye will star at the Baldwin. Judging from present appearances there is every indication that his season will be a financial as well as an artistic success.

Moroso's Opera-House. "Erma the Elf" opened at Moroso's to a crowded house last night. The play is a sentimental comedy with a large proportion of the comic element. The roles, less numerous than usual were all well filled. W. L. Gleason, as Victor Clifton, was the exciting note, particularly in his element, and Miss Hall gave an interesting rendering of Erma. Her yellow paper dress suited her as it has been in the opinion of a fashionable modiste, and the song and dance which she rendered when garbed in it were neatly applauded.

Miss Hall's unhappy wife has fallen on Julia Blane in "Erma the Elf," and she fills it as if to the manner born. Miss Ysaye has not every graceful part as Helen, but she makes the most of it, although the merry soubrette is more in her line. The most amusing scene in the play is the act of murdering his wife.

"Madame Angot's Daughter." The Tivoli revived "La Fille De Madame Angot," one of its former successes, last night. It is an opera exactly suited to the company, and a consistent success. The investigation, which gave rise to considerable laughter and applause.

Gracie Plaiated is at her best as Clair-ette, exhibiting her vivacious wit, Tillie Salingier is also at home as Lange, and Ferris Hades has a good deal to say in his role of a devil, terrifies Raikes in the act of murdering his wife.

"Hades Up to Date." The Orpheum's patrons came in their hundreds, almost their thousands, last night to see the new extravaganza, "Hades Up to Date," so much so, indeed, that many of them had to be sent away on account of the inability of the house to hold them.

"Hades Up to Date" is a musical medley, the scene of which is supposed to be laid in Hades. A number of up-to-date characters meet in the domains of the dead, and forthwith perform specialties and give vent to a number of local puns and his, most of which are good. The region in which the action is supposed to pass offers occasion for a good deal of hard local coloring and also for considerable variety and display in costuming.

All the solo performers were good, but the ballet was the weakest part of "Hades Up to Date." The corps de ballet were too thin and their dancing left something to be desired.

A number of good new specialties were introduced during the evening. Among them were a new dance, Laura Eric's Harrow, vocalists and dancers, and the clever comedians Perry and Tenbrooke.

The Water Carnival. The chief feature of the Circus Royal and Water Carnival last night was the first performance in America of the tight-wire artists, Gracjan and May. The former, dressed as a ballet-dancer, with the addition of leather boots and spurs, did some startling and original feats on the rope, while May accompanied on the violin.

Most of last week's artists are still performing at the Circus Royal, and the Water Carnival, with its fine spectacular display, was as effective as it was last week.

Macdonough Theater. Peter Dailley and his company were welcomed to Oakland last night by a crowded house, and all through the performance of "A Country

SPORT

The applause was so great that encore after encore had to be given by Dailley and the other members of his company.

"Sweet Lavender" at the Columbia. Tomorrow morning at 9 o'clock the sale of seats will commence for the opening week of the Columbia Theater under the management of Friedlander, Gottlieb & Co., which takes place on Monday next. The play will be Piner's great success, "Sweet Lavender," and popular prices will prevail, 15, 25, 50 and 75 cents at night, and 15, 25 and 50 cents for the Saturday matinee.

The Carr Pupils' Recital. The piano recital by the pupils of Mrs. Carmichael-Carr, given in Young Men's Christian Association Hall yesterday afternoon, was listened to by an appreciative audience present by invitation.

Miss Lida Anderson, who played a prelude and fugue in sharp, by Bach, showed herself to be a gifted performer.

Miss Meta Asher, who gave a gavotte in G minor by Bach, and "Butterfly" by Grieg, also gave evidence of being a remarkably gifted child. The other performers were Mrs. Carter, Miss Gertrude Sloss, Miss Carroll, Miss Florence Jacobs, Miss Lillian, Miss Wade, Miss Edith Rien and Mr. Norris. The recital was under the direction of Signum Bend.

Andrew Bogart's Song Recital. Every seat in the Y. M. C. A. auditorium, downstairs and up, was occupied last night by the admirers of the talented young vocalist, Andrew Bogart.

Miss Bogart sang a song recital in which he was ably assisted by Miss Sophie Newland and Mrs. Carroll-Nicholson, two of his fellow-pupils, and Signum Bend, the well-known violinist.

More than usual good taste and judgment had been displayed in the arrangement of the programme, which consisted of ten numbers, all of which were successfully performed.

TO ABOLISH ALL FICTION.

The Librarians Will Discuss That Important Matter Next Monday.

The Central Library Association of California will hold an important meeting at the new City Hall next Monday. The association is composed of the librarians of San Francisco, Oakland, Alameda and adjoining cities, and is thoroughly a representative body.

The object of the meeting is to discuss the question of retaining fiction in the libraries. This subject has been very generally discussed here and elsewhere, and there is a growing sentiment in the American Library Association in favor of abolishing entirely all classes of fiction, retaining only histories, scientific works and books of similar nature.

The leading paper will be read by Professor Woodruff of Stanford University, followed by short talks from Andrew Cleary of the Old Fellows Library, H. H. Coleman of the Mercantile and A. M. Jellison of the Mechanic's. The matter is one that interests thousands of people, and the action of the Central Library Association will be watched with interest.

NEW TO-DAY AMUSEMENTS.

CALIFORNIA THEATER

AL HAYMAN & Co. (Incorporated), Proprietors. A PLAY And Only 6 Nights More TO BE MISSED. In which to see the Bright-Light of all Comedy Dramas.

THE AMERICAN GIRL!

Remember—Last Performance Sunday Next. Four members of the Concordia Juveniles Verein Cycling Club, with Charles Weidner as captain, started on a tour of one week's duration yesterday. They will visit St. Helena, Petrolia, Clear Lake, Old Fellows Library, Petaluma and other places of interest with their wheels. At the Bowler show in Santa Rosa Professor Weidner's club is also a member of the California Camera Club, will capture as much as possible with his instrument.

LA FILLE DE MADAME ANGOT!

Next Opera—"HEART AND HAND." Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theater in America. WALTER MOROSCO, Sole Lessee and Manager. THIS EVENING! THIS EVENING! C. T. Dazey's Great Comedy Drama, "ERMA THE ELF!"

FUN FROM BEGINNING TO END!

Evening Prices—25c and 50c. Family Circle and Gallery, 10c. Matinees Saturday and Sunday.

WEEK COMMENCING MONDAY, MAY 6. REILLY AND WOOD'S Big Spectacular Vaudeville Company.

The Biggest Specialty Company in Existence. HADES Grand Beyond Conception! UP TO HELL AS IT IS! DATE: Mardi Gras in Inferno! The Great chorus of gorgeous costumes and costumes. A spectacle not to be missed. Reserved seats, 25c; Balcony, 10c; Opera chairs and gallery, 5c. Matinee Saturday and Sunday. Parquet, 25c; Balcony, 10c; Children, any seat, 10c.

CIRCUS ROYAL

And Venetian Water Carnival, CLIFF PHILLIPS, Proprietor and Manager. MOST ARTISTIC AQUATIC CARNIVAL OF MODERN TIMES. Combined with an UP-TO-DATE CIRCUS. PROGRAMME CHANGED.

Evening Prices—Parquet and Dress Circle, Reserved, 25c and 50c. Saturday and Sunday Matinee—Parquet, Children, 15c; Adults, 25c.

VIENNA GARDEN.

ORCHESTRAL CONCERT EVERY NIGHT And Saturday and Sunday Matinees. Also the Kaiser Celebrated TYROLIAN WARKLERS! Admission Free.

MACDONOUGH THEATER

(OAKLAND). THE HENRIETTA DAILEY. The Finest Musical Comedy in the West. Seats Selling at Popular Prices.

RUNNING RACES!

CALIFORNIA JOCKEY CLUB RACES, WINTER MEETING, BAY DISTRICT TRACK, COMMENCING SATURDAY, OCT. 27, 1894. Races Monday, Tuesday, Wednesday, Thursday, Friday and Saturday—Rain or Shine. Five or more races each day. Races start at 2 p. m. sharp. McAllister and Geary street cars pass the gate.

SOME OF THE PRINCIPAL PARTICIPANTS IN THE LOOMIS-TREADWELL CASE.

JA. WATT.

FISHER AMES.

MR. LOOMIS.

J. B. MHOON.

EX-SENATOR JOHN MARTIN. [Drawn from a photograph.]

ver, and silver only, and I believe that the Populists will indorse it and lay aside for the time their other issues. If the Democratic party does not adopt a platform in favor of the free coinage of silver it will not carry a single State in the Union. Senator Morgan of Alabama told me lately that on any other sort of platform the Democrats would be swamped by the Populists, even in that State. Senator Harris told me the same thing of Tennessee, and so did Cooper of Georgia and Daniel of Virginia of their States." NOTHING spurious is found in the Almighty Dollar (Cigar).

PROTECTING THE DEALER.

Uncle Sam Says That the Speculator Cannot Bid.

The head of the Marine Hospital Department at Washington has announced that bids for supplies on this coast will now be received.

A new feature has been introduced in

Fire Alarms.

The alarm of fire sounded from box 78, located at Ninth and Folsom streets, was for a blaze in the residence of Dennis Bedman, 1145 Harrison street. Children playing with matches caused \$100 damages.

The cook should examine carefully the label of the baking powder and see that she is not imposed upon. If the grocer sends anything but the Royal send it back, as one cook did five times until she got the Royal. The only safe way is for the cook to have the finest things to work with, and the Royal is not only the finest but the most economical to use, because it goes so much further.

The court then instructed Mr. Ames to produce the notes and diagram given to him by Mrs. Treadwell, at his next appearance on the stand.

The deposition of Mrs. Mabel Treadwell and Calvin Somers which was made at the time of the original suit by Loomis for the recovery of damages in Judge Wallace's court was produced by the plaintiff's at-

NO TIDINGS OF SMITH.

The Police Still Hunting for the Missing Cashier.

The mystery surrounding the disappearance of Cashier Smith of McLaughlin & Co. remains unsolved, though the police are making a thorough investigation of the case. Many theories have been advanced, but one after another has been exploded until now no person is found bold enough to offer an idea.

McLaughlin & Co. have repeatedly assured the public that their books are perfectly straight, and that the police are making a thorough investigation of the case. Many theories have been advanced, but one after another has been exploded until now no person is found bold enough to offer an idea.

There is an article on this market seldom equalled and never excelled—Jesse Moore Whitely, Moore, Hunt & Co. guarantee its purity.

CATARRH cured and no pay until cured. Treatment at office free. 925 Howard street.