

THE PRODIGERS

Friendly Filipinos Report the Killing of Americans.

Say Captured Fifth Cavalrymen Were Boiled by Insurgents.

MANILA, June 15.—Friendly natives in Manila say a report is current among their countrymen that the five soldiers of the Fifth Cavalry who were captured by the insurgents on May 20 have been boiled to death near Teressa, in Morong Province. This report has not been confirmed by the American authorities of that district.

Twenty-five members of a band of insurgents who were captured while fighting with General Caltan in Samar took the oath of allegiance to the United States and were subsequently released. Four members of the band were killed in the engagement which resulted in the capture of their companions. The twenty-five who have sworn allegiance have given him all the assistance in their power in the work of maintaining the present peace conditions in Samar.

A commission has been sent to Samar to appoint General Caltan as governor of the island and to establish civil government there. It is expected that a general amnesty will be declared on July 1. The amnesty will include the release of the Filipino prisoners now on the island of Guam.

The prospects in the island of Leyte for a speedy termination of the armed resistance are bright. Since the ports of the island were closed, surrenders of the native constabulary have occurred daily.

OBJECTS TO JUDGE RHODE.

When the criminal suit brought by Benito Legarda, a Filipino member of the civil commission, against the newspaper editor for having published a libelous article from another newspaper of Manila came up for hearing last week court Judge Rhode admitted having made this statement, but said he thought he was capable of trying the case fairly.

When the case was brought before the Philippine Commission who was assigned to the department of finance and justice, he received a petition from the printers in Manila in reply to the government asking that their salaries be paid in gold or in some other established and non-fluctuating currency in respect to the charity boys made by the printer. The printer complained that the conditions of which the printer complained probably would be relieved. They are now paid in Mexican silver.

ANSWERS INSULT TO ARMY.

Speaking at the West Point centennial dinner, which was held here last week, acting Civil Governor Wright said he did not think "the spirit" of the centennial Congress on the Philippine government bill is as fierce and as irreconcilable as it appears to be. He said that the second thought of the American people was always right and that they would in time do justice to the Americans in the Philippine islands.

Speaking at the same dinner Colonel Charles A. Woodruff, head of the substance department of the Philippine Commission, said that the "charity boys" but in the Mexican war these boys were the "charity boys" and were more than the military school has cost since its foundation. The same boys led 2,000 men to victory in the greatest of modern wars. The charity boys made all repaid their board and keep a thousandfold; they can glory in the fact that they have saved the lives of many more than the military school has cost since its foundation. The same boys led 2,000 men to victory in the greatest of modern wars. The charity boys made all repaid their board and keep a thousandfold; they can glory in the fact that they have saved the lives of many more than the military school has cost since its foundation.

DATOS ASK FOR FLAGS.

General Davis, commander of the American forces on the island of Mindanao, has been informed by Datto Ada that two of the three Moro chiefs who were American soldiers named Lewis and Kelly in the engagement at Baxan between American and Moro forces last May and that the other murderer has disappeared.

An American sentry of the engineers was badly cut with a bolo in the hands of the Moro chief while on duty near Vicars.

Several datos under the Sultan of Mindanao have called upon Colonel Frank D. Sawyer, who is in command of the American forces on the island, and have asked him for American flags. This action on the part of the datos is equivalent to taking the oath of allegiance to the United States.

AMERICAN SWINDLERS CAPTURED IN BELGIUM.

PARIS, June 15.—The police here have notified the arrest at Spa, Belgium, of two of the men who are alleged to have recently swindled in Paris a New Yorker named Buchanan out of \$40,000. The swindle was perpetrated by three Americans who bought for Buchanan a number of shares in a copper mine, with offices in New York. The names of the three Americans, who has not yet been arrested, are given as follows: William J. O'Connell, who is now in New York; and after the purchase of the shares in question, Buchanan returned to New York and tried to sell them on Wall Street, where he found them to be worthless. The shares had not been issued by the mining company whose name they bore.

NEW ADVERTISEMENTS.

The Real Cause of Dandruff and Baldness.

At one time dandruff was attributed to be the result of a feverish condition of the scalp, which threw off the dried cuticle in scales.

Professor Unna, Hamburg, Germany, noted authority on skin diseases, explodes this theory and says that dandruff is a germ disease.

This germ is really responsible for the dandruff and for so many bald heads. It can be cured if it is gone about in the right way. The right way, of course, and the only way, is to kill the germ.

Professor Hering's Herpicide does this, and causes the hair to grow luxuriantly, just as nature intended it should.

The Ocularium

...EYE GLASSES.

Stay on the nose without wounding or chafing the skin.

PRICES MODERATE

Henry Kahn Co.

642 MARKET ST.

Reds, Chairs, Stoves, Etc. Teas for Bent and Scales. Odds, Rings, Fishing Tackle, Gun, Rifle, Sporting Goods, for Catalogue. SHERVE & Co., 429 Market St., and 511 Kearny St.

GRAND GROVE ORDER OF CALIFORNIA DRUIDS TO-MORROW

Delegates From Ninety-Seven Subordinate Lodges and Officers Will Be Present at Session.

LEADING OFFICERS OF THE GRAND GROVE OF THE CALIFORNIA UNITED ANCIENT ORDER OF DRUIDS, WHICH WILL CONVENE IN ANNUAL SESSION AT NAPA TO-MORROW.

- El Dorado No. 35—V. Campini, J. de Bernier, Merced No. 36—J. Garibaldi, J. C. Ault, James Carey, L. Nozella, Santa Rosa No. 37—J. W. Creagh, W. J. de Martini, S. C. Glover, M. H. Hernan, R. Kelly, Frank G. Martin, Paul Somers, H. Thornley, H. B. Treadwell, W. L. Wilcox, Aurora No. 38—John Oliver, Charles Dittman, Henry Dittman, the Breckinridge, Olegia No. 39—F. Bertrand, D. VIII, Joseph Martella, St. Helena No. 41—A. Forn, M. R. Garner, J. G. Johnson, J. C. Corbella, Luis Metzner, J. G. Brown, Nicasio No. 42—G. B. Codoni, Alfonso Garzoli, Vasco da Gama No. 43—M. T. Costa, J. L. Gomez, A. J. Muniz, F. M. Ramos, F. J. Cunha, Mayfield No. 45—F. W. Wessharg, F. W. Bakus, John Lindstrom, Santa Rosa No. 47—O. H. Hoag, L. L. Veirs, Cypress No. 51—E. P. Hanson, J. E. Jacobson, W. Riedl, G. N. Smith, Eugene Cantell, Marvin No. 52—G. H. Buck, George W. Lovie, Mount Tamalpais No. 53—T. P. Boyd, F. M. Angellotti, F. Fallon, W. J. Boyd, H. D. Alessi, P. Alberti, C. B. Shaver, Morton No. 54—C. J. Fallandy, J. Taix, B. Hayward No. 61—F. W. Browning, C. B. Harmon, J. E. Welsh, J. E. Hoyt, Guerneville No. 62—D. H. Hertz, G. W. Heason, Solano No. 72—M. Bassett, M. A. Miller, Columbus No. 74—E. G. Zeito, A. Tomasco, G. Capra, P. Soccolli, Garden No. 75—A. Bacalla, H. Castagnasso, N. E. Wretman, William No. 76—O. Peterson, J. E. Gustafson, M. J. Mazzini, Groves No. 78—D. Antognelli, V. Mazza, A. Santelli, P. S. Camoens No. 81—J. C. Mello, S. S. Medina, Pleasanton No. 82—N. Kalksky, A. W. B. M. Fine, Frank Lewis, Tomales No. 83—C. B. Stone, M. L. Murphy, Fred Jorgensen, Dantes No. 84—F. Bondietti, R. Mandorini, Fortuna No. 85—C. B. Stone, M. L. Murphy, Fred Jorgensen, Arcorian No. 86—S. J. Gularte, T. S. Santos, Mendocino No. 105—B. Balassi, S. Celeri, F. Memozia, No. 106—J. W. Creagh, W. J. de Martini, S. C. Glover, M. H. Hernan, R. Kelly, Frank G. Martin, Paul Somers, H. Thornley, H. B. Treadwell, W. L. Wilcox, Aurora No. 107—M. Bianchi, F. Del Carlo, S. Del Trote, A. Rosati, A. Ramonetti, Alpini No. 108—D. Cereghino, A. Barfio, J. A. Devoto, L. Fione, D. Locajo, G. Patella, C. Giovanni, G. B. Lanari, the San Francisco route express great confidence in the success of the Spooner bill.

MAN AND BEAR FIGHT FOR LIFE

Aged Miner in Trinity County Has Terrific Battle.

Special Dispatch to The Call.

REDDING, June 15.—A freighter who arrived from the Coffee Creek district in Trinity County to-day brought the story of a terrific encounter between an old miner and a large bear. The bear nearly killed the man and the latter finally succeeded in reaching the heart of the brute with his knife.

Oscar Jennings, aged 60 years, has a good claim on Coffee Creek. He lives in a cabin. Several nights ago Jennings was preparing to go to bed when he heard a scratching outside the cabin door. He thought it was his dog, but instinctively picked up his hunting knife as he opened the door and stepped out. The miner stopped abruptly at the threshold, for a huge brown bear rose on its hind feet before him. It was too late to retreat, for the bear had the man and the bear closed at once in a struggle to the death.

The great bear held the man close against its breast in an effort to crush

CRAM'S SUPERIOR ATLAS.

A car-load of Call Superior Atlases has arrived and they are now ready for distribution. All subscribers to the Call are entitled to a copy of this great book at the premium rate of \$1.50. One of town subscribers desiring a copy of this splendid premium will be supplied on receipt of \$1.50. All mail orders will be shipped by express at subscriber's expense.

DOAN'S KIDNEY PILLS

Effect of the Increased Tariff on Machinery Is Not Feared.

Doubtful Senators Are in Control of the Situation.

Have Balance of Power and Their Preference Is Yet Problematical.

Platt of New York Leads Fight for Nicaragua Against Hanna, the Champion of the Panama Route.

Special Dispatch to The Call.

CALL BUREAU, 1406 G STREET, N. W., WASHINGTON, June 15.—Senator Platt of New York has come forward as a leader of the Republican side for the Nicaragua canal bill. Thus he and Senator Hanna are once more pitted against each other in the time in one of the greatest contests that has taken place in the Senate in recent years.

Platt's activity in a dozen different ways has confused the supporters of the Panama project, and he is confident he will win the fight.

The vote comes on Thursday. All indications are that it will be close. It is impossible to make a poll of the Senate that will actually show the result of the vote, which will come up on the adoption of the Spooner amendment to the Hepburn bill. The Hepburn bill provides for the construction of the Nicaragua canal. The Spooner amendment is to the effect that the Panama canal shall be built, if it should become apparent to the President that all of the rights and franchises of the Panama Canal Company can be purchased for \$100,000,000 less than the cost of the Panama canal.

The difficulty in arriving at the exact sentiment in the Senate lies in the fact that there are at least seven Senators who will not indicate their preference one way or the other, and who have told their support of four of the seven doubtful Senators will have a majority and will prevail.

DEBATE NEARS THE END.

Four More Days of Oratory and Then the Decisive Vote.

WASHINGTON, June 15.—The Senate will meet at 11 o'clock each day during the present week up to and including Thursday, in order to permit ample opportunity for discussion of the isthmian canal bill prior to voting on the bill and amendments on Thursday. The four days preceding the vote will be crowded with speeches on the bill, the announcements of intended remarks being unusually numerous.

Senator Kittredge will speak on Monday in support of the Nicaragua route, and will be followed by Senator Cullom and Stewart, and on Wednesday by Senator Hanna. During the week Senators Foster of Louisiana and Pettus will speak in support of the Panama route, and on Thursday Senator Morgan will close the debate in the interest of the Nicaragua route. The Panama route express great confidence in the success of the Spooner bill.

Other measures which may be considered during the week if opportunity permits are the London dock charges bill and the pure food bill. A strong effort will be made to have the Cuban reciprocity bill in readiness to be made the unfinished business when the canal bill shall have been disposed of. It is expected by the Cuban committee will be permitted to report on Wednesday or Thursday.

There is general agreement that, but for the Cuban bill, the adjournment of the session could be obtained at an early day. Only the general deficiency bill of the entire list of appropriation bills remains to be acted on in the first stage. With the passage of the District of Columbia bill by the Senate yesterday, that body disposed of the last of the bills on its calendar, and as the House has the deficiency bill before it there is comparative ease in the way of getting the appropriation bills through.

The naval bill, the army bill, the District of Columbia bill and the sundry civil bill are the last of the bills to be considered. An agreement on them would be difficult if adjournment could be expedited thereby.

To-morrow is suspension day in the House and the Speaker has agreed to recognize a number of bills to be moved to the House under suspension. Whatever time remains on Monday, together with Tuesday, has been set aside for consideration of the Cuban reciprocity bill. On Wednesday the general deficiency appropriation bill will be taken up. The Philippine government bill will begin under the latter bill, there will be a day of debate on the bill, and on Thursday a session beginning at 8 o'clock for general debate until the following Tuesday, when the bill will be open for supply vote under five-minute rule. The final vote will be taken on Wednesday.

Warning to Investors.

BERLIN, June 15.—The Brazilian Minister, Baron Branco, has issued a warning to German investors against putting money into the Bolivian syndicate, because, he says, the boundaries of the provinces of Acre are uncertain. Brazil and Peru are claiming territory, and are still negotiating with Bolivia regarding the same.

Steeplechase Rider May Recover.

CHICAGO, June 15.—Johnny Brodie, who was seriously injured in the steeplechase race on Friday, was much better to-day. He stands a good chance of recovery. His skull was not fractured, as at first reported.

Doan's Kidney Pills.

A SIMPLE QUESTION.

San Francisco People Are Requested to Honestly Answer This.

Is not the word of a representative citizen of San Francisco more convincing than the doubtful utterances of people else, etc. everywhere else in the Union? Read this:

Major Luther of the Eastern Pleatting Co., 21 Post street, east of the Georgia street, the proprietor of the only establishments of its kind west of Chicago, says: "For twelve years attacks of rheumatism were either coming on mysteriously or leaving just as mysteriously, causing me more suffering than the ordinary man is entitled to endure. When in this condition I sent East for remedies, tried plasters and ordinary make-shifts, but I never obtained any permanent result. I honestly think after the use of Doan's Kidney Pills for three days I felt better. At all events a continuation of the treatment stopped the last attack. I have more than once intended to write the manufacturers of Doan's Kidney Pills and tell them about the trouble I received. No one in San Francisco at all troubled with backache need be the least dubious about going to the No. 2600 Broadway, 940 Market street, for Doan's Kidney Pills. That remedy can be depended upon to do its work thoroughly."

For sale by all dealers. Price, 25 cents. Foster-Milburn Co., Buffalo, N. Y., sole agents for the United States.

Remember the name—Doan's—and take no substitute.

Woman Drinks Carboic Acid.

COLORADO SPRINGS, Colo., June 15.—Mrs. Carrie Passmore of Colorado City committed suicide early this morning by taking carboic acid. She is supposed to have been mentally unbalanced at the time. Her husband, W. G. Passmore, was in Eaton, Colo., at the time. He is a photographer by trade. She had relatives near Fort Scott, Kans.

OCEAN STEAMERS.

Pacific Coast Steamship Co.

Steamers leave San Francisco as follows: For Ketchikan, June 15, 10 a. m.; for Alaska, 11 a. m.; for Seattle, 12 p. m.; for Tacoma, 1 p. m.; for Victoria, Vancouver, Port Angeles, Port Townsend, Seattle, Tacoma, Everett, Whatcom, and Soona, 2 p. m.; for Alaska, 3 p. m.; for Alaska, 4 p. m.; for Alaska, 5 p. m.; for Alaska, 6 p. m.; for Alaska, 7 p. m.; for Alaska, 8 p. m.; for Alaska, 9 p. m.; for Alaska, 10 p. m.; for Alaska, 11 p. m.; for Alaska, 12 p. m.

O. R. & N. CO.

ONLY STEAMSHIP LINE TO PORTLAND, OR.

And Short Rail Line From Portland to All Points East. Through Tickets to All Points, All Rail or Steamship and Rail, at Lowest Rates.

Steamer Tickets include: Berth and Meals. Sailing from San Francisco, June 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, July 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, August 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, September 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, October 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, November 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, December 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, January 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, February 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, March 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, April 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, May 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, June 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, July 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, August 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, September 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, October 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, November 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, December 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, January 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, February 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, March 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, April 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, May 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, June 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, July 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, August 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, September 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, October 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, November 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, December 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, January 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, February 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, March 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, April 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, May 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, June 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, July 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, August 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, September 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, October 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, November 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, December 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, January 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, February 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, March 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, April 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, May 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, June 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, July 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, August 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, September 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, October 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, November 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, December 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, January 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, February 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, March 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, April 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23,