

NEW MAN'S WORLD

The Smart Set

EVERY now and then one reads of picture brides from Japan. They come in consignments from Yokohama, and are met in San Francisco by the Hashimura Togos whose hearts they have won by their photographs, to be married at once. It surely seems a simple and serene manner of courtship. Desirable ladies are photographed at home and the pictures sent to willing gentlemen in America, who make selections. There is no uncertainty between blondes and brunettes, because they're all brunettes. Possibly

there are disappointments sometimes. If a photographer in Tokyo has flattered. Or if he has been requested to deceive with shadowed eyes and lined lips, to make a striking profile effect of an ordinary moon face. Then the arrival of the original must be necessarily a shock to Hashimura Togo, sustained, no doubt, by a philosophy of fatalism.

Not long ago the Japanese butler of a San Francisco home surrendered to a charming photograph, that he displayed with pride. The courtship was accomplished with the likeness fairly realized in the end, and a successful marriage. The story was told one afternoon when some one recalled the picture romance of a San Francisco girl. She is a very happy young matron in New York, who visits California every year or two, to be rushed to death with entertainments in her honor.

The romance was really unusual in occidental society. The girl had been bridesmaid at a wedding. It was the marriage of Miss Cohen and Lieutenant Bent of the Presidio. A big church affair, pictured and described in the newspapers. There was a society journal, edited by O'Hara Cosgrave, that presented excellent likenesses of the bride and her attendants shortly after the wedding. A copy found its way to a New York club, where, on an idle afternoon, a New York man turned the leaves to discover the pictures. He was charmed with the face of one of the bridesmaids. Later fascinated, and finally a hopeless victim of its girlish grace.

He told his best friend about it and that he meant to marry the girl if she hadn't promised to marry any one else before he could get to California. And he crossed the continent, to meet her quite conventionally somewhere through cards to people she knew.

Not until they were formally and finally engaged did he tell her about the picture. They were married not long afterward, and are still married, which may prove something for the picture way to matrimony.

Malcolm D. Whitman, the fiance of Miss Jennie Crocker, arrived yesterday from the east and went to Burlingame. Those who accompanied him on the journey and who came for the wedding which will take place July 15 were Mr. and Mrs. William Whitman, Mrs. Franklin W. Hobbs, Mrs. Mary A. Bullard, Miss Bullard, all of Brookline, Mass., and the following from southern California: Miss Mabel S. Whitman and Miss Sarah Moore, who are staying at the St. Francis.

Mrs. W. J. Younger has come from New York and will be joined later by Doctor Younger, who is coming to California in August. He expects to be here in time for the annual links of the Bohemian club.

AMUSEMENTS

Cupheum
OF FARRELL ST. STOCKTON & POWELL
Safest and Most Magnificent Theater in America.
MATINEE TODAY AND EVERY DAY.
Phone—Sutter 2400

Silver Anniversary Week
GEORGE EVANS, "The Honey Boy"; THE EIGHT ELLIOTT SAVANAS, England's Musical Marvels; GRAHAM MOFFAT & SCOTTISH PLAYERS, in His Own Playlet, "The Coosied Red"; FIVE ORIGINAL PIERROFFS, Europe's Greatest Juggling Act; PRINCESS RAJAH, ED WYNN and EDMUND RISSON; BOUDINI BROS., New Daylight Motion Pictures; Last Week, Greatest Vaudeville Dramatic Hit in Years, FRANK KENNAN and Co., in "Man to Man."
Eve. Prices, 10c, 25c, 50c, 75c. Box Seats, \$1. Mat. Prices (except Sunday and Holidays), 10c, 25c, 50c. Phone—Douglas 70, Home C1570.

CORT Leading Theater
ELLIS and MARKET
LAST TWO NIGHTS TODAY
MAT. AT 2:30—TOMORROW AT 8:30.
DURBAR
In KINEMACOLOR
World's Greatest Spectacle Re-enacted in Motion and Natural Color. PRICES—25c and 50c
Tomorrow Mat.—Every Aft. & Night
PAUL J. RAINEY'S AFRICAN HUNT
The Most Marvellous Motion Pictures Ever Taken. Prices, 25c and 50c.

ALCAZAR
OF FARRELL NEAR POWELL
Phone Kearny 2
Home Phone C4155
Matinee Today and Tomorrow
LAST TWO NIGHTS
RICHARD BENNETT
MABEL MORRISON and the Alcazar Co. in
CABBAGES AND KINGS
Adapted from HENRY'S STORIES.
FIRST TIME ON STAGE.
PRICES—Night, 25c to \$1; Mat., 25c to 50c.
NEXT WEEK—"THE LION AND THE MOUSE."
Closing the Bennett-Morrison Season.
MAT. THURSDAY, SATURDAY, SUNDAY.

Columbia THE LEADING PLAYERS
Geary and Mason
MATINEE TODAY
Tonight, Sunday Night and ALL NEXT WEEK.
The Musical Comedy Winner.

LOUISIANA
Original Company.
BARNEY BERNARD
SOPHIE TUCKER
And Three Score Comedians, Singers and Dancers.
Prices—\$1.50 to 25c.
Bargain Matinee Wednesday—25c to \$1

LURLINE
HUSH AND LARKIN STREETS
OCEAN WATER BATHS
Swimming and Tub Baths
Salt water direct from the ocean. Open every day and evening, including Sundays and holidays, from 9 a. m. to 10 p. m. Spectator's gallery free.
April 1 to October, Inclusive, baths open 6 a. m. to 10 p. m.
Natorium reserved Tuesday and Friday mornings from 9 o'clock to noon for women only.
"Filtered Ocean Water Plunge"
COMFORTABLY HEATED
Constantly Circulating.
Hot Air Hair Dryers, Electric Curling Irons and Shampoo Room for Women. Bathers Free.
BRANCH 1075 SUTTER ST. GEARY ST. NEAR DEHAVENBO.

Parisian Dressmakers Modify Pannier Styles

Pannier skirt effects for which La Belle France is responsible.

NOW that the pannier skirt has found more or less favor with the ultra-fashionable Parisian dressmakers have hastened to develop more startling modifications of the style. The photograph on the left shows an extreme model worn at the racetrack near Paris. It was designed by a well known French dressmaker, but the future of this model is very uncertain, as few women will be willing to adopt a fashion that provokes amusement. The photograph on the right shows a modified pannier effect, for which Parisian dressmakers are also responsible. The pannier is displayed on the front of the skirt instead of the back, and may be accepted by a few women anxious for the newest novelty. The conservative society women and even the fashionable dressmakers admit, however, that these extreme effects are not destined for popularity.

FREE LUNCHES MAY BE TABOO

LOS ANGELES, July 5.—Members of the Women's Christian Temperance union and a delegation of saloon keepers appeared before the city council today to argue for and against the passage of the proposed ordinance to prohibit free lunches in saloons.

The women of the W. C. T. U. took the ground that the elimination of the free lunch would advance the cause of temperance. The saloon men, on the other hand, asserted that the presence of the free lunch was a valuable aid to temperance.

"Many men go to the saloons at noon to get lunch, and, of course, they have to drink," said the leader of the W. C. T. U.

"Yes, and after he eats he drinks less than he did before," replied the spokesman for the saloon men. "A man always gets drunk quicker and wants drink more when his stomach is empty."

"Another fact you seem to have overlooked," continued the saloonman, "is that free lunches prevent many crimes. A man in the down and out club, hungry and desperate, will go into a saloon, eat a free lunch, satisfy his hunger, and with this satisfaction disappears all reason for going out and holding up some one, which, in many cases, results in murder."

These alleged physiological facts caused the council to delay action for a week in order to investigate further.

'49'ERS MEET BY ACCIDENT

OAKLAND, July 5.—Two survivors among those women who exhibited daring and bravery enough to accompany their husbands and families across the Indian infested plains in the historic, turbulent "days of '49" became acquainted for the first time yesterday when Mrs. Captain Thomas Dermot of this city met Mrs. J. A. Stewart of Stockton while witnessing the celebration exercises at Lakeside park.

The two pioneers were standing near the amphitheater and accidentally spoke on some trivial matter. On continuing their conversation they discovered that each had crossed the plains in '49.

Mrs. Stewart is one of the oldest pioneer women of this state. She has lived in Stockton for the last 40 years, before which time she lived in this city. She is visiting her daughter, Mrs. A. F. Martin, of 5721 Dover street.

Although well along in years, Mrs. Stewart is still hale and hearty. Her memory is vivid, and she recollects a store of stirring incidents and adventures and hardships endured while crossing the plains in a prairie schooner.

Mrs. Dermot lives at 2520 Ninth avenue, East Oakland.

WOMAN "SPEED" OFFICER NAMED

LOS ANGELES, July 5.—A woman "speed cop" is the latest addition to the Los Angeles police force.

Miss Sybil C. Geary, secretary of the Automobile club of Southern California, is the woman who has been picked out by Chief of Police Sebastian to regulate the speed of automobilists here.

Miss Geary also is a deputy sheriff. She has had considerable experience in catching violators of the law.

HONOR IS GIVEN FAIR GRADUATE

STANFORD UNIVERSITY, July 5.—Miss Helen High, a Stanford graduate with the class of 1911, has been appointed an assistant in the Mount Wilson astronomical observatory and will be a member of the additional staff for the operation of the new 100 inch telescope, the largest in the world. The telescope will magnify the moon to an approximate distance of 50 miles of the earth.

WOMAN ROUTS POUNDMASTER

[Special Dispatch to The Call]
SACRAMENTO, July 5.—Poundmaster Joseph Martin and his chief assistant, Joseph Corcoran, were routed yesterday by a woman when they attempted to ensnare a pet Newfoundland dog which they found in the street without a muzzle.

The dog is the property of Mrs. William Banning. Mrs. Banning believes not in dogcatchers, and when Martin and Corcoran succeeded yesterday afternoon in trapping her pet, she objected. She called her husband, and together they objected. The objection was strong enough to permit the dog to escape, and today Martin applied for an affidavit charging both Banning and his wife with resisting an officer and with battery.

RAKLER'S WIFE AS A TEACHER

[Special Dispatch to The Call]
WASHINGTON, July 5.—Mrs. John E. Raker, wife of the democratic congressman from California, has been made secretary of the Democratic Women's league, the object of which is to promote the highest principles of democracy. Mrs. John Sherwin Crosby of New York is president.

COMMERCIAL SCHOOL HOLDS A BANQUET

A banquet and dance was held by the class of 1912 of the Commercial school, Wednesday evening at a downtown hotel. Harry A. Hartenstein acted as toastmaster and called on the following members of the faculty and the class: Professor Kendrick of the faculty, who gave a short address in which he expressed his thanks to be with the pupils and wished them success in their new life; Miss Paulson and Miss Fournier, who sang, and Miss Annie Marcus, who gave a piano solo. The banquet concluded with other informal addresses. The remainder of the evening was given over to dancing.

Supposed Crazy Man Arrested

Jumping two flights in his pajamas, he was escorted to 49 Stockton St. and properly dressed on the \$1.00 a week credit plan.

REARVIEW MIRROR ANNEALING—Oakland, July 5.—The Elmhurst board of trade, has adopted resolutions in support of the annexation of Oakland by San Francisco. The board has determined to co-operate with the Oakland Chamber of Commerce in the anti-annexation fight.

GARDENS GAY AT RAC American Pastels Draw Royalty

California's marvelous beauty of green meadow lands and rolling hills, sprinkled with bright patches of varicolored wild flowers, is rousing the enthusiasm not only of English women in general, but of English royalty and English nobility as well.

The exhibition of California landscapes, which Miss Mary Helen Carlisle is holding in the Modern Gallery in London this month, is drawing attention from every class of British life. Among the recent visitors to the gallery were Queen Alexandra, Princess Victoria, the Grand Duchess George Mikhaïlovich and Prince Christopher of Greece, the Duchess of Abercorn, the Duchess of Buckingham, the Dowager Marchioness of Headfort, Lady Lees, Lady McMillan, Sir Sidney and Lady Colville and many other of the English nobles are among the recent visitors to the gallery.

Miss Carlisle's exhibition of pastel drawings, collected during her year's sojourn in this state, includes pastel garden scenes from the fashionable gardens of Hillsborough, Menlo Park, Pleasanton and San Francisco, as well as a large number of country and mission scenes from Santa Barbara and Monterey.

During this summer Miss Carlisle will devote her time to the reproduction, in pastel, of the principal English gardens of note, including that of Queen Alexandra.

GOVERNOR TENER REVIEWS TROOPS

The coast artillery troops garrisoning the new post of Fort Winfield Scott journeyed in to the main post in the Presidio yesterday and gave a review in honor of Governor Tener and the Pennsylvania and Arizona commissioners to the Panama-Pacific exposition, to select their respective state buildings sites.

The provisional regiment was commanded by Major A. W. Chase, while Colonel J. F. Wisser and Colonel Walter L. Finley, the commanders, acted as reviewing officers. Some delay ensued in getting the ceremony started, owing to the luncheon given for the guests at the club house, but the impressiveness of the spectacle more than made up for the waiting.

The artillerymen presented a fine appearance as they marched past, followed by Company E, signal corps, under Lieutenant S. E. McGill, which acted as escort for the visitors when they repaired to the fair grounds.

Major Louise Dennington, secretary to the tariff board of the treasury department, was a passenger listed for Honolulu, when she takes the important position in the office of the collector of customs at that port.

Major John A. Rann, infantry, will be relieved from duty with the militia of the state of Nebraska, September 1. He is well known in this city, having served here before becoming an aide to the late Major General Corbin. Subsequently he was a member of the general staff.

First Lieutenant George E. Price, Fourteenth cavalry, having been examined and found physically deficient by an examining board, has been relieved from the army as incapacitated. Lieutenant Price returned recently from Manila.

Major William F. Lewis, medical corps, Presidio of Monterey, and Major Willard F. Truby, medical corps, Fort Winfield Scott, have received orders to join the Ninth infantry upon the arrival of that regiment from Manila. The former will go with headquarters band, machine gun platoon and First battalion to Fort Thomas, Ky., while the latter will accompany the second battalion to Fort Snelling, Minn. Upon completion of these duties the two officers will return to their proper stations.

Leave of absence for two months has been granted to Lieutenant Samuel F. Parker, Thirtieth infantry.

First Lieutenant T. H. Emerson, engineer corps, reported at division headquarters yesterday.

Two court martials have been appointed to meet at Schofield barracks, Honolulu, July 15.

The first consists of the following officers: Major John M. Jenkins, Captain Edward P. Orin, Captain George M. Apple, Captain Arden D. Dixon, Captain Duran Elliot, First Lieutenant Charles C. W. Pringle, First Lieutenant Ira Longacker, Second Lieutenant Lindwood G. Granger, Second Lieutenant John Milkin, Second Lieutenant Bernard E. Peyton, Second Lieutenant Freeman W. Bowie, Second Lieutenant William C. Christy, Judge advocate.

The second will be made up of this personnel: Lieutenant Colonel Robert L. Hirt, Major Ernest V. Smith, Major Joseph Frazier, Captain Ralph B. Lister, Captain de Witt W. Chamberlain, Captain G. B. Burrey, First Lieutenant Gouverneur V. Parker, First Lieutenant Kueselad S. Snow, First Lieutenant Joseph A. McAndrew, First Lieutenant Walter S. Pringle, First Lieutenant Ira Longacker, Second Lieutenant Lindwood G. Granger, Second Lieutenant John Milkin, Second Lieutenant Bernard E. Peyton, Second Lieutenant Freeman W. Bowie, Second Lieutenant William C. Christy, Judge advocate.

The Ones Who Will Not Understand—By Ruth Cameron

THERE are many people in this world who are naturally and unavoidably stupid; there are equally many, if not more, who are deliberately stupid.

That is the conclusion to which I have come after many experiences with people who will not understand.

Surely you have met such people. Every one has. But perhaps you do not at once recognize the classification. Let me introduce you to one or two divisions of this species.

In the first place, there are the people who try not to understand what you say. These usually belong to your own family or to that inner circle of friendship in which it is allowable to be disagreeable. Only in his relationship with his family, or his dearest friends, does this specimen of the species exhibit his unwillingness to understand things. Outside of this he is sufficiently quick and intelligent, which proves, of course, that his stupidity is the deliberate and not the avoidable kind. If, in a moment of absent-mindedness or hurry, you say just the opposite from what you mean, this type of person always picks you up and makes you correct yourself. Or if you speak out suddenly, and rather blindly, about some topic which you have been mulling over in your mind, he pretends not to have the slightest notion what you are talking about. In both cases he could have known perfectly well what you meant if he had tried to know. But he didn't.

On the contrary, he tried not to.

There is one example of the people who do not understand. Another division is that of the deliberately stupid folks who will not understand intentions. Perhaps a better description of this type is the people who are determined to misunderstand.

Suppose you and one of your friends have talked over the possibility of taking some little excursion together. No definite plans are made and the business is left in the air. It is as much her place as yours to take up the matter again. You are busy and do not refer to it. When you finally call your friend up you find that she is "hurt" because you did not want to go. In the bottom of her heart she knows just how things are, but she is determined to misunderstand and consequently you must spend a lot of energy and time soothing her injured feelings.

Or perhaps you are in town for a very brief stop and simply can not find time to call on your friend. She knows of your visit and although she ought to know just how busy you are, she insists on misunderstanding your reason for not coming to see her.

There is hardly time enough in life to fully understand each other when we try our best. There is no time to be wasted in deliberate misunderstanding.

Let's be sure that we do not in any way belong to those who will not understand.

LOW WEEK-END EXCURSION RATES TO VARIOUS SUMMER RESORTS

- Santa Cruz.....\$3.00
- Monterey-Del Monte..\$4.00
- Byron Hot Springs....\$2.50
- Lake Tahoe.....\$13.30
- Shasta Springs.....\$10.05
- Yosemite.....\$22.35

To many other points not mentioned above

Phone, call or address for information and reservations.

SOUTHERN PACIFIC

Flood Building. Palace Hotel. Ferry Station.
Phone Kearny 3160. Phone Kearny 3160. Phone Douglas 2382.
Third and Townsend Streets.
Phone Kearny 180.
Broadway and 13th St., Oakland.
Phone Oakland 162.

WOODLAWN STABLE AND AUTO CO.
SUTTER 2000
HOME TAXICABS, TOURING CARS, LIMOUSINES

CHICHESTER'S PILLS
THE DIAMOND BRAND
Ladies! Ask your Druggist for Chichester's Diamond Brand Pills in Red and Gold metallic boxes, sealed with Blue Ribbons. Take no other. Buy of your Druggist, or of CHICHESTER'S DIAMOND BRAND PILLS, for 25 years known as Best. Satisfies Always. Reliable. SOLD BY DRUGGISTS EVERYWHERE

Good Meals at Camp Comfort
The boys at Camp Comfort are using the same stove that they had last year. It was the best they could get. It was a

New Perfection Oil Cook-stove
This year they got a New Perfection Oven Also a New Perfection Toaster Also a New Perfection Brainer

"See what a difference in the meals a good stove makes," said one of the boys. And they will tell their mothers and wives about the stove, too. For the New Perfection Oil Cook-stove is so convenient for the home as for the camp. It will bake, broil, roast and toast as well as a regular coal range.

STANDARD OIL COMPANY
(Incorporated)
San Francisco, Cal. San Jose, Cal. Marysville, Cal. Seattle, Wash.
Los Angeles, Cal. Sacramento, Cal. Fresno, Cal. Spokane, Wash.
San Diego, Cal. Red Bluff, Cal. Portland, Ore. Tacoma, Wash.