

SUPREME COUNCIL, ORDER OF PENDO

A California Organization Extending East and South.

Officers That Were Elected to Serve for the Ensuing Year.

Bohemian Council, A. L. of H., Obligates New Officers—The Chiefs of Oshonee Tribe Raised Up.

The third annual session of the Supreme Council of the Order of Pendo, held in this city, was brought to a close on Thursday evening, having been in session since the previous Tuesday.

This order, a purely Californian one, was started in San Francisco, and in the three years of its existence, has organized and instituted fifty-six councils, which are distributed in California, Montana, Colorado, Texas, Florida, Missouri, Maryland,

SUPREME OFFICERS OF THE ORDER OF PENDO.

Kansas and Virginia. It pays sick benefits, and upon the death of a member, the beneficiary receives a pension for a stated number of months, according to the amount of insurance carried by the deceased member.

There were representatives from the various councils and the sessions were very harmonious, the business being conducted with a great deal of earnestness in a true fraternal spirit.

The reports of the past year and one death occurred in the order, that \$2795 was paid for sick benefits, and the number of beneficiary certificates exceed 1700.

There were no changes of importance made in the laws governing the order, it appearing that those which govern it sustain a spirit of harmony.

The following named were elected as officers for the ensuing term and were duly installed: George M. Levitt of San Francisco, past councilor; H. W. Mathews of San Francisco, supreme councilor; A. J. Colby of San Francisco, supreme vice-councilor; Ernest Duden of San Francisco, supreme secretary; D. S. Stanley of San Francisco, supreme treasurer; George W. Jackson of Helena, Mont., supreme chaplain; Dr. E. B. Baker of San Francisco, supreme medical director; Alexander Rothenstein of San Francisco, supreme organizer; W. F. Jones of San Francisco, supreme guide; Dr. Tom B. Moore of Butte, Mont., supreme ward; Arthur Fortier of Anaconda, Mont., supreme sentinel.

On Tuesday evening the Supreme Council gave a banquet at the Tortoni to the visiting delegates, and covers were laid for twenty-five. There were present: Mr. and Mrs. W. H. Mathews, Mr. and Mrs. A. J. Colby, Mr. and Mrs. D. S. Stanley, Arthur Fortier of Montana, G. W. Jackson of Montana, Miss Annie Rothenstein, Mrs. Verra Eaton, Mr. and Mrs. Ernest Duden, Dr. Thomas B. Moore of Montana, Dr. C. C. Gray, Mrs. E. Frimuth, Miss Jennie Palmer and others. Supreme Councilor Mathews presided, and toasts were offered and responded to. Dr. Moore responded to the representative from Montana, and gave an interesting account of the growth of the order in Montana, and there were responses by other delegates. Miss Pamperin rendered several songs in a very acceptable manner, and Mrs. Eaton presided at the piano. Messrs. Jackson and Fortier will remain in this city several weeks. Dr. Moore left yesterday for Los Angeles.

Bohemian Council, A. L. of H. Its officers installed by Grand Commander Filbin, assisted by Grand Secretary Barton and members of the Grand Council. The officers are: William W. Hobart, commander; George J. Vincent, vice-commander; William Henderson, chairman; ex-judge Robert Ferral, past commander; James W. Blakesley, secretary; Gus Polman, collector; George W. Dixon, treasurer; A. Prescott, guide; G. Glasson, master; L. Gouss, sentry. After the installation the grand commander and grand secretary fully explained the nature and intent of the constitution enacted at the special session of the Supreme Council. Resolutions thanking ex-judge Ferral, the retiring commander, were adopted. Interests remarks were made by the grand officers and Messrs. Vincent, Hobart, Dixon, Prescott, Ferral, Disrow, Henderson and others.

Oshonee Tribe, I. O. R. M. Deputy Great Sachem H. P. Jennings, assisted by Grand Prophet Fuller, M. L. Fairfield, G. S. S. G. W. Collins, G. J. S. P. L. Biss, G. S. Fred Brandt, G. C. J. Bendig, E. W. and C. Horn, G. O. E. raised up the following-named chiefs of Oshonee Tribe last Wednesday: C. C. Gray, S. H. Frimuth, S. B. Tobias Roberts, J. S. M. Kramer, P. S. Berel, C. H. T. Trautner, C. W. W. and I. M. Knicker, K. of W.

After his raising up there was a musical entertainment, in which Messrs. T. W. Bree, Hand and O'Neill took part. During the evening S. Bere, C. O. E., was presented a fine gold watch in recognition of his services to the tribe and order.

Sons of Benjamin. The following named have been installed as officers of California Lodge, I. O. S. B.: Morris Robinson, Ex. P.; Jacob Goodman, P.; Samuel Hensberg, V. P.; Henry L. Springer, E. W.; (Grand Marshal); J. P. Benney, J. S.; Ben Wacholder, T. (twelfth term); Morris Silverstein, G. C.; Aaron Schwartzkop, I. G.; Louis Kibney, G. O.; Dr. A. Nusbaum, S. Rosenbergs, S. Rosenbergs.

Union Lodge, K. of H. The following officers of Union Lodge, Knights of Honor, were installed last night: J. H. Riley, P. D.; George Walcott, D.; Henry Manning, V. D.; Captain J. Blair, A. D.;

HE VEERED FOR

ORAL ARGUMENT

AGAINST THE TREATY.

Division No. 10, A. O. H. of A., Objects to Arbitration. At the regular meeting of Division No. 10, A. O. H. of A., held at Hibernal Hall, 120 Ninth street, on Thursday evening, the following resolution, etc., were passed: WHEREAS, it has come to our notice through the public press of this city, that a certain treaty has been negotiated, known as a treaty to arbitrate all difficulties, etc., arising between the United States of America and Great Britain and Ireland; and believing that said treaty, if ratified by the Senate, would be a menace to the liberty of some of our people in this country, especially Irish political refugees, who now or may hereafter seek a shelter under the British flag; and knowing that said treaty is about to be submitted to the United States Senate for ratification; therefore, we do:

Resolved, That we, the members of Division No. 10, Ancient Order of Hibernians of America, in general session assembled, do condemn said treaty as unjust to the best interests of the people of the United States, especially to those of our race. We most earnestly request our representatives from California in the United States Senate at Washington to do their utmost to defeat the ratification of said treaty. And be it further

Resolved, That a copy of this resolution be forwarded to our worthy representative, Hon. G. C. Perkins and the Hon. Stephen M. White, United States Senate at Washington, and to public press of this city. JOHN H. DOLAN, Recording Secretary. Meeting in the Mission To-Night. The annual meeting of the members of the Mission Improvement Union will be held at Mission Defense Hall, corner of Guerrero and Twentieth streets, on Saturday evening, January 23, 1897, at 8 o'clock, for the purpose of electing an executive committee to serve during the coming year and for the transaction of other business.

The San Francisco Bar Association devoted three hours yesterday to a consideration and revision of the proposed constitutional amendment in judicial reform, which it intends to submit to the Legislature at the earliest possible moment. So keen were the debates on mooted propositions and the interest in the general subject that it was found impracticable to take up any more of the proposed amendment for consideration and possible revision than sections 11 and 12. Section 11, as reported by the committee, read as follows:

No judgment or order shall be revised, modified or set aside, nor shall be granted, or granted by appeal, except by the court in any other court, unless it shall appear that if that error had not been committed the judgment or order might necessarily have been different.

As amended this section is almost exactly in the language of section 475 of the Code of Civil Procedure. It is as follows:

Courts must in every stage of an action disregard any error or defect in the proceedings, or in the course of a trial or motion for a new trial, which does not affect the substantial rights of the parties. A new judgment or order shall be reversed or affected by reason of any such error or defect.

When section 12 came up for consideration Attorney W. S. Goodfellow moved that both be stricken out. He assigned no reason therefor and the motion failed to carry.

Dr. Edward R. Taylor made an eloquent plea for the revival of oral pleading. He believed that Judges frequently go to sleep over lengthy briefs and do not take cognizance of vital points, and that in addition oral argument was necessary to bring out the fine points of a case. He was seconded in another forceful speech by Attorney John A. Wright.

Certain minor alterations were made in Dr. Taylor's revision of the section, and the report handed in by the committee was amended as follows, in which form it will go before the Legislature:

Every cause and matter in the Supreme Court or any District Court of Appeal (except such applications as may be made ex-parte) shall be orally argued in the court, and the arguments, or in the course of a trial or motion for a new trial, which does not affect the substantial rights of the parties, shall be printed and filed before a cause is taken up for argument. A for ten causes or matters have been argued and submitted for decision no other cause or matter (except ex-parte applications) shall be argued in said court until each of said causes and matters has been decided.

On rendering judgment each of the Justices of the said courts who has heard the cause or matter adjudged shall separately, in open court, pronounce his individual decision and give his reasons therefor, and the same shall be reported by the clerk of the court, and a transcript preserved in the records of the court; but this shall not prevent any of the Justices from filing his opinion in writing before delivering the same or from so editing the phonographic or other report as to read as his own report; and where without deceptive or fraudulent intent on the part of the person in whose favor the judgment is rendered or in whose report or minutes such editting has been made, such editting had not theretofore issued.

An adjournment was taken till 11 p. m. to-day, when other sections will be considered.

CHRISTIAN ENDEAVOR WORK

Great Progress Made by the Committee. The committee of '97, which will have charge of the arrangements for the great Christian Endeavor convention in July next, met at their headquarters in the Y. M. C. A. building Thursday evening. There was a very full attendance of the members of the committee. Guy W. Campbell, president of the State Christian Endeavor Union, was made an ex-officio member of the committee. The hall committee reported that about half a dozen architects had been consulted with reference to the plans for the arrangement of the Mechanics' Pavilion for the meetings. After due deliberation Percy & Hamilton were selected as the office architects. They will begin work on plans immediately. A unanimous vote of thanks was passed to the other architects who had given advice and assistance. Mr. Webster of the hall committee will leave for the East on Monday, and in his absence the work of his committee will be done by a special committee consisting of R. L. V. Watt, Mr. Bennam and Dr. Kelley. Mr. Bennam, from the music committee, recommended the following to form the great music committee: J. M. W. C. S. Saulefield, Martin Schultz, Robert Evans, Rev. John R. O. M. Vesper, C. E. Lloyd, H. K. Snow, K. M. H. T. Parker, A. T. Sutherland, E. Meredith, N. R. Robinson, C. H. Tebbis. It was decided to order 25,000 badges as the design and form has been decided upon.

Governor Budd and Mayor Phelan will be requested to deliver the addresses of welcome to the delegates.

The Alameda City Union is hard at work, and sub-committees have been appointed in every society in that city. A request for a speaker has been received from Auburn to present the '97 work to a district Christian Endeavor convention at that place on March 20, 1897.

More Power for Health Boards.

Copies of a bill pending before the Legislature to give the health boards of every municipality and every county in the State the same powers with respect to the adoption and passage of ordinances relating to matters of a sanitary character and to matters which affect or relate to public health, that Boards of Supervisors have, were yesterday mailed from the office of the Board of Health, at the new City Hall, to all other health officers in the State, to secure co-operation.

Compounding a Felony.

Charles Taylor, a barber for William Abbott, and a friend of the man who was accused of having assaulted Mrs. Belle Neva some nights ago when she was on her cups, had yesterday been arrested on a charge of compounding a felony. Taylor, it is claimed, attempted to bribe Stephen Neva, the husband of the injured woman by offers of money, to cease her efforts to get her assailed as convicted.

PLENTY of time to ripen in the wood before being bottled is one of the reasons for the uniform high quality of C. H. Evans & Son's India Pale Ale and Stout. Sherwood & Sherwood, Pacific Coast Agents.

NEW TO-DAY DRY GOODS!

OUR GREAT CLEARANCE SALE closes another and most successful week with special offerings of a variety of THE MOST SEASONABLE AND DESIRABLE LINES at REDUCTIONS THAT WILL FORCE THEM OUT SPEEDILY!

Table with columns: LADIES' KID GLOVES, HOSIERY AND UNDERWEAR, LADIES' MUSLIN UNDERWEAR, MEN'S FURNISHINGS. Contains prices for various clothing items like gloves, hosiery, muslin, shirts, etc.

STORE OPEN SATURDAY EVENING UNTIL 10 O'CLOCK.

Dr. Orient's Murphy Building, Market and Jones Streets.

Dr. Orient's Murphy Building, Market and Jones Streets.

Dr. Orient's Murphy Building, Market and Jones Streets.

Dr. Orient's Murphy Building, Market and Jones Streets.

ALL HALLOWS' NEW BELL IN PLACE

It Was Solemnly Blessed Before a Large Congregation.

Will Call Parishioners to Prayer in South San Francisco.

Was Hoisted to Its Position in the Tower During the Past Week.

Many Coroners's Inquests.

Official Determinations Set Forth in Ten Late Cases.

Richard Binder's Suicide.

F. W. Runge's Estate.

New Government Deeds.

of the Baptist crying in the wilderness: 'Prepare ye the way of the Lord. Make straight his paths.' Each succeeding day, morning, noon and night it brings to our minds the great truths of the Incarnation. But at other times in measured tones it tells for the dead, reminding us that we, too, must some day die, and admonishing us, as it were, to prepare for our end. So we see that the bell has its fixed place in divine worship. It reminds us of some duty to perform, and thus we readily perceive why it is that so much importance is attached to the blessing of it by the church.'

In describing the ceremony he said: 'The bell was washed to show us the purity of spirit which those should have who preach the word of God as well as those who receive it. Also to teach us in a far higher degree that the praises of God should only come from pure hearts and clean lips. The bell is sanctified seven times on the outside emblematic of the seven gifts of the Holy Ghost and four times on the inside to show that the teachings of Christ are to be conveyed to the four points of the compass.'

Benediction of the blessed sacrament was held. Weble's 'Alma' was rendered by the choir, Professor S. J. Sandy, Mrs. A. Troy and Miss Verily Gilmore taking the solo parts. Thomas 'O Salutaris' and Gebel's 'Tantum Ergo' were given by Mrs. A. Troy, Misses B. O'Guire and Verily Gilmore, Misses B. Peguilan, Blanche McGuire, Josie Gilmore and May Weasley. D. W. Ervin, J. H. Widman, E. Latape, Messrs. Foniaq and Blaize.

All Hallows' Church, South San Francisco, has been furnished with a great bell, which will probably be heard for the first time in the parish. The parishioners of that large parish are pleased over the acquisition, the mellow tones of which will hereafter summon them to worship. It is a fine specimen of musical-toned bell, of proportions that appear remarkably large in All Hallows' Church. Its weight is 1800 pounds, its design graceful, and on the rim is the inscription, 'Gloria in Excelsis Deo.' During the week it was raised to the tower.

Last Sunday the ceremony of blessing the bell was performed in the presence of a large congregation. The bell hung from a stand in front of the altar, where it was wreathed in garlands of smilax.

The Rev. P. J. Cummins of St. Charles parish officiated at the impressive ceremonies, assisted by Rev. M. P. Ryan of St. Bridget's Church and Rev. Joseph Meison of All Hallows' Church. Philip O'Ryan, John Cullen, P. A. Feley and M. D. Conolly were present throughout the service. Cornelius Buckley and Miss Blanche McGuire were the sponsors.

The blessing began with the chanting of psalms, after which Father Cummins washed the bell inside and outside, in which he was followed by the assistant priests. Then a bell was sounded from Auburn to present the '97 work to a district Christian Endeavor convention at that place on March 20, 1897.

'We usually assemble in church to assist at the great sacrifice of Mass,' he said, 'to listen to the preaching of God's word, or at the close of the day to receive the benediction of the most blessed sacrament. It is seldom that a congregation assembles to assist at the benediction. Not that blessings are known to us indeed, because we know that, everything used in public or private worship is blessed by the church; our sacred vestments, holy water, sacred vessels, are all blessed. Still it is seldom that we gather at church to witness any of the ceremonies incidental to the blessing of these things. The blessing of a bell, however, is a matter of great importance and the ceremonies attendant upon it are almost as impressive and as solemn as those used in the dedication of a new church.'

'The reason that the church attaches so much importance to this ceremony is apparent. For the bell forms an important factor in her devotion. It may be justly considered and looked upon as the voice

CLAUD DIVAL IN THE POTRERO

On Foot and on Horseback He Plies His Nefarious Vocation.

Houses, Stables and Barns Entered During the Early Morning Hours.

A Man Baten Into Insensibility and His Wife Assaulted During the Twilight.

Within the past week the Potrero has been visited by two desperate, bold men, who so far have succeeded in keeping out of the reach of the police of that section of the City.

The first appearance of those two daring men was on Friday, the 13th inst. When Mr. and Mrs. Florence Augustine, who live at 57 Seventh avenue, were returning to their home on Railroad and Second avenues, near Butchertown, at 7 o'clock in the evening, they were met by two men aged about 25 years, who walked close behind them until the outskirts of Butchertown were passed. Then one of them dealt Mr. Augustine a stunning blow on the head from behind, which rendered him unconscious for the time being. Immediately thereafter Mrs. Augustine was seized by the pair of ruffians and hurried some distance from where her husband lay on the sidewalk and brutally assaulted by both men, after which they took their departure.

The next heard from supposedly the same young men was on last Monday, the 18th, when Thomas O'Toole's room at the Continental Hotel was entered during the night and all his clothing stolen.

A few nights subsequently the residence of Mr. Roberts at 335 Mississippi street was visited by two young men on horseback at 3 o'clock in the morning. The men answered the description of those who assaulted Mrs. Augustine. They forcibly entered the barn and stole several high-top grain-sacks, all that, fortunately for Roberts, was in the building at the time.

The next mark left by these two industrious men—or, at least, the men supposed to be them, was on the morning of the 19th, when Thomas Strahan's premises were visited and his stable doors forced open and his baggage-room and a set of harness taken.

Tes deprecations proved to be only byplays for the night visitors as compared with later discoveries. On the night of Wednesday, the 20th, they entered the Olympic Hotel, about a hundred yards from the police station, kept by Thomas Small. There the burglars carried off everything of any value in the shape of jewelry and silverware, the total value of which amounts to about \$400. A complete inventory of the property is in the custody of the Chief of Police.

In this daring act they were observed by Officer H. G. Clancy at 3 o'clock in the morning as they emerged from the hotel, opened down with the stolen goods. The officer commanded them to stop, but they paid no attention to the command, but started on a run in the shade of some freightcars standing on Illinois street. Clancy fired a shot in the direction of the running men, but the shot was answered by a return compliment of the same character. The officer continued the fire until he had emptied his revolver. The burglars in the meantime increased their speed until they reached the end of Kentucky street where it intersects Fourth. Here they got in the shelter of the lumber, and thus baffled the pursuit and eventually escaped with their plunder.

When or where they will next report for night duty in that section is just what is now being guessed by George Barnett of the Southern station, who is considered one of the best thief-catchers on the police force. However this may be, he has succeeded in riding out the southern section of the rough gang that infested it previous to his going there, and should the two industrious young gentlemen run across his path their labors in this direction will be considered as having been made available to the State of making lugs bags.

COMPETITION BY TELEPHONE.

Petition to Take Away the Franchise of the People's Mutual Company. Heran de Legunas appeared before the Judiciary Committee of the Board of Supervisors yesterday afternoon to ask for a recommendation for the repeal of the franchise granted by the old board to the People's Mutual Telephone Company to erect poles, stretch wires and carry on the telephone business in this City. The petition was strongly opposed by James L. Crittenden, one of the principal movers in the People's Mutual Telephone Company. In fact, Mr. Crittenden announced that if any steps should be taken to repeal the franchise he would be going to the City and County treasury. If the committee failed to make any recommendation those who are seeking the repeal of it franchise can be depended on to make the same a question can be determined. That would leave the City and County free from liability. The committee took the petition under advisement.

TALKED OF CHILD STUDY.

Professor Earl Barnes of Stanford Talks to the Kindergarten. Yesterday afternoon at the California Kindergarten Training School on Silver street, Professor Earl Barnes delivered a lecture on 'Physiological Psychology and its Relation to Child Study.' The subject was a most interesting one, and ably handled by Mr. Barnes. During his discourse he mentioned several books that bore on it, as being particularly of interest to the kindergartners. Among them were: 'Sentimental Tommy,' 'The Invisible Playmate,' 'The Golden Age,' 'Boys' Town' and 'Being a Boy.' Crittenden audience was well present, and greeted the able speaker warmly.

Local Control of Quarantine.

A communication has been sent by the Board of Health to Mayor Phelan for transmission to the Treasury Department at Washington, D. C., urging upon the Secretary of the Treasury to take action to prevent interference with the local quarantine officer's health regulations by a Federal officer. This has been brought about by the clash during the past few days between the local and the National officials.

In the Dominion of Canada women have municipal suffrage in every province and also in the northwest territories.

Children Cry for Pitcher's Castoria.