

THE CALL

The Call prints more news than any other paper published in San Francisco.

CONTINUE IN RANKS OF BUREAU

Thirty-Six "Dollar" Companies Will Not Quit Underwriters.

Decide to Hasten Adjustment and Settlement of Losses.

"New York" Plan of Payment Agreed Upon in Meeting.

OAKLAND, June 21.—Representatives of thirty-six insurance companies that are now enrolled in the dollar-for-dollar section of the Fire Underwriters' Adjusting Bureau met in Reed Hall today and adopted the report prepared by the committee of five, of which William J. Landers of the London Assurance Corporation and the Niagara Fire Insurance Company was chairman.

MICHIGAN JOINS RANKS.

It was announced today by Landers, who was delegated to give out information to the press, that one more company had been added to the roll of concerns in the dollar line, this company being the Michigan Fire and Marine. With this addition the list of companies that are termed the dollar-for-dollar companies is as follows:

WILL NOT WITHDRAW.

Speaking of the results of the meeting of the thirty-six companies today Landers said: "There is no intention at this time on the part of the organized minority of the companies affiliated with the Fire Underwriters' Adjusting Bureau to withdraw from that organization. It is our present purpose to follow the general rules in operation and remain with the Adjusting Bureau until it appears that co-operation is utterly impossible. We do mean, however, to use our every effort to hasten the work of the loss committees that have been named by the bureau, as the work and reports from these committees have not been rapid and of a satisfactory character. The reports have been coming in tardily in many instances, and we mean to check such delays if it lies within our power.

TRAVELS IN CATTLE CAR WHILE HUSBAND RIDES IN A COACH

Plucky Woman Refugee Poses as a Cowboy in Order to Get East.

Unable to Get a Pass, She Is Compelled to Outwit the Trainmen.

SPECIAL DISPATCH TO THE CALL. OMAHA, Neb., June 21.—George H. Miller, a San Francisco refugee, rode from Denver to Omaha on a pass in a passenger train while his wife, dressed in his clothes, with her hair cut short, to resemble a man, traveled in a cattle car. The arrangement was of the woman's making. It was a piece of characteristic Western pluck.

Miller and his wife got as far as Denver on one of the fast refugee trains. There they sought work in vain. A friend secured a pass for Miller, but it had his description punched on it. The pass obviously would not carry Mrs. Miller. Another friend, a cattleman named Ernest, offered to let Miller go through in charge of a load of cattle. Still there was no way open for Mrs. Miller to get transportation, and they had no money. All their earthly possessions had been lost in the San Francisco earthquake and fire.

GIVES UP HUSBAND TO THE WOMAN WHO WON HIS AFFECTIONS

Seattle Wife Relinquishes All Claims on Her Fickle Spouse.

Seeks Divorce in Order That Rival May Have Man She Loves.

SPECIAL DISPATCH TO THE CALL. SEATTLE, June 21.—"He loves you. You may hate him. Think of the years we all may yet live and how awful it is to go on, all four of us unhappy, when a sacrifice by one would mean happiness for all. I do hope and pray that God will direct me in this matter, and that I may not make a mistake as I did when I married him. Now, again, I bid you hope and think that all will be well."

TAKE OUT A MAN'S HEART AND GIVE IT THOROUGH CLEANING

Surgeons of Los Angeles Perform a Wonderful Operation.

LOS ANGELES, June 21.—To have one's heart washed and particles of dirt washed from it as it beat and pulsed and still survive is not the ordinary experience, but that is what happened to C. A. McCartney, a Pasadena contractor, who met with a terrible injury, and after a most difficult operation gives promise of getting well. McCartney, while riding a motor cycle at night, attempted to pass a hay wagon, and, not noticing a wooden rake which struck from the side of the wagon, ran into it with terrific impact. The sharpened stick penetrated his breast several inches, severed a rib and terribly lacerated his lung. He was hurried to the ground and rolled in the sand. When the surgeons examined him they found the cavity in his breast covered with sand and several particles sprinkled over the heart. They took the organ out and held it while they washed and cleaned it thoroughly and then put it back. The lung was sewed and drawn together, the rib set, and the injury to the breast closed over, and the indications are that McCartney will survive.

PURE FOOD LESSON IN THE HOUSE

Mann Delivers an Illustrated Lecture on Adulterants.

Space Before Speaker's Desk Resembles a Grocery.

Illinoisan Shows How Poisons Are Used to Deceive Public.

WASHINGTON, June 21.—The space in front of the Speaker's desk of the House today resembled a small section of a delicatessen store and a corner grocery with cereals, jams, jellies, tins of peas, tomatoes, tins of beef, whisky and wine, imported sausages, branched cherries and other edibles and drinkables scattered over the tables. To complete the picture there was a standard scales with weights, a graduate and a funnel. These were used to demonstrate the contention of the majority of the committee on interstate and foreign commerce that a pure food bill is necessary for the protection of the people. The House went into committee of the whole for the consideration of the bill, Mann beginning the discussion.

Mann contrasted the features of the Senate and the House bills, remarking that it was not the aim of the House committee on interstate and foreign commerce to recommend legislation as to what the people should eat or drink, but to call attention to what they were eating or drinking.

COCKTAIL CHERRIES DYED.

Taking his position between the tables, Mann began a rapid explanation of every article there, Stevens of Minnesota handing the several articles to him. "Is he a regular pharmacist?" asked Gaines of Tennessee, speaking of Mann. Bowing gracefully, Mann replied that "the gentleman from Illinois has borne the title of doctor for many years. He has demonstrated his right to lecture before the university of the House."

HONEY MADE OF GLUCOSE.

Freizin, he said, was a powder sold to preserve meat. He admitted that it might keep meats from spoiling, but said that it was most injurious to health, being composed of sulphite of soda and red coal tar dye.

CONFEREES ON RAILROAD BILL REACH AGREEMENT

Report Acceptable to Both Branches of Congress Will Be Presented on Saturday.

WASHINGTON, June 21.—An understanding was reached by the conferees on the railroad rate bill tonight, which it is predicted, will result in a complete agreement being reached tomorrow. The conferees will meet at 10 o'clock in the morning to draw up the agreement. It is the present purpose to have it presented to the House tomorrow, that it may be printed in the Record, as required by the rules, and called up for action on Saturday.

Schooner Sinks With Crew.

DOVER, England, June 21.—The Danish schooner Bertha was sunk near the South Goodwin lightship today as the result of a collision with the Dutch tank steamship American, from Antwerp for New York. Eight of the schooner's crew were drowned. Peter Norholm, the captain's son, was the only survivor. The American proceeded, not having sustained any damage.

Los Angeles Gets the Convention.

MADRID, June 21.—The Duke of Almodovar, Minister of Foreign Affairs, is dying.

KING HAAKON AND QUEEN MAUD OF NORWAY WILL RECEIVE THEIR CROWNS TODAY.

King Haakon VII and Queen Maud of Norway will formally ascend the throne today. The coronation will occur at Trondhjem, the ancient capital of Haakon the Good, where Norway was first created a nation. In the ceremony the old Norse forms will be modified and rendered less pompous.

Representatives of the World's Great Powers Assemble at Trondhjem to Witness the Formal Coronation Ceremony.

AMERICANS GIVEN A CORDIAL WELCOME AT THE PALACE OF THE YOUNG RULERS

Rites Will Be Much Simpler Than When King Oscar Ascended the Throne of Sweden's Sister State Forty Years Ago.

OFFICIALS, BISHOPS AND CHAMBERLAINS PARTICIPATE IN A FINAL REHEARSAL

TRONDHJEM, June 21.—With a ceremonial modified from the old Norse forms, King Haakon VII and Queen Maud at noon tomorrow, in the old Trondhjem Cathedral, will be anointed, blessed and given Norway's crowns. When, nearly forty years ago, King Oscar of Sweden received the crown, he bared his breast, and ecclesiastics crossed it with oils, according to the customs of older days. King Haakon will be anointed only on the forehead and wrists, and the entire rite will be simpler.

The King and Queen will enter the cathedral at 11 o'clock. King Haakon will be crowned first and Queen Maud afterward with practically the same ceremony. There will be 3000 persons present.

The officials, bishops and chamberlains who will assist at the coronation rehearsed the service this afternoon.

According to the programme for the coronation ceremonies, the King and Queen will leave the Stiftsgard, the residence of the provincial Governor, for the cathedral at 11 o'clock. They will be accompanied by members of the court and the staff. All the church bells will begin ringing and continue until the sovereigns have arrived at the cathedral.

At the pavilion before the cathedral their Majesties will be received by the Bishop of Trondhjem, accompanied by the Bishops of Christiania and Bergen and other clergymen. The Bishop of Trondhjem will greet them with the words: "God bless you, coming in and going out, from now and until all eternity."

The procession will enter the cathedral in the following order: 1, clergy; 2, Bishops; 3, coronation committee of the state; 4, the gentlemen who are to act during the coronation; 5, supreme adjutants and adjutants of the King; 6, King's private secretary, the secretary of the royal household office; 7, the chief of the royal household and high steward and the King and Queen; 8, the banner of the kingdom, carried by the Admiral and General in command; 9, the first lady of honor to the Queen; 10, ladies in attendance on the Queen.

CONGREGATION WILL JOIN IN HYMN OF PRAISE.

When all have taken their places the music will cease. Then the Bishop of Trondhjem will recite the first line of a hymn, after which the congregation and choir, accompanied by organ and orchestra, will sing the first verse of this hymn.

The Bishop of Christiania having read the confession, the Bishop of Bergen will recite the first two lines of the Te Deum, the first six verses of which will be sung by the congregation and choir, accompanied by organ and orchestra. Following this the Bishop of Christiania will deliver a sermon.

The King will then proceed to the throne, standing on a dais before the altar. The chief of the royal household will precede the King and place himself at the left of the throne. After the King the General in command will carry the banner of the kingdom and hold it at the right behind the throne. The supreme adjutants of his Majesty will remove the King's mantle and place it on the altar.

The Chief Justice of the Supreme Court will take the royal mantle from the altar and jointly with the Bishop of Trondhjem place it over the shoulders of the King, who will then kneel on the devotional stool. The Bishop of Trondhjem will take the anointment horn and anoint the King on the forehead and wrists, saying:

"May almighty God anoint you with His spirit and grace and give unto you to reign with wisdom, power and mercy, that the name of God may be hallowed and right and truth confirmed to the benefit and happiness of the people and land."

HAAKON WELCOMES THE VISITING DEPUTATIONS.

The Danish royal yacht Dannebrog, with Prince Christian of Denmark, a brother of King Haakon, on board, and the steamship Tromp, carrying the special Dutch embassy to the coronation of the King of Norway, entered the harbor early this morning, whereupon another loud cannonade awoke the few who remained asleep in the city. The sky was overcast, and in view of the fact that a few drops of rain fell at intervals the scientific inclined insisted that these endless artillery salutes were proving rainmakers and eventually would spoil the pretty decorations of Trondhjem.

The palace was astir early, as it had been planned to receive there the special French, American, Italian, Austrian and Dutch embassies in the order named, commencing at 9:30 o'clock, before the King proceeded to the Dannebrog to greet his brother.

The special American Ambassador, Charles N. Graves, the Minister of the United States to Sweden, supported by Major William W. Gibson, military attaché at St. Petersburg, and Lieutenant Commander John H. Gibbons, naval attaché at London, and attended by the Norwegian officers assigned to escort them, drove to the palace shortly after 9 o'clock. After a brief wait King Haakon received the embassy and gave the Americans a cordial welcome, expressing his pleasure at their presence and the most friendly feelings for the United States. The diplomatic receptions continued for more than an hour.

CRUISER BEARING PRINCE HENRY ARRIVES.

King Haakon boarded the Dannebrog at 11 o'clock and welcomed Prince Christian, his brother. When the King reached the ship the German cruiser Prince Adalbert, carrying Prince Henry of Prussia, the special representative of Emperor William, arrived, and there was another salvo of salutes.

King Haakon escorted Prince Christian ashore, where a guard of honor was drawn up, after which the King went out to the Prince Adalbert, which fired a salute in his honor. Prince Henry received the King, and they remained in conversation for some time, after which the King and Prince Henry returned to shore.

The arrangements were similar to those of the Prince and Princess of Wales' reception. The German Prince took luncheon at the palace with King Haakon, who deferred his informal visit to the Victoria and Albert. William J. Bryan has arrived here to attend the coronation.

RULERS OF NORWAY, WHO WILL BE CROWNED WITH SIMPLE CEREMONY IN THE PRESENCE OF THE REPRESENTATIVES OF THE POWERS TODAY.

WOMAN SUFFRAGISTS THREATEN A BRITISH CABINET MINISTER

Create Disturbance Before the Residence of Chancellor of Exchequer.

LONDON, June 21.—Miss Billington, Miss Kenny and three others of the Militant Woman Suffragists were arrested in Cavendish Square today for creating a disturbance outside of Chancellor of the Exchequer Asquith's house. In the present Ministry Asquith is the particular bugbear of the woman suffragists, and special police have been stationed in the neighborhood of his residence to prevent threatened attacks upon it.

LIFE IN NEW YORK PROVES TOO SPEEDY FOR FRED WILSON

Los Angeles Embezzler Glad to Quit the Career of a High Roller.

NEW YORK, June 21.—Frederick P. Wilson, escrow clerk for the Title Guarantee and Trust Company of Los Angeles, Cal., who last December disappeared and was arrested here, was discharged today in the Tombs Police Court by Magistrate Cornell into the custody of W. N. Ambler, Chief of Police of Los Angeles.

Wilson said today he was glad to go back to Los Angeles and "face the music," and added: "I always had a hankering to see New York and experience the gay life I had read so much about. My wife was not an impulsive one. I planned it carefully. I sent my wife and child to stay with relatives in Denver, and I made straight for 'little old New York.' I took my fling at the races and got badly bitten there, as well as in Wall street. Now that it is all over, I don't mind saying that New York is too expensive for me. The best job I could get paid me only \$4 a day, and my expenses were never less than \$10 a day. Some people can live on beef stew. I am not of that kind; at least, I never have been before, but I suppose I'll get a taste of it now. I'm sorry for my wife, but it's a poor time to say that."