

BROOKLYN SOCIAL WORLD.

A dance was given by Mrs. Ernest H. Barnes, of No. 41 Montgomery Place, in honor of her daughter...

The Eastern District was well represented at the fifth annual promenade concert and ball given Wednesday evening at the Pouch Gallery in aid of the Brooklyn Eastern District Dispensary and Hospital...

Miss Emmeline Louise Yerbury, daughter of Mrs. Ella Yerbury, was married on Wednesday evening at the home of her mother...

Mrs. Walter Gibb, of No. 12 Monroe Place, gave receptions on Friday and yesterday. In the receiving party Friday were Mrs. Gibb's mother, Mrs. A. S. Swan...

Phillips, gave a concert at the Pouch Gallery Thursday evening.

COAL BOAT SINKS IN WALLABOUT BASIN. CAPTAIN MARTIN NARROWLY ESCAPES BEING DROWNED.

Captain Martin, seventy years old, the captain of two coal boats, had an exciting time yesterday morning in the Wallabout Channel. His boat, the Patty and the Acorn, were being towed by the Navy Yard...

A CHILD SANG IN SALOONS. THE CUSTODY OF THE LITTLE GIRL TURNED OVER TO THE CARE OF HER AUNT.

Magistrate Lemon in the Manhattan-a. police court yesterday gave the custody of Mary Smith, eight years old, to the child's aunt, Mrs. Mary Smith...

ALLEGED BAD MAN SHOT. SALOONKEEPER PROTECTS HIMSELF FROM THE "RAINMAKERS" GANG.

Francis Enright, said to be the chief of the "Rainmakers" gang, which has long terrorized people in Williamsburg, was shot and severely wounded in the head yesterday afternoon by Samuel Goldstein...

A MEDAL FOR COLONEL BRITTON. Colonel Edward E. Britton, of Brooklyn, who is an honorary member of the Royal United Service Institution...

THE TISSOT FUND INCREASING. Announcement was made at the February meeting of the trustees of the Brooklyn Institute of Arts and Sciences...

ROBBED A SHOW WINDOW. While William Tracy, who is deaf, was sleeping in a room of his auction room at No. 152 Franklin St., Greenpoint, early yesterday morning, thieves broke a large show window and carried off musical instruments, clothing, revolvers and jewelry valued at more than \$200.

A MINISTER ASKED TO RESIGN. Douglas, Long Island, Feb. 10.-The Rev. J. B. Blanchett, pastor of Zion Episcopal Church, is, it is alleged, being requested to resign by the vestry. The pastor has refused to resign, and Bishop Littlejohn has been asked to settle the difficulty.

FLUSHING HOSPITAL MAY CLOSE. The Flushing Hospital and Dispensary, at Flushing, is short of funds, and according to Dr. William A. Allen, secretary of the Board of Trustees, the institution will have to close soon if no money is obtained.

THE INJUNCTION NOT VACATED. Justice Jenks, at a special term of the Supreme Court, yesterday denied the application of James C. Crosey, a lawyer, for an order vacating the injunction restraining the Controller from paying to Magistrate Henry Bristow his salary for January.

MEMORIAL TO DR. JOSEPH B. ELLIOTT. A mosaic glass window in memory of Dr. Joseph B. Elliott, for nineteen years a vestryman and for eight years junior warden of the Church of the Messiah, in Clermont and Greene-ave., will be unveiled at the morning service to-day, Dr. Elliott was well known in Brooklyn for many years.

GEN. LOGAN'S BIRTHDAY CELEBRATED. The birthday of General John A. Logan was celebrated last night by the members of the Logan Club, who gave a dinner at their clubhouse, in Sixth-ave., near Garfield Place.

IN MEMORY OF DR. JOSEPH B. ELLIOTT. A mosaic glass window in memory of Dr. Joseph B. Elliott, for nineteen years a vestryman and for eight years junior warden of the Church of the Messiah, in Clermont and Greene-ave., will be unveiled at the morning service to-day, Dr. Elliott was well known in Brooklyn for many years.

GAVE HER BABY CREOSOTE. Mrs. Mary Cahill, of No. 254 Newell-st., Brooklyn, gave a teaspoonful of creosote to her two-year-old son, Freddie, last night. She had misapplied it for glands. The little one had whooping cough. Dr. Haldip, of St. Catherine's Hospital, administered an antidote, but it was reported last night that the child would probably die.

AWARDED \$1,000 FOR HER BROTHER'S LIFE. Mrs. Mary Coughlin obtained a verdict for \$1,000 yesterday in Part I of the Supreme Court in her action for \$25,000 damages against the Brooklyn Heights Railroad Company.

ESCAPES FROM A SANITARIUM. John Russell Wilde, thirty-six years old, formerly a missionary to China, escaped from the River Court sanitarium in Astoria, three days ago. Wilde returned from China three months ago. He imagines that he is Captain Dreyfus, and that he is serving a sentence on Devil's Island. The police to-day were asked to look for the missing man.

THE QUEEN'S RAILWAY TRAVEL. RULES THAT ARE OBSERVED ON THE ENGLISH ROADS. From The London Leader.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard.

ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard.

ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard.

ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard.

ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard.

ADmiral COCHRANE'S FINE. From The London Telegraph.

Brooklyn Advertisements.

Cal. Corset Co.'s "Frisco" New Model. Straight Front. Perfect Fit. Low Bust. Our Latest. California Corset Co., Fulton and Hoyt Sts., Brooklyn, N. Y. Entrance Hoyt St.

A SUBWAY TO THE BRIDGE. EX-MAYOR SCHIEREN'S PLAN TO RELIEVE THE CONGESTION IN FULTON-ST. Ex-Mayor Charles A. Schieren has proposed the construction of a subway from Flatbush-ave. and Fulton-st. to the Bridge, in order to relieve the congestion of Fulton-st.

NEWS OF BROOKLYN SCHOOLS. ADELPHI ACADEMY. An address was delivered on Friday evening by Marcus White, principal of the State Normal Training School, of New-Britain, in the Kindergarten and the Public School.

POLYTECHNIC PREPARATORY. In accordance with the new scheme that went into effect at the close of the first semester, honors are granted to two groups of boys. First, for scholarship; second, for attendance and deportment.

PRATT INSTITUTE. The third series of art lectures began on Wednesday afternoon with a lecture on "Italian Art." A collection of paintings by Theodore E. Butler has been placed on exhibition in the art gallery of the library building.

ONE CHURCH TO PAY ANOTHER'S DEBT. CENTRAL METHODIST EPISCOPAL SOCIETY WILL LIFT A MORTGAGE FOR THE SOUTH SECOND STREET CONGREGATION. The ninety-fourth anniversary of the South Second Street Methodist Episcopal Church will be celebrated on Sunday, February 13. On that occasion the members expect to be able to say that the church is free from debt.

REORGANIZING COMPANY I. Colonel Austen of the 13th Regiment has practically undertaken the reorganization of Company I, which has been in a bad condition for some time past. Nearly all of the old members have been transferred to Company E, and their places are being filled by recruits secured from the Amory Avenue Baptist Church, Brooklyn, some twenty young men from this church having already enlisted.

PETITIONS IN BANKRUPTCY. A petition to have Regina Welsman, who carries on a dry-goods business at No. 176 Fulton-st., declared an involuntary bankrupt, was filed yesterday with the clerk of the United States District Court. Her creditors, among whom are Cathoun, Roberts & Co., Voss & Stern and Charles Rosenberg, allege that she committed an act of insolvency on February 2 last in transferring some of her property to her brother.

AWARDED \$1,000 FOR HER BROTHER'S LIFE. Mrs. Mary Coughlin obtained a verdict for \$1,000 yesterday in Part I of the Supreme Court in her action for \$25,000 damages against the Brooklyn Heights Railroad Company.

ESCAPES FROM A SANITARIUM. John Russell Wilde, thirty-six years old, formerly a missionary to China, escaped from the River Court sanitarium in Astoria, three days ago. Wilde returned from China three months ago. He imagines that he is Captain Dreyfus, and that he is serving a sentence on Devil's Island.

THE QUEEN'S RAILWAY TRAVEL. RULES THAT ARE OBSERVED ON THE ENGLISH ROADS. From The London Leader. All Londoners and many of their provincial cousins know Paddington station, the terminus of the Great Western Railway, but how many of those who "know it inside out," as one man phrased it yesterday, have ever seen the royal waiting rooms?

PROJECTILES IN INTERNATIONAL LAW. From The London Standard. ADmiral COCHRANE'S FINE. From The London Telegraph. A city correspondent writes: "A curious souvenir is preserved in the Bank of England in the shape of a note for £1,000 with which Admiral Lord Cochrane, the grandfather of the plucky present Earl of Dundonald, paid an interest in the Waterloo campaign when his line was dead in 1814, so as to cause a rise in the price of stocks."

Brooklyn Advertisements.

Housefurnishing Sale * Commences Monday. Ladies' Waists. Your Coming Each Day, From Far and Near, and Having a Share of the UNUSUALLY LOW PRICES PREVAILING Throughout Our Store, Pays. Many Lots Marked so as to Make Every Purchaser Feel Fully Satisfied.

ENAMEL WARE SALE. Balcance & Grosjean Enamel Ware, known all over the world as the best, cleanest and safest to use. 8,000 pieces at prices that everybody can buy. Nothing but perfect goods offered.

SILVER WARE. Our reputation has been established upon high quality and low prices. Special Sale of Rogers Spoons, Forks and Knives.

SUNDRIES. 10 cakes Babbitt's Best Soap for 25c. 12 cakes Snow Boy Soap for 25c. 12 cakes Acme Soap, 25c.

WOODENWARE. Sink Brushes, 2c each. Tooth Picks, 3c a box. Whisk Brooms, 7c each.

BOOKS. We will close out the remainder of our cloth bound 12mos., at the very low price of 11c. THE DELUGE OF SIENKIEWICZ, 2 volumes, cloth, usually sold for 50c. per volume; our price, 25c. per volume.

STATIONERY. Special sale of manufacturers' samples at unusually low prices. 48c. Boxes of Paper, 25c., and 39c. Boxes, 15c.

CHINA. Fancy Placques, Deft decorated Placques, 10c. each. Fairy Tale Placques, 39c. Opera Series, 39c.

LAMPS. Fancy Table Lamps, complete, 85c. each. Glass Bedroom Lamps, complete, 25c. each.

ENGRAVING. Visiting Cards engraving in the latest styles, shaded old English and block type. Fulton Street, Gallatin Place, Livingston and Smith Streets.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard. ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard. ADmiral COCHRANE'S FINE. From The London Telegraph.

PROJECTILES IN INTERNATIONAL LAW. From The London Standard. ADmiral COCHRANE'S FINE. From The London Telegraph.