
CITY NEWS IN BRIEF.
Quail and wild birds hit ,::->-.],poaring from<lolden 'Jute i'ark.
Nine hundrei ana ninetj concerts have been

given in Golden Gate Park.
Bloyole-riden in the park meed yesterday to

keep ahead of a shower of hail.
Flashlight won the unfinished stake at Cas

eerly's Conning Park yesterday,
The SBC-red cantaTn. "Hie Holy City," was

6img at Grace Episcopal < hureh last night.

Rev. Father Byrne spoke yesterday upon
man's duty to his Government and to his God.

D. Corcoran of8^ Bowie avenue slashed his
..ross ihe band with arazor last evening.

Tho rain k the rifle-ahooten away
11 Mound shooting-range yester-

day.

The Bostonians listened yesterday to a pri-
vate performance 01 No&n Brandi'b -'Captain
look."

The Calvnrian Society held special services
for the souls of the dep.d, yesterday, in the
Cathedral.

A. R. Crowell of this City had a narrow es-
cape from dt-ath by sinkingin the mire of the
Suisun marshes a few days ago.

Mrs. <Vra McKay, the aged witness for the
in the Minnie Williams case,

thinss her evidence non-t-j-si'iitiKl.

The collateral heirs to the Stanford estate
have been cited to appear in court and pay
$150,000 as a tax on their inheritance.

The Thrasher and the Horatio, two of the
whalingMeet supposed to have been caught in
the ice of the Arctic,arrived yesterday.

Exciteiru-.' was caused on a Mission-street
electric-car -day by the vehicle catching
lire from tho aing through the trolley.

Rabbi Yoorsaugi.r begins a series of lectures
on ancient Egypt and the Sinaitic. Peninsula
for the I?ible class of the Congregation Enianu-
El Tuesday evening.

An array of carpenters and deeora'ors were
at work yesterday preparing the Mechanics'
Pavilion for the Goethe-Schiller festival, which
begins Tuesday evening.

The bip Occidental and Oriental steamship
\u25a0F.vanfdale, which recently arrived from China

8000 tons of freight,is being fitted tocarry Chinese passengers.
J. Hamilton, 42 Bryant street, who was hit

on the ht ad with a block of wood thrown by
W. Forman, n house-mover, three weeks ago, is
now in a critical condition.

The ball game at Central Park yesterday be-
tween the San Francisco and tan* .lose teams
was played in the mud, but it was a hue game
ai '; was won by the home team.

Labor Commissioner Fitzgerald inhis report
tober complains bitterly of the way in

\u25a0which certain contractors treat their meu'and
the time-Chi ck system of payment.

The student of history will find the buildings
and the costumes at the Goethe-Schiller festi-
val exactly in accordance with the scenes

iby Germany's great poets.
Congregation Ohabai Shalome, once the fore-

most of orthodox Jewish churches. ha~'decidod
I"r.Rvc its services in Knglishhereafter. Rabbi
.1. Kry.r ira? re-elected to his position.

('aj.'ain Lees, accompanied by detectives
Seymour and Cody, left for Sacramento last
nlirhi to be iresent at the Weber murder trial.
Detective Gibson willleave this morning.

iatior.s are being mnied on for a shoot-
ing ma;i :i between twentymen of the New
V rkpolioe force and an equal number of the

neftt to ta.vc r.iace early in the spring.
i », the A -tralian handball champion,

len.vi- forAustralia by the next steamer, and• mis are to tender him a testimonial
benefit in the San Francisco court next Sunday.

Willara Hanlan and 'iooree M. Drumm, two
laborers engaged in blasting operations at
I'erine's quarry on the Mission road, near the
Seven-mile House, were terribly injured by a
premature explosion yesterday "morning.

Congressman James G. Maguire lectured Sat-urday evening before the Mechanics' Instituteon the subject of "The Effect of Taxation on
the Distribution of Wealth." The lecture was
an interesting address in favor of the single
tax.

Arthur Schwarzkopf, a boy 13 years of age,
arrived from Chicago on Saturday, expecting
his uncle to be wailingfor him at. the ferry-
landing, but he was not there and now Arthur
is id charge of the matron at the City Prisoa
tillthe police make inquiries.

Attorney Eugene N.Deuprey was much better
yesterday. He does not expect that General
Dickinson. Judtre Thompson and himself willbe ready, however, to go ahead withthe motionor a new trial inthe Lamout case by Fridpy
fand a continuance willbe asked for.

" '

The body ofan unknown man was found in
the bay off the Lombard-street wharf vester-pay morning by Boatman Desmond. Ithad

bec-.n weighted down in the water with aheitw
piece of shafting attached by means of a hay
rope tied around the waist, and was badly de-composed.

Allthe German societies of the < itv are in-
terested inmaking the festival, which opens
fit the Pavilion on Tuesday nisrht, iSraccesi
The expenses will reach $12,000 before the
opening night,and money spent by individ-
uals willbring the outside expense to that
much more.

David Clifford Beitler, who committed sui-
cide by 6hooring himself three times in Golden< jEte Park Saturday afternoon, was a Southern
Pacific employe and lived in Oakland. He
was nieht cleric at the Peralta-street yard, and
resigned last Friday, intending, he said at the
time, to go East.

ELECTRIC-CAR ON FIRE
Much Excitement on a Vehicle

of the Mission-Street
Line.

Passengers Refused to Ride on the
Disabled Car—Had to Shut Off

the Current.

Car 1013 of the Mission-street electric line
was the scene of a small panic yesterday
afternoon, when the roof of the vehicle
took Bre from some source

—
presumably

from the electric wires which supplied
power through the trolley.

The car was weil freighted with passen- j
cers, among whom was a large number of j

-. and when the smoke, which warned i
\u25a0 inductor and motorman of the dan- j
m discovered they all evinced a sud- i

den inclination to alight at the next cor- |
ner

—
in fact before the car reached the j

corner.
The conductor and motorman did all

they could to reaspure the passengers and
convince them that no danger existed, but
several timid members of the gentler sex

i on alighting and waiting for an-
otber car.

The male passengers were not so badly
frightened, but one man concluded not to
ride farther, for fear "something might
explode."

Th? motorman was at first pnssled as to
how to deal with the emergency, but
li-nully concluded that the only way out of j
the dilemma WM to >hut oil' the current
by hauling down his trolley. This was
done, and after he had climbed on top of
the car and extinguished the lire another

fcftjnade. The wireswere not ready for ;
business, however, and itwas soon evident \
that the car could not proceed by its own
motor.

A stop Tas made until the next car, No.
-up along, and, by means of an ap-

pliance m&ue particularly for yuch cases,
coupled on ana pushed the disabled train
Id the earhouse.

COMING MUSICAL EVENTS.
Another Concert by Otto Bendix.

Pianists' Club Benefit.

The ArtistTrio, consisting of Miss Laura
McManis, whistler; Miss Julia Phelps,
harpist; and Miss Cornelia May, reader,
willgive a concert next Thursday evening
at the Association Auditorium, on Mason
and Ellis streets.

Andrew Bogart, the popular barytone,
will give a vocalists' recital Wednesday
evening in the Maple Koom of the Palace
Hotel.

The Mercantile Library Auxiliary an-
nounces a classical and Shakespearean
reading for Thursday evening, November
7, when Georee Valter Kgan will give
scenes from .standard dramas.

Otto Bendix willgive the second of his
series of three pianoforte recitals at Bee-

thoven Hall, corner of Post and Powell
streets, next Tuesday evening. The pro-
gramme includes four of the greatest
pianoforte works by Beethoven, .Liszt and
Lhopin. Strauss, T&OSig, Schumann and
Tscnaikowsky are also represented.

Under the auspices of the Pianists 1Club,
a benefit will be given Miss E. yon Man-
derscheiii at the Young Men's Christian
Association HallFriday evening.
JJGiulio Minetti willgive a concert in the
Association Auditorium Friday evenine,
the 15th inst.

EMANU-EL BIBLE CLASS.
A Course of Lectures Begins Tuesday

Night Preparatory to the Study of
the Book of "Exodus."

Rabbi Yoorsanger has organized the
Bible class of the Congregation Emanu-Kl
for special work. The class now numbers
some 150 members. It is soon to begin
the study of the boot of "Exodus." Prior
to this Kabbi Voorsanger is to deliver a
course of lectures in the lecture-hall of the
Temple Emanu-El, beginning Tuesday
evening.

The lectures are to be on the history of
ancient Egypt and the various points of
interest in"the Smaitic peninsula. Inorder
to illustrate his lectures, Dr. Voorsanger
has some 600 etereoptiean slides which he
had reproducrd from the originals in the
British museum, especially for this pur-
pose while in I,ondon. The lectures will
be interesting and popular in form, though
exhaustive.

While the lectures are especially for the
Bible class of the congregation, the public
m general willbe welcome to the lectures,
winch willbe given every Tuesday evening
until June.

The first account of tobacco was pub-
lished in 1486 by a Spanish monk, Ro-
manus Pane, who had accompanied Co-
lumbus to America, but itdoes not teem
that Europeans smoked the weed until
1535.

THEATRICAL NOTES.
Jlonday Niglit's Attractions in the

Theaters inThis City.

To-night the attraction to be presented
by the management of the Baldwin Thea-
ter is "A Contented Woman," a comedy
by Charles H. Hoyt. In this Caroline
Mlskel Hoyt, a very beautiful woman, will
take the leading role and she will be sup-
ported by a strong company. This is
spoken of as one of Hoyt's best comedies.

After having been closed for many weeks
the new California will reopen to-night
with "Charley's Aunt," by Brandon
Thomas. This has been presented here
before and it has pleased many audiences
in the past. Itis probable that it lias lost
none of its attractiveness and power to
raise a smile.

This week the Bostonians will close
their engagement at the Columbia and to-
night will present "Robin Hood," which
was so well received when it was on the
boards before. The members of this com-
pany have made many friends among the
theater-goers of this City, who willregret
that the time has come when the singers
must take their departure.

Another realistic melodrama is to be put
on the boards at Morosco's Grand Opera-
house this evening. It is "The Diamond
Breaker, ".by an American author, and it is
said to be well written. Itis teeming with
strong realistic scenes, the principal ones
being a view of the interior of a lunatic
asylum and, the other a thrilling one in a
rock-crushing mill.

There willbe offered at the Alcazar this
evening "The Crushed Tragedian," that
was written for and made famous by E. A.
Sothern. The play is a good dramatic
one and it has a good plot. Leonard
Grover Jr. has been cast for the part that
Sothern used to play. He willbe sup-
ported by the Alcazar company.

Eniilie Melville willmake her reappear-
ance at the Tivoli Opera-house to-night in
the character of Justine Favart in Offen-
bach's comic opera "Mine.Favart." There
will, no doubt, be a crowded house to
hoar one who in the past was such a favor-
ite. Tne cast includes the full strength of
the Tivoli company.

Those who are fond of vaudeville will
find much to entertain them in the bill to
be offered at the Orpheum Music Hall this
evening. Several new faces will appear
behind the footlights. There willbe the
Orion trio, acrobatic contortionists, and
the Rackets, a team of musical comedians.
Some of the favorites willappear in new
specialties.

Next to "Erminie," De Wolf Hopper's
bright and tuneful comic opera "Wang"
has attained a greater decree of longevity
than any other of its class ever produced
in this country. Its premier presentation

at the Broadway Theater, New York City,
occurred on May 4, 1881, and during its
first run at that house scored exactly 150
performances, which terminated on Octo-
ber 3 in the same year. "Wang" was after-
ward revived at the Broadway three s.time

The total number of presentations during
the three revivals aggregated 251 perform-
ancea at that house, where its four hun-
dredth presentation was fittingly observed
onSaturday, November 2, by the distribu-
tion of handsome souvenirs."

Another marked success is the pretty
opera "Dr. Syntax," which enjoyed a
brilliant and hiehiy prosperous run of 1.^.0
nights at the same'theater. Both of these
operas, with their wealth of goraeous
scenery, brilliant costumes, handsome
youn,' ladies and innumerable novelties,
will be the magnet of attraction at the
Baldwin Theater" foran entire month. Both
productions will be identically the same
inevery respect as presented in the me-
tropolis and other large cities, while their
delightful melodies and crisp witty lines
will De interpreted by a great cast of
principals, as well as a large and powerful
chorus of competent singers and pretty
girls.

On the opening night "Wang" will be
presented, and will be continued during
the first and second weeks of the com-
edian's engagement, and "Dr. Syntax"
willoccupy the stage during the third ami
fourth weeks of the comedian's stay in
this City.

The San Francisco Music and Drama
says:

Apropos of the reopening of the California
Theater next Monday nighi there is somewhat
of a coincidence, as when the boose closed on
August -1 the attraction was Hnjt's "

A Black
Sheep," and with the reopening comes Hoyt's
"A Contented Woman," which willbe seen
here for the lirst time at the Baldwin. The re-
opening of the California willhave a tendency
to revivebusiness in that vicinity, whichhas
been noticeably quiet lor the past three
months, and it will also mark a new era of
prosperity in that popular place of amusement.
The new Reason willbe inaugurated withBran-
don Thomas' brightcomedy,

'
Charley's Aunt."

which willbe presented for one week, and will
be followed by "The War of Wealth."

APPLAUD "CAPTAIN COOK"
The Bostonians Express Admira-

tion for a Local
Opera.

Noah Brandt's Charming Music Is Ren-
dered at the Columbia

Theater.

Noah Brandt's charming and melodious
opera, "Captain Cook," was given a private

rehearsal yesterday afternoon for the
Bostonians. About twenty mernbersof the
company were present, including most of
the principals. Barnabee, McDonald and
the musical director sat together during
the performance and listened with keen
interest and evident appreciation to the
music.

The recital took place on the stage of the
Columbia Theater, the singers who took
part in the performance of "Captain Cook"
at the Bush-street Theater being again in
evidence. No attempt'was made to aid or
recite the dialogue, it was the music that
the Bostoniane had met to hear and that
was given with the singers grouped to-
gether on the stage, wearing street cos-
tumes, as if the recital had been that of a
cantata or an oratorio. The theater was
in darkness except for a few lights on the
stage and in the orchestra, where Noah
Brandt conducted the musicians.
B'The semi-obscurity and the almost de-
serted theater would have had a de-
pressing effect if the music had not been
bright and inspiring enough to triumph
over mere surroundings. The more "Cap-
tain Cook" is. heard the more the charm
and originality of the music become ap-
parent. It was performed at a disadvan-
tage yesterday, however, to those who had
never seen the opera staged and costumed,
for "Captain Cook" is tinged with the
quaint, sweet molodies of Hawaii, and in
the surroundings which a setting of the
work requires this characteristic music
assumes the character of local tone color-

The native themes have not been act-
ually borrowed, but Brandt ha? occasion-
ally used their distinctive characteristics,
as Dvorak used the characteristics of negro
melodies inhis "From the New World."
This Hawaiian coloring is one of the dis-
tinctive charms of "Captain Cook," but
some of its significance was lost yesterday
without the btage setting; particularly
was this the case in the snort ballet d'ac-
tion, where the warrior dancers and the
Hula-Huias at once explain the aemi-
barbarous touch here and there in the
music.

The music of "Captain Cook" is after
all independent of sta^e settings. It is
original, thoroughly melodious, charm-
ingly orchestrated and is popular without
being trivial. The work was well sung
yesterday by Mrs. Eva Tenny, Frank Cof-
iinand the other principals of the Bush-
street organization. The Bostonians were
enthusiastic in their praise of the work,
and Henry Clay Barnabee added a short
address of thanks to the singers. Circum-
stances may prevent the Bostonians fron.
mounting "Captain Cook" themselves, but
when they are in want of a new opera they
might go further and fare worse

—
in thefr

last production they have fared a good
deal worse.

The First Christian Church.
"Our Unconscious Influence," was the sub-

ject of a sermon delivered by R. M.Campbell
yesterday atFirst Christian Church on Twelfth
street. With his usual zeal and earnestness
Mr. Campbell warned all Christians against

\u25a0v orshiping by nroxy, depending on others to
do their singing, praying and Christian work
for them, whin- they themselves relapse intoa
state of careless indifference. Violation of the
Lord's day wns forcibly condemned. In con-
clusion a nnel appeal was made to Christians
to realize the importance of their influence
and to stand inthe light of Christ that they,
like Peter, might cast a healing shadow on all
around them.

The jail at Bridgetown, N. .T., now con-
tains twenty-two prisoners charged with
chicken stealing.

ALONG THE WATER FRONT.
Arrivalof the Whalers Thrasher

and Horatio From the
Arctic.

A POOR CATCH OF WHALES.

The Big Freight Steamer Evansdale
Being Fitted Up for Chinese

Passengers.

The steam whaler Thrasher, incommand
of Captain Tilden, arrived yesterday, after a
voyage of twenty-one days, from the Arctic
with 100 barrels of oil and l'loo pounds of
whalebone. She reported that coming
down what is known as the Western Pas-
sage out of the ArcticOcean many whales
were seen, but the new ice was so thick
that itwould have been too dangerous an
unaertaking to lower boats and attempt a
capture. ,

Captain Tilden corroborated the state-
ment made by the officers of the whaler
Rosario, which arrived Saturday, that the
winter had set in unusually early this year
in the north.

The Thrasher's catch of one whale makes
her season from March, 1834, to the pres-
ent date, in the Arctic, a not very encour-
aging outlook for her officers and crew,but
it is about the average harvest of the whole
fleet.

The Horatio arrived late last night, sev-
enteen days from Pox Island, and had
only ninety barrels of oil. She left this
port November, 1893, and two years' hard
work in the north without adequate re-
muneration is all she has to her credit.

Captain Penniraan reports that the
steamers Orca and Xarwlml had escaped
from the ice fast closing in the Arctic
Ocean and were coming home. Only the

"William Baylies is yet to be reported out
of the northern waters.

The Oriental and Occidental steamship
]'.v;insdalf, which arrived from China re-
cently with a monster cargo of freight, is
being fitted up to carry Chinese passen-
gers between this port and the Orient. It
is the purpose of the company to cut into
this carrying trade now being so lar^ly
enjoyed by the Northern Pacific route
steamers.

i A force of carpenters are working like
beavers in the bold of the great boat, rig-

|King up about 350 bunks for the accommo-
| elation of the certificated Mongolians who

contemplate the trip back and forth be-
tween America and Ana. This willbe
combined with the freight traffic for which
the Evansdale by reason of her great size
is so amply fitted.

The steamer Truckee, which with the
steamer Alice Blanchard has been waging
a successful war with the old lines running
to Portland and the Pupet Sound ports,
has been sold. This, unless a vessel is
procured to take her place, means an up-
ward rush of freight and passenger rates
to these places.

The schooner "Una. which has been fitted
out for the Central American trade, sailed
last Saturday for the south, withCapt. Mc-Lean, the dashing seaiing skipper who de-
fied the whole United States p.itrol ileet in
Bering Sea a few years ago. in command. It
is reported that he goer, to Mazatian to bring
back the schooner Star of Freedom. As
the schooner swung out from Main-street
wharf a belated passen^r arrived on the
dock. He flung hlfl grip and bundlesaboard, and Captain McLean inattempt-
ing to catch them fell overboard. The
bold seaman was fished out of the bay,
but his remarks over the accident are
echoing yet around the water front.

There is considerable surprise mani-
fested by the rsver.ue cutter oincers in
port regarding the reported charges pre-
ferred in Washington against Captain
Hcaly of the cutter Bear. The gallant,
revenue service oiheer has many friends in
this port and on the Pacific Coast who do
not believe that he is guilty of any con-
duct other than that becoming an officer
and a gentleman.

THE NEW CALIFORNIA BOOK HOUSE.
[From the architect's tlt'xi'jn.\

The Fire Record.
A fire was discovered in the hairdressing

parlors of Mrs. Hubbard, in the Spreckels
buildinp,923 Market street, at 12:45 o'clock
yesterday. Anoilbtove, which had been left
burningina rear rpartment, caused the trou-
ble. The alarm was turned in from box 47,
and the tire was extinguished by the chemical
engine after about §500 worth of cosmetics,
switches, wigs and furnishings had been
ruined. The chemical engine also extin-guished a.^so fire in a Chinese rookery at 22
Bartlett alley. The alarm was turned in from
box 25 at 1::-50 o'clock.

LAY THE CORNERSTONE.
California Bible Society to Have

a Handsome New Build-
ing.

Representatives of Various Denomi-
nations Will Witness the Im-

pressive Ceremony.

The cornerstone of the California Bible-
house is to be laid with impressive cere-
monies to-day at 1 r. m., on McAllister
street, opposite the main entrance to the
City Hall.

There will be a representation from
most, ifnot all, the denominations of the
City, and a number of prominent divines
willparticipate in the exercises.

Rev. John Thompson, the district super-
intendent of the California Bible Society,
has siven much time and labor to the pro-
ject of the erection of the building, and
the progress thus far has been gratifying

to him and, indeed, to all members of the
society.

The building to he occupied and owned
by the society willbe a handsome four-
story structure that willbe an ornament to
the street on which itis to be located.

Dr. John Thompson, the efficient secre-
tary of the society, is an accurate histo-rian, ana in his report of the work and
condition of the society -says:

The California Bible Society was organized
October 30,1849.

The late Rev. Frederick Buell, prior to this,
had been appointed agent for the Pacific Coastby the officers and managers of the American
Bible Society at New York for the purpose oforganizing auxiliary societies and for the pros-
ecution of the general work committed to his
hands. Mr.Buell therefore prepared the wav

Ifor the organization of this society, first called
| the San Francisco Bible Society," which soon
after was named the California Bible Society.!

On that evening, October 30, 1849, a large, congregation assembled in the Powell-street
Methodist Episcopal Church, this City, to or-!ganize .this society. After opening services,

; the Rev. William Taylor (then pastor
ofsaid church and now .Missionary Bishop of
the M. E. Church for Africa) moved that
the Rev. T. Dwight Hunt, then pastor of the
First Congregational Church, this City, act as

1 chairman. Then Frederick Billingswas chosen
!secretary. After appropriate address* and
j the adoption of a constitution presented by the
!Rev.Frederick Btiel! the following-named per-
!sons were elected officers and managers for the

ensuing year: John M. Find ley, president;
IRev. Albert Williams and Rev. William Taylor,
vice-presidents; Rev. T. Dwight-Hunt, secre-'< tary; W.W. Caldwell, treasurer; B. B. Coit

1 M. D., Frederick Billings, Willett McCord.
!William R. Wadsworth and Frederick S. Haw-
jley, executive committee. '

ARMY AND NAVY NOTES.
The Philadelphia to Remain a

Month in Puget
Sound.

KECRTJITS FOE THE BOSTON.

New Army Regulations Relating to
the Discharge of Enlisted

Men.

General Forsyth, commanding the De-
partment ot California, has received the
following from headquarters of the army,
Washington, D. C:

The major-general eominamlinß the army
desires me to say that tlie Secretary of War
directs that the instructions contained in the
letter of the 12tn inst., from this Office, relative
to outline figure cards of soldiers about to be
discharged, be extended so as to require post
commanders to furnish to the surgeon-general,
two weeks in advance of release, outline cards
of men who have been dishonorably dis-
charged and nro serving sentences of confine-
ment at militaryposts.

Hereafter enlisted men disabled by
disease contracted by their own miscon-
duct willbe allowed a reasonable time to
report themselves to the post surgeon for
treatment. In cases of those who are
found to be incurable, as well as those
who have failed to report to the proper
medical officer for treatment, immediate
steps for their discharge on certificates of
disability will be taken, and such dis-
charges will be without honor, with for-
feiture of retained pay and travel pay.

Payments to troops on the muster on
October HI,1595, are assigned to paymasters
as follows:

Major AlfredE. Bates— Presidio of San Frcn-
Cisco, l'ori Mason, Sequoia National Park and
Yosemite National Park, California.

Major John H. Witcber— Alcatraz Island,

Angel Island, Benicia Barracks, Benicia
Arsenal and Sun Diego Barracks, California.

The post of San Diego Barrncks and the camp
nt the Yosemite National Pert will be paid
under tht*provisions of general orders No. 120,
headquarters of the army, adjutant-general's
office, series 1893.

Leave of absence for twenty-one days
has been granted to Lieutenant Henry A.
Smith, First Infantry.

Mare Island Letter.
MARE ISLAND, Cal., Nov. 2.—The

difficultyof recruiting the United States
navy with American seamen is not.inreal-
ity so remarkable as on first consideration
itmay appear. In the densely populated
countries of Europe, their vast manufac-
turing interests employing enormous fleets
of merchantmen and their political situa-
tion demanding huge and efficient naval
establishments, a seafaring life is the nat-
ural, and in numerous instances the only,
resource of the unconscnpted lower strata.

When itis also taken into account that
Great Britain. France, Germany, Italyand
Scandinavia has each a coast line exten-
sive out of all proportion to its interior,
and that these countries have a popula-
tion enormous, out of all proportion
to their area, itwillreadily be understood
that seamanship and fishing offer the
largest inducements and the widest out-
lets, as well as the greatest attractions to
the needy or adventurous millions.

Inthis country all the conditions de-
scribed are exactly reversed; wherefroru it
follows as a natural sequence that the
World's supply of experienced seamen is,
and always must he, afforded mainly by
the countries of Europe.

Nevertheless, the policy of our new
navy is uncompromisingly in favor of
shipping American seamen exclusively.
Whether it be practicable remains to beproven. In race of the fact that a fiifc
type of sailor is also demanded

—
the physi-

cal, mental, moral and seamanlike quali-
ties of every applicant being subjected to
rigorous examination according to a care-
fully prepared formula of indispensable
qualifications— itappears somewhat doubt-
ful. On this coast in particular, where the
development of the mines, the cultivation
of the land and the upbuilding of towns
call for an unlimited supply of able-bodied,
intelligent and industrious workers at
remuneration far in excess of that offered
to skilled seamen, and where vast areas
of land await the occupation of the moreambitious, there is small liKelihood of
expeditiously recruiting the navy in
accordance with the present plans of thedepartment.

The United States steamer Ranger, nowanchored in port for that purpose, is
shipping men at the rate of one or two a
day; but at that pace itwill take months to
supply the Boston with her complement
of £29 luen. However, it is proposed to
tijrhtitout on this line if it takes all the
Indian summer.

NOTES.

Much to the regret of the navy folkhere-
abouts, the Philadelphia willnot be likely,
ifthe weather continues Jine.to leave Puget
Sound before the first of December. That

her officers are the most popular set ever
at any one time gathered on any one ship
may be explained by the fact that from
admiral to ensign they are an exception-
ally urbane body of men.

Miss Skelding, daughter of Paymaster
Skelding, is still absent in San Francisco,
when she has been for several weeks visit-
ing Mrs. Curry, having meantime soent
some days at the Occidental Hote!, the
guest of Mrs. F.J. Drake, wifeof the cap-
tain of the Albatross.

Mrs. C. S. Cotton, wife of Captain Cotton
of the Philadelphia;! Mrs. U. R.Harris,
wife of Lieutenant Harris of the Ranger:
Mrs. P. J. Werlich, wife of Lieutenant
Werlich of the Philadelphia, and Mrs. W.
P. Elliot, wife of Lieutenant Elliot of the
Bennington, are abiding at the Occidental

Mrs. G. W. Pigman, wife of Captain Pig-
man, who succeeded Captain C. M.Thomas
as commander of the Bennington, re-
mains la Richmond, Va., for the educa-
tion of her daughters.

Mrs. J. B. Milton, wife of Lieutenant
Milton of the Monterey, is at home, 1815
Scott street, San Francisco, on the third
and fourth Wednesdays of the month.

The arrival inSan Francisco from Japan
of the wife and family of Lieutenant
Frank H. Holmes of the Baltimore is pre-
sumably precursory to the arrival of that
ship from' the Asiatic station.

The Ranger may be seen from the ferry-
boats at San Francisco, lying off Tiburon
ferry-ianding, at the regulation distance of
1500 feet.

Like the Philadelphia, the Ranger is

considered as havingan exceptionally tine
body of officers; at least, one and ail on
board have that opinion of the others,
which fact may be set down as indubitable
proof of the proposition.

Captain E. W. Watson, of the Ranger,
has about recovered from his long and
very serious illness, though hardly, as yet,
from its consequences, lie being still very
weak.

The Rangers complement of officers and
men is as follows: Captain, B. W. Wat-
son; lieutenants, U. R. Harris. F. E.
Greene, H. W.Harrison; ensigns, D. W.
Blamer, H. H. Hough. C. P. Preston, T.
L. Wilson; P. A. Engineers, H. Gage, G.
T. Smith; Assistant Paymaster F. H.
Semmes, and a crew of 128, including 17
marines.

The orders of Captain Frank Wikles to
the Boston are the occasion of general re-
gret among navy people, his rather short
term of duty on the Independence having
been marked by that harmony which is
ever the accompaniment of perfect dis-
cipline. Furthermore, not in many years,
if ever, have the social pleasures on board
the Independence been so frequent or so
gay, -'is during Mr*. Wilues' and Miss
Wildes' occupation olthe Captain's luxuri-
ous quarters.

The latest intimation in regard to Cap-
tain Wikles' successor is that Captain
Francis A. Cook, now on duty at the
Bureau of Navigation, Washington, ia to
be ordered to the Independence.

Lieutenant B. W. Hodges was detached
from the naval observatory October 2S and
ordered to duty in connection with the
Boston and to take charge of a draft of ap-
prentices for Mare Island Navy-yard.

\u25a0Ensign W. L.Howard, well"known here,
having been some years ago attached to
the observatory, is ordered to the Boston.

Orders have been issued by the Secretary
of the Navy to prepare the Mohican for
service. At present she rides at anchor in
Rotten Row, off Mare Island Navy-yard.
Six months is the period designated* and
$2G,WM the amount allowed for her repairs.

Chief Engineer Richard Inch has been
transferred from the Independence to duty
under Chief Engineer (i.F. Kutz at Mare
island Navy-yard.

Asad incident in connection with the
buiial of Captain William A. Morgan,
which took piace in Han Francisco on the
30th uit.. vas the absence of Lieutenant
Albion V. Wadhams, on whose friendly
offices depended the desired arrangements
for interment in the Mare Island Ceme-
tery. Lieutenant Wad-hams returned from
a short absence on special duty to lind
that his brother oiiirer was dead and
buried. Amon? those present at the
funeral were: Mrs. Henry T. Skelding,
wife of Paymaster Skelding. Mare Island ;
Commander C. E. Clark and family, Mrs.
0. F. Pond, wife of Lieutenant Pond of
the Alert; Medical Director r,. W. Woods,
Mare Island, and Chaplain Frank Thomp-
son of the Independence.

Mrs. William A.Morgan and Miss Mor-
gan are at the Bernard House, Vallejo,
for a season of rest and retirement.
If good wishes go for anything, that

popular officer, Commander Charles E.
Clark, will assuredly be the successor of
Captain Wildes as commander of the In-
dependence. But thouerh this position has
often been rilled by lnen of no higher rank
than Commander Clark, the powers that
be seem disposed to keep this feather for
the cap of a full-Hedged captain. The
command of the Independence is one of
the choicest billets in the navy. Sea-pay
and land-duty, with light responsibilities
and most desirable quarters, make it a
much-coveted position. Ifonly itcould be
awarded by bf.llot. Yvah Dray.

THE SAN FRAISCJSCO CALi^, MONDAY, NOVEMBER 4, 1895.
7

MONDAY NOVEMBER 4. 1896

NEW TO-DAY-AMUSEMENTS.

miCtHAnOLiI<jOTTLDD« o>- uy>r»A.ißn«iA««»---

-"FAREWELL" ™fT

"FAREWELL" wE
s
EK

Tii FAMOUS, ORIGINAL

:
—

BOSTOKTIA3NTS
—

:

:"H.O23X3XT HOOD" :

Tuesday ROBIN HOOD
Wednesday PRINCE ANANIAS
Thursday KOBIN lIUOI>Friday A WAK-TIMK WEDDING
Saturday .Matinee and Saturdiiv Xi,»lit

KOBIN HOOD

MONDAY NEXT-

HAVERLVS MASTODON BIXSTRELS !
SEATS NOW ON SALE.

MOROSCO'S
GRAND OPERA-HOUSE.

The Handsomest Family Theaterin America,
WALTtBMOKOaCO....BoIe Lessee ana ilaaaaae

THIS EVENING AT EIGHT.

FIRST TIME IN THIS CITY
Bttt? Marbles ThrillingStory,

"THE DIAMOND-BREAKER:"
SeV the Sensational Madhouse Scene!

See theGiant Crasher. With Its Mas3lve Machin-ery inFullOperation!

FvENivu Prices— ago and 5T<5.
Family Circle and Gallerv. 10c.

Usual aiatiin-en Saturday ana Similar.

%3 THEATRE
*'-KSs?

TO»IVinHT ONE WEEK ONLY.IKJ 1^1«J1I1 MATINBESATURDAY
AND NOW YOU LAUGHI

The Amusing Comedy. MMltd

CHARLEY'S ?$
AUNT M

ByBrandon Thomas. IBiJPrS
Management ina liLKs FUOIIMAN L-.

Next Monday— Th« Bie 3Xelodraraa.
"THE WAU OF WEALTH."

iSi®nr|-|EATRE^I Pp»op S-
! COMMENCING TO-NIGHT!

8 Performances
"
Only, Includiug

MATINEE SATCKDAY.
HOYT'S

\u25a0
' Latest Successful Satirical Comedy,

"A CONTENTED WOMAN!"
Interpreted by a Large and Capable Co. H• aled by

CAROLINE MISKKI-HOYT.
Monday. Nov. 11 -AN EVENT!

The l)e WolfHopper Comic Opera Co. In—
"WANG."

TIVOLIOPERA-HOUSE
Mrs. ilß>itsiiX£Krklixo i'roprietor •£. -Maaajir

THIS EVENING
OPENING comic OPEItA SEASON I

SUPERB PRODUCTION
Of Offenbach's Brilliant Opera Comique,

"MfIDAMEFflVflßT"
First Appearance of

-EMELIEMELVILLE
Eeappearance or the favorite comedian,

FERRIS HARTMAX.
New Scenery! Correct Costumes I'

Elaborate Accessories!
Graceful Dunces! Novel Marches!

Popular Prices— 2sc and sOc.

THE RAIN BEGAN TO PATTER-
BUT ITREALLY DIDN'TMATTER!

For Yesterday Thousands
Went Out to . ..solr

SHOOT THE CHUTES!
HAIGHT STREET,
One Block East of the Park.

Open Afternoons and Evenings.
ADMISSION', TEN CENTS.

MILITARYCONCERT AT 8 P. M.
IF YOU HAVENOT

SHOT THE CHUTES
You Don't Know What Life Is.

ORPHEUM.
O'Farrell Street, Between Stockton ana Powell.

TO-NIGHT AND DURING THE WEEK,

THE ORRIN TRIO,
THE LENTON BROS.

AND OIK

GREAT SPECIALTY COHPANY.
Reserved seats, 25c; Balcoi:~, 10c; Opera cnalri

and Box scats. 50c. ,:\u25a0.. ..

HORSEMEN !
Take notice that Entries

to the SECOND ANNUAL
HORSE SHOW of the Pa-
cific Coast WILL POSI- =
TIVELY CLOSE ON THE
9th INST.

RUNNING :4Sls!Jbd&*~> RUNNING
BAGESI S&&m^*i RACES

CALIFORNIA JOCKEY CLUB RACES, .
FALL MEETING!

BAY DISTRICT TKAUK.

Race* Monday, Tuesday, Wedneaday,
Thursday, Friday and Saturday-

Rain or Shine. -*r:• 'V. \u25a0'

Fiveor more races each day. .Races stare at 2:09
p. m. sharp. McAllister and Geary street can put
me gate. \u25a0'\u25a0/.-" ':-\u25a0: \u25a0-.

NEW TO-DAY.

"
Pure and Sure."

Manufactured originallybv Cleveland Prother?, Albany X.Y.,
now by the Cleveland Baiting Powder Company, Hew Yurie.

has been used by American housewives for twenty-five
years, and those who have used it longest pr-aise itmost.

Receipt book free. Send stamp and address. Cleveland Baking Powder Co., New York.

NEW AMUSEMENTS.

GROVER'S ALCAZAR.
T O

-
ISTIO- KC T—

—
Byron and Soihern's Great Comedy Drama,

"THE CRUSHED
TRAGEDIAN!"

LEONARD GROVE a and LEONARD GROYER Jr.
The .Entire Company inthe Cast.

NightPrices-lOc," 15c, 25c, 35c and 50c
-MATINKKS

"Wednesday Pop," Saturday and Sunday.
Matinee Prices— lOc, 15c, 25c.

'

NEXT WEEK :

PRIVATE SECRETARY and OPES GATE.
BASEBALL-CENTRAL PARK.

San Francisco vs. San Jose.
Wednesday and Thursday, Nov. 6 and 7.
i At 3 F. 21. Ladies Free.

AMUSEMENTS.
Piiswn Theater.— Contented Woman."
Caufobkia Thkater— "Charley's Aunt."
("olumbia Thkateb— "RobinHood."
Vetofcirfi OrKBA

-
housk— "The Diamond-

Breßker."
1ivojiOrFKA-norsK-" Madame Favart."
CsrHKru— Hich-CJass Vaudeville.
kkivhV.u,\u25a0» "The Crushed Comedian."
Bboottbi Cm-TKs—Daily at Haiglit street,

one block east of the Park.
Bay District Track.—Races..—~

AUCTION SALES.
r,v Km ip & Co.-Tnrsday, November 5-

Horses, at salesyard. corner Van .Ness avenue and
Mark« streets, at7:30 p. m.

By Kastox. Eldbipoe & Tuesday, Nov.
5. KeaJ Estate, at Bali .rooms, 638 Market street,
at 12 o'clock noon.

__^___—_««,—_.

