


AROUND THE WATER FRONT

William Martin, the Ferry Coffee Man, and the Southern Pacific.

SURFBOATS FOR THE SOUTH.

The British Ship Lyderhorn Now the Lone Vessel at Anchor in the Bay.

William Martin, who keeps the small restaurant in the waiting-room of the ferry landing at the foot of Market street, has been bearing a double burden ever since he located with stove and frying pan in that out-of-the-way corner. He has been dealing out coffee and doughnuts to the public and defending his cooking implements against the Southern Pacific Railroad Company.


THE STEAMER BAWNMORE SHIPPING A TUGBOAT AND BARGES.

which one man last night said they would do. Others somewhat wildly threatened to stand a court-martial rather than obey the order, but these threats are not taken seriously.

THE NATIONAL GUARD.

Company A of the First Does Not Take Kindly to Its Change.

The Third to Elect a Colonel and the First a Lieutenant-Colonel.

The transfer of Company A of the First Regiment to the Third, in the reorganization of the National Guard, is not accepted with very good grace by the majority of the members of that company.


AMERICAN PATRIOTISM.

An Address by Rev. Donald M. Ross at Metropolitan Hall.

REGARD FOR THE OLD FLAG.

The Rev. Mr. Dennett Talks About the Necessity of Action in Politics.

The 1425 seats in Metropolitan Hall were filled yesterday afternoon and several hundred people who were unable to obtain seats stood in the aisle aisles. The audience, composed about equally of men and women, had assembled to listen to the exercises given under the auspices of the Good Citizenship Committee, and particularly to the address by Rev. Donald M. Ross, pastor of the Lebanon Presbyterian Church on "Rome's Hand in the People's Pocket."


THE STEAMER BAWNMORE SHIPPING A TUGBOAT AND BARGES.

Major Smith would nominate Lieutenant-Colonel O'Connor and that the latter's election would be unanimous. Lieutenant-Colonel O'Connor enlisted in the old "Montgomery Guard" in the latter part of the '70's. This company afterward became Company C of the Third, and subsequently Company "D," Quartermaster O'Connor climbed up the ladder step by step as lieutenant, captain, major and lieutenant-colonel. He has been second in rank for about five years and was major for three years for the nation's aggrandizement, but for the welfare of the whole human family.

TAMING FIERY STEEDS.

Professor Gleason's Encounter With Dixie, the Biting Stallion. An immense crowd gathered in Central Park yesterday afternoon on the occasion of the farewell appearance of Professor Oscar R. Gleason.

THE PIONEER JEWELER.

To-Day the Mortal Remains of Henry M. Lewis Will Be Laid to Rest.

The funeral of Henry M. Lewis, the pioneer jeweler and watchmaker of San Francisco, whose death was noticed in Sunday's issue of THE CALL, will take place this afternoon at 1 o'clock from Pioneer Hall. The interment will be in the Hills of Eternity Cemetery in San Mateo County, and it will be private.

A WOMAN IN THE PULPIT.

Miss H. M. Anderson Preaches on the Queen of Sheba. The pulpit of the Howard M. E. Church was occupied yesterday by Miss H. M. Anderson, an evangelist. The subject of the discourse at the morning service was "The Queen of Sheba."

IN HONOR OF THE SAINTS.

Special Services Held at St. Ignatius and St. Dominic's Churches.

HIGH MASSES CELEBRATED.

Father Netterville Tells of the Life and Work of the First Dominican.

The feasts of St. Ignatius and St. Dominic were celebrated yesterday in the two churches dedicated to them in this City. In St. Ignatius Church, on the Hayes street, the founder of the Society of Jesus was honored with a solemn and magnificent commemoration. The main altar was made beautiful with roses and fine ferns, the altar of the Blessed Virgin Mary with white lilies, white chrysanthemums, white sweet peas and ferns; St. Joseph's altar with pink chrysanthemums, pink Duchesse de Brabant roses and ferns; St. Aloysius altar, perle des jardins roses, La France roses and ferns; Sacred Heart altar, pink and white lilies, ferns and cocoa palms.

HE INDORSES THE CALL.

Rev. Dr. Hirst on the Method of Reporting Durrant's Trial.

He Deplores the Relish in Many Homes for the Highly Spiced in News.

Rev. A. C. Hirst, pastor of the Simpson Memorial Church, voiced publicly last evening his approval of the policy which THE CALL has adopted in reporting the Durrant case. The subject of his discourse was the love that "thinketh no evil" and that "rejoiceth not in iniquity."

THE THEATERS.

Attractions Offered at the Playhouses This Evening.

The attraction at the Baldwin will be "Too Much Johnson," written by William Gillette. It is a comedy of many funny situations, and the endeavors of the parties to set themselves right with those they come in contact with are very amusing.

To-night is the first of the farewell week of the Frawley Company at the Columbia Theater. The play selected is "A Home in Rome." This will also be a souvenir night, and every lady attending the performance will be presented with a group photograph of the company.

"By Order of the Czar" will be presented at the Morosco Grand Opera-house to-night. It is a highly sensational play that is made very attractive by the fine stage setting in addition to the striking dialogue and action. This is its first production in this City.

At the Tivoli Opera-house "Martha" will be presented, on which occasion George Broderick, a basso, will make his first appearance. He will be supported by Alice Carle, who will appear in the character of Nancy, and by Laura Millard and Alice Nielson, who are to alternate as Harriet.

There are many novelties in store for the patrons of the Ophium to-night. The management has secured a number of new artists, among them Mons. Cuibal, a slight-of-hand performer; the Metropolitan three, who will appear in a new vocal comedy; also a number of others.

That popular aggregation of mirth and music, Hoyt's "A Black Sheep," which proved such an attraction in this City, will be presented at the Macdonough Theater in Oakland to-night and on Tuesday and Wednesday night by the company that gave it here.

Body Found on the Shore. A question whether the death was accidental or a suicide.

An unknown man about 35 years of age was found dead on the beach, south of the tunnel of the Cliff House and Ferris wheel, on the morning of the 4th inst.

Whether the man's death was accidental or a case of suicide is a matter of conjecture with the officers in the Coroner's office.

A. L. Shell of 504 1/2 Third street and L. W. Clark of 612 Buchanan street were walking along the shore looking for a good place to fish when they discovered the body lying face down on a little strip of beach at the foot of the high cliffs.

The shore at the place is rough and broken and sharp rocks extend from the cliff far into the water. The men hastened to town and informed the Coroner. It was impossible to get within half a mile of the corpse with the Carque water.

Deputy O'Brien, with the assistance of five men, worked for several hours dragging the body up the face of the high cliff. An examination of the body showed that the man was about 35 years old. He had

THE SAN FRANCISCO CALL, MONDAY, AUGUST 5, 1895.

of the world, and any man or organization that would stand in the way of this advancement would be worse than insane.

"In my country (Canada), when I was there, there never was a meeting at the close of which the people did not sing 'God Save the Queen.' Here at the close of a meeting the people rush pell-mell to get away. They ought to remain and sing America. Yes, until the last word is sung."

The reverend gentleman concluded by saying that a great American movement was going on from New York to Vicksburg and from Atlanta to the sea, and that anything that stood in the way would be so trampled that it would never feel the rear guard.

The Rev. Mr. Dennett in an impressive speech said that the State had an institution for the detention of juvenile delinquents, the money of the taxpayers should not be paid for the support of delinquents at the Magdalen Asylum. He also urged all Americans to commence now and every citizen in politics, so that the conventions would not place before the voters the same kind of tickets that had been presented in the past.

Both speakers were frequently applauded, particularly when their remarks were on the subject of patriotism. The exercises closed with the singing of "America."

He deplores the relish in many homes for the highly spiced in news.

Rev. A. C. Hirst, pastor of the Simpson Memorial Church, voiced publicly last evening his approval of the policy which THE CALL has adopted in reporting the Durrant case.

"These words," said the preacher, "indicate the real genius of Christianity more plainly than it is indicated anywhere else. Divine love is the central force of all things. It furnishes the only way to universal agreement with God and the only solution of the vexed problems which have so long perplexed the souls of men.

And the ideal Christian heart is a fountain which flows kindness and love. God himself could not do anything with this world of his except along the lines of parental love. There is really no such thing as an abstract moral government and men just doing their duty, the annihilation of the human race. You fathers try to build a home on the line of absolute justice, and see what the result will be. And yet the home is the truest type of the world.

He has no patience with the man or woman who peeps or prides into the moral lapses and soul-diseases of his fellows. A scavenger has no accepted place in society, but for him I have more respect than for the soldier and the statesman, for he cleans up their fellows simply from a taste for evil.

"What would you think of a man who paid to have the main sewer of this City run uncovered before his home. Yet, worse than that is doing, he has every day in his life, he has to look out on the filth of his fellow beings—what are they? How much of murder and rapine do they contain? Yet the editors are not to blame. The reporters are not to blame one half as much as you who indorse the thing as the respectable and Christian people who have a relish for that filth, and you do relish it. Do you suppose the papers would print it otherwise? No, these editors know you better than you know yourselves. It is the business to know what they realize that this sort of thing would be impossible if there were not a relish for it in otherwise respectable and Christian homes.

If you should go into the editorial rooms of these papers and find posted over the door 'Thinketh no evil,' you would think the millennium at hand. But all honor to that paper which has already started out on that line! All honor to the editor of THE CALL for his editorial on the other day on the line I have indicated, for which I personally called to thank him. Would that the other papers would adopt that policy; for then indeed would the filth of our courts and our streets be displayed before the young of our land."

The Rev. Mr. Ross, a tall man of pleasing appearance, who speaks with a slight Scotch accent, well and forcibly, then addressed the meeting. He declared in the outset that his address would not be against the Catholic religion but against the interference of the Catholic Church in American politics, but before entering upon his main discourse he took occasion to charge that the Catholic church, actuated by avarice, entered the ring, which he said it did not possess.

He detailed at length that the railroad companies discriminate in favor of Sisters of Charity as against women of the Salvation Army, and allowed them to ride free, but compelled the Salvationists to pay the same as a cat and kept out of his way.

Whenever the station ran at him, he mouthed the professor fired a shot at him, which staggered him temporarily. Finally Dixie became convinced that he was not so sure the professor, and quietly allowed him to pat him and place his hand in his mouth, to the delight of the spectators.

Three other animals were made to feel that the professor was their master, but one of them, a little black horse, gave him considerable trouble. It was either a trick horse or a phenomenal kicker and plunger.

Miss H. M. Anderson Preaches on the Queen of Sheba. The pulpit of the Howard M. E. Church was occupied yesterday by Miss H. M. Anderson, an evangelist.

She stated that the Queen had heard a great deal about the wonders of the great King Solomon. The Queen of Sheba could hardly believe all that she heard concerning the wonders of this great man. It was hardly possible that a man could be so wise and so good as he.

It was, I suppose, said Miss Anderson, "very hard for the Queen of Sheba to believe the wonderful stories that had reached her about Solomon. She decided to go to Solomon and search for truth. It is a pity that the world is so ignorant of the Queen of Sheba, and search as she did for the great truths."

The subject of the evening service was "The Scarlet Line."

Miss Anderson, assisted by a Miss Baker, who conducted a series of revival meetings at Antioch this week.

Four Inquests for To-Morrow. Coroner Hawkins has a busy day before him to-morrow. He will hold inquests on the bodies of four persons who were killed by their own hands. The cases are Mrs. A. C. Kelley, who hanged herself Thursday at Howard and Sixth streets; Jeremiah Griffin, who jumped from a third-story window Friday at 623 California street; Oscar Johnson, who shot himself Thursday at 438 Elizabeth street, and Kate Morrissey, who poisoned herself with morphine Friday at 515 Bush street.

THE SAN FRANCISCO CALL, MONDAY, AUGUST 5, 1895.

blue eyes, a short brown mustache, black hair, thin on top of the head. The man was dressed in a neat black suit of clothes, white shirt and white underwear. Strange to say his shoes and stockings were nowhere to be found. On the man's head were half a dozen deep cuts, and there were two others on the temples. These were probably caused by the body being washed against the rocks.

The palms of the man's hands are so soft that it is evident he was not a laborer. The fact that his shoes were removed gives rise to the belief that he was wading and was knocked down by a breaker and killed before he could recover himself. The only property in his possession was two nickels.

NEW TO-DAY-AMUSEMENTS.

Columbia Theatre. "AU REVOIR!" Farwell Week—Commemorative To-night. An Elegant Group Photograph of the Entire Company Presented to Each Lady Attending.

Monday and Tuesday, "ALL THE COMEDIES OF HOME." Wednesday and Thursday, "THE ARABIAN NIGHTS." Friday, "YOUNG MRS WINTHROP." Saturday Afternoon and Night, "MOTHS." Sunday Night, "THE SENATOR." August 12, "TWELFTH NIGHT."

Baldwin Theatre. "TO-NIGHT! Every Evening This Week. Matinee Saturday. THE IRRESISTIBLE COMEDY, TOO MUCH JOHNSON. A STUDY IN LAUGHTER. With WILLIAM GILLETTE and ALL THE ORIGINAL COMPANY. (Management of Charles Frohman).

Morosco's Grand Opera-House. "EVERY EVENING AT EIGHT, FIRST PRODUCTION IN AMERICA Of the Great Russian Drama, 'BY ORDER OF THE CZAR!' EVENING PRICES—25c and 50c. Family Circle and Gallery, 10c. Usual Matinees Saturday and Sunday.

Tivoli Opera-House. "THIS WEEK ONLY—'MARTHA!' FIRST APPEARANCE OF GEORGE H. BRODERICK, Basso. NEXT WEEK! Gene's Comedy-Opera, 'THE ROYAL MIDDY!' Popular Prices—25c and 50c.

Orpheum. "O'FARELL! TO-NIGHT!—AUGUST 5. A GREAT VAUDEVILLE CARNIVAL! 10 NEW ARTISTS!—10 SPARKLING COMEDY! UNEQUALLED SPECIALTIES! CELEBRATED SINGERS! The Strongest Combination Ever Brought to the Coast! 19 WORLD-FAMED STARS!—19 Reserved seats, 25c; Balcony, 10c; Opera stalls and Box seats, 50c. Secure your seats in advance.

Macdonough Theater (Oakland). "3 Nights, Beginning To-NIGHT. Host's Funniest Play. A BLACK SHEEP. Popular Prices, Secure Your Seats."

The California State Fair at Sacramento. "SERIES OF 14 DAYS RACING. THE GREAT AMERICAN CONCERT BAND FREE TRANSPORTATION FOR EXHIBITS. EXCURSION RATES, FOR VISITORS. EDWIN F. SMITH, SECTY. C. M. CHASE, PRES.

Running Races! Running Races! California Jockey Club Races, SPRINT MEETING! BAY DISTRICT TRACK. Races Tuesday, Wednesday, Thursday, Friday and Saturday—Rain or Shine. Five or more races each day. Races start at 2:30 p. m. sharp. McCallister and Geary streets cars pass the gate.