

AMUSEMENTS.

BALDWIN THEATRE--MODJESKA.

The Handsomest and Leading Theatre.
Al. Hayman, Lessee and Manager.
Every Evening, Except Sunday, Matinee Saturday.
LAST WEEK BUT ONE.

MODJESKA!
MODJESKA!
MODJESKA!

Supported by an Excellent Company.
This Thursday, and Friday Evenings
ADRIENNE LECOUVREUR.

ADRIENNE LECOUVREUR, Modjeska
Saturday, MATINEE--CAMILLE.

Saturday Evening (by request), MARY STUART.

Next Week, Modjeska's Farewell.
Monday and Tuesday, Grand Production!
ODETTE, ODETTE, ODETTE.

Wednesday, DONNA DIANA
Thursday, AS YOU LIKE IT
Seats for Last Week on Saturday, at 9 A. M.

Monday, August 2, A. M. PALMER'S CO.

BALDWIN THEATRE--EXTRA.

SPECIAL EVENT!
Wednesday Evening Next, July 28th
Testimonial Tendered by
MODJESKA! MODJESKA!

TO THE
N. S. G. W., GOLDEN GATE PARLOR, NO. 29,
N. S. G. W.,
N. S. G. W.,

Under the Patronage of
Gen. W. T. Sherman, Gov. Sweeney, Gen. W. H.
Diamond, Hon. J. S. Hager, Gen. R. P. Hammond,
Gen. W. H. Barnes, Col. C. F. Crocker, Judge J. P.
Sullivan and others. For this occasion only, More!
Jo's Beautiful Comedy.
DONA DIANA! DONA DIANA!
Seats on Sale This Morning.

ALCAZAR THEATRE.

O'Farrell Street, Between Stockton and Powell.
GEO. WALLERBROD, Manager
WILL P. ADAMS, Treasurer

CONTINUED SUCCESS! THIS WEEK ONLY!
MATINEE SATURDAY.
MISS JEFFREYS LEWIS!
MISS JEFFREYS LEWIS!

Supported by
E. J. BUCKLEY, J. N. LONG,
GEO. OSWALD, L. B. STOCKWELL,
and ED. FOX, in the Great Emotional Drama,
A DESPERATE GAME!

THE SAME POPULAR PRICES.
25c., 50c., 75c. 25c., 50c., 75c.

Next Monday Evening, July 26th,--KATE
CASTLETON, in the funniest, old comedies,
CRACKED CAUCASIAN.

CHARLIE REED has been specially engaged to
support MISS CASTLETON--his farewell performance.

BUSH-STREET THEATRE.

M. B. LEAVITT, Proprietor
CHAR. F. BELL, Manager

THIS WEEK ONLY!
Every Evening at 8. Gala Matinee Saturday.

BRILLIANT SUCCESS OF
The Charming Young Artists,
Bella Moore!

A MOUNTAIN PINK!
A Story of Home-life Among the Moonshiners.

POPULAR PRICES.
Monday, July 26th,
BAIRD'S MINSTRELS!
A NEW DEPARTURE! Seats Now on Sale.

CALIFORNIA THEATRE AND EDEN MUSEE.

RANKIN & CO., Proprietors
CLAY M. GREENE, Manager

AN ASSURED SUCCESS.
HOW CAN WE DO IT!
MARVELOUS WITNESS AND A GREAT PLAY
FOR ONE PRICE OF ADMISSION.

THE LAST DAYS OF POMPEII
THE LAST DAYS OF POMPEII
AND THE GRAND ART EXHIBITION
ARE ENTHUSIASTICALLY ENDORSED
BY PRESS AND PUBLIC!

GREATER NOVELTIES TO COME.
75c., 50c., 25c.

NOTICE.
THE EDEN MUSEE will be Open to the Public
Daily from 11 A. M. to 6 P. M. Admission, 50 Cents.

GRAND OPERA HOUSE.

Mission Street, above Third.
WM. MCALLUM, LESSEE AND MANAGER
WM. NANNAN, General Manager

The Great Event of the 20th National Encampment,
G. A. R. The Greatest Military Spectacle Ever
Presented in San Francisco, Monday, July 26th,
Every Evening, including Sunday and Saturday
Matinee.

JOS. R. GRISMER AND PHOEBE DAVIES!
Sustained by a strong company, including several
Eastern people. In the most spectacular
drama and Union Square, New York, success, founded
on incidents of the late war, by Elliot Barnes, en-
titled.

THE FIELD OF HONOR!
Grand Military Display, New Scenic Effects. Two
Companies of Military, Full Brass Band. Realistic
War Pictures. News of the Firing on Fort Sumter.
Departure of the Troops. The Capture of
Old War Songs. Great Battle Scenes. Grand De-
coration Day Scene. Engagement of the Star Troop.

Popular Prices--15c., 25c., 50c., 75c. Box
Office now Open for the Sale of Seats.

TIVOLI OPERA HOUSE.

Eddy Street, near Market.
KEELING BROS., Sole Proprietors and Managers

EVERY EVENING THIS WEEK!
GRAND SUCCESSFUL PRODUCTION!
Of the Latest Comic Opera Furore,
THE GOLDEN HEN.

WITH
Helen Duggee, Louise Leighton,
Mamie Taylor, Henry Norman,
Ed. Stevens, A. Messmer,
T. W. Eckert, etc., in the Cast.

FIRST-CLASS APPOINTMENTS!
GRAND CHORUS, ORCHESTRA AND ENSEMBLE.
Admission 25 cents. Reserved Seats 50 cents.

THE GREAT EXORAMOR OF THE

BATTLE OF GETTYSBURG
Open Day and Evening. Hours--10 A. M. to 10 P. M.
P. M. to 10 P. M. to 10 P. M.
Admission..... 25 Cents

MEETINGS.

Annual Meeting--The annual meeting
of stockholders of the Virginia and Gold
Hill Water Company, for the election of Trustees to
serve for the ensuing year, and for the transaction
of such other business as may properly come before
the meeting, will be held at the office of the Com-
pany, Room 57, Nevada Block, No. 309 Montgomery
street, San Francisco, California, on THURSDAY,
July 29, 1886, at one o'clock P. M.

G. H. KELLOGG, Secretary.
W. W. STETSON, Secretary.

South San Francisco Dock Company.
A meeting of the stockholders of the South San
Francisco Dock Company will be held at the office of
the Home Mutual Insurance Company, No. 216 Sans-
ome street, San Francisco, on THURSDAY, July
22, 1886, at 12 o'clock M., for the purpose of taking
action on the assessment of the Company's property
for grading Kentucky street and Railroad avenue.
By order of the Board of Trustees.

J. F. HOUGHTON, President.
CHAS. D. WHEAT, Secretary.

The Annual Meeting of Stockholders
of the Central Exchange Bank, San Francisco,
for the election of Directors, and the transaction
of business, will be held on TUESDAY, August 3, 1886,
at 2:30 P. M., at No. 320 Sansome street, Room 9.

G. H. KELLOGG, Secretary.
San Francisco, July 14, 1886.

Security Savings Bank, 228 Mont-
gomery street--The annual business meeting of the
stockholders of this bank will be held on MONDAY,
July 12, 1886, at 3 o'clock P. M., at the office of the
company, 228 Montgomery street, San Francisco.

San Francisco, July 11, 1886.
A. THAYER, Secretary.

Dr. I. K. Funk, the celebrated Temperance
lecturer, prominent leader of the Prohibition
Party and Editor-in-chief of the New York Voice,
will be in San Francisco on THURSDAY, the 22nd
of July, in Platt's Hall, THURSDAY, at 8 P. M. All in-
vited. Admission free.

Annual Meeting--The Annual Meet-
ing of the stockholders of the Pine Manufacturers
Company for the election of Directors and the trans-
action of such other business as may properly come
before the meeting, will be held at the office of the
Company, in the city of San Francisco, on MON-
DAY, July 26, 1886, at 2 o'clock P. M.

San Francisco, July 10, 1886.
A. THAYER, Secretary.

Summer Resorts.

LITTLE HOUSE, SANTA CRUZ, ON THE
Beach--Large, sunny rooms; sea ocean view;
excellent board; new management.

ST. CHARLES HOTEL, (Formerly "Kohl-
moor"), cor. Second and Railroad avenues, Alameda.
C. F. MILLER, Prop., formerly of "Park Hotel."

MARK WEST HOT SULPHUR AND
Iron Springs--New management; new attrac-
tions; the only Springs in California; employed
a band of music for the season to entertain guests;
concerts every day; popular prices will prevail.

CHAS. L. A. SCOTT & BRO., Proprietors.

SEASIDE HOME, on the bluff overlooking the
Bay and Beach, Santa Cruz, Cal. Mrs. F. LEWIS,
proprietress. This is a home as well as a hotel. Its
location is the best in the city and the table is
supplied with the best of the market; within a
few minutes of the street cars and both railroad depots.

THE POPE HOUSE, Santa Cruz, Cal.--This
popular boarding-house having just been re-
fitted and refurnished throughout, is now open to
the public and is under the management of the
undisputed. A number of cottages have recently
been erected on the grounds for accommodation of
families and have been fitted out with the most
added to its many attractions. Street cars pass the
door every few minutes for the beach. Free car-
riages to and from the house. E. J. SWIFT.

AUZERAS HOUSE, SANTA CRUZ, CAL.--
This family hotel is most central in town; within
a few minutes of the Post Office and Express office;
street cars pass the house for the beach and bath-
houses; large and spacious grounds; hammocks,
swing, croquet grounds, and other amusements for
the pleasure of guests. The house is employed;
no bar attached; attendance at all trains; terms moderate.

J. TRUST, Proprietor.

PARADISE SPRINGS, Monterey Co., Cal.--
The Carlsbad of America--New management.
Improved grounds; the finest of the Coast. 12 miles
east of Gilroy, are NOW OPEN FOR THE SEASON. A
complete renovation has been made throughout, and
the whole place has been put in splendid order.
RATES STRICTLY REASONABLE TO ALL. Post
office, Wells, Fargo & Co's Express and Telegraph
Offices on the premises. Take the 10:40 train (daily)
from depot corner Fourth and Townsend streets,
to Gilroy, thence by stage to Springs, 12 miles.

GILROY HOTSPRINGS--ROOF & TENANT,
Proprietors, and Managers--These celebrated
Springs, situated in a spot of the Coast. 12 miles
east of Gilroy, are NOW OPEN FOR THE SEASON. A
complete renovation has been made throughout, and
the whole place has been put in splendid order.
RATES STRICTLY REASONABLE TO ALL. Post
office, Wells, Fargo & Co's Express and Telegraph
Offices on the premises. Take the 10:40 train (daily)
from depot corner Fourth and Townsend streets,
to Gilroy, thence by stage to Springs, 12 miles.

THE YUKON RIVER.

An Alaskan Trip Detailed Before the
Geographical Society.

Dr. W. Everett, formerly attached to the United
States Army, gave a very interesting lecture be-
fore the Geographical Society, at their rooms, No.
411 Post street, last evening, on Alaska. The
speaker had been sent on a tour of exploration by
the Government, in the summer of 1884, and had
traversed the whole region from the vicinity of Mt.
St. Elias, at the headwaters of the Yukon River,
down the system of numerous lakes, lagoons,
passes, trading-posts, etc., for 2,400 miles, to the
mouth of the said stream, where its low delta
empties into Behring Sea. The lecture was replete
with incidents of adventure with savages,
but incidents, malaria fever, and various horrors of
exploration in an unknown semi-Arctic land. It
is a region of most stupendous scenery, rugged
mountains, glaciers, dense forests, avalanches, a
bold, broken coast, myriads of fat salmon of hu-
man size, elegant river fishing, but very difficult
to mine for metal, as the frozen ground and tan-
gled roots preclude mining. The exploration was
on some occasions as high as a temperature as 100
deg. F. and over, from radiation from mica bluffs
on the Yukon of the sun's rays. Agriculture is,
however, impossible in any part of Alaska proper,
on account of the intense humidity from constant
rainfall. Hay can never be cultivated, although
grass is abundant. It is an artists' paradise for
scenery.

The Oregon Steamers.

In consequence of the large number of passen-
gers bound for Portland, Or., the O. R. & N. Com-
pany, have been obliged to increase the sailings of
the steamers between the 2d and 15th of August,
during which time they will sail every third day in-
stead of every fifth day as previously advertised.
The attention of passengers is called to the Com-
pany's new advertisement changing the time, and to
the necessity of calling at the ticket office and
making arrangements to conform with the new sail-
ing dates.

Another Blythe Claimant.

George Sloan of Willard, Green county, Mis-
souri, has written a letter to Judge Coffey in-
quiring the status of the Blythe estate. He says his
mother was a sister of the late Thomas H. Blythe,
and he wants to assert his claim to the estate.

To Aid Kindergartens.

A musical and literary entertainment will be
given this evening at Irving Hall by the Young
Women's Christian Temperance Union for the
benefit of their kindergarten work.

A Cure of Pneumonia.

Mr. D. H. Barnaby of Owego, N. Y., says that his
daughter was taken with a violent cold which ter-
minated with pneumonia, and all the best physicians
gave the case up and said she could live but a few
hours at most. She was in this condition when a
friend recommended DR. WM. HALL'S BALSAM
FOR THE LUNGS, and advised her to try it. She
accepted it as a last resort, and was surprised to
find that it produced a marked change for the better
and by persevering a permanent cure was effected.

GRAND ARMY NOTES.

The official badge adopted by the Committee of
Management of the Twentieth National Encampment
is now for sale in the different stores of this city.
It is the well-known G. A. R. Star, suspended from a
California grizzly by a red, white and blue ribbon.
Besides being the official badge, it has the merit of
being the only badge manufactured in California.

THE SMUGGLERS.

The Case of Mrs. Mary Slicer, Late
Government Inspectoress.

EXAMINATION NOT CONCLUDED.

Surveyor Tinnin on the Stand--Officer Fogarty's Testi-
mony--A Late Hour for Visiting the "Gaelic."
--The Forgotten Purse.

When the hour arrived for the examination of
Mrs. Mary Slicer, under bonds on a charge of
smuggling opium, there was a delay of about
twenty minutes, caused by the absence of United
States District Attorney Hilborn, who was engaged
in another portion of the Appraiser's Building.
During the delay there was a sharp exchange of
words between John T. Fogarty, Acting Deputy
United States Marshal, and George H. Towle, the
attorney who has appeared for all the smugglers.
Fogarty led off with: "I understand you ap-
plied some strong language to me the other day.
I am not a liar or a perjurer, and if you use
such language again I will hold you responsible."
Towle countered by declaring his willingness to
accept any responsibility. He afterward stated, in
substance, that in the Griffin case he had said that
Fogarty on the witness-stand had made statements
which were not borne out by the facts of the case.
"The papers," said Fogarty, "quoted you as hav-
ing used the words 'liar' and 'perjurer,' to which
Towle replied, with a strong intimation,
that reporters were not infallible, and, in fact,
had been known in a very few instances not to be
reliable. About this time Commissioner Sawyer
put in an appearance, followed by United States
District Attorney Hilborn, and the examination
was commenced.

SURVEYOR TINNIN ON THE STAND.

W. J. Tinnin, the first witness examined, said
he was Surveyor of Customs of this port. He
knew the defendant, Mrs. Mary Slicer, who was a
Government Inspectoress in the latter part of June
last. Her duties were to examine female passen-
gers and see that they did not bring ashore dutiable
articles. Mrs. Slicer was on duty after the arrival
of the steamer *Gaelic* at this port in the latter
part of last month. Acting on information
received, witness saw Mr. Fogarty. He con-
sented to the defendant's objection to anything being
said by "Tom, Dick or the devil," to which
style of language Commissioner Sawyer mildly ob-
jected. In the forenoon of June 28th Mrs. Slicer
and Mr. Fogarty lunched together, and on going up
Second street, between Bryant and Brannan, they
met Mrs. Slicer and Mrs. Griffin, the stewardess of
the *Gaelic*, the two ladies apparently having
something concealed about their persons. This
was the forenoon of the day on which Grant was
arrested. Officers Sharp and Shepherd were with
witness and Mr. Fogarty when the Inspectoress and
stewardess were met.

On cross-examination Surveyor Tinnin said the
restaurant at which he had lunched was the
Second, between Brannan and Bryant; the time of
lunching between 12 and 1 o'clock p. m. Made no
examination of Mrs. Slicer, but thought her man-
ner and appearance were suspicious.

OFFICER FOGARTY TESTIFIES.

John T. Fogarty said he was a Deputy United
States Marshal. On June 28th he was coming up
Second street with Surveyor Tinnin, and they met
Mrs. Slicer and Mrs. Griffin, the latter at the In-
spector's residence. He saw the most of the day
by the Mail Dock. The women looked bulky, or as
if they had something concealed about their per-
sons. After dinner witness went to Mrs. Slicer's
house, where he saw a man under suspicious cir-
cumstances, who afterwards proved to be John
Grant, arrested the night of her lodgings.

Witness saw in Mrs. Slicer's house a
serving-woman, the man Grant, and a woman wit-
ness thought was Mrs. Slicer. After placing Grant
and Frederick Brandt in prison, witness returned to
Mrs. Slicer's house. He and F. S. De Pre, an
ALTA reporter, went into the house, leaving Officer
Johnson in the rear of the building.

Mrs. Slicer, who had been in bed, insisted that
witness was a Mr. Edmonds, and he told her that
his name was Fogarty, and that he had arrested
Grant in coming from her house, and had also
arrested Brandt. She said she did not know
Brandt. She said she had steamship men lodging
at her house, and she might have given them a
pass.

Slicer refused to give the name of her lodgers.

On cross-examination witness said it was 12
o'clock at night when he returned to Mrs. Slicer's
house. Thought she said something about being
sick. When he met Mrs. Slicer and Mrs. Griffin
on Second street, he thought there was something
suspicious in their looks and manner. Did not
examine them closely, but he thought they were
them. Witness was satisfied that he saw
opium being taken from Mrs. Slicer's house;
found it on Grant. He saw the serving-woman
and Grant moving in the house; also a woman he
supposed to be Mrs. Slicer. The latter had pack-
ages in her hands.

INSPECTOR POWERS TELLS HIS STORY.

Captain Jeff Powers, Inspector of the first night
watch, was on board the *Gaelic* on the night of
June 28th. Mrs. Slicer came aboard between 7
and 8 o'clock, and he remarked that it was an un-
usual hour for her to come on board the steamer.
She explained that she had forgotten her keys.
Witness corrected himself and said that Mrs. Slicer
said that she had forgotten her purse in the stew-
ardess's stateroom. She was below about twenty-
five minutes, and he saw her go up to the upper deck
and spoke about her purse, which she said contained
\$15. When she left the steamer she had two small
jars in her hands, which she said contained opium.
Witness did not examine the Inspectoress, as it was
not his business to search women. He saw opium
in the room of the stewardess the next day. He
did not think any person visited the stateroom
from the time Mrs. Slicer left it until the time the
opium was found. He went next morning to Mrs.
Slicer's to get the keys of the stateroom, but Mrs.
Slicer said the stewardess had got them that morn-
ing. On cross-examination Captain Powers said
his duties were on the main deck, and he was not
in a position to see who went into the room of the
stewardess during the night.

C. M. Johnson, a police officer, testified to hav-
ing been at Mrs. Slicer's house with Officer
Fogarty and an ALTA reporter. His testimony on
that point was the same as that of Mr. Fogarty.

Mr. Towle made a speech in which he reviewed
the testimony and asked that his client be dis-
missed. District Attorney Hilborn spoke against
the motion, which Commissioner Sawyer denied.
The case was continued until this morning at ten
o'clock, when Mrs. Slicer will be put on the wit-
ness-stand.

Spring Valley Water Works.

Yesterday afternoon at the annual meeting of
stockholders of the Spring Valley Water Works
the following Trustees were elected: Charles
Webb Howard, Charles Mayne, J. D. Fry, Joseph
Durbrow, James H. Goodman, George W. Beaver,
S. C. Bigelow. At a meeting of the Trustees later,
Charles Webb Howard was elected President; Charles
Mayne, Vice-President; Wm. Norris, Sec-
retary, and Wm. Brooks, Assistant Secretary.

Republican Precinct Organization.

The Republican electors of Precinct 10, of the
Fourth Assembly District, organized July 19th
by the election of the following officers: L. G.
McMullin, President; A. T. McGraw, Sec-
retary; Executive Committee--John Forsyth, Wm.
Warren, Evans Batton, B. F. Halbert and A.
Norton. William J. Kelly was elected a delegate
to the District Convention.

Protestant Episcopal Old Ladies' Home.

The Protestant Episcopal Old Ladies' Home has
applied to the Superior Court for permission to
sell two 50-vara lots, corner of Washington and
Baker and Washington and Lyon streets. These
lots are unimproved and cost the Home consid-
erable outlay for taxes. The officers desire to
build a home for the inmates, and desire to sell
these lots to raise the money.

SCHOOL MATTERS.

Regular Meeting of the Board--Settling
Up the Year's Bills.

The regular meeting of the Board of Education
was held last evening, at which all were present
except Director O'Brien.

Communications were received from Mrs. V. E.
Milton, resigning her position as teacher in the
Powell-street School; from J. N. Sibley, late
teacher in the Boys' High School, protesting
against the recent action of the Board in removing
him from the school; from Etta Shannon, re-
signing from the Department; from Rose E.
Hooper and J. M. Robinson, asking for positions
as teachers of stenography.

Mrs. Ernestine J. Arnold was appointed as-
sistant teacher of bookkeeping in the Commercial
School.

The salaries of assistant teachers in the Boys'
High School were fixed at \$150 per month.

The Finance Committee reported favorably on
bills amounting to \$1,943 23, and demands were
ordered drawn.

The report of the Committee on Classification
was as follows: That R. H. Hazleton, assistant
teacher in the Denman Grammar School, be
granted two months' leave of absence; that G. M.
Sibley be granted leave of absence till September
1st; that Flora Vandenberg be assigned to a va-
cancy; that Maudie M. Wood be appointed to the
substitute class as a reward of merit; that the
schools be closed August 2d and 3d. Adopted.

A bill of \$400 for bills was brought up and
ordered paid; also a bill of \$1,206 for repairs to
the Bartlett School.

The report of the Printing Committee showed
that during the year \$3,040 60 had been spent.

The Special Committee on Decorating the
Schools during the Grand Army celebration were
ordered to decorate one school on the line of
the parade at an expense not to exceed \$50.

The Board then adjourned.

FIRE IN ALAMEDA.

A Whole Block Destroyed--Loss at Least
Fifty Thousand.

A few minutes after 10 o'clock last night a fire
was discovered in Alameda in the block bounded
by Walnut street and Euclid avenue and occupied
by J. S. Bennett's furniture factory, Barber's plan-
ing mill and his lumber yard. The fire gained
such headway as to defy all the efforts of the fire-
men, and in spite of all efforts the entire property
in the block was destroyed. The loss is estimated
at \$50,000. The heat was intense and it was only
by great efforts that the flames were confined to the
block. The Porter Grammar School narrowly es-
caped destruction. The fire is supposed to have
originated in the boiler-room of the furniture fac-
tory. A hook and ladder company from East
Oakland came to the assistance of the citizens and
did valiant service. The loss is partly covered by
insurance.

An Event for Billiardists.

The California Tarf and Billiard Exchange re-
opened last evening, under circumstances that
promise a bright future to the old landmark of
patrons of the green cloth. The new tables, car-
petings and hangings were brought in from a
brilliant appearance, and an immense crowd was
in attendance all the evening. J. F. B. McCleery
and Ben Saylor played an exhibition game at the
eight-ball balking, which attracted much atten-
tion, and won them considerable applause. The
game was 150 points, and was won by McCleery,
who put out in the 16th inning, when Saylor's
string had 117 balls showed up. The winner's
average was 9.616--very good for an exhibition
game. After the game, McCleery gave some mar-
velous exhibitions of trick and fancy play, and
then the tables were thrown open for the use of
the house patrons.

Butchers' Protective Union.

This body met last night at Huddy's Hall, Geo.
Roach in the Chair. Andrew Fay sent a com-
munication asking to have his name withdrawn
from the Union, and the request was granted. A
communication was received from C. Brorath,
Secretary of the Butcher National Protective
Association. St. Louis convention. The Union
in its success. Charles Laubacker and Eva Brittan
presented sworn statements to the local Union
setting forth that they had not purchased Chinese
pork since April 30, 1886. Herman Gudstadt of
the International Cigar-makers' Union addressed
the meeting, and asked the butchers to stand by
the Union in the fight against Chinese labor.

A Crazy Tenant.

Stephen Reif, a riotous German, cut such a fig-
ure in the Police Court yesterday morning as may
warrant his commitment for insanity. Several
nights ago he created an unusual disturbance in
the neighborhood of Gough and McAllister streets
by the police and brought to the attention of the
court a domestic, whom he has terrorized for a long
time, and whom Officers Donnellan and Harter
saved only Tuesday night last from a violent as-
sault at her husband's hands. He was arrested and
tried yesterday, but so remarkable was his con-
duct in the halls of justice that it was deemed
best to examine him for lunacy before the Com-
missioners.

Epileptic at Large.

Mrs. Miller, proprietress of the "Blue Anchor"
Saloon, at Washington and East streets, while in a
state of delirium yesterday afternoon, ran amuck
along the water front as far as Merchant street in
a half-dazed condition, when she was taken in
charge by the police and brought to the Receiving
Hospital. The unfortunate woman was attacked
with violent epilepsy there, and being over fifty
years of age it was a pitiable sight. When she
had recovered, her husband and friends having
been apprised of her whereabouts, removed her to
her home.

County Democrats.

The Precinct and County Democratic met last
night at Huddy's Hall. T. M. O'Connor, Presi-
dent, in the Chair. Matt. J. Sullivan, of the
Assembly, presided over the meeting. The Com-
mittee met with the Democratic State Central Com-
mittee in regard to the differences in the Demo-
cratic party in this city, but nothing had been
accomplished. Walter Fernal and Hon. John S.
Enos addressed the meeting, and both denounced
bossism.

Omnibus Railroad Election.

A certified copy of the meeting of July 19,
1886, held by the Omnibus Railroad and Cable
Company, was filed yesterday with the County
Clerk, showing that the number of Trustees had
been reduced to five, and that there were 10,000
shares of capital stock. The following Directors
were elected: Daniel Stein, E. Hall, C. D.
O'Sullivan, Gustave Butro and E. Le Roy.

Wave Power Company.

Articles of incorporation have been filed by the
Wave Power Company of San Francisco, who pro-
pose to buy and sell patent rights to build, erect
and maintain electric power plants, and to collect
for collecting, storing, and distributing salt water
and to sell the same. Capital stock, \$1,000,000,
in \$10 shares. Directors--W. H. Birch, J. W.
Lucas, J. C. Layton, E. T. Steen and J. J. Haley.

New Policemen.

Alexander Grant, a native of Nova Scotia, single,
aged thirty-four years, by occupation a car-
penter and residing at No. 959 Mission street, and
Josiah K. Porter, a native of Missouri, aged
thirty-five years, married, by occupation a horse-
dealer and living at 1044 Howard street, were ap-
pointed on the regular police force at the last
meeting of the Board of Police Commissioners.

En Route to San Quentin.