

W. L. Dudley Jr. of this city will also pull in the junior shell race. The senior barge race and the senior shell race are the events that are creating the most interest here. In the first named the South Ends, Ariels, Dolphins, Pioneers and Stocktons will have crews.

The local crew has been changed, as it has lost Butler and Bee. Hart has gone to stroke. H. C. Van Meter and Will Chapman will be in the waist, and John Perrott Jr. will pull the bow oar. The coxswain will be changed, and Will Dolan, who has piloted all the former Stockton crews to victory, will have his hands on the tiller ropes. The junior crew here is composed of Otto Balch, stroke; Will Folger, after-wait; Hugh Trautman, forward-wait; and Carl Salbach, bow. Dolan will act as coxswain. These are all finely muscled men and should give an account of themselves.

The field games in the afternoon will bring together athletes from all over the coast. The Olympic Club of San Francisco will be well represented. There seems to be a bond of sympathy between the Olympic boys and the local athletes. There will be fourteen events and the races will be handicaps. The entries do not close until Monday, but up to date the following have been made:

100-yard dash—Leonard Gill, Fred Butz, R. J. Hancock and Michael Barry, all of the Olympic Club; John Brunton of Stanford and Frank Pache of the Stockton Athletic Association. 220-yard dash—Leonard Gill, R. J. Hancock and Thomas Fineran, O. A. C.; John Brunton of Stanford, W. Goldsworthy and Ed Fishery of Stockton. 440-yard dash—John Heilman and H. M. Collins, O. A. C.; John Brunton of Stanford, and John Craig, Ed Hughes and John Turner of Stockton. 880-yard dash—John Long, O. A. C.; John Brunton of Stanford, John Turner and W. Goldsworthy of Stockton. Running high jump—Ben Jones, O. A. C., and Frank Pache of Stockton. Running broad jump—Major Whitesides, O. A. C., and J. W. Moore of Stockton. Shot put—John Long, O. A. C., and Frank Pache of Stockton. One mile walk—Michael Barry, O. A. C.; R. W. Tully Jr. and James C. Coffey, O. A. C.; George H. M. Collins and Joe Coffey, O. A. C., and George H. M. Collins, O. A. C.

There will be a great many riders in the bicycle races as numbers of the best men in the State will enter. Stockton has one of the best half-mile tracks in the State, and it is being put in condition. There are a number of Class A and Class B men who are training hard for the events.

SACRAMENTO SPORTING.

The Spoonbill Gun Club Winds Up the Season—Wheel and Rod. SACRAMENTO, CAL., June 28.—The members of the Spoonbill Gun Club have stowed their traps for the season and are busily engaged in preparations for outing jaunts among the western slope of the Sierras. Reports from all quarters indicate there will be excellent dove shooting during the next month, as the birds are plentiful and of full growth. Thomas carried off the first prize at the concluding shoot of the season, held last Sunday, and received a handsome Winchester rifle; Wittenbrock captured the second prize, a split bamboo rod; Fitzgerald was third on the list, receiving a gamecock; Chapman fourth, a revolver; Soule, pair of rubber-boots; Grahler, a shellcase; Damm, a hunting coat; Morrison came eighth, Flogh ninth, Schwartz tenth and Greenlaw made the poorest score and was awarded a keg of beer. The Spoonbill Gun Club has been in existence over five years and contains among its membership some of the best and most enthusiastic sports in Sacramento. Camping parties are arranging to leave for the hills and some are already on the

way. Frank Smith and wife of Oakland intend to summer at Cisco. They will be accompanied by very small, scanty party from Sacramento, and with tent and camping outfit will rough it in genuine Gipsy style. In the intended locality of their camping grounds are French, Crystal and Fordyce lakes, all of which are excellent fishing grounds, while Rattlesnake Creek is reported to be literally alive with brook trout. Fenner's Lake near by is stocked with black bass, but they are difficult to hook, from shore and there is no boat available. Last season Dr. Wood and C. B. Conte of this City captured a fine string of bass in these waters by a very unique method. They caught some young frogs, then ran a hook through the skin of the back, placed them on a bit of drift wood with a pin through the forefoot sticking into the wood to retain the bait in place and allowed it to drift into deep water. A slight twitch of the line released the fish and they tumbled the frog into the pool where his swimming attracted the attention of the small mouths—the result was a day's royal sport. The salmon catch during the past two weeks has been very small, scarcely bringing one fish per day to the boat. The fishermen claim that the salmon are in the back waters.

The Sacramento Lawn Tennis Club is having some very spirited games of late, great interest being manifested by the members, who list about fifty. Their courts, which are situated near the Agricultural Pavilion, are almost constantly occupied. They expect to hold a tournament in August. The Capital City Wheelmen are making preparations for their turnout on July 4, and prizes will be awarded for the best decorated bicycles ridden by a gentleman, lady, boy and girl. The proprietors of East Park are building asphaltum walks throughout the grounds for the use of wheelmen, and it will become a favorite resort for lovers of the cycle.

The Capital City Wheelmen are talking of a team race to take place at Agricultural Park in the near future. There will be ten men on a side, riding in relays. Messrs. Upon, Nicholas and York of the Sacramento Bluecock Club leave town Monday for a bout with the doves, and as they are crack shots they will be sure to give a good account of themselves. G. Elkus and Doc Fay sent their roadsters on the track at Agricultural Park in 2 min. 28 sec. and 2 min. 28 1/2 sec. last Thursday afternoon. The field day of the High School pupils resulted as follows: First event: 100-yard dash, W. Ross won in 10.4 1/2 sec.; broad jump, H. Smith, 15 feet 8 1/2 inches; 220-yard dash, Ross, 26 sec.; E. Birdall threw the 16-pound hammer 55 feet 2 inches; Ross carried the 440-yard dash in 59.1 1/2 sec.; Scott won in the mile race, time 6 min. 19 sec.; Mervley put the 16-pound shot 34 feet 1 inch; running high jump, Paris made 4 feet 8 inches, and in an attempt for a record he gained three inches; the women's bicycle race was won by Birdall in 6 min. 35.2 1/2 sec.; Ruth threw the baseball 284 feet 9 inches; Ross won the pole vault with feet 9 inches to his credit, and the half-mile race was won by Waring in 2:36.1 1/2.

It is the intention of the high-school athletes to attempt record-breaking in the near future. H. RUTHERFORD.

SAN JOSE SPORTING.

Entries for the Races Which Will Be Held on the Fourth. SAN JOSE, CAL., June 28.—The race meet of the California division of the League of American Wheelmen to be held in this city on the Fourth is arousing a great deal of interest among the wheelmen throughout the State, and from the entries

addressed to the up-to-date bicycler, riding young lady seems to be one of importance just now. To be sure it really doesn't matter much where this one individual young lady is going on her wheel. It may be that she's going to the park on pleasure bent, or to the store for a dozen hairpins, or to call on a sick friend at the other end of town, or to get a daily pattern of somebody, or a recipe for removing tan and freckles. Let that be as it may. What the interested public wishes to know is, where are all the women on wheels going? Is there a grand rendezvous somewhere toward which they are all headed and where they will some time hold a meet that will cause this wobbly old world to wake up and readjust itself? What's the terminal station of the route they are following? Where's the final home base?

Dr. Lovgrove. White. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100 Black. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100

Notes by Walter S. Franklin. (a) This move is considered weak, as black gets his king in the center. (b) 14 Forced; to save the queen. (c) Trying to force black's queen away from pin. (d) If 20 P-B3; 21 RXP, Q-R2; 22 R-Q, R-R2; 23 Q-K8 ch; 23 R-B3; 24 Q-R, mates. (Lovegrove).

REVENUE AGENT AT WORK.

It is Said That Republicans Will be Removed to Make Room for Democrats. Rumor is rife with the Internal Revenue Agent. Since the advent of B. L. Cromwell, the successor of Agent A. C. McGilchrist, neither Deputy Agent Bert M. Thomas nor Chief Clerk M. Gilchrist have felt at all comfortable. Both are Republicans, but were kept on in office by Major McGilchrist because of their efficiency. Cromwell, however, is a firm believer in the saying "To the victor belong the spoils" and it is confidently asserted that Thomas and Gilchrist will have to go. Some officers whose heads are said to be in danger are two of the most efficient men in the internal revenue service. Thomas has more individual seizures of opium and contraband goods to his credit than any man in California, and in Chinatown seizures Gilchrist is not far behind him. Even at this early date there are many aspirants for their vacancies, but who will be the lucky Democrats will not be known for some time.

The Royal Baking Powder Company controls its own cream of tartar factory and the process for making the only absolutely pure cream of tartar.

THE LABOR BUREAU.

Its Free Employment Department to be Opened About July 15. We will open our free employment bureau about July 15, said Labor Commissioner Fitzgerald yesterday afternoon. Cleveland Damm will be in charge. Mr. Damm said: "This week's matters we are having 30,000 blanks printed, which applicants for work will be required to fill out. This will save a great deal of time and effort that otherwise would be wasted in listening to endless and unnecessary explanations." The evidence is that the Japanese labor investigation is not being all properly transcribed.

The Pratt home on the evening of July 4. An especially pleasing programme is being prepared, and it is hoped that visiting wheelmen will avail themselves of this opportunity to meet their fair sisters. The ladies will, during the evening, distribute the prizes won at the league meet held on that day, so this should prove an additional attraction. After the "Glorious Fourth" club business will be at a standstill for a few weeks, as many of the members will go to various pleasure resorts for the summer; others will stay at home, bringing the country with occasional tours into the country. Among these will be "THE GIRL."

FRUIT GOING TO LONDON.

Five Carloads of California's Choicest Products Will be Sold in English Markets. The California Fruit Transportation Company has notified the Southern Pacific Company that it expected to send forward from Sacramento on July 2 a special train loaded with green fruits. This train will go direct to New York, where its freight of California fruits will be transferred to the American fruit steamship Paris for transportation to London, England. It is the first fruit train of the season to be sent out by the transportation company. There will be five cars laden principally with peaches and pears of the finest grade and assorted with extreme care so that they may remain in good condition until placed on the English market. As it will be a first experiment in shipping green fruits in carload lots to Europe orchardists and railway men will watch its success with considerable interest. Should the fruit arrive in condition in the English capital shippers have stated that handsome prices will be secured, and in that event a new opening for the sale of California fruits will be presented.

THE NEW WOMAN AWHEEL.

She is Gliding Along to Better Health of Mind and Body. SAN JOSE, CAL., June 28.—"Where are you going, my pretty maid?" This ques-

tion addressed to the up-to-date bicycler, riding young lady seems to be one of importance just now. To be sure it really doesn't matter much where this one individual young lady is going on her wheel. It may be that she's going to the park on pleasure bent, or to the store for a dozen hairpins, or to call on a sick friend at the other end of town, or to get a daily pattern of somebody, or a recipe for removing tan and freckles. Let that be as it may. What the interested public wishes to know is, where are all the women on wheels going? Is there a grand rendezvous somewhere toward which they are all headed and where they will some time hold a meet that will cause this wobbly old world to wake up and readjust itself? What's the terminal station of the route they are following? Where's the final home base?

Dr. Lovgrove. White. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100 Black. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100

The Royal Baking Powder Company controls its own cream of tartar factory and the process for making the only absolutely pure cream of tartar.

The Labor Bureau. Its Free Employment Department to be Opened About July 15. We will open our free employment bureau about July 15, said Labor Commissioner Fitzgerald yesterday afternoon. Cleveland Damm will be in charge. Mr. Damm said: "This week's matters we are having 30,000 blanks printed, which applicants for work will be required to fill out. This will save a great deal of time and effort that otherwise would be wasted in listening to endless and unnecessary explanations." The evidence is that the Japanese labor investigation is not being all properly transcribed.

The Pratt home on the evening of July 4. An especially pleasing programme is being prepared, and it is hoped that visiting wheelmen will avail themselves of this opportunity to meet their fair sisters. The ladies will, during the evening, distribute the prizes won at the league meet held on that day, so this should prove an additional attraction. After the "Glorious Fourth" club business will be at a standstill for a few weeks, as many of the members will go to various pleasure resorts for the summer; others will stay at home, bringing the country with occasional tours into the country. Among these will be "THE GIRL."

mas: B. C. W., C. S. Wells, C. N. Langton; A. C. W., Casey Castleman, W. A. Burke, G. A. Nissen; O. C. W., C. L. Davis, Allan N. Jones, R. L. Long; S. J. R. C. A. Schwab. Two-thirds of a mile, scratch, class B—G. C. C., Henry Smith, Russell Cushing, J. C. Smith, Tony Delmas; B. C. W., C. S. Wells, C. N. Langton; A. C. W., Casey Castleman, W. A. Burke, G. A. Nissen; O. C. W., C. L. Davis, Allan N. Jones, R. L. Long. Floyd McFarland, the Road Club's crack class A rider, recently rode a mile, paced, in 2:04.4-5. Oscar will ride in a ten-mile race against two horses at Oakland on the Fourth. The Union Rifle Club will hold its practice shoot at Lone Hill Sunday.

She is Gliding Along to Better Health of Mind and Body. SAN JOSE, CAL., June 28.—"Where are you going, my pretty maid?" This ques-

tion addressed to the up-to-date bicycler, riding young lady seems to be one of importance just now. To be sure it really doesn't matter much where this one individual young lady is going on her wheel. It may be that she's going to the park on pleasure bent, or to the store for a dozen hairpins, or to call on a sick friend at the other end of town, or to get a daily pattern of somebody, or a recipe for removing tan and freckles. Let that be as it may. What the interested public wishes to know is, where are all the women on wheels going? Is there a grand rendezvous somewhere toward which they are all headed and where they will some time hold a meet that will cause this wobbly old world to wake up and readjust itself? What's the terminal station of the route they are following? Where's the final home base?


MR. AND MRS. GEORGE OWEN OF SAN JOSE.

tion addressed to the up-to-date bicycler, riding young lady seems to be one of importance just now. To be sure it really doesn't matter much where this one individual young lady is going on her wheel. It may be that she's going to the park on pleasure bent, or to the store for a dozen hairpins, or to call on a sick friend at the other end of town, or to get a daily pattern of somebody, or a recipe for removing tan and freckles. Let that be as it may. What the interested public wishes to know is, where are all the women on wheels going? Is there a grand rendezvous somewhere toward which they are all headed and where they will some time hold a meet that will cause this wobbly old world to wake up and readjust itself? What's the terminal station of the route they are following? Where's the final home base?

Dr. Lovgrove. White. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100 Black. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100

Notes by Walter S. Franklin. (a) This move is considered weak, as black gets his king in the center. (b) 14 Forced; to save the queen. (c) Trying to force black's queen away from pin. (d) If 20 P-B3; 21 RXP, Q-R2; 22 R-Q, R-R2; 23 Q-K8 ch; 23 R-B3; 24 Q-R, mates. (Lovegrove).

REVENUE AGENT AT WORK.

It is Said That Republicans Will be Removed to Make Room for Democrats. Rumor is rife with the Internal Revenue Agent. Since the advent of B. L. Cromwell, the successor of Agent A. C. McGilchrist, neither Deputy Agent Bert M. Thomas nor Chief Clerk M. Gilchrist have felt at all comfortable. Both are Republicans, but were kept on in office by Major McGilchrist because of their efficiency. Cromwell, however, is a firm believer in the saying "To the victor belong the spoils" and it is confidently asserted that Thomas and Gilchrist will have to go. Some officers whose heads are said to be in danger are two of the most efficient men in the internal revenue service. Thomas has more individual seizures of opium and contraband goods to his credit than any man in California, and in Chinatown seizures Gilchrist is not far behind him. Even at this early date there are many aspirants for their vacancies, but who will be the lucky Democrats will not be known for some time.

The Royal Baking Powder Company controls its own cream of tartar factory and the process for making the only absolutely pure cream of tartar.

THE LABOR BUREAU.

Its Free Employment Department to be Opened About July 15. We will open our free employment bureau about July 15, said Labor Commissioner Fitzgerald yesterday afternoon. Cleveland Damm will be in charge. Mr. Damm said: "This week's matters we are having 30,000 blanks printed, which applicants for work will be required to fill out. This will save a great deal of time and effort that otherwise would be wasted in listening to endless and unnecessary explanations." The evidence is that the Japanese labor investigation is not being all properly transcribed.

The Pratt home on the evening of July 4. An especially pleasing programme is being prepared, and it is hoped that visiting wheelmen will avail themselves of this opportunity to meet their fair sisters. The ladies will, during the evening, distribute the prizes won at the league meet held on that day, so this should prove an additional attraction. After the "Glorious Fourth" club business will be at a standstill for a few weeks, as many of the members will go to various pleasure resorts for the summer; others will stay at home, bringing the country with occasional tours into the country. Among these will be "THE GIRL."

mas: B. C. W., C. S. Wells, C. N. Langton; A. C. W., Casey Castleman, W. A. Burke, G. A. Nissen; O. C. W., C. L. Davis, Allan N. Jones, R. L. Long; S. J. R. C. A. Schwab. Two-thirds of a mile, scratch, class B—G. C. C., Henry Smith, Russell Cushing, J. C. Smith, Tony Delmas; B. C. W., C. S. Wells, C. N. Langton; A. C. W., Casey Castleman, W. A. Burke, G. A. Nissen; O. C. W., C. L. Davis, Allan N. Jones, R. L. Long.

Floyd McFarland, the Road Club's crack class A rider, recently rode a mile, paced, in 2:04.4-5. Oscar will ride in a ten-mile race against two horses at Oakland on the Fourth. The Union Rifle Club will hold its practice shoot at Lone Hill Sunday.

She is Gliding Along to Better Health of Mind and Body. SAN JOSE, CAL., June 28.—"Where are you going, my pretty maid?" This ques-

tion addressed to the up-to-date bicycler, riding young lady seems to be one of importance just now. To be sure it really doesn't matter much where this one individual young lady is going on her wheel. It may be that she's going to the park on pleasure bent, or to the store for a dozen hairpins, or to call on a sick friend at the other end of town, or to get a daily pattern of somebody, or a recipe for removing tan and freckles. Let that be as it may. What the interested public wishes to know is, where are all the women on wheels going? Is there a grand rendezvous somewhere toward which they are all headed and where they will some time hold a meet that will cause this wobbly old world to wake up and readjust itself? What's the terminal station of the route they are following? Where's the final home base?

Dr. Lovgrove. White. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100 Black. 1 P-K1 2 P-K2 3 P-K3 4 P-K4 5 P-K5 6 P-K6 7 P-K7 8 P-K8 9 P-K9 10 P-K10 11 P-K11 12 P-K12 13 P-K13 14 P-K14 15 P-K15 16 P-K16 17 P-K17 18 P-K18 19 P-K19 20 P-K20 21 P-K21 22 P-K22 23 P-K23 24 P-K24 25 P-K25 26 P-K26 27 P-K27 28 P-K28 29 P-K29 30 P-K30 31 P-K31 32 P-K32 33 P-K33 34 P-K34 35 P-K35 36 P-K36 37 P-K37 38 P-K38 39 P-K39 40 P-K40 41 P-K41 42 P-K42 43 P-K43 44 P-K44 45 P-K45 46 P-K46 47 P-K47 48 P-K48 49 P-K49 50 P-K50 51 P-K51 52 P-K52 53 P-K53 54 P-K54 55 P-K55 56 P-K56 57 P-K57 58 P-K58 59 P-K59 60 P-K60 61 P-K61 62 P-K62 63 P-K63 64 P-K64 65 P-K65 66 P-K66 67 P-K67 68 P-K68 69 P-K69 70 P-K70 71 P-K71 72 P-K72 73 P-K73 74 P-K74 75 P-K75 76 P-K76 77 P-K77 78 P-K78 79 P-K79 80 P-K80 81 P-K81 82 P-K82 83 P-K83 84 P-K84 85 P-K85 86 P-K86 87 P-K87 88 P-K88 89 P-K89 90 P-K90 91 P-K91 92 P-K92 93 P-K93 94 P-K94 95 P-K95 96 P-K96 97 P-K97 98 P-K98 99 P-K99 100 P-K100

Notes by Walter S. Franklin. (a) This move is considered weak, as black gets his king in the center. (b) 14 Forced; to save the queen. (c) Trying to force black's queen away from pin. (d) If 20 P-B3; 21 RXP, Q-R2; 22 R-Q, R-R2; 23 Q-K8 ch; 23 R-B3; 24 Q-R, mates. (Lovegrove).

</