

SATURDAY, JUNE 15, 1895

CITY NEWS IN BRIEF.

Condensed City news on seventh page of the CALL. The American Actors' Association gives its first social. Brief City items are to be found on this page of the CALL every day.

FOR THE NATIONAL DAY.

Hard Work by the Committees for the Fourth of July Celebration. INVITATION TO QUEEN ANITA. The Rev. Anna M. Shaw Elected a Member of One of the Regular Committees.

REGALIA FOR THE GRAND MARSHAL AND HIS AID.

regalia for the grand marshal and his aid, of which a list has already been published. Their decision awards a portion of the contract for furnishing the regalia to each of three firms—D. Norecross & Co., J. M. Litchfield & Co. and B. Pasquali & Sons.

MARBLE FOR THE WALLS.

A New Scheme to Construct Buildings of That Material. THE AFFILIATED COLLEGES. The Faculty is Considering Plans for Their \$250,000 Structure.

AROUND THE WATER FRONT.

A JURY SECURED. Twelve Men Who Will Try McGaughey for the Killing of Dr. Plouf. The Old Scow-Sloop Darlington the Heroine of Many Collisions. STILL AFTER MORE BAY ROWS. A Number of Outward Bound Vessels Driven Back by the Rough Weather.

THEIR CONTRACT MARRIAGE.

One of Mr. Moxley's Widows Tells of Her Married Life. In the contest over the estate of the late pioneer, John S. Moxley, between the two women who claim to be his widows, Mrs. Elizabeth W. Harrington, one of the contestants, admitted under cross-examination yesterday in Judge Hebbard's court that she had been married to Moxley by contract, they having entered into the agreement in August, 1863.

NEW TO-DAY-AMUSEMENTS.

Columbia Theatre. BEAUTIFUL AUDIENCE. COME TO THE THEATRE TO SEE "MOTES". MONDAY NEXT. THE FUNNEST OF ALL COMEDIES. "NANCY & CO."

MEMBERS OF THE EXECUTIVE BOARD FOR THE FOURTH OF JULY CELEBRATION.

Mateo would not be permitted to attend the celebration. The institution at Vallejo will send 102 orphans for whom A. N. Towne of the railroad company has given transportation. There will be present from the Youths' Directory sixty orphans, and eighty from the Hebrew Asylum.

MEMBERS OF THE EXECUTIVE BOARD FOR THE FOURTH OF JULY CELEBRATION.

It was found that funds were short the other day. The committee had allowed \$1 on each man employed. As there were over 200 men in line this amounted to a donation of \$200. The committee pleaded poverty and asked for the same favor.

THE OLD BELLIGERENT SCOW DARLINGTON, DISABLED BUT HUNTING MORE TROUBLE.

empty order that the Sheriff put the courtroom in proper condition. The taking of testimony in the McGaughey case will begin on Monday at 10 A. M.

INCREASING THE FORCE.

The Appointment of Seventy-Five Policemen to Be Recommended. Patrick McDonough Wants to Be Poundkeeper and Do the Work for Nothing.

AN OLD MARINER DEAD.

Nicholas Richard, the Eccentric Hulk-Owner, Died at Tiburon Yesterday Morning. Old Captain Nick Richard died at his hulk-home and among his fleet of superannated craft at Tiburon yesterday morning.

A LODGE FOR THE PARK.

It Is Designed in Rough Uncut Stone in the Old English Style. Commissioner Austin Says It Will Be an Ornament to the Pleasure Grounds.

WALLENSTEIN'S CASE.

Judge Hunt Grants a Motion for a New Trial and Gives His Reasons. Judge Hunt yesterday granted a motion for a new trial in the case of Lewis D. Wallenstein against Achilles Roos and in doing so gave his reasons therefor in a long opinion.

KENNARD TO RETIRE.

T. M. Fernandez Succeeds to His Position in the Department. George W. Kennard, second assistant chief engineer of the Fire Department, will be placed on the retired list at half pay on July 1, at his own request.

HAWAIIAN NATIONAL BAND.

SUTRO BATHS. Running Races! California Jockey Club Races, Spring Meeting! BAY DISTRICT TRACK.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.

THE SPOON-CROCKER BANK WILL CONSOLIDATE WITH THE CROCKER-WOODRICK BANK.

The Spoon-Crocker Bank will consolidate with the Crocker-Woodrick Bank.