
FERRER'S TWOWIVES
Miss Patton's Sad Story

Told in a San Jose
Court.

WEDDED IN IGNORANCE.

She Had Not Been Told of the
Existence of Wife Num-

ber One.

THREATENED BYHER HUSBAND

Warned That She Would Be Prosecuted

for Bigamy if She Appeared
Against Him.

SAN JOSE, Cat... Nov. 15.—Miss Katie
Patton, the second living wife of A. M.
Lorenzo de Ferrer, on trial for bigamy,
tohl a sad story on the witness-stand in
Judge Lorigans court to-day. Her state-
ments carried with them an impression of
truthfulness, and the rigid cross-examina-
tion of the defense failed to entrap her
into a contradiction.

When the case was resumed this morn-
ing Judge Lorigan denied a motion of the
defendants attorney to strike out the
alleged marriage contract between Ferrer
and Miss Patton on the ground that it
had not been acknowledged before an at-
torney. Miss Patton was then recalled.
Vnder cross-examination by Attorney

Black she stated that Ferrer had intro-
duced her to his relatives inOakland and
Snn Francisco as Miss Patton.

He explained to her that for reasons of
his own, which he was unwilling to dis-
close at that time, he did not want his
folks to know of the marriage to her.

Subsequent to the agreement of mar-
riage Mrs. Perkins had told Miss Patton
that Ferrer was a married man. She then
went to Ferrer in tears and demanded an
explanation. Ferrer denied the story and
warned her that a great many people were
apt to tell lies about him. In conclusion
he told her that she was the only wife he
had.

One week after the verbal contract she
went to the Yosemite House, in San Fran-
cisco, at which place <he lived with Ferrer
as his wife. One night Ferrer told her a
long story about a girlwho had married a
man, mistreated him cruelly and finally
deserted him. After the conclusion of his
sad tale he said that the life story he had
told her was his own.

That was the first intimation she had
that Ferrer was a married man, but the
story was so indelinite that she did not
think of its significance until long after-
ward.

Several days later Carmen Alfonso, a
niece of Ferrer, and Mrs. Constantia Fer-
nandez called on her at the Yosemite]

House. The niece inquired as to whether
she knew Ferrer was a married man, hav-
inga wife and baby in Oakland.

She told her visitors the story told by
Ferrer as she remembered it. Carmen
Alfonso then told her that she had wanted
Ferrer to tell the truth long before, and
she was sorry that he had not taken her
advice.

Miss Patton adhered to her story of the
agreement of marriage, and a lengthy
cross-examination failed to shake her tes-
timony. When accused of having beei;

aware of Ferrer's previous marriage at the
time the agreement was made she put con-
siderable spirit into her prompt denials.

Mrs. Sarah Dodero and John P. Majors
testified that they had attended the wed-
ding reception given on November 28 at
Miss Pattern's home la Santa Cruz. The
prosecution then rested its case.

The names of Miss Petra Pilchard?, Miss
Lola Balz, V. Taylor, Mrs. V. Taylor and
Mrs. Romo, witnesses for the defense, were
called, but there was no response.

Bench warrants were issued, and a |
Deputy Sheriff was sent to Oakland, the I
home of the delinquent witnesses. They I
willbe brought into court to-morrow.

The first witness for the defense was
Miss Carmen Alfonso, the prisoner's niece,
a brunette, aged 19 years. She testified
that she met Miss Patton the latter part of
October, 1894.

She had received a letter from Ferrer, in
which he stated that he was going to Port
Costa and wanted her to go to the Yo-.
Semite House and stay with Miss Patton
during his absence. Aftersome hesitation
she went to Pan Francisco in company
withher mother, Mrs. Fernandez, and in-
troduced herself to Miss Patton.

She stated that she asked Miss Patton if
she new that Ferrer was a married man,
and received an affirmative reply. She |
acknowledged that Miss Patton told her j
the persecuted husband story related to
her by Ferrer. Miss Alfonso said that
Miss Patton cried over her predicament,
and inorder to make her feel better she
(Miss Alfonso) took her around to call on j
a few friends, introducing her as Miss Pat-
ton of Santa Cruz.

On being cross-examined by District
Attorney Herrington, Miss Alfonso ad-
mitted that she had taken a great interest !

in Ferrer's case. In response to a ques- j
tion. she reluctantly stated that she made j
a trip to Santa Cruz, visited Miss Patton |
and attempted to intimidate her into stop-
ping the prosecution against Ferrer.

Failing in this she endeavored to pre- !
vent Miss Patton from coming to San Jose j-
to testify. She had a copy of the penal |
code with her, and called Miss Patton's at-
tentiorTto the fact that Ferrer's relatives
could prosecute her for bigamy.

Miss Alfonso dr-nied that her people had j
threatened to employ a lawyer to prose-
cute Miss Patton, but in this connection
the District Attorneys office is inposses- i
\u25a0ion of a letter which, it is said, flatly i
contradicts her testimony. The letter in
question is one written by Ferrer to Miss
Patton within the past two weeks. It
covers fifteen closely written foolscap
pages, and is made up principally of en-
treaties, threats and promises.

The letter was sent to Miss Patton
through a Santa Cruz attorney. Ferrer
begins his lengthy communication by call-
ing Miss Patton's attention to the fact that
his people are "crazy wild" over the
thought that he should be even accused of
crime. He informs her that if she does
not cease the persecution they would hire
an attorney from San Francisco to prose-
cute her for bigamy.

The case would be taken entirely out of
the hands of the District Attorney of Hanta
Clara County, and notning could savfc her
from a criminal prosecution. He next
tells her that her 14-year-old brother,
Walter Patton, who w&3an em'ployeof the
printing office run by him in San Fran-

had collected $3, which he had

failed to turn over to his employer. If
the prosecution was not stopped he would
have her brother prosecuted for embezzle-
ment.

In reference to this accusation it is
alleged by persons knowing the Pattons
that the printing office in San Francisco
was purchased with$150 of Miss Patton's
money. Miss Patton's mother mortgaged
her home inBanta Cruz and gave part of
the money to her daughter. Walter Pat-
ton worked for Ferrer three months. In
that time he was paid 50 cents in all, and
during the last six weeks of his apprentice-
ship Ferrer allowed him to go ragged,
dirty and hungry.

The next feature of the letter shows
Ferrer begging and pleading with Miss
Patton to come to San Jo9e and testify
that they were living together -without an
agreement of any kind. If she would do
that, his relatives would provide money
enough to enable the whole outfit to go to
Central America,- where lie and Miss
Patton could live together and be hawpy.

Inhis closing lines Ferrer tells Miss
Patton that she is the only one who can
save him, and, figuratively, throws him-
self at her feet.

Joseph Alfonso, a nephew of the pris-
oner, was called to the stand by the de-
fense. .. ;.\u25a0....\u25a0..\u25a0\u25a0 "... : \u25a0'•:'.

He had often talked with Miss Katie
Patton in reference to Ferrer, arid had fre-
quently remarked to her how nice itwould
be when Ferrer secured a divorce from his
wife and married her. Miss Patton never
replied except by bowing her head.

William Crawford testified tha*. he had
been introduced to the alleged second wife,

but it was not as Mrs. Ferrer, but as Miss
Patton. \u0084 \u0084.'. ', "

.• .'; '-. -.;\u25a0;\u25a0 'y.
Mrs. Belle McMartin, a Sister of. the

prisoner, testified that Ferrer introduced
Miss Patton to her some time last June as
Miss Patton. : ' . . .

She had frequently refused an introduc-
tion on account of the unlawful intimacy
which she knew was existing between her
brother and Miss Patton. ;; ;

Mr«. Constantia Fernandez,,, mother of
Carmen Alfonso, told a.similar story. ';. ;.•

The defense then annnounced that it
had no more witnesses present, and the
case went over until to-morrow morning,
when the witnesses for whom bench war-:
rants were issued willbe present:: \u25a0:

STAsns. HT irpii M-usitAy-Hi--.

Swindler :.Arlingt<>fi's(Wife Will .Iteifn-.... •'. \u25a0•'."" \u25a0. : burse-. Ills' Viciitns..:
6.": •

.SAN JOSE,' Nov. 15.— Arthur Arlington,
who is in jailawaiting his examination on
a charge of robbing Dowden of $4.1,
ihas not been deserted by his wife,, who -is
making strenuous efforts to secure his re-
lease. When Arlington was returned here •

from Suisim his. wife accompanied -him:
Arlington was assigned to one of thVfrpnt
cells of the \u25a0 jail, and.;his wife ..secured .a
back room in the St.- James Hotel, and the
husband and Tr.ife;exchange,ogreetiKg3'aij<l
watch each other . from their. windows
most of the day.I.'\u25a0 \u25a0\u25a0 „•—. ':•."\u25a0 .'• .-'•'

Mrs. Arlington, who married her hiis-
band in'.June; :is . possessed- of

•
several

thousand dollars,.ahd nothing willbe left
•undone tofr.ee her husband. \u25a0 . ;\u25a0'.\u25a0.•
:. A few days ago Mrs. £. Smith, of.Oak-
!:i.:id.called

'
upon;Chief Ri-dward. .and ie^

•ported:to:him that Arlington had swindled'
her out of- $690. Ho.wArlin.gton.. obtained,
this money' fram..her'&he -declined to state,
but ..she liii4i1y admitted thjit he had bor.»
rowed itunder false pretense^, and she^ Vv'as.
cleteniiiried to prosecute him. The .threat
Iran evidently'0 ilad its .effect,

'
forto-day

Mrs. Arlington;called rat,! the police.office.
and;reported . 'that iii order. .to,..liquidate
Mrs. Smith's claim.against Arlington she
would deed.to her some.prop.erty.in-Massa-
chusetts. i•;\u25a0,..?•..\u25a0..•. "V;".].•'''V:'. :\u25a0\u25a0
. It is .understood that • the wifewillen-
deavor.to settle with Mr*.Dpwden out: of.
Court and have- the case dismissed far want
of.ft.prosecution. •' .. '

\u25a0••..\u25a0/-.•"\u25a0."!•.•---°
\u25a0.•

*•-'• ? \u25a0
r

— ; .' »°.
—

-r*-; '\u25a0 -> ' " ,' -.-.'
wojuex vrno would rori:^

Organization of the San. Jkisn Pollllctii
.: ,'\u25a0\u25a0 .\u25a0, % Equality Party. '\u25a0\u25a0...'\u25a0;'\u25a0'\u25a0

• SAN JOSE.CaI., Nov. 15.— a well.
attended meeting of;women suffragists

last evening an organization 5 was effected;
\u25a0under the name of the San Jose Political
Equality Club.; Hon. :H. Y. .Morehouse
addressed".- the meeting, on the; practical
methods of campaign work! '

.\u25a0",._ . .•""
The

'following officers l worei. elected :
President, Dr. Alicia C. Avery; first vice-
president, Mrs.'Jennie James second vice-
president, H. V..Morehou.se ; third vice-
president, • Mrs. Fred L. Foster; fourth
vice-president. Mrs. Knox-Goodrich ; fifth
vice-president, Mrs. T. EUard Beans ;sixth
vice-president, Mrs. A. K. de.Jarnett; cor-
responding secretary, Mrs, E. O. Smith j
treasurer, Mrs. L.'J. Watkins; auditors,
Mrs. C. H. Clement and Mrs. Scihoenheit.

IT WILL RUN TO TRACY
Plans of the Projectors of Stock-

ton's Fourth New Rail-... road.

Prospects That the Line Will Finally
Be Extended to Oak-

land.

STOCKTON, Cal., Nov. 15.—The new
• railroad, over which there has been so
much talk, is to. be backed by John I).Mc-
Kee of ban Francisco and the Stanisla-us
and San Joaqmn Canal Company.

\u25a0This murh is known, but where Roscn-
feld k Son come in on the proposition is
not known, although t{iisfirm, with other
dealers in coal, is still believed to be inter-
ested.

The backing of McKee and the canal
company indicates that the line will run
near Tracy over to the wheat-growing sec-
tion known as the West Side.
If the other capitalists do not take up

the enterprise, the line will likely end
there, but Oakland influence is certainly
strong enough to bring the road to the
bay, even though the development of the
coal region near Corral Hollow should not
be taken up at present.

General H. I.Willey and Mr. McKee
willreturn to Stockton on Tuesday to per-
fect the railroad plans. Preparatory to
undertaking the railroad scheme the
canal company is to be reorganized
to

- morrow by the election of John
I). McKee as

"
president, Hi W. Coweli

:«,« vice-president, W. B. Harrison, treas-
urer, and E. C. Cowcll as secretary, <}an-
imal H.I.Willey and John D. McKee will
become directors by the retirement of the
Lcadbetters.

To sum the matter up, it appears that
Mr. McKee and his associates will carry
the road through the West Side country
to develop that region, and other capital-
ists willcontinue from near Corral Hollow
on to Oakland, to also largely serve their
business interests.

SchoolJiouse for Tlburon. \u25a0

TIBURON, Cal., Nov. 15.—There is a
plan on foot to build a new schoolhoune
here, to cost in the neighborhood of $2500.
The building now occupied is nothing
more than a shed, which was erected about
ten years ago and was never intended to
be. r.s<'d for school purposes. The project
to build the newschoolhouse ishailed with
delight by the people. This district of
Marin County has never owned a school-
house.

I'reroat Sentenced at Victoria.
VICTORIA, B. C, Nov.15. -J. C. Pre-

vost, late Registrar of the Supreme Court,
was to-day sentenced to four years for
stealing public funds.

ItTIMOR OP SMVOGLIXG.

Report That a liontload of Chinese Arc
En Hnute to Thi» Coatt.

PORT TOWNSEND, Wash., Nov. 15.—
T'nusual interest is beine- manifested
here and at all other

'
customs ports

on the coast on account of a report re-
ceived to the effect that the schooner
Henrietta, which sailed recently from Vic-
toria, ostensibly for La I'az, Mexico, is In
reality a smuggler, which is chartered to
bring'a large number .of Chinese to this
country.

The vessel is rumored to have had over
fifty»reen Celestials aboard when she left
the British Columbia metropolis.

Santa Tiarbarn's Forger Identified.
SANTA BARBARA. Cal., Nov. 15.—A

man giving the name of McDonald was
arrested in Ventura yesterday and has
been fully identified by several merchants
as the putative James Barry, who, ia com-
pany with Tom Mc^uado of this place,
passed a couple of checks, aggregating $60
in value, here on Tuesday.

OLYMPIC CLUB.
Clever Entertainment ami Formal Pre-

aontation of Bledala.
The entertainment at the Olympic Club

last evening- brought together a fair audi-
ence, and among the attendants were
many ladies. The numbers on the pro-
gramme were:

Soprano solo, John Jarclett; club swinging,
Mr. Fentos; Spanish songs, 3. B. Am and J. F.
Brommer; wrestling, Kreling and Fentross;
comic song, .lack Cftthcart; balance trapeze.
Mr.Pettis; comic sketch boxing,Slamburg and
Tien; boxing exhibition, Kinnie and Paul;
gaiety dance (female impersonation), George
Hammersmith.

Mr. I'ettis' wonderful balancing on the
trapeze was n feature of the exhibition.
Mr. Cathcart's comic singing possessed
sufficient merit to evoke three recalls.
The boxing was clever and spirited and
the gaiety dance wus so artistic that Mr.
Hammersmith had to respond to an en-
core.

At the conclusion of the programme of
entertainment George A. Isewhall, vice-
president of the club, presented the medals
of the club which had been won in the
contests of the year. The medal winners
are:

R. A. Chick, 100-yard dash, first prize; L.
Gill, second. W. C. Patterson, I'M yards,
hurdle, first: R.K. Culver, second. B. H.Cof-
fin.880 yards, first; George Thompson, second.
J. P. Bernhard, 880 yards, first;L.Gill,second.
R. Wilbur, putting 10-pound shot, first;
R. \V.Edgreeu second. R.K. Culvc, running
broad jump, lirst; F. W, Kocii second. Charles
Dole, pole vault, first; R. B.Lloyd second. \V.
C. Patterson, running nigh jump, first; F. W.
Koch second. R. W. Edgreen, throwing 16-
--pound hammer, lirst; A.h. Dorn second.

Out-rigger skiff—S. F. Pembroke first, J. W.
Pembroke second. Senior single-skull race—
F. Duplissea. Junior single scull—G. Glovan-
essi. Senior barge race—Stroke, F. Duplissea:
aft waist, G. Carson; fore waist, R. Macarthur;
bow, H. Bode; coxswain. G. McGill. Junior
barge race— Stroke, W. Duplissea; aft waist, J.
Fickett; fore waist, F. Barry; bow, D. D. Con*ually; coxswain, F.Fickett.*

ALONE IN THE WILDS
Mrs. Wills' Daring Journey

to the Icebound
North.

TRIP ON A SNOWSLED.

i

Visited a Region Where White
Women Were Never Seen

Before.

A DOG HER ONLY COMPANION.

Lost for Days Upon a White Expanse ;

Which Offered Her No
Shelter,

TACOMA; Wash., Nov. 15.— History re- ;
cords few instances where women alone j
and single-handed have dared the terrible '

Arctic element, climbing icy mountains, I
become lost oh the wide ice fields and fairly
outstripping man in labor and hardship.

\u25a0'• •."•'\u25a0.\u25a0'•\u25a0 •.".'• . ' '
i

Such a. woman is .' Mrs. J;..F-.. Wills pi this
city, who has; returned .this week from a.
ntqs't hazardous trip; to the very edge of
Northeast .Siberia, ovef Ghilcodt Pass,,
down the txe'acherous :Yukon, across Laijes

Le i>arge and Lindeman, .and.- -down the
Grand Canyon. ••• . ."" :

:..- '' . • . .
The perilous journey, of this intrepid

woman was. one few adventurers would',

care to.undertake. \u25a0 \u25a0'\u25a0'•-. • -. :•., ' "

A prominent Alaska trader had made
arrangements Ayith. Mrs. Wills to under-
take the trip as a companion for his wife,
but the trader met Mrs: Willsat Juneau
and informed.- her that he was unable to
make the journey contemplated.

Mrs. Wills was not to be so easily
beaten, and on March SO- started, alone, to
penetrate a region whfere- white women
we're unknown. The rigor of the northern
TvinteT had no terror for her, nor did the
idea of drawing a sled with 250 pounds of
provisions worry her any.

The trip, across lakes La Barge and
Lindeman is a severe strain upon a man,,
but.Mrs. Wills accomplished iteasily.

A;party who had started soon after she
did-overtook her, and, being ina hurry to
get over the lakes .before the ice melted,
traveled at an average of twenty to twen-
ty-fivemilos a day. Mrs. Wills was inde-
pendent of the party, but managed to keep
within its wake regardless of its quick-
traveling, sometimes going ahead, but
the oftener. following behind, and the most
thrilling part of her triD occurred while
following this party..

The party had passed her one afternoon
while she stopped to rest her dog, and on
starting to resume her journey she became
lost. The glazed ice left no sleigh tracks.-
Night was coming on and the cold was in-
tense, but she Kept bravely on and soon
reached the main party. This experience
for a starter was something Mrs. Wills
says she will always remember— the terri-
ble loneliness she experienced.

Mrs. Wills camped at night on the snow,
with a few boughs forming a rude lied.
She found that her greatest difficulty in
traveling was caused by being dressed too
warmly, and every step she made was
proof to her that she could discard some
of her cloaks and furs.

After fifty-five days of rough outdoor
life, up and down valleys, along rivers,
with all the rigor of an Arctic winter
thrown in, she reached Circle City May
24 in better health and more independent
than ever. This place, Mrs. Wills pre-
dicts, willundoubtedly become alarge set-
tlement on account of the deposits known
to exist there, and because itis on Ameri-
can soil.

Afcer a short residence in Circle City
Mrs. Wills started for Point Clarence, the
only place on the American Continent
where" reindeer are being /domesticated,
and a most difficultplace to reach. While
on the river one day following the drifting
ice her canoe ran into a large lloating drift
and came near being crushed by the im-
mense pressure. The frail craft turned on
its side, but the daring woman coolly
righted it and saved herself.

Her experience was becoming novel and
she rather enjoyed it. The sun was in
evidence continually through the day,
never hiding his face for more than ten
minutes.

Mrs. Wills made inquiries and studied
the question of supplying the mining dis-
trict with provisions. This has been a
perplexing question, and the main cause
why this valuable territory has not been
more fully developed.

The Alaska Commercial Company and
the Northwestern Transportation Com-
pany are the only companies doing busi-
ness in the Territory and their service is
not satisfactory, the boats drawing too
much water aiid consequently not being
able to ascend the rivers with supplies
for important distributing points.. Steam-
ers were abandoned seventy miles below,
at Circle City.

Supplies coiue high—Flour $8 per 100

pounds, potatoes 25 cents a pound, onions
•24. cents a pound, and patent medicines $5
to $10 a bottle. Fish and game are not so
abundant as many believe, but near Forty-
mile Creek an Indian tent containing the
carcasses of fifty cariboo, the result of a
few days' hunt, was found.

Mrs. Wills says there is no doubt but
that there willbe a shortage in supplies in

all the Yukon camps this winter and tnere
will be great suffering. Last winter a
large number of men had nothing but
bread and tea. The miners honor women
above everything and honesty is compul-
sory. Ifa man Is charged withany crime
the'miners'nimediately calla meeting and
its decision is law.

One can leave cold dust on the door-
step over night and find it there in the
morning. The sale of liquor is prohibited
in the Territory, but intoxicants are
always to be had; and whisky willbe
smuggled inregardless of the attempts to
stop it. The Government inspectors are at
Circle City and Forty-mile Creek, but they
keep quiet when the* gold-hunters speak.
•The miners on Birch Creek are making
preparations to work nil winter making
drifts in the hills and have earth ready to
wash out next summer. The trail to the
Birch Creek mines leads for miles over a.
bog, where the only solid footing.is of
heavy bunch moss. "Men carrying packs
ovcr'thb difficult path aud missing their
footing sink, to their waists. There had
been some rich discoveries at Birch Creek,
and the finds seem to be getting.better..

Mrs. Wills says no man should think of
going to the Alaska mines withless than
$500. Itis from the men who went almost
penniless, expecting to reap untold thou-
sands and who were unused to such severe
trials that the reports of suffering and dis-
appointments come.

\u25a0She says great praise should be given
the United States revenue cutter Bear for
the work ithas done for the unfortunates
in Alaska, carrying large numbers of des-
titute rnihers '\u25a0 and families from Port

Clarence and T'nnlas.ka to Jnneau and;
SHka. where they cdiiki catch steamers
nnd sailing, vessels for the sound and San
Francisco. Agreat many people have got
out in this way. '. \u25a0 \u25a0 .

Tiie boundary -question, interested ..Mrs.
Wills -considerably, aiid from observations
taken while inAlaska she can confirm, the
exclusive report sent from this place to
The Call regarding the strategic points
seized by the British; in fact Mrs. Wills
was at severai points along the line and
became well acquainted, with Mr. Leary,
whQjiad charge of. the Canadian survey-
ing force there.

The people inAlaska were not worrying
themselves about this matter so much as
has boen reported, but the English and
Canadian authorities there whom she met.
say they are desirous- of having the bound-
ary question settled during the present
administration, as they feel more confident
of the outcome being* in their favor than
if left with a Republican administration
to settle.

Mrs. Wills was so favorably impressed
with Alaska and the upper Yukon district
that she intends to return next March.

MRS. J. T. WILIiS,; THE INTREPID ALASKA XBAVELEE.

THE BIG CONVENTION.
Chicago Expects to Get It

for a Very Low Cash
Rate.

NOT THOUGHT SE^JOUS.

The Fight Is Distinctly Between
This City and Pitts-

burg.

OUR CHANCES LOOK BRIGHTER;

Allof the Committees Appointed Are
at Work and the Collections ;

. Are Increasing.

Chairman Carter's statement that the
National Committee willsurely select Chi-
cago as the next place of meeting for the
Republican National Convention has
caused no particular uneasiness in Sari
Francisco. Itis pretty thoroughly tinder-
stood that Mr. Carter is merely voicing an
individual opinion, and that he has no-
more voting power than any other member
of the National Committee. : \u0084 .I

The antics of Chicago when the conven-
tion met there before have practically con-
demned itin the minds of most of the del-
egates, and they are. not disposed to be the.
principals in; a similar flcerie. Many a
good head was belabored by a policeman's,
club and the hall was packed withrowdies
and far-down toughs..-.:

-
•...•;. :\u25a0

•.
Chairman Carter has. probably forgotten

some, of these incidents, but a large majors
ity of the delegates who have a vote still
remember them with feeling and chagrin.
Chicago is out of the question. " •' .:.
: San.. Francisco, with that dignity and
sincerity, that has characterized her entire
association with the project. of bringing the.
convention to this City, still continues to.'
carry on the work so systematically, laid
out by the com mitteemen appointed, at .the
general mass-meeting some twoweeks ago.

The immense amount ol work involved
incollecting the necessary funds is being
equally distributed among the champions
of the cause, and all are doing their level
\u25a0best to succeed. ; .'\u25a0••\u25a0 \u25a0•. .'•.\u25a0•'

Tiie Thirty-seventh District Republican
Club at a meeting held Thursday evening
resolved to assist in raising their portion
of. the $'ii:X)Uguaranteed by the Republican.
Executive Council recently. .
. . Yesterday the executive committee met.
:at. its rooms in the Chronicle building .to
discuss, the' various names .which have,

.been presented as delegates
when the National Committee m.eets. there,
on the 10th of December. : ' .. •.

A great many volunteers have offered to
go, and- the very best timber will be. se-
lected- to -attend, to this most important
work.. The: :appointments will be ma.de. j
about Tuesday next, and the gentlemen'
selected will start, for Washington about
ten days be.fbre the meeting of the National
Committee.-. '='•.' '.' .-. '.' . '

In.the meantime the interior cities will,
be the scene of. meetings held under' the
supervision of the following, committee,
airpointed yesterday by Chairman Castle
of the committee on promotion. They
will act as an:executive comhiittee, and
were selected in compliance witha resolu-
tion offered by. .Judge Cooney at the meet-
ing held in the Chamber of Commerce
last Thursday; M. Cooney, W. B. Har-
rington, A. S. Hallidie, W. MVBunker, J.
R. Freud, A. C. Henry of Oakland, S. M.
Rucker of San Jose.

Chairman Kaston has received sufficient
assurance from all over the Union to give
him considerable hope for success, and
says there are some offers. from committee-
men that it would not be wise to make
public. When the time comes they will
be found on the side of San Francisco, and
Mr.Easton is willingto await that time.

H. Z. Osborn telegraphed from Los
Angeles ihnt the collecting committee at
that point had met with unbounded suc-
cess in its first day's work, and they are
still on the trail of funds. It is thought,
however, that no heavy demands will be
made on the interior cities, as the necessary
amount can about be collected in and
around San Francisco.

Secretary Litchfield is constantly em-
ployed with his corps of collectors, and will
be ready to make a report of the progress

so far made, to-day.
Gradually the East is coming to an un-

derstanding of the enormous .amount of
work that has been done in San Francisco
for the convention proposition, and even
our enemies are frank to admit that our
conduct and generosity certainly entitle
us to the big gathering, aside from the
duty of the Republican party to the Pacific
Coast in general.

One by one the leading contestants for
the honor of holding the convention have
fallen, and inor.t of those who have re-
tired agree that San Francisco is really
the logical point for the neat meeting of
the Republican party.

A. P. Sherin, secretary of the Demo-
cratic National Committee, classes San
Francisco among the possible places of
holding the convention of that party and
says that there is a considerable influence
being brought to bear in favor of this City.

Our chances were never better than they
are now, and this is the time to stand up
and put in the very best work in every
way that willasmst the movement.

We want itand we must have it, even if
it does come high.

SOME CHICAGO FICTIOX.

A TAttle Light, on the Alleged Interview
With Carter.

BOSTON, Mass., Nov. 15.— Among East-
ern politicians nothing has attracted so
much interest heretofore as the alleged
message sent by Chairman Carter ol the
Republican National Convention to Chi-
cago that that city might have the Repub-
lican Convention for $54,000 cash and a
guarantee to pay the working expenses of
the meeting. The general feeling that pre-
vails is that either the chairman has been
misquoted or else that a very curious
action has been taken by the National
committee in laying this plan before Chi-
cago. Since the real boom for the Na-
tional Convention opened the general im-
pression has been that there were but two
candidates in the race— Pittsburg and San
Francisco.

Chicago and New York were, at the open-
ingof the campaign, possibilities, but in the
same light as Boston and a. dozen other
cities not as serious contestants for the
honor. According to the dispatch, Chair-
man Carter declares that San Francisco is
entirely out of the question, and that
Pittsburgh proposals will be heard only
after Chicago's refusal. Among Eastern
Republicans, however, his claim that by

offering the convention to Chicago the
question of how the debt of the committee
was to be wiped oui. would be solved is
looked on as very flimsy, as what he
wished Chicago to do San Francisco and
Pittsburg have both offered to do with
their own free will without being coaxed.
One thing seems at the present time to be
certain: Chicago wilt not secure a very
heavy support from the East. Nearly allthe
delegates are pledged for San Francisco or
Pittsburg, and will turn their efforts in
one of those directions. Governor Green-
halge of Massachusetts when seen to-
night said that he had not heard of Chair-
man Carter's offer, but if it were true he
did not see why the conclusion had
been so quickly arrived at, for by the gen-
eral tone of the pre«s it would seem that
at no time has Chicago been a very heavy
bidder for the honor, and he din not see
how the convention could co there con-
sistently. Notwithstanding this turn of
affairs the general feeling is that either
San .Francisco or Pittsburg willcapture
the prize, with the odds on the former.

.'. 5.4.1T. KItAXCISCO MESTIOXED.

The Zicut'ocrat* Class Vs among the head-
ing Contestants.

INDIANAPOLIS, Ind., Nov. 15.—A. P.
Shierin, secretary of the Democratic Na-
tional'Committee, said yesterday that he
would issue a call for the meeting of the
committee early in December. He doc 3
not believe, any one can foretell with any
degree of certainty where the next conven-
tion willbe held. He remarked :

The':members of the.committee have not

been consulting by letter as they usually do.
My Correspondence with-, cities that are
alter the convention is getting very heavy.

San Francisco, St. Louis, Buffalo and I'ittsburg
:are workingindustriously for the convention.
New York also wants it. Some time ago it was
understood' that :Chicago would not ask for
either.convention, butIsee that city is now
asking for-.-both of them. The convention is

worth a great deal in a financial way to the
city:that, .gets it. Iwould say that a National
convention is worth not less than $2,000,000
to the. cityin which it is held. 1 never be-
lieved there' ls;any political advantage accru-
ing.to a.cohventlon city.

\u25a0y. .•-\u25a0\u25a0-.••
—

,-
—

\u2666—
-—

\u25a0 .'. '\u25a0..'. THE JREAS O>' ITHT

We :Ar.e-.;- Credited With Having Good
'..-\u25a0\u25a0\u25a0 ;..".:\u25a0\u25a0"• Mcmorie*.

A -member of. the Republican National
Committee said, yesterday, in speaking of
the probable choice of the committee of !
the.Nntional Convention next year:
. "Atthe present time a majority of the com- !
mittee- is undoubtedly pledged to San Fran-
cisco." Unless they can finflsome way to be re-
lieved oftheir pledges San Francisco willget !
the convention."
:.""H«\vdoes ithappen that so many members i
of the committee are pledged to vote for San ;

.Francisco?.'.'; •.
.'.'Well, San Francisco the last time made a

vigorous -light to get the convention, a;;.d a ;

\u25a0 great many members to escape thflimportuni-
ties of :lhe San Francisco people put them off
/withthe statement that they would vote for
Sah Francisco next time. Probably most of ',

the.m believed. that they would not be on the ;

committee four years later, or at any rate that
their promises would be forgotten before 1896.
•It appears that the majority of the old mem-
bers of .the. committee were contluued on it, i
arid. it.. also appears now that San Francisco i

hn.s>beet]f keeping books. Every man who gave

even .n.suggestion of a promise to vote for the
California- city this year has been reminded of \u25a0

it..' As Ihave stated, a clear majority of the
committee is-pledged to vote to send the con-
vention to San Francisco. Mr.Quay, however,
is working very hard for Pittsburg, and he !
may be- -able, -through his close relationship
with the members of the committee, to turn
the scale-. In favor of the 'Smoky City.' The

•choice .willlie,Ithink, between San Francisco
and.Pittsburg. The Republican National Con-
vehtionjiext year willbe held in one place or
the.other."

—
New York Mercury.

THE THIRTY-bErjtISTH BELTS.

Ataitttance for the (.'(invention From This
Ithportant Jiiittrict.

An enthusiastic meeting was held by the
Thirty-Seventh District Republican Club
at-Mowry's Hall, corner of Grove and La-
guna streets, Thursday, evening and 181
members signed the roll. Speeches were
made by J. E. Field, Edward A. Wolf and
Judge M. Cooney, who made and intro-
duced the following resolutions, which
were unanimously adopted:

Eenohcd, That it is for theinterest of the peo-
ple of the entire Pacific Coast, and particularly
the people of California, that the National Re-
publican Convention be held here in the year
1896, and it is further

Re/olvcd, That this club will do all in its
power to accomplish that result, and be it fur-
ther
. Resolved, That a committee of five be ap-
pointed by the chair for the purpose of raising
this club's proportion of the $5000 promised
by the Republican Executive Council.

I'ittuburg Smiles Also.
PITTSBURG, Pa., Nov. lo.— The offer

of Thomas H. Carter, chairman of the Re-
publican National Committee, to deliver
the next convention to Chicago forf64,«
000 cash and an agreement to pay the
working expenses of the gathering, did
not seriously alarm the citizens who are
booming Pittsburg for the convention.

Pittsburg has >iad for some weeks a
guarantee fund of $65,000, and that sum
has been largely increased. Ifitcomes to
a question of money there willbe double;

$(w,OOO raised without any trouble. Al-
ready Pittsburg has some powerful workers
enlisted inher behalf, and witha guarantee
to pay off the debt and all others that may
be contracted Pittsburg is believed to have
a better chance than Chicago, owing to
the early start made by this city.

Governor McKinley Objects.
COLITMBUS, Ohio, Nov. 15.—1t has

been proposed to !>Uow Governor McKin-
ley to select the delegates in this State to
the National Republican Convention, but
he does not favor the plan. To-night he
said to the United Press representative
that he wanted the delegates selected in
the usual way; that is the district dele-
gates by the members of the party in the
district and the delegates at large by the
Republican State Convention.

NURSES' LIBRARY FUND.
A Large and Fashionable Amlience]

'
Attended the Mimicale for Its

Benefit l.axt Evening.

Arausicale was given for the benefit of
the fund for the library for the nurses of
St. Luke's Hospital last evening at the
Occidental Hotel. There was quite a
large and fashionable audience present,
and the receipts will net a pood sum for
the worthy object. The affair was in

charge of Dr. K.F. Gray, the physician of
St. Luke's Hospital, and the following
ladies: Mrs. Kenyon, Mrs. Mays, Mr3Dozier, Mrs. D'F.velyn, Mrs. Dodge, Mrs
C. V. S. Gibbs and Miss Brierly. The fol"-
--lowing interesting programme was ren-
dered :

Quartet, "Sonatine" (Pleyel), Mrs. Lewis MrFleissner, Mr. Hinkins and Mr. WalVaok-'"Snow" (Parker), Miss Maude Gray; selected'
M

r- J
l D

tfmo"d:_. "Cavatina 1
'

(Bohm)*Mr. A. Harold Kayton; "Ask WhatThou Wilt11 (De Koveu), Miss Grace'Keser; selection, Mrs. Fleissner
-

Lewisquartet (a), "The Merry Huntsman" fSchn
inarm), (6), "Little Elsie" (Kies), the Misses"£P.yly Hawkins, Grace Keser, Maude GrayWilhelnune Koenig; "When to Thy Vision(Gounod), Miss Wilhelmine Koenig ta\
"Valse Poetiquc" (Gottschalk), (6), "Am Mppt''
<Schubert-Liszt), Miss Lindley "The FlightofAges" (Beran), Miss Jennie Jehu; "Vagabond(Molloy),W.A.Connolly;duo,

''
Repeat Aea n-'(Badia), the Misses Pearl and Maude:Noble

GIVEN A NEW TRIAL.
S. .1. Thomas Gets Another Chance

From the Supreme Court.
The Supreme Court has reversed the

order denying a new trial in the case of
the people against S. J. Thomas, charged

with burglary.
Thomas was convicted of burglary and

sentenced to San Quentin for twenty-five
years. At the arraignment he pleaded
not guilty to the information and gxiilty

to a prior conviction in October, 1891
During the trial the Judge in Oakland be-
fore whom he appeared allowed one of the
witnesses to testify that Thomas had
already served a term in San Quentin for
burglary. This, the Supreme Court holds,
iras a fatal error.

When b man pleads guilty to a prior
conviction, the opinion states, that fact is
merely to servo as an assistance to the
trialJudge in setting the term ofsentence
should he be convicted, and on no accoimt
is he to allow any evidence of the prior con-
viction to go before the jury, and itmust
even be left out of the indictment when,

that is read. On the other hand, how-
over, if the prisoner pleads not guilty to
the prior conviction itat once becomes a
matter of fact and can be laid before the
jury. In Thomas' case a plea of guilty
was entered to the prior conviction, and
because itwas allowed to become a matter
of testimony in the case tne Supreme
Court has granted the defendant a new
trial.

MRS. R. H. FOLLIS IS ILL
A Sudden and Severe Stroke of

Apoplexy Nearly Ends
Her Life.

The Favorite Sister of the Late James
C. Flood Is in a Critical

Condition.

A sudden stroke of apoplexy nearly
ended the lifeof Mrs. R. H. Follis, wife of
the capitalist of that DUU and favorite
sister of the late James C. Flood, Wednes-
day last, and she is now lying ina critical
condition at her home, 22.% Washington
street.

Since the stroke prostrated her she has
somewhat improved, but is still far from
being out of danger, and Dr.MacMonogle
and Dr. I'aoio de Vecchi, her son-in-law,
are in constant attendance upon her.

The unexpected attack was so alarming

to those of her immediate household who
were at home that Mrs. J. C. Flood, her
sister-in-law, and James L. Flood, her
nephew, were immediately summoned 10
her bedside, and have, withother relatives,
been assisting the family in ministering
to her ever since.

.Mrs. Follis is well known inlocal society
and charitable circles, her many but un-
ostentatious deeds in aid of the poor hav-
ing endeared her to a large number of
friends.

H«7 family is a large one, consisting of
her husband, four sons— Frederick, James,
Clarence and R. H. Follis Jr.— and one
daughter. Mrs. Dr. Paolo de Vecchi.

Mrs. Follis was handsomely provided for
in the will of her late brother, James C.
Flood. Her husband has been successful
in business for many years past, and is re-
puted to be the possessor of a fortune of
more than a million.

Mct'ormirk's Exchnngp.

On Thursday an article was published to the
effect that the State Labor Commissioner had
made an investigation of William Motor-
mick's "California Industrial Exchange" and
had found that it was not conducted upon
business, principles that would justify public
confidence in the scheme MeCormick states
that he has no intention of indulginginsharp
practices or swindling. The Labor Commis-
sioner is satisfied that Mrs. H.L.Hunaen had
nothing todo withher brother's exchange, and
that none of his goods and merchandise were
stored inher store" at 8 Golden Gate avenue.

The growth of German competition in
the wire trade is alarming Birmingham
and Warrington manufacturers. Many
hundred tons of bright wire and wire nails
are being imported to Birmingham every
week, and local manufacturers are hope-
lessly distanced in regard to prices.

Mr.Gladstone's favorite drink is sherry
with an egg beaten up in it.

L,ectnre on Beet Sugar.
At Mechanics'. Institute Library, 31 poßt

street, Dr. Julius Koebier willlecture on "The
Beet-sugar Industry and Its Importance to
California" on Saturday evening at 8 o clock.
Thn lecture is free to members and their
friends.

THE SAN FRANCISCO CALL, SATURDAY, NOVEMBER 16, 1895.
4

DOCTOR SWEANY
787 Market St., San Francisco, (>.].

'\u25a0*. -Opposite Examiner Office.

This learned specialist, well known by his
long residence and successful practice on the
Pacific Coast, guarantees a prompt and perfect
icure of every case lieundertakes. Thousands of
].genuine testimonials on fileinprivate office

iFREE TREATMENT Si % Pe
o
r
osW vh

a
o
t

office on Friday afternoons. '-''-jr.*!-*' \u25a0 \u25a0-*

YflllNfiMFM if on tt.re,\u25a0\u25a0troubled with
IUyltU mull night emissions, exhaustingdrains, pimples, bashfulness, aversion to soci-
ety, stupidness, despondency, loss of energy
ambition and self-confide nee. which ae-

j prives you of your manhood and absolutely un-
| fits you for study, business or marriage— if you
Iare thus afflicted you know the cause. Get well; and be aman. • \u0084,;.'-»

|MIODLE-AGED AND OLD MEN :sssU£i ß
of you troubled with weak, aching hacks and

| kidneys; frequent, painfulurination and sedi-
\u25a0 ment \u25a0in urine; impotency or weakness ofIsexual organs, and other unmistakable signs
ot nervous '•debility iand premature decay.Many dlS,of this difficulty, ignorant of theicause, which is the second stage of seminal
weakness. The most obstinate cases of thischaracter treated withunfailing success.
PRIVATE peases-Gleet. Gonorrhea, In-iminii. nammations, Discharge*. Stric-tures. Weakness of Organs Syphilis, Hydrocele,vancocele and kindred troubles, quicklycurediwithout pain and detention from business.
HATARRH which poisons the Breath, Stom-un| itlln ach 'and Lungs and paves ho

i v*J for Consumption. Throat, Liver,Heart,
1 Kidney, Bladder and allconstitutional and in-j ternal troubles; also Rupture, Piles. Fistulatreated far inadvance ofany other institutiou
j inthis country.

RI (KM ANll<\KIN leases, Sores, Spots,pLUUU MNU Pimples, ScrofulaSyphilitic Taints, Tumors, Tetter, Eczema andother impurities of the blood thoroughly erad-

s. icated, leaving the bystem

T

in a ;strong, pure
and healthful state.

M LADIFSlyou are suffering from persistent
*nuibU headaches, painful menstruation,
leucorrncea or whites, intolerable itching, dis-placement of ;the womb, or any other distress-
ingailment peculiar to your sex, you should
call on DR. SWEANY without delay. He cures. when others fail. . .
U/plfC your troubles if livingaway 'from•I111 II- the city. Thousands cured at homoby correspondence, and medicines sent secure
from observation. *ABook on special diseases
sent free to those describing their troubles.
\u25a0 OFFICE HOURS: 9 till12 A,M.end 2 till
5 and 7 till 8 p. m. -. Sundays, 10 till:12 only.. Address F. L.. 6WEAMt, MD.,

737 Market Street, San Fran CiSCo iJAU

