THE SAN FRANCISCO CALL, TUESDAY, MARCH 5, 1901.

Startling Testimony Given.

en asked by the inspectors if he had any conversation with Captain Ward the ship entering port. Inglehart the following startling statement: ptain Ward said to me: 'This is we will only have five days in port The pilot wants to take us in to-, but I won't take any chances on hip or passengers, and perhaps lose osition. I'll stay here a week before o into port in this fog.'' ef Engineer Herlihy was recalled to

eer Herlihy was recalled to the rules of the Facific Mail not being at his post and s men on duty, as required. own a copy of the rules, and

ETWEEN traversing the hot sands of the Mojave desert, and enjoying hospitalify at various points en route, the Mystic Cirker Karch, Chicago; G. F. Kuhles, Miss Cirker Karch, St. Paul, St

own a copy of the rules, and ought to be, met them, "frappe," at the dit that all the men were not morning. I am responsible properly conducted to their tents and Grand Fo on duty myself, and other places. This committee consisted of Herlihy maintained that he heard no ders or signals to abandon ship and an the boats, and that he did not think I did not order my men up on deck to in the boats, "aid Herlihy, "because heard no orders to that effect." He witness then described the various kheads of the Rio and the condition of eir water-light doors. The witness ught that the ship had been cut open aff the main bukkhead on account of the id entry of water into the engine and been on the upper deck they might to the Palace Hotel, where headquarters has been established. In the caravan were the following named pilgrins: the following named:

Defaults of the following named: Defaults of the following named: Defaults of the following named: Defaults of the following named: Defaults of the following named: Defaults of the following named: Defaults of the following named: Defaults of the Mystic Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Defaults of the Association of the constant of the following named: Defaults of the Mystic Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Peter S. Lott, Flint, Mich.; Daniel W. Law-rence, Mediford, Mass.; Frank W. Lyle, Dowa-glac, Mich.; F. W. Lewis and wife, Indianap-olis, Ind.; J. B. Lamble and wife, Washing-to, D. C.; A. W. Miller, Clinton, Iowa; W. to C. Monroe, Flint, Mich.; J. C. Moore, Mrs. J. F. Moore, Corning, N. Y.; John Mowat, Grand Ranids, Mich.; A. E. Morey and wife, Weison, Leadville, Colo.; A. W. Nows, Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Peter S. Lott, Flint, Mich.; Daniel W. Law-rence, Mediford, Mass.; Frank W. Lyle, Dowa-glas, Mich.; A. W. Lowis, Miss Chara F, Kuhles, St. Paul, Karl A. Lott, Mrs. Peter S. Lott, Flint, Mich.; Daniel W. Law-rence, Mediford, Mass.; Frank W. Lyle, Dowa-glas, Mich.; A. W. Miller, Clinton, Iowa; W. to C. Monroe, Flint, Mich.; J. C. Moore, Mrs. J. F. Moore, Corning, N. Y.; John Mowat, Grand Ranids, Mich.; G. F. Peterson, East Grand Forks, Minn.; J. H. Palin, wife and son Milburn, Mrs. William Palin, Grand Parks, Mich.; George H, Perry, Sloux Falls, Chara Park, Mich.; Mich. son Milburn, Mrs. William Palin, Grand Rapids, Mich.; George H. Perry, Sloux Falls,
S. D.; St. Clair Parry, Indianapolis, Ind.; T.
Phelps and wife, Groenville, Mich.; Mrs. C.
V. Furcell, Kansas Cuy, Mo.; S. R. Phelps and wife, Norwood, N. Y.; S. S. Patten, Augusta, Me.; W. F. Peterson and wife. San Francisco; C. B. Quigley and wife. Grand Rapids, Mich.; S. G. Reynolds, Billings, Mont.; B. W. Rowell, Lynn, Mass.; J. B. Ross, James-Jown, N. Y.; J. M. Raymond, Salem, Mass.; J. Rosenthal, West Peint, Neb.; C. L. Sherwood, Dowagiac, Mich.; George F. Sinclair and wife. Grand Rapids, Mich.; N. A. Stoddard, Reed City, Mich.; R. H. Stafford, Buffalo, N. Y.; J. M. Stoever and wife, Cincinnati, Ohio; T. W. Strahan and wife, Bellevue, Mich.; L. B. Modell, Philadelphia, Pa.; J. J. M. Shetteriy and wife, San Francisco; Henry Setzer Jr., Bridgeport, Conn.; Dr. J. A. Thompson, Travers City, Mich.; John Schoffeld, Philadelphia, Pa.; J. L. M. Shetteriy and wife, Indianapolis, Ind.; John G. Wood, Indianapolis, Ind.; John Waddell and wife, Manaistee, Mich.; Miss Mary A. Wyle, Kansas City, Mo.; John Waddell and wife, Aranda Rapida, Mich.; T. B. Warren and wife, Bridgeport, Conn.; Thomas Mary A. Wyle, Kansas City, Mo.; John Waddell and wife, Grand Rapida, Mich.; T. B. Warren and wife, Bridgeport, Conn.; Thomas I. Winckler, Asbury Park, N. J.; J. H. Watson, Weonsocket, R. L. W. T. Whiman and wife, South Arm, Mich.; Dr. T. A. Wasner, Indianapolis, Ind.
M. Hotel, Shou, C. Moobles, Murphy and Filed zave, instructions as to the beet

C. Monroe, Flint, Mich.; J. C. Moore, Mrs. J. F. Moore, Corning, N. Y.; John Mowai, W., Grand Rapids, Mich.; A. E. Morey and wife, Detroit, Mich.; A. Morrison, Cinctinati, Ohio, W. H. McGregor, Detroit, Mich.; James Nelson, Leadville, Colo,; A. W. Noyes, Chicago, Ill.; F. T. Pritchard and wife, Grand Forks, Minn.; J. H. Palin, wife and son Miburn, Mrs. William Palin, Grand Rapids, Mich.; George H. Perry, Sloux Falls, S. D.; St. Clair Parry, Indianapolis, Ind.; L. Phelps and wife, Greenville, Mich.; Mrs. C. B. Pueters, Mrs. J. St. Chaires Cassassa, rendered the following W. Physical Controls, Mich.; Mich.; Mich.; Mich.; Mich.; Mich.; Mich.; Mich.; Mich.; B. P. Peterson, East Grand Forks, Minn.; J. H. Palin, wife and Son Miburn, Mrs. William Palin, Grand Rapids, Mich.; George H. Perry, Sloux Falls, S. D.; St. Clair Parry, Indianapolis, Ind.; T. L. Phelps and wife, Greenville, Mich.; Mrs. C. B. Potterson, S. J. Hendy, Were at the use of the visitors, and the place the best thing possible to make them colored bunting decorated the halls. An excellent string orchestra discoursed the Milburn, Mrs. William Palin, Grand Kapids, Mich.; George H. Perry, Sloux Falls, S. D.; St. Clair Parry, Indianapolis, Ind.; T. L. Phelps and wife, Greenville, Mich.; Mrs. C. V. Purcell, Kassas City, Moy, S. R. Pheles

All assist in keeping their feet off the raters between the two cities. Lon B. Winsor, the imperial potentiate, promises to see that the new temple will be a the ting adjunct to the others throughout the United States and its belongings. **Reception in the Evening.** At the reception given in the evening the Maple and Marble rooms of the Palace were at the use of the visitors, and the feater Mir. and Mrs. C. S. Benedict, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. H. Browne, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. T. J. Crawford, Mr. and Mrs. J. W. Burnham, Dr. and Mrs. J. M. Curitis, Mr. and Mrs. J. J. Crawford, Mr. and Mrs. J. Mc. and Mrs. J. Crawford, Mr. and Mrs. J. Mc. and Mrs. J. Crawford, Mr. and Mrs. J. Mc. and Mrs. Miltigen content was made merry measures rolled on. Elsiner, Mr. and Mrs. Chaetser H. Evans, M. and Mrs. Chaetser H. Evans, M. and Mrs. Chaetse I. Evans, M. and Mrs. J. Mr. and Mrs. Miltigen S. Gage, Mr. and Mrs. J. Hendy, Mr. and Mrs. J. Hendy, Mr. and Mrs. S. J. Hendy, Mr. and Mrs. S. Hendy, Mr. and Mrs. S. Me. and Mrs. S. Hendy, Mr. and Mrs. S. Me. Milliam S. Gage, Mr. and Mrs. S. Hendy, Mr. and Mrs. S. Me. and Mrs. S. Me. Milliam S. Gage, Mr. and Mrs. S. Me. Milliam S. Gage, Mr. and Mrs. S. Methody, Mr. and Mrs. Miltis, Mr. and Mrs. Milliam S. Gage, Mr. and Mrs. Miltis, Mr. and Mrs. S. Methody, Mr. and Mrs. S. Methody, Mr. Mathody, Mr. Milliam S. Millia

Unusual interest was manifested yesterday at the regular monthly meeting of Occidental Mission because of the the

Lamps Special Oil Heaters Sale Agateware Jardiniers China Bottom Crockery Prices Glassware Dinner Sets

Toilet Sets

1819 Devisadero St.

"VAN VROOM"

MARKET Sta

SIXTH

Artware

Come

Just to

Look

140 Sinth St. 112 Third St.

The witness then described the various bulkheads of the Rio and the condition of their water-tight doors. The witness thought that the ship had been cut open abaft the main bulkhead on account of the rapid entry of water into the engine and fire rooms. He thought that if his men had been on the upper deck they might have saved the lives of many passengers by haunching boats.

by launching boats. Freight Clerk Charles J. Inglehart, in addition to testifying to the conversation with Captain Ward, told of being in bed when the ship struck. He did not think with Captain ward, told of being in bed when the ship struck. He did not think more than ten minutes elapsed between the time the Rio struck and went down head first. The witness described the boat and fire drills held on the voyage and also stated that the ship blew long whistles when she ran on the rocks.

Ship Torn Wide Open.

Ship Torn Wide Open. H. Duncan, steerage steward, testified to being in his room when the ship struck. He told how he had gone to the various steerage departments and sent the passen-gers on the upper deck. He was positive all the steerage passengers reached the upper deck, but that they did not take any life belts with them. The witness de-scribed the Chinese passengers as being upper deck, but that they did not take any life belts with them. The witness de-scribed the Chinese passengers as being orderly though in a hurry. When the boat sank the witness climbed up the rig-

boat sank the witness climbed up the right. "Everything tore wide open," he said, "when the ship started to plunge down." He told of the awful screams of the peo-ple who were cast into the waters and described how he clung to wreckage and was picked up by a boat. He fixed the time from the striking to the sinking of the ship at ten minutes. Witness also tes-tified as to the long distress whistles sounded by the Rio.

the day to the long distress whistles sounded by the Rio. E. N. Borg, storekeeper of the Rio, was then placed on the stand. The most im-portant part of Borg's testimony was when he was asked if he heard orders given to abandon ship and man the boats.

Contradicts Chief Engineer.

"I went to my room to dress," said Borg. "after I ran out when the ship struck. I asked the third assistant engi-neer what the matter was and he asked me if I did not have sense enough to know when the ship was aground. While I was in my room which the sense. whow when the ship was aground. While I was in my room, which was on the main deck. I heard the captain give the order for everybody to come on deck and man the boats. The captain said the women must go in the boats first. I heard the captain talking to the chief engineer at that time. They were both on the main deck near may room."
This portion of the testimony of the witness created a sensation, as Chief Engineer Herlihy has sworn that he never heard a command for the boats to be manned or the ship shandoned and for that reason he had allowed his men to remain on the main deck, where they had no chance for their lives.
Borg testified also that his watch stopped at 5:44 a. m. and that he had set if thy the ship's bell, which was struck on local time. Second Officer Cochian has to find the ship struck at 5:20 a. m. noting the time by the quartermaster's clock. This would show that the ship was dated for the set if the investigation will be resumed to the struct of the set of the passengers of the lost vessel will testify.

The investigation will be resumed to day at 1 u.m., when some of the passen-gers of the lost vessel will testify. LIFE-SAVERS UNDER FIRE. Major Blakeney and Captain Munger Conducting an Investigation. Major Blakeney, superintendent of the Major Blakeney, superintendent of the

Major Blekeney, superintendent of the United States Life Saving Service for the Thirteenth District, and Captain T. C. Munger of the Revenue Cutter Service, began an investigation yesterday morning into the charges of inefficiency preferred against the management of the service

Lawrence W. Atkins, Detroit, Mich.; Joseph W. Taylor, Webb City, Mo.; James T. Ash-worth, Des Moines, Iowa; H. Ashley and wife, Miss Alice M. Ashley, Norwood, N. Y.; Miss Lizzie Anderson, Grand Rapids, Mich.; Dr. F. W. Blake, Alpena, Mich.; Dr. J. W. Brown, oux Falls, S. D.; Dr. J. L. Benepe and wife,

W. Blake, Alpena, Mich.; Dr. J. L. Benque and wife, Sioux Fails, S. D.; Dr. J. L. Benque and wife, Indianapolis, Ind.; John Blakely, New York, Mich. T. B. V. M. Branch and wife, Grand Rapids, Mich. T. W. Branch and wife, Charleston, W. Harnett and wife, Santra Charleston, W. Barnett and wife, Santra Charleston, W. Blake, Valley City, N. D.; Dr. Fred N. Bonine, Blake, Valley City, N. D.; Dr. Fred N. Bonine, Blate, Mich.; R. C. Barr, Chicago, H.; Dr. O. C. Buntins, Easton, Pa.; John R. Bordeaux, Butte, Mori, R. C. Barr, Chicago, H.; Dr. O. C. Buntins, Easton, Pa.; John R. Bordeaux, Butte, Mori, R. C. Barr, Chicago, H.; Dr. O. C. Buntins, Easton, Pa.; John R. Bordeaux, Butte, Mori, R. C. Barr, Chicago, H.; Dr. O. C. Buntins, Easton, Pa.; John R. Bordeaux, Butte, Mori, R. C. Barr, Chicago, H.; Dr. O. C. Buntins, Easton, Pa.; John R. Bordeaux, Butte, Mori, W. H. Currier and wife, Santra Committees in Ohad; Charge of the Schouyan, Mich.; Mis Mabel Clark, Sheboy, Gal. Mise Campbell, San Francisco, Cal. Jaw K. Croft and wife, San Francisco, Cal. Jaw K. Croft and wife, Brooklyn, N. Y. C. R. Dean, Detroit, Mich.; B. L. Dever, Dowglac, Mich.; H. A. Barnet, Mich. William R. Dertoit, Mich.; B. C. V. Dykman and wife, Brooklyn, N. Y. C. R. Dasn, Detroit, Mich.; B. L. Besetuixe- Charles L. Field charles. The Committees who had charge of the Marth Jones and William Edwards. The More, Milliam Edward, B. Riller, Tores, Mich.; B. L. Berner, William D. Kaysten, Charles, John P. Trasser, John Williams, Charles, J. Mice, Marth Jones And William Edwards. The Amer, William E. Lutt, George, Jones, T. C. Washer, Miller, Those, Whoe Attended The Marth Jones And William Charles, Charles, Miller, Those, Whoe Attended. A Honge Grow, Tesser, Miss, Marther, Jan, B. Barten, Schur, J. Jones, A. Mich.; Alls, Barten, Kither, S. Barten, M. Gaige, Crowell, Mich.; B. S. Grand Kapide, Mich.; Miss, Marther, Miller, Those, Wool and Charles, Milling of feel and rusting of skirts mand wife, Santher, Milliam Those, Schure, William Mich.; The S

Second Officer Graham Coghlan testified

Overture, "Martha Selection, "Aiblon" Concert waltz, "Toujours ou Jamais" Waldteufel Loraine Overture, "Martha"..... Selection, "Aibion"

While the band was playing there were some interesting things going on in the Maple Hall. Illustrious Potentate J. C. Campbell extended formally the shake of welcome and turned over, metaphorically speaking, the keys of the city to the visiting Shriners. The offer was duly ac-cepted by the Imperial Potentate, Lon B. Winsor.

Extended Keys of the City.

Extended Keys of the City. Potentate Winsor was thoroughly allve to the occasion and said a whole lot of nice things about California. He was glad that he came, he said, promised to come again, and then spoke about the pilgrim-age. He reciprocated the greetings given, and declared that he was but the mouth-piece of the organization and rite that he represented. His remarks were particu-larly happy and apropos. Samuel M. Shortridge gave a short dis-sertation on California hospitality, and was at his best as the orator of the night. He said he knew that these visiting guests wanted to learn something about the wild and woolly West, of which they had read so much and had seen so little, but was glad that the opportunity for personal inspection made the tales of orators un-necessary. When the orchestra cut off the orators.

a the main court of the direction of red the following
Flots Mr. and Mrs. R. B. Hale, Mr. and Mrs. Homes Mr. and Mrs. The Hale, Mr. and Mrs. L. M. Henderson, Mr. and Mrs. S. J. Hendy, Dr. and Mrs. Bastens
Damais Mr. and Mrs. R. B. Hale, Mr. and Mrs. L. M. Hoeffer, Mr. and Mrs. R. P. Hurlbut, Mr. and Mrs. I. M. Hoeffer, Mr. and Mrs. Group W. Kingsbury, Mr. and Mrs. R. P. Hurlbut, Mr. and Mrs. John Jonizetti
Verdi Mrs. G. A. Knight, Mr. and Mrs. John Mrs. Gorge W. Lippmann, Mr. and Mrs. C. A. Lubrs, Mr. and Mrs. Gorge W. Kingsbury, Mr. and Mrs. C. A. Lubrs, Mr. and Mrs. Gorge W. Lippmann, Mr. and Mrs. C. A. Lubrs, Mr. and Mrs. Gorge C. Parder, Mr. and Mrs. John F. Merrill, Mr. and Mrs. Gorge W. Lippmann, Mr. and Mrs. Control, Mrs. John J. Sabin, Mr. and Mrs. C. A. Lubrs, Mr. and Mrs. Control, Mrs. Gorge W. Lippmann, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Control, Mrs. John F. Merrill, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Act. William Frank Mrs. John F. Merrill, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Act. W. Slack, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Act. W. Slack, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Act. W. Slack, Mr. and Mrs. Charles M. Puum, Mr. and Mrs. Mr. and Mrs. Mr. and Mrs. Caster Mr. and Mrs. Mr. and Mrs. Caster Mr. and Mrs. Mr. and Mrs. Caster Mr. and Mrs. Mr. and

Itinerary for To-Day.

From the Palace Hotel and around the bay shore to the Cliff House, and back to the starting point, will be the caravan's daylight itinerary to-day. At night China-town will be thrown wide open, and visit-ing guests will be introduced to the mys-teries of fantan, chopsticks, piegow, yen shee and some other things as they do not know of in the East.

presence of Dr. W. A. P. Martin, presi-dent of the Imperial University at Peking, dent of the Imperial University at Peking, who gives a most graphic description of the recent Boxer uprising and the causes leading up to it. These were pronounced by Dr. Martin to be the commercial en-croachment and aggrandizement of the powers rather than the advances of the missionaries, which so many have con-tended prompted the Boxer uprising and slaughter. The meeting, which was held in the Presbyterian Mission house at 920 Sacra-mento street, was largely attended, and at the usual noonday lunch more than one hundred guests sat down. At the morning session Mrs. Helen Bashford Smith of Oakland presided and in the afternoon Mrs. P. D. Brown occupied the chair.

LAID TO GREED

Head of Peking University

Says Missionaries Are

Not at Fault.

Great American Importing Tea Co.

Smith of Oakland presided and in the afternoon Mrs. P. D. Brown occupied the chair. On account of his position at the Im-perial University and the fifty years he has spent in China Dr. Martin's opinions must necessarily carry a great deal of weight. After the war between China and has been solourning in the East, but will sail next Thursday on the Coptic to resume his work in the Orient. In his ad-dress yesterday, which was delivered at the afternoon session of the mission, Dr. Martin spoke of the bravery and fortitude of the women during the slege of Peking, of their cheerfulness and the encourage-ment, which inspired the men who were defending the fortifications. It was the Chinese superstition of the presence of the railroads and staamboats, he thought, that prompted the uprising. Other speakers were Mrs. Johnson, wife of a medical missionary in west Shantung province, and Mrs. Lowrle, who was at Paotingfu, and who spoke of "The Hope for China."

BRIEF LOCAL NEWS.

STEAMSHIP SANTA ANA LIBELED-The St. Paul Fire and Marine Insurance Company filed a libel suit yesterday against the steam-ship Santa Ana to recover \$3339 75 damages sustained by a cargo of merchandise from water and steam while a fire in the hold of the vessel was being extinguished.

MARSHALL B. WOODWORTH CON-FIRMED-The appointment of Marshall B. Woodworth was confirmed by the United States Senate last Sunday, and he will take the oath of office as United States District Attorney on Thursday before United States Circuit Judge Morrow, should his commission arrive by that time.

Morrow, should his commission arrive by that time. JOCKEY WEDDERSTRAND ACCUSED OF FRAUD-The answer of the California Jockey Club to the suit brought against that corpora-tion by Jockey Charles Wedderstrand was filed yesterday in the United States Circuit Court. The answer denies that the racecourse at Em-eryville is public or that the club is public, and alleges that Wedderstrand was ruled cft the track because on December 8, 1900, he was "guilty of corrupt and fraudulent practices" by "holding up" his horse. PETITIONS IN INSOLVENCY-Petitions in insolvency were filed yesterday in the United States District Court as follows: J. W. Shay, mechanic, Sacramento, 3346 35 liabilities and no assets: A. Anderson & Co., "sometimes called E. Anderson & Co.," of Victoria Island, San Joaquin County, Habilities Mota S., assets floo; Emil Anderson (of the same form), Habilities 203 20, no assets: Alfred Nyberg (of the same frm), Habilities 4470, assets 5303; Margaret A. Ball, Santa Clara County, as stockholder in Union Savings Bank of San Jose, Habilities 445,500 and no assets; William S. Adams, San Francisco, coffee roaster, Habilities \$1034 05, no assets.

TARCISC, CARLE STATES CIVIL SERVICE EXAM-INATIONS-The United States Civil Service Commission announces that examinations will be held in San Francisco and other cities hav-ing free positions named: March 28-Nautical expert in the hydrographic office, Bureau of Equipment, Navy Department, salary \$1000 per annum, Fersons intending to compete should ap-ply to the United States Civil Service Commis-sion at Washington, D. C., for application forms 304 and 375, which should be filled out and returned to the commission.
 Most every one who has whickey for sale

Most every one who has whiskey for sale compares its virtues to Jesse Moore "AA" whiskey.

144 Minth St. 2008 Fillmore St. 3006 Slateenth St. 521 Montgomery A 2516 Mission St. 3285 Mission St. 705 Larkin St. 2732 24th St. 355 Hayes St. 475 Haight St. 705 Larkin 6... 255 Hayes St. 470 Har 52 Market St. 57 Market St. OAKLAND STORES. 1053 Washington St 1237 Broadway. 1185 23rd Ave. 616 E. 12th St. 1510 Seventh St. ALAMEDA-1355 Park St. SAN RAFAEL-B St., near Fourth. 76 Other Branch Stores. Consult me before purchasing stock and I will put you RIGHT. JAS. R. T. MERSHON. 537, 538, 539, 550 Parrott Building. SAN FRANCISCO, CAL. Member of San Francisco Oil Exchange. Tickers from both Oil Exchanges in my office.

CITY STORES.

861 Market St., opp. Powell. Sirth St. 1419 Polk St.

\$10 Grant Ave., bet. Post and Suttes

PAINLESS DENTISTRY !

DR. MCNULT HISWI

P. ROSCOE MCNULTY, M. D. 20% Kearny St., San Francisco, Cal

Grand Larceny.

on the occasion of the wreck of the Rio de Janeiro. Edwin M. Borg. storekeeper of the Rio was the first witness. He testified that he heard the fire alarm signal to take stations and abandon the ship. Before he left his stateroom he heard one lorg whistle and another whistle continued blowing until he arrived on deck. He recollected no whistles other than the two mentioned. He had been on the Rio for two voyages and had never known of a boat drill having taken place on board during the whole of that period. George J. Inglehardt, freight clerk of the Rio testified that the regular fog whistles were blown on the Rio until she went down. After the vessel struck the two whistles were sounded at once. The whis-tles continued blowing until- the steamer went down. The second trial of Thomas Burns, ex-School Director, and J. J. O'Brien, ex-Superintendent of Public School Buildings superintendent of Fubic School Buildings and Grounds, on the charge of grand lar-ceny, was commenced before Judge Cook yesterday. A jury was impaneled, com-posed of E. C. Young, C. M. T. Parker, M. R. Higgins, I. Schwartz, Ed Ackerman,

The Inauguration of New Carpets and Furniture a Grand Success.

All day yesterday the big store of the Pattosien Co, was crowded with buyers. People were astonished at the new de-signs which are out this spring. The M. R. Higgins, I. Schwartz, Ed Ackerman, W. J. Donlan, A. H. Grim. William Stei-ger. J. J. Affolter, B. Reinhold, A. New mark and Henry Lackmann, to try the case. The defendants were represented by Attorneys T. D. Riordan and J. Sam-uels. Assistant District Attorney Deupres conducted the prosecution. The defendants were indicted along with E. D. Swift, a contractor, by the Graph Jury in June, 1897, for having conspired to defraud the School Department in charg-ing against the department that 104.94 feet of lumber had been delivered to the department, whereas in f.c.t only 335,000 feet had been delivered. The defendants g together with Swift, were tried on the charge and were acquited. They were tree indicted by a subsequent Grand Jury, and it is on that reindictment that they are now being tried. Swift, when the cases stock indeed looks tempting. It is impos-sible to describe the different styles of the many carloads which arrived. Wagon af-

Prominent Young Lawyer Is Joined

A quiet wedding was celebrated at the residence of the Jesuit Fathers about ten

OLD SCHOOL BOARD SCANDAL REVIVED Thomas Burns and J. J. O'Brien on Trial Before Judge Cook for Grand Larceny. Mere called, demanded and was granted a separate trial. The only witnesses examined yesterday were John H. Hansen, secretary of the Board continued this morning. Mere called, demanded and was granted a separate trial. The only witnesses examined yesterday were John H. Hansen, secretary of the Board of Education, and W. W. Wells; chief deputy in the Auditor's office. The case will be continued this morning. The only witnesses examined yesterday were solution and W. W. Wells; chief deputy in the Auditor's office. The case will be continued this morning. The only witnesses examined yesterday were solution and W. W. Wells; Chief deputy in the Auditor's office. The case will be continued this morning. The only witnesses examined yesterday were solution and W. W. Wells; Chief deputy in the Auditor's office. The case will be continued this morning. The only witnesses examined yesterday were solution and W. W. Wells; Chief deputy in the Auditor's office. The Continued this morning. The only witnesses examined yesterday were solution and W. W. Wells; Chief deputy in the Auditor's office. The Continued this morning. The only witnesses examined yesterday Were solution and W. W. Wells; Chief deputy in the Auditor's office. The Continuent Young Lawyer Is Jourge Continuent of the only witnesses examined yesterday Statement of the only witnesses examined yesterday St BEAUTIFUL ZOE MARSTON

Quietly to a Handsome Native Daughter.

days ago when Frank P. Haynes was united to Miss Zoe E. Marston. The con-tracting parties are well known in San Francisco, both possessing a host of Francisco, both possessing a host of friends, who, as soon as they heard of the marriage, made haste to tender to the happy couple wishes of good luck and prosperity. The wedding ceremony was performed by Rev. Father Bell. Frank P. Haynes is a prominent young attorney, enjoying a large and lucrative practice in this city, and his wife is the beautiful and accomplished daughter of the late Gerald Marston.

The Shriners Who Are Here.