

HEAVY BUSINESS Manager Estimates Increase in Stockton's Shipping as 1,000 Per Cent in Nine Years Shipper Declares Firm is Compelled to Meet Discrimination in Favor of Sacramento

STOCKTON, June 17.—The state railroad commission met in this city today to resume the hearing of the complaint brought last April by the Los Angeles Association of Jobbers praying for a reduction of rates into the San Joaquin valley.

The various parties are represented as follows: The complainant Association of Jobbers of Los Angeles, Attorneys Kuster, Loeb & Loeb; Southern Pacific, C. W. Durbrow; Santa Fe, U. T. Clotfelter; Intervenor, Traffic Bureau Merchants' Association of San Francisco, William R. Wheeler and Seth Mann; Intervenor, Stockton Jobbers and Manufacturers' Association, Attorneys Ashley & Neumiller; Intervenor, California Navigation and Improvement Company, Attorneys Clark & Lutz.

Attorney Durbrow of the Southern Pacific was on his feet in an instant. "I don't think it proper," he said, "for the commission to take into consideration any stipulation on the part of Los Angeles."

San Francisco attorneys agreed with the railroad attorney and likewise denied any discrimination in favor of San Francisco in present rates. The commissioners held that they would not be bound by technicalities, and added that they wanted to obtain a broad understanding of the entire matter.

J. D. Fish, local manager of the Southern Pacific, said in answer to Neumiller's question that local jobbers did considerable shipping into the San Joaquin and Sacramento valleys.

Fish estimated the increase in shipping from Stockton during the last nine years as having been ten fold. James W. Klinebar, assistant manager of the railroad, testified that his firm was compelled to meet a large differential in rates and that Sacramento could ship beyond Stockton at a much lower rate than it could from Sacramento.

W. G. Dozier, traveling passenger and freight agent of the Santa Fe, said Stockton was geographically located to do a big shipping business, and that the increase in shipping during the last four years had been immense. He estimated the number of traveling men from Stockton as 100.

C. D. Clark and several other shippers and merchants testified that local jobbers during today's session. The commission intends to clear up the case before adjourning the local session.

Oil Field Rates Lowered BAKERSFIELD, June 17.—The board of trade was notified today by the railroad commission that fares to oil field points had been ordered reduced as follows: From Bakersfield to Sacramento \$1.55, instead of \$2.40, and to Moore \$1.50, instead of \$2.35. The Maricopa fare is reduced correspondingly. Freight rates have not yet been reduced as asked for.

NEGRO SOLDIER FACES CHARGE OF JAIL BREAKING Private Accused of Assault Is Wanted in Oklahoma SEATTLE, June 17.—Nathaniel Bledser, the negro soldier held in connection with an attack made upon Mrs. J. W. Redding at her home near Fort Lawson recently, is believed by Prosecuting Attorney Fred Shodgrass of Arapahoe, Okla., to be the man who escaped from a jail in Oklahoma last night, when he was arrested on a charge similar to the one upon which he is now being held.

SANTA BARBARA OIL LAND BRINGS \$250,000 Property of 955 Acres Sold at Big Advance Papers were signed yesterday for the sale by the Central trust company of 955 acres of land in northern Santa Barbara county, California, owned by the president of the Palmer oil company and associates for \$250,000. The land lies at the mouth of Cat canyon, the new oil district, in which the Palmer property is located.

UNDER THREE FLAGS CAR AT INDIANAPOLIS INDIANAPOLIS, Ind., June 17.—Through the fertile center of Indiana and over the famous stone roads of the Hoosier State the Flanders' twenty-two car Indiana car slipped and slid for 125 miles today, running from Huntington through Wabash, Peru, Kokomo, Tipton and Noblesville to Indianapolis, which was reached early in the afternoon.

TWO DIE IN BOAT—Seattle, June 17.—Albert Needles, 20 years old, an attorney of Tonopah, Nev., and Miss Blanche German, the 19-year-old daughter of a prominent Seattle family, were drowned yesterday in a small boat when it was overturned in the water. Mrs. Alice Monahan, aged 18, was also in the boat, but was saved.

Sacramento and San Joaquin Valleys

ALUMNI MEETING LATEST RAGADES

STOCKTON BANQUET FINDS THE OLD HIGH SCHOOL CLAN ON THE JOB

STOCKTON, June 17.—The twenty-second annual reunion of the Stockton high school alumni association was held tonight at the Stockton. Fully 150 members of the association, including representatives from the first classes of the high school to the graduates of 1910, were in attendance.

FATAL QUARREL OF CHUMS AFTER CAROUSAL

Rancher Kills His Friend in Alleged Self-Defense

BIGGS, June 17.—John Chambers was shot and killed today by his chum, Warren Treat, in a quarrel which took place on Treat's ranch near Biggs. Treat claims that he acted in self-defense, as he thought Chambers was about to draw a revolver.

SHOCK OF HAY NOT IN CLASS WITH STACK

Burning of Smaller Quantity Saves Man From Penitentiary

SACRAMENTO, June 17.—Because Thomas J. Sabin was convicted of burning a stack of hay, while the evidence only showed that it was a "cock" or "shock" of hay, he will be saved from spending 2 1/2 years in the state penitentiary according to a decision of the appellate court written today by Justice Hart.

SAN JOAQUIN POULTRY RAISERS HOLD MEETING

Professor Jaffa Will Be Asked to Lecture

STOCKTON, June 17.—A large number of chicken fanciers attended the meeting of the San Joaquin county poultry association at the chamber of commerce here last night.

HIGH SCHOOL TEACHER TARGET FOR STALE EGGS

Pedagogue Leaves Nevada City on First Train

NEVADA CITY, June 17.—Professor W. W. Flinn, a member of the high school faculty, was pelted with rotten eggs last night as he was returning from a reception given by the students to the members of the faculty. It is declared that a party of high school students made the assault, but they escaped before the police could be summoned.

DIPLOMAS AWARDED AT CHICO NORMAL

Thirty-nine Graduates Participate in Graduation Exercises

LOG DRIVER DROWNS IN THE PITT RIVER

REDDING, June 17.—Missing his footing on a rock to which he had sprung from a floating log, Arthur Bradley, a river driver, fell into the Pitt river at Big Bend today and was drowned. His body was recovered this morning.

WOMNEE FOR KING OPPOSES ELECTION

Injunction Against Carnival Committees Is Obtained by R. Leo Van der Naillen

OROVILLE, June 17.—The spirited contest for election of king of the Oroville water carnival to be given here Friday and Saturday evenings, June 24 and 25, took a new turn this afternoon, when R. Leo Van der Naillen, a member of the well known Van der Naillen family of San Francisco, instituted injunction proceedings to prevent his name being used as a candidate for the position.

A temporary injunction was issued against the committees in charge of the carnival. The complaint alleges that Van der Naillen's name is being used against his expressed will and orders. It is said that the committees have persistently refused to refrain from publishing the number of votes cast for Van der Naillen.

YOUTH SQUADERS \$6,000 IN 3 DAYS

Young Spendthrift Is Shot in Struggle With Constable After Long Joy Ride

MARYSVILLE, June 17.—With the discharge of a pistol which a constable was trying to wrest from his hands, Benny Wyrick, son of a wealthy Lincoln family, late yesterday was severely wounded in the left side, and at the same time there was brought to a close a three day automobile joy ride, in which he spent \$6,000 given to him to invest in Sacramento real estate.

WATER WAGON DRIVER SUFFERS SERIOUS HURT

Team Frightened by Runaway Horseshoe Overturns Vehicle

CORTE MADERA, June 17.—A runaway horse with its tether rope tangled up in the wheels of a tricycle frightened the water wagon team which William Kynoth was driving and resulted in two broken ribs, a dislocated shoulder and other injuries for the unfortunate driver.

HINDU BEATEN BY ANGERED COUNTRYMEN

Adoption of American Mode of Living Gives Offense

OROVILLE, June 17.—Because one of their countrymen had assumed to become partially Americanized by discarding his turban, eating like Americans and not attending strictly to the Hindu form of living, a Hindu laborer employed at a camp near this city was beaten by several others last night, and it is thought that he will die from his wounds.

COTTON AND RICE GROWN IN ANTELOPE VALLEY

Government Experiments Prove Successful

RED BLUFF, June 17.—Cotton and rice crops are being grown successfully in this county at the government experimental farm in Antelope valley. Twenty-seven varieties of rice are growing satisfactorily and big crops for the amount of land planted, are also showing up in fine shape.

WOMAN SWALLOWS PINS AND DRINKS ALCOHOL

Strange Method Used in Attempt at Suicide

SAN DIEGO, June 17.—Bent on putting an end to her existence, a woman named Venny Ford was found eating pins and drinking alcohol yesterday afternoon. The police were notified and forced the woman to swallow the pins and she was lodged with great difficulty in the woman's ward of the county jail, where an attending physician said there was a chance for her recovery.

JURY CONVICTS THE MURDERER OF SHERIFF

Indian Who Killed Lake County Official Doomed

OAKLAND WOMAN AND HER CHILD FATALLY BURNED BY GASOLINE EXPLOSION

MRS. COREY'S SISTERS ARE OPPOSED IN COURT

Plea of Higher Education Fails to Win for Mrs. Alisky

Polish Bomb Kills One; Wounds Four Gendarmes on Vienna Railroad Are Victims of Attack

TEN CENTS FAREWELL GIFT TO HIS WIFE

Meager Donation Lands Chauffeur in City Prison

STATE WINS APPEAL IN INHERITANCE TAX CASE

Supreme Court Ruling Increases Commonwealth's Income

PASSER OF NUMEROUS BAD CHECKS ARRESTED

G. L. Price Is Found at Klamath Falls, Ore.

Stockton News Briefs

POLICE FORCE INCREASED—Stockton, June 17.—The board of police and fire commissioners last night made seven appointments to the police force.

COMMERCIAL CLUB BANQUET—The commercial club will hold its banquet at the Stockton on June 27, a feature of which will be the presentation of a certificate of appreciation to the members of the Stockton chapter of the Commercial Club of California.

SEEKS USE OF BALL PARK—A. A. Denison, secretary of the Oakland chamber of commerce, is in this city for the purpose of making arrangements with County Assessor Cy Moring to secure the use of his Oakland State league ball park for Oakland's exposition this fall.

MARRIAGE LICENSES—Marriage licenses have been granted as follows: George H. Ekinan, aged 26, and Evelyn Jones, aged 18, both of Fresno; Edward C. Welsh, aged 32, and Sarah J. Dison, aged 33.

Beautiful and Worth Seeing—Along the Ocean Shore railway, the Switzerland of America, are lofty mountains, ferny valleys and rocky promontories. For miles the road runs along the ocean cliffs, affording an ever changing panorama of scenery.

Stockton News Briefs (continued) POLICE FORCE INCREASED—(continued) The appointments follow: Frank H. Fredericks, Benjamin A. Hagan, James C. Jones, Harry Potter, James J. McInolmer; Frank H. Eschback, desk clerk; Stephen J. Oneta, special charging clerk. The appointments will go into effect July 1.

SEEKS USE OF BALL PARK—(continued) A. A. Denison, secretary of the Oakland chamber of commerce, is in this city for the purpose of making arrangements with County Assessor Cy Moring to secure the use of his Oakland State league ball park for Oakland's exposition this fall.

MARRIAGE LICENSES—(continued) Marriage licenses have been granted as follows: George H. Ekinan, aged 26, and Evelyn Jones, aged 18, both of Fresno; Edward C. Welsh, aged 32, and Sarah J. Dison, aged 33.

Beautiful and Worth Seeing—(continued) Along the Ocean Shore railway, the Switzerland of America, are lofty mountains, ferny valleys and rocky promontories.

Stockton News Briefs (continued) POLICE FORCE INCREASED—(continued) The appointments follow: Frank H. Fredericks, Benjamin A. Hagan, James C. Jones, Harry Potter, James J. McInolmer; Frank H. Eschback, desk clerk; Stephen J. Oneta, special charging clerk.

SEEKS USE OF BALL PARK—(continued) A. A. Denison, secretary of the Oakland chamber of commerce, is in this city for the purpose of making arrangements with County Assessor Cy Moring to secure the use of his Oakland State league ball park for Oakland's exposition this fall.

REVOLTING SCENE AT AN EXECUTION

Hangman's Noose Tears Neck of Victim When the Trap Falls

[Special Dispatch to The Call] SAN QUENTIN, June 17.—An accident occurred at the execution of Ernest Wirth here this morning, when the neck of the condemned man was torn open by the hangman's noose in his drop from the scaffold.

Warden John E. Hoyle was deeply affected by the unfortunate incident. "I hope that this will mean the end of capital punishment," he said. "I have always been strongly opposed to it and will be glad if this affair brings about the abolition of the death penalty."

Wirth's attempt at self-destruction three weeks ago in his cell in the condemned row brought about the execution of this morning. This is the united opinion of four physicians who attended the execution. The condemned man changed himself from the ceiling of his cell with a rope made from strips of his pillow case. When cut down by a guard, life was almost extinct. It required five hours of labor on part of the physician to restore him.

This, say the physicians, weakened the circulation in the muscles of his neck, and when he dropped through the trap this morning they offered slight resistance to the strain. The jugular veins were severed, and it was necessary to cut the body down at once.

The physicians in attendance were Dr. Wade Stone of the prison, Dr. William Peters of San Francisco and Dr. J. H. Kuser and Dr. W. E. Jones of San Rafael.

"The neck of the man was weak as the result of his previous attempt to hang himself," said Doctor Stone. "Maintenance of the blood vessels in the neck muscles caused them to give way under the strain of the rope."

Wirth, who was 59 years of age, had been anxious to die since he murdered his wife at Los Angeles last June. He made five attempts at suicide in the Los Angeles jail. This morning he broke down when visited by his wife's brother, Albert Crowder, who had received a life sentence, he told Mona.

His brother, James Wirth, also visited him. When he mounted the scaffold at 10:30 o'clock this morning the condemned man showed no nervousness. He was conducted by Warden Hoyle, two guards and Rev. P. T. Collop and Rev. A. H. Meagles. He continued to repeat the words, "Pray for Ernest Wirth," until the black hood had covered his head.

But two similar incidents have occurred during an execution here. One was at the hanging of Fremont Smith, who weighed 220 pounds, and the other in the execution of a hunchback named Miller.

POLISH BOMB KILLS ONE; WOUNDS FOUR

Gendarmes on Vienna Railroad Are Victims of Attack

WARSAW, Russian Poland, June 17.—A bomb was exploded in a squad of gendarmes at the Geordzisk station, on the Vienna railroad, 30 miles from here, today.

One gendarme was killed outright, four received mortal wounds and their chief was slightly injured.

The bomb thrower was arrested. An attempt is made by the authorities to connect today's violence with that at Radom, where Colonel Wonsiatki and his gendarmes were killed by a policeman.

FOR YOUR HAIR

Here Are Facts We Want You to Prove at Our Risk

Marvelous as it may seem, Rexall "93" Hair Tonic has grown hair on heads that were once bald. Of course it is understood that in none of these cases were the hair roots dead nor had the scalp taken on a glazed, shiny appearance.

When the roots of the hair are entirely dead and the pores of the scalp are glazed over, we do not believe that anything can restore hair growth.

When Rexall "93" Hair Tonic will do as above stated, it is not strange that we have such great faith in it and that we claim it will prevent baldness when used in time. It acts scientifically, destroying the sebum which are usually responsible for baldness. It penetrates to the roots of the hair, stimulating and nourishing them. It is a most pleasant toilet necessity, is delicately perfumed and will not gum nor permanently stain the hair.

We want you to get a bottle of Rexall "93" Hair Tonic and use it as directed. If it does not relieve scalp irritation, itching, dandruff, prevent the hair from falling out and promote an increased growth of hair and in every way give entire satisfaction, simply come back and tell us and without question or formality we will hand back to you every penny you paid us for it.

We lend our endorsement to Rexall "93" Hair Tonic and sell it on this guarantee, because we believe it is the best hair tonic ever discovered. It comes in two sizes, prices 50 cents and \$1.00. Remember you can obtain it only at our store—The Rexall Store, The Owl Drug Co., Inc., 710 Market street, 775 Market street, Post and Grant avenue, 943 Kearny street, Sixteenth and Mission streets.

BIRTHS, MARRIAGES, DEATHS

Notable Deaths

MRS. ROBERT LOVAL OF VALLEJO—Vallejo, Cal., June 17, 1910. Mrs. Robert Loval, widow of the late Admiral Farragut, died here today.

THOMAS FITZGERALD VICAR GENERAL—San Francisco, June 17, 1910. Thomas Fitzgerald, pastor of St. Mary's Catholic church at Independence, Mo., and vicar general of the diocese, died here today at his home at Independence.

R. A. DUNCAN, OFFICIAL OF HAWAII—Honolulu, Hawaii, June 17, 1910. R. A. Duncan, official of Hawaii, died at the hospital here Thursday. He was a graduate of the University of California and held a bachelor's degree in science. He held his late position here since the enforcement of the pure food law in the territory.

Marriage Licenses

The following marriage licenses were issued in San Francisco Friday, June 17, 1910: BEARWALD—MICHAEL—Joseph Bearwald, 21, 1572 O'Farrell st.

BOND—DAPHNE—Hewitt Bond, 22, Oakland, Cal. and Joseph Bond, 23, 801 North Point st. and Nellie Bond, 20, 911 Broadway.

CUNNINGHAM—WILSON—John Cunningham, 21, 205 Mission st. and Jennie Wilson, 18, 1245 Broadway.

FUJIHARA—WATAJARE—Kame Fujihara, 28, and Chie Watajare, 20, both of Los Angeles, Cal.

GRUBBS—KELLY—Percy Grubbs, 24, 206 Eleventh ave. and Frieda A. C. Kelly, 20, 314 Broadway.

KURODA—FUJIHARA—Mito Kuroda, 30, and Egin Fujihara, 22, both of Watsonville, Cal.

ROSE—FRITZ—Ernest Rose, 44, and Rose Fritz, 40, both of 3025 Clement st. NORDENFELS—SCHMIDT—Gustaf M. Nordenfels, 42, 721 Charles st. and Emma Schmidt, 23, Milwaukee.

OTHONELLI—PARK—William F. Othonelli, 45, 15th and Broadway, and M. Park, 40, 40 Dorcas st.

ROTHWALTE—WELLS—Robert Rothwalte, 40, and Jessie L. Wells, 20, both of Skaggs, Cal.

SHIGAKI—YOSHIMURA—Abuji Shigaki, 36, and Yukio Yoshimura, 25, both of Los Angeles, Cal.

SILVEIRA—DANFORTH—Manuel P. Silveira, 21, 2700 Twentieth st. and Cary Danforth, 19, 2700 Twentieth st.

SLACK—GILBERT—Ernest Slack, 40, and Harriet Gilbert, 45, both of Los Angeles, Cal.

STRAETER—KRENTZEL—Hermann Straeter, 28, and Marie Krentzel, 24, 809 Turke st. WHITNEY—ALTON—Arthur St. John Whitney, 28, and Henriette L. Alton, 20, both of San Francisco.

ZOPH—KING—Norman M. Zoph, 24, and May H. King, 24, both of Berkeley.

BIRTHS

GILSON—In this city, June 17, 1910, to the wife of Edward B. Gilson, a son.

MARRIAGES

GOPEVIC—DODD—In this city, June 16, 1910, by the Rev. Father T. N. Paskovsky, Milos Gopevic and Mary Elsie Dodd, both of San Francisco.

OSBORNE—PITORE—Harold Osborne and Alice Pitore.

WHITNEY—ALTON—In this city, June 17, 1910, by the Rev. Father Pendergast of St. Magy's cathedral, St. John Whitney and Hettie Alton, both of San Mateo, Cal.

Jesse H. Harrington, and brother of Fred H. Harrington, both of Los Angeles, died here today. Mr. Harrington was a native of Braintree, Mass., aged 68 years and 5 months.

WOOD—In San Jose, June 17, 1910. Mrs. E. Dore of Berkeley, a native of Braintree, Mass., aged 68 years and 5 months.

JOHANSON—In this city, June 15, 1910. Axel R. P., dearly beloved son of James and Emma Johanson, and devoted brother of Ed J. Johanson, died here today at his home at Independence, Mo., aged 19 years and 3 months. A member of Court Street cemetery.

Friends and acquaintances are respectfully invited to attend the funeral services tomorrow morning at 10 o'clock, at the residence of the deceased, 2024 Howard street near Fifteenth. Interment Court Street cemetery.

LEACH—In this city, June 16, 1910, in the Reformer Home for the Aged and Infirm, John Leach, a native of New York, aged 94 years.

LYLE—In West Berkeley, Cal., June 18, 1910. Mary, beloved wife of the late Robert Lyle, and loving mother of Mary Lyle, Mrs. Pasch, Mrs. Thomas Carey and the late Mrs. Alice Lastrange, a native of Ireland, died here today at her home at West Berkeley, Cal., aged 71 years.

MARNELL—In this city, June 18, 1910. Marnell, a native of Ireland, died here today at his home at West Berkeley, Cal., aged 71 years.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 9:30 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of her soul at 10 o'clock a. m. Interment Holy Cross cemetery.

MCGRATH—In this city, June 17, 1910. Edward McGrath, beloved son of Edward and Elizabeth McGrath, died here today at his home at West Berkeley, Cal., aged 29 years.

MOILY—In Goldenfield, June 14, 1910. Michael J. Moley, dearly beloved husband of Nellie Moley, and devoted father of Lillian Moley, and brother of Patrick Moley, James Moley, and John Moley, died here today at his home at Goldenfield, Ind., aged 51 years and 8 months.

Friends and acquaintances are respectfully invited to attend a requiem high mass at Sacred Heart church, where a requiem high mass will be celebrated for the repose of his soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

MORIARTY—In this city, June 17, 1910, at the residence of his bright young infant son, John J. Moriarty, died here today at his home at West Berkeley, Cal., aged 29 years.

O'CONNELL—In this city, June 16, 1910. John J., dearly beloved son of Daniel and Alice O'Connell, died here today at his home at West Berkeley, Cal., aged 29 years.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of his soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

SHAUGHNESSY—In this city, June 15, 1910. Annie, dearly beloved wife of Daniel Shaughnessy, devoted daughter of the late Jeremiah Shaughnessy, died here today at her home at West Berkeley, Cal., aged 44 years and 4 months.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of her soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

SLATTERY—In this city, June 17, 1910. Honora J., dearly beloved wife of William M. Slattery, and sister of Margaret J. Slattery, died here today at her home at West Berkeley, Cal., aged 34 years.

Friends and acquaintances are respectfully invited to attend a requiem high mass at Sacred Heart church, where a requiem high mass will be celebrated for the repose of her soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

TRASK—In this city, June 17, 1910. Eugene Trask, beloved husband of Helen Trask, and loving father of Helen, Ethel and John Trask, a native of San Francisco, died here today at his home at West Berkeley, Cal., aged 68 years.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of her soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

WALSH (nee BOWEN)—In this city, June 17, 1910. Mrs. Walsh, beloved wife of James Walsh, and loving mother of James and Ellen Walsh, died here today at her home at West Berkeley, Cal., aged 71 years.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of her soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

WHELAN—In this city, June 16, 1910. Catherine, beloved wife of Thomas R. Whelan, and loving mother of Bryan, James, Thomas, Patrick, Daniel, Michael, and John Whelan, died here today at her home at West Berkeley, Cal., aged 46 years.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street, to St. Joseph's church, where a requiem high mass will be celebrated for the repose of her soul, commencing at 9:30 a. m. Interment Holy Cross cemetery.

WINDLER—In this city, June 17, 1910. Anna, beloved wife of Peter Windler, devoted mother of Henry P. Windler, Mrs. Norman F. Windler, Mrs. George J. White and the late Meta Windler, grandmother of Edward Windler and Hazel White, and loving mother of Mrs. Loretta Windler and Mrs. John Peters, a native of Hannover, Germany, aged 58 years and 6 months and 15 days.

Friends and acquaintances are respectfully invited to attend the funeral today (Saturday), June 18, 1910, at 10 o'clock a. m., from the residence of the deceased, 2024 Howard street near Seventeenth. Notice of funeral hereafter.

WYER—In this city, June 17, 1910. Mary, beloved wife of the late John Wyer, and loving mother of John Wyer, died here today at her home at West Berkeley, Cal., aged 72 years.

Notice of funeral hereafter. Remains at the residence of J. J. O'Connell & Co., 179 Turk street.

CARD OF THANKS

HOERTER—We desire to return our sincere thanks to our many kind friends for their loving sympathy and beautiful floral offerings to us in the hour of our bereavement.

THE FAMILIES OF HOERTER AND GALEY

IN MEMORIAM

MCKINNON INSTITUTE NO. 3—Members of the McKinnon Institute No. 3, Young Ladies' Institute, are requested to attend the annual reunion mass at St. Joseph's church, tomorrow (Sunday), June 19, at 8:30 o'clock. Members will assemble at the church at 1:30 o