

GRADUATES NOW.

Students Who Won Laurels at Berkeley.

OVER A HUNDRED HONORED.

The University's Twenty-Fifth Commencement.

GREAT CROWD IN HARMON HALL.

Regents, Faculty and Visiting Professors Attend the Interesting Exercises.

Honors were distributed yesterday to ninety-five undergraduates at the University of California.

It was a great day at Berkeley. The State University laid its laurels upon the brows of the young men and women who have labored in the field of learning and won advancement during the year, and the twenty-fifth commencement was attended by as many people as could crowd into Harmon gymnasium.

Fair hands had gayly bedecked the circular auditorium, and strings, flags and flowers were everywhere tastefully ranged. On the stage a bank of choice

MARY HAWES GILMORE'S ADDRESS.

floral beauties lay at the feet of the successful aspirants as they received their degrees, and from the balcony hung profuse evergreen decorations.

The exercises took place in the afternoon, which was a departure from the rule which has obtained in former years. Heretofore the forenoon was devoted to "commencement" proper and in the afternoon there was a luncheon. The afternoon plan necessitated the elimination of the lunch part of the programme altogether.

The highest honors were carried off by Harry Manville Wright, who besides being given a degree of bachelor of arts was also presented the university medal as the most distinguished graduate of the year and received a commission to be colonel.

For some years past the medals have not been accorded, but this year they were very close competition for it, between young Wright and Miss Mary Hawes Gilmore. This young lady comes from San Pedro, and has the highest scholastic record of the institute. She was a very close second in the medal race.

The programme of exercises was as follows: Overture, "La Chant du Poete"..... Hermann Meyer..... "Cant and Culture"..... "The Religion Which a University May Properly Embrace"..... "Spring Session of the Mendocino Thesis"..... "The Theory of Democracy and Representative Government"..... "The Paradox of Self-culture"..... "Italian Serenade"..... "The Reading of A. W. Sapp's 'Analysis of the Steel Framework of a Modern High Building'"..... "The Degree of Bachelor of Arts upon Charles Louis Bienenbach, A. B.; Mary Bird Claves, A. B.; Ernest Horton Henderson, A. B.; Oliver Bridges Hendewar, A. B.; John Slater Partridge, A. B."

The degree of master of science upon Samuel Jackson Holmes, B. S.; Leon Mendez Solomons, B. S.

The degree of '93-'94 was then called and given their degrees as follows: Degree of bachelor of arts upon Alfred Bunn, Joseph Charles Myrland, Frederick Denker, Alfred Newman, McCoy Fitzgerald, Elizabeth Sutter, George Gosinsky, Maurice Victor Samuel, John Theodore Handaker, Sheffield Shumway Sanborn, Lalla Fowler Harris, Edwin Louis Sheppard, Ernest Norton Henderson, Ph. B., Anita Day Symmes, Edgar Milton Leventritt, Oscar Nettleton Taylor, Robert Lewis Annis Louise Tindall, Harry Manville Wright.

The degree of bachelor of letters upon Russ Avery, Wilfred Sutherland Bancroft, Loring Barker, Frank Shaeffer Boggs, Bertha Boncher, Janet Bruce, Jesse Dickinson, Barks, Ph. B., Frank Leonard Carpenter, Maida Castellino, Edith Martin Claves, Jabus Clement, Frances Louise Deane, William Denman, Annie Lucy Dolman, Miles Bull Fisher, Jonathan Moore Gilmore, Mary Hawes Gilmore, Mabel Gray, Stanley Harper Jackson, Cora Knight, Roberta Tomlin Lloyd, Ariana Moore, Arthur Howard Rington, Florence Agnes Smith, Oscar Sutter, Hugh Fitz Randolph Vail, Henry Allan West, Edwin Milton Wilder, Emanuel Myron Wolf.

The degree of bachelor of philosophy upon Charles Arthur Allen, Ida Helen Ballard, Frances Evans Boggs, George Henry Bok, Cecilia Clara Byrne, Laura Daniel, Herman Hall Eddy, Edward Presley Foltz, Annie Cecilia Haeckel, Henry Chester Hyde, William Dunbar Jewett, Sophia Day Isaac, Hattie E. Leszyusky, Marguerite H. E. Meyer, Blanchette Selvidge Jr., Helen Olive Thayer, Frank Milton Todd, Myrtle Walker, Benjamin Wood. The degree of bachelor of science upon Frank Wills Hancock, Frederick Theodore Bolelett, Robert E. Brewer, Charles Coleman, Henry Stevens Easton, Ernest Ingle Dyer, Stanley Alexander Easton, Joseph Fife, Ray Edson Gibson, Louis Eliezer Gooding, Henry Hay, Edward Franklin Henderson, Fred Manning Miller, Julia Morgan, Arthur

GAY GREENEWALD

The Gambler Is Intimate With Whalley.

LOANED THE SMUGGLER COIN

His Damaging Admission on the Witness-Stand.

CLOSE OF THE EMERALD TRIAL.

Attorney Garter and Agent Phenix Swear They Are Not Working at Cross Purposes.

The trial of the Emerald smugglers practically ended yesterday afternoon. All the witnesses have been examined, and the attorneys will give their reasons for and against the conviction of the accused to-day.

Mensing, the mate of the Emerald, who promised to go on the stand and exculpate himself, failed to keep his word. Greenewald, another member of the ring, was questioned yesterday, and confessed the jury that he is in urgent need of a physician for his memory, which exhibits alarming symptoms of premature decay.

All that Greenewald could not remember about his connection with the ring would make an interesting volume. The defense battled with varying success to exclude testimony tending to establish a connection between the Halcyon and Emerald rings.

The two knights—Samuel, the Assistant United States Attorney, and George A., the principal attorney for the defense—were the chief warriors in the struggle, and their efforts brought to a close a factious remark about the mental condition of a man who is between two knights.

George A. poked fun at Garter on account of an unfortunate allusion made by the United States Attorney to the birth of the case, and argued that it was unfair to make use of the evil deeds of Whalley, the Halcyon smuggler, who, like Voss and Svenson, had been permitted to escape in the prosecutions of the defendants.

Greenewald was questioned as to his relations with Wichman, and admitted that he had been speaking terms with the accused candy-maker, but denied that he had any financial transactions with him. Greenewald subsequently modified this statement, and confessed that he had given him the note in Honolulu. Greenewald said that he went to Honolulu from Victoria in 1891, and that he had the health of the vessel on which he sailed nor the name of the captain.

"Was it the Halcyon?" Attorney Knight asked. "No, it was not." Greenewald testified that he returned to this city in April, 1891, and had his picture taken in Chinese costume with Whalley and McLean at Honolulu.

Greenewald was asked how he obtained his living and candidly confessed that he was a gambler. He declared that he did not know Captains Voss and Svenson and was not acquainted with either of them. "What did you do with the \$1000 you say you brought down from Victoria?" Greenewald hesitated, but upon being assured by his attorney that he might safely answer the question replied that he loaned it to Whalley.

"Did Whalley ever pay the money back?" "He never did." "Did you not sail from Honolulu to this city as 'Charles Nichol'?" Greenewald declared that he did nothing of the kind.

"Were you ever interested in landing Chinese or opium from the Emerald?" "No, sir, never." "Where were you during August, 1893?" "In this city."

"Where were you on the 7th, 8th and 9th of that month?" "I don't know."

Here the defense rested, and John T. Foley was called in rebuttal. Foley is a Custom-house officer. He testified that he knew Greenewald, and that Greenewald had given him the note in Honolulu. Greenewald said that he saw Greenewald in the store. He saw him there the next day and on the 6th. After leaving the candy-store on the last occasion Greenewald went to Chinatown and disappeared on Washington street, near Dupont. At 4 o'clock of that day McLean, Greenewald, Wichman and Voss went to an attorney's office.

Foley, a few days later, saw Greenewald in Chinatown at Leo Sio's shop. He was with Joseph, another member of the ring, who is now in Victoria. After parting from Joseph, Greenewald went to Wichman's. On several other occasions in the same month Foley saw Greenewald at Wichman's, yet Greenewald or the other had not remembered one of these instances.

"You report to your special officer that Charles Joslyn was here?" Garter asked. "I did." "Why did you not shadow him?" "I was not told to shadow him."

"You knew that he was suspected of connection with the ring?" "I did, but I was acting under instructions."

"Are you not afraid to tell the truth because of the conflict between Mr. Garter and Mr. Phenix? Do you not fear that if you tell what will please one you will offend the other?" "A Attorney Garter arose before the witness could answer, and, with right hand uplifted, swore that there was no conflict between him and Phenix, and Phenix made basic to declare that there was no conflict between him and Garter. The latter objected to the question asked the witness and the objection was sustained. After this episode no evidence of importance was given and the examination of witnesses closed.

The fitness of things is happily illustrated in the name of Mr. Chinook Whiskers of Oregon.

Lung Troubles show a tendency toward Consumption, A Cough is often the beginning. Don't wait until your condition is more serious. Take Scott's Emulsion.

the Cream of Cod-liver Oil, at once. It overcomes all the conditions that invite the Consumption Germs, Physicians, the world over, endorse it. Don't be deceived by Substitutes!

DRY GOODS.

The Maze A MODERN DEPARTMENT STORE

Extraordinary Announcement TO-DAY

We have bought a leading manufacturer's stock of this season's most stylish Wraps of all kinds.

This alone is not an unusual announcement. The extraordinary part of it is THE PRICES WE'VE MARKED THESE ELEGANT GARMENTS.

We fortunately secured them at WHAT THEY COST FOR THE BARE MAKING.

We can afford to and will begin to-day to sell them, not at the usual cost, but at MANUFACTURERS' PRICES.

Don't rely altogether on newspaper talk, but come in and inspect, or look in our show windows.

Sale of Ladies' Capes. Ladies' Capes in tan or gray, double ripple, over-capes richly braided.

For \$5.00 Regular Price \$10.00

For \$5.00 Ladies' Capes, all wool fine cloth, deep bell, of more silk and trimmed with lace and jet.

For \$7.50 Ladies' Accordian-pleated Capes, all wool cloth, 30 inches long, richly trimmed with silk and jet.

Can't be Duplicated under \$15.00

For \$3.75 Handsome Capes of all-wool cloth, tan, blue, or black, with braid, trimmed with braid.

Worth \$7.50

Sale Begins To-day THE HAMBURGER COMPANY, MARKET STREET.

AMUSEMENTS. STOCKWELL'S THEATER. THURSDAY AFTERNOON, MAY 17, 1894. COMPLET STAYE BENEFIT

MISS ETHEL BRANDON By the Managers and Professional People of San Francisco, at which the following companies will appear:

Mme. Modjeska's Company. Sandow and Specialty Company. Tivoli Opera Company. Walker Street Company. Chas. A. Garter Company. The Orpheum Company.

Stockwell's Theater. LAST WEEK! TO-NIGHT OLYMPIC CLUB NIGHT!

SANDOW AND HIS HUMAN DUMBBELL, AND TROCADERO SPECIALTY COMPANY!

Friday-TURN VEIEN NIGHT. Saturday-School Children's Souvenir Matinee

Reserved Seats-25c, 50c, 75c and \$1.00.

EXTRA-STOCKWELL'S THEATER. COMMENCING MONDAY, MAY 21. The leading light of German Comedy, "Sweet Singer"

CHARLES A. GARDNER, "KARL." In his new Comedy-Drama, "THE PRIZE WINNER."

THE OLYMPIAN. LAST NIGHTS! Second and Last Week!

CLOVER! Monday, May 21—THE MERRY WAR.

LOOK OUT FOR DICK TURPIN. Popular Prices—25c and 50c.

MOROSCO'S GRAND OPERA HOUSE. MONDAY EVENING, MAY 14, D. K. HIGGINS

GEORGIA WALDRON. Presenting the Sensational Comedy Drama, "KIDNAPPED"

Evening Prices—Orchestra, reserved, 50c; Dress Circle, reserved, 25c; Parquet, reserved, 20c; Family Circle and Gallery, 10c. MATINEES SATURDAY AND SUNDAY. Matinee prices, 10c, 15c, 25c. Seats on sale from 9 A. M. to 10 P. M.

DRY GOODS.

The Maze A MODERN DEPARTMENT STORE

Bargains Unprecedented TO-DAY

There must be pioneers in everything. The way out of the wilderness of high prices must be "blazed" by somebody.

Today's announcement beats all our previous achievements, and that means a good deal.

We leave ladies of experience to say—after they have seen this collection of wraps—whether or not the same values have ever been offered in San Francisco.

We know the verdict. Since the name of this town was changed from Yerba Buena to San Francisco no such values have charmed the public.

Sale of Ladies' Jackets! For \$6. Jackets of All-wool Mixed Cheviot, in tan or gray effect, double-breasted, blazer front, double-triple skirt, trimmed with braid.

Worth \$12.50

For \$5. Ladies' and Misses' Jackets, all-wool, soft-fur lined, double-breasted, extra full sleeves.

Were \$8.

For \$9. Ladies' Jackets, of fine all-wool Kersey cloth, entirely new design, trimmed with braid, in black or colored cloth, very swell.

And Worth \$17.50

For \$20. Ladies' Black Jacket, of heavy Ottoman silk, and light brocade, elegant lace and jet trimmings.

Worth \$35.

Look in Our Show Windows. THE HAMBURGER COMPANY, MARKET STREET.

AMUSEMENTS. BALDWIN THEATER. AL HAYMAN & Co., Lessee and Manager

Thursday, Friday and Saturday Evenings, Also Saturday Matinee.

STUART ROBSON. Comedy of Errors. (Direction of W. R. HAYDEN in a Magnificent Semi-Production of Shakespeare's

Monday and Tuesday next Mr. Robson will appear in a comic play, by Burckstone, called "I, say Yes, or the Ladies' Privilege."

Another Big Hit! BILLY EMERSON. The well-known Vaudeville favorite, in several of his specialties. His last appearance in America prior to his departure for England.

HOPKINS TRANSOCEANIC COMPANY! The Menestry Vaudeville Organization of the World. Hundreds Turned Away at Every Performance.

SECURE YOUR SEATS IN ADVANCE. PRICES—25c, 50c, 75c and \$1.00.

May 21—HALLEN AND HART. THE IDEA. SEATS ON SALE TO-DAY.

OPHELIUM. O'Farrell St., bet. Stockton and Powell. SAN FRANCISCO'S GREAT MUSIC HALL.

MRS. ALICE J. SHAW. And an unrivaled Vaudeville Company of Eastern and European celebrities.

Immense success of G. W. MURPHY'S Eastern company in "E" and "I." Admission, 10c; reserved seats, 25c. May 17 to 18.

THEATRE. TWENTY-FIRST ANNUAL PICNIC OF THE SWEDISH SOCIETY

Shell Mound Park, Berkeley, Sunday, May 20, 1894.

Valuable Gate Prizes for Ladies and Gentlemen will be distributed. Running Races for Children, etc. Trains leave every hour to and from the Park from 7 A. M. to 7 P. M.

Admission to the Park, 50 Cents. Children under 12 years, with guardians, free. 17th St. B. S. BAY DISTRICT TRACK. RACES. CALIFORNIA JOCKEY CLUB. 1st OF JANUARY HILL FURTHER NOTICE. RACING EVERY TUESDAY, WEDNESDAY, THURSDAY, FRIDAY AND SATURDAY. RAIN OR SHINE. FIVE OR MORE RACES EACH DAY.

DRY GOODS.

The Maze A MODERN DEPARTMENT STORE

STYLISH NEW TO-DAY

No old garments from back seasons. Every Coat and Cape of the Entire Stock

Perfect in Style and Finish, Elaborately appointed many of them, others plain tailor-made, all of fine cloth—not a common garment in the whole lot.

The prices for some of the best that you usually pay for the commonest kind of outdoor wrap.

There may be radical changes in the fashions for next season. We can't afford—not want to keep them.

You CAN'T AFFORD not to have them. You have many summer months to wear them.

Sale of Ladies' Capes. For \$4.00 Ladies' Capes, made of mixed chevrot, double ripple, tab fronts, trimmed with braid.

Worth \$8.00

For \$5.00 Ladies' Capes of all wools, Capes of all wools, black cloth, new style, reverse fronts, trimmed with lace and braid.

Worth \$12.50

For \$7.50 Ladies' triple military cases of all-wool Melton cloth, trimmed with braid; lined throughout.

Worth \$15.50

Bargains. Novelty Capes, in all the latest designs, elegantly trimmed, black and colors, at \$10, \$15.50, \$15, \$17.50 and \$20.

Worth from \$15.00 to \$35.00

Sale Begins To-day. THE HAMBURGER COMPANY, MARKET STREET.

AMUSEMENTS. Vienna Prater. AT KAISER FRANZ JOSEPH HALL, EVERY AFTERNOON, FIVE PERFORMANCES

46 SOUTH SEA ISLANDERS. A MOST NOVEL ENTERTAINMENT.

MECHANICS' PAVILION. Near New City Hall.

ICE SKATING RINK. Champion AUNE Will Skate To-night!

TOBACCOAN SLIDE. New Open—Wildest of Sports.

OTHER ATTRACTIONS. Haunted Swing, Electric Tumbler, Black Arts Statue Coming to Life, Nadia, Maid of the Sea, Old Pepper Ghost Show.

GENERAL ADMISSION 10 CENTS. MACDONOUGH THEATER (O'KLAND). MODJESKA AND OTIS 'KINER'. TO-NIGHT and Saturday Matinee, "Merchant of Venice"; Friday, "Much Ado About Nothing"; Saturday, "Macbeth."

SERIES No. 13. SUBSCRIBER'S COUPON FOR "PICTURESQUE CALIFORNIA."

Present or send this coupon with name and address to THE CALL, 710 Market street, city, or 1010 Broadway, Oakland, with one dime (no stamps) and receive one number of PICTURESQUE CALIFORNIA.

Name..... Address.....

This Coupon will entitle bearer to any number of Books at 10 cents each. Make choice from Book List and send 10 cents for each book selected.

COUNTRY ORDERS MAILED PROMPTLY (Postage Paid). Address COUPON DEPARTMENT, "The Call," 710 Market St.

DRY GOODS.

The Maze A MODERN DEPARTMENT STORE

NEW WRAPS. FINE COATS. TO-DAY

Bargains such as we append to-day come like angels' visits—too few and far between to let slip unheeded.

Every one a garment of fashion, resplendent in the charms of youth. Some people may afford to let them go; we don't think many can.

This Great Sale of Fine Wraps BEGINS TO-DAY, AND CONTINUES UNTIL ALL ARE SOLD.

It'll not last many days, as the ladies of San Francisco are pretty smart at appreciating a real good thing.

Come early, and escape the afternoon crush.

Sale of Misses' Capes. For \$3.75 Misses' Triple Ripple Capes, all-wool, lined cloth, trimmed with braid.

Worth \$6.50

For \$4.50 Misses' Capes, all-wool cloth, navy, brown and red, embroidered or trimmed with lace insertion.

Worth \$7.50

For \$6.00 Misses' Capes of superfine navy blue or red cloth, trimmed with lace insertion.

Worth \$10.00

Bargains. Ladies' Novelty Jackets in fine Melton, Kersey and broadcloths, silk and all-wool, elegant, handsome buttons, etc., at less than one-third original price.

Look in Our Show Window. THE HAMBURGER COMPANY, MARKET STREET.

AMUSEMENTS. PEOPLE'S PALACE MUSIC HALL, 370, Corner Eddy and Mason Streets.

CLIFF PHILLIPS. Lessee and Manager. The Finest Music Hall in America.

WEEK COMMENCING MONDAY, MAY 14, FISHER AND CROWELL'S Metropolitan Burlesque and Vaudeville Co. In the latest Musical Burlesque

MISS HELYETT. FUNNY COMEDIANS. PRETTY GIRLS. New songs and dances and mirth-provoking situations.

SIHONG VAUDEVILLE SHOW. PERFORMANCE EVERY EVENING From 8 to 12 P. M. (Except Saturday Evening, 8 P. M. to 1 A. M.)

MAT NEE SUNDAY AT 2 P. M. Admission - - Free!

S. F. & N. P. RY. CO. EL CAMPO. FAVORITE SUNDAY RESORT.

Now Open Every Sunday for the Season. Dancing, Bowling Alley, Boating, Fishing and other amusements. Refreshments at City Prices. Fare for round trip, including tickets to the grounds—adults 25c, children 15c. Steamer Utah will leave Tiburon ferry every Saturday at 10:30 A. M., 12:30, 2 and 4 P. M.; leaves El Campo at 11:30 A. M., 1 and 3 P. M.

BOWLEAR'S FLOOR WAX! FULVIERZED FOR DA CING FLOORS.

All ready. Anybody can apply it. The best thing for the purpose, and will not soil the carpets. The floor must be clean and free from oil, dirt and the dancers do the rest. Put up in pound packages, 50 cents per lb. For sale by BICK & CO., 9 and 11 Front St., San Francisco. Tel 303 am

THE WEEKLY CALL stands far in advance of all competitors, in quantity, quality, and variety of reading matter. Old and young equally derive pleasure and profit from its perusal. Only \$1 per year, post paid.

SUBSCRIBER'S COUPON FOR "PICTURESQUE CALIFORNIA."

This Coupon will entitle bearer to any number of Books at 10 cents each. Make choice from Book List and send 10 cents for each book selected.

COUNTRY ORDERS MAILED PROMPTLY (Postage Paid). Address COUPON DEPARTMENT, "The Call," 710 Market St.