

REVEILLE SOUNDS AND FLAGS ARE AFLUTTER AT CAMP POWER

Cadets of the League of the Cross Begin Their Season of Military Field Service on the Tented Plain at Napa and Discipline Is Combined With the Merriment of Vigorous Youth

SCENES AT THE MILITARY ENCAMPMENT OF THE CADETS OF THE LEAGUE OF THE CROSS WHO ARE ASSEMBLED ON A TENTED PLAIN AT NAPA AND ENJOYING A BRIEF SEASON OF SOLDIERLY ACTIVITY IN THE FIELD.

CALL HEADQUARTERS, CAMP POWER, NAPA, July 14.—Promptly at 6:30 o'clock this morning the camp was aroused from slumber by the first call of reveille, blown by a lusty-lunged bugler who evidently delighted in awakening his comrades to another day of activity. There was a piling out of tents and within a few minutes the company streets were scenes of bustle and life. Those who were unwilling to turn out were dragged out by the heels. Ten minutes later reveille was again sounded and the cannon would have boomed at the raising of the flag had not some practical joker made away with the breech-lock. Mess call followed quickly and the cadets moved over to the open-air dining place and filled up on substantial food.

The cadets busied themselves for the next hour preparing for church. The unfortunate lads who were placed in the guardhouse the night before for coming in after taps had to sweep streets and do other menial work.

At 8:15 the first ceremony of guard mounting occurred. Andy Gaughran, at one time drill inspector of the San Francisco Police Department, directed this pretty ceremony. The new guard was inspected according to rule and during the ceremony the band played waltzes and spirited marches.

Shortly before 10 o'clock the regiment formed and marched to St. John's Church. It was the intention to have the cadets present sabers at the consecration, but the small size of the church would not permit of this stirring scene. The Rev. Philip O'Ryan, chaplain of the regiment, celebrated the mass. Fred Mihovich and Thomas Dunne, members of the Hospital Corps, acted as acolytes, and Sampson Manion beat the drum at the consecration. Special music was rendered by the choir, augmented for the occasion by visitors to this city. The following composed the choir: Soloists, Miss Mildred Francis and Miss Flora Mehl; Tenors, Dr. Evan; basso, A. A. Watson; soprano, Mrs. Ritter; Miss Riordan; Miss Mamie Matthews, Miss Florence Dwyer, Miss Welch; contraltos, Miss Maud Johnson, Miss Levina Johnson and Miss Bell Stroh; organist, Mrs. Charles Reams.

Welcomed by the Pastor.

The Rev. Father Slattery, pastor of the church, welcomed the regiment on behalf of the Catholics of the city. He said the Mayor would welcome the organization at the public reception to-morrow evening. He took occasion to give the young men advice as to their conduct while in Napa. He appealed to them not to violate their pledges and not to disgrace the regiment by conduct unbecoming soldiers of the cross.

The camp was open to visitors during the day and hundreds of friends and residents passed through the streets of the camp. Company L's crack baseball team played an exhibition game with an aggregation of Napa ball players. The cadets won the day by a score of 15 to 10. The teams lined up as follows:

Company L	Positions	Napas
Heelan	Catcher	Juarez
Finn	First base	Russell
Grievous	Second base	Peterson
Dwyer	Third base	Shanahan
Fisher	Short stop	Hussey
Kennedy	Left field	Toohy
Hollahan	Center field	Flaherty
Thilgen	Right field	Deas
		Grappay

The cadets spent the rest of the day roaming through the country. Many visited the Napa Insane Asylum, while others went on drives to nearby towns and places of interest in the evening. The band of the regiment gave a concert in the courthouse square. The park was crowded with people and the music rendered was greatly enjoyed. To-morrow evening there will be a dance in the pavilion which adjoins the camp grounds.

The Mayor of the city will welcome the regiment and formally turn over the town to the visitors.

There are a number of secret societies in the camp, and they have peculiar names. J. Fitzsimmons, F. Doling and George Ryan have issued invitations to friends to visit the tent of "The Three

Bans." They are members of Company N and are in the habit of holding a "ban" every night. The following rules are made public: No Ban shall use candles; feathers are light enough for any Ban. No Ban shall eat any more electric currents, as there is a raise in the prices.

Cadets Fear the Surgeon.

Captain Joseph Westphal will act as officer of the day and Lieutenant G. M. Sears will be in charge of the guard until 9 o'clock to-morrow morning. Nashe Dwyer, formerly captain of Company D, the crack company of the regiment, visited camp yesterday. Dr. Morrissey, regimental surgeon, is expected in camp to-morrow. The boys look forward to his coming with trepidation, as he has a habit of putting physic in their coffee. During his absence "Jimmy" O'Dea, regimental steward, is caring for the boys. "Jeames" is quite young, but he will soon hang a shingle out and prescribe at regular rates. There are very few boys sick. Some have suffered bruises, but trivial scratches do not prevent them from eating well and keeping their neighbors awake during the night.

The "Bulligines" of Company D are F. Sullivan, George Winters, "Bob" McDermott and "Billy" Dillon. They eat well, sleep well and have no desire to do guard duty. Dr. Meagher has been asked to prescribe a few nights in the guardhouse for the quartet.

Leo L. Drosel of the Hospital Corps is a faithful "worker." He remains awake nights planning how to "do" his friends. Corporal T. O'Leary, J. Finsterbusch, Joseph Curley and Ed Kenney are known as "Four of C's Buds." They crawl all over camp looking for fun and generally find it. The "Jolly Four" of Company M is composed of M. Hughes, B. Paolinelli, E. Froese and R. Ott. The "Midway" is a name of a tent occupied by "Dinks" Deasy, "King" Brady, "Jerry" Dolan and "Pee Jay" Kennedy.

Nineteen prisoners cleaned streets this morning and the hard work they did set an awful example to the other men of the regiment. The guardhouse will have few visitors to-night. Leo Gleason, the diminutive mascot of Company B, is beloved by the regiment. He travels all over with Company B and is up with the band and asleep before its avenue. The "Shamrock" is occupied by the Irish Brigade, which is composed of H. McLaughlin, J. L. Flynn, D. Kennedy and T. Heelan.

"Birdie's Camp" is full of chirpers. The occupants of the nest are high flyers. They live on "Bandovan" avenue. The residents are Charles J. Rousseau, Tom Richardson and George Locoste.

Diogenes and the Pies.

Private De Carteret picked up a lighted lantern last night and like Diogenes strolled round camp looking for his appetite. He complains that he can only see two pies at a meal. The "C Lions" of Company C are Bid Hall, Jack Wilder, C. H. Morrissey and Joe McKeenan. A few names found in camp are "The Bughouse Four," "Iron Trades Council," "Hill Climbers" etc. Company M has named its street "Paulist avenue." Company C has named its street "Bannon avenue," in honor of Captain Phil Bannon, and Company A has named its street "Grady avenue," in honor of the popular Mission pastor.

The dress parade this evening on the camp grounds was watched by a big crowd. The ceremony was carried out to perfection. Lieutenant Colonel McGeoin commanded.

Illness of Madame Melba.

LONDON, July 14.—Mme. Melba is suffering from an attack of laryngitis and her physicians have advised her not to sing at Covent Garden this week.

BRITISH CAPTURE STEIN'S BROTHER

Free State's Former President Has Narrow Escape.

Boer Force Under Reitz Is Surprised by Broadwood's Brigade.

LONDON, July 14.—The War Office has received the following dispatch from Lord Kitchener:

"Broadwood's brigade surprised Reitz, capturing Stein's brother and others. Stein himself escaped in his shirt sleeves, with one other man only. The so-called 'Orange River Government' and papers were captured."

Lord Kitchener also reports that Scheeper's commando (as announced in press dispatches early last week) burned the public buildings in Murrayburg, Cape Colony, and some farm houses in the vicinity.

According to further advices from Lord Kitchener, the command under Featherstone and Colonel Dixon has met with opposition and made some captives. The British casualties were one officer killed and three officers and twenty-four men wounded.

General Broadwood, says a dispatch to the Daily News from Bloemfontein, "surprised Reitz due east of Lindley at dawn last Thursday, July 11. He took twenty-nine prisoners, including General A. P. Cloene and General Wessel, Commandant Dwaal, First Cornet Peit Steyn (President Steyn's brother), Thomas Brain, Secretary of Government, and Roches de Villiers, Secretary of the Council. Steyn himself fled without coat or boots—general Dewet is believed to have been present."

Lord Kitchener has advised the Government—so the Daily News understands—that it is possible to withdraw a large number of infantry regiments from South Africa, amounting virtually to the greater part of the unmounted army. At the same time he requests that he be supplied with more mounted men. The Government is considered to be in a position to do so, and, probably will be guided by Lord Kitchener's advices.

It is also contended, says the same journal, "if the infantry is largely withdrawn, to concentrate the British troops along the Natal railway, between Durban and Pietermaritzburg, and between Johannesburg and Pretoria, thus carrying gold and provisions for the troops by a shorter route than the Cape route. A portion of the line from Cape Town to Pretoria may be abandoned."

PICKPOCKETS IN JAPAN ROB SAN FRANCISCOANS

Money and Tickets Taken From Tourists Are Recovered by the Tokio Police.

TACOMA, July 14.—Mr. and Mrs. J. McNald of San Francisco, who are traveling in Japan, have learned that pickpockets are almost as numerous in that country as in America. Several weeks ago while traveling between Yokohama and Haneda they were robbed by pickpockets of several small articles, including a handbag belonging to Mrs. McNald. In this were six checks for \$30, two steamship tickets between Hongkong and London and Japanese money. The matter was reported at two police stations and the metropolitan police of Tokio at once detailed detectives to investigate. Twelve days later two pickpockets were arrested and all of the valuables were recovered. They were returned to Mr. McNald at Yokohama.

COETZE HANGED FOR TREASON.

British Put to Death the Companion of Rebel Marais.

CRADDOCK, Cape Colony, July 12 (Friday).—Johannes Coetze, caught with Marais, the rebel, who was hanged on July 10 at Middleburg, was publicly executed for treason in Craddock to-day.

FOURING HANGING TRUST IN WAREVILLE

Coalition of Western Theaters Nearing Completion.

CHICAGO, July 14.—The Tribune to-morrow will say: With a capitalization of between \$1,000,000 and \$3,000,000 twelve of the chief vaudeville theaters between Chicago and the Pacific Coast are about to be merged into a single property. The principles employed in industrial combines are being used to bring about the unification. Stock in the new corporation will be issued to the individual theater proprietors in amounts proportional to the valuation placed on the respective theaters. The largest interests involved in the coalition are those of the Kohl and Castle theaters of Chicago and of theaters of the Orpheum circuit of the West. The only vaudeville manager in a city east of Chicago to be a party to the arrangement is M. C. Anderson of Cincinnati, manager of the Orpheum and the Walnut-street Theater in that city.

The twelve theaters which will become the property of the corporation are: Chicago—The Chicago Opera-house, the Olympic Theater, the Haymarket Theater, Hopkins' Theater and indirectly, the Masonic Theater; Cincinnati—The Cincinnati-Hueck's Opera-house and the Walnut-street Theater; San Francisco—The Orpheum Theater, Maurice Meyerfeld, proprietor and owner of the Orpheum Theater Company; Los Angeles—The Orpheum Theater, owned by the Orpheum Company; New Orleans—The Crescent Theater; Kansas City—The Orpheum Theater; Omaha—The Creighton-Orpheum Theater.

Denial of a vigorous sort was given to-night to a question asking if the union was either of offense or defense against the East.

"The stock company," said Manager J. J. Murdoch of the Masonic Temple, "will be formed on business lines alone. It is not meant as an instrument for fighting any one. The question simply is to join a number of enterprises into a single concern. The present managers will remain undoubtedly, but they will remain as directors of the large corporation instead of owners of the separate theaters."

"The coalition of the Western theaters will mean a saving of much money in operating expenses. Sales, however, will not be cut, and I think the combine will be to the interests of the performers. It will give them a continuous engagement of a number of weeks."

DISSENSIONS INVOLVE RECLAMATION DISTRICT

Contingent of Yolo County Land-Owners Objects to Paying an Assessment.

WOODLAND, July 14.—The land owners of Reclamation District No. 108 met here yesterday. Of the 72,000 acres comprising the district more than 60,000 acres were represented. Recently an assessment was levied, to which many of the small land owners are bitterly opposed. The big land owners, such as E. B. Pond, the Fair estate and others, generally favor the assessment. A committee consisting of E. B. Pond, L. R. Poundstone, W. B. Mumma, C. S. Neal and James Baldwin was appointed, with instructions to make a report as to the past, the present and the probable future of the district and to suggest plans for future reclamation to a meeting of the land owners which will be held in this city on the 31st of August.

The district comprises some of the most fertile land in the State, but a great deal of it is subject to overflow, and no successful plan of reclamation has yet been devised. There is a great divergence of views among the land owners. The small holders defiantly announce themselves as opposed to all reclamation schemes that have been or are likely to be proposed, and announce their intention to fight an assessment to the bitter end. Most of them claim that their land is high and dry and that they are included in the district for assessment purposes. The litigation is likely to be expensive and long drawn out.

Tynan Jury Disagrees.

SALINAS, July 14.—The second trial of C. Tynan in the Justice's Court ended Friday night. The jury disagreed, standing ten for conviction and two for acquittal. A few days ago Tynan was arrested for violating the midnight closing ordinance.

HUNDREDS OF NATIVES PERISH IN FLOOD OF SEETHING LAVA

European Manager of a Large Estate in Java Drives With His Family Before the Pursuing Torrent From a Volcano in Eruption and the Nurse and Two Children Are Lost in Boiling Mud

Special Dispatch to The Call.

TACOMA, July 14.—To-day's Oriental

advices give details of a terrible disaster and loss of life caused by an outburst of the Kioet volcano in Northern Java last month. Torrents of lava and hot mud flowed on towns and there were showers of ashes and stones. Seven hundred natives and about a dozen Europeans perished.

Amid a tremendous downpour of stones the European manager of one of the large estates fled from the stream of lava in a carriage, into which he had placed his wife, two children and a nurse. It was a race for life with every advantage in favor of the lava stream, which came rolling down the hillsides in ever-increasing volume. In thirty minutes the lava overtook the carriage. The nurse and children perished and the parents saved themselves by jumping into a clump of bamboo trees.

The superintendent of this estate and twenty-five coolies perished. Several scores of great coffee estates were destroyed. For fifty miles around the volcano the country was strewn with corpses.

ACCUSE CLERKS OF ROBBERY.

Fourteen Persons Arrested for Alleged Bank Breaking.

TACOMA, July 14.—Fourteen arrests have been made at Singapore in connection with the recent robbery of the Hongkong and Shanghai Bank of notes amounting to nearly \$300,000. A small portion of the money was recovered. The prisoners are bank clerks and money changers and include two women. The robbery was effected by means of a duplicate key to the bank's strong vault, the key having been stolen from the Chartered Bank of India, which used the same vault. The principal thief escaped to Madras with \$250,000.

Statistics show that 21,000 foreign tourists visited Japan last year, spending about 20,000,000 yen. The tourist business is now regarded as an important source of revenue, and efforts are being made to

MANAGER IS SELECTED FOR MANILA EXCHANGE

John Taylor, Formerly of This City, Will Conduct the New Stock Institution.

TACOMA, July 14.—John W. Taylor, formerly a resident of San Francisco, has been elected secretary and manager of the new Manila Stock Exchange. He will receive a large salary for organizing and managing it. It will be modeled in many respects after the San Francisco Exchange, of which Taylor was formerly a member. Present indications are that the Manila Exchange will hereafter play an important part in the commercial transactions of the Orient. It will be the first exchange in the Orient modeled after similar institutions in America. During the first year the membership will be limited to fifty. Members will pay \$50 each to join and an annual fee of \$100. All of the seats have been subscribed for.

Los Angeles Elks Victorious.

SPOKANE, July 14.—One thousand people saw the Los Angeles Elks' baseball team defeat a nine made up of members of the local lodge this afternoon. The score was 4 to 3. A large proportion of the local Lodge of Elks, which has 550 members, were in attendance and rooted indiscriminately for the home team and the visitors. The line-up follows:

Spokane	Position	Los Angeles
Roadnight	Shortstop	Hart
McArdle	Second base	Leland
Connor	Catcher	Welding
McElroy	First base	Guercio
Let	Left field	Hill
Lehart	Center field	Randall
McCallum	Third base	Adams
Lahn	Right field	Notan
Rosenhaut	Right field	Bentley
Dehrer	Pitcher	

Suits and Overcoats

\$6.65

Trousers

\$1.85

The above words tell the story of this sale. But for the sake of those who want to know the "whys and wherefores" we will go more into detail.

First of all, the clothes are union made, guaranteed, money-backed and actually reduced as we say. We made them specials for our Summer Saving Sale.

The suits are chevots, in light weights and patterns; the prices were reduced from \$8.50, \$10.00 and \$12.50 to **\$6.65**.

The overcoats are chevots, in tan, olive and brown, well lined, reduced from \$10.00 to **\$6.65**.

The trousers are worsteds, in swirl patterns of checks and stripes, in all sizes from 30 to 44, price reduced from \$3.00 to **\$1.85**.

See the clothes—examine them—buy if you choose—money back if you don't keep them—a year's repairing free if you do.

The \$1.35 sale soon ends

This sale of boys' suits for \$1.35 will end this week. The assortment is rapidly growing smaller each day. Buy soon—to-day if possible, but not later than Thursday. Mothers, this is an easy sale on purses—so little money goes so far.

Boys' sailor suits, varied patterns differently trimmed, ages 3 to 10 years, new lines just added, **\$1.35 a suit**

Boys' vestee suits, striped worsteds and double-breasted vests, ages 3 to 8 years, **\$1.35 a suit**

Also special values in Norfolk and Russian blouse suits—those up-to-date styles now so popular.

Boys' blue and brown overalls, ages 2 to 17, **25c a pair.**

Girls' blue and brown overalls, ages 2 to 10, **45c a pair.**

Boys' shirt waists, ages 4 to 11 years, **25c each.**

Boys' blouse waists, ages 3 to 8 years, all colors, **25c each.**

Boys' and children's straw hats reduced—every hat from 75c to \$2.00 has been reduced to **45c.**

Boys' golf caps, new assortment, **45c each.**

A glance at our windows will always prove interesting, whether you need clothes, hats or furnishings.

S. N. WOOD & CO.

718 Market Street.

Out-of-town orders filled. Write us for anything in men's or boys' clothing, furnishings or hats.

ANHEUSER-BUSCH'S
Malt-Nutrine
The Malt Tonic

Aids the doctor to cure you.

It nourishes and invigorates during convalescence. Always helps—never hinders—puts the whole system right. Sold by all druggists. It is one of the perfected products of the

Anheuser-Busch Brewing Ass'n

St. Louis, U. S. A.

Brewers of the famous Budweiser, Michelob, Black & Tan, Pale-Lager, Faust, Anheuser-Standard, Export Pale and Exquisite.