

TALE OF LIFE IS THIS COMEDY

Orpheum Audience Sees Playlet That Has Fast Motion.

"What Will Happen Next?" Among Hits of New Bill.

"What Will Happen Next?" is perhaps the principal thing that happened at the opening of the Orpheum performances for this week. It is a comedy...

Cliff Gordon, who made his first appearance here, was so well received that he was cheered with the applause to make a real speech.

FIFTY THOUSAND FOR NEW STRUCTURE TO HOUSE Y. M. C. A.

Morris K. Jessop Heads List by Subscribing a Large Sum of Money.

Morris K. Jessop of New York has headed a subscription list for the rebuilding of the Young Men's Christian Association with \$50,000.

There is in every person's life a time when he reaches the forks in the road and the decision he makes...

ST. IGNATIUS GRADUATES PREPARE TO BREAK GROUND

Ceremony Will Be Held Monday Afternoon, July 1, at Shrader and Grove Streets.

Ground will be broken for the new St. Ignatius church on the corner of Shrader and Grove streets Sunday afternoon, July 1, at 3 o'clock.

This will make the third time that ground has been broken for the church and college. The first time was in 1855.

More than thirty years later the Society of Jesus secured the site on Van Ness avenue and Hayes street, and in 1887 the late Father...

Following the fire a location was secured at Shrader and Grove streets, and arrangements have been pressed so far that the dedication of the ground can take place July 1.

A call has been issued for a gathering of the alumni of St. Ignatius College to meet at the home of Dr. Lennox at 515 Eddy street, tomorrow night for the purpose of registering...

JOHN A. BRITTON RETURNS FROM VISIT TO FAR EAST

John A. Britton, president of the San Francisco Gas and Electric Light Company, returned yesterday from the Orient on the liner Siberia...

Members of the organizing committee of the Labor Council will meet hereafter on the second and fourth Thursdays of the month at the Labor Council headquarters, 2089 Fifteenth street.

Six candidates were nominated at the last meeting of Mechanics' Lodge No. 65, and five applications for membership were received.

SOME BEAR COPPER BELT HOOPS

San Bernardino's Red Metal Prospects in Way to Become High-Class Producers.

Gold Properties in Northern Counties Go to Men of Money Who Will Develop Them.

An account of recent developments in the mining region of San Bernardino is given that contains much of interest relating to the search for and production of the red metal in the southern part of California.

The northernmost present activity is at the Iron Gossan mine, which was recently purchased by the Chloride Gold Mining Company of Colorado.

The Standard mine, adjoining the Copper King, has shipped twenty-four carloads of ore to Salt Lake for smelting.

Other copper properties in the section are the Rhode Brothers, Blue Bird, Gold Chief, Leadcock and Von Trigram mines.

The Brunswick mine near French Gulch, Shasta county, owned by H. D. Lacey of New York for \$60,000, Francisco B. Rossi sold his interest for \$38,000 cash and took a mortgage to cover the balance of the purchase price.

"Without a doubt," so reports the Redding Standard, "one of the greatest copper districts in the world has been opened more actively than ever before."

"The statement is made by the Nevada Miner-Transcript that within a short time a number of dredgers will be in operation on Butte Creek, a few miles from the city of Reno.

The Cliff House was opened to the public yesterday for the first time since the earthquake.

Golden Gate Park was thronged with visitors yesterday. Many of them were interested in the "tent dwellers," but the majority stationed themselves around the band stand.

Antone Terrilli, a blind man residing at 2819 Harrison street, fell from a buggy at the corner of Twentieth and Alabama streets yesterday morning.

The Standard Electric Company is running a power line from Calaveras county to the Groveland district in Tuolumne county.

Transfers of mining properties in Tuolumne county just recorded include the following: Josiah Phillips to J. S. King of the Blue Hill tract.

Hydraulic operations will be resumed at the property of the Rush Creek Mining Company, Plumas county.

Several acres of ground, according to the Treks journal, have been plotted on Treks Creek by dredger process. The discovery has been made that there is less gold on the higher bedrock rising close to Treks, and the operations will be shifted to the lower ground.

MOTOR BOATS ARE LICENSED

Masters of Small Craft Must Be American Citizens.

No Examination Necessary, but Inspectors May Reject.

United States Local Inspectors Bolles and Bulger have received a copy of the new law regulating motor and gasoline boats of fifteen gross tons or less.

All vessels of fifteen gross tons or less propelled in whole or in part by steam, gas or electricity, or by fluid or electricity and carrying passengers for hire shall carry one life preserver for each passenger.

It is estimated by authorities that on a large scale oil coke could be manufactured for use at adjacent blast furnaces at a cost of about \$7 a ton.

A number of young hoodlums went down on the trains and became intoxicated. When their condition was noticed the bar was shut down.

He was followed by a hoisting crowd and until he reached a large oak tree, and then he was set upon by a gang of hoodlums.

This star performance of the afternoon was followed by two or three minor scraps between drunkards.

WIELDS AX IN DEFENSE OF HER AGED FATHER

Miss Annie McNamara Strikes John McDermott While the Latter Fights With Her Parent.

Miss Annie McNamara, residing at 35 1/2 Montclair street, struck John McDermott a husky refugee, a blow on the head with an ax while the latter was assaulting her father, Thomas McNamara, last Saturday night.

Golden Gate Park was thronged with visitors yesterday. Many of them were interested in the "tent dwellers," but the majority stationed themselves around the band stand.

Antone Terrilli, a blind man residing at 2819 Harrison street, fell from a buggy at the corner of Twentieth and Alabama streets yesterday morning.

The Standard Electric Company is running a power line from Calaveras county to the Groveland district in Tuolumne county.

Transfers of mining properties in Tuolumne county just recorded include the following: Josiah Phillips to J. S. King of the Blue Hill tract.

Hydraulic operations will be resumed at the property of the Rush Creek Mining Company, Plumas county.

Orpheum THE SHOW OF THE SEASON! Wilfred Clarke and Company: Junnie Allen and Company: Cliff Gordon Brothers: The Great Kaufmann Troupe: Bert and Bertha Grant: Orpheum Pictures and...

Masters of Small Craft Must Be American Citizens. No Examination Necessary, but Inspectors May Reject.

PARK THEATER MARKET AND EIGHTH STREETS. HOTEL & DODGE, Proprietors. Will open SATURDAY NIGHT, June 30, with a magnificent production of Uirto Collins' Comedy-Drama.

Hearts of Tennessee FIRST TIME IN SAN FRANCISCO. Beautifully Staged. Capable Company. Theater Absolutely Safe.

CALL BRANCH OFFICES SUBSCRIPTIONS AND ADVERTISEMENTS Will be received in San Francisco at the following offices:

1651 Fillmore Street Open Until 10:00 O'Clock Every Night. Ferry Depot Adjoining S. P. Ticket Office, Foot Market Street.

At The Sign of the Lamp, 643 Turk Street. Richmond District 248 Clement Street.

Sixteenth and Market Sts., Jackson's Branch. 553 Haight Street Stationery Store.

1096 Valencia Street Rothchild's Branch. 1651 Church Street Geo. Prewitt's Branch.

Murphy, Grant & Co. WHOLESALE DRY GOODS 8th and Franklin Sts., OAKLAND, CAL.

New goods constantly arriving and on sale at our temporary quarters, Eighth and Franklin Sts., Oakland, Cal.

Parcells Safe Co. COR. 14th and WEBSTER STS. OAKLAND (Temporary Only)

Large SAFES Now on Stock Will Occupy Our New Building on MARKET ST., NEAR FIRST, S. F.

DR. PIERCE'S FAVORITE PRESCRIPTION FOR WEAK WOMEN.

LOST Certificates, Checks, Receipts, Bills of Lading and Negotiable Papers of every description, subject to a Bond of The Metropolitan Surety Company of New York.

PROPOSALS. Proposals for Lumber - Depot Quartermaster's Office, San Francisco, Cal., June 22, 1906.

EDITED BY O. M. BOYLE.

The semi-annual meeting of the executive board of the State Building Trades Council of California was called to order by General President P. H. McCarthy yesterday morning at the headquarters of the organization.

"Labor unionism, throughout the length and breadth of this country, will in the near future have to deal more distinctly with many questions emanating from many different phases over which has heretofore exercised little or no control.

"Resolved, that each member of this executive board, representing a local building trades council affiliated with the State Building Trades Council of California, on or before July 10, 1906, furnish to the general secretary a report of the political conditions of his particular district.

"Resolved, that the members of the executive board are hereby requested to proceed immediately to effect the prompt and thorough registration of all the affiliated members of the State Building Trades Council of California and its friends in the districts of the State.

"Whereas, the recent fire which has destroyed the water part of San Francisco has created conditions in the building industry of this city which must be met by the combined efforts of building trades throughout California in order to reconstruct San Francisco as speedily as possible;

"Resolved, that the State Building Trades Council through its executive board directs the general secretary to request the local building trades councils in California requesting them to inform the general office of the industrial conditions in their respective localities.

"Resolved, that the general president and the general secretary-treasurer be and are hereby authorized to secure in California or elsewhere such additional mechanics and laborers as the progress of the building operations may require from time to time."

There was a large outpouring of wage-earners at the labor rally at Crocker Saturday night. The hall from the town square to the bay and were well repaid for their journey.

At the last regular weekly meeting of the Marine Hook and Stewards' Association of the Pacific Coast, the president, Secretary Steidle reported that the men working on the Pacific Coast Steamship Company's vessels have been called out here and all along the coast since the company has met with poor success in obtaining sufficient crews.

Differences between the Master Painters' Association of Pittsburg, Pa., and the Union Brotherhood of Painters over the payment of carfare has culminated in the declaration by the master painters of a general lockout against the employes.

Members of the organizing committee of the Labor Council will meet hereafter on the second and fourth Thursdays of the month at the Labor Council headquarters, 2089 Fifteenth street.

Six candidates were nominated at the last meeting of Mechanics' Lodge No. 65, and five applications for membership were received.

Regular meetings are now held in Eagles' Hall, Market street, near Valencia. The office of the lodge has been removed to the same place.

Thirteen and half tons of Los Angeles observation and diving-room parties will dine all the way; drawing-room car to Del Monte from San Francisco; Southern Pacific; South Coast Line. Oakland passengers take...