

SOLO IN THE SUTRO BATHS

A Very Interesting Exhibition at the Sutor Baths Yesterday.

THE OCEAN BEACH CROWDED.

Herr Scheel led the Park Band—A Runaway Horse Lassoed in Time.

The bulk of the people who were on pleasure bed yesterday seemed to select the ocean beach as a place of recreation, and the crowds bound beyond Lands End were trained until late in the afternoon.

Those who tired of roaming on the ocean sands went into the Sutor Baths to witness the swimming exhibition given by members of the Pacific Swimming Club.

There were diving contests, racing, tub racing, burlesque boxing on a float, during the day.

Plain diving by members of the Olympic Club and Pacific Swimming Club—Professor H. L. Clark of the Olympic Club, Professor Edward G. W. of the Pacific Club, and others.

Log race—Tritons vs. Dolphins. Half-mile outrigger skiff race—First heat, John C. M. of the Tritons, second heat, T. J. Kennedy, J. Sullivan.

There were many people in the park, but not many were running the dogs. The trouble he has had Herr Scheel led the band.

RUNNING DOWN HARES.

Some Exciting Contests Among the Crack Dogs Interest Crowds at the Coursing Parks.

A large crowd gathered at Kerrigan's coursing park yesterday to witness the eighteen-dog stake under the auspices of the coursing club.

First run—A. C. Spades beat D. Leonard's Sweep, H. Bode's Merigold beat M. Ryan's Speculation, J. Curran's Belle and I. Cohen's Belle won.

A SHARPSHOOTERS' WAR.

They Object to Ammunition Supplied by the State Authorities.

TESTED AT SCHUETZEN PARK.

The sharpshooters of the National Guard are indignant. They object to Lieutenant-Colonel Howland of the Seventh Infantry being allowed to shoot off his score at Los Angeles while they have to go to Sacramento to win their bars and medals.

Some of the best shots in San Francisco said yesterday that the State score was welcome to mark them up ten misses, as they had no intention of competing if they had to shoot shells supplied by the State.

In a letter to the call on the subject, Fred Muller said: In the interest of the sharpshooters of the National Guard of California I desire to call your attention to general order No. 9, issued at Sacramento in May last.

Now, if the Government cannot pay our expenses, why not in all reason and fairness, allow us to shoot our own shells?

Among those who tested the Government shells at Schuetzen Park yesterday were H. R. Brown, T. B. Moulton, H. Robinson and M. Reilly.

With the Government powder H. R. Brown made 42 while his average is 47; Tom Carroll made 41 while his average is 47.

"Judging by the samples I have used today, the Government shells are bad; very bad," said Captain Elliot, "and I for one am not going to risk my reputation as a marksman by attempting to shoot with them."

AT SHELL MOUND.

A Large Party of Marksmen Spend the Day Firing at Siebe's Targets.

A large throng of marksmen gathered at the Shell Mound yesterday and, with a host of merrymakers who attended the picnic of the Scandinavian Society, the park had a very respectable red-letter day generally.

The committee in charge of the park picnic arrangements consisted of Chairman A. Hesen, Knute Lundstrum, H. Peterson, Charles F. Jones, Charles Armstrong, N. L. Sykes, Charles Anderson, R. B. Nelson, A. C. Freese, A. Anderson, Hans Gulixson, Alfred Johnson and M. P. Poulson.

OVERLOADING AND BAD LOADING AS THE RULE IN THE PACIFIC MAIL COMPANY.

HOW CABIN PASSENGERS FARE.

Lumber and Coal-Oil Laden Boats That Roll Dangerously in Calm Seas.

Reckless overloading and dangerous bad loading of the Pacific Mail steamers proves not to be the exception, but the rule, and almost everybody, except the company's officials, who have been fortunate in escaping disaster on those vessels, appear to have testimony not agreeable to Mr. Huntington and Mr. Scherwin.

There were thirty cabin and sixty steerage passengers on board the vessel. Between those decks-houses for exercise. In clear weather we roosted in the lumber bins.

Our trip on the City of Sydney was not so dangerous, but far more unpleasant than our experience on the old steamer. From the day we set foot aboard till we landed we were miserable.

One would think coffee on a Central American steamer would be a luxury, in view of the groves of Costa Rica, which are always, yet the stuff they gave us to drink on the Sydney was atrocious.

It was acknowledged by all that a prettier exhibition of handball had not been seen in the city since the late season.

At the Occidental court the attraction was a game between John Purcell and P. F. McCormick against Ed Maloney and C. J. McGlynn.

San Francisco court—D. McCarthy and W. Deane defeated Thomas Ryan, 21-12, 12-21, 21-12.

THE CREWS FOR THE STOCKTON FOURTH OF JULY RACES SELECTED.

Large numbers of oarsmen assembled at Long Bridge yesterday and many took exercising spins on the bay in order to be in trim for the coming races on the 4th of July.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

TRAVEL ARRANGEMENTS.

Overloading and Bad Loading as the Rule in the Pacific Mail Company.

Lumber and Coal-Oil Laden Boats That Roll Dangerously in Calm Seas.

Reckless overloading and dangerous bad loading of the Pacific Mail steamers proves not to be the exception, but the rule, and almost everybody, except the company's officials, who have been fortunate in escaping disaster on those vessels, appear to have testimony not agreeable to Mr. Huntington and Mr. Scherwin.

There were thirty cabin and sixty steerage passengers on board the vessel. Between those decks-houses for exercise. In clear weather we roosted in the lumber bins.

Our trip on the City of Sydney was not so dangerous, but far more unpleasant than our experience on the old steamer. From the day we set foot aboard till we landed we were miserable.

One would think coffee on a Central American steamer would be a luxury, in view of the groves of Costa Rica, which are always, yet the stuff they gave us to drink on the Sydney was atrocious.

It was acknowledged by all that a prettier exhibition of handball had not been seen in the city since the late season.

At the Occidental court the attraction was a game between John Purcell and P. F. McCormick against Ed Maloney and C. J. McGlynn.

San Francisco court—D. McCarthy and W. Deane defeated Thomas Ryan, 21-12, 12-21, 21-12.

THE CREWS FOR THE STOCKTON FOURTH OF JULY RACES SELECTED.

Large numbers of oarsmen assembled at Long Bridge yesterday and many took exercising spins on the bay in order to be in trim for the coming races on the 4th of July.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

ARE YOU SICK?

OF THE NEVER ENDING DRUG TREATMENT which never cures? If you are you only repeat the sentiments of thousands of others who have looked to medicine to correct the effects of youthful errors and been disappointed.

SAN DEN ELECTRIC CO.

Alameda County, Cal. Can you question the truth of such statements? If so, write to the hundreds of names we give, and you will be satisfied.

WATER COSTA WATER CO. BONDS WILL BE PAID BY THE BANK OF CALIFORNIA.

UPON PRESENTATION ON AND AFTER date of their maturity, July 1, 1895, after which date interest will cease.

WILL & FINCK CO. HEADQUARTERS FOR ATHLETIC GOODS.

1000 ENVELOPES, \$2.25. SEND FOR SAMPLES.

PACIFIC PRINTING CO., 543 Clay Street, S. F.

DR. PIERCE'S GALVANIC BATTERY.

IF YOU ARE AFFLICTED with any of the following ailments, you will find relief in the use of Dr. Pierce's Galvanic Battery.

DR. MCNUALLY.

THIS WELL-KNOWN AND RELIABLE SPECIFIC TREATS PRIVATE (CHRONIC AND ACUTE) DISEASES OF THE GENITAL ORGANS.

LADIES' GILL ROOM.

Has been established in the Palace Hotel.

OLYMPIC TENNIS PLAY.

Second Quarterly Tournament Held Yesterday at the Club Grounds, Near Strawberry Hill.

THE CREWS FOR THE STOCKTON FOURTH OF JULY RACES SELECTED.

Large numbers of oarsmen assembled at Long Bridge yesterday and many took exercising spins on the bay in order to be in trim for the coming races on the 4th of July.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

South Ends, junior—W. Daly, bow and captain; Edward Banning, forward; Edw. Scullay, after; A. Feak, stroke, and George McGill, coxswain.

OFFICE DESKS.

It is a matter of vast importance to mothers. It is the manufacturer of the GAIL BORDEN issue pamphlet, entitled "INFANTS' CARE," which should be in every home.

VALE UNIVERSITY.

EXAMINATIONS FOR ADMISSION TO THE Freshman classes in Yale College and the Sheffield Scientific School, beginning on THURSDAY, June 27, at 9 A. M.

Weak Men and Women.

SHOULD USE DAMIANA BITTERS, THE Great Mexican Remedy; gives Health and Strength to the Sexual Organs.