
THE SOCIAL WORLD.

Resume of Recent Happenings

in Society Circles.

Engagement Announcements— The Franklin-

Barnes Wedding— A Boss Valley Lunch-

eon-Parties to Take Place.

The past week's social record, as chroni-
cled day by day, was by no means devoid
of notable events, among whicli willbe re-
membered several interesting weddings,

the Blair and Pill-bury dinner parties, with
a few luncheons and numerous private par-

ties. Rural expeditions are still in order,
although the various clubs are commencing

to plan tlieir autumn campaign of evening

dances. There willbe a rush to Monterey

this week, aid the opening of the Mechan-
ics' Fair on Tuesday will constitute an-
other event for seme. The faintest stirrings
of recurring animation insociety are to be
welcomed, although the pulse of family life
continues to beat with gratifying regularity
and strength.

The Congregational Club of San Fran-
cisco willgive a reception to David S. Jor-
dan. LL.D.,President of the Leland Stan-
ford Junior University, in the parlors of
the First Congregational Church, Post and
Mason streets, to-morrow evening. Social
hours, 5 to 6:30 o'clock ;banquet, C:3O.

Crowds of re.iple have been visiting Lake
Tab i. Apleasant party was given during

the week by Dr. and Mrs. C. C. Brigham of
this city, the Mamie being chartered by Mr.
"William Babcock. Among well-known
people there are: Mrs. 1. L.Bequa, Miss
AmyRequa, Miss Jeghers, Dr. Tisdale of
Alameda, Mr. and Mrs. H. S. Crocker, Dr.
Plummet, the Wielands and, untillately,

Mr. and .Mrs. Westhoff.
A new gentlemen's club has been formed

In Oakland with Dr. E. H. Woolsey as
President... The ladies' bazaar, to be held In Triumph
"Ilall,Menlo Park, opening to-morrow even-

1-- g, for the benefit of the Catholic Church,
promises to be very successful, It will be
under the direction of Mrs. Perclval W.
Seiby as President, Mrs. Eugene Avy and
Mrs. Joseph M. McD in nigh as Vice-Presi-
dents, Mrs. John T. Doyle us Treasurer,
Miss Minnie Doyle and Miss A. Madden as

secretaries.
On Sunday last, at Ross Station, the

Misses Covey entertained a few friends at
breakfast in Covey Cottage. Those present
were: Misses Stella and I.aura Covey,
Messrs. K. Preuty, Frank Covey, George
Covey, A. tiller and J. Escalller.

The Rev. Dr. McClish, pastor of Grace
M.E. Church, willdeliver one of his popu-
lar lectures in J I ward-street M.E. Church
on Friday evening next, the subject to be**

Jack and Jill." The affair willconclude
with a social reunion.

han Rafael witnessed a successful lawn
party on Saturday at the San Rafael Lawn
Tennis grounds. Flowers ana fancy arti-
cles were sold, and with tennis, refresh-
ments, concert selection by the band and a
due supply of belies, a highly agreeable and
profitable afternoon was spent. There were
several private entertainments during the
week, notably a luncheon given by Mrs. 1.
Bowie, and all is reported in readiness for
the tennis tournament on the 9th with Its
appended festivities. Mrs. Webster Jones'
escape after her perilous fall was a matter
of general congratulation.

\u25a0 Miss Rose Rich willgive a moonlight ex-
cursion on the buy next Wednesday evening.

Never has Santa Cruz proved moro popu-
lar than during the current season, ami the
people there hope that the Native Sons will
put the cap-sheaf upon their past successes
as entertainers. Last week the City of the
Holy Cross was tilled withNorthern vis-
itor-.

Mrs. H. N. Cook has taken possession of
her neautiful villa at Belvedere, and invita-
tions are out for a house-warming ona large
scale.

Recently in Seattle the Native Sons of
California completed ami effected a perma-
nent organization. It was decided to hold a
banquet on September 9th in honor of Cali-
fornia's admission into the Union. Itis be-
lieved lhat ibis is the first organization of
native sons ever organized outside of Cali-
fornia, and the banquet on September tith
willbe the first occasion ever managed out-
side of the Golden State by native Califor-
nia^.

The Country Club's visit to Del Monte
may possibly be further celebrated by a
base-ball match between certain rival clubs.
As itis the programme is a rich one, with
its ball, supper, fireworks, promenade con-
cert-, al fresco lunch, not to speak of the
prize shooting, which commences on Satur-
day morning. The prizes, five in number,
besid.-s five medals, will be on exhibition.
The li:-' prize, a silver pitcher, has been
given by Mr. Fred 11. Webster, one of the
organizers of the club. Among those who
will be down for the occasion are: Messrs.
J. M. lay,Jerome A. Hart,F. R. Webster,
C. E. Wor'den. Spencer C. IJuckbee, John M.
Adams. W. S. New hall, Alexander Hamilton.
Harry 11. Veuve,];.li.Woodward, Mr. and
Mrs. Charles Josselyii, Mr. and Mrs. J. D.
Keiidins, Miss Simrall, Mr. and Mr*.Vv'. ('.
MiiM.ih".Mr. and Mrs. Fred W. Tallaud,
George W. Wicks, Mr. and Mrs. P. L.
Wooster, A. C, Tubbs, Mr.and Mrs. E. L.
Bosqui, Mr. and Mrs. J. Downey Harvey,
Mr.and Mrs. James A. II.billion, Mr. and
Mm. Faxon D. Atherton, W. S. McMurtv,
B. H. Sprague, Mr. and Mrs. Robert Ok-uard, Mr. and Mis. E. P. Danfcrth, J. D.
Grant, Andrew Jackson, W. S. Kittle,B, E.
Wilson, 11. A.Johnson, A. 11. Small, A. 13.
Williamson, Mrs. Theresa Fair, Miss Pair.
Mr. and Mrs. Russell J. Wilson. Mr. and'
Mrs. Moiintford b. Wilson. Mr. and Mrs.
Joseph D. Crockett, Miss Crockett, Mr. and
Mrs. James A. Ilobinson, Mr- aud Mrs.
Perry P. Eyre, Mrs. Clara Catherwood,
Miss Lulu Catherwood, Mr. and Mrs. W. li.
Wilshire, John W. Taylor, E. Donohoe,
Warren D. Clark, Oscar LSewell, J. B.eas-
terly.

Engagement Notes.
The marriage arranged between Mr.

James Merritt, nephew of the late Dr.
Samuel Merritt. and Miss Mamie Dusin-
bury, daughter of Mr. M.Dusiubury, will
take place on the 26th inst.

The wedding of Miss MaryEichbaum and
Mr. John T.Cummins will take place in St.
John's Episcopal Church next Thursday at
noon.

The engagement Is announced of Miss
Sarah C. Seldner, daughter of Mr. Louis
Seldner, with Klein & Co., wholesale mer-
chants of this city,to Mr.Nathan Diamond
of San Bernardino. The ceremony will
take place at Union-square Hall, and after
an extended trip through the Eastern States
the young couple willsettle in the South.

The wedding of Mr. Harry D. Kelsey to
Miss Floiencu Bluhm, daughter of Mr. and
Mrs. Peter Bluhm, will lake place on the
evening of the 20th inst. The parties are
very well kuown in Berkeley and Oakland
society. The wedding willbe of a private
character.

Cards are out for the wedding on the 20thInst., at San Jose, by Dr. F. F. Jewell, of
Miss Minnie B. Everhart, a charming
daughter of Mr.and Mrs. B. F. Everhart,
to Mr. J. A. Riley. Mr. Riley is a Sau Jose
business man, and Miss Everhart lias been
connected with the San Jose Mercury long
enough to insure her an unusually wide cii-
cle of friends.

Miss Belle McLure, daughter of Mr. and
Mrs. John McLure of ibis city, and Mr.
Oscar E. Mack will be married at the resi-
dence of the bride's parents to-morrow.

The engagement of Mr. Samuel Chambers
•nd Miss Elsie B. Lee, both teachers in the
Oakland High School, is announced. Mr.
Chambers is Professor of Mathematics and
Miss Lee is in the literary department. She
is a recent graduate of the State University,
and stood the highest in her class of any
youug lady.

The engagement Is announced of Mr.
John Wagner to Miss Anna Niemann,
\u25a0ieee of Mrs. Helen Nockin of this city.

The engagement is announced of Miss
Jennie Hoffman to Mr. Jacob Croaker ofEureka, Cal.

The engagement is announced of Miss
Ray Cohen to Mr. George Luhosch.

The engagement is announced of Miss M.
Ella Butt daughter of Mr. and Mrs. I.V.
Button of Petaluma, and Mr. J. McA.
Brown, proprietor of the City Store there.
The wedding willtake place in the near fu-
ture.

The engagement is announced ofMiss Yet-
tle Moss of this city to Mr. John Fischer of
Quezaltenango, Central America.

The engagement is announced of Miss
Nellie Genevieve McComas, daughter of
Mrs. E. J. McComas, and Mr.Fred E. Snow
ofSan Jose.

Invitations have been Issued for the wed-
ding ofMr.Henry Loverich and Miss Sarah
Hertz, to take place Sunday next al Union-
square Hall.

The Franklin-Barnes Wedding.
Miss Bessie Barnes and Mr.S. M.Frank-

lin were married Wednesday morning at
Et. John's Church by the Rev. Dr. Spauld-
lng. No one was present but the relatives
and Intimate friends. Mr. Franklin is a.. California.:, a graduate of the State Uni-
versity, also of the Hastings Law College,
and is now President of the First National
Bank of Tucson, Ariz., and is a large reaity
bolder ivLos Angeles and Texas, as well as
in Tucson.

Miss Barnes, whoIs the only daughter of
Colonel W. P. Barnes of the Lick House, is
a graduate of the Van Ness Seminary, it

highly accomplished and widely and favor-
i.i-.'. known, and will be missed much in
society, as she was a general favorite.

The youug couple left for an extended
tour of Oregon, Washington, Alaska and
Yellowstone Park. They will,on their re-
turn after a two months' stay in Tucson,
leave for a trip around the world, which
will last three years. The presents were
numerous and costly.

l.niich at It<i«« Valley.

A most enjoyable surprise lunch was ten-
dered Mrs. J. B. F. Davis at her handsome
country residence in Boss Valley on Thurs-
day last by a number ofher lady friends.

Covers were spread for twenty-five at a
short distance from the house in a beiuti-
fully shaded grove, where a jollyparty did
justice to a bounteous lunch admirably
served, after which singing and musical se-
lections were appreciated until it was time
to catch the last train to San Francisco.

Among those present were: Mrs. Joseph
Mattoon, Mrs. Charles Parsons, Mrs. T.
Stack, Mrs. O. U.Evans, Mrs. Sellers, Mrs.
Mrs. .1. K. C. Hobbs, Mrs. I). A. Uulse,
Mrs. W. H. Boring, Mrs. 11. N. Stevens. Mr.
ami Mrs. J. B. F. Davis, Mrs. W. S. Davis,
Mrs. John Dempster McKee, Mrs. W. D.
Nelson, Miss Grace Davis, Mrs. W. A. Boole,
Miss 11. B. Davis, Miss Anita Bole, Mr. A.
Wellington, tbe Misses Annie aud Lillia
Boole.

Children's Tarty on California Street.
Miss Martini Harris, the eight-year-old

daughter of Mr. J. W. Harris, the Superin-
tendent of the California-street Railroad,
was at home to her little schoolmates and
friends Tuesday afternoon at her residence,
2326 California street, itbeing the eighth an-
niversary of her birth. The little ones be-
itan to arrive about .'! o'clock, and, after par-
taking of a bountiful lunch, danced and
played games until 5 o'clock, when their
parents arrived to take them home. Among
those present were: The Misses Lillie Ca-
ble, Alice and Ethel Harris, lima and Nlta
McLean, Grace and Annie McCrossen, Rita
and Florence Il.tynes. Stella Jesserum, Ray
Voorsanger, lb-leu Taylor. Martha Harris,
Gladys and VioletRobinson Masters C. E.
Lloyd,Thomas ami Gt-orge Harris. Harold
Mckean, Bertie Harris, Fred Fraser, Roy
Fuller, Willie KJuiupp. Carlton Winship,
Mr. and Mrs. J. W. Harris and Miss Emma
Gagan.

Party on Washington Street.
On Friday evening last Mr. and Mr?. 11.

Metzler tendered a reception to a number of
their friends at their residence on Washing-
ton street. The evening's entertainment
included singing and dancing, and at mid-
night an elegant supper was served. Each
of the guests present was the recipient of a
handsome souvenir.
. Those present were: Mr.and Mrs. Will-
iam Parr, Mr. and Mrs. H. M. Castillar,
Mr.and Mrs. 11. Metzler. Mr. and Mrs. yon

Ronn Jr., Miss V. Gc.ldes, Miss K.
Schartell, Miss M.Hepp, Miss Nita Castil-.
lar, Miss Minnie Fargue, Miss Carrie
Fargue, Miss Sallie Fargue, Mrs. Carherrv;
Messrs. 11. Winkler, B. M. Akerly,F. Deth-
lefseu, E. Johnson, I.Blumkall, I.Levy, H.
Chevalier, 11. Thiess, F. J. Stone, Master E.
Metzler.

I'nrlles to Take Place.
Columbia Council, No. 5.", Young Men's

Institute, willhold its annual reception at
Odd Fellows' Hall, on Friday evening,
October 2d.

Mission Parlor, No. 38, Native Sous of the
Golden West, will give its seventh anni-
versary ball on Friday evening, August
28th, at Odd Fellows' Hall.

Golden State Parlor, No. 50, N. D. G. W..
willgive a

"
fan party

"
Wednesday even-

ing, the 2Gth iusl., at Druids' Hall, 413Sut-
ter street.

There willbe an entertainment and ball,
given under ihe auspices of the Maze Social
Club, at Irving Hall, Saturday evening,
September sth.

Damien Council, No. 50, Y. M. 1., will
give the first of a series of open meetings on
Wednesday evening, the 26th inst.

Y. L.I.No. 7 willheld an entertainment
and hop on the 25th inst, at Olympic Hall,
corner ofPowell and Suiter streets.

Ignatian Council, No. 35, Y. M. 1., will
hold a picnic and excursion at Schuetzen
Club Patk, San Rafael, on Admission day.

The Ei la Club will hold their first quar-
terly ball at Teutonia Hall Saturday even-
ing, the 29th inst

"ARussian Romance," from the French
of Eugene Scribe, will be produced by Alta
Parlor, No. 3, N. D. G. W., complimentary
to California Parlor, No. 1. N. S. G. W., on
Wed nesday evening next at Irving Hall.

Mrs. Ada Clark will open her summer
season in Oakland on Thursday next.

Young Ladies' lnstitute No. 10 will give
an entertainment and social at Pythian
Castle on Friday evening next, when the
phonograph willbe ou exhibition.

The Si orts will open their season at Odd
Fellows' Hall oa Friday evening next.

The fourteenth anniversary party of the
Aliline Musical Club will take place next
Friday evening at Pioneer liill.

George C. Meudo Corps, No. 61, W. R. C.,
will give a pound party at St. George's
Hall on Saturday evening next

The pupils of Anderson's Academy will
give a party next Saturday evening at their
hall, corner of Seventeenth and Noe streets.

A calico party willbe given by the pupils
and patrons of Carrel's Academy at Grutli
Yerein Hall, 507 butter street, on Thursday
evening next.

The Yosemite Club will give Its annual
social in Mangels Hall, on Twenty-fourth
and Folsom sheets, on Saturday evening
next

The Goodwin Comedy Company willhold
its sixth auuiversary entertainment and
hop at Satatoga Hall Thursday evening
next. The farce comedy "The Ulster" will
be produced.

The Berlins will give their sixth hop at
Odd Fellows' Hall to-morrow evening.

On Saturday evening next tho Catholic
Ladies' AidSociety willgive an ice-cream
social at Myrtle Hall, on Eailioad avenue,
South San Francisco.

The Western Addition Literary and Social
Club will hold its regular meeting at Odd

Fellows' Hall next Wednesday evening.
The Arlington Yacht Club «ill eive their

eighth cruise of the seas, of 1891 on the
2.".d inst. The parly will leave Clay-street
wharf on Spreckcls' tug Belief, under ci.m-
mand of Mr. J. Lester Gabriel, o'clock
for Mare island.

Society Personals.
Mrs. Hutchinson and Mrs. Ball, who re-

cently visited here, are at tlieir country
scat, Sitka, for the summer. In the fall it
is their intention to forsake Washington, D.
C. and take up their home In this city,
where they have recently purchased a resi-

dence.
Mrs. A. M.Easton and party, who have

been doing the Columbia River and Puget
Sound, have returned in Colonel Crocker's
private car.

Bishop O. P. Fitzgerald, wife and daughter
are stopping at Highland Springs, Lake
County.

Judge Oliver P. Evans has returned to
this city from a trip to the South.

General Roger has been paying a visit to
the Beuicia Barracks.

Ou Monday Mr. Martin Murphy, son ofnon. B. D. Murphy, willleave San Jose fur
Georgetown College. District of Columbia,
where he will remain and take a degree-
Mrs. Murphy and her daughter willaccom-
pany him on the trip.

Judge Spencer of San Jose has returned
from Alaska.

Miss Grace Pierce has left Ben Lomond
for Santa Clara.

Miss Susie McCone, who is now being en-
tertained by Miss Euright at Lawrence, will
soon go to Redondo Beach.

Mr. Charles Fair, son of ex-Senator Fair,
has gone East.

Miss Maud and Miss Minnie Berry have
left on an extended visit to the Eastern
States. Miss Maud willspend six monthsor a year at the Conservatory of Music in
Boston.

Miss Violet Brown has returned from
MillValley to her city address.

Mrs. L. Kelly and family have returned
from MillValley and are at their home in
this city at present.

Mr.and Mrs. John Hayes Hammond and
Miss Bettie Hammond are visiting Portland,
Oregon.

Ex-Governor George Stoneman, accom-
panied by his brother. Judge John T. Stone-man and wife of Cedar Rapids, lowa, aro
visiting the old Stoneman homestead atLakewood, one of the resorts on ChautauquaLuke,

Mrs. Romualdo Pachcco, who has been
suffering from malaria for several weeks,
has returned from Oakland, where she was
visiting her sister, Mrs. Henry Miller,and
is residing at 1001 Pino street She will
Shortly join her husband inGuatemala.

Mr. and Mrs. John D.Snreckels left forthe Hawaiian Islands on the last steamer.
Last Saturday evening they took a jolly
party of friends to Mare Island on theLurline.

Miss Rose E. Rock of this city Is sojourn-
ing in Santa Cruz, as the guest of the Misses
Lewis.

Mr. and Mrs. King (nee Groom), whose
marriage was recently noted in this column,
willstart East this afternoon on their bridal
trip.

Mrs. John S. Eager and Miss Alice Hager
are pleasantly settled at Redondo Beach.
Among prospective arrivals there are: Miss
L. S. Dfvce, Miss Brickell. Mr. A.PageBrown, Mr. and Mrs. J. A. Folger, Mr.
Claus Spreckels and party. Mrs. McConeand Miss Susie McCone of VirginiaCity,
Nev., and Mayor Samuel Rucker of SanJose.

A monkey in New York got a bottle of
whisky the other day, aud after swallowing
the contents proceeded to rip things up
generally, and even went so far as to de-
cline to hand over the pennies that were
given to him for bis boss organ-grinder,preferring to squander them allon himself.

Illlt LONG AGO.

'Tis plaintive ami low
Of Hielongago

— -
The music tliat stirs
Inthe heart of the rirs.

With the murmuring strain
Fi.-in the heaven of pain.
'Tis the hre.ith borne in
1-iuin the bliss that has been.

There's a day of llsbt
Aud a day of night;' At set of the suu
ls a day begun. '

The milder day
Of the faraway—
Love's sorter dawn
Of the lost, the none.

John VasckChkney. in August Cosmopolitan.

PRISSY'S BROTHER BEN.
BY HANNAH rURKIXGTOK.

Such great blackberries as they were;
ripe and shining, and the bushes were load-
ed with them! Sam was over the fence
with one bound, and swinging his hat ex-
citedly, he called out to his sister:

"Oh, by jullv, how thick they are! Do
hurry, Pris; you never saw such a sight of
blackberries in all your life! You can get
your basketful In a minute!"

Prissy climbed over the fence more slowly.
She was older than Sammy— almost 11—and
was beginning to assume very grave and
womanly airs, especially when she was with
Sammy. JBM

"Don't you know, Sammy," said she,
when she had got over the fence," "that you
mustn't say 'by Jolly?' It isn't pretty to
talk so, and mamma doesn't allow you to."

"Oh, pooh!" said Sammy, as well as his
mouth tin of berries would allow him to.
"All the big fellows say that, and Ishall,
too. You don't suppose Iwant to talk like
a girl, do you? Of course it Wouldn't be
pretty lor you to do so; but I'm a man, and
can talk as Ilike-, and do as 1like too. By
and by, when I'm a little bigger, I'mgoing
to run away to sea like Brother Ben—"

"O Sammy, hush! You mustn't talk
about tliat Who told you about it?"

"Pooh!" 6aid Sammy, "didn'tyou suppose
Iknew that 1ever had a brother Ben just
because he went away when he was a little
chap? You must have thought Iwas a
goose not to know what makes mamma feel
so had and cry so every stormy night.
Charlie Davis told me long ago all about
Ben's going away, and that they think be
must be dead, because Hie vessel he went in
has never neen heard from; but mamma
doesn't think lie is, and Idon't think so,
either, and 1tell you whenIget a little big-
ger I'm going to limit him up."

"Youwouldn't go and leave mamma and
mo alone, would you?"

"Why, of courso Iwould; for a little
while. Wouldn't you be willing to let me
go IfI'd bring brother Ben back withme?"

"Yes, Isuppose so," answered Prissy,
sighing. "Butyou mustn't say anything to
mamma about it, Sammy. she doesn't like
to hear anybody sneak about Ben at all."

Then Prissy didn't say any more, but
picked away very diligently into the basket
that hung on her arm, while her thoughts
went hack to the time when she was a little
bit of a girl, and she remembered, so
vaguely that it seemed like a dream, her
brother Ben, a brave, handsome boy, who
used to make her wonderful toys and dim b
the apple trees to toss down the reddest and
ripest apples in her apron, and let her ride
on old Dobbin's hack while he led him, very
slowly and caret to the spring for water,
and be everywhere her companion and pro-
tector.

He was the suushlne of the bouse, Prissy
remembered

—
always merry and light-

hearted; but one morning they awoke and
found him gone, He had stolen away in the
night while everybody ivthe house as fast
asleep, and had left no message to tell
where lie had cone. But they knew at once.
He had always been eager fora sailor's life;
his crest delight was in poring over stories
of the sea and of foreign lands, and before
he was 15 years old he was wild with im-
patience to go. But his parents were not
willing; he was too young to leave home,
they thought, and they could never consent
to his braving the dangers and hardships of
a sailor's life; and so, too restless and im-
patient to bear waiting suspense, he had
g.me without their consent.

They traced him to New York, and found
out the vessel in which he had sailed, but no
tidings were ever heard from it, and It was
supposed that she had been wrecked and
her crew had perished.

Prissy remembered so well the gloom and
sadness that settled down over the house-
hold after Ben hail gone. Her mother wept
almost incessantly, and her father went
about with such a sad face.

Now papa was dead, and mamma and
Sammy and she were all alone in the world.
They were poor, too; the little property
that papa bad left them was gradually
dwindling away, though they were very
economical, fir they hail no one to take care
of it for them. Oh, if what Sammy said
would only come true—if he could go and
find Ben!

But it would be so long before he would
be old enough to co, and he was so merry
and thoughtless. Would he ever be so wiso
and sober that mamma would be willingto
trust him away from her? Prissy doubted.
Oh, If alio herself were only a man! The
burden of rare that rested so heavily on her
poor little shoulders bad made her very
brave and patient, and siie was sure that if
she could only go she could find him, ifhe
were anywhere in the world.

" •;:
She was so deep in thought that she went

on and on, wherever she saw a clump of
blackberry bushes, without thinking how
far she was going, and when at last she did
look up the sun had set, and she and
Sammy, who bad kept close beside her,
were away down in the woods, where the
trees and bushes were so close together that
itwas hard work to push one's way through
them.

"Comp, Sammy," said she, "we must go
home this very minute. Itwill take us a
very long time to get out of the woods, and
theu it is more than a mile homo."

But Sammy hadn't filled his pail—the
blackberries hud such an unaccountable
way of getting into his mouth instead— and
wasn't disposed to go. *

"Do please come, Sammy," pleaded poor
Prissy. "Mamma will be worried; and be-
sides Ido not like to be h;ie when it ls
getting so dark!"

"Pooh!" said Sammy, "there is nothing to
be afraid of. That Is just like a girl! I
should think you'd remember the time when
you and LizzieDavis got frightened to death
in Mr. Gould's pasture— said an awful look-
ing old man, with his face and hands all
covered with blood, chased you; and after
all it was only Charlie Davis, with his
grandfather's old coat and hat on, and his
hands and face stained withraspberry juice.
1should think you—"

A loud scream from Prissy Interrupted
him. She was not a coward ;she was rather
a brave littlegirl; but what she saw was so
sudden and unexpected that she couldn't for
her life keep from screaming. From a clump
of bushes just beyond where she was stand-
ing a man's face looked out—a pale, thin
face, with jet black hair hanging over the
white forehead.

The man was lying on the ground, and
put out his hand to push back the bushes as
he looked out. Sammy saw him too, and in
spite of the courage he boasted started to
run as fast as his feet would carry him.

Prissy 's heart beat so hard that sho
could hear it, and her limbs trembled, but
tho ran alter her brother as fast as she
could.

"Don't go, don't go!" the man calledout.
"Iam faint and sick. Wont you please get
me some water?"

But the children did not turn back or stop
for an instant uutil they had reached the
fence and scrambled through it.

"But what if it were really so?" thought
Prissy when they were fairly out of the
woods and in the open road. "If lie really
were suffering, how cruel it would be to
leave him there alone. But. itwas not likely
that itwas so," she thought, and tried to
put itout of her mind."

Don't tell mamma that we saw any-
thing, Prissy," said Sammy, when they
were almost home; "for if you do, she'll
never let us go into the woods again. And
alter ali it wasn't anything tn bo frightened
at. Ishouldn't have run if you hadn't
screamed."

So Prissy didn't say anything to her
mother about it,but all the time that shewas eating her supper of nice fresh bread
and milk and berries she couldn't help
thinking of the poor man, lying out theroon the bard ground ;nnd after she had gone
to sleep in her comfortable little bed her
dreams were troubled— the man's face kept
risingup before' her, so thin and wan and
white and with such a look in his eyes.
And as soon as the first streak of sunlight
came creeping inat tbe window, she slipped
outof bed, witha look of courageous resolu-
tion on her little face, dressed herselfhastily, and stole softly downstairs. Thefarmei's hoy who came every morning tomilk their cow had already done his work,
and a brimming pail of rich, foaming milkwas standing in the porch. Prissy filled a
little tin pail with it, cut soma slices ofbread from a loaf in the pantry, and ran
down the road toward the woods, going as
fast as she could for fear her courage would
fail her before she reached there.

Tho woods did not seem so gloomy with
the morning sunshine streaming into them
and the birds chirping and singing with all
tlieir might, but still Prissy couldn't help
trembling a little,and she walked softly up
to the clump of trees where she bad seen
the man. He was lying thero still, with hishead resting on the ground and his eyes
closed. Prissy thought at first that he was
asleep, but while she was looking at him,
he opened bis eyes. Her first impulse was
to run, but she conquered itbravely.

"1havo brought you some bread and milk
for your breakfast Ithought you might
be hungry," she said timidly.

IU. stranger sat up and looked at hor

curiously for a moment; then a smile broke
over his face."

You are the little girl who ran away
frem me last night, aren't you?" he asked
her."

Yen, sir," said Prissy, blushing.
He looked so kind and good-natured that

sil* felt ashamed of her fonlisb fear."Well,you are very kind to bring me
some breakfast. Ihave been very sick with
ft fever, and Iwalked so far yesterday that
Igot completely exhausted. Ithought 1
knew the way through these woods; there
was a path when 1was a boy, butIhave
been away so long—l have been to seaand all over the world— that the trees and
bushes have all grown up in it. Iwalked
over from M Station, five miles fromhere, yesterday, and didn't feel tired at all,
untilIgot into the woods and lost my way;
then Iroamed about until Igrew so weak
and faint Ihad to give itiid."

"To sea? Have you been to sea?" cried
Prissy, who hadn't listened to anything
said after those words. "Oh. p Thaps you've
seen my brother Ben, then?'

The stranger looked at her curiously fora moment again. Then he sprang to bisfeet, caught her in his atms and kissed her
again and again. Prissy struggled to getaway from him; she began to think he wascertainly crazy.

"Doesn't my little Prissy know me?Ooesu t she know her brother Ben?"For a moment Prissy was too bewildered
to speak. Then she uttered a cry of joy
that aroused all the echoes of the woods
and startled the birds so that they stopped
short Inthe middle of their songs.

Well, 1needn't tell you any more, youcan imagine what followed, how poor
Brother Ben returned home leaning onl'rissy's arm, and how his mother recog-
nizing him at once in spite of his beard and
his bronz.-d face, fainted for joy;how Sam-
my's eyes grew big with wonder and
how many times lie said "By
jolly unreproved, while Ben wasrelating his wonderful adventures onthe far-off island, where his vessel
bad been wrecked, and ho had beeu made a
prisoner by the barbarous natives, and bow
happy and glad they all were; and howSammy could not help feeling his joy damp-
ened just the least bit in the world by the
fact that now he could not. when he got a
littleolder, go and hunt up Brother Ben.

HOTEL ARRIVALS.
buss HOUSE.

S Fenlln, I.odl II1!Roslnqiilst, CalE lilane,Oerinantown liw King, gan Mateo11 s wiiiits« w, w nuts M Connoli, California
Mrs Bacon, San It«nun J Hart. Han Jose
J S Young.Hcaldsburg .1M Hawley, Fresno(J W Haiglit. Stega

-
J J Mctirlnell, OaklandA J Myers, Sacramento XMansAeM, Oakland

J Walters. Portland Mrs F Martin,EurekaMrs Walker, Colusa ilw Putts. Stockton
V w Hilton &«, Mn Jose w Patterson, Stockton
IQ Brown, Alameda AChild*.Stockton
J J (irautl,Kusiianltlvcr M Kinser, Moiitpelicr
I.I.Hoove, Fr.silo F X Huberts, Pa
0Mellenry,Modesto S H.-llniun,Loudon
J M l.athrou Jt w,Cal C E Clancev, Tacoinao.i Woodward a w,Csl .1 Claner-jr, TacoinaW X Brooks, San Jose |W Spencer, Ifevaela
II1) swan. Moiitpelicr Miss E Thompson Cai
J 1" Hrlssell, Sacramento 1) St Lenox, Los Angeles
J F Cotter A- w,S.cto J Maiehl A »-, SultjUll
I!1! Horn-,ell,California IS Ferdner. I.odl
J Cook, Cordelia 11 M Kaarsburg, SelraaW Oliver, Soquel iE lireiifell,LaGrange
17. 11 Osterhuuc, Havidcty a Builard, LaGrange
vv J Willis A iv.sta Cruz|J _\u0084' Mon-iS Je w, Denver
I'L Flaulgau, itetio 1

GRAND HOTEL.
IIKlmbrough. Saeto M W Hughes 4 wf.retv
EC Msh. Seattle lueiia
A C Hiiiksun, Sacto [EElia on,Santa Cruz
MrsWoo mead.SugarPlne .1Itryilen-trni,GreenwoodF C Holmes, Ban Qneotln (iw Illsclike, Santa Kosa
IIMLnruo. Sacramento F Thompson, Charles!
11 IIEgbert. Oakland jW c Swain, MarysyUlow Hojiin,California Mrs W Hater, lowa
Miss i. Watklea, Portland j.lUQngen, Woodlandk. KirkA wf,Seattle '\u25a0 A Wellhelmer a- Fresno
A Harris A» .Stockton [AP. Dempster, Nebraska
M Farrelly. Illinois P Etchelarue, Sau Jose
Miss 111 iiiiliall.Sn Diego sii King, Marysvllle
s i'.rinihail. Sau Diego 1 1_ F" Frszer. Sacramento
W X Hedges 4 wf.lowa Mrs X Franklin, Sa. to
C Miieiestou, Stockton M J Hoe. California
W LFoss, Stockton 1" I. Robertson, I's N
A M Leach, Moores Statu J Gobel. I.os Angeles
Mrs M X Madden,Stocktn .1 Uriel Jr, Merced
J HRobinson, California 11 w Fierce. Davis
1Alexander, San Jose jW S Green, Colusa
J T Salmon, Stockton 'Mrs Conolly, Sacramento
J Cox A fin.Santa Cruz Miss C.iioi'v.Sacramento
C Howell, Fresno IW o Randolph, Sacto

INTERNATIONAL HOTEL.
DLNordcn. Nlles FEngland, lvtroiia
B MLewis, Cal N 1' Robertson, Cal1' Brady, Pittsburg it D Hull, Ohio
i;s ranker, Nevada N" a Carson. ModestoJ Denney, Portland Mrs Dllauch, Chicago
D Thornton. San Rafael Coles. New York
(_ F Heed, Angel Inland Mrs Kent, Sacramento
i;\v llnriiliain,Oregon W White, D.-nvcr
J .1Baldwin. Sin Jose O Vereh. Tomey
S T Hsdey. Cai 1Jordan. Angel Island
i.Hanson, Cal Mrs s Vance. Boston1' strict. Jackson -Mrs H Beach, Petaluma
ICrowley, Cal 1;s Crowley, Massw A Virtu,Nana N D Parson, Cal.1 Anderson, Tlburon MNichols, ("al
J Sans, Idaho P MRand. Cal
J vv Lester, H'.pon M.1 Harrison. Alamedao IILavsuu. Boston o Williams, Berkeley
i-T Nelson, Santa Cruz J Doe, San Jose
Mis. Howard, Ohio P I-Lnckwnod. Fresno
T i:Roach. Pa ItL Smith, Illinois
-1A Thomas, Pa J J Patterson, Petrolla

OCCIDENTAL HOTEL.
G I.emaire. Pexln iTw Smith, New York
11 11 Hewlett A w,StoeknlC X Church. Grass Valley
i. w baoborß, Galesburg]a Taylor, ClevelandMrsSASanborn.Galesbrglc stow, act Sell-. BrosMlssLKsanljeru.iialcsbrg Mrs Weldon 4 ate. Phila
F' 1-'11x111:111. Stockton Key II11 Chapman, Cai.
v, Tst Auburn, Niagara "ide cow a mi. i'lilla
E Klax.Chicago MrBrown, wr A- eitrs. 11lJ 1 Pearson, l.a Grange Mr Mather, wf A fin, La
MrBeck Awf, New York .1 llott,New York
Miss 1..-.-.. New i_>ri: JI. Ila. tt. Louisville
P. Best. New York |!ir It Pitts, St Jo-eph
Eit Kcldsy, New York TllTrae Vancouver
Mrs lint..!. Santa Cruz S Brlgb tl <\u25a0. Vancouver
MISS Kate Caslleton.N V' .1 v\ l.aiuliert.Kansas lIty
Mr Dudley A wf.Stocktou .1 '.v Adams, Kansas City
MrParker A wf, Wis \. w A lams, Kansas City
Miss Parker, Wis |A IIHeath. Shanghai
F" S Itice. Fresno Mr Wade 4 wf, l.os Angv, i.Dudley Jr. Stockton Mr Gillespie a wf. N V
C lliiiiijit'iiia w.Marysvle MrMcElroy A- wf,Salem
J Bounaliiiik,New York jMrFelton Aw,_____: Tahoe

PALACE HOTEL.
W S Stltt, Chicago |F B Stevens *w.Ohio
c A Deyen, U s N IW w Webb. Rochester

!\u25a0" (IINheeler. New York |T A Smith, Rochester« AY'iiti-s A- w,Centerviii MisD J Main- _S' VI) S KittleA v,. N' V IIMerrill. U s N
V c l.usk,Chico D Sheer a sis, Germany
V S Henry. New York IISilver, l.os Angeles
C laulkuer J. vv, Chlco I-: It Fitch. New York
Ethel F Faulkner. Chlco F1! Shorb Aw,Fresno
SC Beard A w.Lakewood n Solmeostelii, I.iendou
Miss C Wilson, f.akewood ItLMyrlclc. Nevada
J L, wine., Keno P itHeady, PortlandL Wines, BatilnMonntaiti M S Am.it. Stockton
J Nichols, Hartford T de Mutt a w. Los Ang
TBarren, Los Angeles J Meier,New York
GDlleaven A w.SaltLakl-

LICK HOUSE.
W IIFelton, Tulare F W Gregg, S Bernardino
C S King.Sacramento I" W l.efll -r Aw, Stocktn
J M Kecfe, Sun Jose .1 k Madden A w,OaklandT J Laroney. San Jose M liItVenable.SLOhlspo
A Johnson. Usal T C Reavis. Salinas
F B Johnson, is.ii I.W .lullllar.l.Santa Boss
X X Johnson, Usal N W Griswold A fam.w W Homer. Csal I.osGuilicos
DliFairbanks. Petaluma J W Murphy,Salida
L Overman, llautord Mrs G Sutherland 4 fara,
1' Ellis Aw, Cloverdale > Walla Walla
F-.Dinkelsplel.Hakersiield Mrs p a Cressey 4 eh,
1' X Wood, Tuiaro I Modesto
TU Yancey, Modesto

BALDWIN HOTEL.
R Rogers, I.os Angeles JI: Grisnicr *w,S JoseMiss M lingers. Los Ang p Alladlo, Seattle
Mrs MKcniliiil.l.oiiisvillos Horn, Stockton
E Hergti. New York 11 I;Watson, FresnoJ itRing. Chicago !E liBaldwin. FresnoDSouthworthAw, Benlcla X J RAden, Vuiiejo
IIHarrison, Oakland John Jones. Chicago
Mrs M Edgar, San Diego G W Alexander. San JoseS P. Fowler, New York C IIWhite, USS
MN Pox, New York F Frey, Willows
C W Wilbur, Eureka |— —

\u25a0

—
\u25a0

A Centenarian With 281 Descendants.
Mary J. Flick of near Patoka celebrated

her hundredth anniversary to-day. She was
the first white-born child in the Indian Ter-
ritory, and was married to Andrew Flick iv
1813, and fourteen children have been born
as the fruits of their marriage, ten of whom
are living and joined their mother in
celebrating her century anniversary. Mr.
Flick died when 87 years of age. Her tenchildren, sixty-one grandchildren, 102 great-
grandchildren, seven great-great-grand-
children and one great-great-greatgrand-
child were present and partook of a sumptu-
ous feast, which Mrs. Flick bad had pre-
pared for the occasion. She Is very much
stooped when standing, but can walk about
the old homestead and do many littlechores,
can rend a newspaper without glasses and
talk intelligently on any subject. She lias
escaped more than one close shave from the
Indian sculping-knlfo. She Is one of the
few women who can say:

"
Daughter, go

to your daughter, for your daughter's
daughter has a daughter."— (Ind.) spe-
cial to Cincinnati Enquirer.

IllsHair Was » Gold Mine.
A man with a veritable gold mine in bis

hair was arrested recently in New York.
He is Moses Israalsky, a goldsmith, recently
from Russia. He worked for Eldeu Hay-
den, a local goldsmith. Every day he turned
up in the shop with his long curly hair
neatly oiled. After getting his fingers cov-
ered with cold dust Moses would carelessly
run his hands through bis hair. The pre-
cious metal would stick. Atnight the cun-
ning man's head would sparkle with the
yellow dust. He would carefully wash itoff
at night and repeat the operation next day.
Hundreds of dollars worth of gold was thus
carried off. He is now iv the Tombs.—N.
Y. l'rc-s.

SEA AND SHORE.

1 ...
Two Vessels Damaged in Collision

off Point Reyes.

A Chapter of Accldenta-Nearly Drowned ty
a Boat Capsizing— Dismasted in the

Bay—Lost Her Anchor.

WilliamLang and Robert Murray had a
very narrow escape from being drowned by
the capsizing of a boat about 1 o'clock yes-
terdap afternoon. The men started from
Oakland in a Whitehall boat, but before
they had gone far they discovered that not

only was the boat leaking badly, but the
sails was several sizes too large for the craft.

They managed to get along all right, how-
ever, until they were near Goat Island,
when itbecame advisable to bail the water
out of the boat.

This Lang proceeded to do, leaving his
friend to steer ami look out for the boat, but
Murray proved himself to be a poor sailor,
for the first thing lie did was to make fast
the sheet, and soon after the boat was struck
by a sudden puff that capsized her, throw-
ing the two men into the water.

COULD NOT SWIM.
Murray could not swim a stroke and

would have been drowned had not Lang,
who saw his danger, assisted him to reach
the boat and helped him to a seat on the
keel.

No ono on the island saw the accident,
and although they were not far from the
track of the ferry-boats several steamers
passed the two men, notwithstanding they
shouted until they were hoarse.

At last, when the men had almost given
up hope, they were seen by the crew of a
passing fishing-boat, who at once went to
tlieir rescue. Wheu picked up the men
were very much exhausted and were able to
render no assistance to the fishermen in
righting the boat, which was filially towed
alongside the French ship Valparaiso.

The crew ofthe ship righted the boat and
dried the men's clothes, after which they re-
turned to Oakland on the ferry-bunt, leav-
ing the Whitehall at Broadway Wharf.

IN FROM ALASKA.
Another of the sealing fleet arrived In

pott yesterday afternoon. She was the lit-
tle schooner San Diego, and as a result of
the short season's work .she brought back
405 sealskins consigned to It. Wheeler,
Since the San Diego left this port she has
only sighted one sealer, and that a Biitisli
vessel. Nearly all her skins were caught
before she entered Uehriug Sea.

The English gun-boat Pheasant was the
vessel that warned the San Diego to leave,
and very neatly hist half a dozen men doing
so. After the officialnotice had beenitivcn,
and while the boat containing six men was
returning to the Pheasant, the boat was
capsized and the men thrown iuto the
water.

There was a heavy swell running at
the time, and it would have gone badly
with the British tars had not the American
sealers gone to their assistance. As soon
as the accident was seen the crew of the
sealer launched their boats, and before tho
crew of the Pheasant could get a boat into
the water the men were rescued. Beyond
a ducking no harm was done, but
had the men been obliged to wait fur their
own boats some ot them would have been
drowned.

The crew of the San Diego were greatly
surprised when they hoard that the Al-ki
was at Oouitlaska acting as a pusou-ship,

INCOLLISION.
Quite a serious collision took place off

Point Reyes about 2 o'clock yesterday morn-
ing between the schooner Free Trade and
the steamer Navarro. The schooner left
this port last Friday bound to Coquille
River, and the steamer was ou her way
from Navarro to Bed undo.

During the heavy fog the vessels came to-
gether with a crash, the schooner striking
the Navarro lust forward of the main chains
on the port side, touring away the rail aud
bulwarks for a distance of twenty feet.

The schooner lost her jib-boom ana all her
headgear, and must have started her stem,
as she is leaking badly. The Steamer Offered
assistance but it was refused, and alter
Staying by the Free Trade for an hour she
resumed her course, and reached this city
soon after daylight to land some passengers.

The schooner got in about 4 o'clock, and
will go on the dry-dock to-day to repair
damages.

GOT DISMASTED.
The little sloop Newsboy was towed

alongside Vallejo-street Wharf yesterday
afternoon, having been dismasted near An-
gel Island about _) o'clock. The scow-
schooner Thomas was on her way down
from Vallejo with aloud of flour and sighted
the sloop drifting at the mercy of windmid
tide, and at once shaped her course lor the
disabled craft. The fact that the mast had
gone did not seem to trouble the seven men
en board her, however, as they were trust-
ingIn Providence and stowing away louror live dozen bottles of beer. They did not
refuse assistance, however, and were very
thankful for the tow to Vallejo-street
Wharf.

LOST HER ANCHOR.
Among the arrivals inport yesterday was

the bark Germauia from Seattle with a
cargo of coal. The vessel sailed into port
and tried to come to un anchor off ileiggs
Wharf. The anchor was let all right,
but to llie surprise of the crew went to the
bottom, together with thirty fathoms of
chain. By some oversight the chain had
been unshackeled at the thirty fathom, and,
beforo the compressor could be applied, the
shackle had disappeared through the
hawser pipe. The other anchor was got
ready, and the bark camo to au anchor off
Vallejo-street Wharf.

INTO THE BAT.
There were two accidents yesterday after-

noon by falling overboard, and iv both
cases the victims were boys. Johnny liurk
was fishing from the end of Fishermen's
Wharf about 3o'clock in the afternoon, and
was either pushed or felt from the wharf
into the bay, narrowly escaping landing on
his bead on the deck of a Bsliing-boat, much
to the surprise of the owner of the craft..
The fisherman was quick-witted, however,
for as soon as tho boy's head appeared
above water he caught him by the hair and
dragged him iuto the boat. Johnny had
hard luck, for in addition to the welting
some one stole a fine siring of fish before he
could get back on the wharf. This made
him mad, mid he began to use words nearly
as large as himself, and was about to lick
the whole croud, but a man took a rope-end
and drove him off the wharf.

NEARLY DROWNED.
The other boy, George Grimm?, did not

fare so well, but nearly lost his life as the
result ofhis foolislinoss. A large quantity
of cane was thrown overboard between the
bark St. James and the wharf at Section 4

of the sea-wall, and young Grimms, with
several others, got down on the cane to
secure fish poles. Tho boys were warned
several times, but paid no attention until
George, eager to secure a pole uear the end
of the pile, slipped into the bay and was atonce carried under the cane by the tide.
His companions at once give the alarm and
soon brought several men to the spot.

Some ran for ropes on board the bark, but
as the lad was under the mass of cane no
assistance could be rendered in that man-
ner, and ina very short time the boy would
have been drowned had not "Dick Atkins, a
sailor, lowered himself on the cane and suc-
ceeded indragging the drowning boy's head
above water, aud held him until a ropo was
lowered. This he fastened around the boy's
body and he was landed on the wharf more
dead than alive. The boy's lather came
along just as his hopeful son was dragged
out of the water, and he hailed a passing
cab and took the lad to his home on Vallejo
street, near Mattery.

ALONG THE FRONT.
Large crowds of people visited the water-

front yesterday, and on every wharf could
bo seen dozens of men and women patiently
waiting fur the fish to nibble at their hooks'.
A large crowd of boys enjoyed themselves
playing ball, and the fruit-peddlers did a
good business. in addition to the numerous
fishing parties on the wharves quite a crowd
went to the Qordell Banks in the lug Vigi-
lant, aud did not return until late.

IN FROM SEA. . ." .
Yesterday was coasters' day, no less than

twenty-three of that class of vessels arriv-
ing in port up to 8 o'clock last night. . Of
these ten were steamers, two barks, one
barkenline and the rest schooners.

The steamers wero the Celia, Newsboy,
Navarro, Westport, Alcatrnz, Gipsy, New-
port, Noyo and Alex Duncan. The barks
Sumatra and Germania arrived from the
sound, as did the barkentine J. M.Griffith,
and the schooners Lena Sweasev, Gotaiua.
Guide, Jennie Grillin, Annie Gee, liulah,
Coquille, Laura Pike, Clietco, Garcia, Free
Trade and San Diego arrived, ths Free
Trade from sea, the San Diego from Alaska
and the rest from coast ports.

The sailings were the steamers Corona for
San Diego uud Navarro for Kedondo. The
bark Orion towed out bound to Dunkirk,
the McNear left for Tacoma and the brig
W. J. Irwinsailed for Honolulu.' . THE WEATHER.

The weather outside the Heads yesterday
was foggy, witha southwest wind blowing
twelve miles an hour. The barometer stood
29.85. _________

A Doctor* Bill Effect* a Cure.
A Westerner at one of the prominent up-

town hotels was feeling restless and illone
but evening, and be rang for a doctor. The
latter was m the same bouse, lie called at

his patient's room and diagnosed the case as
simple insomnia, gave a couple of powders
and retired. The doctor called tho next
morning to see how the patient (whom he
correctly judged to be a man of means) was
netting on. During the day he saw him, and
Incidentally three or four times. The billwas (25. Five dollars a visit from a doctor
living on the same floor with him in the
same house was something that nearly
caused the Westerner to faint. Itexceeded
his wildest dreams. The billhad one effect-
itmade him a well mau he says.— Pittsburg
Dispatch.

A BELLE STAGE-STRUCK.
Her Family Caused Her Removal From

the Girl» Employed at "Pompeii."
Those who attended the spectacle, "The

Last Days ofPompeii," witnessed an inci-
dent not down on the programme. When
the fete was at its height there was seen to
enter that ancient city two persons in mod-
ern costume— one was Frank. Richards, the
press representative of the show, and the
other Special Officer McGitinis.

They crossed the stage, evidently Insearch
of some one, but had some difficulty in find-
ing the party. Atlast Officer McGuinis was
seen to approach a young girl among the
ballet with whom he had some words, which
she seemed to resent, for she shook his hand
olf when he attempted toapproach her. She
finally submitted, and, covering her fa?e
with the scarf of her costume, she made her
exit across the stage to a cab that was in
waiting and was driven away.

Before tho show was in progress, and
even before the paint had been put on the
fence surrounding the show, a young lady
tine afternoon drove up to the entrance of
the inelosiire in a private turnout, with a
footman inlivery, and asked to see one of
the proprietors or his representative. Thiswas granted, and she told her story.

She was desirous of going on the stage
and asked to he engaged as one of the bal-
let She was told that itwas merely a spec-
tacular production, and would afford little
opportunity for any instruction in the way
of gaining a position on the stuge. She
cared not, but would go on. So finally she
was engaged.
Itis customary to give each of the per-

formers a card which bears a certain num-ber, and this has to be presented at the
stage entrance to obtain admittance. The
young lady inquestion is, itis stated, of one
of the first families of this city, and
she re-ides on Beacon street. Her brother
has been to see the managers, and requested
that when his sister presented herself at the
entrant e she be used admittance. This
was denied him on the ground that as long
as she did her work and created no distur-
bance she should remain. Finally this
young man was so earnest about the affair,
and said he would cause trouble Ii they did
not do something to prevent his sister from
disgracing her family,it was decided to have
the young lady taken home, whicli was ac-
cordingly done last evening.

Mr.Richards stated that the young lady
always came in company with a waiting
maid, anil that she was quiet and lady-like,
doing her work;and when the performance
was over would enter her cab and be driven
home. -Boston News.

LIST OP LETTERS
Remaining unclaimed In tho rostoffice at San Fran-
cisco onMONDAY', August 17, 3891.

SerrTo obtain any of these letters the anpllcant
must call lor "Advertised Letters," and give tho
date of the list. Ifnot called lor within two weeksthey illbe sent to the Dead-letter Office-
AI>llug, Win Andersson, (.'has AAberson, Gust S Anderson, Geo S
Ahlinan. T Anderson, Miss Hildas
Alber, II W And-rson, JonathanAlexander, Newton Anderson, Mrs VAllen,Jus Andresen, Miss Sophia
Allen, John D Andresen, Win L
Alfarata Council, No 10 Andrews, Mrs ElizabethAlllnger.Miss Caroline Anet, MrsF.rikeAlles, FIL Apcau. MrsLois M
Allls.Mm MC Appleby,E JAllison, Terry Armstrong, Miss Amelia
Amnions. J H2 Asher. Mrs It
Anderson, Mrs Bene Avert, .TnoNAnderson, Christ Ayers, Arthur
Haas,*: A Blake, John
Bain, Mrs Alex Hloch, Max
Haines, Chas HoiuouM. J A
Bailey, (bas more. MrsJ IIBally,Mrs Clennor Boltzner, Emll
Baker. Hon lieu VV Itonuen. Mrs Marie
Baker. Mrs ME Borbros, G
Ball .'«_ Lokmer Boquet, Ceo
Bank of Montreal Bonistlne. J
Bane.-, M J ttonstad. Wm
Barker. Mr(1012;Bush) liowan, Mrs Josephine
Barter. Mrs MM Bowles, C
Barrows, Stephen 9 Bex, B BI'.arthelnianu, Juo F Buyer, Miss Emma A 2
Bart/. Allen Bradford, OtisBatcher __. Co Brsnnan, Miss Kittle
Bates. Jos Brock, Geo
Bates. T Brrisford. Miss AgnesBauer, Johann Bressie, MarthaBauer, Sakok Bright, Miss AgnesBeacon, Henry ltrllten, Laurence D
Beaver. C A llrorterlck, Hiss WillevBeaumont. Mrs MM Broksktn, BelleBell, Mrs .i w itrophy. Miss ABen, Miss Mary E Brown, Miss Bessie CBell.Win Browne. Miss Emma
Bell. W T Brown. Mrs CeoBeng'man, Mrs Brown, Henri
Bennett. (100 N Brown, Mrs IdaMolton
Bennett. Prof C Brown. Jno
Beiesford. Wm P Brown, N p
Beansan, Mrs Ida Brown, Mrs (JBenson, Vl Darbey Brown, WmBerge, Geo Brown. Mrs IVBOBergen, Patrick Brunswick. Mrs LouiseBergsbal, Miss chrlstana Buck, Jno ABernard, II0 Buck. Mrs Julia A
Bernard, Robert Brterlev. Miss Lucy MHernia, Mrs Maria Burke, Mrs C EBorerldge, Mrs Jas Burke, Miss i.ucy
llesset, Mr IHumaby, N PBillings,J Burns, Annie MBillings,Jesse Barrows, Harry
Blnchan. Miss Mlgnoa Burroughs, vv DBlsber, Elijah Burtain, Sirs Louise
Bisseii. a D nushneil, FredBishop. Mrs Clara Butler, Mrs (Jessie st)Inuminous Block Co IBurton. Mrs i'arnieiaBlxby,J Byland, PeterBlaLelock, Albert Byron, Frank
Cal Life Ins Co Conlin. Thomas
Callahan. Mrs F. L Connetc, M F
Callahan. Patrick Connolly, Mrs Ma-uaretCameron, DO Conolly, 1"

" "
Campbell, F f> Connor. Mr
Campbell. It (I Conners. Mrs Mary
Canilelfl. Mrs Mary Cook, J J
Cappelletti, llV Cook, M
Carle, Miss Alice Cooper. Anna
Carmodv, .Miss £ P Cooper. sM
Carpenter. J X Cope. V .1
Carr. Mis Delia Copeland, George
Carr, Geo W Coppersmith. JosCarrere, l.uclen Corbert. Miss SadieCarroll, Albert Corbley, Miss KatieCarson, Mrs Ellia Costa. James A
Carter, N II Costello. Miss M
Carter,

—
(bead surgeon) Cosper, E E

Carta) nl. Peter Cossey, Mrs FannyCaahen, J 8 Costley, o vv
(i.itton Iros &Co Cousens, C N or Mrs
Centre. I11 Cox. Mrs
Chandler. Mrs Georgia Cralfl*. ifChapln, John L Craig, IsaacChapman. v s Craig, JnoChapln. Miss Salllo Cm*, MrsJ c
Chase. Miss Alice G Cram, ItsCnlllibee, Chas crane, MrsEllenChrlstenson, Paul Crawford, Bonnie
Christy, Mrs IIP 'Yoke, Mrs JamesChurch, Mrs M0 Crooks. Matt J
Church. Mrs Margaret Cr.'thers. James
Chun h. Mrs Maggie Crozier, Mrs llobt B
Cllieran. Martin Cnlln Jr. 0 C
Claiborne, Harvey R Culiom, Miss Nettle
Clancy. B Cully,MichaelClark, A L Cupper, GeorgeClark, Mrs F. M Cnrless, Mrs Anna
Clark, Miss May 2 Curlcss, Mrs Anna M
Cleaver, Isaac X Curren, Mrs MayClutterbuck, Thomas Ciirran. Mess Susan
Cody, Mrs Cathcrluo Cnrtlss, GeorgeCollier, ItII Cashing, Mine Jenny
Coleman, Miss Effle Cushman, Miss AnnieColeman, Thomas Cutter, GEK
\u25a0Only, Miss Lizzie Dcnkluger, Miss Emma
Daltoa. Miss Kate Devlin. FrankDaniels, 11 s De Zaldo, Mrs L
Darrach, J Diamond, Edward
Daves. II Dickinson, it I.
Davis. Miss Alma 0 Dickey, Mr (Chemist)
Davis. Chas . Dleppendale, Adulphe
Davis. John Dimple, Ductl'e
Davles.J .. \u25a0 Dill.Brian
Hay. F Vi liobl. Tom
Dean. Mrs Her.ry Dollye,Mrs M BDe Bell. W II. Doherty. Mrs
do Bcrna, Charles F Dougherty. Miss Ellen
DeConlnck, Frank Doiiozhue. Miss Hauua
Degendorf. Mrs DL Donzcl. Mrs A A
DoJavon. C B •_! Dow. Mrs Mary
Delbow, Miss Core Dowlgnd, Ed
Del Mar, Miss A Dre.i Pass, Miss Reglna
De Lonsue, Mine Drlinzcr, PeterI)Marietta. F IIC Du.lieoii, ArthurDcmpsey, Miss RS Duff. John It
Dennith. Mrs Willie Dully.James
Denlo. Miss Florence Dudley, MrsBF 2
Denkert, .s Dtinlap. Vi
Demoro, Alfred Dunn, Frank
Derby, C Durkee, Frank
Derby. Chancellor Durston. Miss LizzieDeraln, Richard Dutcher. Mis S J
I.'!•-• inn \u25a0. MrsS Eider, Wm Vi
Eberhart, Mrs Margaret Eloesser. Leo
Edwards, MrsLula A Fliery. ()VV
Edwards, Wm Elliott,Miss XB
Bbrhard. Adam Elliott, ThomasEkret, Albert Eugwa, Fid
Ellfert.Miss (iretchen 2 Erhardt, Miss Bertha
Elcker, Miss Emma
Fuller. Mrs Kel.' Fitzpatrick. John
Falrcliiltl,MrsMaggie Flanuery, P
Falconer. a X • Fletnmlug, Mrs Mamie
Farrell. Win (ex-Major) Florent. Josephine AFallon, Miss Emma Forcade, J L
Farrell, Chris Forehand. Fred WFarrell, Mrs M Fare. D w
Farrell. W II Forsyth, Geo
Foiiluian, M Forbes. Mrs Minnie
Perils. X Fordc, Amellla DelllaFeltelberg. Mrs Mathlldo Foster, J X
Felld. John I'r.iucoiil, Louis
Field, LA Frank, Mr
Field. Miss LA- Fra<cr, Mrs J J
Fltield. Mrs U R Freeman, Geo
Flnok, O A Froncouer, Geo A JFisher, C 1. Fromin. Valentine
Fisher. Harry Frauallng, Max
Flail. DT Fuller,Miss Ruby
Fitzgerald, Philip Furhcr, Mrs E G
Fitzpacrlck, Jas Furlong, John R
Oxlirii-1,IIO Goldstone. Mrs RichGalaihcr, Jas Goodwin. C H A Co
Oram, Valentine Gordon, Mrs AnnieBono, It S vera, Mrs Millie
Calpln, C Gossett, Mrs Annie
Garner, G T Goutenuau, Jas C
Girica, Mrs M Goran, Mrs Peter
Oarlock. AllleA Gould, Mrs G a
Ueauteran. Miss Ethel Gosling. Miss
Gehrliig,MrsLizzie cough, Jas
Cearn, Fred A Graciilau, Morgan
Gee, Mrs Kate Grant, J
Celson, F" Graves, It F
Gibson, Mrs Wm II Gray, Miss Lizzie D
Gibson, J C Greene, Geo w
Gilbert. W II Green. ME
Gil,Miss. Adelaide Green, Mrs Kclley
Glelg. Col A F Oro^u, Mrs .1E
Cluii.i,Miss Josie Green. Mrs Mary FClassen, LillyJ Grimmer, Robt L
Clocker. MrsME Griffiths. J VV v>
Coff, Mrs 111- Grueiither, O
Goss, Mr:Julia Crlulrts, Coo E
Ilaclii-lt,\VII iHercules Canning Co
Halvarson, John !Hermann,
Hall,Mrs A E -

llerst.Ball,Miss Georgia Hereon, James
Hall, .Mrs SE \u25a0 licywang,Mrs T
Hams, Josephine Hewson, AWHammer, Mrs Lewis Heyn, Mary
Ilanlon. F R IUeslap. W C
Hannah. Ceo lller, Samuel
Haudy, Miss Nellie A Ililil,Mrs
Hanks, Mrs Nelllo Hill,MrsBanes, Miss Minnie. Hinehcliife, Mrs CatbrlneHansen, Henry

-
Hlrth, ET

Hausson, John Iloey,Mrsli

Hanson, MrsEmma Holt, CarrieHarper, Miss Maud Uoiteh.ioiu. Mis. MillieHarper, .1 H llolilday.UinlelHarper, Geo HoUywioil.Harper, it lloiliub.'i-k.Geo RHarri_;iin. J J Holmes. John
Harridan. Mrs Jas lloml. John
Harris, Win Hopkins, .Mr ft Mrs
Harris. G 11 Hoegan. .SealHarris, Miss Emma T Hurtou. Mrs Carrie
Harrington. Mrs E Hormege, Luder
Hanson, Henry llotliliiu.Miss LulaHarrluiitoi,Miss Dot Hoyle, A H
Harvey, Geo Howell. Mrs J WHarvey. Hayilen . Howard. Wm
ilasiehurat. Jas W

-
liiiner,JosephHiisklus. W Hudson. LeonHayes, Mrs DJ Hogg,Mrs IIX

Hawkins. Aisa lllugjier,FredHector, KeyJ II Hague*. J U
Hegeinaun, Aiisust Hunt. Miss .May

\u25a0\u25a0'\u25a0:\u25a0. i..!,• \u25a0:.. n.,ir HiitcbliisonMissGertrnile
Henner. J A Hutchinson, Robert S
He ilerson, Mrs Hutchinson, Miss 8 A
Hertz,
In£mi,in«an, Mrs E |
.lackli. Miss liana Johnson, Mrs 2
Jackson, W « Johnson, Chas
Jasper, Mrs E Johnson, AugJanscii, Gumprecht Johnson, T
Jeffrey, Mrs MJ Johnson, JuliaJelferts, Miss Helen Jonanson. Mario
Jenson. J Jones, Miss LauraJenny, Miss Louis* Jones, Itenrv E
Jenny, Johan Junes. Mrs Maf.le C
Jewell. F C Joseph. Miss M
Jenkins. Harry Jorgcnson, Mrs IdaJennings, Mo Judge, Miss MamieJohns, Erankle iJulieri, Miss Marie
Kalis]., .VI St Co Keough. MISS Maggie
Keen, W A 2 Kern, Mrs LT
Kane. Miss A X Keyes, Mrs John
Keane, -lames Kliile,S Ii
Kautz. .100 Kieruaii. Miss Sallie
Kansas, l.ofl Kllllan,S A
Kariinash. F Killlan,A P
K'-e;i-,-li,Miss Marocy Klmptoli,A R...
Keesins, (1B Klacul I,W V.
Kelly,John IKlose. (i

Kelly,E Klopper. Henry
Kennedy, .1.1 IKr.l_.hi A- Worthlugton
Kennedy. Geo Knight. Mrs
Kennedy, Mrs Maggie IKramer, Geo
Kennedy, (' it Kruger, MI'S Uesela
Kennedy, John Krleger, C FKendall, Fritz I
-L.ill'ertv, tVm Lewis, Geo
Ladue, J M Lewis, Miss Sarah 3
Lalferty,11J Llnwuod. Mrs Emma
Lampiiiire.I Llndsey, Mrs M .1
Lampintii.Mrs Jennie Llndholm, M 3s Una
Lanure, Esther Llpplncot. Henry .M
Laiisbuigh, James [Langton. Henry li
Landesman. Marie Little.Mr
Lane. Mrs X 1" Llttlehale. Nellie M
Laiisn-lir,HenryI Loeluley, Miss Aguess
Larsson, Miss Hilda Lodge. C V
Laurus. -li.it.O Look. F II
Latlilaae. Gus Lloyd,Miss Eliza
Laughland. Andrela Lirleke. ii
Lawrence. James li Ludlngton, Geo
Ledi-rer, Jacob Ludlow, Hen C
Leek, Henry Luehsinger, Miss A -.
Letevre, Miss Jeannette Lund, T M
Lelelei.'iin. Mrs 1_ I.unelb re, V,F
Lemt-ry. C 11 Ltitstan. Mrs MI.
Leuz. Carl Lutigton.Mrs M _.
Leo*Lynch . lama.". Mrs A
Letman, W II Lyon. Mrs James
Lekowitz. Miss Elsie Lyons Bros
Lewis,Mr y-

-
Lyttle.Bird F

-ili'Avov, I. 31 McGlliivre-iv,John D
Mi-Aulitfe.Miss Mciiulre,Mrs Thos G
McCarthy, Prank M.u-iver. Kenneletb
Mccarty, Chas McKennaii, Ed
McCarthy, James Mackenzie Franklin
McCallum. Hugh Me-Ki-iver. John
McCoy. 0 A McKerr.eW. II
McCminell.MlssGertrudc McKittriek,Peter
Mccormick, Paul McLean, J J
McCaffery. C 11 iMeLauclln, MrsJ J
Macaulay. Miss Mary Maclellan, Win li
McDonald, Mrs Kittle McManeis, Mrs Jas
McLiouiiul.d, M McMalron, Thus
Mi-iierinoit. Mrs Thos McMjlioii,Lizzie
McGinn-. Mrs D McNeil,.las
McGulre, Mrs McNamara. James
McGulre. Miss Josie McNtes, James
Mi-Goreru. John II iMcVii-ker,MrsJ E
McGraw, .Miss Lime IMcVay,James
'\u25a0!'..- James G

'
Hack, Mrs O Mntou, MrsN Vf
Mackln. Miss Mary Miles, V 1'
Macs, Mm Milton,Mrs M

Maine, Mrs Miller. A It
Mangln. itJ Miller,Capt Fred
Manx, (} Miller,Mis. Carrie
Manchester, Mrs Al Mlt bier, 1heo
Manny. Mrs Maggie C Mitchell,John L
Man. Mrs M A Mitchell, William
Marx.Mrs MX Moore,Chas
Marknam, Emma Moore,Mrs Agnes
Maret, k Moore,George
Marsh, AJ Morgan, George
M.iritial. Waiter Morgan, John U
Martin, Ernest M Morris, A
Matheson. IIA Morris, Miss Fannie
Matiieson. Geo W no,!, Mrs Max
Mathaua, Mrs Martha Moise, Miss ileitis
Meyfleld, Mix Mosher, li
Meegan, V J Moscher, Mrs Fred
Mehloni, Geo Moultrie. Miss Kate
Melvm. Miss Flora Mullen, XE
Melville, L Mo.ler. Andreas Matthle-
Menzerling. Mrs Barbara son
Merchant. Miss Alice Muller. C W
Meyers. Miss Emily Muller. Jean
Meier

*Frank Muller, Miss Mary St
Myers. Mrs Lillie Lawrence \u25a0

Meyer. Th (cigar-maker) ;Muralter, Julius
Mlatt,Mary 1 iMuth, John
.Mlcii.ieie.ou, Chas jMurpny, WJ
Milne. Hubert Murphy, Mrs T
Nanne, Giiillcrmo Newton, Mrs Emily
Nat', L) Nichols, Mrs CO
Nance, R W Nickerson, Mrs Lucy B
Nasal) V 'Northwestern Business
Nelson. J | Men's Association
Niels Miss Barbara Nutting.MrsJ E
Nilson. Mrs John Nusie, Wllta
Nelson, Stephen Nuttall, l)r George
Nielsen, S Nun MrsEada
O'Catlajrliin, Wm Olsson, 1. k
O'Brien, Mrs Anna Iren Olson, Christopher
o'ti'Tiiian. James F Veil, DC

-
Ogdlu, Geo li O'Reilly,Miss Maggie
oicese. Mrs A ii'sii--,.Miss Kate
Olds. Mrs Phoebe Ollon, Mrs
Olson, Amanda Owens, Wm
Olesou, l.aurlds
Paddock; Miss. Katie Petri?, Miss A
Parks. Ed Pettit. Hieii-rt 0
Parkin, C A Pitt,Miss Claire E
Pas tun, Mrs Virginia PK-keraan, Robert
Patterson, Clle.x I'llar, L X II
Perse ,ns, Win M Plear.l. Mrs F F
ilerson, Mrs 10 Pierce Mrs Annie
Pearson, John Pierce, Mrs Henry
Pearson. Otto l'earce, Walter
Perry, Mrs Carrie 3 Pond. Sam h
Fetters, M.ellie Porter. MrsLJ
Fete) en, Chas Poser, Miss Kittle
Peterson. Anders Price, W
Peterson. Miss Carlo Purcell, Chas
IJnilin, |
It.me y, .IlissTesslo King,Mrs Laura
Ralston. Miss Rosa Hi.ter. Kate
Randall, .1 ii,v Co Kisner. Anton
Randall, Mrs Augnsta Roberts, Mrs EdithRansom, Mrs Carrie J Robertson, Mrs GeoRanger, Miss A Robertson, Francis
Kansins, Mrs C Q Robertson, Mrs Jenne
Itaiiktns, James Itoden. Mrs W 11
Ransom, Forbes £Co Rogers. Miss Mattle
Ray, Mrs J Role, Preston H
ltamond, AIIACo Kcnev, F M
Reed. Robert It Bosenbeck, C P
Reese, Mrs Rcss, Daniel
Rehart, Mrs Fannie Ross, A H.
Reeslieg. Claud It Ross, Aug
Revntovsky, Mr Roseman, P
Reynolds, James Robertlßoseman, Mr
Reynolds. Judge J B iRoughes, Sain
Rhodes. Cbas Ruu^hes. Mrs
Rhodes. a J . Eowell, L E
Rice, Miss Cora Rowe, Mrs M
Rlclimau, Miss Maud Russell. G W
Filey, Wm Ryan. John W
Riley, Miss N'orali Ryan. Miss -Lena
Rinks, F G K.vlou, RoDert
Right, J C
Bafford, Mrs Smith.Mrs Mary
Salmon, Mrs Dr Smith, PC
.Sampson. Cbas Smith. Thomas X
San Francisco irrigation Schmidt, Mrs Victor

Company Schmidt, John
Saneiinann, Ernest Schmidt, .Mine
Sander. Miss Dora Snider. Julian
Sanders. Mrs J

- Schneider, O
Sanders, Martin Scbnyder, Robert OS
Sawyer, Mr Schneider. Miss Stella
Sawyer, Ella C Solomaa, Wolf
Sayle.s. Miss Edna Spauldlng _fe Merrick
Scballiy, Mrs c L Spalding, AG*Bros
Schemer, Henry W Spauldlng, Miss Hassle
Selieuiliit. Rudolph Spauldlng, Mrs MS
Si-britb. Henry Bpalny.Ernest \u25a0

Schooler, Geo Spats, Samuel 0
Schwanen. M Speases, Miss G
Sciiwarz-iubeck. R Spear, AG
ScanJell, Miss Helen Speuce, Mrs C
Scott, James W Spring, James Steve
Scott, Thomas A .' St Peter, Joseph
Scott, L W Stantield, Mrs AJ
Sears, Mrs HB Stanton, Miss Annie
Scars Jr. AlfredF Stanton, Tom
Seagen. George Starkweather, Mrs
Seeiey. Mrs J B starkcy, Giissle
Befton, Miss Lola Starratt, Wm
Shephram. Lem Stairs, Mrs MJ
sells, Miss F Stayer, \v N"
Bennett, Frank I. Steams, MartinT
Scvan-ia, X.la Steams. Dr T c
Shaniban, Susan Stedhaus, J w ftE Q
Shannon, Miss Stems a Co
Shannon, Miss Mary Stengel, AlbertShannon, Michael iStennett. GeorgeSharon, Mrs E Stephen, John 1
Sharon, MissNata Stem. M
Sharp, MrsJ steruaus Bros
Shaw, 0 B Sterns, Mrs
sheeiian, w d

'
Stephenson, M ESherman, Man & Higgin steurd. Mrs

Sherman. J k' Steward, Mrs A W
Shields, MrsLizzie Stewart, Dr CShort, Mary Stewart, O
Shumaii, C E Stuart. Hon DellBlebreth, Gustavo Stewart, Edward
SHva. Billy Stewart, Frank A
Sllversteln. Alfred Stewart, J a
Simon. Mrs It Stewart, Robert
Simon, Sam Stewart, Theo
Simons, Stuart Stilly,Frank
Slmpkiu. IIR suns. in, Miss Mary
Sinclair. CV da stone, 0 v
Sinclair. Fred Strauss s *Co
Singer. C M Straus. Miss Judith

mpkius. Arthur C Stultz, Miss Joe
Skahen. Miss Ellen Sturtevant, 1-' c
Slaughter, A X siyker, Mrs M. Slawsoti.J S Sullivan. Miss
Sieetb, Miss Stella Sullivan, 11 11
Sloan, Iiii Sullivan, JamesSlosson, Joseph Sullivan, Jane
Sloughs, SS Sullivan. Mrs.Maria
Smith, Mr Sullivan, T(l
Smith. Benj P Sung, Mis F'
Smith. Francis B Surety Loan and Trust
Smith. Geo II Swain, Mrs AliceSmith, Henry H Swartsel, SJ
Smith, Jane Sweet, Fred I.
T'KiK'hi, H _« Thorne, Walter MTarr, Miss Carabel Thlrsui, Mrs Mcrclo
Tatiiin, Mrs Sarah J Tnorseu. KnuI
Taylor, Mrs liW , Throckmortln. Dr J ATaylor, Mrs l:It Thurston. George
Taylor. Miss Irankle Tlbb ts. Eilsh
Taylor, George W Tlbbits, R II
Tliayler. II Tlllniann. MrsElizaTaylor, John Tlltoo, George A
Taylor. Miss LizzieJ Tobelmsno, Miss LizzieTaylor, Dr 51 IJ Tobln. Mist Mary ETaylor, SL Tobland. sirs Mli
Taylor, w it To.i.i,c ii
Teddy. Thomas Todman. G F
Telford, C Turrus. Charles
Tellls. w E Turner. Mrs JosieTengrln. J Townsend, G W
Terineth. Charles Tinnier. X
Tessien, Fenerman H Titmeliii. Victor
Tebrian. cyprlen Tupman, JohnTevis, Miss Bessie Turk. Frank
Thle-le-mau, Gulll Turner, Jack
Thorn|sun, Charles Tuthlii, GeorgeThomson, James Tutor, F
Thompson, w ti Twins, Miss Mary EThorne, Frank T Tyler, C It
Ullery,William |L'niuiirt,MlssKate
Vance, J 11 Villlger.Henri
Vaughn. F 0 V Bergen, Mrs Helen
Vaux, Frances G Voltman. Miss Caety
Yliidlku, Rukoga Gospo- Vopel, lielnbold

dlua Voortiis, Mrs E
Van Altena. GH Voorhis, Mrs Jenny
Vandensen, Mrs 111 Vosj, Mr E
Van Dykes, Miss Lizzie ,
AValil-ti-xiiiCliarlotic Whitney. J H
Wal'leok, H Whltcomb. Ernst J
Waldou, Mrs Bessie Whorrtr, MilsEllen
Wagii'ir, MissLizzie Wighad, Chalg
Walacc, William Wigtcy, Edwin i.Walsh, Gitillerme Wllcot, Colonel A LWalsh, Miss Lizzie Wlllcox, MrsIt11
Walsh, Michael tvilev,sirs India FWalters, Miss likens. J a
Weltmau. George Williams,Mrs
Walton, H T |Williams. Fred 51
Warner, Miss Annie lWimams, N L\u25a0

WarnocK, DR Willis,Norah
Warrington, Ben Q • Wilson, sirs liA
Warscjaucr, B X Wilson, Miss Clara I.Watson, 11 C Iwils.m, Harry 2
Watson, Miss Jennie IWllson, Mrs J A*CoWebter, J A Wilson, Jehuny Clark

'

Webber, JFI - Wilson, Mrs Sarah '.
Webber, Stephen L .'|Wilson,Mrs Mary F

*
9

Webster. Mrs Everett Wludrem. Gay M
Wicker, TJ IVlnfree,.Miss Carrie
Weeks, IIJ W.ngrove, Mrs Nellie
Weiseubutter, Mrs Wliulow, S V
Welscr, John Winter. Mrs Belie
Wentz. I-'rauChr Witt, E G
Weuzi, Ed svoir. Edward II
Wenzl, Sllss Mary Wolf. M
Wert, William E Woods. E.I.*--£;
West, Mary S •/ Wood. H 8
Whealeu, Mrs Wood, JamesWheaton, Mrs Roxle Woolnotf. .Mrs L .1
Wheeler, Mrs CC Woodard. Charles <[
Wheeler. Colonel E G Wooler, Charles
Wheeler. J H Woodruff, Miss Mollis
Wheeler, Captain J M Worster, HenWhipple, Charles Wooler. W CWhyte, Charles Wray, J H
White, J ii Wright. Chau'icey
White, John Wright. Miss MariaWhite, Miss Margaret Wright, Miss Norah
White. P Wuifsohn, U
Whitney,Miss Jennie |
Ytincov-cli, Siiiru IToung.RL
Yates. W IVoder, Louis H
Yeoman 3,c] Yi.unge.J O
Zsliin, Mrs Amanda |ZI lnirmar.ii, MrsBt

LETTRES FItANCAISES.
Assel. I'lere Uouloarren. Leon
Cervieres. Ant due Ormart, M
Coude'i. Jean Some, Jean LonU
Largetite, Leon Vlllemert, Henri

POUR I.E^ OAMES.
Bonsquet. Jeanne IMartin,Mine E
Doyen, Tlu-rese Navllle, E
Flauiaut, Mine V |

LETTEKE ITALIANS.
Agratl.J Glbelllnl,Angelo
Areno, Ant Lnretto, Catriua
Bellonl.M Loreiizcttl, lraue
Belluomlnl. Eog Malleoli,Oius
Beretti, Pietro Matteoll. Sltcnela
Beruldi, Angelo _M.ittl.iii.B

'
Beuiino. Vinceuco Minotti,Joseph
Boroue, Carlo Moiluari,Pietro
Byoue, Frsnc N'averro, Saivator ACllvacca, Gins Nardl. Gofuardo .-

~
\u25a0\u25a0'\u25a0'

Cancilla, Ant Oldanl, Virginia
Oampeno, Igiacto Pagiiaun. AntCapoli 110. Franc :i/.ze. N'lcolo
Caruazzo, Ant Romano, FrancCarmiiia, Gins Rossi. MCereghinn, Lul Rogin'a, Mathlas
Chlarutlnl. Lul Rossi, BartoloCorsinl, Gins R.esata. H
Derlco, Carlo lll.iva;. Gins
Figone. li-eiii iTeslaGlus
Flgoue, Ant

CARTAS ESPANOLAS.
Blelsa, Mariano Losoya, JuanCapuro, Stephen Martinez, Komualde
Costa, Pedro Moutlgo, S G
Demoro. Rafael Moreno. A li
Elvlza, Jose G PacheCei, SI A
Espiuosa, M Sauehes, Gregorlo

BKXOBA3.
Belchers. Beatrice ilie Slancharra. CarmenCarancj. Franelsca De Palaeros. Lny VCastanedo, .Mariana Eredls, Tlburcla
Castellana. Lucia Espiuosa, Victoria
Chaves. Francises ILopez, Juana
Corona, Jesus IRodriguez. Paula
'.\u25a0:*. S. W. BACKUS. Postmaster.

OCEAN STE AMKits.

I>:if"« of Departure From San Francl«en»

SUN ANU TIOK TAULI_.

Computed byThomas Tk.nnknt. Chronometer and
Instrument Maker, 4 California street,

Sign of the Wooden Sailor.

SHIPPING INTEI.I.IGr.NDK.

Arrived.

f Sunday. An-ust 18.
Btrar Navarro. Anderson, 15 hours from Navarro,

bound for Redondo. Tut in to laud pass -ngers.
Stmr Wcstport, Jacobs. IUhours from Usui; bark,

to Pollard itDodge.
Stmr Alcatraz. Johnson, IThours from Clconcj

lumber, to L E White.
stmr Los Angeles. Hannah. 31hours from .'O2 ,

pass and mdse, to Goodall, Perkins A: Co.
~~

Stmr Newsboy, Lleb g. 3t> hoursJrom Port liar-
ford; produce, to Goodall, Perkins A- Co.

Stmr Gipsy. Jepsen, 12 hours from Santa Cruz;
produce, to (ioolall. !*er;iis A- Co.

Stmr Newport. Edwards, 21hours from Eel Riven
pass and mdse, to liood.ui. Perkins A Co.

StnirAlei Duncan. Nit'o!-o.t, 42 hours from Lorn-poc; produce, to Goodall, Perkins a Co.
Stmr Noyo, Drlsko. 96 hours from Noyo; lumber

and piles, Co Noyo Lumber Co.
Stmr Cella. Johnson, 30 hours from Humboldt;

lumber, to Cbas Nelson.
Bark Sumatra, Nervlck, 15 days from Taooma;

lumber and laths, to Hanson A Co.
Bar!; GermanIs, Lane. 15 days trom Seattle; 1550

tons coal, to is Cornwall.
ItktnJ M Grimm, Arev, 9 days from Port Hal-lock; lumber, to W J Adams.
St hr Lrna Sweasey, Blrkholm, 10 days from Port

Madison; lumbar, to EMHerrlclt.
Scbr San Diego, Nielsen. IS davj from Pirate

Cove: 465 salt hides, to I;Wheeler.'
Schr Guide. Johnson, 5 days from Coos Bay: -ISO

Mftlumber, to California Lumber C >.
Schr Jennie »;r:trjn. Low. 6 boors from Pole;

Reyes: 65 ox*butter, to Shattuek, Howard *Co.
Schr Gotama, Nelson, 6 days from Coos Bay; 230

Mft lumber, to Simpson Lumber Co.
S.hr Annie Gee. stetson, 7 days trom Grays Har-

bor. 21.0-Mft lumber, to order.
Schr Be-all. Johnson,! days from Umpqua; lum-

ber, to Gardiner MillCo.
Bchr Cuquellc. Schroeder. 5 days from Coqnllla

Elver; ISO Mft lumber, to Simpson Lumber Co.
Schr Laura Pike, Anderson, 4.") hours from Eu-

reka: 107 Mft lumber, to iii*s Nels-u.
Schr Garcia, Lnrsen,

—
hours rrom Point Arena.

Up riverdirect.
Srhr Cbetco, Jscobson. 41 hours from bus

Elver; mdse, to order.
Salle:!.

SnN-nAY, August Id.
Stmr Navarro, Anderson, Redondo.
Stmr Corona, Alexander, San Diego.
Br bark Orion. Barker, Dunkirk.
Bark McNear. Swan, Taenia.
Brig W G Irwin.McCuiiough, Honolulu.?<c'..i Berwick, Jensen, Rogue River.
Schr Francis Alice. lieegard, Port Townsend.
Scbr Christina Stelfeus, Hanson, Pigeon Point,

lieturnt'il.
Sunday. August 16_

Schr Free Trade. Gruggel, hence Aug 14 for Co.
qulileRiver,on aeeouii or being In collision with
•tor Navarro off Point Reyes Aug 16, having lostjiboooni and leaking. «•

Telegraphic
* . •

POINT LOI.OS-Aueust 15-13 r. it—Weatherthick: wlnuSW; velocity 8 tuiles.

Memoranda.
Per German!.!— While coming to an anchor oftMelggs Wharf lost an anchor and chain.

Collision*
Per Navarro— Ant;16, at 2 am, off Point Reyes,

was In collision with the schr Free Trade. The schr
istruck us on the starboard side, forward of the
main rigging, and carried away rail and bulwarks,
Damage to schr unknown. Captain of the schr said
he was all rightand needed no assistance,

I>unn'.stc Ports.
COOS BAY—Sailed Aug Stmr Areata, forSan

Francisco.
IVERSONS LANDlNG—Arrived Aug 16-Schr

Ocean Spray, hence Aug13.
Caspar— sailed Aug 16—Schr Maxim, for Saa

Francisco.
Importations.

STEELES— Newsboy— l69B sks barley.
Los Alamos— 3s9 sus barley.
San Luis Obispo— s2s -^ks barley.
Nlpoino—l4sU sks beans, 1U32 sks oats, 110 Iks

rye, 25 sks barley.
Los Olivos— l7s sks barley, 403 sks wheat.
Harris—4lo sks barley.
EUREKA— Los Angeles-18 Mft lumber, 33

M«h.ikes, 313 Mshingles. 85 redwood doors, 8sks
bars, 33 bxs butter. 20 rolls leather. 1 sk coin.

Fields Landing—i»BIsks oats. 45 Mshakes.
SAN 1 CRUZ-Per Gipsy -1bx butter, 1000 bbls

lime.
Pigeon Point— G bxs butter. 25 ikl cheese, IS sks

seaweed. '-.0 cans tallow, 3 bdls pelts.
Monterev— bags rags. 9 sk* wool. 20 sks bones,

1bx1billIH'i,4 lulls limes, 9 bales fish.
Moss Landing— 6s6 sks potatoes.
l'aj.ir.' Valley— ski wheat.
PORT KKNYON-PerNewport-330 bxs 104 kegs

IS bbls butter, 633 Mshingles. 3 lulls pelts. 10 bdls
hides. 8 sks wool,1 cs e^gs, 8 coops chickens. "I
bbls tallow, 3 sks potatoes, 500 staves, 56 hogs.

Shelte r Cove—2s cords bark-.
NEWPORT— Per Alex Duucan-133 sks corn, 100

sheep.
Loinpoc—4 bbls it,keg 11 _. ''is butter, 21 cs eggs,

452 sks beans, 1803 barley.
ROGUE RIVER-l'er Chetco— l4oo cs salmon, 44

sks wool, 35 sks do, 80 cords lurk,1oxseed.
Consignee*.

Per Newsboy— Slnshclmer Bros; witz*»iA Baker:
HDutard; Goldtree Bros; LowryAStellar: Thos
Bell.

Per Gipsy— llCowell *Co: BM Atchlnson A Co;
MT Freitas A- Co: k.-u-aisky & Co: Blsslnger A Co;
CE Whitney A Co: Hodge, Sweeney •*__ Ca: A *San-
born A Co; Brigham, Houpe A-Co; Ross A Hewlett;
('has Barley A Co; limine A Hare Maguer Bros;
Smith's Cash Store: Buss, Sanders Jfc Co; Yates A
Co; Wellman, Peck A Co. i_a

Per Los Angeles— Preston *
McKlunon: W A Bo.^?

cow: san Francisco Lumber Co; C A Worth; Loin-
poo Lumber Co; Hills Bros: Koblcr &Chase; M.y-
erilolel A Mitchell; Buckingham, IleelitA Co; F a
Week A- Co;Cahn, Nickelnburg A Co: Nathan, Dohr-
roan A Co: Amer Press Assn; i;M Atchlnson a- Co:
AC Nichols A Co: Dodge, Sweeney A Co; Walker <fc
Wade: Wioaton A Luhrs: Norton. Teller A Co; O
Nelson; Marshall, Teavartft Brorsen; IIDutard;
E B Stevens A: Co; J MMoore A Co; 11 X *Co;
Wells. Fargo ACo.

Per Newport—Brigham, Hoppe *Co: MKalish A
Co: CLDingier A Co; C F O'Callaghan A Bros ;
1) Keefe JfceCo: t. X Whitney A- Co: London Tea Co:
De Bernard! A- Westphal: Dodge, Sweeney Jt Co; B
N wood; Gets Bros ACo; W'itzel A Baker; McN.il>
Jt Smith; Mitchell a Peterson: Vervalln a Rowe;
Hills lies: Norton. TollerA Co:Wilson ft Irvln;
Russ, Sanders A Co; Shattuek. Howard A Co; Stack
A L&combe; John Laws; M rFrcttas A Co; Water-
house, Lester ft Co; Hlggloa ft Collins.

Per Alex Imuran- Dutard: KllStevens &Co-
Kowalsky* Co; Norton, Teller ft Co; J GJohnstoneftCo: Yervalln A Rowe; Dodge, Sweeney A Co;
Bassett ft Bunker; Getz Hros ft Co.

Per Chetco- Christy ft Wise; E J Bowen &Co; a
DHume: Frank Bros.

For Lute Shipping ThtfUl_jence Bea Etatuh ray.

THE MORNING CALL, SAN FRANCISCO. MONDAY. AUGUST 17. 1891-EIGHT PAGES.
'\u25a0\u25a0a *™mmmmm_mm-mmam_-mm____mßmtmt_mM--_-m-t_ma ii

—
»—

———~—' —̂—
\u25a0——^—

—
_^^—

— . _
..—^^—«««\u25a0 ~»—

- *6

Steamers. [Destin-atio-T. I Sails. IWnnr

Eureta iSaa I'odro Au<lB. Bam IKlw'yJ
Walla Walla Vie .V IV.> inn I AuulH. 9am li.iw'y1
Oregon Portland ;... Aiui9.loah spur
Los Aiueles tlumiiulilt Hay- Amis). :<»m It.iw'fI_^

2*oni(in:i San I>le_'<> Au«:!U.llam B.lw'y-Ir^'
Attained.) Australia. Auir'2o, 3pm Oceania
IlaytlaiiKep:l'iij<iCSound.... |Aug2l. l.M Ulu'a 1
Oce.inlc... China *Japan.. An;:I.', :ii*u|P.vi S3
Coos Hay.... .San IVilro Au?J3. »aji. ll.lw'yili \u25a0...!-.. i: ...'.ii. i[Aa^2i, Bax Clay
San Juan il'anama \Aazi'Z.Vi milms s
Umatlll.i ...IVlcAPirtSouuil \ng-i3. !'»\i iMWyI
State .IPortland 1 iu;j.i.Ui\ii>;>•• ir

Sepnrture or Australia! steamer .ie;ic.in >n thoEngll-lii;..IN
-

Batlol

H.W. 11. W. L. W. 1.. W. ?= S3
Small. Largo. Smalt Large. I"It*0

r
!...
1...>
1...
1...

ami 9.29 rM ;t.V!O
am 10. '-'1 I'M 4.14
IIi1.10 I'M 5.05

11.54 I'M 6.55
\u25a0\u25a0m 0.00 AM ti.47
I'M 0.50 AM 7.4:

;e. .Small.
I'M 1. i5AM *.*»

I3.4:1 am 5.J
\u25a0!.-'» AMJS.2'
5.13 AW 5.1!:
5.51 AMU.iI:
6.31 am .-..:i
7.10 ams.;i'
S (>„• am's.3

jOf THACE

iPil
n!^,. MARK JW

ABOOK on tin' various iws of
HIUBONS will be sent FUKK
to any lady addressing

"FAIKAMISQUARE,"
05 Greene St., New York.
lar'-IUSu-Uo tipIyr.,;\u25a0_.

A Key to Beauty.
The homely women long have been
O'ershadowed in this world of sin;
The beauiles rule, 'tis often said.
And willtillhuman nature's dead.

But there Is one thing that the plain
No less than fairer ones may gain.
Aboracly faco each eye beguiles
When while teeth brighten up lis smiles.

Then buy sweet SOZODONT and know
Aset of teeth as white as snow—
Afragrant breath and bus so red,
Aud of the beauiles get ahead.

Loveliness
Is Increased by using SOZODONT upon the
teeth. The human face divine looks anything
but divine If the mouth Isdisfiguted by a dlscol-
ored.row of teeth. But when the blemish Is rec-
tified with SOZODONT a gratifying change
lakes place; the leeih become an ornament, the
breath ceases to be Impure as It Invariably Is
when the teeih are not regularly ana thoroughly
cleansed, and the gums become rosy and healthy.
Sucb Is tho pleasant expeiieuee uf persons who
arc wise enough to use pure and tragraut SOZO-
DONT. ;

