

DEATH MAY SOON BE CLAIMED BY MRS. CRAVEN

Physicians Testify That She Will Never Be Strong Enough Again to Undergo the Ordeal of a Trial.

MRS. NETTIE R. CRAVEN, WHOM PHYSICIANS SAY IS ILL, PERHAPS UNTO DEATH.

MRS. NETTIE R. CRAVEN, who for years has waged an incessant contest to prove herself the contract wife of the late James G. Fair, may be claimed by death at any moment.

Patrick B. Gallagher is a jolly commercial traveler who has recently had the novel experience of feasting at midnight in a dungeon cell in Sonora, Tuolumne County.

ATTEMPT TO HANG "BOTS" IN JAIL

Remarkable Experience of a Commercial Traveler at Sonora.

Patrick B. Gallagher is a jolly commercial traveler who has recently had the novel experience of feasting at midnight in a dungeon cell in Sonora, Tuolumne County.

Sympathy for a Beggar. Thomas Saunders, the methodical beggar, who kept a list of names of persons to call upon, appeared before Judge MoWalsh, who arrested him.

CHAIRMAN OF COUNTY COMMITTEE RECOMMENDS A GOOD RETURNING BOARD.

Chairman of County Committee Commended for Appointing a Good Returning Board.

Definite Instruction in the Matter of Filing Delegate Tickets—Bosses Alarmed at Measures Taken to Prevent Fraud at Primary.

NOTICE TO REPUBLICANS.

REPUBLICAN PRIMARY ELECTION, FRIDAY, AUGUST 24, 7 A. M. TO 6 P. M. All tickets for delegates must be filed at the headquarters of this committee, 330 Market street, at or before 12 o'clock noon Wednesday, August 22, 1900.

THE rooms of the Republican County Committee in the Baldwin Annex were thronged all day yesterday.

DEMONSTRATION. Organization Committee Appoints Officers of District Enrollment.

Thanks for Timely Aid. The directors of the Fulton Engineering and Shipbuilding Works desire to thank the Fire Department, residents of Harbor View, soldiers at the Post, and Life-Saving Station at Ft. Point.

Probably Poisoned. S. Siolina, seaman, 37 years of age, died of the Cholera at the Hospital.

Divorce Suits Filed. Suits for divorce were filed yesterday by Mrs. Merritt against Charles W. Merritt.

Terrorizes Her Neighbors. Mrs. Mary Cunningham has several times been arrested for disturbing the peace of her neighbors.

Shot at the Bartender. Two men, named Bill Bailey and Phil Hynes, went into James Lucey's saloon.

Strassman Case Stricken Off. The case of Leopold Strassman, charged with assault on Mayor Charles W. Merritt, was stricken from the calendar yesterday.

Bosses Turned Down. Thirty-fourth District Delegates to Convention Are Pledged Against Crimmins and Kelly.

LATE SHIPPING INTELLIGENCE. ARRIVED. Monday, August 20. Star Navarre, Jensen, 11 hours from Howson Landing.

Stole a Sealskin Coat. Edna Langley and Mrs. N. Shearer went to live together in a house on Devildar street.

Stressman Case Stricken Off. The case of Leopold Strassman, charged with assault on Mayor Charles W. Merritt, was stricken from the calendar yesterday.

Washerwomen in Vienna earn at most 40 cents a day.

SUTRO ESTATE WAS SURROUNDED BY MISOLVENT

Attorney Reuben H. Lloyd Asserts in Open Court That the Influence of Counsel Alone Prevented Its Wreck.

THE LATE ADOLPH SUTRO.

WHEN death came to the late Adolph Sutrö the hasty actions of his many creditors nearly resulted in the wreck of his estate. That it stands to-day with perhaps a million dollars free for distribution to his heirs, Reuben H. Lloyd stated yesterday in Judge Coffey's court.

CHLOROFORM CAUSES DEATH OF A CHEMIST

Mystery Surrounds Demise of A. B. Remick at Berkeley.

HE was a scientist of note—Possibility That Financial Troubles Were Coming Upon Him. BERKELEY, Aug. 20.—The body of A. B. Remick was found this morning in a room in the Walworth Hotel.

REFUSES TO PAY BEL PRESENTED BY THE ASYLUM

Miss Mary Moss Demands More Light on Her Father's Death.

Insists Institution Authorities Failed to Make a Proper Inquiry Into Circumstances of the Tragedy. Oakland Office San Francisco Call, 1118 Broadway, Aug. 20. Miss Mary Moss, daughter of George A. Moss, who met death in boiling water at the State Hospital at Agnew's, has refused, as her late father's guardian, to pay the claim of \$20 for six months' care at the institution.

ATTORNEY ACCUSED OF EMBEZZLEMENT

Warrant Out for Arrest of Charles W. Smyth on Complaint of James Fitzpatrick.

James Fitzpatrick, an old man living at 701 Crescent avenue, swore to a complaint in Judge Conlan's court yesterday for the arrest of Attorney Charles W. Smyth on a charge of felony embezzlement.

Shot at the Bartender. Two men, named Bill Bailey and Phil Hynes, went into James Lucey's saloon.

Strassman Case Stricken Off. The case of Leopold Strassman, charged with assault on Mayor Charles W. Merritt, was stricken from the calendar yesterday.

Washerwomen in Vienna earn at most 40 cents a day.

ADVERTISEMENTS.

Many a woman, sick and weary of life, dragged down by weakening drains, painful irregularities, depression, and the hundred and one ailments which affect women only, has found in Peru-na a bright star of hope, which has changed her misery to joy, her suffering to health.

Miss Mary Moss Demands More Light on Her Father's Death. Insists Institution Authorities Failed to Make a Proper Inquiry Into Circumstances of the Tragedy.

"Health and Beauty". Address Dr. Hartman, President of the International Association of Dietitians, Philadelphia, Pa.

IT MAKES A MAN UNCOMFORTABLE. To have his collars and cuffs show raw edges and look like candlewicks.

UNITED STATES LAUNDRY. Office 1004 Market Street, Near Powell. Telephone—South 420. Oakland Office—62 San Pablo Ave.

PALACE HOTEL. It is universally acknowledged that these hotels are the best of their class.

GRAND HOTEL. Schools of the City of Los Angeles.

HEALD'S BUSINESS COLLEGE. Established over a third of a century, has a national reputation, and was one of the few schools selected to represent the development of commercial education at the Paris Exposition.

Hitchcock School. SAN FAEEL, CALIF. FOR YOUNG MEN AND BOYS.

TRINITY SCHOOL. 3711 It is desired to correct an erroneous impression that Trinity School has been discontinued.

HAMLIN SCHOOL and VAN NESS SEMINARY. 1543 Jackson St., San Francisco.

POLYTECHNIC BUSINESS COLLEGE. Has the largest and best equipped departments in the West.

ANDERSON ACADEMY. Formerly University of California, Alameda, has been removed to Irvington, N. Y.

Pears' Soap advertisement with logo and text: 'Economical soap is one that a touch of cleanses. Pears' shaving soap is the best in all the world.'

Barnhart and Wascy Artists advertisement: 'want two more good Artists. bring samples. 408 Examiner Bldg.'