

TREASON IN CAMP.

General Rivas Revolts Against Ezeta's Authority. He Turns His Forces Against the Capital of San Salvador.

LOYAL AMERICANS.

How They Celebrated the First National Holiday in Guatemala.

MARRIED HER CHOICE.

Archduchess Maria Victoria Wedded to Prince Leopold of Bavaria.

GROUND TO PIECES.

A Norwegian Bark and Her Crew Crashed by an Iceberg.

AUTHORITY DEFIED.

A British Cruiser Unable to Drive the Wreckers from the Ice.

"MARTYRS OF LABOR."

Inscription on the Coffins of the Victims of the St. Etienne Mine Disaster.

FORCED TO LEAVE.

A French Pupul Arrested for Visiting Relatives in Alsace-Lorraine.

Victory for German Miners.

Berlin, July 31.—It is officially announced that the Prussian Minister of Commerce has conceded to most of the demands the miners' delegates recently submitted to the Government.

MOZAMBIQUE.

London, July 31.—It is announced that the British Government has decided to send an expedition to the Shire district for the ostensible purpose of attacking the Shalobos, seized the steamer James Stephens, and that the crew of the steamer had been sent to Quilimane.

SYDNEY (N. S. W.).

July 31.—The steamer Lubek, from Apla, brings rumors of disorders in Samoa villages. In the opinion

NOBODY TO BLAME.

Four Lives Lost on the Newfoundland Banks. A French Fishing Schooner Run Into and Sunk in a Fog.

A French Fishing Schooner Run Into and Sunk in a Fog.

Four Men Arrested on Suspicion of Attempting to Rob a Santa Fe Train—A Mississippi Duel.

POLITICAL CONVENTIONS.

Nominations and Platform of the North Dakota Republicans.

THE FRUIT TRADE.

Shortage of the Eastern Crop—Auction Sales of California Products.

THE HOUSE.

An Investigation of Charges of Corruption Denied—Sunday Bill.

THE WORLD'S FAIR.

Agreement of the Illinois Legislature on the Constitutional Amendment Bill.

IRRIGATION SURVEYS.

Secretary Noble's Reply to the Resolution Adopted by the Senate.

CANNOT LAND.

The Wife of a Chinese Dentist Unable to Enter the United States.

THE WORKINGMEN.

Threatened Bread Strikes—Demands of Chicago Seamen—Strikes Settled.

IN THE EAST.

Yesterday's Contests on National and Players' League Diamonds.

THE BROTHERHOOD.

Pittsburg Outplays the Brooklyn Nine at All Points of the Game.

PHILADELPHIA 12.

Cleveland, July 31.—The Philadelphia Athletics today defeated the Boston team by a score of 10 to 2.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

PHILADELPHIA 12.

Buffalo 6, Boston 2. Cleveland 10, Boston 2. Philadelphia 12, Cleveland 6.

THE FIRE DEPT.

A Circular Calling for the Sale of Silver Bullion.

THE FIRE DEPT.

The Treasury Department Preparing to Enforce the New Bill.

THE FIRE DEPT.

Probable Effect of the Sherman Bill—Senator Mitchell's Views on the Advance of the White Metal.

THE FIRE DEPT.

Special Dispatches to the Morning Call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

THE FIRE DEPT.

Washington, July 31.—The Treasury Department has taken the first step toward giving effect to the last Silver Act, by the preparation of a circular, which will be issued to-morrow, announcing that on and after the 15th inst. offers for the sale of silver bullion, in lot of not less than 10,000 ounces, and delivery from of preparing to the Government at any specified call.

PUZZLING CURVES.

Perrott Pitches Good Ball for the Stocktons.

PUZZLING CURVES.

The Colonels Made But Three Hits, and Scored Runs on Errors.

PUZZLING CURVES.

Len Stockwell Signed by Oakland—Results of Games Played by the League and Brotherhood.

PUZZLING CURVES.

With his team giving him the rawest variety of support, Perrott pitched Stockton into victory yesterday afternoon. The young twirler, whose quiet, unobtrusive manner has kept him in the background since his entry into the league, is rapidly coming forward as one of the best pitchers in California.

PUZZLING CURVES.

The paragraph relating to opium was amended, as recommended by the Finance Committee, to make it read: "Instead of \$10 per pound."

PUZZLING CURVES.

Paraguay, 48, as to barbed wire, was amended on the Finance Committee's report, to permit, making the duty on unmanufactured barbed wire per ton instead of \$2, as in the House bill, and to make a duty of one cent per pound, instead of \$7 per ton.

PUZZLING CURVES.

McPherson continued to offer amendments to several other paragraphs, but all were voted down.

PUZZLING CURVES.

Some other committee amendments were agreed to, and four pages of the bill having been disposed of, the Senate adjourned.

PUZZLING CURVES.

An Investigation of Charges of Corruption Denied—Sunday Bill.

PUZZLING CURVES.

Washington, July 31.—The House today voted on a resolution for an investigation of the charges of corruption against the members of the House, contained in a recent editorial in the National Enquirer.

PUZZLING CURVES.

After some discussion the Speaker ruled that the resolution was privileged. On trying so he said the editorial was of the vaguest character. It made no assertion except by inference, and it was not clear from it which anybody could be expected to predicate belief or conviction. It was within the knowledge of every member of the House that the resolution was not intended to be a charge, but a mere expression of opinion.

PUZZLING CURVES.

The House then went into committee of the whole on the Senate amendments to the Sunday Bill.

PUZZLING CURVES.

The Senate and House reached an agreement on the amendments to the Sunday Bill, and it now goes to the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

PUZZLING CURVES.

The House amended the Sunday Bill, and it is now in the hands of the Governor.

"LOOKING INTO THE FIGURES."

How the Public Appreciate Advertising Mediums! WANT ADS IN WEDNESDAY'S EXAMINER. 1015 CALLS EXCESS OVER EXAMINER 50 PER CENT!

ON THE TRACK.

Harry Wilkes and Sunol Make Good Time at Cleveland—Monmouth Results.

ON THE TRACK.

Cleveland, July 31.—A brisk wind blew directly down the quarter-stretch to-day and had much to do with reducing the speed of the flyers. The final was won by Harry Wilkes and Sunol, who were substituted, trotting a mile to a running mate without a skip in 2:14 1/2.

ON THE TRACK.

Second race, 2:25 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Third race, 2:30 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Fourth race, 2:35 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Fifth race, 2:40 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Sixth race, 2:45 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Seventh race, 2:50 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Eighth race, 2:55 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Ninth race, 3:00 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Tenth race, 3:05 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Eleventh race, 3:10 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Twelfth race, 3:15 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Thirteenth race, 3:20 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Fourteenth race, 3:25 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Fifteenth race, 3:30 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Sixteenth race, 3:35 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Seventeenth race, 3:40 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.

ON THE TRACK.

Eighteenth race, 3:45 class, \$3000 dividend. Walter E. Wain, Maud second, Strevie third, Black Hawk fourth. Best time, 2:18 1/2.