

AN ADVENTURE IN JAVA. HOW A BRITISH MIDSHIPMAN'S PERIL WAS AVERTED BY A MALAY PRINCESS. BY DAN O'CONNELL.

The anchor of her H. M. S. Pelorus had hardly found the bottom of Anjer Head one pleasant morning in June, 1885, before she was surrounded by a bamboo fleet. "Nice monk, gentlemen, nice monk! Only one shilling! Mongoose, mongoose, lovely mongoose. Sweet potato, pomelo, banana, plantain, yams," were the shouts of the Malay boatmen as they clustered around the ship prepared to reap a rich harvest. And they were not disappointed, for the waist of the ship in twenty minutes looked like a vegetable and food market with monkey, mongoose and a lot of birds with the most brilliant plumage thrown in. We were to cruise about the Straits of Sunda and the China seas in search of piratical and troublesome in those waters. In the gunroom mess, which numbered eight all told, was a young Welshman named Daniels, who was my particular chum. We had served in the Australian squad together, and had shared the penalties of many an escape, and it several times happened that while I was astride of the mizzen-topmast crossrees, Midshipman Daniels grinned at me from the main. He was an enthusiastic, light-hearted man, and though as full of mischief as a monkey is of tricks, was withal a good and efficient officer.

"WITH THIS RING I THEE WED." European settlement and on the other the Malay village. It was a Dutch possession, and the Dutch soldiers we saw were altogether unlike that typical Netherland Van Dink of rood and portly presence. They were as lean as a downcast Yankee, and their clothes hung about them much too large for their heat-worn bodies. The first thing when we stepped off the little jetty of the Dutch town was to inquire where we could have a good, comfortable shore breakfast looking fellow who had watched our boat come alongside. "I will answer that question very promptly, gentlemen, if you will permit me," he said, "by inviting you to breakfast with me. I am a countryman of yours and a merchant, residing in Batavia, at the side of the island, and will consider it a compliment if you will honor me by being my guests." We readily assented, and our Batavian friend took us through the town. Each citizen had two houses, one of red brick for winter habitation, and the other of white for summer use. Among the trees above our heads troops of monkeys gambled and chattered, for the simian is a valuable article of commerce, and is encouraged and made to feel quite at home among the abodes of civilization. The heat as we walked toward the bamboo house, where our Batavian friend was to eat the morning meal, was indescribably intense. We had come ashore in light duck jackets and trousers, but our host suggested that it would be more comfortable to exchange these for pongee pajamas and grass slippers before we ventured upon the exercise of eating. This we gratefully accepted, and while the Malay servants kept the punkah swinging in the middle of the room and others wet down the bamboo walls outside, we ate a delicious breakfast of fish, fowl, and fruit, washed down with some light Rhine wine. The conversation turned upon Malays, and my friend Daniels was curious about their literature and traditions and odds and ends he might be able to pick up for his museum. "I think you will find it difficult," he said, "to get a krisse, a genuine Malay krisse, for I have seen lots of bogus ones, but never, I think, the real thing." "I think you will find it difficult," said the Batavian, "for our Malays here esteem their weapons very highly and on most of them you will perceive the carven lineaments of their household gods. Divinities," laughed Daniels, "I shall not leave Anjer without a krisse." "You'd better be careful," said the Batavian. "Those little fellows are very fierce and murderous when anything pertains to their religious affairs. After coffee such as one rarely tastes

they will attack us before we get to the boat landing." Fortunately we had taken the advice of an old trader-master in the morning, who had been among those islands before. He told us that the Malays were a treacherous lot and that we would be foolish to go ashore unarmed. Although we had no apprehensions of any kind, I decided that we might possibly get into the woods and see something to shoot at had more weight than the sailor's warning, so we had slipped our revolvers on our sword belts. As the crowd came on, we saw that there could be no mistake about their intentions. They were undoubtedly hostile. We looked around the long street for a friendly sail, but not a soul here in sight. "I fancy we may have to fight the enemy's fleet alone and unsupported," laughed Daniels. "I don't think it's any laughing matter," said I, "but one thing I charge you to be careful. Do not shoot until there is absolute necessity for it. We may keep those fellows off with our swords, but should we be compelled to kill them, and even get on board all right, think of the court-martial door of this hot-headed fellow's fleet alone and unsupported." On they came, shouting and gesticulating, and when they were within about twenty feet of us we drew our swords. Every fellow was armed with a kris, which he held aloft as if he were going to have the carving of two plumed Britishers. Our bold front checked them for a moment, but as it was a case of about six to one they plucked up courage and made an attempt to advance. "Now for our pistols," I said to Daniels, "but don't fire until they are close upon us." The sight of the revolver-barrels was too much for the Malay valour, and the army beat a rapid and undignified retreat. We lost no time ourselves in getting to the landing, where we found our Batavian acquaintance. We related the adventure to him and he looked on with interest. He began to examine the rings on his finger with childish curiosity. "Nice, very nice," she said, pointing to a plain gold circlet. "Oh, you speak English?" said Daniels. "Yes, one little," rejoined the chief's daughter, for such our guide informed us she was. "Then you shall have this ring," said Daniels, and as he detached it from his finger and placed it on hers he laughingly added, "With this ring I thee wed." The girl had evidently some comprehension of the significance of the gesture, for she looked down in an embarrassed sort of way at the ring, and then in Daniels' face, as if to inquire what all this meant. She was about to return the ring to him, but Daniels with a gentle gesture indicated that it was hers. Again she

looked at him with a curious, inquiring expression on her face, but I said: "Oh, come along, Daniels, bless this flirtation; if we stay here much longer you will be endowing this maiden with your watch and all your worldly goods." "We had not proceeded very far down the street when a messenger from the other town told the Batavian that somebody wanted to see him on business. Promising to rejoin us shortly he crossed the estuary and we continued our ramble along. "There's a krisse I should like to have," said Daniels, as a lithe young native walked rapidly down the street with one of the weapons at his side. We halted him, and Daniels endeavored to explain to him that he wanted to buy the krisse, but the Malay either would not or could not understand. The midshipman took out several Mexican dollars, and pointing to the horse, offered them to the native. The latter shook his head and smiled good-naturedly, Daniels, concluding that the sum was not sufficient, displayed some more notes, but again the native smiled and shook his head. Then the sailor got impatient and plucked the weapon rudely from the hands of its owner. "Here you are," he said, shoving five dollars in his hand. "This old piece of iron and wood can't be worth any more." The Malay made a grasp for his krisse, but Daniels struck him a sharp blow across the chest, which staggered him. I remonstrated and was about endeavoring to conciliate the Malay, when, with a malignant glance at Daniels and muttering some things in his own language, he walked smartly in the opposite direction. "I'm afraid we're going to have some trouble from this, Daniels," I said. "You see the black fellow has got his household god carved on his belt, and unless I mistake, you shall hear more about your curiosity. And see, he has thrown the money in the street. Trust me that fellow certainly means mischief." "Well, it can't be helped now, I suppose," said Daniels. "I don't see where the beggar disappeared to, or I would call after him. We will see our Batavian friend and have him fix the matter up." Strolling leisurely along and observing the quaint and interesting things about us, we awaited the return of our host of the morning. "By Jove! What's going on up there?" pointing to a crowd that had assembled some sixty yards away, cried Daniels. "I'm blest if they're not holding some kind of a meeting, and my friend of the krisse is in the opposite direction, making some kind of a speech, I believe." "We're going to have trouble, Daniels, to a dead certainty," said I. "That fellow is getting up an indignation meeting and

NAPOLEON and the CARICATURISTS. NOTABLE WORK OF GILLRAY, CRUIKSHANK AND ROWLANDSON.

PARIS, FRANCE, May 25.—From the abdication to the return from Elba, and from Waterloo to 1830, anti-Napoleonic caricature in France was so coarse and so destitute of all art that it is really not worth noticing. During these two periods the Bourbon Government openly favored this production of anonymous caricatures, vilely colored and with grossly insulting commentaries, by the appearance of which they hoped the Napoleon legend would be effectually stilled. In a short time repulsive pictures of Napoleon were everywhere conspicuous, a hideous nightmare in the print-sellers' windows. Farewell to the Bonaparte at the bridge of Aroca! No more of the First Consul crossing the Alps! No longer Napoleon appears in majesty beneath the arches of the Notre Dame or in the cathedral of Milan, his brows encircled by the imperial diadem or the iron crown of the Lombards. To the famous engravings signed by the names of Gros, David, Isabey, Gerard and Appiani, to the popular pictures with dithyrambic legends, have succeeded innumerable caricatures, nearly all anonymous, of astonishing coarseness and absolutely devoid of art. A fact worthy of mention is that in France no artist of talent consented to degrade his brush in this base campaign of insults against the thunder-blasted Titan. It was necessary that all possible means should be used to inspire in the people a horror even of the name of Bonaparte.

THE FEAST OF BELSHAZZAR—GILLRAY.

The task was certainly a difficult one, the people being always ready, with the instinctive generosity of their heart, to pardon the offenses of those who have accomplished really great things, and to forget very quickly the sufferings by the excesses of glory. It is in England we must seek for really good caricatures of Napoleon. There art was combined with satire, and certain caricatures by Gillray and Rowlandson might occupy a place of honor in the finest collections of engravings. Among the numerous caricaturists who attacked Napoleon Gillray is by far the most celebrated. His influence on satirical painters of his time was considerable; not only in England, but also in France, Germany, Italy and especially in Russia he had innumerable imitators. J. Gillray is par excellence the caricaturist of Napoleon, and he incarnates in his work all the hatred of England against the Emperor. Moreover, the satiric vocation was never more important than in the case of this artist. He seems to have been born into the world for the purpose of ridiculing his contemporaries. Nobody was safe from his attacks, and George III was among the first to experience the stings of his poisoned darts. Numerous are the caricatures in which he ridicules with merciless humor the eccentricities and the aversion of his sovereign. His work was delighted with those biting criticisms, but at last the court became displeased and a minister was commanded to buy the terrible pencil of Gillray,

THE PLUM PUDDING IN DANGER—GILLRAY.

who, drunkard and gambler, lent himself with a good grace to the bargain. One of the articles in the convention probably required him to turn the artist of his satire against "the Corsican ogre," "the Corsican plague"; for from the day the imbecilities of George III ceased to serve as a butt for his raillery, Napoleon became his daily target. And it must be admitted that his inexhaustible fancy did not suffer from the change of direction. From the coup d'etat of Brumaire until 1815, the year of his death, he held on to his victim. It was the unceasing attack of the hornet on the lion. The list of pictures illustrating that Homeric fight is a long one. Among the most celebrated may be mentioned "Napoleon Putting an End to the French Revolution," "The Intercourse Between Britannia and the French Citizen," and "The Feast of Belshazzar," in which Bonaparte, Josephine and the courtiers are feasting on the riches of England. On one plate, served like calf's head, is the head of King George; on another, a gigantic pie, representing the Bank of England, Josephine, enormous and expansive (it is thus that history is written), is emptying her glass at a gulp; one of the guests is swallowing the Tower of London. But at the moment when the First Consul became a cake representing St. James Palace, three fatal words of the scriptural story shine out on the wall, and Bonaparte shrinks back in horror, while behind him stand his trembling sisters, attired in costumes of the highest fashion. Then there are: "The Valley of the Shadow of Death," "The Plum Pudding in Danger," "The Toreador," "The Unexpected Meeting," "The Castles in the Air," etc. I shall describe only the principal. The subject of "The Toreador" was suggested to Gillray by the Spanish war. Here we see the Emperor, in matador costume, in the arena, he has broken the heads of the bulls, the tumbler of the bulls, who, maddened by the wound,

with extraordinary violence and bitter eloquence the feelings of the Russian people from the passage of the Niemen to that of the Bérésina. I have constantly before my eyes that emaciated Napoleon holding a review of skeletons in the middle of a vast white plain. And that return to Paris, that departure in electric drawn by a pig whose wretched pace is accelerated by the lances of the Cossacks! He is well worth seeing—that melancholy Napoleon in sordid rags, from whose long, very long, nose hangs stalactites of fat. Sad and cruel images of old time, very different from those which the French and Russian peoples exchange to-day with touching confidence in the mysterious future. Inspector Des Beaux Arts. ANDRÉ DAVOY. Copyright, 1895, by S. S. McClure, Limited.

TO MEET AT SANTA CRUZ. Coming Eighth Grand Council of the Catholic Ladies' Aid Society.

The board of directors of the Catholic Ladies' Aid Society will hold its eighth Grand Council at the Hotel del Mar, Santa Cruz, on Wednesday, the 26th inst. This will be the largest council in point of attendance of any yet held, as a number of new branches were organized during the year. The proceedings will be opened on Wednesday morning with a solemn high mass in the Church of the Holy Cross, Santa Cruz. As this is a part of Bishop Montgomery's diocese it is the expectation of the ladies that he will be present and address them. The reports of the various branches so far received by Miss Margaret Curtis, grand secretary, indicate an increase in membership over last year, besides greater disbursements of all kinds of relief. The Hotel del Mar property, which is managed by a separate board, subordinate to the regular board of directors, will also show a balance on the right side of the ledger. The ladies are therefore well pleased with the year's work.

Many of the delegates are already on the ground. The railroad company has granted one and a third rate ticket, good until June 30. This rate is open to members of the order on receipt of the proper blanks from the grand secretary. The delegates and alternates who will attend the Grand Council are as follows: No. 1, Oakland—Delegates, Mrs. H. Coleman, Miss Marie Smith. Alternates, Miss Mary Gannon, Miss Annie Porter. No. 2, San Francisco—Delegates, Mrs. H. Molloy, Mrs. J. W. Kelly. Alternates, Mrs. H. Miller. No. 3, Alameda—Delegates, Mrs. M. McStay, Miss Annie Keane. Alternates, Miss Annie Keane, Mrs. Quill. No. 4, San Francisco—Delegates, Miss Lizzie Keegan, Mrs. James Looew, Mrs. Mary McCarty, Miss Annie Brennan. No. 5, Gilroy—Delegates, Miss L. E. Ryan, Miss Katie Cullen. Alternates, Miss Kate Schaefer, Miss Harriet O'Connor. No. 6, San Francisco—Delegates, Miss Annie O'Connor, Miss Louise Knorp. Alternates, Mrs. J. Norton, Mrs. W. Kelly. No. 7, San Francisco—Delegates, Miss Mary Fleming, Mrs. C. Harrigan. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 8, San Francisco—Delegates, Miss Emma Russell, Miss Annie Collins. Alternates, Miss Ellen O'Connell, Miss Annie Keane. No. 9, San Francisco—Delegates, Mrs. K. Peterson, Mrs. Emma Mangels. Alternates, Mrs. James Tait, Miss Annie W. Kelly. No. 10, San Francisco—Delegates, Miss Mary Fleming, Mrs. C. Harrigan. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 11, San Francisco—Delegates, Miss Emma Russell, Miss Annie Collins. Alternates, Miss Ellen O'Connell, Miss Annie Keane. No. 12, Santa Cruz—Delegates, Mrs. K. Peterson, Mrs. Emma Mangels. Alternates, Mrs. James Tait, Miss Annie W. Kelly. No. 13, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 14, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 15, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 16, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 17, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 18, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 19, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 20, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 21, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 22, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 23, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 24, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 25, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 26, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 27, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 28, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 29, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay. No. 30, San Francisco—Delegates, Mrs. O'Connell, Mrs. M. McStay. Alternates, Mrs. F. J. O'Connell, Mrs. M. McStay.

DENTISTS TO MEET.

A Convention Will Be Held at the Academy of Sciences on July 9. The California State Dental Association will celebrate the twenty-fifth anniversary of its foundation on July 9 and for four days thereafter. A convention will be held at the Academy of Sciences. Circulars have been issued by President Luther A. Teague to all dentists in the State calling their attention to the matter and soliciting their co-operation. Committees were appointed as follows: Pathology and surgery—W. J. Younger, J. L. Asay, L. B. Holmes, Frank Burton, J. G. Parker, H. B. Roberts, W. F. Sharp, J. G. Parker, F. F. Tibbitts, B. B. Brewer, H. E. Richards. Dental Chemistry—H. R. Morton, Max Sichel Sr., J. W. Hays Jr., H. P. Carlton, J. H. Hatch. Operative—A. J. Ginn, W. Frasier, M. McElroy, F. Teague, George Van Orden, A. F. Merriman, C. R. Sabin. Mechanical dentistry—T. N. Iglehart, George McCowen, Warren DeWitt, A. H. Millberry, D. Cave, J. C. Cummings. Dental history—E. Knowles, A. M. Barker, A. Gane, J. F. Twist, F. W. Bliss, H. G. Richards. Dental literature and education—C. L. Goddard, F. H. Metcalf, A. C. Hart, W. G. Craig, O. Carpenter, C. H. Farman. Microscopy—L. Van Orden, M. A. Greenlaw, J. Ginn, J. C. Frasier. Orthodontia—J. W. Lundberg, F. J. Lane, E. A. Lundy, T. H. Hill, Thomas Morfey, James E. Lombard. Clinics—Frank C. Pague, C. W. Hibbard, H. D. Boyes, J. M. Dunn, A. F. Merriman Sr. Committee of arrangements—R. Mool, M. J. W. D. R. Teague, A. Warner, W. R. Meek, W. A. Moore. Programme—W. F. Lewis. The delegates to the convention will be entertained by the Stomatological Club in its rooms at Stockton and Post streets. A programme, including an excursion and a banquet, is in course of preparation.

Take Your Choice.

A chiropodist cures (?) corns, bunions, ingrowing nails, and all afflictions of the feet. GOODYEAR WELT SHOES prevent these. Ask your Shoe Merchant why. Goodyear WELTS are LEATHER SHOES—not rubber.

NEW TO-DAY. CITY OF PARIS. SPECIAL LACE CURTAIN SALE. Fresh Arrival of Latest Patterns! BEST VALUE EVER OFFERED. 350 PAIRS HEAVY NOTTINGHAM CURTAINS, 54 inches wide and full 3 1/2 yards long. SALE PRICE \$1.50 Per Pair. 300 PAIRS NOTTINGHAM CURTAINS, in handsome Brussels pattern. SALE PRICE \$2.00 Per Pair. 250 PAIRS NOTTINGHAM CURTAINS, in Guipure and Brussels effects. SALE PRICE \$2.50 Per Pair. 400 PAIRS NOTTINGHAM CURTAINS, in Hamburg, Brussels and Guipure effects. SALE PRICE \$3.00 Per Pair.

STYLISH and CHEAP Summer Jackets, At \$6.50, \$7.50 and \$10.00. MOUSQUETAIRE SUEDE GLOVES. NEW! AT 75C NEW! ALL COLORS, WITH BLACK STITCHING.

G. VERDIER & CO., S. E. Cor. Geary St. and Grant Ave., S. F.

VILLE DE PARIS. BRANCH HOUSE, 223 SOUTH BROADWAY, LOS ANGELES.

"CUPID AND PSYCHE." A work of art and science, devoted to the strength and development of pure manly and womanly vigor, called "Three Classes of Men," will be mailed, closely sealed, free to every man or woman who will send for this subject for their own advancement. In this work are embodied the plain, candid truths relating to the development and recovery of mental, physical and sexual forces in young, middle-aged and old men. "Who lacks in one function, while vigorous in all others, is not as Nature made him and must be re-created by Nature with perfect vigor, and since Nature gives this strength, if it has been wasted she must be called upon to renew it. Nature's remedies must be used. Nothing bears a closer relation to the elements of sexual and nerve force than electricity. It is natural, it is nature, embodied in a portable, convenient and effective appliance when Dr. Sander's electric belt is used. If you lack in any respect the manly powers you should possess send at once for this scientific book, which will spread before you the only true and permanent restoration of mental, physical and sexual manhood. It has thousands of testimonials from every town and hamlet in the country. Address: SANDEN ELECTRIC CO., Council Building, Portland, Or.

Quina-Laroche. It is French, you know, and the only Tonic that has caused its authors to be rewarded with the French National Prize of 16,600 Francs. All Druggists, or if not please write for particulars (giving name and address) to E. FOUGERA & CO., 25-26 N. William St., N.Y.