
FOUR HOURS
OF HASHEESH.

Jules Claret ie Gives His Experi-
ence Willi (lieOriental

Narcotic.-
.\u25a0*\u25a0.*.* .-\u25a0;

'

L

EFFECT ON FOUR PARISIANS.
\u25a0

.Varied Hallucinations Produced by

the Green Drug—The Effect of

Music—A Man Who Wished to

rFly Hysterical Mirth and

Strange Convictions— Suffering

and Syncope- After Effects.

Written forTillSunday C -IX.

1__'"W"' should never let an opportunity
ftit15 to see or learn something new es-
tif,iipS cape us. That is the most certain

_X way to get rid of oit illusions, Itook

|"i
hasheesh day before yesterday. One of my
friend?, who had just returned from Al-
gcii.i, had brought back with him a few
cakes of that species of sweetmeat which
the Arabs call madjound. Sweetmeat, no;

itis butter, a kind of rancid and greenish
butter, or rather a paste, a pomade with a
disagreeable odor. A few grammes of
hasheesh, and suddenly, they say, infinity
, lens, the unknown reveals Itself, the fan-
tastic becomes real and the imaginary
Alhambras are peopled with exquisite
visions. There are enchantments and
allurements, also paradisiacal harmonies.
What dreams, surprises, gay-Hies, emotions
and unknown sensations are contained in
that bit of madjound as big as the thumb!
Much less would tempt a person.

Nevertheless Ihesitated for a moment.
Suppose the demon of vertigo should con-

Cr.er me forever? Suppose this first trial
should result in hasheesh taking possession
of me? Those artificial El Dorados have,
it seems, such delicious seductiveness? No
matter, Iwould try,Iwould see.

It was agreed upon between four friends
that we would take hasheesh together. At
dinner we were seven— three merely to
watch the four basheeshians, among these
spectators being a doctor to study us and a
scribe to takedown our words, actions and
gestures, Itwas half-past 7o'clock. Ernest,
he who had returned from Algeria, showed

__L us how the hasheesh was taken— small
fragments ina spoonful of ['reserves.

We dranK coffee, which Is an acid. In
twenty minutes the effects of the hasheesh
would commence; in twenty minutes the
blue realms of the houris would have no
secrets for us. HeaveD was about to open,

AWAITING THE EFFECTS.

We chatted. What was going to happen ?
What were the first effects of the green
paste? What would we see, say and feel?
Itwas stillErnest whom we consulted. He
did not promise us mountains and marvels."Hasheesh," said he, "alter all only de-
velops the character of the person who
takes it,but itdevelops itbeyond measure.
i ere is nothing fatiguing, terrible or dan-"
gerous. 1" the Arab hostelries itis served
after the meal to tired travelers inorder to
give thera a few hours of rest."

Eiiteeu minutes passed. Nothing! Sup--
pose the experiment should fail? Our
scribe got ready his paper. We were all
seated, looking at each other with eyes full
of an uneasy doubt. Ernest alone, Ernest
d'Hervllly, sitting upon a carpet, with legs
crossed iiiTurkish style, waited with tatal-

• istic smU? and assurance.
-"..' Eight o'clock— certain trouble. The

temples buzzed, the cerebellum seemed
violentlycompressed; the pulse quickened

"\u25a0" and throbbed feverishly. At the wrist, a
tiille painful, the swollen veins stood out.
The legs appeared to be losing their strength.. We questioned each other. "Ho you feel

thing? Ifso, what?" A silence. Sud-
*-.denly, Iknew tot why. came a great burst

'J of laughter. Icannot tell where itstarted:
. itseemed to flutter about the room. Allof'. us \u25a0re laughing, without cause and sim-

ply for the sake of laughing. lt was
hysterical laughter. The laughter of
maniacs. Then atony—a sudden, profound
silence.

'ihe spectators looked at us they doubted.
This lack of faith in my frankness singu-
larly irritated me. Itseemed to me that it
was a gross insult. 1 wished to prove to
the incredulous persons that Ibad laughed

".involuntarily, but it was impossible. The
words flea from me. Allgrew vague in my
brain. The slightest syllable cost mean
elicit. A desire for motion seized upon me,
made me leap to mv feet, walk back and
forth, swing my arms, legs and head for
nothing but the pleasure oi doing so.

Ernest, squatted on his carpet, rocked his
head like a Chinese image and contented

. .bin. sell with repeating, as he looked at his
. neiirhbor. who was twisting about as 11 ho

had been poisoned: "That George is
funny!"

1 nnyl The word took a sense Ihad
'. . not known it to possess, a strange, inexpli-

. cable, comical sense. Itseemed to me that
Isaw it shake itself, grow animated and

.: dance. The letters jostled each other,
smiled, turned somersaults and rolled.

SENSATIONS CAUSED BY MUSIC.
Half-past eight

—
borne one said: "1'

waut music!" Paul, who was not under.. •• the influence of hasheesh, played the air
of. the "Clochetles" from "The Magic

rl'i'- Flnte" for us on the piano. We all lis-
, •'.: tened, but one wept, another laughed. The

• air, which is only pretty, seemed to be sub-
lime. Paul, on the piano stool, looked siu-

"\u25a0 - gularly fantastic to me. Tor a moment 1• *T thought he was Mozart himself.
Silence again. An immense fatigue over-

whelmed ma. Isat down. The room an-
•
'

peared strangely vast to us. 1feltcold and
•_£f? ran to shut the window—it was not open I
• "

Yes, open the window1" cried George.
.."Iwant to fly awayII'llwagerIcau flyI

\u25a0' ° • Ah! how nice itIs to flyI"
*.'\u25a0.'\u25a0'" Christophe, in tears, cast himself at his

\u25a0 feet and begged bun not to fly through the
win-low, not to abandon him.

"He is funny! he is funnyI"repeated
\u25a0":"". . Ernest, still laughing. But this time his'
ri .laugh sounded stranger to me, less human'

.than before. His face disturbed me— it was
disfigured, purple, and his hair stood erect
upon his head. Iwas afraid. Iimagined

\u25a0 •'. that 1looked the same. Iran to the mirror.
.— *•Iwas pale; my eyes were bloodshot. Tho

f*idea suddenly occurred to me that itwas
not hasheesh but poison we bad taken.
Well, we were going to die there and that

\u25a0 Was the whole of it.
Ernest, who had not quitted his carpet,

sometimes sang the monotonous refrain of
.an Arab romance and sometimes discoursed'

'on trigonometry. Jules Christophe had
resumed walking back and forth. He was

'. suffering greatly; his eyes were red and-
dry. He thought that far away a beloved
lady was being slain and reproached him-
self for his inability to defend her. "But,"

," \u25a0 said he to himself, ''I am iv prison, so

I
'What can 1do?" George tore his garments

• '
and strove to escape either by the door or
the window. The three spectators were
frightened and held him the best they

"could. He had a rattle inhis throat—
•was choking.

Nine o'clock— The idea that we were all
:"' going to die there pursued me Imperiously.

"•\u25a0Iwent to the table where the scribe was
lteeplng his records. Iheard a voice, eotn--'Ing from 1 know not where, repeal in a

'_*' \u25a0: strange but perfectly distinct tone, "He is
\u25a0 eoing to make his will!"

I. '.. "Well, yes, 1willmake it!"1responded,
•' resolutely grasping the pen, but the letters
1 traced seemed alive and extravagantly

. eking me. Then Ithought Iheard some- one say tome In a whisper: "What! yon
'.'\u25a0Willi You are afraid, are you?" 1threw

down the pen, sprang across the room and
began to dance, singing to an imaginary air

!.
these words, which to me had rhymes,

'\u25a0' sense and a precise rhythm:"
One cannot let die.
Let die a friend Inthis way \u25a0

A druggist Ia druggist '."
-j *• °\u25a0" Isaw George twisting, heard his respirs-

Ition whistle inhis throat, wished to condole
\u25a0 .'.- with him, to succor him and, as a cry for

help, could Cud only those rickety lines,
'*\u25a0 '\u25a0-. whichIchanted gayly, laughing immoder-'|•' ately whenever Isucceeded in interrupt-

.**\u25a0 ing myself. -*"V__l___BßS
DISMALHALLUCINATIONS.

Half-past nine— George had calmed down,. but believed himself drunk and repeated
,_\u25a0 from time to time, as he stared at the floor:

"Too much winel oh! too much winel"• .•'\u25a0 Christophe repeated ina plaintive tone that
he wauted to go, that he might to go. He
cried, as he strode about: "Acarriage! a. carnage! They are assassinating my'

r 'mother 1" Ernest laughed witha stupid air.• As lor me. 1was yet pursued by the hal-
lucination that all was over; that we had

I^l been deceived; that the green paste was
JM poison. Paul Tisserant and the two others
jk —those who had .taken nothing— much
*T*r frightened by our condition, were talking

/J* Inwhispers. Isaw them distinctly ;iteven
\u25a0X seemed to me

saw them distinctly ;
had theseemed to me that Iheard them. Ihad the

•J firm conviction that they were talking ol
bleeding me, lur, curiously, during the past

five minutes the fear of poison had flown
and terror of cerebral congestion had seized
upon me.
Iturned toward George and said to him:

"See here, you are a doctor; does our case
present any danger? Oh, you can speak I
Alter all, what is done is done and itis ab-
solutely indifferent to me whethei Idie or

"lie looked at me with bulging eyes and
replied: "Yes, yes. danger— there is dan-

danger for me." - '

Ibelieved myself dying of apoplexy ana
George was persuadtd that, having insulted
me, he knew not how, Ihad sworn to as-
sassinate him that very night. My looks
appeared to him ferocious, my slightest ac-
tion atrociously menacing and my words
murderous. lie was livid,he trembled and
his eyes were haggard ;but, internally he
did not wish to appear to show the least
fear. In his normal condition George
Cessay was brave, resolute and gay. 1 di-
vined nothing of his preoccupation, but
consulted him, supplicated him to care for
us. He applied all my words to himself as
so many threats.

From 10 to11 o'clock.—This painful con-
dition lasted fully an hour, an hour of ter-
rible suffering, during which Ifelt my life
escaping from me, my temples beat anil
floods of blood gush with a roar toward
my brain; an hour of mad fear, during
whichIsaw myself stretched out In that
room and heard the prayers for the dead.
Itook up one of the" newspapers lying on
the table and distinctly read in it the local
item which narrated our death; Isaw the
grief of our relatives and friends, Iheard
them weeping. Allat once 1felt tbat per-
ception was leaving me. The walla fled,
the floor sank and the ceiling flew away.

Then nothing. Emptiness, darkness, the
unknown death 1

THE AWAKEMXO.
"Eh!what do you say to that?"
Isuddenly resumed consciousness. It

was one of our watchers, who was striking
me rapidly with a wet napkin. This had
roughly drawn from me the syncope which
had taken possession of me. But my res-
cuer's smile seemed to me to be lull of sar-
casm :1asked myself Ifhe had not insulted
me;Iwas ready to leap at his throat and
yet 1 supplicated him to begin anew, for the
congestion had grown painful. During a
quarter of an hour when the bloodfflowed
to my face the wet linen struck me. thus.
But Low strongly my pulse beat!— what a
fever 1had! 1clenched my teeth as iflock-
jaw was coming on. 1suffered horribly.
Then, suddenly, an immoderate desire to
depart seized upon me. 1demanded a car-
riage as Kichard 111 demanded a horse:
"All,all1have for a hack."

Midnight—ldeparted onfoot with George,
who followed me with bent forehead. The
Streets appeared to me vast, broad and dark.
The passers looked to me like shadows,
phantoms. Ten minutes afterward Iwas
at home. Tho hallucination was disappear-
ing little by little. 1recollect, however,
that, wishing to get a glass of cold water,
tlie dining-room, which was very small,
seemed immense to me— desert, a Sahara
to cro-s, with toydry throat and heavy feet.

"Ioffer you hospitality," said Ito Ueorge.
"Yon should uot be alone in your present
Stat,*."

"1am resigned!" he replied.
1saw him turn parple. The idea that apo-

plexy was about to strike us both had not
yet completely quitted me.

"Take off your cravat! take off your
cravat I"Icried.

He stared at me terror-stricken and I
heard him murmur, "Already!"

He removed his cravat and threw himself
into an aim-chair with the despair of a con-
demned man who surrenders himself to tne
executioner. 1did not understand his de-
jection. Istill believed that he, as a doc-
tor, had a knowledge of the danger we were
running and my former ideas ol death re-
turned to me.

He was still thoroughly convinced that I
was going to assassinate him. His eyes
were fixed on a collection of weapons. I
shall uevei forget the look be cast at the
Japanese sabers and the Scotch claymores.
He went to bed with an air of resignation.
Ithrew myself on a sofa, after having gazed
for a moment at the floor. George told me
alterward that, whileIwas looking down,
be read my thoughts like an open book,
and they ran thus:

"
Idespise my friend as

1do tlie mud on my shoes!" Ifelt a heavi-
ness of the head, a lire in my throat, a band
of iron around my forehead. Iclosed my
eyes, mid saw red, green and blue roses
whirling about in the darkness. Then,
overwhelmed, Ifell into a deep, comatose
sleep.

RESULTS OX TUB MORROW.
The next day Ihad trouble to collect my

idea-; words tailed me to express what I
had lelt, and, strange to say, Istuttered.
George remained absorbed, still asking him-
seif if his horrible nightmare was not a
horrible reality. He spoke but little and
seemed yet to fear me. So far as Iwas
concerned nothing remained of the past
hallucination, nothing but a violent lire in
the throat, pains in the stomach, a void In
the brain, a throbbing of the right temple
and a feeling of shame and regret.

The day which followed, a fine summer
day fullof sunshine, appeared to me fright-
fully long, dull, ' reso • c and sad. 1 had
within me the hitter sensation of a lost illu-
sion. That was all 1I. d brought back
with me from my journey Into the infinite!
Where are those fan.ous ecstacies, those

mi-ed v sions, iho-e dreained-nf allure-
ments, thai expected excitement? Ihave
t. d what Isaw, what Ifell, clearly, ex-
actly, with the precision of a scientific nar-
ration. Yes, it was no stringer than that.
Perhaps, beneath the blessed sky of the
Orient, hasheesh brings delicious excitation
to its calm and contemplative consumers.
But, with our feverish, nervous and re-
stri'-teu life, to take hasheesh is to increase
a hundred f"ld the cares, Ihe confusion, the
troubles and the evils which besiege us
daily. Ihave been assured that we took
tuo strong a dose of hasheesh, which no
doubt was the cause of our uneasiness, ter-
rors and morbid nightmares. Itis possible.
Nevertheless, lam persuaded that the de-
ception we experienced is frequent, if not
general, and that itis fully deserved.

Ah, it a spoonful nf that green paste
snatched us sudiienlv from our diurnal per-
plexities, from habitual meanness and from
customary folly, who would n t promptly
create for himself, at the side of active life,

a dream-life, and abruptly quit the earth
and the mud for the sky and the cloud?

Take caret That dream is haunted by
phantoms, that cloud is not empty, and its
inhabitants are called Evil Visions!

Better, far belter than the disgusting
beatitude of mirages is the healthful bitter-
ness of reality which preserves like the
saline perfume of the wind from the sea.

Jus.r.a C*lakeni.

AGLUTS CHABGED WITH FBAUD.
William Wintrr trine** soil on Account

of a Sale or slite I.anil".
A suit was be_tun in the Superior Court

yesterday by William- Winter against C.
M. Arnold and F. XX. Demurest to recover
83,180, besides which the court was asked
to issue a warrant for the arrest of Arnold
upon a charge of fraud.

Itis alleged by Winter that on March 25,
1887, he entered into an agreement with
the defendants, by the terms ut which they
were to sell certain outside lots for speci-
fied sums, they to receive a commission of
825 upon each lot so sold.

The averment Is made that they did not
act squarely with him in the matter, and
that there Is now due him from them the
sum of 83,185. An accounting of their
transactions is also asked.

I'olico li-p.rtmnnt LxpenSfS.
The monthly report ol Chief Crowley for

June was filed with the Hoard of Super-
visors yesterday. It shows that the ex-
penses of his department during that time
were £44.583 07, of which the Police Com-
missioners were paid $4.V), Chief of Police,
8333 33; Chill's clerk and property clerk,
$*»;fiftydetectives and sergeants S'i2s();
twelve corporal", 81404; .TO patrolmen, B°(.°s,.
995 32; rent, 82G0; telephone bills, 8138 97;
contingent expenses, $026 45; stationery,
575. Tlie-sum of $813 was retained on ac-
count of the Police Belief and Pension
Fund.

Merit) tlie w-Dt aits, in to-day's CALL.
It always b___i th*. moat.

James C. Flood's Estate.
Janies L Flood and T. I.Herein, execu-

tois of the estate of the late James C.
Flood, have filed their final account in the
Superior Court of San Mateo County. They
report $83,459 i"-.' cash on hand. The estate
was appraised at 82.231,955 DO. The heirs
are Mrs. Mary Emma Flood, Cora Jane
Flood and James L.Flood. An undivided
half of the estate will go to the widow,
Mary E. Flood, and the remaining one-half
willbe equally divided between the son and
daughter.

Deaths of the Week.
During the past week the deaths recorded

at the Health Office numbered 123, as against
83 for the corresponding week last year.
The more fatal diseases were: Consump-
tion, 11; pneumonia, 5; paralysis, 3; heart
disease, 11; Blight's disease, 4; bronchitis,
5; cholera infantum (mainly attributed to
impure milk",4; cancer, 5. There were 8
casualties, 1 suicide, and 28 deaths in pub-
licinstitutions.

For Injuries i:it.iitni.

Michael Moloney yesterday began a suit
in the Superior Court against John Doe
McKinuau to recover 32250 damages, aver-
ring that on tha 16th of last April, while em-
ployed by the Ferries and Cliff House Kail-
raau Company as track-cleaner he was in-
jured by the overturning of a lumber-laden
wagon which was in charge of a person In
the employ of the defendant.

Every day lUE (All.publlshra the
most want ads. Itla lha only want me-
dium.

CAPTAIN LONG'S
PASSENGER.

How He Worked on the Fears of
the Master of the Tessel.

An Ingenious Story Told in a Plausible Man-

ner in Order to Secure a Portmanteau

That Was in the Hold.

Written forThe Sunday Cai.--.

IIHATE the sea. for certain reasons,
\ however, Iam compelled periodically to

_J cross the Atlantic, and on the firstoc-
casion Ihad a letter of Introduction to good
Captain Long,

Wo shook hands, the screw began to move
and Irushed off to my- cabin, where
I remained throughout the voyage. I
believe he came to see me often
in my misery. "Visiting • the -sick"
at sea Is a much more unpleasant
thing than on shore, remember, but 1didn't
know and Ididn't care. Isaw him—to
knew him again— at New York; and in
short, though on board his ship, he might

have been its rudder for allIsaw of him.
We met on shore both in the New and Old
World pretty frequently.
"Itwas five or six years ago," said he

one day, "and in the summer time, that the
ship was making her voyage out, and a very
good voyage. The whole way the sea had
been like itduck-pond."

Here 1 shook my head incredulously. I
had seen tho Atlautic in the condition re-
ferred to and felt it.

"Well, 1 should not perhaps have said
•the whole way,'" he admitted with a
smile, "for when we were ahout a hundred
miles from port we met with a breeze of
wind. Iremember the breeze because we
picked up a little sailing boat with only one
man inher, who had been blown out to sea,
and whom we took on board. About half
an hour after that incident Iwas informed
that one of the passengers wished to speak
with me in private upon a very im-
portant mutter. Accordingly he came
to me—a commonplace looking man,
whom Ihad scarcely noticed as being on
board; indeed, he was insignificant enough
in every nay save for the expression ol
his lace, whichcertainly exhibited the most
intense anxiety and distress of mind. Of
course Ithought he bad been drinking, and
in fact was on the verge of the 'jumps,'
which is what the Yankees term 'delirium
tremens.'"

'Well, my man, what is it?' said I, se-
verely. T have no time to throw away.'

"'That is true, captain,' lie answered, in
a thin, quavering voice and with a strong
American accent; 'but your time will
he even shorter than you imagine
unless you listen to what 1 have
got to say to you. Toil will never
see New York, and much less make it,un-
less you are prepared to act on the informa-
tion Iam about to give you. Neglect it,
and your shin will be at the bottom of the
Sea in'—be locked at his watch—' ex-
actly an hour aud a half.'"

'Allright, my man,' said I. 'You may
go. I'll send the ship's doctor to look at
you,' for of course 1 thought he was wan-
dering in his wits.

"Then what had seemed like anxiety in
his face became mortal fear—genuine ab-
ject terror, such as no actor could have im-
itated. lie threw himself upon his knees,
and, clasping his hands together, besought
me not to treat ills words with incredulity.

""Then why, sir,' 1 replied, 'do you talk
such nonsense about my ship."

'Because it's true, captain,' he groaned.'
There's dynamite on board and clock- work

machinery connected withit. As 1am a liv-
ingman ifthe thing is not at ouce looked
to, the ship and all on board of her willbe
blown to atoms within the limeIhave men-
tioned.'

'Good heavens, man, tell me all,'Icried,
'and quickly.'

"'Nay. but Idaren't and Ican't,' lie
pleaded, 'unless 1have your solemn prom-
ise that you willnot betray me.'"

'Well, Ipromise. Now,|where Is this
dynamite?'

"'One in, ii.cut, captain; there is time, and
to spare, now, since you have listened to
reason, and Imust prove to you that,
though 1ouce hearkened to the whisper of
the devil, 1 repented and would have un-
dline the mischief if Icould. The
ship is insured in London— never
mind where or how lor a large
sum, and Ihave been employed to
sink her. Ibrought the machinery, set to
this very day (for you have made the voyage
quicker than was thought possible), down
to Liverpool, ina small portmanteau which
was sent on board the night before she
sailed. It was a stipulation that Ishould
sail with you to see that nothing inter-
fered with the execution of the plan.
But Iswear to you no sooner didItouch
the deck than Irepented.'

"'Come at once, you scoundrel,' cried I,
'and identify this horrible thing.'
"iset twenty men to work immediately

to bring up the luggage on the deck, which,
since we had not even sighted laud, aston-
ished them not a little."

'Quick,quick, mygood fellows;there will
he extra grog for you,' Isaid, 'if you
turn me tilings out within the hour. That
dreadful portmanteau, as ithappened, was
at the very bottom of all—a mangy, ill-
looking thing enough, and, though small,
as heavy as lead. Now, just throw that
overboard, my line fellows,' said I,'will
you, and be careful not to knock it again st
the bulwarks.'

"Now that all was safe, as 1 thought, 1
called the fellow into my cabin. 'Look
here,' said 1, 'you unmitigated thief aud
villain, there's one point in your story that
wauts clearing up. Your life is not very
valuable, itis true, but 1dare say you your-
self put a fancy price upon it, aud that
being so, how could you take personal
charge of a machine that, according to your
statements, was to blow Us alt to splinters?
How comes it, Imean, that you was on
board withityourself ."

•"Well, captain,' he replied, 'you seel
am a poor man, and the money was a good

..mi sum, and as Itold you, my employer
insisted on my going to see that the thing
was going right with my own eyes; there
was a risk, of course, but the fact Is that
arrangements had been made for meeting
me in this very latitude. The man in the
boat whom you took on board was on the
lookout lor me nil the ship.'"

When we were still some way from the
harbor we were met by a police boat, the
chief officer of which demanded to be taken
on hoard to speak withme.

"'Hullo!'Isaid, when we were in the
cabin together;

'
no extradition business, I

hope. There is no murdering Englishmen
among my passengers, is there?'

"'Well, no,' he answered; 'but I've
reason to believe there is a citizen of the
United States who would neither stick at
murder nor anything else.'

"Then 1 thought ol the dynamite, of
course, and rejoiced that the villain had
been discovered without any betrayal of his
secret on my part.."'

You have a warrant for his apprehen-
sion iconclude?'" 'Well, no, captain, that is just my diffi-
culty, for 1don't know just whichman itis ;
but I've au order to search tho luggage,
Information has come by wire that a whole
outfit for forging American bank-notes is
being imported by your ship. Itwillnot
be down below, ol course, but in the man's
personal luggage in his cabin.'
"Ismelt a rat at once and Idare say

looked pretty blank aud bamboozled.
"'According to my instructions,' con-

tinued the officer, 'the plant is contained
in a portmanteau of bullock's hide, with
brass nails around the rim and easily recog-
nizable.'

"Of course the officer didn't find that
portmanteau among the 'personal luggage,'
though Iam bound to say he looked lor it
very carefully and scandalized some of my
.saloon passengers not a little by his un-
welcome attentions; nor was it among the
larger articles, though they all lay exposed
mi the deck as if for* his especial .behoof
and convenience. His impression was, he
said, that his 'information' had been in-
correct and that the bullocks-hide port-
manteau must be coming over on the next
ship, which, 1said, was possible, because
everything is possible, you know, though I
own Idid not think Itvery probable.

"As to the owner of the article in ques-
tion, be kept out of my way and slipped out
of the ship on tbe first opportunity. His
story was so far truo that he intended to
keep the things inhis cabin to bo got quietly
on shore, only the -steward had objected
and caused it to be taken below. That in-
formation bad been telegraphed from En-
gland to the New York police was known
to.his confederate, ,. who had come out to
warn him, and they would no doubt have
saved me all trouble by dropping the port-
manteau overboard themselves, only it was
among the other luggage. How to get it
out and dispose of it without discovery was
the problem they had to solve, which they
accomplished by moans of the dynamite
story." :' : w. E. WESTON.

».»u<ll-rty \u25a0*•• Li ilprr.
-

Sirs. Mary McMahon, who keeps a lodg-
ing-house at 932 Mission street, had until
recently among her lodgers Kate.Castle-
brog, who was, ;however, very derelict In
her payments, Indeed, Mrs. McMahon
affirms that lor months she has not received
a penny for her rent, and at last becoming
tired of Kate's company, she watched for

an opportunity to give her a hint to that
effect. The opportunity came on Friday
night, when her lodger could not forego the
pleasures of visiting the display of fire-
works. The door was locked, and when
the lodger returned and found Itimpossi-
ble to enter her room, she called on Mrs.
McMahon and administered a black eye,
after which she kicked in the door. Officer
Gilfoy arrested her then for buttery and ma-
licious mischief.

WILLS FOll PROBATE.
How Mrs. I'm .e.iugli Disposed of a

325,000 Estate.
The willof toe late Helen Burscongh was

filed for probate yesterday. The estate
consists of real property, which is valued
at 825,000. A lot on Bryant street, near
Third, is bequeathed toEllen Burscongh, a
daughter, who is directed to use the rents
thereof to the support of her father during
his lifetime. At his death and ifthe daugh-
ter is married she willconvey the property
to the other fivechildren of the testatrix.
The daughter, Ellen, is appointed execu-
trix.

The late Henry Brisks will was also filed
for probate by the Public Administrator.
The estate, which is valued at £13000, is par-
tially disposed of to relatives. Among the
bequests is one of $100 to the Baltimore
Orphan Asylum.

_»
Every day THE CALL publishes the

moat want ads. It is the only want me-
dium...... «__

The Law Library.
I IT [......-,:. .-...,. -.r,> n„\u0084

1 .hr.ri.in

<j. ii. ueeriug, secretary ana i-ioraii-m

of the San Francisco Law Library, yester-
day filed his annual report with the Board
ofSupervisors. Itshows that the member-
ship is 3G2. The deaths during the year
were 1). S. Terry, Leander Quint and Robert
'l'oli. On the shelves of the library are
28,830 volumes and 1300 were added during
the year. The principal contributors of
books were Judge P. Hoge, J. Travis and
Congressman W. W. Morrow. The total
income of the library was $i':;t'7.

THE CALL brings ihe best results to
Want nil*. Itis ilie only want medium.

Street Coutnctnra at War.
Suit was begun in the Superior Court

yesterday by P. H. .Norton against James
McCoy and others to restrain them from
grading Alabama street, between Twenty-
tilth and Army. Norton says that he has a
permit from the Superintendent of Streets
to do the work and that McCoy is not en-
titled to go on with itas he is now doing.

Twenty Years' Experience.

C. v. Fredrick!, the well-known photographer,
770 Broadway, K. V.,says:

•'Ihave been using Aijxock's Forocs Pi.as-
tkiis fur 20 years, and found them one of the

best of lamllymedicines, liricliysumming up
my experience, 1 say Hint when placed un the
small of Hie back allcock's I'lastkiis till the
body '.villi nervous enemy, and urns cine fa-
li_riie, brain exhaustion, debility aud kidney
dilliciihles. For women and chlldieu Inave
found llieui Invaluable. They never Innate ilia
skin ur cause the slightest palu, but cure note
throat, coughs, colds, pains In side, back or
Chest, Indigestion and bowel complaints." *

AT Grace CUIKCH.- Bishop Nichols will
in each and also administer the rile ofcotiflima-
tion for the lirst time In the diocese at the mom
Ina service to-day at (J race Kplscopai Church on
California and Stockton streets. The evening
sei vice iv this church has been suspended for the
inoutli of July.

•
"

The Call's" Premium I>l_.iion__nie>.

1hi:Lai.l,has received another consign-

ment of the "Allen
"

edition of Webster's
Uuabtidged Dictionary, whichis being for-
warded as rapidly as possible to subscrib-
ers whose orders are on file. These books
are substantially bound in leather, beauti-
fully embossed, and in quality of paper
and excellence of workmanship are a per-
fect marvel.

*
ItETCK-SED From Sacramexto. — Frank

-Vuetinr, charged wilh ihe misappropriation of
1200 entrusted io him by J. Schoenfeld to pay a
lull,was brought to litis city yesterday from Sao-
ian.coin ou the complaint of David Adler, a col-
lector for Scliociilcld.

AKIEHdinner lakeoue uf Carter's Little Liver
I'ills,and you willbe tree from sour rlslni_ofloud
fi. in the stomach, Try mem and be convinced.

•
I-Ki.TEi.iNo lias the only reliable methods to

fit detective •\u25a0ipht. 427 Kearny street.
•

THE MORNING CALL, SAN FRANCISCO, SUNDAY, JULY 6. 1890-FOURTEEN PAGES. 7

AMUSEMENTS.

BALDWIN THEATER.
int. AL HAYMAN Lessee and Proprietor
MR. ALFRED BOCVIER Manager

Mr.Hayman has the honor to annonnce the ap-
pearance, for a limited engagement, commencing
To-morrow (-Monday) Evening, July 7th,

Of tbe Representative Dramatic Organization of
America,

A, M. PALMER'S COMPANY
From the Madison-square Theater, N. T.

Fibst WEEic-To-morrow (Monday) July 7tb,
Every Evening (Except Sunday).

Only Matinee Saturday.
First Time Here of the Notable Success.

C^PT. SWIFT
Cast Inct-udivo: sir. Maurice Barrymon.

Mr. Frederic Robinson, Mr. Henry Woodruff.
Mr. 1.. M.Holland, Mr.J. H. Stoddart, Mr. Her-
bert Mliiward. Mr.Bant. Pax. Miss Ada lryas.
Miss Maud Harrison. Mrs. K. J. Phillips, Miss
Maunle Craddock.

SECOND WEEK,"» Sir Charles Young's Masterpiece

"ESft&CT JIM, THE PENMAN
THIRD WEEK, \u25a0) AUNT JACK

Monday. July til,J- ami
Double Bill.)A MANOF THE WORLD

TO.uI"LsT^ EK}**-*SAI>-TSAND SINNERS

Regular Baldwin Thoator Prices.

MR. M.11. LKAVITI*Lessee and Proprietor
MR. J.J. I.OTTLOB M.in.-tor

THIS ANNOUNCES THAT
The Latest Successful Musical Farce-Comedy,

_==_E»__A.l_E^._____E=
OIF" TACK.S"

WILL HE PRESENTED
THIS (SUNDAY) EVENING.

NEXT WEEKS Entire Change of Songs, Medleys> and Specialties, in
NEXT WEEK "A I'AIK OF JACKS!"
".'•- THE SUCCEEDING ATTRACTION"

IMC. 33. CURTIS.
PRANK KOKDAINT. < llA>i.8. DICKSON

Anila Comiiany of Itnre Excellence,
in the Mircessrul Comedy-Dnun.-,

"THE SHATIIHKN."

HEW CALIFORNIA THEATER.
Handsomest Theater In the World.

MR. Al_. HAYMAN Lessee and Proprietor
MR.HARRY MANN ...Manager

THIS (SUNDAY) NIGHT.
—Commencing To-morrow (Monday*1

LAST WEEK

IHEDID.HO.MESTF/1D
DENMAN THOMPSON'S FAMOUS PLAT.

LASTMATINEE SATURDATf

Next Wools

THE CITY DIRECTORY!
SEATS ON SALE THURSDAY.

ALCAZAR THEATER.
*._J.I.EMtOU - STOCK WELL Managers

to-xightTsuxday,
LAST TIMEOF

]^wellielm^ensy3
Intbe Melodramatic Play,

X_lX^Y^S^^Y
filingPrices— 3sc, 50c and 75a.

TO-MORROW (monday) night.
NELLIE McIIENRY
Inthe Domestic Drama,

"MY BEST FRIEND!"
_^

Skath Now Rbadt.

ills!
KRELINO BROS. Proprietors and Managers]

EAST (THE
tight{ GONDOLIERS !—

:"jj^^———"|
__

: By stbac-is. :
~~~

: TO-MORROW NIOirT, :=1 MONDAY, JULY 7th.
=

Popular Prlces-25c and 50c.

GRAND OPERA HOUSE.
TO-NIGHT-FAREWELL NIGHT!

[ RIAL & MORRIS'
COMPANY

In tbe Intensely Interesting

imb GUILTY
SUNDAY "SL-CRIME.

IJUiJIHM-i Introducing a field ofhorses la
b¥tHlI.U. thegreat

RACK SCENE 1

TRICES:
IISe, 33c, 33c, 50c, 75c.

fteit

Mmm«LmfMIEMTIMIE.
WALTER MOKOSCO, Sole Proprietor and Manager

Only 1- ir.-t-c lit--. Theater at 10c and 20c Inthe City.

SUNDAY JULY Cth,
Direct rrom the East,

miss CORA. "i ( MR.EDWIN

VANTASSKL _**»"\u25a0! V'hU.VO
AN 1a.55..1, i L 1OI'XU

Ina Orand Production of

"THE HIDDEN HAND!"
*<~Smoking and <_rloKl_ii{discontinued by rote

or our patrons. 700 New \u25a0 •;.*.•liCb-alrs can be re-
served one week Inadvance at 20c each.

Rn-jular _-iuii-.--.iv Matinee.
XgXT-'TUK LITTLESINNER." J&3O 7t

WIGWAM THEATER.
Corner Crary and Stockton Streets.

CHARLES MEYER Proprietor and Manager.

Week Commi-lirlns Monday. July 7th,
8 DISTINCT SHOWS »

MILLARBROS, and PROF. C.NORRIS
MONSTER NOYELIY COMPANY!

MILLARBROS.' lainous Dloramlc View.*.
PROP. C. NOKRIS' 35 Trained Dogs.

I*.It(>WNK-R.\MZA-IIHO\VNE.Musical Trio.
WARD and JKSS, IrishComedians.

SMITHaud Ison, Oymnastic Mar-els.
KINO KALKASA,Wonder- Worker.

MAMIKGOODRICH, Vocal and Dancing Sonbratta.
TILSON and KKKOL,Star Sketch Dno. --a-s-i

JOHN VIS-LOW. Motto Vocalist.
JOHN BCM-JUSOT, Comedian.

The Ward &Jess Comedy, ••..Uhooley's Troubles I"

House— Show—Prices— loc. *JOe-No Hi-ghcr
Every rcniiiirat S. Matinee Sunday at 2.

3)6at

WOODWARD'S CARDERS.
JULY STH AND GTn.

AFTERNOON, at *_.' o'clock in the rivlllon.

ELLIOTT'S VOYAGERS,
Traveling Intheir own special car. Their first

lp|tt(UMion the Coast. -
• r V 25—STAR ARTisTS !-25
Including the ELLIOTT FAMILY*,for two yenrs the
special attraction or Harnum's bigshow; Red Hns-
sas Baud— the best musical organization en roots:
also a number or Foreign Novo. ties, presented for
(He lirst time in California.

Ailmlssion, '-.sc; Children, lOc.
Jys at I.R. MAKSHALL,Manager.

CALIFORNIA BASE-BALL LEAGUE.
CHAMPIONSHIP OAME3L

Sunday ......Inly 6th,
AtIIa.*.—SANTA ROSAS vs. REPORTS.

At2 r.u.—OAKLANDS vs. SACRAMENTOS.

A'lmtssion 23e and 10c Ladles free. Reserve!
seats on Miml.iv.°_3c extra, on sale at WillA Yitset's,
Phelan i.iiil.hiih, \u25a0-JU ilarltet st- ]*f4 3t

MR.AND MBS, DREWS' DANCINO ACAtV \u0084»
einy, 71 New Montgomery st.—Now ar- __X

rangements; tnttlonrednced; dancing learned yS.
at littlecost; vents exclusively (beginners), *\u25a0

Momi.iys. Wednesdays: Ladl-s (beginners), Tn»»-
tlays,Tbursdays; soirees Saturday evenings; private
lessons .Ully. ' - -

\u25a0
•

\u25a0 de"_lltt

PICNICS AND EXCURSIONS.

~^!GSISALTi^^
OOLDEN GATE ALLUNCK,No. 9, /TT»

-
of St. Patrick* alliance of Cal.. *r-y-__PYr

WILL 111, HKI.liAT >jL&J*\
SHELL MOUND PARK, V-ttO

On Sunday July 0, 1800.
"^ <>*-'

Numerous Oames and Uate Prizes willbecontested
for. Boats leave every half hour for the Park.

Adults, oUc: Children, under 12 years. Free.
Ifj-J*_.'» |v:i tdtit . _
•

D__3 SuTuTh to ;.l7p .

Get the Best !—..,
\u25a0- . —

\u25a0\u25a0 -\u25a0 .-__.\u25a0\u25a0__\u25a0

WEBSTER'S

ORIGINAL UNABRIDGED
_H___H___B_-__________fl______________l

DICTIONARY!

Handsomely and Substantially Bound!

The best Dictionary inthe English language, containing not only all the
words the great Noah Webster ever defined, but also 10,000 additional new
words and an appendix containing much valuable matter not to be found in
many other editions, such as the Pronunciation of the Principal European Lan-
guages, Quotations, Phrases, etc., from Latin, French, Italian and Spanish;
Mottoes of the different States, Abbreviations, etc. Italso contains a table of
15,000 Synonyms, 11pases of a Pronouncing Vocabulary of Scripture Proper
Names, 21 pages of a Pronouncing Vocabulary of Greek and Latin Proper
Names, 47 pages of a Pronouncing Vocabulary of Modern Geographical Names
and 1500 Pictorial Illustrations—

"WITH

TL ¥% "I Hfl
*

tm IIThe Daily Morning Call,
The Great Metropolitan Journal of the Pacific Coast,

THE BRIGHTEST AND BEST OF ALL
THE SAN FRANCISCO DAILIES,

FOR $5.00.
SS""*Send $5.00 by draft, check, postofflee or Wells, Fargo & Co.'s money

order or postal note, and you willreceive

THE DAILY MORNING GALL
BY MAILEVEEY DAY, SUNDAYS INCLUDED, FOE SIX MONTHS, AND

WEBSTER'S UNABRIDGED DICTIONARY
Without other charge than that of expressags fromSan Francisco.

ESS""*InSan Francisco and interior towns, where the paper is served by car-
riers, the dictionary can be obtained by the payment of $6.00 inadvance for six
months' subscription, subject, inthe interior towns, to express charges as above.

This Is Your Opportunity!
"Do Not Put Off TillTo-morrow What Should Be

Done To-day," as This Edition is Limited.

THIS EDITION IS FAR SUPERIOR TO THAT OFFERED BY ANY OTHER
MORNING PAPER INSAN FRANCISCO,

H""*Allorders should be addressed
SAN FRANCISCO CALL CO.,

525 Montgomery Street,
San Francisco, Cal.

R- DiA/\_r. Leading Clothiers and Furnishers,

nOOSDM., 27,29,31,33,35,37"
KEARNY STREET.

EEGULATORiS OF LOW PRICES,

MISCELLANEOUS.

ROOS BROS
_E»3E^.IO--_ IJST!

Boys' Cloifli. Men's mMs' (Mill
KNEE PANTS SUITS. $7.9S— ALL-WOOL SUITS.
75C—SAILOR SUIT. $9.50— Nobby SUMMER
$2.50-Nice Plaited BLOUSE SUITS.

SUIT. 56.45-Stylisli All-Wool OVER-
53.75-ALL-WOOL SCOTCH COAT.

SUIT (Special). $2.00-ODD PANTS.
50c— ODD PANTS, all sizes. SUMMER TESTS, 65c.

to- WE CARRY THE BEST STOCK IN -WOUli KKPCTATION FOB CARRYING
THE CITY, ATLOWEST PRICES. THE BEST STOCK IS ESTABLISHED.

CHILDREN'S GENTS' FURNISHING GOODS.
kiltsuits from si upward. Miliar,Underwear, Outing Shirts,
$4.00 Kilts,reduced from $5, Bathing Suits, Bath Rotes, Etc.,

$6 and $7. AT factory prices.

BOYS' LONG PANTS SUITS. We call your special attention to the dls-

««s On— A Crtntl tJOHAAT STJTT
*°lay of our New S!jle of isc SILK AND

IfSUE-«JSSS SS sjmis<«>° >r™ imm
j»"AYE can pit any size boy. ERED HANDKERCHIEFS.

PAUL—In this city,July 4, Maggie, beloved wifeof
Horatio Paul and mother of Mrs. J. Dodge, Mr».
¥. I>esuiond, Mrs. C. Hutchinson, Horatio, Dora,
.A -In- . Freddie and Willie P^al. aged 46 years. *•_ I
tSrFriends and acquaintances are respectfullyIn-

Tlted to attend the funeral THIS DAY(Sun-
day), at 2 o'clock r. it., from the residence of
her daughter, Mrs. V. Desmond, 109 Hermann
-.treot. 2

HUGHES— In this city. July 3, I*9o. Charles O.
Hughes, anative of Batb, Me.,aged 63 years and
4 days.

»«-'l*ho funeral will take place THIS DAT
(Sunday], at 2o'clock r.v.,from bis lateresidence,
010 Geary tsreeL Interment Mount Calvary Cem-
etery. • 'A

O'CONNKLL—Inthis city,July 3, 1890. at her late
residence 110 Devlsadero street, Mary £\u0084 beloved
wire of Daniel A. O'Connell.

JSTS-The funeral will take place THIS DAY
(Sunday), at 9:30 o'clock a. St., from the house;
thbnce to Sacred Heart Church, where asolemn
requiem mass will bo celebrated. Interment
Mount Calvary Cemetery.

**
ZELAZNY—In this city, July 4, 1890, Samuel

Zelajny, beloved father of Mrs. J. H. Goldstein.
Mrs. 11. and J. Netzorg, Mrs. 8. (inmni and Al-
bert aud Joseph Zeiazny, a native of Maiora, aged
69 yean, 10 months and 28 days. [Detroit
(Mich.)papers please copy. I

Friends and acquaintances are respectfully
Invited to attend the funeral THIS DAY (Sun-
day), at 10:30 o'clock a. __...!roni the residence of
Mrs. J. H. Goldstein, 119 Leavenworth street.
Please omit Sowers. 2

DALY—Inthis city. July 4. 1890, Elizabeth Daly,
beloved mother of Mrs. Nellie Knglls.John. Rich-
ard F. and Charles Daly, anative of Upper uien*
meyer. County Cork, Ireland, aged 66 years.
(.New York papers please copy. ( .
nrfrleads ana acquaintances are respectfully

Invited to attend the funeral THIS DAY (Sun-
day), at 8:30 o'clock a. tt.. from tier late resi-
dence, 146 Minna street: thence to St. Joseph's
(."Lurch, lenth street, where a solemn high mass
willbe celebrated for tbe repose of her soul, com-
mencing at 9 o'clock a. if. Interment Holy Cross
Cemetery. *•

MCLLOV-lnthis city.July 5, 1890, May A. be-
loved daugnterof Kata M.and the late Charles
W. Mulloy. a native of bau Francisco, aged 9
years.

JiVThe funeral will take place THIS DAY
(Sunday) at 2o'clock p. m., from the residence,
1321 Uolden Gate avenue. Interment Holy Cross
Cemetery.

*
ZOLLVER-In this city. July 4. 1890. Henry &

/.Oliver, beloved brother of John A. and Pauline
Zoliver,a native of San Francisco, aged 36 years
and 5 months.

-OVFriends and acquaintances are respectfully
Invited to attend the runeral THIS DAY (Sun-
day), at 2 o'clock p. m. from his late residence.
6-Va Cleveland street. A solemn requiem mass
win be celebrated for the repose of his soul, TO-
Mokkow (Monday), at St. Patrick's Church,
commencing at 9 o'clock a. ____. l'lrase omit flow-
ers. *

COI.LISON-In Oakland, July 4,James Colllson.a
native of Scotland, aged 60 years, 8 mouths and
6 days.

-
Friends and acquaintances are respectfully

•Invited to attend the funeral THIS DAY (Suu-
day), at 2 o'clock i*.m., from the undertaking
parlors of Henry Even. 865 Washington street,
Oakland. Interment' Mountain View Cemetery,
Oakland. 1

nKI.N11OLD-InOakland, July 5. 1390. John M.,
beloved son ofJohn M.and Mary Helnhold,a na-
tive of Oakland, agad 2 months and 29 days.

-Si-Friends and acquaintances are respectfully
Invited to attend the runeral THIS DAY(Sun-
day), at 2o'clock p.m., trom the resilience or the
parents, corner ot Second and Harrison streets,
Oakland. Interment Mountain View Cemetery.
Oakland. 1

ST cart—ln this city,July 3, 1890. Mrs. Mary A.
Stuart, beloved wife of the late James Stuart, a
native or County Tyrone. Ireland, aged 54 years.

JBVFriends and acquaintances are respectfully
Invited toattend the lunerai TOMORROW (Mon-
day), at 8:30 o'clock a. m. from her late lesldence,
40 Spear street; thence to St. Urendau's Church,
where a solemn requiem mass willbe celebrated
for the rep"**..- of her soul, commencing at 9
o'clock a. .M. Interment Mount Calvary Ceme-
tery. "\u25a0*•

SI'ILLARD-Inthlscltr. July 6. 1890, Alice, be-
loved daughter of KHen and Ricliard Splllard.a
i.atlve or SL Joseph, Mo., aged 21 years, 2 mouths
and 8 days.

a_"rTbe funeral willtake place TOMORROW
(Monday), at 9 o'clock a. m.. from the residence
or the parents, 306 Valencia street; thence to

--.".- Dolores Church, wnere a solemn mass
of requiem wilt be celebrated. Interment private,
Mount Calvary Cemetery, •***

MCCORMACK—Inthis city. July 3. 1890, Annie,
beloved wife or John McCormack and mother uf
J. Vi.McCormack, anative or Londonderry, Ire-
laud, a _-e_! 42 years, 9 months and 1-1 -ftays.

Friends and acquaintances are respectfully
Invited toattend the funeral TOMORROW (Mon-
day), at 2 o'clock p. m., from her late residence,
'.'\u25a0\u25a0\u25a0 Golden Gate avenue, corner of Jones street.
Interment Laurel HillCemetery. 2

McCORMICK-In this city,July 5,1890, John, be-
loved husband of Mary Mccormick, a native of

Callan. County Kilkenny.Ireland, aged 6b years.
j»_rFriends ana acquaintances are respectfully

Invited to attend the funeral TOMORROW (Mon-
day), at 9:30 o'clock a. tt.. from bis late resi-
dence, 8 Rondell place, off .sixteenth street, be-
tween Mission aud Valencia: theuco to Mission
Dolores Church, where a solemn requiem mass
willhe celebrated lor the repose or his soul,
commencing at 10 o'clock a. li. Interment Mount
Calvary Cemetery.

*•

IIoKAN-AtMokelumne Hill.July 1. 1390, Joseph
J., beloved liusb.ind of KUIe I.Hora.i and sou of
KHen h'*:°--n of Mokelumne Hill.

_•!\u25a0»- interment took place at Mokelume Hill,
Thursday. July3,1890.

*
PASCOE-In this city.July 5, 1890. John rascoe.

father ot James l'ascoe, Mrs. M.Parolml and Mrs.
A.M.Cox. anative of England. aged 74 years.

OUTNotlce or runeral hereafter.
*

HELI-MAN'N—At Mountain View. Santa Clara
County, July 5. 1890, Mary M.. beloved wireof
Richard Hellmaun and mother of Horatio.
George, Anthony C, Frederick, Richard P. and
George 11. Hellmaun, a native or Tacna, l'eru,
aged 61 years.

*_TTNotlce of funeral hereafter.
•

SULLIVAN—In this city,July 5, 1890, Daniel, be-
loved husband of Johanna Sultlvan and sou of
Matthew Sullivan, brother of Patrick Sullivan
and Mrs. Kate Lynchand brother-in-law of Timo-
thy and "inomas Lynch,a native of the parish of
11-tlly-ii-rney, Valencia, Conuty Kerry, Ireland,
aged -13 years.

tnr Notice of funeral hereafter.
•

PA'nTMAK-V
—
Intnis city. July 3, Peter Joseph, In-

fant son of Hermann aud Mary Partmaun, aged 3
months and 12 days.

CUAUNCEY-VAN ANTWKRP— In Denver, Co:o., 1
July B. Ada Chauucey-Van Antwerp, aged 34 [
years, 7 mouths and 12 days. *

LUDEKS—In this city,July 6,Klsa, beloved daugh- i
ter of John and Kmma Luders. a native of San
Frauclsco, aged 4 mouths and 26 days.

\KKTI'K-In Oakland. July 2. Eleanor, beloved
wifeof Rev. George Vertue, a native or England.

LINDAI'F:R— in this city,July 4, Infant child or K.
11. and Addle Liudauer.

CLOOOH—In this city, July 5. George William
Clough. eldest and beloved son ol Elijah aud
Louisa J. Clough, aged -4 years and 9 months.

BALL—In thiscity,July 5, Pierre Hall,anative of
New York, aged 85 years aud 9 months.

KKKVTI.V-Inthis city,July 5. John Edward, be-
loved -on of Thomas and Maggie Kerwlu, a native
or San Francisco, aged 5 months.

DICK-lnthis city.July 4. 1890. William Kdward.
Infant son or William U.and Mary A.Dick,aged
4 days.

BAYES— In this city. June -2-*. Margaret Hayes, a
native of New Jersey, aged Myears.

LEBLEY—Inthis city. June 28, William Lebley, a
native of Massachusetts, aged 76 years.

RAYNER-Io this city, July 2, Mary, beloved
dan^hterof E. S. aud Anna M. Raj uer, aged 17
days.

TIMMINS-InSanta Clara, June 29, Mrs. Mary
Timmtns,aged 91 years.

GRIFFIN—Inthis city.June 30, Charles Griffin, a
native of San Frauclsco, aged 5 months add 15
days.

GRIFFIN—Inthis city,Julyl.CoraOrimn, anative
of San Francisco, aged 5 months and 16 days.

HOKK—In this city,July 1, Peter G. Uoff,anative
of San Francisco, aged 4months.

MONOUIIAN—In this city, Juno 28. John Mono-
ghan. a native or Ireland, aged 46 years.

~|f~
'

UNITEDUN itKTAKKR3"
'

J"
IEMBALMING PARLORS. I

Everything It.- j\u0084•..:\u25a0*' \u25a0:\u25a0 First-class Ifuusrals 1
B at Reasonable Kates. M
g Telephone 3167. 27 aud 29 Firth street. |

\u25a0^••—
•••••—

\u25a0 \u25a0\u25a0 iie-a—\u25a0=\u25a0
JAS. Me-MXMOEXA SON.

Fnneral Directors and Embalmers,
1067 Itliaslon St., D-SMUT Seventh.

Everything requisite for funerals at r*'.*!.-!!)-..!-

-bit rates. Telephone 3354. a24 TttSnTn tf

"TkOUKNKMoUINN.
_wi

THOMiS Muil-iN.BOQJENJK ai'GINN. THOMAS McOINN.
JWo.IUN.V lIKOTIIICICS.

(Sons or the late JAMES McUINX,)
Funeral oli.-eti.i-. and Embalmers,

31 l',i!ilvSt.,t';m. iiv-»;i(>.,,..,, House.
_HT Telephoue No...... aui HiiTu'l'h tf

mjmm
_
mM_mm_«__,__._a_^ m,mmm

. II \u25a0 II Ml

I
WAI. T. s.a«A_u__u^

(FORMERLY OF OAKLAND),
Undertaking Parlors, SW. Corner Stock-

ton Mild Oeary Straet..

Q-Embalming a Specialty. ivi_wwiti\-"_7 j_J
jyltf cod

PORTER & SCOTT, f
(Successors to WM. 11. I'OKTF.R).

Funeral Directors and Practical Embalmers,
110 i.1.1J Street.

Telephone 3226. apS cod tf \u25a0 |.
"

SAN FRANCISCO USDKETAKING CO.
PARLORS.

EMBALMING A SPECIALTY.
1091 Market St. and 2420 Mission St.,

San Francisco. Cnl.
Telephone No. 8247. T.K. CAREW,Manager.~~

jejy^'ii'l'iiVr tt
" ' ~

lm

AUCTION SALES.

J. UNDO &CO., AUCTIONEERS.
Gil California Street. Above Kearny.

—
R_ECEIVER'S~SALE.'

TO-MORROW.
Monday July 7. 1890,

At 11 o'clock a. it.,on the premises,

1318 STOCKTON ST., NKAKIII.OAI.WAY
IWILL SKI.!., AT PUBLIC AUCTION,

The Entire Stock and Fixtures of a Restaurant
coHratsiNo IN FART.... \u25a0

French-plate Mirrors;Fine Platedware; Bar Count-
ers and Shelving: Crockery; Glassware; Tables:
Chairs; Wines, Liquors, Cigars, etc.: one Fine
French Range; Copper Cooking Utensils, etc.

tfirTo be sold as a whole or In lots to suit pur-
e s rs.'_KES9HHM!|B9EfI&MfI9BS

SAMUEL NEWMAN. Receiver
jy62t

'
J. UNDO. Auctioneer.

Hit
THE handsomest tract of land in

SANTA CBl'Z, the Gem Seaside
City of the World, will be sold at-
AUCTION, on the grounds,: Satur-

day, July 181)0. Map, and par-

ticulars of CAKNALL-FITZHUOH-
\u25a0• HOPKINS CO., 6-1* Market St., S. W.r:

SPECIAL EXCURSION willbe run

from San" Franolsoo.'
- Round-trip

\u25a0 ;-ticket, 33.00.' Fare from any part

of the State refunded to buyer*.
-

.•3 ItThSaSuMo

BIRTHS—MARRIAGES—DEATHS.
[Birth, .inrr'r..e au*l -Mat*, notice* sent by mill

willnot l)d lnse rtert. TUay must be hail IdJ la at
either or tba publication oilice* and be Indorsed
withtbe name anJresidence of persons autturizeJ
tobare Lie same published.J

1...KN.
JON 1.-* -In tin,city,.July 3, 1890, to tbe wire ot

William Joint, a son.
CI.IKKOKD-lnthis city, to the if»or W. C.Cllt-

for-l,a .lati-'bter.
Yol'M'

—
la iteulcla. June 23, 1890. to tbe wife or

William Young, a son,

FiN'Mr-I-TY-Inthlsclty,May 21, 1890, to tlie wlfo
or James E. Klnnerty, a sua

WALSH-In th city.June 27. 1890, to the wife of
Thomas i*. Waist.,! daughter.

SMITH-Inthis rlty,Juno 27, 1890, to the wife of
C. 0- Smith, a son.

SI KM\ck—In this city, June 5. 1890, to the
wife ntJohn McCor'uack, a daughter.

\Y'miii..iaNSl._:-liitins city.July 5, 1890. to tha
wife or r'. I-'. Wood ma riser, a son.

VAN MALE—InBieber. Lassen County, Cal., June88, 1890, to tbe wifeof Dr. J. J. Van Male, a
daughter.

CAVALLI-Inthis city, June 26, 1890, to tbo wife
of George _F. Cavalli, a daughter.

SULLIVAN*—Inthis city,July 4. 1890. to the wire
of MyIrs J. Sullivan, a daughter.

MITCHI.LI.-In this city, Juue 33,1830, to tlie wife
of I*.Mitchell,a son.

LIMi.VI'KK-Inthis city. July 4, 1880, to the wife
of E. is. Liudauer, ason,

KE.NNI.I.L-Inthis city,June 23, 1890. to the wire
of James S. '•'riiu.ll. ason.

MOSKIMAN*—Iu Oakland. Juno 30, to tbe wireor
ILli.Mo_.l_linau, a d_.ug-.tor.

BABCIIOCK—Jane 2d, 1830, to the wire of J. Bab-
chuck, a sou.

KKAMKR—Inthis city, June 21, 1890, to the wire
of H.Kramer, a son.

MAOINN-luthis city,July 1. 1890. to the wire ors. _Vl.»_. il.:. a Sou.
LAWRENCE— In Golden Gate, Alameda County, to

the wire of E. M.Lawrence, a daughter.
WAW*.EN-IiiAlameda, Juue 27, 1890, to the wife

of C. I*.Warren, a sou.
IiURKK-inthis city,June 24. 1890, to the wire of

Joseph l'.urke,ason.
l-ll'.Lsii-InOakland, July 2, 1899. tothewireof

J. Fli-ush, a sou.
McCLJiLLKNEN—In this city.June 29, 1890, to tbe

wife of George H. McClellenen. a daughter.
OYSI'KK-Inthis city, June 30, 1890, to the wife

of A.
___ Oyster, a daughter.

SALINGER—InOakland. July 2, 1890, to the wife
of A. M. Salinger. &sou. I

MITCHELI In Nelson, Butte County, June 12,
1890, to tho wife of W. L.Mitchell, a son.

DIKTZ—In this city,June 24, 1890, to tbo wifeof
11. R. Diet*-, a daughter.

LKZOT-f—In this city,June 30, 1890, to tho wifeof
4. K.Lezott, a daughter.

MAESTHI.T-1-Inthis rlty.June 23, 1890, to tbe
wire of t'.A. M:t...u'e_tl,a sou. •**

SAIRSOT-Iu this city.June 29, 1890, to the wife
of Rudolph .Salrsot. twins.

MAUI-IN—July 1.1890, to the wife of S. Masnin, a
son.

Mi.it.Klr_.i_-.

—
nOFI'MAN-RASSETTE-In this city. June '_.»,

1890, at tbo residence of the bride's parents,
1223 Vis Bush street, by the Itev. O. Ho-
naudier, Henry 11.Hoffman and Antoinette A.Bes-
sette.

IIELMORE-lIAWES-At St. Nicolas, Great Tar-
mouth. June 17, 189'J. by tbe Rev. W. Donne,
M.A.. Percy, eldest son of George Helmore, Esq.,
formerly of Shot tiand.., Kent, and Emily,third
daughter ofJames -V. Hawes, Esq., Great Yar-
mouth.

KULISON-BUTENOP-In this city,June 11, 1890,
by the Key, Dr. J. B. Stewart, Hurry IT. Itulisouand Minnie A. Bilteuop.both or San Frauclsco.

MUKI'IIV-FOBS—Inthis city. July 3. 1890. by tho
Rev. Hither Lagan. D. C. Murphyand Marie Koss,
both of Sau ii-ii.. I.-\u25a0>

SCHEGOIA— MULANEY —In this city, Jliue 1,
1890, Arnold Siheggla and KittyMulaney.

SEVEItNS-JONES-m this city, June 25, 1890, by
*.ne itev. John coyle or Napa, 11. E. severus and
EllaA.Jones, both of Sau rranclsco. _.

'
\u25a0

BAXTER-PIKE—Inthis city. June 2«, 1890, by
tbe Key. Joseph Worcester, Eugene K. Baxter
and Anna *__, Pike, both of Sau r'rauctsco.

PRINGLE—MASON— this city, June 29, 1890,
by the Rev. J. P. Dickson, George P. l'riiigleaud
Mary A. Masou. both of San Francisco.

CHADWICK-KILOAKIFF-ln this city, Juno 4,
I*9o.by the Rev. Eaiher Nugent, Hum, S. Chad-
wick and Mary KilgarilL

CI-N«-MARS-KOGAKTY-In this city, June 28,
1890, bvthe Rev.J. P. Dlekson, Arthur FiCinq-
Mars and Feany Foatarly, both of San Frauclsco.

BAKTLE-LITTLE-InOakland. June 25. 1890.
by the Rev. William H. Cook, Frank llartle and
Harriet M.Little,both of Oakland.

FCHKBEKG-FEIGE-In this city,June 28, 1890,
by the Rev. Fred Scbuonomanu- l'ott, Henry O.1uhrberg and Lena Felgo, botb of Sau Francisco.

SHEFTEL-CARO-In this city,June 22. 1890, by
the Rev. Dr. Fait Vldaver, Marks hlieftel and
Jennie Caro, both or San Francisco.

DIKD.
Hayes, Margaret

'
Llndaner (Infant)

callleau. Marie Lebley, William
Cbauncey- Van Antwerp Monoghan, John ... *.*_...'

Ada • Mct'ormlck, John
Clough, George W.

"
Merani, Josle

Colllson, James Mulloy,MayA. -
Daly, Elt-aiM'tii

"
McCormack. Annie

Dick, William E. .*\u25a0 .\u25a0-- U'Counell, Mary E.
i.iii'iii.Charles Partmaun, Peter J.
Griffin,Cora Paul, Maggie
Hon*,Peter i). Pasooe, John
Hughes, diaries Q. Kayner, Mary
Horau. Joseph J. Sullivan. Daniel
,llellmanu, Mary M. Stuart, Mrs. Mary A.
Kali. Pierre •\u25a0 \u25a0

• Splllard,Alice.Iletuboid, John M. Tlmmlns, Mrs. Mary
Kerwln,John E. Vertue. Eleanor-
Luders, Kisa Zeiazny, Samuel

Zoliver. Henry C.
- ,

CAILLEAU-Inthis city,Jnly 4, 1890. Marie, bo-
loved wireofArmand Callleau and sister ot Mine.
Berthe Deschln Iand Mrs. Blanche Bebelinaus of
Paris, France, and cousin of Mine. Adele Strans, a
native of Paris, France, aged JO years, 0 mouths
and 5 days. '

e*-_*rFriends ana acquaintances are respectfully
Invited to attend tbe runeral THIS DAY(Sun-
day), at 3 o'clock p. St., from tbe Church of Notre
Datua dcs Vlctolrea, Bush street, between Grant
avenue and Stockton street. Interment 1. O. O.F.
Cemetery. ,_..".--.-.,--\u25a0 .--.\u25a0... 2

MKKANI-lnthis city,July 3, 1890, Josle Merani,
I beloved daug.iter of Joseph and Carrie Merani,

.' anative of San Frauclsco, aged 2 years and 4
mouths. -•- _.. . -.-\u25a0--.:
'- mrFriends and acquaintances are respectfully
Invited to attend tbe funeral THIS DAY (Sun--
day, at 2 o'clock p. v.. from her late resldeuce,
13 White place, off Vallejostreet, near Hyde. **


