

OAKLAND ADVERTISEMENTS.

OAKLAND REAL ESTATE. WILLIAM J. DINGEE, REAL ESTATE AGENT. 908 HIGHLAND AVENUE, OAKLAND. \$1200—All new and modern cottages; 4 rooms and bath; high basement.

1899. by Thomas F. Dunn, Justice of the Peace, and Rose Vanheercke, both of San Francisco. FRICK-TACKLEY-In this city, June 24, 1899. by Rev. Charles Edward Locke, Henry E. Frick and Frank Tackley, all of Oakland, Cal.

FRANK PLATE, and sister of Maggie, Andrew and Will of England, died at 27 years. (Virginia City, Nev., papers please copy.) EPY-Notice of death. Remains of E. Frick and Frank Tackley, both of Oakland, at the parlors of Theo. Dickers, 167 Mission street.

REILLY-In this city, July 14, 1899. Edward S. Reilly, aged 5 years 4 months and 4 days. JACOBSEN-Andersen-In this city, July 2, 1899, by the Rev. O. Groenestrom, Harry J. Jacobson and Hena A. Andersen.

BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

TO COLLECT THE CALIFORNIA WOOD. W. H. MILLS APPOINTED ON THE FORESTRY COMMISSION. ANNOUNCEMENT has just been made of the appointment of W. H. Mills of this city as honorary expert in the forestry and fisheries department of the Paris Exposition.

KILLS HIMSELF IN FRONT OF THE HOSPITAL. Joseph Feeney Es capes to End Life.

PHYSICAL MISERY THE CAUSE HE WAS AN INMATE OF THE COUNTY HOSPITAL. Scaled the Walls and Delicately Shot Himself Outside the Gates—Left to Secure the Pistol.

OVERDUE SUGAR SHIPS ARE PORT. Delay Caused by Light Winds and Calms.

SAILORS LOSE THEIR LIVES ONE DIES IN HIS BUNK, THE OTHER IS DROWNED. The overdue sugar fleet began to arrive from the Islands Friday night, and kept on arriving all of yesterday.

HARNESS EVENTS ON THE GRAND CIRCUIT. EXCITING HORSE RACE. Shasta's Sheriff Beats Robber Gentry's Steppfather From Redding to Keswick.

REDDING, July 15.—Sheriff C. H. Behrens had a very exciting chase from Redding to Keswick to-day. Ernest Gentry, who is under arrest awaiting the verdict of the Sheriff from Socorro, N. M., where he is wanted for having stolen \$6000 in Government script, was taken before Justice of the Peace Herzinger for the correction of an error in the official record at Keswick for Gentry. Sheriff Behrens was getting ready to get after Gentry in the morning when he learned that Gentry's stepfather, Jacob Randall of Keswick, was present.

CLEVELAND SHUT OUT TWICE BY BALTIMORE. Brooklyn Beats Chicago and Boston Wins by a Score of One to Nothing.

NATIONAL LEAGUE STANDING. Clubs—W. L. P. Clubs—W. L. P. Baltimore 48 27 68 Pittsburgh 45 28 68 Philadelphia 46 27 68 Cincinnati 35 28 67 Boston 47 28 67 New York 33 41 66 St. Louis 42 30 66 Cleveland 12 51 64

DEATH AT VALLEJO. ANGELS CAMP, July 15.—W. J. Cathey died at Vallejo yesterday at the age of 49 years. He was well known in Calaveras County, where he lived nearly all his life.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.

DEATHS. BEARDSLEY-At Pleasant Heights, July 14, 1899. Mr. M. H. Beardsley, formerly of Salt Lake City, Utah, one of the oldest hotel men of the West and the oldest of Utah, died suddenly at the residence of his cousin, Mrs. S. F. Merrill, Pleasant Heights, Salt Lake City, papers please copy.