

STRIKERS' BURN PASSENGER CARS

Railway Company Effort in New Orleans a Failure. Street Riot Occurs and the Police Make No Resistance.

NEW ORLEANS, Oct. 7.—The railway company tried to buy the orders of the strikers on a passenger car this morning, but with almost the entire force of city police concentrated at the scene of action the four cars started not far from five squares from the Canal-street barn, and the attempt was abandoned for the day.

YOUNG LADIES DON RUSTIC GARB FOR CHARITY'S SAKE.

Parishioners of St. Charles Borrowers Give Novel Entertainment.

Pretty girls wearing long gingham aprons, in imitation of the costumes of rustic maidens, added a touch of charm to the "barn party" given for the benefit of the parish of St. Charles Borromeo at Seventeenth and Howard streets last night.

EASTERN MONEYED MEN VIEW COUNTRY FOR INVESTMENTS.

Excursion Is Planned by a Banking House Located at Portland.

Thirty-six Eastern capitalists arrived in a special train yesterday and took up quarters at the Palace Hotel. They are members of an excursion party arranged by Morris & Whitehead, bankers of Philadelphia and Portland, Or.

DE SPADA, PRIMA DONNA SPTTIST, MUCH BRAVOED.

Tina de Spada, lyric soprano and prima donna spittist of the Tivoli Company, was royally welcomed last night at the Eddy-street house.

MRS. DUNSMUIR'S PURCHASES CAUSE HER ESTATE TO BE SUED.

Dealers Demand Large Sums for Books, Old Stamps and Curios.

Oakland Office San Francisco Call, 1118 Broadway, Oct. 7.—Two suits were filed to-day against the estate of the late Josephine Dunsmuir, mother of Edna Wallace Hopper, the actress, asking for the recovery of more than \$10,000 for expensive books and old stamps alleged to have been purchased by Mrs. Dunsmuir.

SETS INTERIOR OF CLOSET IN STUDENT BOARDER'S ROOM ABLAZE.

Two Attempts Made in One Day to Burn Home of G. Boeddiker.

BERKELEY, Oct. 7.—Two attempts within twenty-four hours mark the persistence of an unknown frebug to destroy the home of Night Watchman George Boeddiker, situated in a remote part of the university campus.

STOCKHOLDERS OF GOLDEN MINING COMPANY ALLEGE FRAUD.

Property Valued at Half a Million Dollars Involved in Litigation.

Oakland Office San Francisco Call, 1118 Broadway, Oct. 7.—The suit of Emil Schlett, Mrs. M. M. Bunnell and others against the directors of the Golden Mining Company, whose property in Calaveras County is valued at \$500,000, to recover 61,000 shares of stock alleged to have been secured by fraud by certain of the directors, was on trial before Judge Greene to-day.

WOMEN TAKE A PART IN A DRUNKEN FIGHT.

One Man Killed and Officer Severely Wounded at the Home of a Slav.

SALT LAKE, Utah, Oct. 7.—A special of a fight last night at the home of Anton Bartnick between a crowd of Slav and Marshal Hugh Hunter and his deputies.

TOWER SPEAKS HIGHLY OF EMBASSADOR WHITE.

New Diplomatic Representative in Germany Makes Brief Visit to London.

SPEED OF THE TRAIN Baffles the Bandits.

GUTHRIE, O. T., Oct. 7.—An attempt was made late last night between Chickasaw, I. T., and siding No. 1 to hold up the fast Rock Island passenger train.

Bullets Figure in Dispute.

MARYSVILLE, Oct. 7.—Word reached here this morning of a shooting affray between sheep men over range rights in the mountains near Susanville.

Casey's Bandits Are Captured.

GUTHRIE, O. T., Oct. 7.—Another successful raid has been made by Sheriff Thompson of Cadoo county on the Bert Casey gang of outlaws.

OWNERS OF MARBLE WORKS CENSURED BY A JURY.

Death of Peter Petroneo, a Laborer, Is Laid to Lack of Precautions.

Scottish Thistle Entertainment.

The San Francisco Scottish Thistle Club will hold its twenty-first Halloween entertainment and ball at Pioneer Hall on the night of November 7.

ATTEMPTS TO SET FIRE TO A STATIONERY STORE.

Police After Incendiary Who Paid Early Morning Visit to Mrs. Chamberlin's Premises.

Fireman Gallagher Testifies.

The investigation into the cause of the burning of the river boat Modoc on the morning of September 23 was resumed yesterday afternoon by Captains O. F. Bolles and John K. Bulger, United States Local Inspectors.

BLACK PLEADS GUILTY IN SPRINGFIELD, MASS.

Chief Wittman received a dispatch yesterday from Detective R. J. Whitaker at Springfield, Mass., stating that J. Black, alias L. O. Hoffman, had pleaded guilty to a charge of obtaining money by false pretenses and had been sentenced to serve four years in the penitentiary.

COMPANY H TO GIVE ENTERTAINMENT TO-NIGHT.

An entertainment and social will be given at Union-square Hall this evening by Company H, League of the Cross Cadets.

AMATEUR REINSMEN ENTER FOR SPEEDWAY RACES.

Matinee Meeting in Golden Gate Park Attracts Some of the Fleetest of the Road Horses.

Injured by a Bicycle.

F. Friedman, aged 14, son of Isaac Friedman of 214 Howard street, was severely injured at the crossing of Sixteenth and Folsom streets yesterday by being knocked down by a bicycle.

POSTUM CEREAL WANDERERS

Travel Thousands of Miles and Find It at Home. We go about from one place to another in search of something we desire without success, and finally find it right at home awaiting us.

Controversy Disturbs a Convention.

PHILADELPHIA, Oct. 7.—As a result of a difference of opinion between Major E. T. McCrystal of New York, national vice president of the Gaelic League of America, and the delegates to the league now in session here, the proceedings through yesterday have been far from harmonious.

Resignation of Peru's Ministry.

LIMA, Peru, Oct. 7.—The Peruvian Ministry has resigned. The Peruvian Ministry resigned in consequence of a joint vote of censure of the Government, adopted October 3, by both the upper and lower houses of Congress.

Chinese Accused of Perjury.

The case of Yee Fong Tong, charged with perjury while testifying for the defense last Saturday in Judge Lawlor's court in the trial of George Mogan for robbery, was called in Judge Mogan's court yesterday.

Witnesses Uphold Justice Daniels.

The trial of the charges preferred against Justice of the Peace Daniels by George W. Monteth was reopened by Judge Seawell yesterday. A number of witnesses testified that they were present in Daniels' courtroom the morning the alleged neglect of duty on the part of the judge occurred.

Damage Suit Transferred.

The suit of Sarah Wilkes against the Southern Pacific Company for \$20,000 damages for physical injuries has been transferred from the Superior Court of Santa Cruz County to the United States Circuit Court. The accident was caused by the derailing of a passenger car at Glenwood on May 30 of this year.

Licensed to Marry.

OAKLAND, Oct. 7.—The following marriage licenses were issued to-day: Theodore Mason, aged 25 years, Fruitvale, and Helen Marie, aged 20 years, Henry C. Wilson, 30, San Francisco, and Lillie Clarke, 25, Petaluma; Grove Lavarene, 21, San Mateo, and Charlotte F. Trimmingham, 18, Sunol; Alfred L. Rogers, 21, and Nellie Thomas, both of Berkeley; Eugene L. Gunar, 29, and Inglebird D. Hillseth, 29, both of Berkeley; Jose C. Mendes, 27, and Rosa Nunes, 21, both of Mount Eden; Stanley E. Jewett, 47, Pasadena, and Susan Stewart, 21, Colma; Henry C. Wilson, 35, and Sophia Johanna Westphal, 48, both of San Francisco.

Ladrones Kill Constabulary.

MANILA, Oct. 7.—General Jesse Lee telegraphs from Tacloban, island of Leyte, that ladrones have twice attacked the town of Carigara, province of Leyte, where they killed a number of native constabulary and levied contributions. The population of Carigara withdrew to the mountains.

Sam Arnold.

BALTIMORE, Oct. 7.—Sam Arnold, 72 years of age, who was convicted in 1865 of participation in the assassination of Abraham Lincoln, is dead at his home at Masonville. Arnold, along with Dr. Mudd, Frank McLaughlin and others, was convicted and sent to the Dry Tortugas for life. President Johnson, after he had been acquitted in the impeachment trial, acquitted Arnold.

THE DAY'S DEAD.

LONDON, Oct. 7.—John Hall Gladstone, the scientist, is dead, aged 75 years. He was Fullerian professor of chemistry at the Royal Institution from 1874 to 1877; president of the Physical Society, and also of the Chemical Society. He wrote a "Life of Michael Faraday" and many notable works relating to chemistry and optical science.

Wesley J. Burrell.

SANTA CLARA, Oct. 7.—Wesley J. Burrell, a wealthy fruit grower of this valley, died at 5 o'clock this evening at his home near Mountain View. He has been suffering for some time with cerebral meningitis and was unconscious for several days preceding his death. He was 48 years of age and had lived in the Santa Clara Valley nearly forty years. He was a son of Mrs. Louise Burrell, who owns large property interests near Agnew.

Arrested for Burglary.

Joseph Muno, a cook, was arrested yesterday by Detectives Armstrong and O'Lea and booked at the City Prison on a warrant charging him with burglary. The complaining witness is Mrs. Rosario Garcia, 1214 1/2 Powell street, who alleges that Muno, both of Berkeley, burglarized her on September 17 and stole several articles of clothing and jewelry.

Draws a Knife on an Officer.

Early yesterday morning Frank Questa, a waiter, was making a disturbance at 224 1/2 Montgomery avenue, and Special Officer O. Berge placed him under arrest. Questa drew a long knife and attempted to use it on the officer. During the struggle Questa broke away and ran, but was captured on Jackson street, between Dupont and Kearny, by Berge and Policeman Nelson.

Late Shipping Arrivals.

ARRIVED. Tuesday, October 7. Stm George Louis, Badger, 39 hours from Redondo. OUTSIDE. BOUND IN, 12 MIDNIGHT. Schrs. R. Hind, from Fort Ludlow, for San Francisco. DOMESTIC PORT. COOS BAY—Arrived Oct. 7—Schr Jessie Minor, hence Sit. OCEAN STEAMER. BROWHEAD—Passed Oct. 7—Stm Majestic, from New York, for Queenstown and Liverpool.

King Decorates an Explorer.

CHRISTIANIA, Oct. 7.—King Oscar has bestowed the Grand Cross of St. Olaf on Captain Otto Sverdrup, the Arctic explorer, and has given him an annual allowance of \$810. Captain Sverdrup is indisposed.

King Decorates an Explorer.

CHRISTIANIA, Oct. 7.—King Oscar has bestowed the Grand Cross of St. Olaf on Captain Otto Sverdrup, the Arctic explorer, and has given him an annual allowance of \$810. Captain Sverdrup is indisposed.

Delivery Boys Out on a Strike.

About sixty boys employed by the California Special Delivery Company went out on strike yesterday morning. They demand \$4 a week and shorter hours of work. The strike was immediately formed by the strikers and the following executive officers were elected: President and treasurer, Leo Murphy; vice president, R. E. A. Gavis; secretary, Samuel Brown; sergeants-at-arms, John Olsen and Walter Brady.

Witnesses Uphold Justice Daniels.

The trial of the charges preferred against Justice of the Peace Daniels by George W. Monteth was reopened by Judge Seawell yesterday. A number of witnesses testified that they were present in Daniels' courtroom the morning the alleged neglect of duty on the part of the judge occurred.

Witnesses Uphold Justice Daniels.

The trial of the charges preferred against Justice of the Peace Daniels by George W. Monteth was reopened by Judge Seawell yesterday. A number of witnesses testified that they were present in Daniels' courtroom the morning the alleged neglect of duty on the part of the judge occurred.

Advertisement for Dr. Pierce's Golden Medical Discovery, Constipation, and other ailments.