

AMUSEMENTS.

BALDWIN THEATRE.—"The Masked Ball."

COLUMBIA THEATRE.—"A Woman of No Importance."

MOROSCO'S OPERA-HOUSE.—"Across the Potomac."

TIVOLI OPERA-HOUSE.—"Faust."

MECHANICS' FAIR.—Larkin street, near Market.

BRUSH STREET THEATRE.—"Capt. Cook," commencing to-night.

THEATRE DE TRAVIATA.—"The Traviata," 575 Market street, below Second. Open daily. Admission free.

CALIFORNIA STATE FAIR.—Sacramento, September 2 to 14.

AUCTION SALES.

WILLIAM J. DINGER.—The Real Estate Auctioneer, 400 and 410 Market street, will sell at auction Saturday, September 7, some beautiful subdivisions of business property on San Pablo Avenue and Twenty-third streets.

CITY NEWS IN BRIEF.

The weather forecast for to-day in and about San Francisco is "fair."

On the cricket field the Alamedas scored an easy victory over the Pacifics.

The latest news of the fraternal orders appears in this issue of THE CALL.

The Call's weekly review of the real estate market is published today's issue.

The United States steamer Mohican arrived last evening from Port Townsend.

Dr. Case preached on "Mental Troubles." He stated that Howard street church is entirely free of dells.

Several counterfeiter's molds and a burglar's jimmy were found concealed in a Howard street lodging-house.

The fifth annual convention of the Pacific Coast Women's Press Association will commence to-morrow.

The funeral of Isaac Hecht was held from his late residence, corner Washington and Laguna streets, yesterday.

The Italian Philharmonic Society gave a successful performance of "La Traviata" last night at the California Theatre.

White Chief won the forty-fourth coursing match at Cassini's track yesterday. The stake at Kerrigan's park was not finished.

In the Alameda-Pacific cricket match, played at Alameda yesterday, the former club easily defeated the latter.

Several of the Regents and a score or more representatives of the Affiliated Colleges visited the Suto and Potrero sites yesterday.

September 4 will be the twenty-fifth anniversary of silver jubilee of the present French Republic and it will be celebrated by a ball.

Rector W. H. Moreland of St. Luke's Church, told his congregation yesterday in what spirit the communion service should be approached.

Company F of the Marine Corps, and Troop A yesterday in an athletic contest on the Olympic grounds. The score was 46 to 31.

The annual seventh month festival of the Chinese is in progress, and the devil and spirits of the dead are being feasted by the Chinese.

Champion Jones of Australia defeated J. Harlow, the Coast champion, and W. Williams of Boston at the San Francisco handball court yesterday.

Ex-Judge William C. Belcher died at 3 o'clock yesterday morning at the Palace Hotel. His death is attributed indirectly to an accident that happened years ago.

In the shoot of the Union Musket Club at Schuetzen Park yesterday Moulton won the first class medal and Archer the third. There were no second prizes.

The body of Andrew Hazard, who disappeared from his home a week ago last Saturday, was found yesterday floating in the bay at the foot of Seventh street.

Owing to the uncertainty that exists concerning the legality of Labor day as a holiday in this State the Durrant case may have to go over until to-morrow. There are few new developments in the case.

The Nolans defeated the Sullivans by a score of 5 to 3 in a nine-inning game at the park yesterday and carried off the \$100 stakes.

They now claim the championship of the slouch teams west of the Rockies.

George Thompson won an Olympic Club medal at the club's grounds yesterday in a 220-yard handicap race. His competitors were J. Harlow, Fred Coffin was scratch man and Thompson on the 6-yard mark.

The Rev. F. L. Higgins of the First New Jerusalem Church, yesterday, preached upon "Waters Made Sweet," and took a bit of Scriptural history as symbolic of the bitter truth that is being spread by the Holy Spirit.

The San Francisco Schuetzen Verein paraded without the German flag for the first time in thirty-seven years yesterday, in accordance with the recent proclamation of Governor Budd. "Old Glory" was roundly cheered.

The schooner Edward Parke, which sailed from this port August 23 for Grays Harbor, returned yesterday disabled. During a severe breeze on the 27th the foremast was blown away, the mainmast head was carried away.

A walking match, distance two miles, took place in the city hall yesterday. The winner, Contra Costa County, and John Riondan, the best player, Power winning by 15 yards in 17 minutes.

Rev. Dr. Hanson of St. John's Presbyterian Church, corner California and Octavia streets, yesterday, preached upon "The Holy Spirit's Vacation on Puget Sound." He is puzzled with the problem of small congregations at the evening services.

James Sheehan, 129 1/2 Barlett street, lost control of his bicycle yesterday afternoon and was thrown through the window of a Valencia street car, sustaining possibly fatal injuries.

The Single-tax Society last night instructed its executive committee to inquire why Tax Collector Block had followed the County Board in raising the rate of 1895 to 1896, instead of the State Board of Equalization's. It charges that there is a discrepancy of over \$2,000,000 due the City in taxes according to law.

The bicycle race that was to have taken place to-day between Judge Campbell of the Police and Sheriff Semple of the County, has been declared off for the time being. Judge Campbell does not feel well enough to make the run to the City House and return, but expects to be in condition to-morrow.

Mrs. Lucy Carlisle was brought to the City Prison last night from Sacramento by Detective Anthony to answer a charge of felony embezzlement. In April last she purchased \$350 worth of jewelry from Louis Planandon, 621 Market street, and paid \$85 on account. She absconded with the jewelry and, instead of the State Board of Equalization's. It charges that there is a discrepancy of over \$2,000,000 due the City in taxes according to law.

The bicycle race that was to have taken place to-day between Judge Campbell of the Police and Sheriff Semple of the County, has been declared off for the time being. Judge Campbell does not feel well enough to make the run to the City House and return, but expects to be in condition to-morrow.

Mrs. Lucy Carlisle was brought to the City Prison last night from Sacramento by Detective Anthony to answer a charge of felony embezzlement. In April last she purchased \$350 worth of jewelry from Louis Planandon, 621 Market street, and paid \$85 on account. She absconded with the jewelry and, instead of the State Board of Equalization's. It charges that there is a discrepancy of over \$2,000,000 due the City in taxes according to law.

ALONG THE WATER FRONT

Two Young Bookkeepers Build a Launch During Their Spare Hours.

A WOOD-DESTROYING BUG.

John Kane Exhibits Swimming Prowess and Fetches Up in the City Prison.

Yesterday the prett little gasoline launch Homer was lifted into the water with a derrick at the ferry landing. She was built by J. H. and E. M. Stack, two young men employed as bookkeepers, the first with J. A. McMahon, bridge-builder, and the other with the Blythe estate. The most interesting part of its history is the fact that neither of the brothers are boat-builders, and when they began work on their vessel were totally ignorant of the craft. But by perseverance in their project and asking questions of experienced workmen, they have turned out a boat that is a credit to the young novices.

"Last winter," said E. M. Stack, "my brother asked me how he could get a launch, as we were both lovers of aquatic sports and wanted to own our own boat. As \$800 or \$1000 was too heavy a tax upon our resources, I half jokingly answered, 'Let's make one.' He took my answer seriously, and began to post himself on launch-building. I became enthused in the matter and we went to work."

"We drew up our plan of the hull and submitted it to experienced workmen, who assured us that the design was all right and to go ahead. We were so encouraged that nothing could have stopped us then."

"Yet we were both afraid that when the real difficulties of the job gathered around us we would weaken, so we clinched the bargain by buying a gasoline engine for \$175. She was a beauty, about three horse-power, and we virtually built the boat to fit her. Then we got the propeller, a bronze wheel for \$70, and we were ready to begin."

"We could work in the evenings and on holidays, and we put in all our spare time. We at first spilt a good many feet of timber into our unskillful way of hewing, cutting and fitting, but we took pains, and if a stick was badly shaped we cut another and tried it again. It was tedious and we sometimes thought the job was too much, but we remembered the \$210 we had spent, besides the material we had purchased, and kept pegging away."

"We were finished and launched our steamer to-day, just nine months after we began her construction. The boat has cost us about \$300 and she is put together in the most thorough manner. We know a lot about launches now, and other experts have passed upon this one and have rated her A1 at Lloyd's, and we are the proudest shipowners that sail, or will sail, the seas."

The Homer is 24 feet long and 5 feet 6 inches beam. Her engine will drive her about eight knots an hour. She will consume about one-half gallon gasoline per hour, an expense of eleven cents. The Stack brothers, who are Native Sons, will go to Sacramento in her next Friday week.

John Kane, a boatman, sprang into the bay at Powell street yesterday afternoon to show the spectators that he was an under-study of Captain Boynton, the swimmer. A sailor named Charles Peterson, who was unacquainted with Kane's duck-like characteristics, dove overboard to save the exhibitor's life. Officer Ferguson did the same, only he took a whiff of the boat, and soon Peterson and the policeman were hurrying to the rescue. Kane paddled away from the life-savers like a seal, but Peterson began to founder. He called for help, and Ferguson had to turn and haul him into the boat. He then went on after Kane, who led him a merry chase among the piles and under the docks.

He was good with his hands and feet, but the officer was better with the oars, and Mr. Kane was transferred to less aqueous quarters in the City Prison.

The schooner Antelope came in from Alaska yesterday with 1032 barrels of salmon for the Alaska Packing Association.

The bark R. P. Rittet arrived yesterday, twenty-eight days from Honolulu. She was examined closely by Quarantine

of Medicine was represented by Dr. D. M. Montgomery, Dr. Powers, Dr. McDonald, Dr. J. M. Williamson, Dr. Washington Dodge, Dr. R. Beverly Cole, Dr. A. L. Langfield and Dr. Kehr. From the College of Pharmacy were Professor A. Becke, Professor F. T. Green, E. A. Bogot, R. E. White, Professor W. F. Wenzel and Professor C. A. Seibert. Dr. A. d'Ancona appeared for the School of Dentistry and Judge Wainwright and Judge Evans for the College of Law. In addition to these distinguished representatives of the law and the sciences were the following Regents: Timothy Guy Phelps, General J. E. Houghton, A. S. Halliday, J. H. Bonte, Colonel W. C. Little, as master of ceremonies, carefully reviewed with the visitors all points of interest, dwelling particularly on the magnificent view of Golden Gate and the uninterrupted vista of the City Bay. Engineer Newberry was also in evidence, explaining in a clear, succinct way the grading necessary to be done, the location of the buildings, should that site be selected, and the possibility of using the surrounding hills for building purposes should the occasion arise.

All this and much more Mr. Newberry and Colonel Little explained to the visitors, not omitting even the slightest detail. Outside of the natural attractiveness of the Suto site, as seen by the present, the way in which details were presented weighed not a little in the balance of opinion. Dr. Cole was also prominent in discussing the merits of Mr. Suto's gift, and was polite enough to make some remarks to that effect. None of those present were apparently inclined to nor did they utter one word of reproach against the Potrero tract. They were content to give expression to their feelings and preference only so far as it related to the ground on which they stood.

The Regents were the only gentlemen present who did not openly express themselves as favoring Suto's offer. In fact they were perfectly non-committal, though their remarks, in fact, were all in favor of the Suto site. Every nook and corner of the Suto property was visited, even to climbing the big hill that acts as a natural windbreak.

About 2 o'clock an elegant lunch was served in the "forest," which begins just where the proposed Affiliated College buildings would end. These trees, now grown to giant size, were all planted by the Suto family, and are now hardly evident in the County of San Francisco. When Colonel Little announced lunch an incident occurred that came near proving serious to Dr. Evans and his wife. There are some who are unkind enough to attribute to a remark made by General Houghton.

In reply to the invitation to lunch, the general suggested that it could be served right there, to which Mr. Little replied that it was already on the table among the trees. General Houghton incautiously remarked, "What is the matter with the sand-which is here?" The words hardly left his lips when the big steed of Dr. Titus started off at a rapid rate, and but for the activity of George Gaden might have done serious harm to the occupants of the buggy.

After lunch the entire party visited the Potrero site offered by John Center and while they all admitted it was a most de-

fectible site from a commercial standpoint, it was considered by the majority not nearly so suitable for the Affiliated Colleges for many reasons as the one just left. Singly and collectively the visitors expressed their appreciation of the generosity exhibited by Mr. Center, but until something better can be offered their choice remains with the tract first visited.

The Regents were as non-committal about the Potrero site as they were in regard to the Suto tract, so far as positive expression went, though it was easily to be seen that they leaned toward Mr. Center's offer.

"I do not conceive how any one can object to the Suto site, either on account of its distance, location or supposed inaccessibility," said Judge Evans after the party dispersed yesterday. "Naturally it is one of the loveliest spots I ever saw, and I view both of the City and Golden Gate as simply magnificent. The hills form a natural amphitheater, which, according to my mind, is one of its most charming features. I do not believe the Regents will refuse to accept it, and I am confident they would not if they would only visit it."

Mr. Suto is now having the library and Affiliated Colleges tracts graded and J Street opened from Second avenue to Fourth avenue.

ADMISSION DAY.

How It Will Be Observed in This State by the Native Sons.

Admission Day will be more generally observed this year by the Native Sons than ever before.

Besides the general celebration at Sacramento there will be local celebrations at Sonoma, Gilroy, San Diego, Cambria, Downville and Weaverly. Grand Orator William M. Conley will speak at Sacramento, J. B. Curtin at Sonoma,

connected with the sojourn of the Israelites in Egypt. "Many of the claims of the enemies of the Bible were based on the belief that Pharaoh was one of the Egyptian line of Kings," he said; "now these records show that he was one of the Shepherd Kings."

NEW TO-DAY-AMUSEMENTS.

BUSH STREET THEATER.

First Production of THE ROMANTIC HISTORICAL OPERA.

CAPTAIN COOK

LIBRETTO BY SANDS W. FORMAN. MUSIC BY NOAH BRANDT.

COMMENCING MONDAY, SEPT. 2 and continuing for One Week. PATINEE SATURDAY.

Sale of Seats Daily from 10 A. M. to 5 P. M. at the Bush-St. Theater.

POPULAR PRICES POPULAR PRICES \$1, 75c, 50c, 35c, 25c.

AT SUTRO'S AND POTRERO

Physicians and Regents Carefully Inspect the Proposed Sites.

OPINION OF JUDGE EVANS.

Majority Strongly in Favor of Accepting the Mayor's Bid for the Colleges.

If there had been any previous doubt in the minds of the gentlemen comprising the several faculties of the proposed Affiliated Colleges as regards the proper site for such an institution, that doubt apparently gave way to certainty after a five hours' inspection of the only two locations which have been deemed worthy of serious consideration.

In response to an invitation issued by Dr. Beverly Cole, who has made such a warm fight for the acceptance of Mr. Suto's offer to the Affiliated Colleges, a score or more of gentlemen representing the several schools interested, together with five members of the Board of Regents, visited not only the Suto site, but the Potrero tract yesterday. The College

of Medicine was represented by Dr. D. M. Montgomery, Dr. Powers, Dr. McDonald, Dr. J. M. Williamson, Dr. Washington Dodge, Dr. R. Beverly Cole, Dr. A. L. Langfield and Dr. Kehr. From the College of Pharmacy were Professor A. Becke, Professor F. T. Green, E. A. Bogot, R. E. White, Professor W. F. Wenzel and Professor C. A. Seibert. Dr. A. d'Ancona appeared for the School of Dentistry and Judge Wainwright and Judge Evans for the College of Law. In addition to these distinguished representatives of the law and the sciences were the following Regents: Timothy Guy Phelps, General J. E. Houghton, A. S. Halliday, J. H. Bonte, Colonel W. C. Little, as master of ceremonies, carefully reviewed with the visitors all points of interest, dwelling particularly on the magnificent view of Golden Gate and the uninterrupted vista of the City Bay. Engineer Newberry was also in evidence, explaining in a clear, succinct way the grading necessary to be done, the location of the buildings, should that site be selected, and the possibility of using the surrounding hills for building purposes should the occasion arise.

All this and much more Mr. Newberry and Colonel Little explained to the visitors, not omitting even the slightest detail. Outside of the natural attractiveness of the Suto site, as seen by the present, the way in which details were presented weighed not a little in the balance of opinion. Dr. Cole was also prominent in discussing the merits of Mr. Suto's gift, and was polite enough to make some remarks to that effect. None of those present were apparently inclined to nor did they utter one word of reproach against the Potrero tract. They were content to give expression to their feelings and preference only so far as it related to the ground on which they stood.

The Regents were the only gentlemen present who did not openly express themselves as favoring Suto's offer. In fact they were perfectly non-committal, though their remarks, in fact, were all in favor of the Suto site. Every nook and corner of the Suto property was visited, even to climbing the big hill that acts as a natural windbreak.

About 2 o'clock an elegant lunch was served in the "forest," which begins just where the proposed Affiliated College buildings would end. These trees, now grown to giant size, were all planted by the Suto family, and are now hardly evident in the County of San Francisco. When Colonel Little announced lunch an incident occurred that came near proving serious to Dr. Evans and his wife. There are some who are unkind enough to attribute to a remark made by General Houghton.

In reply to the invitation to lunch, the general suggested that it could be served right there, to which Mr. Little replied that it was already on the table among the trees. General Houghton incautiously remarked, "What is the matter with the sand-which is here?" The words hardly left his lips when the big steed of Dr. Titus started off at a rapid rate, and but for the activity of George Gaden might have done serious harm to the occupants of the buggy.

After lunch the entire party visited the Potrero site offered by John Center and while they all admitted it was a most de-

fectible site from a commercial standpoint, it was considered by the majority not nearly so suitable for the Affiliated Colleges for many reasons as the one just left. Singly and collectively the visitors expressed their appreciation of the generosity exhibited by Mr. Center, but until something better can be offered their choice remains with the tract first visited.

The Regents were as non-committal about the Potrero site as they were in regard to the Suto tract, so far as positive expression went, though it was easily to be seen that they leaned toward Mr. Center's offer.

"I do not conceive how any one can object to the Suto site, either on account of its distance, location or supposed inaccessibility," said Judge Evans after the party dispersed yesterday. "Naturally it is one of the loveliest spots I ever saw, and I view both of the City and Golden Gate as simply magnificent. The hills form a natural amphitheater, which, according to my mind, is one of its most charming features. I do not believe the Regents will refuse to accept it, and I am confident they would not if they would only visit it."

Mr. Suto is now having the library and Affiliated Colleges tracts graded and J Street opened from Second avenue to Fourth avenue.

ADMISSION DAY.

How It Will Be Observed in This State by the Native Sons.

Admission Day will be more generally observed this year by the Native Sons than ever before.

Besides the general celebration at Sacramento there will be local celebrations at Sonoma, Gilroy, San Diego, Cambria, Downville and Weaverly. Grand Orator William M. Conley will speak at Sacramento, J. B. Curtin at Sonoma,

connected with the sojourn of the Israelites in Egypt. "Many of the claims of the enemies of the Bible were based on the belief that Pharaoh was one of the Egyptian line of Kings," he said; "now these records show that he was one of the Shepherd Kings."

NEW TO-DAY-AMUSEMENTS.

BUSH STREET THEATER.

First Production of THE ROMANTIC HISTORICAL OPERA.

CAPTAIN COOK

LIBRETTO BY SANDS W. FORMAN. MUSIC BY NOAH BRANDT.

COMMENCING MONDAY, SEPT. 2 and continuing for One Week. PATINEE SATURDAY.

Sale of Seats Daily from 10 A. M. to 5 P. M. at the Bush-St. Theater.

POPULAR PRICES POPULAR PRICES \$1, 75c, 50c, 35c, 25c.

COLUMBIA THEATRE.

FRIDLANDER, GOTTLOB & CO. LESSEES AND MANAGERS.

A REALLY IMPORTANT EVENT

AND IT OCCURS TO-NIGHT

First Production in a San Francisco of OSCAR WILDE'S "Gaiety Society Drama."

"A WOMAN OF NO IMPORTANCE"

THE STOCKWELL PLAYERS.

HENRY E. DIXEY, MAURICE BARRYMORE, L. R. STOCKWELL, WILLIAM G. BEACH.

MISS ROSE COGHLAN.

Preceded by the Amusing One-Act Curtain Raiser, "THE MAJOR'S APPOINTMENT."

Reappearance of MR. HENRY E. DIXEY.

Next Production, "THE DISTRICT ATTORNEY."

BALDWIN THEATRE.

AL. MATTHEW INCORPORATED PROPS.

3d Week and Last But One of MR. JOHN DREW

TO-NIGHT (MONDAY), Tuesday and Wednesday Evenings and Saturday Matinee.

"THE MASKED BALL"

Thursday, Friday and Saturday Ev'g's.

"THE BUTTERFLIES."

Next Week—4th and Last of Mr. Drew's Engagement—"CHRISTOPHER JR.," "THE BAUBLE SHOP," etc.

MOROSCO'S GRAND OPERA-HOUSE.

The Handsomest Family Theater in America. WALTER MOROSCO, Sole Lessee and Manager.

EVERY EVENING AT EIGHT.

FIRST PRODUCTION IN THIS CITY

Of the Best of All War Dramas,

"ACROSS THE POTOMAC!"

100-PEOPLE ON THE STAGE-100

Evening Prices—25c and 50c. Family Circle and Gallery, 10c.

Usual Matinees Saturday and Sunday.

TIVOLI OPERA-HOUSE

MRS. ERNESTINE KRELING Proprietor & Manager

SEASON OF GRAND ITALIAN OPERA!

—BEGINNING THIS EVENING—

With a Superb Scenic Production of Gounod's Immortal Opera, "TRIEU ET CHANT"

"FAUST!"

TO-NIGHT!

IDA VALERGA, WILLIAM WALSH, ALICE CARLISLE, JOHN J. HARRIS, MABELLA BAKER, GEORGE H. BRODIE, WILLIAM N. WEST IN THE CAST.

TO-MORROW EVENING

MARTIN FACHE—and LAURA MILLARD.

Special Service!—Correct Costumes! Elaborate Accessories!

Popular Prices—25c and 50c.

ORPHEUM.

O'Farrell Street, Between Stockton and Powell.

TO-NIGHT (MONDAY), SEPTEMBER 2, —GRAND OPENING!—

FALL AND WINTER SEASON!

A MAGNIFICENT NEW COMPANY!

MORELAND, THOMPSON, AND BUSH, FARRALL, THOMAS, WRIGHT AND O'BRIEN, HUGH EMMETT, LES FRERES MARTINETTI, JOSEPH CARROLL.

Reserved seats, 25c; Balcony, 10c; Opera stalls and Box seats, 50c.

Secure seats days in advance.

MECHANICS' FAIR.

NOW OPEN!

MECHANICS' FAIR!

GREATER THAN EVER!

ADMISSION: DAY—ADULTS 25c, CHILDREN 15c. EVENING—ADULTS 50c, CHILDREN 25c.

THE CALIFORNIA STATE FAIR AT SACRAMENTO.

SEP 29 to 14th

ATTRACTIVE PAVILION EXHIBITS EMBRACING DISPLAY OF ELECTRICAL POWER TRANSMITTED FROM FOLSOM.

TWELVE DAYS HIGH CLASS RACING. THE GREAT AMERICAN CONCERT BAND FREE TRANSPORTATION FOR FAMILIES. EXCURSION RATES FOR VISITORS.

EDWIN E. SMITH, G. M. CHASE, SECTY. PRES.

THE FIRST CARDRIVER.

Andrew Hazard, Who Was the Pioneer Driver of the Hayes Valley Line, Drowned.

The body of Andrew Hazard, the old man who disappeared from his home at Twenty-sixth and Folsom streets a week ago last Saturday, was found floating in the water beneath the trestle at the foot of Seventh street yesterday forenoon. Two nephews of the deceased identified the remains at the Morgue. They are F. and J. Cosgrove, who keep a grocery store at Twenty-sixth and Folsom streets.

The deceased was 65 years of age. He had lived in San Francisco more than fifty years, and up to a short time ago, always worked as a teamster. He was very industrious, and by the exercise of more than ordinary frugality had laid by a moderate competency. When he died he had \$4000 in bank.

As a cardriver in his early days, and drove the first horsecar on the old Hayes-street line over thirty years ago.

The Cosgrove brothers and their mother are the only relatives Hazard had in the West.

There appeared to be no reliable theory as to how the old man came to fall from the trestle. The nephews said he had no reason for committing suicide and did not believe he had any suicidal ideas, always no reason to believe his mind was unbalanced. The only theory they were able to offer was that during one of the long walks which he frequently took he attempted to cross the trestle, lost his balance and fell into the water.

AMUSEMENTS THIS EVENING.

The Attractions That Will Be Presented at the Playhouses.

At the Baldwin this evening there will be presented "The Masked Ball," in which John Drew and his talented company will appear. Mr. Drew will take the part of Dr. Paul Blondet and Maude Adams will assume the character of Suzanne.

The attraction to be offered at the Columbia is "A Woman of No Importance," that will be presented for the first time in this City. Miss Rose Coghlan, who originated this play at the Fifth Avenue, New York, will appear as Mrs. Arbuthnot.

At Morosco's Grand Opera-house "Across the Potomac," a strong war play that has never been produced in this City, but which has the indorsement of Eastern critics, will be offered this evening. It will be presented with many effective stage effects.

"Faust" will be revived at the Tivoli Opera-house this evening, when Miss Ida Valeriga will, after an absence of three years, make her reappearance in the character of Marguerite, alternating with Laura Millard and Alice Carl. William Walshe, a new tenor, will appear as Faust.

The patrons of the Orpheum will be treated to a new bill to-night, and new

AT THE PARK AND BEACH.

Sunday Was an Ideal Day and Thousands Took Advantage of It.

Marred by Only Two Accidents, a Stabbing Affray and a Bicycle Collision.

Sunday was a perfect day at the park, and at the beach south of the Cliff House thousands were upon the sands.

Between 30,000 and 40,000 persons visited the park and beach during the afternoon. There was hardly a nook in the park that did not contain its family party or its romantic couple, and the walks and driveways were teeming with pedestrians, vehicles and bicyclists.

The sylvan amphitheater around the bandstand was thronged throughout the afternoon, as were the adjacent walks and sloping lawns. An excellent programme was rendered by the Park Band.

The selections were as follows: "Nibelungen March," (Wagner), overture; "March," (Fotow); "The Skater's Waltz," (Waldteufel); "Awakening of Spring," (Bach); "Soldatens Potpourri," (Seldenzian); overture; "Poet and Peasant," (or request, Suppe); "Jolly Fellows Waltz," (Volsted); fantasia for "Polo," (Mussardini); (Verdi), performed by

of Medicine was represented by Dr. D. M. Montgomery, Dr. Powers, Dr. McDonald, Dr. J. M. Williamson, Dr. Washington Dodge, Dr. R. Beverly Cole, Dr. A. L. Langfield and Dr. Kehr. From the College of Pharmacy were Professor A. Becke, Professor F. T. Green, E. A. Bogot, R. E. White, Professor W. F. Wenzel and Professor C. A. Seibert. Dr. A. d'Ancona appeared for the School of Dentistry and Judge Wainwright and Judge Evans for the College of Law. In addition to these distinguished representatives of the law and the sciences were the following Regents: Timothy Guy Phelps, General J. E. Houghton, A. S. Halliday, J. H. Bonte, Colonel W. C. Little, as master of ceremonies, carefully reviewed with the visitors all points of interest, dwelling particularly on the magnificent view of Golden Gate and the uninterrupted vista of the City Bay. Engineer Newberry was also in evidence, explaining in a clear, succinct way the grading necessary to be done, the location of the buildings, should that site be selected, and the possibility of using the surrounding hills for building purposes should the occasion arise.

All this and much more Mr. Newberry and Colonel Little explained to the visitors, not omitting even the slightest detail. Outside of the natural attractiveness of the Suto site, as seen by the present, the way in which details were presented weighed not a little in the balance of opinion. Dr. Cole was also prominent in discussing the merits of Mr. Suto's gift, and was polite enough to make some remarks to that effect. None of those present were apparently inclined to nor did they utter one word of reproach against the Potrero tract. They were content to give expression to their feelings and preference only so far as it related to the ground on which they stood.

The Regents were the only gentlemen present who did not openly express themselves as favoring Suto's offer. In fact they were perfectly non-committal, though their remarks, in fact, were all in favor of the Suto site. Every nook and corner of the Suto property was visited, even to climbing the big hill that acts as a natural windbreak.

About 2 o'clock an elegant lunch was served in the "forest," which begins just where the proposed Affiliated College buildings would end. These trees, now grown to giant size, were all planted by the Suto family, and are now hardly evident in the County of San Francisco. When Colonel Little announced lunch an incident occurred that came near proving serious to Dr. Evans and his wife. There are some who are unkind enough to attribute to a remark made by General Houghton.

In reply to the invitation to lunch, the general suggested that it could be served right there, to which Mr. Little replied that it was already on the table among the trees. General Houghton incautiously remarked, "What is the matter with the sand-which is here?" The words hardly left his lips when the big steed of Dr. Titus started off at a rapid rate, and but for the activity of George Gaden might have done serious harm to the occupants of the buggy.

After lunch the entire party visited the Potrero site offered by John Center and while they all admitted it was a most de-

fectible site from a commercial standpoint, it was considered by the majority not nearly so suitable for the Affiliated Colleges for many reasons as the one just left. Singly and collectively the visitors expressed their appreciation of the generosity exhibited by Mr. Center, but until something better can be offered their choice remains with the tract first visited.

The Regents were as non-committal about the Potrero site as they were in regard to the Suto tract, so far as positive expression went, though it was easily to be seen that they leaned toward Mr. Center's offer.

"I do not conceive how any one can object to the Suto site, either on account of its distance, location or supposed inaccessibility," said Judge Evans after the party dispersed yesterday. "Naturally it is one of the loveliest spots I ever saw, and I view both of the City and Golden Gate as simply magnificent. The hills form a natural amphitheater, which, according to my mind, is one of its most charming features. I do not believe the Regents will refuse to accept it, and I am confident they would not if they would only visit it."

Mr. Suto is now having the library and Affiliated Colleges tracts graded and J Street opened from Second avenue to Fourth avenue.

ADMISSION DAY.

How It Will Be Observed in This State by the Native Sons.

Admission Day will be more generally observed this year by the Native Sons than ever before.

Besides the general celebration at Sacramento there will be local celebrations at Sonoma, Gilroy, San Diego, Cambria, Downville and Weaverly. Grand Orator William M. Conley will speak at Sacramento, J. B. Curtin at Sonoma,

connected with the sojourn of the Israelites in Egypt. "Many of the claims of the enemies of the Bible were based on the belief that Pharaoh was one of the Egyptian line of Kings," he said; "now these records show that he was one of the Shepherd Kings."

NEW TO-DAY-AMUSEMENTS.

BUSH STREET THEATER.

First Production of THE ROMANTIC HISTORICAL OPERA.

CAPTAIN COOK

LIBRETTO BY SANDS W. FORMAN. MUSIC BY NOAH BRANDT.

COMMENCING MONDAY, SEPT. 2 and continuing for One Week. PATINEE SATURDAY.

Sale of Seats Daily from 10 A. M. to 5 P. M. at the Bush-St. Theater.

POPULAR PRICES POPULAR PRICES \$1, 75c, 50c, 35c, 25c.

COLUMBIA THEATRE.

FRIDLANDER, GOTTLOB & CO. LESSEES AND MANAGERS.

A REALLY IMPORTANT EVENT

AND IT OCCURS TO-NIGHT

First Production in a San Francisco of OSCAR WILDE'S "Gaiety Society Drama."

"A WOMAN OF NO IMPORTANCE"

THE STOCKWELL PLAYERS.

HENRY E. DIXEY, MAURICE BARRYMORE, L. R. STOCKWELL, WILLIAM G. BEACH.

MISS ROSE COGHLAN.

Preceded by the Amusing One-Act Curtain Raiser, "THE MAJOR'S APPOINTMENT."

Reappearance of MR. HENRY E. DIXEY.

Next Production, "THE DISTRICT ATTORNEY."

BALDWIN THEATRE.

AL. MATTHEW INCORPORATED PROPS.

3d Week and Last But One of MR. JOHN DREW

TO-NIGHT (MONDAY