

EASTERN ECHOES.

Important Meeting of Railway Employees.

A Federation of the Different Orders Assured.

Sharp Earthquake Shocks in the Mohawk Valley.

A Conflagration and Fatal Dynamite Explosion Caused by a Stroke of Lightning.

Associated Press Dispatches.

INDIANAPOLIS, May 25.—One of the most notable meetings of railway employees ever held in this city, convened this afternoon. For some time past the question of federating the various orders of the railway service has been agitated, and today's meeting looked to the accomplishment of that object. Fully 500 delegates were present from Illinois, Ohio, Kentucky and Michigan, representing the following orders: Brotherhood of Locomotive Engineers, Brotherhood of Locomotive Firemen, Brotherhood of Railway Conductors, Switchmen's Mutual Aid Association, and Brotherhood of Railway Trainmen.

The meeting was called to order by William Hugo, of the Brotherhood of Locomotive Engineers. Colonel J. B. Maynard, of this city, addressed the meeting. He said much had already been done in the orders, acting separately, but what did one organization amount to in a conflict with the corporations? It had been demonstrated that one organization could easily be defeated in a contest with capital, but capital could not triumph in a contest with such a federation as was now proposed.

Past Grand Master Robinson, founder of the brotherhood of engineers, said the beneficial results of organized and disciplined action were no longer matters of speculation; they were demonstrated truths. "In the great railroad lines of this country," said Robinson, "is seen the most colossal aggregation of wealth the world has ever seen. Though occasionally appearing as rivals, they are constantly pooling their interests in matters of rates, and there is every reason to believe that they also pool their influence and power in any prolonged conflict with labor. It is any prolonged conflict with labor, with their well-known tendencies to imperious dictation and harmful measures, that the Brotherhood of Railway Employees now find themselves called to fortify.

Then Mr. Robinson said the only right course lay in a federation that would stop trouble with employers, because it would lead to the arbitration of all disputes, and strikes would become a matter of history. Arbitration had grown until a bill had been introduced in the senate by a tool of the railroads to compel it. The bill was so cunningly devised that should it become a law it must render nugatory the patient effort of many years to better our condition.

He thought the railroads' next trick would be to try to federate with the employees.

S. E. Wilkinson, grand master of the trainmen, was happy to state that the order of conductors had gone down. All the railroad men were beginning to understand that they must unite. Frank Sweeney, president of the Switchmen's Mutual Aid Society, George W. Howard, grand chief of the Brotherhood of Conductors, and John J. Hannahan, vice grand master of the firemen, also urged federation.

Tonight a vote was taken resulting in the unanimous adoption of a scheme, and a final adjournment was taken. The action of the convention is not final, as it must be ratified by the Brotherhood of Engineers, at their meeting in the fall.

FEDERATION OPPOSED.

Chief Arthur Advises the Engineers to Remain a Separate Order.

NEW HAVEN, Conn., May 25.—A mass meeting of brotherhood engineers was today addressed by Chief Arthur, who spoke against federation with other branches of railway employees. "Our policy has been," said he, "in plain English: 'Mind your own business.' When the brotherhood federates it will forfeit the respect not only of the public at large, but of the employers."

Chauncey M. Depew also spoke. He said the question between capital and labor has been better settled by the Brotherhood of Engineers than by any other organization in the country. Labor has come to the protection of capital against demagogues. He cordially coincided with Chief Arthur's remarks about the policy of the brotherhood being in opposition to strikes.

AN EASTERN TREMBOR.

The Mohawk Valley Disturbed by an Earthquake.

URICA, N. Y., May 25.—Early this morning the Mohawk valley was disturbed by a slight shock of earthquake, accompanied by lightning and heavy rain. The shock here was very slight, but other points report it more perceptible, and the people in several villages were badly scared. No damage, however is reported from any quarter.

THRES HILL, N. Y., May 25.—An earthquake shock was felt in this vicinity this morning. Buildings trembled and dishes in cupboards rattled. The inhabitants were considerably alarmed. The duration of the vibrations was one second.

GLOVESVILLE, N. Y., May 25.—Early this morning a severe shock of earthquake was felt here. People were thrown out of chairs and glass was shattered. The fire alarm bells rang, and the citizens turned out in great excitement. Another slight shock was felt about noon. No serious damage was done.

DYNAMITE EXPLODED.

A Terrible Accident Resulting from a Stroke of Lightning.

MANFIELD, Ohio, May 25.—A severe lightning and rain storm passed over Richland county early this morning,

doing considerable damage. At Lucas, the John Charles block was struck by lightning and fired. The flames were communicated to the adjoining buildings, and the citizens turned out to extinguish the fire. While endeavoring to save the contents of a general store, fifty pounds of dynamite exploded. John Smith and Jeremiah Jones were instantly killed, and a score of other people more or less severely injured. It is not thought, however, that any of them will die. The explosion was heard five miles distant, and nearly all the windows in the village of Lucas were broken. The loss amounts to \$8,000.

Fire and Flood.

PORT LEYDEM, N. Y., May 25.—A disastrous fire this afternoon destroyed thirty-seven buildings; loss, \$80,000. A severe storm caused a flood, which washed out a large section of the Erie canal tow-path and the New York Central tracks. A freight train was wrecked.

Ocean Greyhounds.

NEW YORK, May 25.—The ocean race between the City of Rome, the Aurania and the Alaska ended today with a victory for the first-named. Time: City of Rome, to Fire island, 7 days, 5 hours and 4 minutes; Aurania, 7 days, 6 hours and 26 minutes; Alaska, 7 days, 8 hours and 40 minutes.

Power House Blown Down.

LAREDO TEX., May 25.—Tonight during a heavy storm the power house of the electric street car line was blown down. Two white men and one negro were killed.

Three Fatherless Families.

PORT WASHINGTON, Wis., May 25.—A house which was being raised this morning collapsed, killing three men. All leave families.

A CAREER OF CRIME.

A SICK HORSETHIEF'S STARTLING CONFESSIONS.

Mansfield King Identified as the Man Who Compelled a Denver Bank President to Hand Over \$21,000.

ST. LOUIS, Mo., May 25.—Mansfield King, the self-confessed murderer, horse-thief and all-around criminal, in jail at Clayton, St. Louis county, Mo., has been fully identified as Wells, the robber who compelled President Moffatt, of the First National Bank of Denver, to hand over \$21,000 in cash in March, 1889, at the point of a revolver. H. C. Otis, assistant cashier of the bank, arrived in the city a few days ago, and went to Clayton, where King is lying at the point of death. Until last night King wore a full beard and long hair. When he committed the robbery he had only a small moustache, and for that reason failed to be identified at first. Last night, however, a barber was called in, and King's beard was shaved off, and Otis immediately recognized him as Wells, the robber. King was arrested some days ago for horse-stealing. After his arrest he was taken very sick, became communicative and confessed to being the author of several crimes, one of which was the Denver robbery.

CONGRESSIONAL FORECAST.

What Both Houses Expect to Accomplish This Week.

WASHINGTON, May 25.—In the senate the naval appropriation bill comes up tomorrow as unfinished business. By agreement the original packages bill is the special order for Tuesday. Doubtless if the silver bill will get a hearing this week, Pugh will speak on it. If the chance offers Sherman may also speak. The committee on appropriations is expected to have the fortifications and legislative, executive and judicial appropriation bills ready to report during the week.

Probably the remainder of the river and harbor appropriations bill will be disposed of by the house tomorrow. The conference report on the anti-trust bill may be presented early in the week, and will doubtless give rise to much debate, as the report is unacceptable to some of the democrats. The Alabama election case will again be postponed.

Last Week's Clearances.

BOSTON, May 25.—The total gross exchanges for last week, as shown by dispatches from the leading clearing-houses of the United States and Canada, were \$1,309,930,235, an increase of 17 per cent., as compared with the corresponding week of last year.

The Baltimore and Ohio's Plans.

BALTIMORE, May 25.—The Sun will say tomorrow that the Baltimore and Ohio Company is preparing to add \$10,000,000 to its capital stock, buy up the stock held by the city of Baltimore and state of Maryland, so as to sever all political connections, and make several needed additions to the road, notably an extension which will give the road a shorter line to Chicago.

Disaster at a Fire.

LINCOLN, Neb., May 25.—Benannan Brothers' livery stable burned tonight. While the fire was in progress the roof fell in, severely injuring a number of firemen. One fireman is missing, and is supposed to be buried in the debris.

Fatal Freight Wreck.

PAOLA, Kan., May 25.—A Missouri, Kansas and Texas freight train was wrecked near here today, and the engineer and fireman so severely injured that they died this afternoon. Two other trainmen were badly hurt.

Flood at Johnstown.

JOHNSTOWN, Pa., May 25.—A very heavy rainstorm, accompanied by thunder and lightning, occurred this afternoon, and the streets were flooded, cellars filled and much general damage done. The Pennsylvania railroad tracks were badly damaged.

Valuable Building Burned.

MORRISTOWN, N. J., May 25.—The Farrelly building, owned by Patrick Farrelly, president of the American News Company, burned this morning. Loss, \$100,000.

Five Men Terribly Burned.

CHICAGO, May 25.—By the explosion of a blast furnace at the Illinois steel works today five workmen were terribly burned, one of them fatally.

COAST GLEANINGS.

Wreck of the Oneida in Alaskan Waters.

Seventy-seven Chinese Salmon Cannermen Drowned.

A Mysterious Shooting Affair at Sacramento.

A Pomona Man Arrested for Forging His Wife's Name—Explosion of a Powder House.

Associated Press Dispatches.

SAN FRANCISCO, May 25.—Captain Anderson, of the ship Oneida, arrived here tonight on the schooner Mary Kimball. He reports that his ship was wrecked April 26th, on Hennine's rock, Sanek island, during a dense fog. Thirty-three Chinese and forty-five white men escaped, and seventy-seven Chinese are missing, and believed to be drowned. They were en route to the salmon fisheries in Alaska. Details of the wreck have not yet been obtained. The Oneida was built in Maine in 1866, was of 1,300 tons burden, and owned by Leon Sloss.

Later—The Oneida had on board 110 Chinese and forty-five white men, nearly all of which were on their way to a salmon cannery on Lanck island, in the Bering sea. On the afternoon of April 26th the Oneida had nearly reached her destination. Captain Anderson stated that he made a run of about thirty miles to clear the southwest point of the island. At 9 p. m. he supposed he was a long distance from the land. He could not see on account of a heavy fog. He put back about three miles, expecting to pass on the opposite side of the point. Instead, the vessel struck on Hennine's rock, on the southwest end of the island. A heavy sea was on and in a short time the Oneida was a total wreck. The white men and thirty-three Chinese escaped in boats, or floated ashore on pieces of the wreck. Seventy-seven Chinese were undoubtedly drowned, as they have never been heard of. The Oneida had on board material for building and running a salmon cannery, which was to have been erected on the island.

MYSTERIOUS SHOOTING.

A Stranger Found Dying at Sacramento From Bullet Wounds.

SACRAMENTO, May 25.—About 10 o'clock this forenoon Police Officer Farrell found a man lying on the levee suffering from the effects of two bullet wounds, one in the head and the other in the stomach. The wounded man gave his name as Edward Goodwin, aged 52, and said he was a native of New York. Being informed that his wounds would doubtless prove fatal, and that he had better give the address of his relatives, he refused to do so and remarked: "It will be better that they know nothing about this affair." He informed the chief of police that he came to Sacramento Saturday from San Francisco, and that a German or Swede, whom he accused of stealing his blankets, first threw red pepper in his eyes and then shot him. Goodwin died at 3 o'clock this afternoon. The man who did the shooting escaped. The chief of police does not believe the story told by Goodwin. He thinks the dead man was the companion of the person who killed him; that they had probably been associated in some disreputable business, and finally quarreled, and that their associations were of such a nature that he did not dare reveal them.

ASSAULTED AND BEATEN.

Two Men Battered by Striking Union Iron-Molders.

SAN FRANCISCO, May 25.—Louis Sylvester, a non-union foundryman employed at the Golden State and Miners' iron works, was assaulted and badly beaten this afternoon by men whom he claims to have recognized as union molders out on strike.

DRUGGED AND ROBBED.

An English Tourist Fleeced in San Francisco.

SAN FRANCISCO, May 25.—John J. Green arrived in this city Thursday night last from New York by way of Los Angeles. He is an English tourist on his way to New Zealand. Saturday night Mr. Green dropped in at a Market-street saloon. At 2 o'clock this morning an officer found him unconscious on his back in an alley. A leather bag containing \$70 in gold, his pocket book, gold chain and silver watch, together with letters and valuable papers were missing. Green claims that he was drugged and then robbed.

A Coolie Shoots His Rival.

SAN JOSE, May 25.—Last night Jun Quong shot Yun Choy as he was leaving the house of Lung Lum, a man whom Quong charges Choy had enticed away from him. The bullet lodged in the back of his neck. Choy is in a dangerous condition.

Fell Under the Wheels.

MARTINEZ, Cal., May 25.—Today an unknown man, who was in an intoxicated condition, tried to board a local train and missed his footing, and was run over above the knees. The man was about 45 years old. He will probably die.

Fought Over a Girl.

SAN FRANCISCO, May 25.—During a picnic at Shellmound park today two hoodlums engaged in a fight over a girl. The row became general among their friends. The police who tried to stop it were very roughly handled. The principals escaped.

Powder House Blown Up.

WEAVERVILLE, Cal., May 25.—The powder house of W. F. Smith & Co. blew up last night. The house was just out of town and contained about one thousand pounds of giant powder. The explosion was fearful. Lamps were

blown down, windows broken, doors blown open and plastered houses badly wrecked. Another powder house, 100 feet distant, was badly injured, but the powder did not explode.

The Moss Trial.

NAPA, May 25.—Saturday night, after being out nine hours, the jury in the Moss case, in which the defendant was charged with criminal assault, returned a verdict acquitting Oreana Moss and disagreeing upon Homer Moss.

Buried by Moonlight.

VACAVILLE, May 25.—J. H. Davis, a resident here, and a member of the Odd Fellows' lodge, died at San Francisco on the 24th inst. The Odd Fellows took charge of the funeral and buried him in their cemetery tonight by the light of the moon.

Battle of Bantams.

BENICIA, Cal., May 25.—The two bantam weights, Gallagher and Joell, of San Francisco, fought to a finish at the Benicia Athletic Club last night. The fight was a good one and lasted seventeen rounds, when Joell was knocked out.

Forged His Wife's Name.

POMONA, Cal., May 25.—Edward M. Loughry, one of the most prominent young men of Pomona, has been arrested on the charge of forging his wife's name to notes aggregating \$14,000.

Death of a Napa Pioneer.

NAPA, Cal., May 25.—Jessie Grigsby, one of Napa county's pioneers, died this morning. He was a native of Tennessee, aged 71.

St. Helena's New Daily.

ST. HELENA, May 25.—The Daily Register made its first appearance this morning. It is democratic in politics.

BALL AND BAT.

SUNDAY GAMES ON THE CALIFORNIA DIAMONDS.

An Interesting Twelve-Innings Contest Between San Francisco and Sacramento—The Stockton's New Battery.

SAN FRANCISCO, May 25.—In the game this afternoon between San Francisco and Sacramento the score was tied in the ninth innings at 6 to 6, and remained so till the twelfth, when Sacramento made the winning run. Score: Sacramento, 7; San Francisco, 6.

Stockton vs. Oakland.

STOCKTON, May 25.—Stockton had a new battery, Kilroy and Vogt, in against the Oakland today, and won by a score of 6 to 3. Cobb pitched for Oakland. The score was about even until the ninth innings. The contest was exciting and well played.

Visalia vs. Merced.

MERCED, Cal., May 25.—The game between Visalia and Merced was closely contested today until the seventh inning, when the Visalians made five runs, winning the game. Score: Merced, 7; Visalia, 10.

American Association.

PHILADELPHIA, May 25.—Athletics, 9; St. Louis, 0.
SYRACUSE, May 25.—Syracuse, 4; Louisville, 13.
BROOKLYN, May 25.—First game—Brooklyn, 3; Columbus, 13. Second game—Brooklyn, 1; Columbus, 9.
ROCHESTER, May 25.—Toledo game postponed; rain.

Crack Shots.

SAN DIEGO, May 25.—The shoot for the Peters medal for Southern California, at Coronado beach, today, was won by Martinez Chick, of this city. Chick will leave for San Francisco tomorrow to shoot with J. P. Brewer, the champion of Australia. The contest will be three shoots of 100 birds each, thirty yards, for \$250 a side; the shoots to take place May 28th, 29th and 30th.

Found Dead in Bed.

BENICIA, Cal., May 25.—John Lund, a Swede, aged about 42 years, was found dead in bed today. He was last seen alive on Tuesday, when he was at work at the Benicia tannery. The jury found that he came to his death from unknown causes.

He Also Had Rules.

He had opened a restaurant in Buffalo, says the New York Sun, and after two or three weeks he called at a bank to get the cash on a small check received from some one in Philadelphia. "Have to be identified, sir," said the teller, as he shoved it back. "But I am Blank, of the new restaurant around the corner." "Must be identified." "This is payable to me or order, and I've endorsed it," protested the restaurateur.

"Can't help it, sir. Rules of the bank." The man went out and brought some one back to identify him, and the money was handed over. Three days later the teller dropped in for a lunch at the new restaurant. He had taken a seat and given his order, when the proprietor approached him and said: "Have to be identified, sir." "How? What?" "Have to be identified before you can get anything here, sir."

"Identified? I don't understand you," protested the teller. "Plain as day, sir. Rule of the house that all bank officials have to be identified. Better go out and find some responsible party who knows you." "Hanged if I do!" growled the teller, and he reached for his hat and coat and banged the door hard as he went out.

Where Cost Doesn't Count.

Mr. Seales—"You say you are going to leave the grocery business, because you are tired of hearing men complain about high prices and grumble at the expenses of living; but where can you go that you will not near such complaints?" Clerk—"I'm going to get a job as bartender."—[New York Weekly.

Out of Labels.

"I've brought you a box of cigars, George, dear." "Thank you, love. Are they Havanas?" "No, dear. I asked for Havanas, but the man said he hadn't any Havanas labels on hand."—[Boston Courier.

FOREIGN FLASHES.

Stanley Answers Salisbury's Strictures.

His Letter Couched in Caustic Terms.

England Might as Well Surrender Everything to Germany.

Emperor William Thrown from His Carriage—Irish Nationalist Meetings Suppressed.

Associated Press Dispatches.

LONDON, May 25.—The Times prints a long and caustic letter from Stanley in reply to the recent utterances of Lord Salisbury. Mr. Stanley declares boldly that if the German colonial demands be granted, it will be more economical to make Germany a gift of the whole of the British sphere. Then British investors might obtain shillings for the pounds that they have been credulously victimized out of. In conclusion, he declares that the German sphere is the finest in Africa, and adds: "Still their cry is 'Give! give!' If you think they are better adapted than the English to civilize Africa, do nothing half-heartedly; yield all, including Egypt; you shall not hear any protest from me."

FATHER MARTIN'S VAGARIES.

Catholics and Protestants Perplexed by the Ex-Priest's Conduct.

MONTREAL, May 25.—Rev. Mr. Martin, the ex-Catholic priest who caused a sensation a short time ago by announcing that he would return to the Catholic church, and then disappeared from public view, leaving his wife, attended services at a Presbyterian church this morning with his wife. He said tonight that, having become discouraged through ill-health and inability to support his family, he made an agreement with the archbishop to return to the Catholic church on condition that his family would be provided for. He then went down to Antigonish, Nova Scotia, to the Trappists' monastery, where the abbot was instructed to receive him as a priest. Going into retreat he found his domestic ties too strong, and he accordingly returned to his family. The archbishop was seen tonight, but had little to say. The Protestant clergy are much perplexed over the man's vagaries.

IRISH NATIONALISTS.

Meetings of the Patriots Prevented by the Police.

DUBLIN, May 25.—Notwithstanding that the government has proclaimed national meetings, a crowd of two thousand persons welcomed Dillon, O'Brien and other members of parliament at Limerick Junction, today, and speeches were made. The police contented themselves with warning the speakers. The members of parliament then went to New Tipperary, but the police there dispersed the meeting by the free use of clubs. O'Brien denounced the police, but advised the people not to offer undue resistance, as the nationalist leaders desired to avoid bloodshed. During a banquet at the national shoot two bombs were exploded in the street, but no one was injured.

PANAMA CANAL.

Contract Let for Its Completion in Four Years.

PANAMA, May 25.—The Colon Telegram prints a dispatch from M. Santarem, at Paris, to Count Goussemaur, in which he says: "I have contracted for the completion of the canal in four years. The government and Le Matin are in my favor. Napoleon Fontons, formerly secretary-general of the canal company, will leave for Colombia at the end of May."

The Kaiser Takes a Tumble.

POTS DAM, May 25.—While the emperor was out driving with the Prince of Saxe-Meiningen, today, the horses shied and the emperor sprang out of the carriage, falling on his right arm. At the same time the prince was thrown out of the carriage. Neither was hurt.

French Racing Events.

PARIS, May 25.—The prix de Diane (French Oaks) was won today at Chantilly, by three lengths, by Pierre Donon's chestnut filly, Wandora; Amont's chestnut filly, Native, second; Liliaine third.

Austrian Rioters.

VIENNA, May 25.—Labor agitation at Pilsen has been renewed. The strikers have pillaged stores, inns and vicarages. Many rioters have been arrested at Trophan.

Lepers Cured.

LONDON, May 25.—Father Muller, of the Jesuits' college Mangalore, India, claims to have cured several lepers by the Count Matteiss system.

A Frightful Leap.

PARIS, May 25.—A girl 21 years of age committed suicide today by leaping from the tower of the cathedral of Notre Dame.

Outrageous Contempt.

Eastern Kentucky justice of the peace—"I fine you \$5 for contempt of court, sah." Attendant—"On what grounds, your honor?" Justice of the peace—"You took the constable out jes' a while ago and treated him, an' never said a word to the coht."—[Life.

Something the Syndicate Can Have.

Cumso—"I see that an English syndicate is after the American springs—Saratoga, and the rest of them." Fangle—"After the American springs? I wish some English syndicate would gobble the American winters."—[Smith, Gray & Co.'s Monthly.

Tit for Tat.

Mrs. Fussy—"I saw you coming out of a saloon, John, when I was in the next street shopping." "My dear, you shouldn't do your shopping in the neighborhood of saloons."—[Texas Sittings.

A REIGN OF TERROR.

Bloodshed in the Steerage of the Steamer City of Rome.

NEW YORK, May 25.—As the ocean racer city of Rome, which arrived today, left Queenstown, a stabbing affray occurred in the steerage between some cattlemen and firemen. One of them may die. According to the statement of passengers, a reign of terror prevailed in the steerage during the entire trip. Revolvers were flourished and free fights indulged in, which resulted in several men being injured.

AT THEIR OWN RISK.

The Dominion Government Refuses to Protect the Seal Fishermen.

CHICAGO, May 25.—A special from Ottawa says: The dominion government has informed the owners of sealing vessels on the Pacific coast that they can offer no assurance that their vessels will be free from molestation if caught by American cruisers in the Bering sea, and in hunting seal in those waters they take the whole responsibility for what may follow.

Reviewing Stand Collapsed.

KANSAS CITY, May 25.—The twenty-second annual meeting of the Turn Verein of Missouri valley occurred today. During the games one of the reviewing stands collapsed, precipitating the occupants to the ground, painfully injuring many.

A Widow's Mysterious Death.

SAN ANDREAS, Cal., May 25.—Last night Mrs. Mary Ellis, a widow residing at Central, started from home to meet her son, whom she was expecting from San Andreas. This morning her dead body was found floating in a well. She was an old resident of this county, and leaves a family of grown-up sons and daughters.

A DROWNING CASUALTY.

SAD TERMINATION OF A PLEASURE EXCURSION.

Eight Men, Women and Children Find a Watery Grave—The Result of Overcrowding a Flat-Bottomed Boat.

FALL RIVER, Mass., May 25.—A terrible accident occurred at Watuppa lake this afternoon. Seven men and women and a number of children went rowing in a flat-bottomed boat, the seating capacity of which was only eight. There was a strong wind blowing and the water was rough. In a short time the party was observed trying to work their way toward the shore just north of the pumping-station. When the boat was within twenty feet of the shore one of the children began rocking it, and within a moment's warning the boat capsized. Two men at the pumping-station were the only ones in sight, and they could do nothing. Mr. Turner, of the unfortunate party, was the only one who could swim. He succeeded in bringing one man ashore, and four others of the party managed to reach the land in an exhausted condition. The people on the shore cried to the others to cling to the boat, but their failing strength was unequal to the task, and they sank before aid could be procured.

The following were drowned: Samuel Witles, aged 50; Mrs. Witles, aged 45; Henry Witles, aged 10; Samuel Witles, Jr., aged 12; Levina Buckley, aged 35; Fred Buckley, aged 3; Willie Buckley, aged 8; Willie Turner, aged 9.