

MUST ANSWER CHARGES OF DISORDERLY CONDUCT

Captain Frank A. Cook Returns From Honolulu by Orders of General MacArthur to Tell Why He Was Engaged in Disgraceful Brawl and Causes That Led to His Arrest

ARMY OFFICER WHO WAS TAKEN FROM THE TRANSPORT SHERIDAN AT HONOLULU BY ORDER OF GENERAL MACARTHUR AND BROUGHT BACK HERE TO BE COURT-MARTIALED FOR UNOFFICERLIKE CONDUCT.

Captain Frank A. Cook was among the passengers on the transport Thomas, which arrived in port yesterday. He was brought back from Honolulu by order of General MacArthur, who wants him to give an account of his performance here prior to his departure for Manila on the transport Sheridan, on which he sailed June 1.

When Captain Cook arrived here from the East last May, en route to Manila, he began indulging in festivities about town which landed him up one bright sunny morning in Judge Morgan's court. Here he was fined \$100 on a charge of having disturbed the peace.

It appeared during the hearing that Captain Cook, while in his rounds about town, went into a saloon at the corner of O'Farrell street and Grant avenue early one morning and there began to raise a "rough house." The proprietor of the resort objected, and after a snappy interview Cook was put out into the street. He returned and tried to smash in the doors, and the result was that a general mix-up ensued, in which Cook got a black eye. At this juncture Policeman Brady appeared upon the scene and Cook "complained" that he had been robbed of his watch and money in the saloon. Investigations proved that the accusations were false and Cook was taken to the police station and locked up.

The following morning he appeared in court, a sorry looking spectacle. He told Judge Morgan that he thought the charges preferred against him were correct, and after a severe admonition from the court and a fine of \$10 he was allowed to depart. The following morning he sailed away, as he supposed, for Manila. Immediately after the transport Thomas had departed General MacArthur heard of the occurrence and at once cabled to Honolulu to have Cook taken from the transport and sent back here by the first transport coming this way.

According to report, Cook has been in trouble ever since he entered army life.

Early during his career at West Point he engaged in a fight with one of the cadets, which resulted in the "knock-out" of his opponent, who died a few months later. Whether death resulted from the effects of the fight or not has never been clearly ascertained.

After leaving the academy Cook served a short time in the army before he resigned of his own accord. When the war broke out with Spain he again entered the service. All went smoothly for a time with him, until he was called up before a court-martial in Omaha, where, it is reported, he was charged with too freely indulging in the flowing bowl. It is also reported that his treatment of his family was such as to bring the deepest condemnation on his head, and it was rumored that at one time, when under the influence of liquor, he turned them all out into the street.

The court at this time let him go practically unimposed upon the understanding that he would pledge himself to stop drinking. This he guaranteed to do. He was under this pledge when he engaged in the disgraceful brawl here, which has resulted in his now being called upon to explain.

It is understood that great pressure is being brought on the department here to have his offense condoned as lightly as possible on account of his family, which consists of a wife and four small children.

WANTS THE GRAND JURY TO INDICT CAMPBELL

French Wine Company Presents Evidence of Alleged Embezzlement by Its Local Agent.

The Grand Jury met yesterday and considered the bringing of an indictment against Joseph Campbell Jr., who was arrested on February 27 on a charge of felony embezzlement and afterward released by a committing magistrate. Thomas Dentze swore to the complaint, alleging that Campbell had appropriated certain proceeds derived from the sale of wine which should have been forwarded to the main agency of a French wine company in New York.

Dentze appeared before the Grand Jury and presented his evidence on which he desired an indictment brought against Campbell. Assistant District Attorney Ferral was also in attendance and enlightened the Grand Jury on the legal aspect of the case. Dentze cited one instance where he alleges that Campbell had sold to the firm of Rathjen Bros. \$750 worth of wine, for which he made no accounting to the Eastern agency. Dentze claims that nearly \$9000 had not been accounted for by Campbell.

After hearing the evidence the Grand Jury postponed action until its meeting on July 29, as a sufficient number of grand jurors were not present to vote on an indictment.

Cannot Maintain Platform.

The Supreme Court has decided that the R. G. R. Petroleum and Mining Company cannot maintain a platform in the ocean in front of some Los Angeles County land owned by the San Francisco Savings Union. The defendant argued that the ocean belonged to any one and that plaintiff's jurisdiction extended only to the point reached by high water. The court holds that littoral owners are entitled to have an open expanse of water before their property if they so desire.

FRENCH COLONY OBSERVES DAY

Fall of Bastille Is Celebrated at Mechanics' Pavilion by Song and Speech

THROUGH ENTHUSIASTIC ORATORS TELL OF THRILLING DEEDS WHICH SET NATION AMONG THE FREE REPUBLICS

Members of the French colony of San Francisco intertwined the tricolor of their native land with the emblem of the United States yesterday at Mechanics' Pavilion and gave vent to their enthusiasm in song and speech, for the day was celebrated as the one hundred and fifteenth anniversary of the fall of the Bastille.

Mechanics' Pavilion contained at least 500 persons when Honorary President Consul General Lanel rapped for order at 1:30. An orchestra rendered the overture to "Carmen" with such captivating union that the audience applauded to the echo. Felix Santaller was introduced as president of the day and spoke at length of the great advancements the French people have made since the memorable day when they took the affairs of state in their own hands.

A selection entitled "Alsace-Lorraine" by the orchestra held the audience spellbound until its last strain died away.

Mayor Schmitz was on the annual programme last year and yesterday he was called upon again to express the sentiments of the people of San Francisco for our sister republic. In a few well selected remarks the Mayor extended the congratulations of the people to those who represented the republic of France and expressed the hope that the sun would ever rise upon an independent people in France.

The historic poem entitled "July 14th" was recited by Emile Pence. After a selection by the orchestra District Attorney Lewis F. Byington delivered a short address in English, in which he paid a glowing tribute to the man who had overthrown a monarchy long ago and had built a republic in its stead. Mrs. Ellen Roedel sang the "Star-Spangled Banner" and many in the audience joined in the chorus.

By special permission of the Tivoli Dora de Philippe sang "Salut a la France." Samuel J. Brun, an orator of the day, delighted the audience with his historic remarks and his frequent reference to the friendship of the United States and his native land. The "Marseillaise" closed the afternoon's entertainment. During the early portion of the evening a musical programme was carried out and several exhibitions of swordsmanship were given. Dancing began at 10 o'clock and continued until morning.

The committee in charge of the day's celebration was: Consul General of France Etienne Lanel, Felix Santaller, H. Cassou, A. Duclos, A. Ortion, Ernest Pagnuelo.

FRENCHMEN CELEBRATE FALL OF THE BASTILLE

National Holiday of Sister Republic Is Honored by People of Gallic Birth or Descent.

OAKLAND, July 14.—The national holiday of the French was celebrated with patriotic fervor this afternoon and evening in Shell Mound Park. There was a great gathering of men and women who can trace a direct or indirect descent from France. The holiday spirit was everywhere, and although there were literary exercises, the people preferred to romp about the picnic grounds or dance the hours away than listen to them. The attendance this evening was augmented by numbers from San Francisco. A band concert and a big display of fireworks served to amuse, and the dancing was the favorite pastime of many.

John E. McElroy, City Attorney of Oakland, was the English orator of the day. His address on the fall of the Bastille was largely historical, being a review of the events previous and subsequent to that tragic event and the lessons that it carried.

M. P. de Chevilly, Vice Consul for France at San Francisco, attended the exercises. Jules Godard delivered an oration in French. There were musical numbers by Annette Lutzen, Miss Nettie de Glow and Marcel Berron. The president of the day, P. Calou, was assisted by the following: Vice president, A. C. Hamelin; secretaries, A. F. Blanchard and J. Fleuti; treasurer, J. Mellette.

PATRIOTISM IN PARIS.

Frenchmen Commemorate Anniversary in the Usual Manner.

PARIS, July 14.—The French national holiday was celebrated in the usual manner. Business was suspended, the Bourse was closed and the boulevards were filled with noisy throngs.

President Loubet and the Bey of Tunis reviewed 5000 troops at Longchamps this morning.

The public balls, begun yesterday, continued to-day and will be resumed to-morrow throughout the city. The opera and theaters are giving free performances.

THE CALL'S WANT AD PREMIUMS, LIKE ITS CIRCULATION, ARE HIGH CLASS.

A WALKER'S SELF-PULLING CORKSCREW FREE TO-DAY TO EVERY PERSON BRINGING A WANT AD FOR SUNDAY EDITION.

See announcement, classified page.

THE EMPORIUM

A Good Tooth Brush on Sale To-Day 7c
Really worth 10c and 15c; stout bristles; various styles of handles.
Another at 14c
That would be a good value at 25c; pure bristle stock.

A Good Dressing Comb on Sale To-Day 7c
The 7-inch size; hard rubber; coarse and fine.
Another at 14c
The 8-inch size; fine hard rubber; worth 25c.

To-day Some Handsome Fancy Hose Worth up to 75c, 19c Pair
Women's Fancy Hose, worth up to 75c
A so imported goods, Roman stripes, flower embroidery; also imported Hermsdorf black, extra heavy cotton stockings; also Hermsdorf black, real Maco lise, plain Richeieu and Rembrandt ribbed, to-day only, pair 19c
Children's Hose—Imported cotton, extracted poka dot stockings, either black or tan, with white dots; best quality of this class of goods made, to-day half price, pair 17c

About 300 Lucky Women Will Get Waists Worth \$4.50 and \$5 For \$1.98 Each
A backward season throughout the Eastern States (cool, rainy weather held on until late in June) has left many manufacturers with considerable over-productions on their hands, which they are obliged to sacrifice for the cost of materials or less—that is the story of these black and white India Silk Waists, just sent out to us from New York; they are this season's latest productions, pretty styles, beautifully made and would be cheap at \$4.50 and \$5; size 32 to 46, to-day and Saturday **\$1.98**
Wash Waists 78c—A snappy special for to-day and Saturday; English percales, lawns and madras, in the popular summer colorings and white, \$1.50 values, each 78c
\$1.50 value Lawn Waists—Entirely new patterns, just received from New York; special, each 95c

Why Not Save on Little Things At Cut Prices
Black Sewing Silk—Best quality, factory ends, with two or three joinings on the spool, worth 60c spool, sale price to-day 25c
Back Combs—Worth up to 50c each, shell and amber, in the latest shapes, sale price to-day 19c
Cube Pins—Cubes containing 100 pins, all black, black and white, and assorted colors, worth 8c each; on sale to-day, 3 cubes for 5c
Bone Hair Pins, shell and amber, doz. . 10c
Slide Hose Supporters, all colors, pair. 20c
Shell Side Combs, pair 20c
Belt Sets—Very pretty ones 25c, others up to 75c
Hook-On Garters, all colors, pair . . . 25c
"Omo" Dress Shields, odorous, pair. 50c
Corset Steels, black, white and drab, pair. 50c
Shoe Laces, all lengths, dozen 70c
No. 2 Stockinet Dress Shields, pair . . 10c
Safety Pins, all sizes, card 1 dozen . . 3c

A 25c Yard Value India Linon To-Day 16c
A handsome sheer cloth, round thread, full 36 inches wide, suitable for children's and misses' suits, infants' outfits, ladies' waists, wrappery, etc., to-day only. **16c** yard.

Men's Newest Fall and Winter Styles \$15, \$18, \$20 Suits, \$12.50
Just bought by our buyer in New York—made to sell for \$15.00 to \$20.00 and offered at the cut price, simply to make a busy month out of a dull one.
They are bargains, not only because they are underpriced, but because they are the newest styles for fall and winter. Every one of these suits is hand-made throughout, fitting equal to made-to-order garments, and they will retain their shape. Choice from fine chevots and tweeds in the new Browns, grays, plaids, overplaids and mixtures; also some of worsted in dark shade. Remember, you save from \$2.50 to \$7.50 on each suit. No disappointments to-day and Saturday. Plenty of all sizes in each style and enough styles to please the most fastidious taste; **\$12.50** instead of \$15, \$18 and \$20, your choice for

Glove Sale 45c Qualities 20c
Finest Lace Lisle Gloves made, Jersey wrists, in two lengths; black, absolutely fast dye; sizes 5 1/2 to 7; the colors and white; sizes 6 1/2 to 7 1/2. Also about 125 pairs elbow length, all-lace gloves and mitts, in black and white; regular 45c quality; Friday and Saturday, while quantity lasts, pair 20c

Sale Books and Stationery
3000 Cloth Bound Books—The works of popular and standard authors, such as Holmes, Dumas, Cary, Corclis, Balzac, Braeme, and many others; books worth 25c each, to-day and Saturday only **12 1/2c**
1000 Cloth Bound Popular Fiction, including "David Harum," "Right of Way," "Eternal City," "Maxman," "When Knights-hood Was in Fashion," "Red Rock" and many other titles, formerly published at \$1.50 each, to-day and Saturday, in main aisle each 30c
Good Vellum Paper—In blue and white, square shape of which we have 500 pounds, but no envelopes to match, so marked this 25c value to close, lb. 10c
1000 Boxes of Writing Paper and Envelopes (120 pieces in box), colors blue or white, a very good 25c value (many stores ask 50c for same quality), Friday and Saturday only 18c
Hurd's Papers—Choice collection in colors and white; regular price, per quire, 25c; our special price 10c
Envelopes to match above, package. 10c

Another Sale Men's Trousers at \$1.95
They are fully equal to those offered at previous sales, are nicely made and really look like \$3.00 and \$4.00 trousers, and will wear fully as well, colors are Oxford gray, dark steel and black, with both narrow and medium stripes, hairline and pin checks; sizes 30 to 44 waist and lengths up to 36; a wonderful value at Friday's and Saturday's price **\$1.95**

Butter Sale Liquor Specials, Etc. Friday and Saturday
Our Choice Creamery Butter, full size sqrs., for the two days. **35c**
Deviled Ham and Tongue—3 tins. . . 10c
Sardines—Good imported, packed in pure oil, 6 tins 50c
Pineapple—Extra sliced or whole, large tins, for 20c
Kona Coffee—Choice blend, pound . . 19c
Yellowstone Whisky—Rye or Bourbon, full quart . . . **\$1.05**
Port, Sherry, Angelica or Tokay—Our regular \$1.50 wines, gallon **\$1.05**
J. F. Cutter Whisky—Sotile 70c
Burke's Irish or Scotch Whisky . . . 85c
Old Keller Whisky—Spring of '94, fully matured, gallon **\$3.10**
Cocktails—Club brand, assorted, bottle. 87c

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Negligee and Work Shirts 37c Never Sold Before Under 50c Each
Friday and Saturday only you can choose from 200 dozen or more of the very best 50c work shirts that are made (just the thing for outing trips and country wear), made of heavy madras, in neat stripes and figures; cut full width and length; also sizes 14 1/2 to 19; our reg. 50c shirts, each **37c**
There are also black and white heavy cotton overshirts in this lot.

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

Boys' Extra Khaki Suits at \$1.25
They are our special Rough Rider and Norfolk jacket suits. Don't confound them with the ordinary kinds sold around town. They are totally different and superior in make and fit, and were the best in town at \$1.45. We have sold hundreds of them at that price. Now have your choice of either style, sizes 4 to 14 years, for **\$1.25**

LOCAL BEAU WEDS WIDOW IN GERMANY

Had it not been for continuous rumor from across the wide Atlantic that George T. Marye Jr. and the widow of his brother, the late Colonel William A. Marye, were about to marry, the news of their union which has just come to the city would naturally have broken upon society with something akin to an unexpected cloudburst.

Colonel Marye of the United States army died on May 13, 1903, a little more than a year ago, in Washington, D. C. His widow and her brother-in-law have been in each other's company a good deal of late. The attention that George Marye paid his beautiful and accomplished sister-in-law was marked, and those who had the privilege of their society watched the gallant attention develop into a strong devotion.

The couple were in Germany during the spring and on June 28 they were married in Berlin, the ceremony being performed in the American Church on Motz strasse, Nollendorf Platz.

The bride, who was formerly Miss Doyle of Washington, is handsome and a favorite in the exclusive society circles in the East. During the lifetime of Colonel Marye her receptions were among the most popular in the capital, where they were attended by leaders alike in society and in the political and military set.

The groom, George T. Marye Jr., is well known in San Francisco. He owns valuable property in this city. He was at one time engaged in the stock broking business, but ultimately retired from active participation in commercial life.

It is not unlikely that Mr. and Mrs. Marye will visit San Francisco during the winter months, but whether they will make California their permanent home is a question not even their most intimate friends are able to answer. The probabilities are that they will sojourn here during some portions of every year.

B. G. SOMERS DIES AFTER A LONG ILLNESS

Burbank G. Somers, attorney at law, passed away yesterday morning at 11 o'clock at the home of his parents, Mr. and Mrs. W. J. Somers, at 1034 Mission street, after a long illness.

Mr. Somers was 35 years of age and a native of San Francisco. About two years ago his health began to decline and he was given constant and tender care by his parents.

Although indisposed, he was able to pursue his professional duties in conjunction with his law partner, W. W. McNair, until several weeks prior to his death.

Burbank Somers graduated from the University of California in 1882 and three years later graduated from the Hastings Law School.

He was a great lover of music and at one time was leader of the University Glee Club. Besides his fraternity affiliations he was a member of the Bohemian and Family clubs.

Will Develop Mining Property.

REDDING, July 14.—The Mariana Marsicana Company is to spend \$100,000 in the next six months in improving its plant at Sunny Hill. The mine has been developed to an extent that warrants the expenditure. A quartz mill and cyanide plant are to be erected.

His Pitching Arm Saved Him.

SALINAS, July 14.—Paul Parker, former pitcher of the Stanford University team, was attacked yesterday by a huge wild boar. Parker picked up a heavy rock, which he threw at the pig, striking it between the eyes and killing it. The boar weighs several hundred pounds.

REGAL SHOES.

NOTICE

Announcement July 20, instead of July 1.

We expected to announce on July 1st the names of the three prominent shoe manufacturers—elected by the people—to visit the Regal factory at Whitman, Mass., and make report on the Style, Fit, Cost, Quality, Sole Leather, Hand Work and Quantity of Regal Shoes as compared with the same details in other shoes sold for \$3.50 or more.

It has been necessary to postpone this announcement until July 20th, as we have not yet received all of the votes from papers in San Francisco and elsewhere on the Pacific Coast.

William Cullen Bryant, publisher of the Brooklyn Times and Secretary of the American Newspaper Publishers' Association, has consented to conduct personally the counting of the ballots in the contest, and to certify to the results.

REGAL SHOE COMPANY, INC.
77 Stores in United States and England.
The Largest Retail Shoe Business in the World.

The Southwest Limited

If you go East via Kansas City make sure that your ticket, Kansas City to Chicago, is for the Southwest Limited of the

Chicago, Milwaukee and St. Paul Railway.

It is the new electric lighted train that has taken first place with first class travelers.
\$72.50 to Chicago and return. August 8, 9, 10, 18 and 19; September 5, 6, 7 and 8. Return limit, 90 days. Via The Overland Limited and Omaha; via Kansas City and The Southwest Limited.

Tickets 635 Market Street, San Francisco.
C. L. CANFIELD, General Agent.

Blatz Wiener BEER
Bottled Goodness
"In Faith 'tis an honest quality."
Quality talk should be backed by "the goods." Blatz Brewery was founded in the early forties. Blatz quality is almost traditional. Every bottle is full of quality argument. The "Blatz" characteristics are all rounded up in the "Wiener."
Ask for it down town. Send a case home.

Always the Good Old Blatz
MILWAUKEE

SAM BIRD & CO.
Wholesale Dealers, 212 Battery St.,
Tel. Main 5689, San Francisco.

Blatz Wiener BEER
Bottled Goodness
"In Faith 'tis an honest quality."
Quality talk should be backed by "the goods." Blatz Brewery was founded in the early forties. Blatz quality is almost traditional. Every bottle is full of quality argument. The "Blatz" characteristics are all rounded up in the "Wiener."
Ask for it down town. Send a case home.

Always the Good Old Blatz
MILWAUKEE

SAM BIRD & CO.
Wholesale Dealers, 212 Battery St.,
Tel. Main 5689, San Francisco.

THE CALL'S WANT AD PREMIUMS, LIKE ITS CIRCULATION, ARE HIGH CLASS.

A WALKER'S SELF-PULLING CORKSCREW FREE TO-DAY TO EVERY PERSON BRINGING A WANT AD FOR SUNDAY EDITION.

See announcement, classified page.