

 [image:]

 The Project Gutenberg eBook of Adobe days

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Adobe days

 being the truthful narrative of the events in the life of a California girl on a sheep ranch and in El Pueblo de Nuestra Señora de Los Angeles while it was yet a small and humble town; together with an account of how three young men from Maine in eighteen hundred and fifty-three drove sheep and cattle across the plains, mountains and deserts from Illinois to the Pacific coast; and the strange prophecy of Admiral Thatcher about San Pedro harbor

Author: Sarah Bixby Smith

Release date: November 26, 2024 [eBook #74799]

Language: English

Original publication: Cedar Rapids: The Torch Press, 1925

Credits: Carla Foust, Craig Kirkwood, and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK ADOBE DAYS ***

ADOBE DAYS

 Llewellyn Bixby

Aet. 33

 Title page.

ADOBE DAYS

BEING THE TRUTHFUL NARRATIVE OF THE EVENTS IN THE

LIFE OF A CALIFORNIA GIRL ON A SHEEP RANCH AND IN

EL PUEBLO DE NUESTRA SEÑORA DE LOS ANGELES

WHILE IT WAS YET A SMALL AND HUMBLE TOWN;

TOGETHER WITH AN ACCOUNT OF HOW THREE

YOUNG MEN FROM MAINE IN EIGHTEEN HUNDRED

AND FIFTY-THREE DROVE SHEEP AND CATTLE

ACROSS THE PLAINS, MOUNTAINS AND DESERTS

FROM ILLINOIS TO THE PACIFIC COAST; AND

THE STRANGE PROPHECY OF ADMIRAL

THATCHER ABOUT SAN PEDRO HARBOR

BY

SARAH BIXBY-SMITH

 Publisher logo.

Revised Edition

THE TORCH PRESS

CEDAR RAPIDS, IOWA

1926

Copyright 1925 by

Sarah Bixby-Smith

Second Edition, 1926

The Torch Press

CEDAR RAPIDS

IOWA

To My Father

LLEWELLYN BIXBY

Born in Norridgewock, Maine October 4, 1825

Arrived in San Francisco, July 7, 1851

Died in Los Angeles, December 5, 1896

CONTENTS

	CHAPTER	

	I	Background	11

	II	The Very Little Girl	18

	III	Down in Maine	32

	IV	Father’s Story	45

	V	Driving Sheep Across the Plains	55

	VI	Rancho San Justo	69

	VII	Los Alamitos and Los Cerritos	76

	VIII	The Ranch Story Continued	109

	IX	Flocks and Herds	125

	X	El Pueblo De Nuestra Señora La Reina De Los Angeles	133

	XI	More About Los Angeles	151

	XII	The Back Country and the Admiral	164

	XIII	School Days	185

	XIV	Pioneering at Pomona College	194

	XV	Conclusion	208

FOREWORD

Several years ago I wrote a short account of my
childhood, calling it A Little Girl of Old California.
At the suggestion of friends, I have expanded the
material to make this book.

The recent discovery of diaries kept by Dr. Thomas
Flint during two pioneer trips to this coast which he
made in company with my father, and the generous
permission to make use of them granted me by his
sons, Mr. Thomas Flint and Mr. Richard Flint, have
added much to the interest of the subject. I at first
contemplated including them in this volume, but it
has seemed wiser to publish them separately and they
are now available through the publications of the
Southern California Historical Society.

My information regarding the earlier history of the
Cerritos Ranch was supplemented by data given me
by my cousin, the late George H. Bixby.

The interesting letter predicting the development
of the harbor at San Pedro, written by Admiral Henry
Knox Thatcher to my grandfather, Rev. George
W. Hathaway, is the gift of my aunt, Miss Martha
Hathaway.

I wish here to express my gratitude to my husband,
Paul Jordan Smith, and to my friend, Mrs. Hannah
A. Davidson, for their constant encouragement to me
during the preparation of Adobe Days.

Sara Bixby-Smith

Claremont, California
October, 1925

NOTE TO SECOND EDITION

For certain suggestions and information which have
been incorporated in this revised edition I wish to
thank Mrs. Mary S. Gibson, Mrs. D. G. Stephens, Prof.
Jose Pijoan and Mr. Charles Francis Saunders.

S. B. S.

Sept. 1926.

CHAPTER I

BACKGROUND

I was born on a sheep ranch in California, the San
Justo, near San Juan Bautista, an old mission town
of the Spanish padres, which stands in the lovely San
Benito Valley, over the hills from Monterey and about
a hundred miles south of San Francisco.

The gold days were gone and the time of fruit and
small farms had not yet come. On the rolling hills
the sheep went softly, and in vacant valleys cropped
the lush verdure of the springtime, or, in summer,
sought a scanty sustenance in the sun-dried grasses.

Intrepid men had pushed the railroad through the
forbidding barrier of the Sierras, giving for the first
time easy access to California, and thus making inevitable
a changed manner of life and conditions.

I am a child of California, a grand-child of Maine,
and a great-grand-child of Massachusetts. Fashions
in ancestry change. When I chose mine straight
American was still very correct; so I might as well
admit at once that I am of American colonial stock,
Massachusetts variety.

Up in the branches of my ancestral tree I find a
normal number of farmers, sea-captains, small manufacturers,
squires, justices of the peace, and other town
officers, members of the general court, privates in the
militia, majors, colonels, one ghost, one governor, and
seven passengers on that early emigrant ship, the
Mayflower; but a great shortage of ministers, there
being only one.

How I happened to be born so far away from the
home of my ancestors, the type of life lived here on the
frontier by a transplanted New England family, and
the conditions that prevailed in California in the
period between the mining rush and the tourist rush,
is the story I shall tell.

The usual things had happened down the years on
the east coast,—births, marryings, many children,
death; new generations, scatterings, the settling and
the populating a new land. Mother’s people stayed
close to their original Plymouth corner, but father’s
had frequently moved on to new frontiers. They
went into Maine about the time of the Revolution,
when it was still a wilderness, and then, by the middle
of the next century, they were all through the opening
west.

My father was Llewellyn Bixby of Norridgewock,
Maine, and my mother was Mary Hathaway, youngest
daughter of Reverend George Whitefield Hathaway,
my one exception to the non-ministerial rule of the
family. And he was this by force of his very determined
mother, Deborah Winslow, who had made	 up
her mind that her handsome young son should enter
the profession at that time the most respected in the
community. She was a woman called “set as the everlasting
hills,” and so determined was she that Whitefield
should not be lured off into ways of business that
she would not allow him to be taught arithmetic. Like
the usual boy he rebelled at dictation, and when at
Brown University became a leader in free-thinking
circles, but suddenly was converted and accepted his
mother’s dictum. His own choice would have been to
follow in the footsteps of his father, Washington
Hathaway, a graduate of Brown and a lawyer. His
sermons showed his inheritance of a legal mind, and
he exhibited always a tolerance and breadth of spirit
that were doubtless due to the tempering of his
mother’s orthodoxy by his gentle father’s unitarianism.
She, dear lady, would not have her likeness
made by the new daguerreotype process lest she break
the command, “Thou shalt not make unto thee any
graven image, nor any likeness of anything—.”

Grandfather graduated from Williams College and
Andover Seminary and accepted the call to the parish
church of Bloomfield (Skowhegan), Maine, which
position he held for a generation. Afterward he was
several times member of the Maine Legislature and
was, during the Civil War, chaplain in the 19th Regiment
of Maine Volunteers. When I was still a child
he came to California and spent the last years of his
life in our home.

My father’s family had been in Maine for a longer
time, his two great grandfathers, Samuel Bixby and
Joseph Weston, going in from Massachusetts about
1770, and settling on the Kennebec River. Joseph
Weston took his eleven year old son with him in the
spring to find a location and prepare for his family to
come in the fall. In September he left his boy and
another of fourteen in charge of the cattle and cabin
and went home to get his wife and other children.
But he was balked in his purpose because of the setting
in of an early winter and consequent freezing of the
river highway. The boys had to stay alone in the
woods caring for the cattle until spring made travel
possible. When the family arrived they found the
boys and cattle in good shape, the boys evidently being
excellent Yankee pioneers.

By the middle of the nineteenth century Somerset
County was full of Bixbys and Westons. When Rufus
Bixby entertained at Thanksgiving dinner on one
occasion he had one hundred fifty-six guests, all kinfolk.
He was a brother of my grandfather, Amasa
Bixby, the two of them having married sisters, Betsey
and Fanny Weston. A third sister, Electa Weston,
married William Reed Flint and became the mother
of the two cousins who were father’s business associates
all during his California life.

The Maine farms were becoming crowded and there
was no land in the neighborhood left for the young
folks. Father was one of an even hundred grandchildren
of Benjamin Weston and Anna Powers, a
sample of the prevalent size of families at that time.
The early American farmers were not essentially of
the soil, but were driven by the necessities of a new
country to wring support from the land. At the first
opportunity to escape into callings where more return
for less physical output promised, they fled the farms.
I remember that my uncle Jotham who had rather
short stumpy fingers used to maintain that he had
worn them down in his boyhood gathering up stones
in the home pastures and piling them into walls.

In the spring of 1851, Llewellyn Bixby, an erect,
square-shouldered young man of twenty-five, with
gray eyes and black hair, was studying engineering
at Waterville. He had finished his education at a
district school and Bloomfield Academy some time
before and had taught, had farmed, had even undertaken
the business of selling books from house to
house, for which latter effort he confessed he did not
seem to have the requisite qualities. He then determined
to go into engineering, a field of growing opportunity,
and was well underway when one day his
father appeared unexpectedly at the door of a shop
where he was at work, with the proposal that he join
his brother, Amasa, Jr., and his cousin, Dr. Thomas
Flint, in a trip to California, whither the latter’s
brother, Benjamin, had gone in 1849.

The plan appealed to him and he returned to Norridgewock
with his father, to make an immediate start
for that far off coast which was to prove his home for
the rest of his life.

It was July, 1851, just too late to be technically
called pioneers, that they reached San Francisco, but
to all intents and purposes they belong to that group
of early comers to this state who have had so large a
part in determining its destiny.

The next year, two more of my father’s brothers,
Marcellus and Jotham, ventured around the Horn,
and ultimately the rest of the children followed,—Amos,
Henry, Solomon, George, Francina and Nancy,
(Mrs. William Lovett), making in all eight brothers
and two sisters. Amos who was the last to come, was
a lawyer and editor and had been instrumental in the
founding of Grinnell College in Iowa and the University
of Colorado in Boulder as he made his gradual
progress from Maine to California. He founded and
edited the first newspaper in Long Beach.

Allen Bixby, now state commander of the American
Legion is the grandson of Amasa, the brother who
accompanied my father in the first trip across the
isthmus. It is this sort of bodily transplanting of
young stock that has left so many of the New England
counties bereft of former names, but has built up in
new communities many of the customs and traditions
of the older civilization.

Not only did my father’s immediate family come
to this state but also many of his friends and cousins.
I am told that at the presidential election in 1860 all
the men in Paso Robles who voted for Lincoln came
from Somerset county, Maine.

Because this migration is typical and because many
of these cousins made names for themselves beyond
the limits of the family, I am going to mention a few
of them.

Among them was, for instance, Dr. Mary Edmands,
who was an early physician in San Francisco in the
days when it took grit as well as brains for a woman
to gain a medical education. She succeeded as a
mother as well as a professional woman, her sons and
daughter at present standing high in their respective
callings.

Nathan Blanchard of Santa Paula was a son of still
another Weston sister. He, after many hardships
and almost unbelievable patience, succeeded in making
a success of lemon culture in Southern California,
and worked out the fundamental principle of curing
the fruit that is now in vogue wherever lemons are
grown for market.

Another name widely known is that of Mrs. Frank
Gibson, the daughter of another cousin. She has been
a leader among women for many years, and member
of the State Board of Immigration. Her son, Hugh
Gibson, is at present United States Minister to Switzerland.

These are but a few of the several hundred from
this one Maine family who are scattered up and down
this western land.

CHAPTER II

THE VERY LITTLE GIRL

I was born, as I have said, on a sheep ranch in the
central part of California during its pastoral period,
but it is doubtless true that the environment and influences
about me during the first few months of my life
were very little different from what they would have
been had my Maine mother not left her New England
home about a year before my birth.

But as the months passed and the circle of my
experience widened, I was more and more affected by
the conditions of my own time and place.

My first memory relates to an experience characteristic
of a frontier country in which the manner of life
is still primitive. I remember very distinctly sitting
in my mother’s lap in a stage-coach and being unbearably
hot and thirsty. After I was a grown girl my
father took me with him to inspect the last remaining
link of the old stage lines (between Santa Barbara
and Santa Ynez), that formally ran up and down the
state from San Diego to San Francisco, and I, being
reminded of that long ride in my babyhood, asked
him about it. He told me that on the return trip to
San Juan after my first visit to Los Angeles, instead
of going north by steamer they had traveled by stage
through the San Joaquin Valley, encountering the
worst heat he had ever experienced in California.
Then he added that I could not possibly remember
anything about it since I was only eleven months old
when it happened. I maintain, however, that I do,
because the picture and the sense of heat is too vivid
to be a matter of hearsay alone. I was so small that
my head came below my mother’s shoulder as I leaned
against her outside arm at the left end of the middle
seat. There were no other women in the stage, papa
was behind us, and opposite were three men, who were
sorry for me and talked to me.

The months went by and I came to know my home.
It was among rolling hills whose velvety slopes
bounded my world. Over all was the wide blue sky,
a bit of it having fallen into a nearby hollow. This
was a fascinating pond, for water ran up hill beside
the road to get into it. Then there were many fish,
none of which ever would get caught on my bent-pin
hook. It was into this water that I once saw some
little ducks jump, and, like many of the younger
generation, greatly alarm their mother, who, being a
hen, had no understanding of her children’s adjustment
to strange conditions.

The ranch house was a new one, built by the three
partner-cousins, large enough to accommodate their
families. It was reminiscent of Maine, with its white
paint, green blinds and sharp gables edged with
wooden lace, something like the perforated paper in
the boxes of perfumed toilet soap,—perhaps meant to
remind them of icicles. The house and all the auxiliary
buildings were built on rising ground, so that
under each one, on the lower side, was a high basement,
usually enclosed by a lattice. Under the
veranda that extended across the front of the house
was a fine place to play, with many treasures to be
found, among them sacks of the strange beet seed,
reminders of an early interest in sugar-making, and
sweet potatoes that are very good for nibbling, raw;
they taste like chestnuts.

At the rear of this house was a low porch, without
a railing, where the carriages drove up many times a
day, for, with the large family, the wide acres, and
active business, there was much coming and going.
This veranda served as an annex to the dining room.
In those days fruit came after breakfast instead of
before, and it was here that we ate it, tossing the
squeezed oranges and the scalloped watermelon rinds
into a conveniently placed box that was frequently
emptied.

Directly back of the kitchen was a small building
containing a storeroom where Dick and I were accustomed
to climb the shelves like a ladder for packages
of sweet chocolate, while Aunt Francina, oblivious,
skimmed the many large milk pans. In the building
also was a laundry, containing a stove upon which I
have seen soft-soap made and tallow prepared for the
candle moulds. In a corner, made by this house and
a retaining wall, was a large sand pile, and from the
great oak on the bank above hung a long swing. I
wonder if it is any more delightful for an old person
to penetrate the sky in an aeroplane than for a little
girl to do the same when pushed by the strong arm of
her father.

Down towards the pond was the horse barn, with
its long rows of stalls on one side, and its shelter for
the carts and buggies beside the hay-mow on the other.
I was warned of dangerous heels and was duly circumspect,
but liked to get, occasionally, a nice, fresh, long
hair from a tail for purposes of scientific experiment.
I was going to turn a hair into a snake if possible. In
a similar attempt to verify popular statements I spent
many an hour with salt in my hand, trailing birds.

On one of my ventures behind the horses I was rewarded
by the discovery of a very heavy little bottle,
standing on a dark ledge. It contained mercury.
Great was my joy to get a few drops in my hand, to
divide them into the tiniest globules, and then to
watch them coalesce into one little silvery pool.

The building standing back up the hill was the one
in which the imported Spanish merino sheep were
kept. I seldom went there, but in the corral behind
the barn next lower several cows stood every night
to be milked, among them Old Muley, my friend, on
whose broad back I often sat astride while the process
was going on. There were large, pink-blossomed mallows
bordering the fences and this barn, and under the
latter many white geese could be seen between the slats
of the open siding. How excited I was when the day
for gathering the feathers came!

The hired men occupied the original ranch house;
in the usual basement was the tool room, open to us
children. I here learned to hammer, saw and plane,
and, most charming of all, bore holes with an auger in
the wooden boxes we used in the making of figure-four
traps. I also learned about gimlets, chisels, pliers,
brads, rivets, and screws and thus prepared myself to
be a general handy man at college and in my own
home. It was in this shop that papa made me a fire-cracker
holder,—a willow stick with a hole bored in
one end in which to place the lovely red symbol of
patriotism, so that I could celebrate without endangering
my fingers.

In front of the house was the flower garden, enclosed
by a white picket fence as a protection against
chickens and other wandering ranch animals. Ladies-delights
turned up their smiling little faces beside one
walk, and nearby grew papa’s favorites, cinnamon
pinks. I liked the red honey-suckle and the dark
mourning-brides that were like velvet cushions stuck
full of white-headed pins. There was one orange tree
that bore no fruit important enough for me to remember,
but, in spring, had many waxy white blossoms
that smelled so good it made one hurt inside.

In larger enclosures, bounded by the same white
fencing, grew vegetables and fruit trees. Sometimes
we pulled a pungent horse-radish root and pretended
that a bite of it made us crazy, an excuse for much
running and wild gesticulation. Under a long row
of loaded blackberry vines Dick once asked me the
riddle, “Why is a blackberry like a newspaper?”
Do you know the answer? It is: “Both are black
and white and red all over.” I presume the play
upon the word “red” was my introduction to puns.

The orchard contained peaches, plums, pears, apples,
and apricots, but, to my mind, the cherry trees were
the chief glory. One evening while Annie Mooney,
our nurse, was taking in some clothes from the line,
my little sister and I had a feast of fallen cherries,
but she ate with less discrimination than I, for when,
a few minutes later, we drank our supper milk she
had convulsions. A quick immersion in a tub of hot
water cured her, and we had learned about babies and
cherries and milk, all mixed up together.

Down in the far corner of the orchard was a spring,
with marshy ground about it, where the children were
forbidden to go. But one morning, bored by the lack
of novelty in our lives, one of the Flint twins and I
boldly ventured into the tabooed region. We had
hardly arrived when we saw an enormous black snake,
which drove us back in terror, chasing us, with glittering
eyes and darting tongue, over the ridges and
hollows of the new-ploughed ground that clutched at
our feet as if in collusion with the black dragon
guard of the spring. I laid, during those few minutes,
the foundation for many a horror-stricken dream.
The snake was real. I wonder if the pursuit was
merely the imagining of a guilty conscience.

Beyond the summer house, beyond the fence and at
the hilltop end of a little grassy path, was the family
burying ground, where, under the wild flowers, lay a
few baby cousins who had gone away before I came,
and papa’s young brother, Solomon, who, while reading
poetry in a lonely sheep camp, had been shot to
death by some unknown hand.

Our home was in a little valley, with no other houses
in sight, but a mile and a half away, down a hill and
across a bridge, lay the old town of San Juan Bautista,
with its post-office, store, adobe inn and its homes, a
medley of Spanish and American types. The mission
church with its long corridor, arched and tile-paved,
and its garden, where peacocks used to walk and drop
their shining feathers for a little girl to pick up, was
the dominating feature of the place, its very cause for
being. Inside was dim silence; there were strange
dark pictures on the walls, and burning candles, a
very large music book with big square notes, and a
great Bible, chained to its desk.

There was another church in San Juan, one that was
wooden, light, bare and small, where I learned from a
tiny flowered card, “Blessed are the peacemakers,”
which, being interpreted for my benefit, meant, “Sallie
mus’n’t quarrel with little sister.” I ate up a
rosebud and wriggled in my seat during the long sermon
and wondered about the lady who brushed her
hair smooth and low on one side and high on the
other. Had she only one ear?

I have been told that my church attendance involved
certain distractions for my fellow-worshippers,
and that my presence was tolerated only because of
the desirability of training me in correct Sunday
habits. On one occasion my restlessness led me into
disaster. My parents had gone to the chancel, carrying
my little sister Anne for her christening, leaving
me in the pew. It was a strange performance. The
minister took the baby in his arms, and then put something
from a silver bowl on her forehead, and began
to pray. I must know what was in the bowl! Everybody
had shut-eyes, so there was a good chance for me
to find out without troubling anyone. I darted forward
and managed to discover that the mysterious
something was water, for I spilled it over myself.

The trip to church was made in a two-seated, low
carriage, with a span of horses, while my every day
rides with papa were in a single buggy, but with two
horses, also, for we had far to go and liked going fast.
Sometimes we went to Gilroy, and sometimes to Hollister,
often just about the ranch to the various sheep
camps, which were widely separated.

I began these business trips almost as soon as I was
old enough to sit up alone. When we started I would
be very erect and alert at papa’s side, but before long
I would droop and be retired to the bottom of the
buggy, where, wrapped in a robe, and with his foot
for a pillow, I would sleep contentedly for hours. I
remember my disgust when I had grown so long that I
must change my habit and put my legs back under the
seat, instead of lying across in the correct way. I
objected to change, but was persuaded that it would
be inconvenient for me to get tangled, during some
pleasant dream, in the actualities of the spokes of a
moving wheel.

At one time papa and I were very much occupied
clearing a field, a piece of work which he must have
reserved for himself, since there were no other men
about. He also enjoyed chopping wood and this may
have been his “daily dozen.” We cut down several
large oak trees, cleared out underbrush, and, piling it
up against the great stumps, built fires that roared for
a time and then smouldered for days.

Sometimes I walked with mamma on the hills back
of the house, and when we were tired we would sit
down under a tree and she would tell me a story and
make me a chaplet of oak leaves, folding and fastening
each leaf to the next in a most ingenious way. If our
walk took us into the lower lands she made bewitching
little baskets from the rushes that grew near the
water’s edge. I also found the strange equisitum,
that I sometimes called “horse-tail,” and sometimes
“stove-pipe,” which latter I preferred, because none
of the horses that I knew had disjointable tails, while
the little hollow tubes of stem that fitted into each
other so well must serve the fairies most excellently
for their chimneys.

Several spring mornings as I grew older, I got up at
dawn with mamma, went to the early empty kitchen
for a drink of milk, and then went out with her for a
horseback ride, she in her long broadcloth habit and
stiff silk hat, and I, a tiny timid girl, perched on a
side-saddle atop a great horse. From the point of
view of horsemanship I was not a great success, but
the joy of the dawn air, the rising sun, the wild-flowers,
the companionship of my mother is mine forever.

It was on one of these morning expeditions when
we were comparing notes about our tastes in colors,
that I found she liked a strange shade of red that to
me looked unattractive. I was overwhelmed by the
thought that perhaps it did not look the same to both
of us, and that if I saw it as she did I might like it
also; but there was no way for either of us to know
how it actually looked to the other! I realized the
essential isolation of every human being. However, I
forgot the loneliness when papa joined us on the road
beside the pond, where the wild lilac scattered its
blue-violet lace on the over-hanging bank, and cut for
me a willow whistle that sounded the shrill joy of
being alive.

On the Sunday afternoon walks when we all went
up into the hills together I learned, among other
classics:

 “Little drops of water,

 Little grains of sand,

 Make a mighty ocean

 And the wondrous land.”

But it was at night when I was safely put in my
bed that I heard through the open door, mamma, at
the parlor piano, singing to me:

 “I want to be an angel,

 And with the angels stand,

 A crown upon my head,

 A harp within my hand.”

I suppose that neither she nor I were really in
immediate haste for the fulfillment of that wish, but
it made a good bed-time song. Another favorite was,
Shall we Gather at the River?, and there was occasionally
a somber one called Pass Under the Rod.

My bed was a very safe place, for did not angels
guard it, “two at the foot, and two at the head”? I
knew who my angels were,—my very own grandmother,
who had died when my mother was a new
baby, the aunt for whom I had been named, my little
cousin Mary who really should have been guarding her
brother Harry, and a fourth whom I have now forgotten.

The songs were not gay, but my life was not troubled
by thoughts of death. Heaven seemed a nice place,
somewhere, and angels and fairies were normal parts
of my universe.

I did have a few minor troubles. My language was
criticized. “You bet your boots” did not meet with
maternal approval. Then, if I carelessly put my sunbonnet
strings into my mouth, I got my tongue burned
from the vinegar and cayenne pepper into which they
had been dipped for the express purpose of making
the process disagreeable. Those sunbonnets, with
which my head was sheathed every time I started out
into the airy out-of-doors, were my chief pests. I
usually compromised my integrity by untying the
strings as soon as I was out of sight. I would double
back the corners of the bonnet, making it into a sort
of cocked hat with a bow on top, made from the hated
strings, thus letting my poor scratched ears out of
captivity.

My cousin, Mrs. Gibson, tells me that she also suffered
the martyrdom of sunbonnets; I suppose in
those days girls were supposed to preserve natural
complexions, it not being considered decent to have
recourse to vanity boxes. Her mother was more ingenious
than mine in making sure that her child did
not jeopardize her skin. She made buttonholes in the
top of the bonnet through which she drew strands of
hair and braided them outside the bonnet, thus insuring
it against removal.

Papa and I went to the circus on every possible
occasion. Once, at Hollister, I saw General and Mrs.
Tom Thumb, Minnie Warren and Commodore Nutt,
whose photograph—with Mr. Barnum—I have preserved.
Minnie Warren was supposed to be the size
of a six-year-old, but the standard for six-year-olds
must have come out of the east. I was several inches
taller than she.

A pretty lady, dressed in pink tarleton skirts, who
rode several horses at a time, and jumped through
tissue paper hoops, was my first heroine. Dick and I
kept her picture for months on a ledge under the office
desk, and there rendered her frequent homage.

The mention of this desk calls to mind other activities
centering in that office. On one occasion, when
I was suitably young, the spirit moved me to carry
a shovelful of live coals out through the door to the
porch, and there coax up a fire by the addition of
kindling wood. The same spirit, or another, however,
suggested a compensating action. I summoned my
mother to see my “nice fire,” to the salvation of the
house.

Fire, candles, matches, revolvers, all held a fascination.
It is evident that neither my cousin Harry
nor I were intended for a violent death, for it was our
custom to investigate from time to time his father’s
loaded revolver, turning the chambers about and removing
and replacing the cartridges. Our faith in
our ability to handle the dangerous weapon safely
seems to have been justified by our success.

It was deemed wise to keep me occupied, so far as
possible, in order to thwart Satan, ever on the lockout
for idle hands. So I was taught to sew patch-work
and to knit, to read and to spell. There were short
periods when I had to stay in the house, but like most
California children, I spent out of doors most of the
time not given over to eating and sleeping. Now-a-days
even those duties are attended to upon porches.

Under mamma’s guidance I once laboriously and
secretly sewed “over and over” a gray and striped
“comfort bag” for a birthday gift to papa. It was
modelled on the bags made for the soldiers in the
Union army when my mother was a girl. We made a
special trip to Hollister to buy its contents, black and
white thread, coarse needles, buttons, wax, blunt scissors,
and to top off, pink and white sugary peppermint
drops. That bag remained in service for twenty years,
going always in father’s satchel whenever he went
away. It came to my rescue once when I had torn
my skirt from hem to band. As he sewed up the rent
for me with nice big stitches, first on one side and then
on the other, he told me it was a shoemaker’s stitch
and had the advantage of bringing the edges together
just as they had been originally, without puckering
the cloth. Mamma used the same stitch to mend the
torn pages of books and sheet music, in those days
before Mr. Dennison invented his transparent tape.

Time went by slowly, slowly, as it does when one is
young. All day there was play, except for the occasional
stint of patchwork, or the reading lesson,—every
day but Sunday, with its church in the forenoon
and stories and walks in the afternoon. Mamma
would say, “When I was a little girl in Maine,” until
to me Maine meant Paradise. In that country there
was a brook where one could wade, and the great river,
on whose banks in the woods children could picnic and
hunt for wild berries,—what a charm in the words,
“going berrying!” Even the nest of angry hornets
with their sharp stings did not lessen my enthusiasm.
At San Justo there were no Martha and Susan, no
Julia and Ella for me to play with,—just boys, (who
seemed to answer very well for little tom-boy Sallie
when Maine was not in mind).

When I heard of snow and sleighs and sleds and the
wonderful attic with its cunning low curtained windows
and the doll colony who lived there, I forgot the
charms of the ranch and the boy play. It was nothing
to me that there were horses and cows, ducks, geese
and chickens. It was nothing to me that Dick and I
could make figure-four traps, and, walking beyond the
wool-barn, set them on the hillside for quail; that
once we had the excitement of finding our trap upset,
our captives gone, and great bear tracks all about.
The long sunny days of freedom with the boys, the
great herds of sheep that came up for shearing, the
many rides with my father through the lovely valleys
and over the hills were commonplace, just what I had
always known. No, life in California was very tame
compared with the imagined joys of Maine.

CHAPTER III

DOWN IN MAINE

Twice mamma took me to Maine to see grandmother
and grandfather and Aunt Martha, once when I was
two-and-a-half years old and once when I was nearly
five. In each case we stayed about six months so that
I became acquainted with New England in all its
varying seasons.

Perhaps it was the being there just when I was
forming habits of speech that has fastened upon me
an unmistakable New England way of speaking, however
much the pure dialect may have been corrupted
by my usual western environment.

My aunt tells me that when she first saw me she
could think of nothing so much as a little frisking
squirrel, my dark eyes were so shining and I darted
about so constantly. I couldn’t wait after my arrival
at the strange place even long enough to take off hood
and coat before demanding scissors with which to cut
paper dolls. When the outer wraps were removed,
the interested relatives saw a slender little girl, with
straight yellow hair, brown eyes and a smooth skin,
tanned by wind and sun.

Evidently there was much excitement attendant
upon reaching grandmother’s, for when I was tucked
away for a nap, with a brand new book purchased
the day before in Boston to entertain me until sleep
should come, I occupied myself with tearing every
page into pieces the size of a quarter. I have no
suggestion to offer as to why I did it. When the
situation came to adult attention, papa sat down on
the trunk beside the crib and gave me the only spanking
he was ever known to bestow upon his family.
The rope was behind the trunk. I saw it while lying
across his knees.

The ill-fated book was not the only purchase made
in Boston. Mamma and I had our pictures taken,
and bought clothes for the cold winter ahead. I had
a bottle-green dress and a bottle-green coat to match,
also stockings and bonnet. They put me up on the
counter to try the things on me, and I was glad when
mamma chose the velvet bonnet with a white ruche
and little pink roses, for I liked it best of all. Then
there were kid gloves, dark green and white, both of
which I hated, because my poor little fingers buckled
when they were put on. When I was taken to call on
the cousins in Beacon Street, I was dressed up in all
the regalia, even to the white gloves. Alas, there was
a coping beside the steps, just the right height for a
hand-rail for me, and unfortunately, dust is black
even in Boston. Missy was in disgrace when she
reached the front door. She was better adapted to
play in mud pies than formal calls.

Even if I liked dirt and freedom, I also liked
clothes well enough to remember those I have had, so
that now I would venture to reconstruct a continuous
series of them, extending back to babyhood. An
early favorite was of scarlet cashmere, cut in “Gabrielle”
style, with scalloped neck, sleeves and hem,
buttonholed with black silk, and on the front an embroidered
bunch of barley, acorns and roses. With
this dress went a little white fur overcoat, cap and
muff, all trimmed with a narrow edge of black fur.
So much for clothes. They were ordinarily buried
under aprons.

Maine was a wonderful place! The leaves on the
trees were red and yellow, brown and purple, instead
of green, and when the wind blew they fell off. It
left the trees very queer, but the dry leaves on the
ground made a fine swishing noise when one scuffed
in them, and when a little breeze picked them up and
sent them scurrying after one they looked like the
rats following the Pied Piper of Hamelin. Mamma
gathered some of the prettiest, pressed them and
waxed them with a hot iron and a paraffine candle.
We took them back to San Justo with us and pinned
them on the lace curtains, to remind us of Skowhegan.

Whenever we went to town on an errand or to
church, we crossed the bridge, under which the great
river rushed to pour over the falls below, a never
failing wonder. On the far side of the island the
water turned the wheels for cousin Levi Weston’s sawmill,
an interesting, if dangerous, place to visit.

We had not been long in Maine before the air filled
with goose feathers, only it wasn’t feathers, but wet
snow. Then came sleds and sleighs, a snow man and
Christmas, with a piggy-back ride on grandfather to
see the tree at the church.

The snow was so deep on the ground and it was so
cold, the chickens had to stay in the barn all the time;
every morning grandmother and I took my little red
bucket and went to feed them, out through the summer
kitchen, the wood-shed, past the horse’s stall to
their house.

While I was in Maine I learned odors as well as
sights. I know the smell of snow in the air, of pine
trees in winter, of a woodshed and barn, of an old
house that has been lived in for long, long years. I
came to know the fragrance of a cellar, apples and
butter, vegetables and preserves, and can recall its
clammy coolness.

To have a bath in a wash-tub by the kitchen stove
was a lark for a little wild-westerner who had known
only a modern bathroom. The second time we were at
grandfather’s there was a curious soft-rubber pouch
for a tub, which was set up when wanted before the
fire in the north bedroom. The bottom rested on the
floor, while the sides were held up by poles, resting on
chairs. After a week-end tubbing, mamma and I
would say together,

 “How pleasant is Saturday night

 When all the week I’ve been good,

 Said never a word that was cross

 And done all the good that I could.”

I have other memories of that fire-place. Once,
during the first visit, mamma left me for a few days
in the care of my inexperienced aunt, of whom I took
advantage. I assured her that my mother every night
rubbed my chest with camphorated oil and gave me a
spoonful of Hive’s cough syrup. Evidently I had
recently enjoyed a cold. So every night I got my oil
rub and the sweet sticky dose, and, wrapped in an old
shawl and called a “little brown sausage,” was rocked
during some blissful minutes of story-telling. Mamma
was shocked when she returned to find the empty
bottle and to know the whereabouts of its contents.

Still another fire-place memory,—papa was taking
care of me in this room, and was having so good a
time reading and smoking that I thought I would do
the same. I climbed up and took from the mantel a
pretty twisted paper lamp-lighter, then seated myself
beside him, put my feet as high as I could on my side
of the fireplace, adjusted my newspaper, lighted my
cigar, and in mouthing it about, managed to set my
front hair on fire. That attracted papa’s attention
to his job.

Soon the time approached for us to be starting west
again. Hardly had we reached Chicago when there
was a dangerous fire in the business section; it was
not so long after the great fire that people had forgotten
the terror and panic of it. So we must flee
the hotel, although papa kept saying that if men would
tear up the carpets and wet them and hang them
outside the building they might save it. Mamma
dressed me and packed the trunk as fast as she could,
and I went out into the hall and looked down the
elevator well, where the door had been left open. It
was the first chance I had ever had to see what a deep
hole it was, but mamma called me to come back, and
I thought she was frightened to see me leaning over
and looking down. We went away in Uncle Jo’s
buggy through streets filled with pushing shouting
people, and, as we looked back, all the sky was red
with fire. We went to a small boarding house over
by the lake, and all there was in it was a red balloon,
many mosquitoes and a wonderful talking doll that
the dear uncle brought me.

San Francisco came next, a few days at the Grand
Hotel, a ride on the octagonal street car that diagonaled
off from Market Street, a visit to Woodward’s
Gardens, and then home by train and stage. It was
good after all to get back to California. Here was
our own sitting-room, with its white marble mantel,
its dainty flowered carpet and its lace curtains. On
the wall were colored pictures of Yosemite and a
Sunset at Sea, and engravings of L’Allegro and Il
Penseroso, all hanging by crimson cords with tassels.
I liked the dancing girl better, but mamma preferred
the sad one.

I was also glad to get back to my old toys, my book
about Ten Little Indians, and the boy cousins who
lived at the other end of the house. And here, soon,
came little sister, who was the cunningest baby that
ever was. They rolled her up so close in blankets that
Aunt Francina was afraid she would be smothered.
I didn’t want her to be smothered. What a long time
it does take for a baby to grow up enough to play
with a person born three years ahead of her!

Two years later mamma took me and little Anne
back again to Maine, for she had had letters telling
her that grandmother was very ill. It was a harder
trip with two children and so my mother planned to
simplify it in every possible way. She invented for
us traveling dresses of a medium brown serge, with
bloomers to match, a whole generation before such
dresses came into general favor for little girls. With
these, fewer bags and satchels were necessary, and
we looked as well dressed at the end as at the beginning
of the journey; and, moreover, I was able to
stand on my head modestly, whenever I felt like it.
I am glad that I did not have to be mother of restless
me on such a long, confined trip; I am also glad that
restless I had a mother who could cut out such fascinating
paper boxes and tell stories and think of thousands
of things to do. Perhaps having two children
to take care of kept mamma from grieving so much
about her mother.

I realized little about the illness, because, except
for a daily good-morning call, we children were kept
out of the sick room, usually playing out-of-doors. We
rolled down the grassy slope in the south yard, or
drove about in the low basket phaeton along the winding,
shady roads. Sometimes we had a picnic,—I
remember especially the one on my fifth birthday.
Georgie Hill, who helped Aunt Martha with the house
work, made a wonderful cake, which contained a
button, a thimble, a penny, and a ring; in some very
satisfying way, the section containing the ring came
to me. I had always wanted a ring. I was happy,
happy, and then the very next day I lost it, making
mud pies with Annie Allen. I never had another
ring until I was grown up, not even a bracelet, which
might have consoled me. But if I had had either I
probably would have had to suffer the sorrows of
separation, since it was my habit to lose my treasures.
My gold pins are sowed up and down the earth; my
sister still has every one she owned. Perhaps it was in
recognition of my capacity to mislay things, and to
encourage stoical acceptance of the situation, that led
grandfather to write in my autograph album:

 “My little grand-daughter,

 Just do as you ought to,

 Neither worry nor fret

 At what can’t be mended,

 Nor wait to regret

 Till doing is ended.”

It was on this same birthday that Elizabeth came
to me, and her I have not lost. She was a doll almost
as tall as I, that had been made by my great-grandmother,
Deborah Hathaway, for her son’s little girls.
The doll came last to my mother, who was the youngest,
and from her descended to me. Elizabeth had a
cloth body, stuffed with cotton, white kid arms and
hands and a papier mache head. She was so unfortunate
soon after her arrival in California, as to suffer
a fracture of the skull, due to contact with a hammer
wielded by my small sister. Elizabeth survived the
grafting on of a china head, and is now eighty or more
years old, but looking as young as ever.

I possess many letters written to my father by my
mother at this time, from which I can gain ideas
regarding what manner of woman she was, to supplement
my own memory of her whom I lost while still a
child.

I seem to have been something of a puzzle to my
gentle mother. I quote from one letter:

“Sarah ... the strangest child I ever saw
... so affectionate, but will not be coaxed ...
super-abundance of spirits.... She tries to remember
all the new rules of life. [I was five years old]
... brown eyes. I hope those eyes will not hold
a shadow caused by her mother misunderstanding her
and crushing out in her by sternness anything sweet
and beautiful. I would not want to love her so fondly
as to make a foolish, conceited woman of her, but I
don’t know that that is any worse than to give her life
a gloomy start.”

I love this letter. It delights me that my mother,
a high-bred New England lady, to whom foolishness
and frivolity were anathema, should prefer even them
to harshness and a broken spirit for her little daughter.
However, her desire to give my life a happy
start was not incompatible with good discipline. She
expected obedience and got it, sometimes in very ingenious
ways. On one occasion when I had been fretful—“whining”
she called it,—she suggested that
as I was usually a good girl and did what she wanted
it must be that I was really unable to improve my
voice, that my throat must be rusty and in need of oil
to cure the squeak, so she proceeded to grease the inside
of it with olive oil applied on the end of a stripped
white feather. Do you wonder that it was years
before I learned to like French salad dressing, with
its reminder of disordered vocal chords?

In the later summer grandmother died, but as we
had seen so little of her and were kept away from
the evidences and symbols of death, it did not make
much impression upon us.

We stayed on in Skowhegan until papa was free to
come to Maine for us. In the meantime both mamma
and Aunt Martha visited the Centennial and their
reports of its sights and wonders made me most
anxious to go to Philadelphia, also. When it was proposed
that our return trip should be made by way of
that city, in order that my father might visit the exposition
I was delighted, but when he arrived and said
he could not, on account of the state of his business
affairs, I received one of the great disappointments
of my life. I shall never forget my unavailing efforts
to persuade them that they ought not to make me miss
that Centennial, since I could not possibly live a hundred
years for the next one.

Soon after we left the old home was sold, and grandfather
and Aunt Martha moved to California, where
the rest of us lived. The man who bought the place
cut down the beautiful trees, tore down the house and
built two small ones in its stead. But although the
original house is gone in fact it will live in my mind
as long as I do. I could draw its floor plan; I could
set much of its furniture in the correct position.

The arrangement of the dining-room was for years
very important for me, because the only way I could
distinguish my right hand from my left was by seating
myself in imagination beside grandfather at table
where I was when I first learned which was which,—left
toward him, right toward cellar door. And, being
so seated, I recall another lesson,—vinegar should
not be called beginniger.

It was in the south yard that we built the big snow-man;
it was there that the sleigh upset when we
turned in from the street with too much of a flourish,
and pitched Nan and me deep into a snow bank; it
was here under the apple trees that we turned somersaults;
it was here that the horse stood on his hind legs
to shake down his favorite apples from the tree. The
same horse would come to the stone door-step by the
kitchen and rattle the bucket there when he was
thirsty; that was the doorstep where I placed my feet
when papa made my little shoes shine like his boots;
and here Elizabeth was packed in grandfather Weston’s
old clock-case for her long ride to California,—as
if she were going in a coffin to heaven. But the
San Justo heaven lacked the great beds of lilies-of-the-valley,
such as grew under the trees in the Maine
yard.

These impressions were planted deep in my mind
during the months I spent in the beautiful village,
with its dignified white houses, its tall trees, its great
river. But, once again on my westward way, they
slipped back into the files of memory, displaced by the
renewal of other old impressions, for I was making
my fourth trans-continental trip, my fourth stop in
Chicago with my mother’s brother, Josiah Hathaway.

What fun there was, riding a whole long week in
a Pullman car with its many friendly people, and a
new routine of life. In those days dining-cars, with
leisurely meals and dainty service had not been discovered.
There were irregular stops with only twenty
minutes for refreshment, so that a child must depend
largely on the luncheon basket. The bringing of the
table and opening the tempting boxes and packages
was a welcome break in the long day. There were tall
green bottles of queen olives, and pans packed with
fried chicken, and all the bread and jam one might
eat. We had a can of patent lemonade,—strange
greenish sugar, needing only a few drops from the
little bottle embedded in the powder, and train water
to make it into ambrosia. Such a meal involved soiled
hands, but even the washing of them had a new charm,
for mamma took with her to the dressing-room a
bottle of Murray and Lanman’s Florida Water, a few
drops of which in the alkali water made a milky bath
fit for the hands of a princess.

When interest within the car failed there was the
window, with its ever new pictures. If there were no
houses or people, mountains or clouds to be seen, there
might be a village of prairie dogs, and the rhythm of
passing poles carrying the telegraph wires never
failed. I saw cowboys on their dancing horses, and
silent Indians, the women carrying on their backs
little Hiawathas, and offering for sale bows and arrows
or beaded moccasins.

Then night came, and with it the making of magic
beds by the smiling black genie. Once, after I had
been deposited behind the green curtains, we stopped
at a way station, where, pressing my nose against the
window pane, I saw by the light of a torch, a great
buffalo head mounted on a pole, and many men moving
in and out of the fitful light.

With groans and creakings, with bells and weird
whistles we were soon under way again, and, to the
steady song of the wheel, in the swaying springy bed,
I was being whisked over the plains in as many days
as father had once spent in months driving the first
sheep to California.

We went back to San Justo and stayed there forever;
and then, when I was almost seven, we went
south to the Cerritos for a never-to-be-forgotten summer
with my cousin Harry. When fall came, instead
of returning to the ranch at San Juan we moved to
Los Angeles, a little city, and there I lived until both
it and I grew up.

CHAPTER IV

FATHER’S STORY

Soon after we settled in Los Angeles I was very sick,
due, I fear, to the hasty swallowing of half-chewed
raisins when my foraging expedition to the pantry
was menaced by an approaching mother. She did not
know for several hours about my disobedience of her
law against “swiping” food between meals,—if I
were really hungry I would be glad to eat dry bread
without butter or jam,—but the punishment for sin
was as sure as it was in the Sunday school books. I
sat for a long, long time screwed up in a little aching
knot in front of the Franklin stove before I was ready
to admit an excruciating pain. I think now-a-days it
would have been called appendicitis.

The doctor took heroic measures: caster oil, tiny
black stinking pills, steaming flannels wrung out of
boiling vinegar and applied to my shrinking abdomen;
awful, thick, nasty, white, sweetish cod-liver-oil. I
survived.

I was only seven, and not used to staying in bed
for a month at a time, so papa, sorry for me, day by
day, told me the story of his life. He told me about
his home, the brick farm house at Norridgewock on
the Kennebec, the same river that I had seen when I
was in Maine.

When he was a little boy there were no matches and
no kitchen stoves, so that his mother had to cook
before an open fireplace, and the clothes for all the
family were made at home. His mother spun wool
from their sheep and wove it into cloth and dyed it in
the great indigo pot that stood when she was not using
it just inside the shed door. When they killed a cow
for beef they saved the hide, and then in the fall a
traveling shoemaker came to the house and made boots
for them, right there where they could watch him.

When papa was six he secretly learned to milk one
of the cows and then with great joy exhibited his
prowess, only to be informed that thereafter it was to
be his daily chore. Another duty that fell to him
about this time was to take care at night of each two
year-old whenever its place in the cradle was taken by
a new baby. Somehow the oldest child in the family,
Francina, managed to escape the usual fate of an
oldest daughter, that of secondary mother.

The most wonderful hat that papa ever had was
made by cutting down a white beaver of his father’s—possibly
a “Tippecanoe and Tyler too” campaign
hat. Once when it was worn on a berrying expedition
he hung it on the limb of a tree for safe-keeping—and
then could never find the tree and precious hat
again, a tragedy of youth.

Papa drew an amusing picture of himself at ten
years of age in his “Sunday-go-to-meeting” clothes.
His trousers came half way between knee and ankle,
his jacket was short and round, his collar so high he
could not turn his head, although he could rest his
neck during the long service by using his ears as hooks
over the top of the collar. A stove-pipe hat completed
the outfit.

During those evening stories while I was convalescing
I learned many things about the boy’s life in the
far-away Maine, of his many cousins, of his schooling,
and why he elected astronomy in place of French at
Bloomfield Academy; of the years when he taught
school or worked on a farm and then of his decision
to go to California. He told me of the sea voyage and
the stay in Panama, of San Francisco, and of the life
in Volcano, the little mining town; of the return to
Maine and of the journey west across the plains, driving
sheep and cattle. He told me the story in detail
until he reached Salt Lake City, and then one evening
something intervened, I was well again and the absorbing
tale was postponed and then again and again,
never to be taken up.

Three years later, Uncle Ben, one of the travelers
across the plains, died; in a few years more father
was gone, and I suddenly realized how little I really
knew of the venturesome expedition of the young men.
So I wrote to Dr. Flint, the survivor, asking that he
tell me something of their pioneer experience. He
replied that he had kept diaries on both journeys and
that I was welcome to see them at any time. But
before the opportunity came he too had died, I was
in the thick of a very busy life, and his letter was
forgotten. Twenty years later I found it and immediately
asked his son to see the journals, but their
existence was not known. A holiday devoted to a
search among old papers was rewarded by the discovery
of the valuable documents.

And so, while I cannot recall all the detail of the
charming tale my father told me, I am able, because
of these records, to give an accurate report of how
the cousins came to California and brought across
plains, mountains, and deserts to this Pacific Coast
some of the first American sheep, and thus were instrumental
in developing an industry that for many
years was of great importance.

It was May 21, 1851, when Amasa and Llewellyn
Bixby and Dr. Thomas Flint left their Maine homes
and followed the trail of the gold seekers. They
sailed from New York on the steamer Crescent City,
and met the usual conditions of travel at that period.
A retelling of these facts might become monotonous;
the actual experiences of each traveler were new, and
varied according to the personal equipment and sensibility.

After a week the young men landed at Chagres.
They started up the river on a small stern-wheel
steamer, which they occupied for two days and two
nights, during the latter tied up to the bank. At
Gorgona they transferred to a small boat, propelled
by the poles of six natives. The railroad was in
course of construction, but not yet ready for use.

All the afternoon of the third day and the entire
fourth was spent in a leisurely tramp over the mountain
trail that led down to the Western port. This
walk they enjoyed greatly, observing the strange
tropical land. Several times during the long day
they refreshed themselves by bathing in the clear
mountain pools. When from a high point of land
they saw the blue Pacific, they felt like Balboa on
his peak in Darian.

While waiting for the S. S. Northerner for San
Francisco,—on which they had passage engaged—a
number of days were spent happily, comfortably,
and at reasonable expense in the ancient walled city
of Panama.

The steamer, when it came, proved a very poor
means of transportation, being much over-crowded,
dirty, infested with vermin, poorly supplied with food
and leaking so badly that it was necessary to use the
pumps during the entire journey. A stop for a day
at Acapulco brought a welcome change with dinner at
a good hotel and an attractive walk into the country.

They arrived in San Francisco the sixth of July,
but made no stop, going on that afternoon by boat to
Sacramento, and from there on to Volcano Diggings,
their objective point. Here they found Benjamin
Flint, a brother of Thomas, who had come out in
1849. Their time from home was fifty-three days.

Volcano was a characteristic mining town, not far
from Sutter’s Mill, Mokelumne Hill, Hangtown, and
other places familiar to all who have read of those
early California days. It was the point on the overland
trail to which Kit Carson was accustomed to
conduct emigrants, leaving them to find their own way
from there on to their various destinations. The
wheel marks of the old wagons may still be seen on
the limestone rocks above the town.

After a few months father’s brothers, Marcellus and
Jotham, came around the Horn in a sailing vessel, the
Samuel Appleton. Uncle Marcellus commented in his
diary on the monotony of the long trip—“a dull business
going to California on a sail ship.” He spoke
of the beauty of the extreme southern mountains like
white marble pyramids, of the killing of an albatross
with a fourteen-foot wing-spread, of the cape pigeons,
“the prettiest birds alive.”

With these brothers came two cousins, making the
family group in this one little settlement about a
dozen.

They all of them dabbled more or less in the search
for gold, but gradually turned to agricultural pursuits.
Father’s mining days were limited to one week,
employed in driving a mule for gathering up pay dirt;
that satisfied him. He took a job in the local butcher
shop at one hundred and fifty dollars a month, with
“keep,” a very important item in those days of high
living cost. He preferred the sureness of stated
wages to the uncertain promise of gold.

Apparently he and the Flints soon purchased the
business and continued to conduct it as long as they
remained in Volcano. They were associated in some
way with Messrs. Baker and Stone, of the Buena Vista
Ranch, very fertile mountain meadow land upon which
heavy crops of barley were grown, and cattle were
fattened for market.

After a year and a half the three of them, young
men between the ages of twenty-five and thirty, determined
to “unite their fortunes for the undertaking
of bringing to California sheep and cattle, more for
the trip than profit.” Consequently, on Christmas
Day, 1852, they left for home, making their way out
of the mountains over roads so buried in snow as to
be almost impassable. In Sacramento the river was
twelve miles wide and the streets so full of water that
the hack from hotel to steamer was a flat boat pulled
by a horse.

In San Francisco they investigated possible ways of
returning to New York. First cabin was three hundred
dollars, “and get across Isthmus from Panama
at your own expense.” The plan adopted was to go
steerage on the S. S. Northerner, the one upon which
Dr. Flint and father had come, then unseaworthy, but
now making her first trip after a thorough overhauling.
The fare to Panama was only fifty dollars, which
pleased their thrifty souls, and, as there were few
passengers, the third class accommodations were very
comfortable, a great contrast to their previous experience.
They sailed January first.

One of their problems was the safe transfer of their
gold to the mint at Philadelphia. Express charges
were so high they decided to avoid this expense by
carrying it with them in buckskin jackets especially
made for that purpose. They soon found the weight,
about thirty-five hundred dollars apiece, too burdensome,
so they appropriated a vacant state-room, put
the treasure between two mattresses and set a guard,
one or the other of them remaining in the berth day
and night.

Before leaving the steamer at Panama they packed
this gold in a large chest which contained their
blankets and clothing, the extra weight not being sufficient,
in so large a container, to arouse suspicion, as
would have been the case if they had attempted to
carry it in a valise, which, Dr. Flint comments,
“would have had to be backed with a revolver.”

On landing they hired a muleteer to carry the precious
box while they followed on foot, taking pains to
keep the pack train in sight most of the time.

They walked as far as Cruces, spending a night on
the way. They were hardly settled comfortably at
the Halfway House, when there arrived a much bedraggled
party, westward bound, containing women
and children, whose thin-soled shoes had been little
protection on the rough and muddy trail. I venture
a comment that the granddaughters of these women
with light shoes would have been prepared for the
exigencies of such a trip with knickers and hiking
boots. Those were days of gallantry, so our young
men surrendered their place of shelter, and moved
on in the rain to a distant shack, where, at first, there
seemed no prospect of food; later, when the owner of
the cabin came in, their recently acquired ability to
speak Spanish stood them in good stead, and they
each were favored with a cup of hot stew.

From Cruces they took a small boat down the
Chagres River to Barbacoa, to which point the railroad
had been completed. Here there was some delay
incident to the refusal of a negro to accompany his
master further on the return way to Virginia. He
had discovered that by staying on the Isthmus he
would escape the slavery that was his. An attempt
was made to take him by force from the garret in
which he had taken refuge, but was given up when
the storming party, as they went up the rickety stairs
of the old building, were met by the very deterring
muzzles of big-bore Mexican rifles. The sympathy of
the young Maine men was, naturally, with the negro.
The diary comments that it was a frequent custom for
Southerners to take slaves with them to do the actual
work in the California gold fields.

At Aspinwall passage on an independent steamer
was found for twenty-five dollars, making the total
fare from San Francisco but seventy-five dollars, as
contrasted with three hundred dollars, the first cabin
rate.

They stopped at Kingston, Jamaica, for coal.
“Llewell stayed by our deposits” while the others
went ashore, just as he had done at Aspinwall. I am
interested to learn from these early entries that the
capacity for “staying by” in times of stress was as
characteristic of father in his young days as it was
in later years when I knew him.

Twenty-seven days out from San Francisco they
reached New York, and, taking their gold in a valise,
set out at once for Philadelphia. They arrived at
night and went to the Hotel Washington, where they
took a room together in order to protect the valuable
satchel. The next morning it was safe in the mint,
where everything was assayed, fifty dollar slugs, coins
from private mints of San Francisco, and native gold.

Of the experience in Philadelphia, Dr. Flint writes:
“January 29: Got our mint receipts of the value of
our deposits. We were dressed a little rough when
we arrived, and at the hotel were seated at the most
inconvenient table. But as we dressed up somewhat
and the report of our gold got more known we were
moved pretty well up in the dining room before we
left.”

The next day they went on to Boston where they
stopped at the United States Hotel, a hotel to which
my father took me nearly forty years later, when he
escorted me east to enter Wellesley College.

The evening of February first they reached their
home, just a month from San Francisco. The journey
west two years before had taken nearly twice as long.

Since they were among the first to return from the
gold fields, they were objects of great interest to all
the neighbors round about. They had scores of visitors,
all eager for news of their own men-folk in far
away California, the land so vaguely known, its great
distances so under-estimated. They assumed that the
returned travelers might know everyone in the new
state.

They visited at home for five weeks. “We talked,”
says Dr. Flint, “until our vocal chords could stand
the strain no longer and were glad to start west.”

CHAPTER V

DRIVING SHEEP ACROSS THE PLAINS

On March 8, 1852, the cousins began the long return
journey by rail, horseback, emigrant wagon and foot
that ended just ten months later at San Gabriel, in
Southern California. Dr. Flint, at the end of his
diary, sums up the distances as follows:

“Today closes the year 1853, and one year from the
time we left San Francisco on the steamship Northerner;
in which time we have traveled by steamship
5,344 miles. By railroad 2,144 miles. I have, by
steamboat on Mississippi and Missouri Rivers, 1,074
miles. On horseback and on foot 2,131 miles, making
a total of 10,693 on a direct line between points
reached.”

This diary is said to have especial historical value
because the author put down daily specific facts of
cost, distance and conditions of travel. Many accounts
of the overland trip are but memories.

As I have read the journal I have been impressed
with the idea that while it took vision, health and
character on the part of the young pioneers to accomplish
their object, the burdens came only day by day
and would not be refused by the vigorous young
grandsons whom I know now, were the same rewards
offered for enterprise and endurance.

The railroad journey from Boston to Terre Haute,
the western terminus of the road, was a very different
one from that of today, taking then a week instead of
a few hours.

They went down from Anson and Norridgewock to
Boston where they exchanged their “money at Suffolk
Bank for their bills, as they were good anywhere
West, and none others were.”

Leaving Boston at 8 A.M., an all day ride took them
to Albany, where they spent the night at the Delavan
House. They went on early the next morning to Buffalo,
which was reached at 11 P.M. Here they “put
up at the Clarendon House. Tired. Sleepy.” At
eleven in the forenoon they left for Cincinnati, reaching
Cleveland at 8 P.M., Columbus at 4 A.M., where
they changed cars, and arrived at their destination
late at night, after a thirty-six hour ride in day
coaches. They rested at Cincinnati until the next
afternoon, when they went over to Dayton for the
purpose of making an early start on the last lap of
the railroading. The entry for March 16 reads:

“Called at 2 o’clock A.M., went aboard cars at 2 1/2.
No breakfast, nor could we get a mouthful until we
arrived in Indianapolis, at 2 1/2 o’clock P.M. The R. R.
was new, rough and no stations by the way. Arrived
in Terre Haute about 5 P.M.”

Here they stopped for a week at the Prairie House.
They organized their firm of Flint, Bixby & Co., in
which Benjamin, who had been longer in California,
had four parts to three each for the others. They
wrote letters, bought three horses, fitted saddles to
them, and, on March 19th, started west for Paris,
Illinois, over “roads as bad as mud can make them.”

They went across the state, a few miles a day, calling
occasionally on an old friend or on one of their
many cousins who had settled in the Middle West.
Once they stopped over night in Urbana at the Middlesex
House, where they found six beds in a 6 x 9
room, and had for breakfast “fried eggs swimming in
lard, the almost universal food in this part of the
world.”

By April first they had arrived in Quincy. “Had
a hard time finding the town,” says Dr. Flint. “Most
of the way through oak-wooded prairie, uncultivated....
Horseback distance from Terre Haute,
348 miles.”

Quincy was their headquarters while they were
seeking and buying sheep, finding a few at one place,
a few at another. Father once told me of the vexations
they had at first, trying to drive in one homogeneous
band all these little groups of sheep, each
with its own bell wether.

During the last of April and the first of May, while
still buying stock, they sheared their sheep at Warsaw,
Illinois, selling the wool, 6,410 pounds, for $1,570.45
to Connable-Smith Co., of Keokuk, Iowa. At this time
it is recorded that father received a remittance of
$1,000.00 from a California acquaintance, undoubtedly
a welcome addition to their funds with such an
undertaking ahead of them. They must have had
their trip well planned before they left Volcano, for
Pacific Coast mail to meet them thus.

On May 7 they started off for the overland journey
with 1,880 sheep, young and old, eleven yoke of oxen,
two cows, four horses, two wagons, complete camping
outfit; four men, three dogs, and themselves. They
ferried across the Mississippi River at Keokuk for
$62.00.

At some time during the trip the number of sheep
was increased for I have always heard it said that the
flock contained 2,400, and I have a later brief resume
of the trip, made by Dr. Flint, in which he mentions
the larger number.

There was much travel across the plains at this time.
The entry for May 8 is: “In Keokuk. Visited the
Mormon camp where it was said there were 3,400
proselytes from Europe, 278 emigrant wagons ready
to convey them to Salt-Lake. A motley crowd of
English, Welsh, Danes, etc.”

Father and Ben went on across Iowa with their
train, while Dr. Flint went alone by steamer to St.
Louis to purchase further supplies, which he took up
the Missouri on the S. S. El Paso to meet his partners
at Council Bluffs.

It is interesting to note that while he was in St.
Louis he heard Prof. Agassiz lecture on geology. St.
Louis was a far Cry from Cambridge, but in this
golden age of American lectures men took long and
hard trips to carry knowledge to eager learners. How
fortunate that Mr. Bryan had not yet arisen to combat
the spread of scientific thinking!

The trip up the river from St. Louis to Council
Bluffs took ten days, due in part to the many stops
for loading and unloading, and to the necessity for
tying up at night because of changing currents and
shifting banks. There is mention of frontier settlements,
of Indians along shore and of the varied passengers,
among them a group of fourteen Baptist
ministers, going to attend a convention. Their presence
brought about the curious anomaly of “prayer
meeting at one end of the saloon, cards at the other.”
By Sunday, the 29th, the preachers had disembarked,
and the steamer was “getting above moral and religious
influences as we leave civilization behind and
touch the wild and woolly west.”

The steamer arrived at Kanesville (Council Bluffs)
on May 30, where the supplies were landed during a
severe storm. The place was a “town of huts, and
full of sharp dealers who live off the emigrants ...
the outpost of the white man.”

Here Dr. Flint met Ben and Lewell with their sheep
and wagons, but the crossing of the river was delayed
for a week by the heavy rains.

After a final gathering of supplies, the purchase of
an additional saddle horse and another wagon, the
stock was ferried across the Missouri River and they
found themselves “fairly on the plains.”

The personnel of the party varied from time to time.
Dr. Flint says there were fifteen men, but does not
name them all. Three men, after a couple of weeks,
became faint-hearted and turned back. The teamsters,
Jennings, who served also as butcher, White, the
carpenter, and John Trost, the “Dutchman,” appear
to have made the entire trip with them.

There is frequent mention of William C. Johnson,
who, with his bride Mary, left the party with whom
they had been traveling and added their wagon to
ours. Mrs. Johnson, the only woman in the train,
contributed to the general comfort by baking bread
for them all, and on gala days making apple pie or
doughnuts.

This comparatively small group of men and wagons,
with much stock, made conditions somewhat different
from those recently pictured in the “The Covered
Wagon,” and yet this film has made real to many the
hazards and fatigue, the courage and the heartbreak,
the manner of life and travel that were common to
all who crossed the plains.

The route chosen by my people differed from that
picture in that it lay altogether north of the Platte
River, but they encountered many lesser streams
across which their stock must swim.

From the first of June until the middle of July
they were on the prairies; from then on they were in
the Rocky Mountains until the first of September,
when they came down into the Valley of the Great
Salt Lake. By the first of October they were well
under way again, following the Fremont Trail to San
Bernardino, a journey of three months. I have given
a brief report of their route; the diary is full of interesting
details of daily happenings, of the type of
country through which they passed, of the things that
grew by the wayside and of the various animals they
encountered. Comments on the landscape give a hint
of the love of beauty in the writer, but, being a New
Englander, he does not indulge in much emotional or
florid language.

I was interested in several mentions of the guidebook,
Horne’s, which evidently mapped out the
routes with more or less detail. Sometimes they
found the statements accurate, sometimes not.

The sending of a letter home from time to time
makes one realize that the trail, though long and
hard, was a traveled one, and that they were not entirely
isolated. Occasionally they were overtaken and
passed by those who could go more rapidly, unhampered
by the slow-moving sheep. Father often said
that he walked across the continent; he had a saddle
horse, Nig, but, going at a sheep’s pace, he found it
pleasanter on foot.

When they first started out from Council Bluffs
they met reports that Indians ahead were troublesome,
but they did not encounter any for nearly a month.
Then one day a couple of Omahas, carrying an English
rifle, were in camp for a time. Two nights later
the man on guard, James Force, was shot dead by an
Indian who was attempting to capture Dr. Flint’s
horse. Father told me it was his watch, but this man
had taken it that fatal night, in return for some favor
father had shown him.

The last of July they had a second meeting with
Indians, but fortunately without casualties on either
side. Dr. Flint says: “Soon after halting, an half
dozen Indians bounded out of the brush and commenced
to pillage the wagons. The teamsters, Johnson,
Palmer, and Jennings, were scared out of their
wits and offered no resistance, but Mrs. Johnson went
after their hands with a hatchet when they went to
help themselves to things in her wagon.... Two
more Indians joined those already present,—one of
them with a certificate that they were Good Indians.
It was written in faultless penmanship, expressing
the hope we would treat them well, so we gave them
some hard tack and a sheep that was lame.... The
Indians were greatly astonished when they found that
we could use the Spanish language. We found that
they were a hunting and marauding party of Arapahoes
from Texas.”

Shortly after this our party overtook a desolate
train of Mormons,—mostly women and children from
England,—who had been robbed of all their provisions
by these “Good Indians,” and who would
have perished but for the timely arrival of our people,
who supplied them with sufficient food to carry them
through to their destination.

By the middle of August the company crossed
South Pass and “drank from Pacific Springs.” They
went past Fort Bridger, where they left the Oregon
Trail and turned southward through the mountains
into Utah. As they were going down the last defiles
into the broad valley they were met by watchers who
enquired if they were saints or sinners. When it
was known that they were the people who were the
saviors of the robbed and stranded Mormons, they
were given a royal welcome by Brigham Young and
his saints. Their flocks were turned into the Church
pastures, and they were given free access to the
gardens. After long months of camp fare they enjoyed
greatly the plenty of this promised land, the
green corn, squashes, potatoes and melons.

It had been their intent to drive their stock directly
across Nevada and the Sierras into Central California,
their destination, but the season was so late they
feared the heavy snows that were imminent in the
high mountains. They therefore determined to travel
southwest into Southern California and from there to
drive up the coast.

After about three weeks of rest and recuperation,
they set out, with flocks augmented by purchase from
the Mormons, upon the hardest portion of the trail.

From this time on there is frequent mention of
other parties engaged in similar enterprise. A number
of these joined forces for mutual protection
against the Indians, who were very troublesome in the
Southwest. They attempted to stampede the horses
and cattle, which were easily frightened. The sheep
were not so hard to protect, for they when alarmed
huddled closer to the camp fire.

Although the men were constantly annoyed by the
attempts of the Indians to run off stock, they managed
to avoid actual conflict and no lives were lost.

When the Indians did succeed in cutting out some
of the stock they would return it, on being paid at the
rate of two “hickory” shirts (the khaki of that day)
for a cow, and one for a calf. On one occasion the
Indians brought in venison for sale, which was bought
and eaten, before it was discovered that the number
of “deer” corresponded exactly with the number of
colts that were missing.

Anyone who has made the rail trip between Salt
Lake City and Los Angeles can appreciate the references
made in the diary to the rough and stony trails,
the dust, the days without water or food for the animals,
to sage-brush and cactus, and can but wonder
how it was possible to get flocks across the desert
country at all.

On the earlier part of this trail, where there was
still some noticeable vegetation, they lost many sheep
through the eating of poison weeds. They lost others
through the drinking of poor water or the entire lack
of it for many weary miles.

At one place they had trouble with quicksands, at
another the sheep balked at crossing the Rio Virgin
and father and two helpers spent a whole afternoon
packing on their backs one sheep at a time across a
hundred-foot ford.

On the fifth of December, the Flint-Bixby train and
the Hollister train started together on the hardest
portion of the whole trip—about a hundred miles
without water, except for the meager Bitter Water
Springs. Most of the wagons and the cattle went on
ahead, and, after three days, reached the springs,
where they waited for the other men with the sheep.
On the fourth day the first of the Hollister sheep came
in; on the fifth, in the morning, came Ben and father,
and in the afternoon Hub Hollister. Dr. Flint mentions
the oxen as being “famished for want of food
and particularly for water, a sad sight of brute suffering.”
With the arrival of the sheep, the cattle again
went on to the Mojave River. The sheep did not
arrive until the fourteenth, after eleven days spent in
crossing the desert. The diary tells something of the
trouble experienced. Dr. Flint says: “I packed my
horse with provisions and started back to meet Ben
and Lewell with the sheep. Met them some six miles
out. They had used up all their water and food,
hence it was a relief to them when I hove in sight.
Some of the men had such a dread of the desert that
they were beside themselves, imagining they would
parish from thirst before getting over the forty
miles.” It appears from this that the prime movers
in the enterprise must not only be brave and fearless
themselves, but must also provide courage for their
helpers.

It was this stretch of desert that caused the greatest
loss to men who imported sheep in this manner. Just
how many of ours died, or had to be abandoned, I
have never heard, but my father told me that they
were fortunate in losing fewer than the average.

After reaching the Mojave River they all rested for
several days, “the men loafing about the camps or
pitching horse shoes.” Evidently this favorite masculine
sport did not defer its entry into California
until the arrival of the Iowa contingent.

Conditions at last were better. They camped on
dry burr clover instead of sand and stones and “had
a big fire of cottonwood, which gave a cosy look to the
camp.” They had a stew of wild ducks and got “a
mess of quail for Christmas dinner on the morrow.”

On the 29th they “moved on towards the summit of
the Sierras. Warm and pleasant. Green grass in
places two inches high. Snow clad mountains on our
right.”

On Friday the 30th they crossed the mountains
through Cajon Pass, and on New Years Day, the
scribe to whom we are indebted for the detailed account
of this long, long journey was the guest of the
Hollisters at San Bernardino for dinner. Father told
me they celebrated by having doughnuts. It is evident
that the two trains came in together, sometimes
one ahead, sometimes the other. I make note of the
fact of their traveling in company because I have seen
it stated in print that Col. Hollister was the first to
bring American sheep to California. I am pleased to
be able to offer this contemporary witness to the fact
that there are others to share the honor. Mention is
made of the sheep of Frazer, White and Viles, and
McClanahan as well as of Col. Hollister and Flint,
Bixby & Co., all of whom shared the hardships of the
trail those last days of 1853.

The San Bernardino into which they came after
their long trip across the desert was a Mormon colony
which had been founded three years earlier.

After spending the New Year at San Bernardino
the herds that we have followed across the plains
moved on to the “Coco Mongo” ranch and vineyard.

This was apparently a current spelling as it occurs
in official government documents. It is a word of
Indian origin meaning a sandy place. The first grape
vines which still surprise the passer-by with their
growth in seemingly pure sand had been planted some
ten years before this. The old winery stands just
north of the Foothill Boulevard between Upland and
Cucamonga.

The next drive took the men and sheep across the
valley to the Williams Ranch, the Santa Ana del
Chino, and after a night there they moved on to San
Gabriel, which they reached the evening of January
seventh. The entry of the journal for January ninth
would indicate that new comers seventy years ago
were as impressed by orange trees, as are the tourists
of today:—“A beautiful scene at sunrise. There
had been a light flurry of snow during the night which
stuck to the orange leaves and to the fruit, which,
when lighted by the clear morning sun made a most
beautiful contrast of colors tropical and arctic.”

On that date they moved over to the ranges of the
Rancho San Pasqual where they had been able to rent
pasturage. This is the site of the present city of
Pasadena. Here they camped for the remainder of
the winter.

“The only incident out of the ordinary routine of
camp life for two months,” says Dr. Flint, “was the
birth of a son to Mr. and Mrs. Johnson.”

In the spring they moved northward, through Ventura
and Santa Barbara; thence through the mountains
to Paso Robles and San Luis Obispo, again over
the high hills and onward until they came to San
Jose, where they rented the Rancho Santa Teresa and
pastured their sheep for fourteen months. They
sheared and sold their wool to Moore and Folger,
familiar names in those old days. They sold wethers
for mutton at $16 a head and bought a thousand
sheep at $5.00. Then in the summer of 1855 they
moved to Monterey county in search of feed, and, in
October, bought from Francisco Perez Pacheco the
Rancho San Justo, half of which they soon sold to
their friend Col. Hollister. It is on this latter portion
that the city of Hollister now stands.

 Rancho San Justo

CHAPTER VI

RANCHO SAN JUSTO

With the purchase of the first land, the Rancho San
Justo, Flint, Bixby & Co., were definitely located, and
for forty years San Juan Bautista was their headquarters.
After father’s death the firm was dissolved
and the properties separated, the Flints retaining the
lands in the north and the Bixby heirs those in Southern
California.

As time went on the flocks increased beyond the
capacity of the original ranch to support them, and
since the wool business was profitable, other land was
bought. As a little girl at San Justo I used to hear
my father tell of necessary trips over to the “Worry-Worry”
ranch. In later years I discovered that he
was speaking of the Huero-Huero. Another of the
ranches in Central California was the San Joaquin.

In 1866 the firm bought in Los Angeles county the
Ranchos Los Cerritos, and a little later took a part
interest in the adjoining Los Alamitos. They held a
half interest in the western part of the Palos Verdes,
the seventeen thousand acres, which since its sale
has figured so prominently in real estate literature.
Flint, Bixby & Co. were also half owners of the great
San Joaquin Ranch in Orange Co. with James Irvine,
to whom they sold their interest in the late seventies.
They owned these great tracts of land when there
were so few people in Southern California, that it was
possible to utilize them for grazing purposes. When
settlers came in the lands were sold in comparatively
large parcels to men who had sufficient capital to subdivide
and retail them as small farms or town lots.

Flint, Bixby & Co. were primarily stock raisers, but
they branched out into a number of other lines.

Beginning in 1869 they operated the Coast Line
Stage Co., which carried passengers, Wells Fargo
express and mails between San Francisco, Los Angeles
and San Diego, until 1877, when the Southern
Pacific completed a line between the first two cities.
The stage time between San Francisco and Los Angeles
was sixty-six hours.

The making of beet sugar interested them and they,
with others, organized and built at Alvarado, Alameda
Co., the first successful sugar factory not only in California
but in the United States. The initial run was
in 1870. Flint, Bixby & Co. transferred their interest
to a second factory in Soquel, Santa Cruz Co. This
new industry suffered from drought, insect pests, price
cutting by competing cane sugar interests and the fact
that at that time the process of making sugar from
beets had not been developed to the point it now is,
and the product was not popular. In 1880 the Soquel
factory was closed. Father, however, retained a belief
in the ultimate practicability of sugar-making in California,
and his last business undertaking was an attempt
to re-establish it on the Cerritos, near Long
Beach. It was in 1896, the year of the free-silver agitation,
and he was unable to finance a sugar factory
himself, but he induced the Clark interests to put one
up on adjoining territory at Los Alamitos, thus obtaining
a market for future beet crops.

It is hard now-a-days to visualize conditions in
California during the fifties outside of San Francisco
or the mining camps. The vast stretches of open
valley and hill land were practically uninhabited, and
were infested with wild beasts, and sometimes, wilder
men. A very vivid impression of this may be obtained
by anyone fortunate enough to read an account
of “A Dangerous Journey From San Francisco to
San Luis Obispo” given by J. Ross Browne in his book
called Crusoe’s Island. We spent one of his nights in
the old inn at San Juan, where the young Maine stockmen
were so soon to settle.

The venture of bringing the sheep across the plains
having proved good and a wide estate having been
acquired the young men turned their thoughts to
home-building, which is in a primary way, state building.
Not content with the women the west at that
time afforded, each in his turn, like Jacob of old, made
a pilgrimage back to the land from which he came in
search of a wife of his own people; but, unlike the old
patriarch, it did not take long to find the bride willing
to return to that far-off, glamorous California.
Benjamin Flint’s wife was Caroline Getchell and Dr.
Flint’s was Mary Mitchell, both girls from their home
town of Anson. Father married Sarah Hathaway of
Bloomfield, now a part of Skowhegan.

The way of it was this. Soon after his return to
Norridgewock, he, with many others, was a guest at
the annual church party at the home of Mr. Hathaway,
the minister of the parish at Bloomfield. He
had been told that he would find “a passel” of pretty
girls there, and was advised that Margaret, the second,
was especially beautiful. That was a fateful party!
Out of it came the destiny of all the five daughters,
for four of them married Bixbys and the fifth became
foster mother to three of us children.

It was not the recommended, witty, black-eyed Margaret,
however, who won the love of Llewellyn, but the
oldest girl, tall, blue-eyed Sarah, whose name I bear.
She captured his heart, and soon left Maine to go
with him the long way, by Panama, to the distant
ranch of San Juan.

What more natural than when, after a time, brother
Jotham returned to his home, he should go over to the
neighboring parsonage to bear the greetings of his
sister-in-law, Sarah, to her family? It is told that,
when upon this errand he met at the gate the lovely
Margaret, he lost his heart completely. He never
regained it. When he was eighty he told me emphatically
that his wife not only had been the most
beautiful woman in California, but that she still was.

A few months after this meeting Margaret traveled
with friends across the Isthmus, and up the coast to
San Francisco, there to be met by her sister and taken
to San Justo to await her marriage day, which came
shortly. She was married in her new home in old San
Juan by the minister, Dr. Edwards, who had recently
been a missionary among the Choctaw Indians. A
letter describing the ceremony tells of the usual preparations,
the making of bride’s cake and wedding
cake, of putting the finishing touches on the little
house, of the arranging of the wedding veil and the
gathering in the early evening of the group of friends
and relatives, including three little folks that had
already come into the different families.

The home began immediately, and a few days later
a call at the house discovered the bride happy in her
house work and doing the first family washing.

This wedding ceremony was the first that Dr. Edwards
had ever performed for white people, but it is
reported to have been so well done that no one would
have guessed inexperience. It is to be hoped that his
later services in this line were as successful as this
one. He was still the minister in San Juan when I
was a child and he was wont to entertain me by repeating
the Lord’s prayer in Choctaw.

The same letter which reports the marriage speaks
of the new ranch house that was building and of the
hope that it would be ready for occupancy in about
two months, which dates the building for me,—early
in 1863.

Each of the cousins when he married had brought
his wife back to the San Justo, where they occupied
in common a comparatively small house, which in my
childhood was used for the hired men. But children
were coming and a larger home was necessary. The
men were intimate and congenial, and dreamed of
an enlargement and continuation of their associated
lives; the income was ample so they proceeded to build
them a great house, a communal house, a staunch
Maine house, white-painted and green-shuttered, as
solid and true today as sixty years ago,—but, alas,
now idle. This was the house in which I was born.

They planted the garden about it and the orchard,
and made below it the pond where the hills could look
to see if their trees were on straight. In winter time
those hills were as green as any of Maine in June, but
in our rainless summer they were soft tan or gold
against the cobalt sky.

To accommodate three families there were three
apartments, each with sitting-room, bedroom and bath,
and in addition, for the use of the whole group, a
common parlor, large office, dining room and kitchen,
together with numerous guest rooms in the upper
story. Every convenience of the period was included,—ample
closets, modern plumbing, sufficient fire-places.

The plan for housekeeping in this large establishment
was for each wife in turn to take charge for a
month. It was no small undertaking to provide for
the household, with the growing flocks of children and
the frequent addition of visiting sisters, cousins, or
aunts. The women involved, being individuals, had
differing capacities and ideas, and each had the desire
for a home managed according to her own idea.
Imagine sitting down to every meal with six parents,
twelve children and half a dozen guests! Inevitably
the communal plan could not but fail to be altogether
ideal. For a wonder it held together in a fashion for
fifteen years, but there were many trips to San Francisco
to relieve the strain, or long visits of mothers and
children in Maine, that I guess might not have been so
frequent or of so long duration if there had been individual
homes for the cousin-partners. Ultimately the
Ben Flints took up a permanent residence in Oakland
and we moved to Los Angeles, leaving the Dr. Flints
on the ranch.

CHAPTER VII

LOS ALAMITOS AND LOS CERRITOS

For many reasons our choice of Los Angeles as a
residence was a very happy one. In the first place it
gave my father an opportunity to keep in touch with
his business interests in the southern part of the
state, and in the second it fulfilled two dear wishes of
my mother.

It had been her desire, for years, to get away from
the large ranch house at San Justo, with its crowds of
people, and into a small home of her own where she
could surround her children with influences and conditions
that accorded with her ideals.

Again, it was joy to her to be near her two sisters,
who lived on the neighboring ranches, Los Cerritos
and Los Alamitos, and to her father who had recently
come to Southern California.

 Rancho Los Alamitos

The three families were doubly related,—Hathaway
mothers and Bixby fathers, Mary and Llewellyn,
Margaret and Jotham, Susan and John. I have told
of my father’s marriage to Sarah Hathaway. She
was always a delicate girl and lived only six years
after she came west as a bride. There were no children,
much to the disappointment of them both.
After an interval of six years father returned to Maine
and married my mother, Mary, the little sister of his
loved Sarah, who had, in the twelve years passed,
grown to womanhood. When I came I was given the
name of this beloved older sister and wife.

Before this time Jotham Bixby and his family had
moved from San Juan to the Cerritos ranch, bringing
with them for company at the isolated home, his wife’s
sister, Susan, who, in the course of time married the
young cousin, John W. Bixby, newly come from
Maine. They fell in love and became engaged and
kept their secret right under the noses of interested
friends and relatives who were planning all sorts of
matrimonial alliances except the one that was planning
itself—one destined to exceptional happiness.

When they married they left the Cerritos and lived
in Wilmington, where they remained for several years.
They moved their home to the Alamitos about the time
that we came south to settle in Los Angeles.

The intimate connection of double blood-kinship
and of business association made the three families
seem like one and us children like brothers and sisters.

Our home in Los Angeles became the headquarters
for the out-of-town relatives, and several times a week
we had some of them for luncheon guests. On the
other hand we of the town grasped every chance to
spend a day, a week, or the long summer vacation at
one of the adobes. All the festival days were shared.
Cerritos claimed the Fourth of July most often, for its
bare court yard offered a spot free from fire hazard.
What a satisfying supply of fire-works our combined
resources offered! There were torpedoes, safe for
babies, fire-crackers of all sizes, double-headed Dutchmen,
Chinese bombs,—to make the day glorious,—and,
for the exciting evening (one of the two yearly
occasions when I was permitted to stay up beyond
bed-time) there were pinwheels that flung out beauty
from the top of the hitching post, there were dozens
of roman candles with their streams of enveloping
fire, and luscious shooting stars, and sky-rockets that
rose majestically with a disdainful shriek as they
spurned the earth and took a golden road to the sky.

Inter-family feasting at the three homes in turn
marked Thanksgiving, Christmas and New Years Day.
It was the laden tree on Christmas Eve that offered
the second annual escape from early bed-time rules,
in itself enough to key one up to ecstacy, without the
added intense joy of mysterious expectation and satisfied
possession of the largesse of Santa Claus. A
Christmas celebration at Cerritos when I was four
stands out distinctly in my memory,—a tall, tall tree,
as much as twenty feet high, judged by present
standards, stood in the upper chamber whose ceiling,
unlifted by an excited imagination, is about eight feet.
From that tree came Isabel, my most beloved doll, a
small bottle of Hoyt’s German Cologne,—how I delighted
in perfume,—a small iron stove. The latter
was put to a use not contemplated by the patron
saint, for I am sure he did not want me to spend the
whole of the following morning in duress vile in my
bed, because of that stove. This is what happened.
After breakfast my almost-twin cousin Harry and I,
while our mothers chatted at table, re-visited the scene
of the past evening’s festivities and wished to bring
back some of the joy of it. Drawn curtains gave
semi-darkness, candles stolen from the closet under the
stairs and placed lighted in the wide window-sills gave
a subdued light, and many little stubs of the gay
Christmas tapers from the tree made a wonderful
illumination under the bed and in the tent made by
the turned-back bed clothes.

But it was the escaping fire from the paper-stuffed
toy stove which stood on the sheet about the foot of
the tree that made us decide to hear the clamoring for
admittance of the suspicious mothers,—we had sense
enough to summon help when conditions arose with
which we were unable to cope. But Harry was cannier
than I, for he sent me to open the door where the
worried women stood, while he escaped from the far
end, going down a ladder from the flat roof of the
wing to the tall weeds beyond the huge wood-pile. I
was apprehended and punished. He wasn’t, not being
subject to the same administration of discipline as was
I. Then it was that I learned that justice does not
always prevail in this world.

This Christmas visit affords my earliest memories
of Cerritos, although I know I had been there several
times before. It was the long blissful summer when
I was seven that packed my mind with vivid pictures
and remembrance of joyful activity. Is not seven a
peak in childhood,—old enough for self direction,
young enough for thrills?

After this visit was over and we departed for nearby
Los Angeles to make ourselves a new home my life
went on in parallel lines, school days in town, vacation
days at the ranches. I should tell of them both at the
same time to be truly realistic, but the exigencies of
narration make it seem better to write of the two
experiences as if they were separate. So first, the
ranches.

I have told at length of my birthplace, the San
Justo. Although it, as well as the southern ranches,
was devoted to sheep raising, there were many differences
between them. The houses and gardens at San
Justo were of New England type, built and developed
according to the early associations of the young men.
At the other ranches the homes were of adobe, old
ones, handed down from an earlier period.

The locations and surrounding country also differed
greatly. In the north the house stood in a valley between
wooded hills, with no wide outlook. The southern
houses were each placed on the brow of a mesa,
with a view across a characteristic California river
which might be a dangerous torrent or a strip of dry
sand, according to the season of the year. The eyes
could follow across flat lands, treeless, except for a few
low-growing willows, to far, blue, mysterious mountains.
It was a very empty land, empty of people and
towns, of trees and cultivated lands.

The people on the northern ranch were but two
miles from a village, with friends, a post office and a
church, and San Francisco, a real city, not far away
nor hard to reach. When Aunt Margaret came to Los
Cerritos there was not a railroad nor a street car
within five hundred miles, and Los Angeles, the small
village, was sixteen miles away—by horse power, not
gasoline or electricity.

However, distance did not prevent the making of
good friends, and the isolation of the frontier life was
broken by an occasional visit to San Francisco, one or
two trips to distant Maine (Aunt Margaret traveled
East on the first through sleeper to go over the new
railroad), and by the coming of visitors from neighboring
ranches or from away.

On one occasion the ranch welcomed for a week the
officers of the flag-ship, Pensacola, anchored at San
Pedro, including Admiral Thatcher, an old friend of
the family, who was in command of the Pacific squadron.

Often there was unexpected company in this land
of great distances and few inns. Even after my day
wayfarers used occasionally to drop in, so that it was
necessary to be prepared to double a meal on short
notice. Liebig’s Extract of Beef many a time counteracted
in soup the weakening effect of quantity-extending
water. Locked up in a large tin box a ripening
fruit cake awaited an emergency call for dessert,
and there was always an unlimited supply of mutton
and chickens.

The young people did not have time to be lonely.
Uncle Jotham was engaged in building up a large
sheep business and Aunt Margaret had her sister for
company; she had her children and sufficient help so
that she did not suffer any of the hardships that are
usually associated with pioneer life. I have observed
that if a woman is occupied with a young family, and
of a reasonably contented disposition it makes no great
difference whether the people outside her home are
near or far, few or many;—there are books for spare
minutes.

It may be of interest to some to know how we happened
to come into Southern California, and something
of the history of the ranches, Los Cerritos, “The
Little Hills,” and Los Alamitos, “The Little Cottonwoods”—beautiful,
lilting Spanish names, either one
of which would have been preferable to the name
chosen by those who bought of the ranch lands and
promoted the seaside town of Long Beach. I am glad
that we are free of responsibility for the choice of that
prosaic name, or for the dubbing of Cerritos Hill,
Signal, because of the presence on its top of a tripod
used as a marker by surveyors.

When my father sailed up the western coast on the
Fourth of July, 1851, the old S. S. Northerner, unseaworthy,
hugged the coast, nearly wrecking herself by
the way, on the rocks at Point Firmin; he, from his
place on the deck looked across the mesa to Cerritos
Hill, and watched the vaqueros at work with cattle,
and like many a later comer, was captivated by the
country and determined, if possible, sometime to possess
a portion of that land. The time came in 1866,
when Flint, Bixby & Co. bought from Don Juan
Temple the Rancho Los Cerritos, paying him for it in
San Francisco twenty thousand dollars in gold, or
about seventy-five cents an acre for the twenty-seven
thousand acres, without allowing anything for the fine
adobe hacienda with its Italian garden. The reason
that this was possible was that the owner was growing
old and anxious to settle his affairs so that he might
go with his family to spend the remainder of his life
in Paris. Moreover, business conditions in Southern
California were bad at the time, owing not only to
the war depression of the country in general, but also
to the disastrous drouth during the years ’62-’63 and
’63-’64, during which practically no rain fell. The
raising of cattle had been up to this time the chief
industry, but with the failure of vegetation thousands
of them starved to death. It is told that it became
necessary for the citizens of Anaheim, where their fine
irrigation system kept their colony green, to use their
surrounding willow hedge as a defense and post men
to fight off the inrush of the famished cattle. It was
the wiping out of this industry that brought about the
sale of many of the large holdings of land in Southern
California and was the beginning of the development
of varied industries and the opening of the land for
settlement.

The lands which came into the possession of our
family about this time were those of Don Abel Stearns
and Don Juan Temple, who were both heavy losers as
the result of the drouth.

Both these men came to Los Angeles from Boston
before 1830 and were among the first Americans to
settle in the pueblo. They married native Californians
and adapted themselves to the life of the community
they had chosen for their home, and their
names occur frequently in all accounts of early Los
Angeles affairs.

They both owned city property. Stearns’s home, El
Palacio, was on the site of the Baker Block, near the
plaza. In 1859 he built at the rear, facing Los Angeles
Street and looking down Aliso the Arcadia Block,
named for his wife Arcadia de Bandini. For this
building he used bricks from the first local kiln. In
order to complete it he borrowed twenty thousand
dollars from Michael Reese on a mortgage on the
Rancho Los Alamitos, and because of his great losses
of cattle during the great drouth of the sixties he was
unable to repay the loan and so lost the ranch.

John Temple’s general merchandise store stood
where the post office does today. In 1859, the same
year that marked the building of the Arcadia Block,
he built at a cost of forty thousand dollars and delivered
to the city a market house surmounted by a town
clock with a bell “fine toned and sonorous.” This
was the court house of my childhood and its clock
ordered our days. It stood where the new Los Angeles
City Hall is now rising. He, with his brother, F. P. A.
Temple built the fine block that marked the northern
junction of Spring and Main Streets and has stood
until this day of rerouting of Spring Street. By the
way, the cutting out of the diagonal part of this street
marks the final disappearance of the last bit of the
oldest road in town, that which followed the base of
the hills out to the brea pits which were the source of
their roofing material. Temple Street was originally
a gift of John Temple to the city, and the suggestion
that its name be changed to Beverly Boulevard does
not meet with the approval of those who know what
this man meant to the young city. He was one of ten
Americans who came to Los Angeles before 1830 and
might well become the patron saint of those later men
out of the east who come to develop us; for it is due to
his public spirit they must trace all the land titles of
the city. When after we had come under the rule of
the United States it seemed advisable to survey Los
Angeles the impecunious city council had no money
so Temple provided the necessary three thousand to
pay for the Ord Survey upon which all titles are based.

At one time he extended his operations into Mexico
where he acquired lands and wealth, part of the latter
due to an arrangement with the Mexican government
whereby he and his son-in-law performed the functions
of a mint, making the money for the government
on a commission basis.

Those who are interested in seeing pictures of the
don and his lady, who dreamed and built the Cerritos
House and garden may find old portraits in the
museum at Exposition Park.

As for the ranches, Cerritos and Alamitos, they were
both part of the great grant of land made to Don Manual
Nieto in 1784 by Governor Don Pedro Fages, representing
the King of Spain. This grant amounted to
about two hundred thousand acres which extended
between the San Gabriel and Santa Ana rivers and
from the sea back to the first foothills. It was the
first of four grants made to retired soldiers before
1800. The second was the San Pedro to Juan Jose
Dominguez and the third was the San Rafael to Jose
Maria Verdugo. The fourth was beyond the Santa
Ana river, the Santiago, granted to N. Grijalva and
which early in the nineteenth century was divided between
his two daughters, one the wife of Jose Antonio
Yorba, the other of Juan Pablo Peralta. Don Antonio
Maria Lugo who remembered back to 1790 is
authority for this order of grants.

At the death of Don Manuel Nieto his lands were
divided into four parcels for his heirs. The Rancho
Santa Gertrudis, upon which Downey and Rivera now
stand, went to Doña Josefa Cota de Nieto, the widow
of a son; Los Alamitos, Los Coyotes and Palo Alto
were the portion of Don Juan Jose Nieto, the new
head of the family; Los Bolsas was the portion of
Doña Catarina Ruiz, and Los Cerritos that of Doña
Manuela Nieto de Cota, whose title to it was confirmed
in 1834 by Governor Jose Figueroa on behalf of the
Mexican government. In December, 1843, judicial
possession was given John Temple, he having paid
each of the twelve children of Doña Manuela the sum
of two hundred and seventy-five dollars and seventy-five
cents. He also paid someone twenty-five dollars
for the ranch branding iron and the right to use it.
I presume that this went with the ranch and was the
familiar triangle with a curly tail that I knew in my
childhood. Temple at once proceeded to build his
house and lay out his Italian garden.

It was in 1866 when Flint, Bixby & Co. bought the
Cerritos. At the time of the purchase my father’s
younger brother, Jotham Bixby was made manager,
and was given the privilege of buying in at any time.
In 1869 a half interest was deeded him, and the ranch
carried on by him and the older firm under the name
of J. Bixby & Co.

When California came under United States rule
there ensued much confusion as to land titles and all
must be reviewed and passed upon by a specified commission.
I have seen a formidable looking transcript
of these proceedings in regard to Los Cerritos, copied
out in long hand with many a Spencerian flourish,
rolled in a red morocco leather cover and tied with
blue tape, all of which went to confirm the title of the
land to Don Temple.

The deed from J. Temple to Flint, Bixby & Co. and
the later one of one-half interest from that firm to
Jotham Bixby are in the vaults of the Bixby offices in
Long Beach.

Because of the possible interest of the many thousand
land holders now in Long Beach and Signal Hill
I recapitulate the list of early owners of the land.
The first of record is Don Manual Nieto, 1784; from
him it went to his daughter Manuela de Cota and later
to her twelve heirs; Don Juan Temple bought it in
1843, and Flint, Bixby & Co. in 1866, selling a half interest
to Jotham Bixby in 1869. In 1880 four thousand
acres of this were sold to the American Colony under
the leadership of W. E. Willmore and from this beginning
has gone into the ownership of an untold
number. The name at first was Willmore City but
was changed to Long Beach about four years later
when it was bought by a group of men interested in
developing it as a Chautauqua town.

The ranch was held intact for some time after its
purchase by my people and used at first almost exclusively
for the grazing of sheep, at one time there being
as many as thirty thousand upon it. Later cattle
were added, but not allowed to range at will as in the
Mexican days, but confined in large fenced fields or
potreros.

Just how or when Abel Stearns came into possession
of the adjoining Alamitos I do not know; from time
to time he bought this and adjacent land until he
owned 200,000 acres lying between the San Gabriel
and Santa Ana rivers and for a number of years he
maintained large flocks and herds there. He built the
present ranch house and used it for his country residence.

There were very neighborly relations between him
and the Temples over on the adjoining ranch,—seven
miles between houses meant little in those days.
A friendly rivalry existed between them as to the relative
speed of their horses and a race was an annual
affair, the course being from Cerritos Hill to and
around a post on the bluff where Alamitos Ave. in
Long Beach now reaches the sea, four miles in all.
Horse racing was a favorite sport of the time and
many stories have come down to us, among them one
of these Temple-Stearns affairs. The stake was a
thousand head of cattle and was won by Beserero,
Temple’s rather ungainly horse. On this occasion
there was great rejoicing at Cerritos, celebrations and
feasting that lasted all night.

But the great drouth of ’62-’64 ended these halcyon
days. Temple sold the Cerritos, dying almost immediately
afterward. Stearns lost the Alamitos to
Michael Reese, the money lender of San Francisco.
My uncle Jotham used to say that this Mr. Reese was
famous for his excessive thrift and that he came to his
end thereby. It seems that he wished to visit a certain
cemetery that charged a five cents admission fee,
and that he, in order to save his money, attempted to
climb over the wall, but slipped and fell, breaking
his neck.

Soon after the drouth the whole twenty-nine thousand
acres of the Alamitos had been advertised for
sale for $153, delinquent taxes, but no buyer appeared.

In the seventies it came on the market at a tempting
price and young John Bixby, who was working for
his cousin Jotham as ranch carpenter, and his wife
Susan Hathaway coveted it. The wife had been in
California for a number of years and had seen the
process by which Jotham with help had been able to
change from a small rancher to the prosperous manager
and half owner of the Cerritos and urged her
husband to make the attempt to do likewise. First
he was to see the big Los Angeles banker, I. W. Hellman.
He said he would go into this purchase if
Jotham Bixby would; the latter said he would if Flint,
Bixby would. They all would and so it came about
the Alamitos was secured, Mr. Hellman owning one-third,
J. Bixby & Co., another third and young John
Bixby in as manager with the chance to earn his third.

This ranch, like the Cerritos, had been cattle range
before it became sheep range; unlike the former it
has continued to this day as a stock ranch, and although
it is many years since there have been sheep it
is well known for its cattle, horses, and mules. All
the eastern portion of Long Beach, including Bixby
Park, that famous center of annual state picnics, came
from the Alamitos, and it was John Bixby himself
who bought and planted the trees that now shelter the
multitudes and afford foci for the gathering of the
wandering inhabitants from each and every Iowa
county. (There were sixty thousand of them at the
last picnic, I have been told.)

Many people now familiar with Southern California
have seen the old house surrounded by trees that is
on the brow of a hill out on Anaheim Road beyond the
Long Beach Municipal Golf Links. That is the old
Alamitos Ranch house. When my uncle and aunt
first went there to live it was almost a ruin, having
fallen during the Reese period from the high estate it
had known when it was the summer home of the
lovely Arcadia de Bandini de Stearns. The only
growing things about it were one small eucalyptus tree
and one fair sized pepper tree.

The front room had been used as a calf-pen and the
whole house was infested with rats. Uncle John told
me that the first night they slept there the baby demanded
a drink, and in his passage to the kitchen to
secure one he counted sixteen of the rodents. The
first improvement they made was to cover all the holes
in baseboards and walls with portions of kerosene cans.

It was what grandfather called a “notable housewife”
that undertook the rehabilitation of that wreck
of a house. Gradually as the young couple got ahead
improvements were made, each one to be rejoiced in
and enthused about by the interested visiting relatives.
I remember when certain doors were cut, when
the windows were enlarged, when the first lawn went
in, when two fuchsia bushes were brought from Los
Angeles, (one of them is still in its place, bravely
blossoming), and a rare yellow calla. Aunt Susan
took care of the chickens, with the privilege of spending
all her returns for books; great was the occasion
when a big stuffed armed chair could be purchased
for the young head of the family.

Little by little changes were made in the building
itself, that added to both its comfort and its charm.
One of the first was the building of a high tank with
its cool house underneath which has served more than
forty years for the storing of food; only recently a
self-icing refrigerator has come to its aid. To supply
this tank with water a busy ram down by the spring,
over-hung with willows and decked with water hyacinths,
steadily chug-chugged its days and nights
away.

A bath room shortly followed, its installation holding
the excited imagination of the children; a little
later the house sprouted a wing, containing two bedrooms,
“No. 1” and “No. 2,” and the moving of dining
room and kitchen three times marked the expansion
of the home.

The growing habits of the place persist; it is alive.
Each time I go back I find some new thing, now a
garden, now a modern heating plant skillfully contrived
to circumvent the cellarless condition and massive
walls, last of all a cactus garden boasting some imported
sand to simulate a desert, but crying out for
rocks and stones, which are not to be found in adobe
soil.

The vision and industry of one little woman made
from the dilapidated pile of mud bricks one of California’s
most charming homes, whose generous hospitality,
continued by her son and his wife, have made
the old place widely known. It is a rare thing in this
new country to find a house that has been occupied
continuously by one family for almost fifty years.

In contrast to this ranch house the one at Cerritos
has fallen from its high estate and is now but a shell
of its old self. It has long been deserted and has been
kept in repair only sufficient to prevent its meeting the
fate of neglected adobes, that of melting away under
the winter rains.

Little do the many people who daily pass it on their
way to Long Beach dream of its former beauty, its
gay and busy life.

Don Juan Temple planned and built it about 1844.
For it he imported bricks from the East, shipping
them around the Horn. They were used in the foundation
of the house, for paving two long verandas, for
marking off the garden beds, and for lining a sixty-foot
well and building a large cistern.

From the northern forests of the state he obtained
handhewn redwood which he used for the beams, floors
and other interior woodwork, and for the twelve-foot
fence about the large garden.

The walls of the house were made from the usual
large slabs of sun-dried adobe, made on the spot.
They were moulded in frames constructed for making
nine or twelve at a time; this frame was laid on a level
bit of ground and packed with clay-like mud, into
which straw had been tramped by the bare feet of the
Indians; when exposure to the sun had caused the
shrinking away of the bricks from the wood, the frame
was lifted and the slabs left for further drying out.

When I was a child there was a pit below the house,
near the river where water could be obtained easily,
in which I have watched the mixing of the adobe; I
saw the bricks made in small quantities for purposes
of repair or the building of a new wall.

The house was built with a two-storied central portion
a hundred feet long, with two one-storied wings
about one hundred and sixty feet in length, extending
toward the river. The ends of these were joined by a
high adobe wall in which there was a single gate, its
heavy wooden doors being closed at night during its
earlier history, but seldom during the later period.

Originally the roofs were flat and roofed in the
usual Southern California fashion, first a layer of
redwood planks, then a covering of sand or gravel
over which was poured hot brea (asphaltum) from
the open beds beyond Los Angeles. These were the
same brea pits in which in recent years the remarkable
discoveries of pre-historic animal bones have been
made. In the days when my father and uncles first
came to California there were many dangerous wild
animals still at large, but fortunately the mastodons
and sabre-tooth tigers, hyenas and milder camels were
all safely put away in brea storage.

When the summer sun was hot on the roofs the
asphalt grew so soft that we could dig it out with
sticks and shape it with our fingers. Such depredations
undoubtedly contributed to the unsatisfactoriness
of the overhead shelter, but even without our intervention
the alternate shrinking and expansion of
the substance made the roof more or less like a sieve
in winter. Uncle Jotham soon tired of rain inside the
house in winter, no matter how much he prayed for it
outside, so that very soon after he moved into the adobe
he added a good old-fashioned Yankee roof to the main
portion of the house. The roofs on the wings did not
come until after I had learned the joy of the flat ones.
Here we used to go at sunset to wait for the homecoming
of the fathers, for whose returning buggies we
could watch from this vantage ground. We also could
see the whole sunset sky, and the lovely pink lights
on far, faint Baldy.

The outside of the house, as was the custom with
adobes, was kept trim with frequent coats of whitewash;
the doors, window frames and slender balusters
of the upper veranda railing were a soft green, like
the tones on old copper. In the lower story the windows
were iron-barred, and in the outer walls of the
wing, high up, were funnel-shaped holes through
which guns might be shot if any necessity for defense
arose.

It may be because of these features that some people
have called this an old fort, but it never was one in
any other sense than that a man’s house is his castle.
However the use of guns was more or less free in those
old frontier days and an occasion might arise when
the man inside might be very glad of a chance to defend
himself such as those loop holes afforded.

It was on this ranch that one of the battles at the
time of the American occupation occurred. It is recorded
that the Californians under Carillo here met,
one night, Col. Stockton’s forces which had landed at
San Pedro; the Californians, by driving back and
forth in the darkness a large herd of horses, succeeded
in giving the impression of a much larger force than
they really had. Perhaps they were horses belonging
to Don Temple and Don Stearns and to the neighboring
Dominguez ranch.

The approach to the house was through the large
gate in the wall that closed the patio. I think the
court never was planted to any extent, the garden
being on the farther side of the house. It afforded
only a few locust trees, one large pink oleander and
several hitching posts. There was always much going
and coming here, for the ranch business involved the
use of saddle horses and carriages. The animals were
kept in the barns beyond, but were brought here for
all family saddles or carriages. It was a sunny,
friendly, busy place, much loved and frequented by
the many cats and dogs. I remember also a coon that
lived in a far corner for a time and some little coyotes
that had been brought in from the range.

In the right wing, next the foreman’s room, was the
store room, possibly more interesting because it was
kept locked and only occasionally did we get access to
the dried apples, the chocolate, the brown sugar and
the fragrant lead foil that came in the gay boxes of
Chinese tea. Many a wise mother-cat entered the
fastness through the long window closed only by the
iron bars where we could admire but not handle her
babies.

One day I discovered a very beautiful heavy white
smoke pouring out this window and hurried to find
help. Father and the men who came had great difficulty
in putting out the fire that had been caused by
the drying-out and self-ignition of some stick phosphorous,
kept for the preparation of poisoned wheat
for use in the war with the squirrels who would have
liked to eat up all the wheat we had raised.

Next to the store-room was a double-sized room, the
usual one being square, the size of the width of the
building. Here was a great chimney with a bellows
and forge, and on the other side a long bench well-supplied
with carpenter’s tools. One of our favorite
occupations was to hunt up odd pieces of lead pipe,
cut them into bits, beat them flat on the anvil and
fold over into book-like shapes which we decorated
with nail-prick design. I think it speaks something
for the tastes of our elders that it was books we made.

 Patio—Rancho Los Cerritos—1872

Across the court was the kitchen where Ying
reigned supreme, and Fan was his prime minister.
Later Fan, having passed his apprenticeship, moved
on to be head cook at the Alamitos.

When Aunt Margaret had first come to the ranch
to live there was no stove in the kitchen, and the first
morning she went down she found her Indian boy
kindling a fire by the friction of a couple of pieces of
wood. The baking was done, even after the installation
of a range, in a large brick oven out in the rear
court, and Saturday afternoon witnessed the perfection
of pies, bread, cake. Once I remember feasting
on a sand-hill crane, that, too big for the kitchen stove,
had been baked in this out-door oven.

I have been asked about the character of the meals
and the sources of food supply at the ranches. As
was customary at the time there was more served than
is usual at present. At breakfast there was always
eggs, or meat,—steaks, chops, sausage—potatoes, hot
bread, stewed fruit, doughnuts and cheese, and coffee
for some of the grown folks. Dinner came at noon
and frequently began with soup, followed by a roast,
potatoes, two other fresh vegetables, with pickles,
olives and preserves. Salads were unknown, but we
sometimes had lettuce leaves, dressed with vinegar
and sugar. For dessert there were puddings or pies
or cake and canned fruit, and cheese. It will surprise
some of the younger folk to know that mush—either
cracked wheat or oatmeal or cornmeal was a supper
dish. Sometimes the main article was creamed toast,
and there might be hot biscuit, with jelly or honey
or jam, and perhaps cold meat, and always again
doughnuts and the constant cheese—very new for
some tastes and very old for others.

As for the supplies—the meat all came from the
ranch. Every day a sheep was killed—occasionally
a beef. Uncle John at the Alamitos built a smoke
house and cured hams. There were chickens and
ducks, tame and in season wild.

The staple groceries came from Los Angeles in
wholesale quantities—sugar and flour in barrels,
navy beans and frijoles and green coffee in sacks, the
latter frequently the source of delicious odors from
the kitchen oven while roasting; it was daily ground
for the breakfast drink, and the sound of the little mill
was almost the first indication of stirring life.

At San Justo the vegetables grew in the garden but
at the southern ranches they were bought once a week
from the loaded express wagon of a Chinese peddler,
whose second function was to bring news and company
to the faithful ranch cook and his helper. There
was always a plentiful supply of vegetables and the
quality was of the best. I remember hearing Aunt
Susan tell that her man had brought strawberries to
the door every week in the year and she had purchased
them except on two January occasions when the berries
were not quite ripe.

The chief beverage was water, there was some tea
and coffee, never wine or other liquor, except the
delicious product of the fall cider mill. Whiskey
stood on the medicine shelf and I suppose sometimes
afforded relief to masculine colds, or insured against
possible snake bite—which never occurred.

Oranges, lemons, figs, and grapes grew in the Cerritos
garden, and apples and pears in the orchards,
peaches, plums, and apricots were bought from peddlers.
Much fruit was canned and fresh apple sauce
was constant.

The two Chinamen prepared and served three meals
a day to the family, three to the regular men, put up
noon lunches for those working away from the house,
and at the Alamitos three more meals to the nine or
ten milkers who could not eat at the same time as the
other men. After this digression I return to the listing
of the Cerritos rooms.

Next the kitchen came the men’s dining room, which
contained a long table, covered with oil-cloth and
flanked by wooden benches; the constant fragrance of
mutton-stew and onions, of frijoles and strong coffee
was more attractive to a hungry nose than the odors
chastened for the family meals. Harry frequently ate
with the men but I couldn’t. There are certain disadvantages
in being a carefully brought up girl.

Following down the line of rooms in the left wing
one came next upon a wood-room which was given
over to many tiers of willow wood, a very necessary
adjunct to a kitchen when cooking for as many as
thirty people must be done with that light wood for
fuel.

In the adjoining laundry, lighted only by two doors
in the thick walls we could weekly watch, admire, and
try to imitate the skillful sprinkling of the clothes in
the approved Chinese manner,—a fine spray blown
from the mouth. In those days there were no germs!

The last of the series, opening into the court-yard,
was the milk room where the rows of shining pans
afforded us unstinted supplies of cream both for the
interesting barrel-churns and for the table,—clotted
cream thick enough to spread with a knife upon hot
baking powder biscuits, or a steaming baked potato.
I am glad I can remember it, for there is no evidence
now-a-days that such cream ever was.

A second court off to one side was formed by the
row of barns, sheds, the granary, the hen houses, each
offering a different chance to play. On one occasion
when we had climbed the outside ladder to the high
door in the granary, when it was full of wheat, we
tried the difficult feat of chasing mice across the top
of the huge, soft mass of grain. One small boy who
was fast enough to catch a mouse by the tail had the
unpleasant experience of having it turn and bury its
little teeth in the back of his hand.

There was a corn crib nearer the barn and I think I
must have filled my mouth at some time full of the
hard yellow kernels, for otherwise how would I have
acquired knowledge of certain sensations to enable
me to dream from time to time that my teeth have
suddenly all fallen loose into my mouth, very much
over-crowding it?

Once across this court I saw a rebellious young colt
who objected to being “broken,” walk magnificently
on his hind legs, and it was here that Silverheel, the
father of all the colts, and otherwise honored as a
trotter who had won races, showed his superior intelligence,
when loosed in the barn which was on fire,
by dashing out, rolling in the dirt and extinguishing
the blaze in his mane. It made so great an impression
upon my little cousin Fanny that some time later
when her apron caught at a bonfire she promptly
followed his example and undoubtedly saved her life
by her prompt action.

To enter the house from the court, we stepped up
to the brick terrace and through a wide, low door into
a short hall that opened directly opposite into the
garden. In this hall was a narrow, steep stairway,
under which was a fascinating closet where choice
bridles and old coats and boots were kept; where there
were boxes of mixed nails and bolts and screws and
tacks; on the shelf forward could be found some plug
tobacco, some small square bunches of California
matches, some candles, and a pile of pink bar soap for
use at the veranda washstand. I know yet the smell
of that closet.

On the right was a door into the parlor, so low that
tall Uncle John had to stoop to enter; across the hall
was the spare room. All other rooms opened directly
on the long outdoor corridor.

The rooms were dimly lighted because the windows
were high, rather small, and, on account of the thickness
of the adobe wall, deep-set; upstairs there was
more light as those walls were but two-feet thick, the
lower ones being about three. At the Alamitos one of
the first things Aunt Susan did was to cut the windows
to the floor. This was never done at Cerritos.

The parlor was a small square room with one window
to the court and one to the front veranda. The
walls were covered with a light flowered paper, and
on them hung four steel engravings of the “Voyage of
Life,” and the familiar picture of Lincoln and his
son Tad. A large walnut book-case occupied one side
of the room. Its drawers at the base were filled with
blocks and toys for the downstairs delectation of the
succession of babies in the home. A Franklin stove in
one corner kept us snug and warm when the ocean
chill crept inland. The furniture was covered with a
maroon leather, a set exactly like the one in the office
at San Justo. I associate the reading of many books
with one of those comfortable, stuffed chairs, among
them Two Years Before the Mast, and Oliver Twist.

At the table in the center of the room father and
Uncle Jotham spent many a long evening over interminable
series of cribbage, and my books are punctuated
by “fifteen two, fifteen four and a run is eight.”
Uncle Jotham’s convulsive shakings made his amusement
visible rather than audible.

One night Nan was desperately ill with the croup
and was wrapped up before the fire in this room while
one of the older cousins rode in haste to Compton for
the doctor. When he returned he tied his horse hurriedly
in the stall in the barn, leaving too long a rope,
with the result that somehow, during the night, the
poor horse became entangled and was strangled to
death, a hard reward to him for his successful effort to
save the life of a little girl.

Another memory of this room—of a Sunday afternoon.
We had all been over to camp-meeting at Gospel
Swamp, not that we were much addicted to camp-meeting,
but it was the only available service within
reach, and of course we had to go to church on Sunday.
We sat on wooden benches in the dust under the
willows, not an altogether unpleasant change from the
usual pew, at least for the children, and Aunt Adelaide,
who was camping there for the week, took us to
her tent afterward and gave us some watermelon
before we drove the few miles back to the ranch. But
Uncle Jotham had a more exciting aftermath. He
and papa and I were reading in the parlor after dinner
when suddenly he gave a tremendous jump and
ran upstairs three steps at a time, where we soon heard
a great noise of tramping. In a minute or two he
came down with a dead lizard almost a foot long
spread on his New York Tri-weekly Tribune. Evidently
it had mounted his bootleg over at camp-meeting
and lain dormant for a couple of hours before attempting
further explorations. The first jump came
when the little feet struck my uncle’s knees—harmless,
but uncanny.

The usual gathering place for the family was the
wide porch where the sun upon the rose vines flecked
the floor with shadows. The bricks that paved this
open corridor were laid in an herring-bone pattern
and we often practised walking with our feet set
squarely on them in order to counteract any tendency
we might have to pigeon-toedness.

Beside the central door was a space in the wall held
sacred and never touched at regular white-washing
time. Here was kept a record of the varying heights
of the family from year to year so that we could keep
track of our growing prowess. Uncle John, at six
feet, topped the list for his generation, but was ultimately
passed by his son and two nephews.

A Mexican olla, embedded in sand in a high box,
and a long handled tin dipper provided convenient
drinking facilities, and a tin wash bowl, nearby, just
outside the dining room door, was a peremptory invitation
to clean hands for dinner.

At the other end of the porch, near grandfather’s
room, was a very long, knotted, twine hammock, in
which we rolled ourselves and held tight for a high
swing. I had first known this hammock among the
trees in the yard at Skowhegan, but it had come to
California with grandfather and Aunt Martha. It
had belonged to Uncle Philo Hathaway, who, in order
to earn money to complete his college course at Amherst,
had been cruising a year with Admiral Thatcher
as his private secretary. He evidently contracted
Panama fever while in Caribbean waters, for on his
way home he died, and was buried at sea. The loss
of this promising young man was a great grief to all
who knew him but to his nephews and nieces who had
come into this world after he left it, he was a very
shadowy figure.

The already long veranda was extended at each end
by an arbor, hung with bunches of the small mission
grapes, which Harry and I were wont to squeeze in
our grimy handkerchiefs over a tin cup for the purpose
of making wine.

The garden spread before the porch, at least two
acres, shut in from intruders and sheltered from the
ocean winds by the high fence. It was laid out in
three tiers of four beds, each about fifty feet square,
with a wide border about the whole. They were separated
by walks, edged with more of the imported
brick. Near the house were flowers and shrubs, but
further away grapes were planted, and oranges, pomegranates,
and figs.

At the end of the rose-shaded path leading from the
front door stood a summer house, bowered in the
white-blossomed Madeira vine and set in a thick bed of
blue-flowered periwinkle, which I never quite dared
to invade, lest it harbor a snake. California children
were taught never to step where they could not see.
Under the seat in this little shelter were kept the mallets
and balls for the croquet set. I wonder if others
found the mallets attractive crutches, I believe it was
as much fun playing lame as it was playing legitimate
croquet.

Beyond the summer house was the large brick cistern
and the old well. When Mr. Temple first made
a garden he provided the necessary water by using a
ram in the river below the hill. In those days there
was much water below the hill for the Los Angeles and
San Gabriel united their waters and poured them into
the lowland from which there was no good opening
into the sea. As a result the bottom lands were
wooded and swampy. Then about 1860 floods came
that washed open a channel into the ocean, and another
great storm caused the river to divide, sending
most of its water through what is now known as New
River which crosses the Alamitos further east and
reaches the sea some ten miles from the old mouth.
These changes, together with the increased use of
water for vineyards and orchards in Los Angeles,
lowered the river level so Don Temple dug a well,
circular, six feet in diameter, and sixty feet deep.
His Indians drew the water by means of a long well-sweep.
Little folk were duly impressed with the danger
of the old well, but there wasn’t enough fear to
prevent an occasional peering into its black depths,
and the dropping of a stone that took so long to reach
the water below. The empty cistern could be entered
by ladders without and within and afforded a diversion
from time to time.

When the Americans came the breezes of the sky
were summoned to pump the water from a new well
outside the fence, and prosaic pipes carried it from
the tank under the windmill to all parts of the garden.

All along the fence grew locust trees, whose blossoms
are like white wisteria, and at their feet bloomed
the pink Castilian roses brought to California by the
Spanish padres. Over beyond the croquet ground
there was much anise among those roses—anise, the
greenest, most feathery growing thing, and withal
affording sweet seeds.

In the center of the far side, shading the small gate
that led to the wool barn was a very large pepper tree
into whose branches we could climb, and near it grew
many lilacs. Two of the walks held little bricked
islands in which towered old Italian cypresses, whose
smooth, small cones my cousin George assured the
younger children were bat eggs. That seemed reasonable—there
must be some source for the many bats
that swooped about at night.

On a certain south-east corner grew the Sweetwater
grape, the first to ripen, and directly across the path
from it was a curious green rose, one of the rare plants
of the place. The blossoms were of the same quality
as the leaves, though shaped like petals. They were
not pretty, just odd. The pink roses nearby were
lovely, and so were the prickly yellow Scotch roses.
We loved the rich red of the Gloire de Rosamonde,—isn’t
that a more attractive name than Ragged Robin,
or is it after all too imposing for the friendly, familiar
rose? The best one of all was the Chromatella whose
great yellow buds hung over the pale green balustrade
of the upper balcony, like the Marecial Niel, but
larger and more perfect.

In spring, spreading beds of iris were purple with
a hundred blossoms and the white ornithogalums, with
their little black shoe-buttons delighted us, while, later
in the year, there were masses of blue agapanthus and
pink amaryllis and scarlet spikes of red-hot-poker.
There were no single specimens of flowers, but always
enough for us to pick without censure.

The garden did not contain even one palm tree, or a
bit of cactus, nor do I remember a eucalyptus tree, a
variety belonging to a later importation. There were
two large bunches of pampas grass and two old century
plants, which we desecrated in the usual child
fashion by scratching names and pictures on the gray
surface. There were no annuals.

Orange blossoms, honey-suckle, lilac, and lemon verbena,
roses, oleander and heliotrope made a heaven of
fragrance. For years the bees had stored their treasure
in the wall of grandfather’s room, which, being
a wooden addition to the house, offered a hollow space;
the odor of the honey mingled with that of the old
leather bindings of his books in the room, and with
the flowers outside. The linnets, friendly, and twittering,
built about the porch, and the swallows nested
under the eaves; the ruby-throated and iridescent
humming birds darted from flower to flower and built
their felt-like nests in the trees, and great lazy, yellow
and black butterflies floated by.

And children wandered here and played, or climbed
the spreading tree for the heavy figs bursting with
their garnered sweetness, or picked crimson kernels
from the leathery pomegranates, or lying under the
green roof of the low-spread grape vines, told fairy
stories while feasting. There seemed no limit to our
capacity for eating fruit, and I never knew any one
to suffer. One morning at an eating race I won with
thirty-two peaches, not large ones, fortunately.

Over by the wind-mill was a boggy bed of mint, and
many a brew of afternoon tea it afforded us,—mint
tea in the summer house, with Ying’s scalloped cookies,
sparkling with sugar crystals, and our mothers for
guests.

 Garden Side Rancho Los Cerritos

CHAPTER VIII

THE RANCH STORY CONTINUED

Cookies were not the only things in which Ying
excelled. There were cakes fearfully and wonderfully
decorated with frosting curly-cues, and custard pies so
good that grandfather always included one with the
doughnuts and cheese that little David carried in his
lunch basket when he went up to visit his brother on
the famous occasion when he slew Goliath with his
sling shot.

Grandfather had left his Maine home and now sat
on the sunny California porch and charmed his child
audience with versions of the Hebrew stories that I
judge he did not use in the pulpit of the dignified
village church where he had ministered for so many
years. But these adaptations existed even then, for I
know now that they were not made for us but had
served, a generation earlier, to delight our mothers.
We learned how Samson’s strength returned when,
in the temple of the Philistines, the hooting mob threw
eggs at him. Grandfather was not unaware of the
characteristics of mobs, for he was an avowed abolitionist
and advocate of women’s rights when they
were unpopular causes, although he himself was never
favored with eggs. He used to agree with an old
Quaker of a nearby town who said, “If a hen wants
to crow, thee’d better let her crow.”

To return to his stories: there was the legend of
David. When the lion attacked his sheep he ran so
fast to their rescue that his little coat-tails stuck out
straight behind him; when the lion opened his mouth
to roar David reached down his throat and caught
him by the roots of his tongue and held him, while,
with his free hand he pulled his jackknife out of his
trousers pocket, opened it with his teeth, and promptly
killed the beast. Then he sat down upon a great
white stone and played on his jews-harp and sang,
“Twinkle, twinkle, little star.”

I once gave this form of the story in a Sunday
School class as an object lesson in earnestness in the
pursuit of duty, and when my teacher kindly asked
me where it was to be found, assured her that it must
be in one of the intervening Bible chapters that had
been skipped in our course. Imagine my chagrin as
I vainly sought the text. I must have been fourteen
years old at the time.

Grandfather not only told us stories, but he opened
Sunday to me for secular reading. On my eighth
birthday he had given me a copy of Grimm’s Fairy
Tales, and I was revelling in them when a Sunday
came, and, as we were settling ourselves on a blanket
out on the grass under the big eucalyptus tree for an
afternoon with books, mother questioned the wisdom
of my reading such a book on that day. She said we
would let grandfather decide. I see him yet, looking
over the tops of his spectacles at the eager little girl
who had interrupted his reading; “I think,” he said,
“that a book fit to read any day is fit to read on Sunday.”
I bless the memory of grandfather, willing to
give a child his honest judgment, and that that judgment
was of a liberal mind.

I remember that about this time there was a governess
in the family who was a member of the Universalist
denomination and who sometimes pined for her
own church; to comfort her, grandfather told her
that he would prepare and preach for her a Universalist
sermon, which he did the following Sunday. It
may be that this small service on the old ranch porch
was the first of this faith in Southern California.
Grandfather’s catholic sympathy for various religious
faiths is also illustrated by his friendship with Rabbi
Edelman and his frequent attendance upon the services
in the old synagogue on Broadway near Second
in Los Angeles.

I treasure a small round lacquer box that he bought
for me once from a Chinese peddler who had walked
the dusty miles from Los Angeles, balancing on a pole
over his shoulder the two large covered bamboo baskets,
so familiar to the early Californian. The whole
family gathered, while on the shady porch were spread
the wonders of China.

There were nests of lacquer boxes, with graceful
sprays of curious design in a dull gold; bread boats,
black outside and vermillion within; Canton china,
with pink and green people, flowers and butterflies;
teapots in basket cosies, covered cups without handles;
chop-sticks and back-scratchers and carved card-cases,
all in ivory; feather fans with ivory or sandal wood
carved sticks; toys, such as a dozen eggs in decreasing
size packed one within another, tiny tortoises with
quivering heads and legs in glass topped green boxes,
or perplexing pieces of wood cut into such strange
shapes that it took much skill and time to replace the
blocks if once disturbed; there was exquisite embroidery,
shawls, or silk handkerchiefs, sometimes there was
one of the queer hanging baskets of flowers and fruit
fashioned from feathers, silk and tinsel, that so delighted
the Chinese themselves but which the housewives
rather dreaded receiving as New Year gifts from
devoted servants; to top off there was always the
strange candy, ginger and lichee nuts. How could
so many things come out of those baskets!

If the Chinaman was an essential part of the housekeeping,
the Mexican was an integral part of the
ranch proper. When Mr. Temple lived at the Cerritos
he had great numbers of humble retainers who
lived for the most part in huts or jacals of tule or
willow brush; some of the more favored ones stayed
in the wings facing the patio and others occupied the
older Cota house that stood near the river.

My cousin, George, who lived at the ranch all his
boyhood, once wrote of these people: “The men of
these families had been accustomed to work occasionally
as vaqueros in the service of the rancho. There
was always plenty of meat; and frijoles and chili, with
mais del pais were to be raised under crude forms of
cultivation at the foot of the hill. On account of the
death by starvation of the cattle on the over-stocked
ranges the occupation of these people was gone and
they soon vanished seeking fields of usefulness elsewhere....

“Among the Temple retainers, however, was one
strong and stalwart character, the most perfect horseman
and acknowledged leader of the vaqueros, Juan
Cañedo. He was manifestly attached to the land by
strong ties of sentiment, and set up the claim that Mr.
Temple had sold him with the ranch to Mr. Bixby,
with whom he intended to stay.... This man was
expert in the use of the reata—the left hand as well
as the right—and was easily superior to any of those
now exhibiting in the wild west shows. For those
days this sort of thing was the life of the people, not
their pastime, and this was a picked man among
them.”

George knew and loved Old Juan as long as he lived,
provided for his old age, stayed with him when he
died, and for many years paid monthly the widow’s
grocery bill.

When the little boy was four his father had a saddle
made especially for him and Juan delighted to show
him how to ride, to make a horseman of him; he also
served as a teacher of Spanish. Juan never condescended
to speak English, although he understood it,
so my conversations with him were one sided, for I
regret to say that my knowledge of Spanish was very
meager.

He looked like a bronze statue, brown face, brown
clothes, brown horse and infinite repose. Many a time
have I seen him ride out of the courtyard gate followed
by the hounds, Duke, Queen, Timerosa, and
others of forgotten name, to hunt coyotes, the constant
menace to the sheep.

There were many other interesting men who worked
at the ranches. There was always a Jose; I remember
a romantic looking Romulo, and Miguel, who is
now spending his last days a tenant of the old house.
Over at Alamitos there was a jolly, fat vaquero with
a heavy black beard and twinkling eyes, who was
known as “Deefy”—I spell phonetically,—because
scarlet fever at twelve had stolen his hearing. He remembered
enough of language to speak, but did so in
the most uncanny, guttural and squeaking sounds.
He was a friendly soul and never so appalling as
dignified Old Juan.

Then there were all sorts of other nationalities represented
in one way or another; Parlin, a Maine man,
always predicting disaster, and speaking only in a
whisper; Roy, the Englishman, John “Portugee,”
Henry and Charlie, young Americans getting a start,
and the merry Irish John O’Connor who always had
time for a joke with the children, and whose departure
was mourned when he left the Cerritos to open a
saloon on Commercial street in Los Angeles.

Just a few years ago at Uncle Jotham’s funeral in
Long Beach I was touched to see a whole pewful of
these men who had worked for him in the old days at
the ranch, even John O’Connor among them.

I recall Sunday evenings at the Alamitos when
Uncle John got out his fiddle, and men who had other
instruments came into the parlor and we had a concert
that included Arkansaw Traveler, Money Musk and
Turkey in the Straw. There had been a piano in the
parlor at the San Justo, but neither Cerritos nor
Alamitos boasted piano or organ.

To this day the employees on the Alamitos come to
the home for merry-making at least once a year when
the hostess provides a Christmas party with a tree and
candy and a present for everyone connected with the
ranch, from the great grandmother of the family
down to the last little Mexican or Japanese that lives
within its borders.

Although sheep were the earliest interest gradually
cattle were added. Instead of the large herds ranging
freely, as they had under Don Temple and Don
Stearns, we kept them in great fenced fields, on both
the ranches and over on the Palos Verdes. Those
were exciting mornings when, at dawn, the men and
boys started off for the rodeo, or round-up, on the hills
beyond Wilmington, Uncle Jotham and father in the
single buggy with two strong horses that would take
them up and down ravines and over the hills where
no roads were; the boys of the family, and the
vaqueros, on horseback. I couldn’t go, I was a girl
and must be a lady,—whether I was one or not.

But fashions change, and the Alamitos girls today
have always been horsewomen with their father, and
can handle cattle better than most men; and then they
can lay aside their ranch togs and don a cap and gown
and hold their own in a college, or in filmy dress and
silver shoes, grace a city dance,—competent and attractive
daughters of California.

Aunt Susan, grandmother to these girls, was most
hospitable, especially to children, and Uncle John,
with his jokes and merry pranks, a delight to them.
I shall always hear the sound of his voice as he came
in the back door of the hall, danced a sort of clog and
called some greeting to his little wife. He always
wore at the ranch boots with high heels,—cowboy
boots.

Often there would be gathered at the Alamitos, in
addition to the children who belonged, half a dozen
cousins with their friends, and the small Hellmans,
whose father was a part owner in the ranch. The
house was elastic, and if there were not beds enough
there were mattresses and blankets to make warm
places on the floor. The privilege of sleeping in the
impromptu bed was a much coveted one.

A favorite resort was the great barn, a still familiar
sight to passers-by on the Anaheim Road. It was
made from an old government warehouse taken down,
hauled over from Wilmington and rebuilt at the ranch,
forty odd years ago. It afforded magnificent leaps
from platform to hay or long slides on the slippery
mows. Up among the rafters were grain bins, whose
approach over narrow planks added a spice of danger—a
mis-step would have meant a thirty foot fall,
but we never made mis-steps. In the central cupola
Fred and Nan kept house, while the babies were
parked in the bins.

“Old Sorrel,” a friendly mare, lived down in the
pasture beyond the wool-barn, and might be ridden
for the catching. She seemed to like to carry a backful
of small people, extending from her mane to her
tail. Fred had a real horse, “Spot,” for riding but
“Sorrel” was the playmate. Harry had one of those
favored horses of old California, cream-colored with
silvery trimmings, and he called him by the general
name of his kind, “Palomino.”

There were fish to be caught in New River below
Alamitos, catfish and carp that could be taken home
and eaten. One day Fred and I, wandering about,
came upon some that had been speared and left by
poachers. We were indignant, but could do nothing
to the men we saw drive away. However, we could
prevent the waste of good fish, so we took them to the
house, neglecting to tell the cook that we had not just
killed them ourselves. They could not have been too
dead, for no one suffered from eating them.

Kittens and puppies abounded and new chickens,
pigs, and calves or colts provided constant interest.
Once when two insignificant little dogs were assisted
out of the world little Sue took comfort in thinking
they would look very cute in Heaven tagging around
after God every time He went for a walk.

The son of the house staged one spring a new entertainment.
His father took great pride in his first
litter of twelve thoroughbred Berkshires, and every
day each member of the family inspected the new pigs.
One day the son of the chief dairyman dared the boy
to kill them, which dare he immediately accepted,
doing the execution with a pitchfork. Then followed
a thrashing, weeping and wailing and gnashing of
teeth and no more slaughterings!

I was not involved in this affair, but I cannot claim
blood-guiltlessness. I recall with a shudder my participation
in the stabbing of fat frogs in a shallow
pool; even then it sent shivers up and down my spine,
but I could do almost anything the boys could. I did
draw the line at knocking down swallows nests and
feeding the baby birds to the cats, although Harry
maintained that this was necessary to prevent the introduction
of bed-bugs from the nests into the house.
A year or two later the boy went out with a new gun
that had been given him, but came back telling me
that he could not shoot turtle doves who sat in so
friendly a fashion together on the fence rail and made
mournful sounds, neither could he shoot rabbits, for
they looked at him. He was a sensitive boy and the
earlier killings belonged to our primitive stage of development.

In those days I frequently watched, in spite of
mother’s wish that I should not, the daily butchering
of a sheep, not so much the actual slaying, but the
skinning and the removal of the slippery, interesting
insides; a daily course in anatomy. And blown-up
bladders made wonderful playthings.

One of the most interesting features of the Alamitos
was the cheese-making that was done on a large scale,
two hundred cows being milked for the purpose night
and morning. To improve the milk for this Uncle
John imported some of the first registered Holsteins
into Southern California. There was great excitement
among us children, and undoubtedly a fair degree
of it among the grown-ups, when a carload of fine
animals arrived from New York, prominent among
them being several members of the Holstein family of
Aaggie, a magnificent bay stallion, and about a dozen
Shetland ponies. For a number of years Mrs. Bixby’s
span of these harnessed to a tiny buggy were a familiar
sight about Long Beach.

She was a skillful driver and I shall never forget a
night ride I had with her when I was a little girl. I
was going home with her from Los Angeles for a few
days at the ranch. We took the train at the Commercial
street station at about five o’clock, and when we
reached Wilmington at six it was already dark. We
went to the livery stable where the teams had been
left for the day, and then set out for the ranch, Uncle
John in his gig with Fred, the small boy, tucked in
under the seat. In the wide, single-seated buggy
drawn by two lively horses, Aunt Susan drove, with
me between her and the nurse, who held the baby girl.
The night was so dark and the fog so thick that we
could not see the horses’ heads, much less the road.
We followed close to my uncle, who called back every
few minutes, and found the way across the bridge and
started along Anaheim Road, not a street lined with
houses as it now is, but just a track across the bare
mesa. It was before the day of Long Beach.

Slowly, slowly, we went along, almost feeling our
way, blindfolded by the mist. There was not a light
or a sound, and soon we lost Uncle John, but Aunt
Susan did not fail in courage and told us she was
going to give the horses their head and trust them to
take us home. Bye and bye, after two hours they
came to a stop and we found we were on the brow of
the hill, above the wool barn, just a few steps from
the house. It was relief enough for me to have come
home, what must it have been to the woman driving!

One other foggy drive I took many years later. I
was fifteen and had been for several days at the Alamitos,
among other things drawing the spots of several
new Holstein calves on the blanks of application
for registration, that being a privilege reserved for
me, the wielder of the pencil among us. In order to
be back in school Monday morning, I had to be taken
over to Long Beach to meet the first Los Angeles train.
How many times have I eaten lamp-lit breakfasts in
the old ranch dining room and started off in the sweet
fresh morning, to watch the dawn and hear the larks
sing as we drove!

This foggy morning Uncle John was driving and
as it was April there was a pearly light over every
thing. Every hair of his beard and eyebrows was
strung with tiny drops of water; we had a most happy
hour, drawn by Thunderbolt and Lightfoot. The next
day came word of sudden sickness. In ten days my
merry young uncle was dead. It did not seem possible.
It was my first realization of death. And
childhood ended. When my mother had gone I was
ten, and while it seemed strange, it did not stand out
from all the strangeness of the world as did this later
coming face to face with the mystery. In the case of
my mother I missed her more as years went by than
I did at the time of the actual separation.

Aunt Martha was distressed when after mother’s
death she came to us, to find how often we children
played that our dolls had died. We held a funeral
service and buried them under the sofa in the parlor
after a solemn procession through the long hall. We
wore towels over our heads for mourning veils, copied
not from any used in our family, but from those of
two tall, dark sisters who sat in front of us in church,
whose crepe-covered dresses and veils that reached the
floor were a source of unfailing wonder.

As I look back it does not seem to me that the playing
of funerals involved any disrespect or lack of love
for our mother, but was, rather, a transference into
our daily activities of a strange experience that had
come to us.

We had another play that was connected with a
death, but at the time I did not recognize the relationship.
Just before we came south for the long visit,
Harry’s five year old sister Margaret had died of
diphtheria and was buried in the ranch garden. Soon
after our arrival a mason came and set up a gravestone
for her. Beside her grave were those of an
older sister, and of a little unnamed baby. The ranch
had been robbed of its children and the heart of the
young mother sorrowed. Harry had been devoted to
Maggie and was disconsolate without her, so that I
must have been a most welcome visitor for the lonely
small boy. Taking our cue from the mason we spent
many hours in the making of mud tombstones for our
bird and animal burial plot over near the graves of the
children. I modelled them and he polished them and
put on the inscriptions.

We wandered about day after day, in the cool summer
sunshine,—so near the ocean that oppressive heat
was rare. As soon as breakfast was over, away we
went. I was clad in a daily clean blue-and-white
checked gingham apron, Harry, although but seven, in
long trousers, “like the men.” We romped in barn
or garden, visited the corrals or gathered the eggs;
we played in the old stage left in the weeds outside
the fence, or worked with the tools in the blacksmith
shop. When the long tin horn sounded at noon the
call for the men’s dinner we returned to the house to
be scrubbed. I was put into a white apron for meal
time, but back into my regimentals as soon as it was
over. A second whitening occurred for supper and
lasted until bedtime.

Sometimes we went down to the orchard, where all
summer long we could pick ripe apples and pears;
and occasionally, as a rare treat, we were allowed to
go barefoot and play in the river, reduced to its summer
safe level. One day, after having built elaborate
sand houses and laid out rival gardens, planted with
bits of every shrub and water weed we could find, we
went to a place deep enough for us to sit down in
water up to our necks, where, grinning over the top
of the water, we enjoyed an impromptu bath. We
hung our clothes on a willow until they were dry and
then wondered what uncanny power made our mothers
know that we had been wet.

A half mile or so beyond this ford lived Uncle Marcellus
and Aunt Adelaide, and their boys, Edward and
Herbert, who used to come over to help at shearing
time. Just inside their front door they had a barometer
shaped like a little house where a woman came
out and stood most of the time, but if it were going to
rain the gallant husband sent her inside and stood
guard himself.

The largest and loveliest hyacinths I have ever
known grew for this aunt, and she had tame fish in
her pond that would come and eat breadcrumbs which
we gave them. Aunt Adelaide was a very short woman
with the shiniest, smooth, dark hair that never
turned gray. It went in big waves down the side of
her face. Once she showed mother a number of large
new books and told her about a way to study at home
and learn just as if you were going to college, and a
long time afterwards she showed us a big piece of
paper that she said was a Chautauqua diploma and
meant that she had studied all those books.

Every time we went over to the station on the railroad,
or came back, or went to Compton to church or
camp meeting, or came back, we always saw the old
house that had been the first ranch house, belonging
to the Cotas, but which had now only pigeons, many,
many shining lovely pigeons living in it,—and so
many fleas that we called it the “Flea House” and
knew better than ever to go into it.

But we were not afraid to go into the deserted coyote
hole that we found in a bank down on the side of
the hill below the house. Luckily we did not find a
rattlesnake sharing it with us.

The sum of child happiness cannot be told. How
good it is to wander in the sun, smelling wild celery,
or the cottonwood leaves, nibbling yellow, pungent
mustard blossoms while pushing through the tangle;
how good to feel a pulled tule give as the crisp, white
end comes up from the mud and water, or to bury
one’s face in the flowing sulphur well for a queer tasting
drink, or to cut un-numbered jack-o-lanterns while
sitting high on a great pile of pumpkins of every
pretty shape and color, and singing in the salty air;
how good to wander in the sun, to be young and tireless,
to have cousins and ranches!

CHAPTER IX

FLOCKS AND HERDS

Sheep were the main interest of the ranches, in fact
were the prime reason for them. I do not know how
many there were all told, but on the Cerritos alone
there were often as many as thirty thousand head, and
upwards of two hundred thousand pounds of wool
were marketed annually in San Francisco. At first
the wool was shipped from Newport Landing, but in
my day it went from San Pedro.

There was little demand for mutton in the south, so
from time to time, in order to dispose of aged surplus
stock a band of several thousand sheep would be
driven overland to San Francisco. The start would
be made in the spring when the grass was green on
the hills, so that as the stock moved slowly on they
found good feed and reached the city happy and fat,—to
meet their doom.

In the early days I understand that Flint, Bixby &
Co. imported merino sheep and materially improved
the quality of California wool. I remember that at
the San Justo there was a majestic ram with wool
that hung to the ground, who lived in state in the fine
sheep barn with a few favored wives. I know that
the little girl was warned not to be friendly with him
as he was not kind and gentle.

Most of the sheep, however, lived out on the ranges,
in bands of about two thousand, under the care of a
sheepherder and several dogs. These men lived lonely
lives, usually seeing no one between the weekly visits
of the wagon with supplies from the ranch. Many of
the men were Basques. Often there was some mystery
about those who took this work,—a life with the sheep
was far away from curious observation, and served
very well for a living grave. Once I overheard talk
of a herder who had been found dead in his little
cabin. He had hanged himself. And no one knew
what tragedy in his life lay behind the fatal despondency!

One of the men who had been a cabinet maker made
me a set of tiny furniture out of cigar box wood, a
cradle, table, bureau, book case and three chairs, all
delicately fashioned and showing him to be a skilled
craftsman. I suppose this man so cut off from normal
human relationships enjoyed the occasional visits of
the little girl who rode about the ranch with her
father.

Every week a man from the ranch made the rounds
of the sheep camps, carrying mail, tobacco, and food,—brown
sugar, coffee, flour, bacon, beans, potatoes,
dried apples. On the morning when this was to happen
I have watched the flickering light of the lantern
travel back and forth over the ceiling of the room
where I was supposed to be asleep, as the finishing
touches were put on the load, and the horses were
brought and hitched to the wagon before daylight, so
that the long rounds could be made before night.

Twice a year, spring and fall, the sheep came up to
be sheared, dipped and counted. Father usually attended
to the count himself as he could do it without
confusion. He would stand by a narrow passage between
two corrals, and as the sheep went crowding
through he would keep tally by cutting notches in a
willow stick.

During shearing time we heard new noises out in
the dark at night, after we were put to bed, the candle
blown out, and the door to the upper porch opened.
Always there were crickets and owls and howling
coyotes, and overhead the scurrying footsteps of some
mouse on its mysterious business, or the soft dab of an
errant bat on the window, but now was added the unceasing
bleat of thousands of sheep in a strange place,
and separated, ewe from lamb, lamb from ewe.

Shearing began on Monday morning, and on Sunday
the shearers would come in, a gay band of Mexicans
on their prancing horses, decked with wonderful,
silver-trimmed bridles made of rawhide or braided
horsehair, and saddles with high horns, sweeping
stirrups, and wide expanse of beautiful tooled leather.
The men themselves were dressed in black broadcloth,
ruffled white shirts, high-heeled boots, and high-crowned,
wide sombreros which were trimmed with
silver-braided bands, and held securely in place by a
cord under the nose. They would come in, fifty or
sixty strong, stake out their caballos, put away their
finery, and appear in brown overalls, red bandanas on
their heads, and live and work at the ranch for more
than a month, so many were the sheep to be sheared.
They brought their own blankets and camped out.
Their meals were prepared in a cook wagon.

Once at the Alamitos, a number of men had sleeping
places in the hay in the old adobe barn, each holding
his chosen bed most jealously from invasion. Half
a dozen of us children, starting after breakfast on the
day’s adventure, after taking slices from the raw ham
stolen from the smoke-house and secreted in the hay,
spied some clothes carefully hung on the wall above
the mow, and the idea of stuffing the clothes into the
semblance of a man was no sooner born than it was
adopted. Our whole joy was in doing a life-like piece
of work. Fan gave us a paper bag for the head, which
we filled and covered with the hat. Little we knew
how seriously a hot-tempered Mexican might object
to being fooled. In the evening when the men came
into the barn the owner of the particular hole in which
our dummy was sleeping was furious at finding his
place occupied. He ordered the stranger out. No
move. He swore violently. Still no move. He kicked.
And as he saw the man come apart and spill out hay
instead of blood, his rage knew no bounds, his knife
came out, and it was only by good luck that we children
were not the cause of a murder that night. Uncle
John made rather vigorous remarks to us about interfering
with the workmen.

There were wool-barns at all three of the ranches
that I knew, but I officiated at shearing most often at
the Cerritos. Here the barn was out beyond the garden,
facing away from the house, and toward a series
of corrals of varying sizes. The front of it was like a
covered veranda, with wide cracks in the floor. Opening
from this were two small pens into which a hundred
sheep might be turned. The shearer would go
out among these sheep, feel critically the wool on several,
choose his victim and drag it backward, holding
by one leg while it hopped on the remaining three to
his regular position. Throwing it down, he would
hold it with his knees, tip its head up, and begin to
clip, clip, until soon its fleece would be lying on the
floor, the animal would be dismissed with a slap, and
the wool gathered up and placed on the counter that
ran the length of the shearing floor. Here the grown
boys of the family tied each fleece into a round ball
and tossed it into the long sack that hung in a nearby
frame, where a man tramped it down tight. When
the Mexican delivered his wool at the counter he was
given a copper check, the size and value of a nickel,
marked J. B., which he presented Saturday afternoon
for redemption. It is a fact that frequently the most
rapid workmen did not get the most on pay day, simply
because they were less skillful or lucky as gamblers
than as shearers.

I remember going one evening out into the garden
and peering through a knot-hole at a most picturesque
group of men squatting about a single candle on the
wool barn floor, playing with odd looking cards, not
like the ones in the house. The pile of checks was
very much in evidence.

George told me that it was his father’s custom for
many years to carry the money for the ranch payroll
from Los Angeles to Cerritos in a small valise under
the seat of his buggy, sometimes having several thousand
dollars with him. This habit of his must have
been known, but he was never molested. George
maintained that there was a code of honor among the
prevalent bandits to respect the old citizens as far as
possible.

I had beautiful days during shearing. Sometimes
I was entrusted with the tin cup of copper checks and
allowed to deal them out in return for the fleeces delivered.
I spent much time up on this same counter
braiding the long, hanging bunches of twine that was
used for tying up the fleeces into balls. I worked
until I became expert in braiding any number of
strands, either flat or round. A few times I was let
climb up the frame and down into the suffocating
depths of the hanging sacks, to help tramp the wool,
but that was not a coveted privilege,—it was too hot
and smelly. I loved to watch the full sack lowered
and sewed up and then to hold the brass stencils
while the name of the firm and the serial number was
painted on it before it was put aside to wait for the
next load going to Wilmington. Never was there a
better place for running and tumbling than the row
of long, tight wool sacks in the dark corner of the
barn.

Many a check was slipped into our hands, that
would promptly change into a watermelon, fat and
green, or long and striped, for during the September
shearing there was always, just outside the door, a big
“Studebaker” (not an auto in those days) full of
melons, sold always, no matter what the size, for a
nickel apiece. It has ruined me permanently as a
shopper for watermelons; nothing makes me feel more
abused by the H. C. L. than to try to separate a
grocer and his melon.

I seem to have gotten far away from my subject,
but, really I am only standing in the brown mallows
outside the open end of the wool barn, watching the
six horse team start for Wilmington with its load of
precious wool that is to be shipped by steamer to
“The City,” San Francisco, the one and only of those
days.

As soon as the shearing was well under way the
dipping began. This was managed by the members
of the family and the regular men on the ranch. In
the corral east of the barn was the brick fireplace with
the big tank on top where the “dip” was brewed,
scalding tobacco soup, seasoned with sulphur, and I do
not know what else. This mess was served hot in a
long, narrow, sunken tub, with a vertical end near
the cauldron, and a sloping, cleated floor at the other.
Into this steaming bath each sheep was thrown; it
must swim fifteen or twenty feet to safety, and during
the passage its head was pushed beneath the surface.
How glad it must have been when its feet struck bottom
at the far end, and it could scramble out to safety.
How it shook itself, and what a taste it must have had
in its mouth! I am afraid Madam Sheep cherished
hard feelings against her universe. She did not know
that her over-ruling providence was saving her from
the miseries of a bad skin disease.

Now the sheep are all gone, and the shearers and
dippers are gone too. The pastoral life gave way to
the agricultural, and that in turn to the town and
city. There is Long Beach. Once it was a cattle
range, then sheep pasture, then, when I first knew it,
a barley field with one small house and shed standing
about where Pine and First Streets cross. And the
beach was our own private, wonderful beach; we children
felt that our world was reeling when it was sold.
Nobody knows what a wide, smooth, long beach it was.
It was covered near the bluffs with lilac and yellow
sand verbenas, with ice plant and mesembreanthemum
and further out with shells and piles of kelp and a
broad band of tiny clams; there were gulls and many
little shore birds, and never a footprint except the few
we made, only to be washed away by the next tide.
Two or three times a summer we would go over from
the ranch for a day, and beautiful days we had, racing
on the sand, or going into the breakers with father
or Uncle Jotham who are now thought of only as old
men, venerable fathers of the city. Ying would put
us up a most generous lunch, but the thing that was
most characteristic and which is remembered best is
the meat broiled over the little driftwood fire. Father
always was cook of the mutton chops that were strung
on a sharpened willow stick, and I shall never forget
the most delicious meat ever given me, smoky chops,
gritty with the sand blown over them by the constant
sea breeze. I wonder if the chef of the fashionable
Hotel Virginia, which occupies the site of our outdoors
kitchen, ever serves the guests so good a meal as
we had on the sand of the beautiful, empty beach.

CHAPTER X

EL PUEBLO DE NUESTRA SEÑORA LA REINA DE LOS ANGELES

Los Angeles was about ninety years old and I about
one when we first met, neither of us, I am afraid,
taking much notice of the other. For over twenty
years San Francisco had been a city, a most interesting
and alive city, making so much stir in the world
that people forgot that Los Angeles was the older;
that her birth had been ordained by the governor and
attended with formal rites of the church and salutes
from the military way back in 1781, when the famous
revolution on the east coast was just drawing to a
successful close. Until the stirring days of ’49, San
Francisco was insignificance on sand hills. Then her
rise was sudden and glorious and the Queen of the
Angels was humble. But she was angelic only in
name. She was a typical frontier town with primitive,
flat-roofed dwellings of sun-dried bricks, much
like those built in ancient Assyria or Palestine. Saloons
and gambling houses were out of proportion in
number, and there were murders every day. The
present crime wave is nothing in comparison.

My father first saw Los Angeles in January, 1854,
when he was camped with his sheep on the Rancho
San Pasqual; his arrival was a few months later than
that of Mr. Harris Newmark, who, in his book Sixty
Years in Southern California, so vividly describes the
village as he found it.

By the time I knew it there had been a great change.
There were some sidewalks, water was piped to the
houses, gas had been introduced; several public school
buildings had been built; there were three newspapers,
The Star, The Express, and The Herald. The public
library had been founded,—it occupied rooms in the
Downey Block where the Federal Building now stands,
and Mary Foy, one of Los Angeles’s distinguished
women, had begun her public service as a young girl
in attendance. Compared with what it had been
twenty years before, Los Angeles was a modern, civilized
city; compared with what it is now, it was a little
frontier town. At school I once learned its population
to be 11,311.

We lived first on Temple Street, near Charity.
Once Los Angeles boasted Faith and Hope Streets as
well, but only Hope remains, for Faith has turned to
Flower, and Charity masquerades as Grand.

Next door to us lived a Jewish family whose girls
sat on the front porch and amazed me by crocheting
on Sunday. I had not known that any Jews existed
outside the Bible. Perhaps this family was the nucleus
for the present large colony of Hebrews that
now fills the neighborhood.

Temple Street was new and open for only a few
blocks. Bunker Hill Avenue was the end of the settlement,
a row of scattered houses along the ridge
fringing the sky. Beyond that we looked over empty,
grassy hills to the mountains. Going down the first
hillside and over towards Beaudry’s reservoir for a
picnic, I once found maidenhair ferns under some
brush, and was frightened by what sounded like a
rattlesnake—probably only a cicada. Court Street
disappeared in a hollow at Hope, where a pond was
made interesting by a large flock of white ducks.

Across the street from us on top of a hill that is
now gone, at the head of a long flight of wide steps,
stood “The Horticultural Pavilion,” destroyed a few
years later by fire. It was replaced by Hazard’s
Pavilion, an equally barn-like, wooden building on the
site of the present Philharmonic Auditorium. The first
Pavilion held county fairs, conventions, and operas.
It was in this place that I once had a great disappointment,
for when I was hearing Pinafore a child ahead
of me suddenly coughed and whooped, and I was
removed with haste just at the most entrancing moment.
The opera had been put on in London first in
the spring of ’78. It had reached Los Angeles by
’79, and we revelled in its wit and melody with the
rest of the world.

It must have been somewhat later than this that the
city took such pride in the singing of one of its own
girls, Mamie Perry (Mrs. Modini-Wood) who was educated
abroad and made her debut in Italy. Another
name that will recall many a concert and social event
to old timers is that of Madame Mara.

In this building I once saw a strange instrument, a
box into which one could speak and be heard half a
mile away at a similar contraption—a very meek and
lowly promise of our present telephone system.

At this fair, where there were exhibited fruits,
jellies and cakes, quilts and long strings of buttons,
when the mania for collecting them was at its height,
I remember that some ladies, interested in the new
Orphans’ Home, served New England dinners, in a
room decked as an old fashioned kitchen with spinning
wheels and strings of corn and drying apples. Among
them were my mother and Mrs. Dan Stevens, two
slender, dark-haired young women, wearing colonial
costume and high combs—my mother, who so soon
after left this world, and Mrs. Stevens, still among us,
loved and honored for her many good works.

Mrs. Stevens tells me that this was at the time of
the visit of President and Mrs. Hayes and a party of
government officials, the first president of the United
States to come to California. All Los Angeles turned
out to welcome them, although there was enough bitter
partisan feeling left to cause some neighbors of ours
to walk past him in line while refusing to shake the
hand of the man who they believed usurped Tilden’s
rightful place.

The celebration began with speaking from a grandstand
built in front of the Baker Block, followed by a
reception given to Mrs. Hayes and the ladies of the
party in the parlors of the fashionable St. Elmo Hotel,
still standing but now fallen to low estate.

After this the presidential party went to the county
fair at the pavilion where there was more speaking, a
public reception and a formal dinner. Dr. David
Barrows contributes as his memory of this great occasion—the
memory of a small boy who had been
brought down from the Ojai Valley—his amazement
to observe that Secretary Sherman kept his cigar in
his mouth while making his address. It was during
this speech that a little boy came forward bringing a
great bouquet, the gift of the local florist, but suffered
so from stage fright that he refused to mount the
platform and my small sister, standing near, was substituted.
She marched serenely across the stage, delivered
the flowers to Mrs. Hayes, was kissed by her,
then by the speaker, and final glory, by the President
himself. I am sure it was the most lime-lighty moment
of Nan’s modest life.

This bouquet was not the only gift we afforded our
distinguished visitor. The other was a cup and saucer,
fearfully and wonderfully made of sectors of red,
white and blue cambric, stitched round and round
until it was stiff by a little hole-in-the-wall sewing-machine
agent.

After inspecting our fruits, vegetables, cookery,
button strings and other fancy work the party was
entertained at dinner by the leading women of Los
Angeles in the improvised New England kitchen at the
fair. The city council granted them the privilege and
appropriated toward expense the generous sum of
twenty-five dollars, all the council could afford toward
banqueting the most distinguished party that had yet
visited the City of the Queen of the Angels, so said
Mayor Toberman. But every grower of fine turkeys
or prize fruit or vegetables and every notable maker
of preserves brought in offerings in kind so that in
spite of the council’s thrift a most generous feast was
spread before our guests.

Speaking of politics recalls the wonderful torchlight
processions of a later period when I, with my
cousins, shouting little Republicans, perched on the
fence at their residence on the corner of Second and
Broadway and delightedly recognized our fathers under
the swinging, smoky lights.

I happened to be in Maine during the Blaine-Cleveland
campaign and once rode upon a train to which
Mr. Blaine’s special car was attached. It interested
me to see that when he got out at one station for a
hasty cup of coffee at a lunch counter, he poured the
hot liquid into his saucer to drink. Was that doing
politics, being one of the people, or was it simply that
the mouth of a presidential candidate is as susceptible
to heat as that of an ordinary mortal? I was much
edified, as I was not accustomed to saucer-drinking.
When the train reached Boston towards midnight, it
was met by a most gorgeous torchlight parade and a
blare of music.

When Garfield died, Los Angeles had a memorial
service and a long daylight procession headed by a
“Catafalque,” (a large float, gruesomely black), on
which one of my schoolmates, Laura Chauvin, rode to
represent, I suppose, a mourning angel. Later its
black broadcloth draperies were used to make souvenirs
and sold for some deserving cause. We purchased
a pin-ball the size of a dollar, decorated with a
green and white embroidered thistle,—a curious memento
of a murdered president.

But I have been lured by memories of processions
as is a small boy by martial music, away from my
ordered account of where I have lived in Los Angeles.
The second year we moved to the Shepherd house, (so-called
because of its owner), where presently my
brother, Llewellyn Bixby, junior, in direct answer to
my prayers, came through the ceiling of the front bedroom
straight into the apron of Mrs. Maitland,—a
two-day-late birthday present for me. So I was told.
My sceptical faculty was dormant.

This house still stands at the top of the precipice
made by the cutting of First Street between Hill and
Olive Streets.

The lot in front was very steep, with zig-zag paths
and terraces, in one of which was a grove of banana
trees, where fruit formed, but, owing to insufficient
heat, never ripened well. Do you know the cool freshness
of the furled, new, pale green leaves? Or how
delightful it is to help the wind shred the old ones
into fringe? One by one the red and gray covers for
the circled blossoms drop, and make fetching little
leather caps for playing children.

In those days the hill had not been hacked away to
make streets, and where now is a great gash to let
First Street through there was then a breezy, open
hill-top, whereon grew brush and wild-flowers. The
poppies in those days were eschscholtzias (the learning
to spell the name was a feat of my eighth year),
and were not subjected to the ignominy of being
painted with poinsettias on fringed leather souvenirs
for tourists. The yellow violets were gallitas, little
roosters, perhaps because in the hands of children
they fought to the death, their necks hooked together
until one or the other was decapitated. The brodiæas,
or wild hyacinths, sometimes now called “rubbernecks,”
were called cacomites, (four syllables), a
word of Aztec origin brought to California by people
from Mexico where it was applied to a different flower
but one having like this one a sweet edible root.

Between the weeds and bushes there were bare spots
of ground where, by careful searching, one might find
faint circles about the size of a “two-bit” piece.
Wise ones knew that these marked the trap doors of
tarantula nests. It was sport to try to pry one open,
with mother spider holding it closed. We young
vandals would dig out the nests, interested for a moment
in the silky lining and the tiny babies and then
would throw away the wrecked home of the gorgeous
black velvet creatures that did no harm on the open
hill side.

At this house Harry and I conducted an extensive
“essence factory,” collecting old bottles far and near,
and filling them with vari-colored liquids, obtained by
soaking or steeping different flowers and leaves. We
used to drink the brew made from eucalyptus leaves.
The pepper infusion was pale, like tea; that made
from old geraniums was of a horrible odor,—hence
we liked to inveigle innocent grown folks into smelling
it. The cactus solution was thick, like castor oil,
and we considered it our most valuable product, having
arrived thus early at the notion that difficulty of
preparation adds to the cost of a manufactured article.

North of us were several houses containing children—and
here I found my first girl play-mates—Grace
and Susie, Bertha and Eileen. The level street at
Court and Hill, protected on three sides by grades
too steep for horses, was our safe neighborhood playground.
I never go through the tunnel that now has
pierced the hill without hearing, above the roar of the
Hollywood car, the patter of flying feet, the rhythms
of the witch dances, the thud-thud of hop-scotch, the
shouting boys and girls defending goals in Prisoner’s
Base, the old, old song of London Bridge, or the “Intry
mintry cutry corn” that determined who was “it”
for the twilight game of Hide-and-Seek—and then
the varied toned bells in the hands of mothers who
called the children home.

We played school, jacks, marbles, tag, and an adaption
of Peck’s Bad Boy, and, between whiles, dolls.
Even Harry played with them when we were still
youngsters—say eight or nine. He didn’t seem
young to me then—he was just himself. I called
him “Hab.” My aunt tells of finding us once about
our housekeeping, he doing the doll family washing,
and I papering the house. In our menage there was
no sex distinction as to the work to be done.

We girls, as we grew a little older, had a collection
of small dolls, none over four inches long, and the
various marriages, deaths, and parties kept us busy.
I tailored for the whole group, having apparently a
talent for trousers, which early experience undoubtedly
encouraged me in later life to gather in all the
stray pantaloons to cut over into knickerbockers for
my numerous boys.

Raids on the Chinese vegetable wagon provided
supplies for our cooking over a row of small, outdoor
fire-places we had built in a low bank in our yard.
Once my mother was much disturbed to find a little
pot of squirrel meat cooking on the stove. She needn’t
have worried, for I knew as well as she that strychnine,
slipped into a small piece of watermelon rind, transferred
its evil potency to the body of the little beast
that ate it. But it was sport to hang him up as I had
seen the men do at the ranch when butchering a sheep,
to skin him and dress the meat, and pretend it was a
stew for Isabel, the doll. I had a large collection of
squirrel skins tacked up on the barn at the Shepherd
house.

After a couple of years we built our own house in
the same neighborhood on the south-east corner of
Court and Hill Streets. It began as a seven room
cottage, white with green blinds to suit father. Later
the roof was raised and a second story inserted and
the house painted a more fashionable all-over gray, to
suit the ladies.

My mother was a happy woman when, after eleven
years of married life, she moved into her very own
home. A few months later she suddenly died, leaving
my father widowed a second time, a lonely man for
the remaining fourteen years of his life.

Mother had never been a strong woman and was
unable to withstand an attack of typhus fever, contracted
when on an errand of kindliness to a sick and
forlorn seamstress. I often wish I might have an
adult’s knowledge of mother,—my child memories
are beautiful. She was tall and slender, with quantities
of heavy brown hair, dark eyes, and unusual
richness of color in her cheeks which is repeated in
some of her grandchildren. It amuses me to recall
that I had such absolute faith in her word that on one
occasion when she had visited my school and a girl
remarked upon what a beautiful mother I had, I
stoutly denied the allegation, for had she not herself
assured me that she was not pretty?

I suppose that her New England conscience and
native modesty could not allow even her little daughter
to tell her how lovely she really was. I am told
that she “had a knack of clothes” and I remember
some of them well enough to confirm the opinion.
Her taste allowed beautiful materials and much real
lace, but of jewels there were none except some brooches
that performed useful service and the wedding and
engagement rings that held sentiment.

It was a sad thing that just when her dearest wish,
that for her own home, was fulfilled, she must leave it
and her three babies for some one else to care for.
Fortunately her dearly loved, next-older sister was
able to take her place.

At the time we built there seemed to be but two
styles of architecture in vogue, one square on a four
room base and the other oblong on a six room plan, the
narrow end being to the street, with one tier of rooms
shoved back a little in order to provide a small porch,—we
chose the latter. Every such house had a bay
window in the projecting end, that being the front
parlor, and all windows visible from the street must
have yellow, varnished inside blinds.

One evening while the building was going on we
went over as usual for our daily inspection and noted
that the newly set studding marked the coming rooms.
The connecting parlors seemed small to our eyes and
tastes not yet trained to apartment and bungalow
court proportions, so on the following morning father
ordered out the wall between proposed front and back
parlor, and our large sitting room,—living room it
would be called today, was ordained. It, was unusual
in Los Angeles where the prevailing mode demanded
the two parlors. This room was large enough,
18’ x 33’, to stand the height of the ceiling, fourteen
feet. Wide, high double-doors opened into the hall,
opposite similar ones into the reception room, giving a
feeling of spaciousness to the house.

The furnishing was of necessity more or less that
which it is now customary to damn as mid-Victorian,—walnut
furniture and a wealth of varying design in
carpet, curtains, upholstery, wall-paper; but the whole
in this case was kept in harmony by a key color, a
medium olive, relieved by soft shades of rose and tan.
Even the woodwork was painted to match the ground
color of the walls, instead of glistening in the usual
glory of varnished redwood or yellow pine. Everything
was in good taste except a fearful and wonderful
ceiling that was wished on us by the local wall-papering
nabob. How fortunate that the walls were
so high it was almost out of sight!

Over our heads were the two plaster of Paris centerpieces
from which lighting fixtures sprang, first
hanging lamps with prismatic fringes, later gas chandeliers.
These fruits and flowers were tinted and
gilded. Around them was a cream colored sky, set
with golden stars, small ones, not planets,—limited
in extent by an oval band of brocaded red velvet, this
being the pet aversion of Aunt Martha. Outside this
pale there was a field of metallic colored paper with
an all-over design like chicken wire; next came a border
of flowers and something modest to connect the
whole artistic creation with the side wall.

We had a ceiling, but there were many things characteristic
of the period that we did not have. We
never had a “throw,” nor a gilded milking stool with
a ribbon bow on one leg; we never had a landscape
painted on the stem of a palm leaf, nor oranges on a
section of orange wood; we did not hang in any door
a portière made of beads, shells, chenille ropes or
eucalyptus seeds, all of which things were abroad in
the land.

The room contained four bookcases, a rosewood
square piano, a large table, a sofa and several easy
chairs. From the walls looked down upon us Pharoah’s
Horses, The Stag in the Glen, and the Drove at
the Ford, (suitable subjects the vogue provided for a
family dependent upon livestock), but these were not
all, for there were a few reproductions of old masters,
a fine portrait of grandfather in his youth, and a
picture of the sweet-faced mother who had gone to
Heaven, as we children said.

At one end of the room was a white marble mantel
with a large grate, always annoying us by its white
patchiness in the low toned room, but contributing
cheer with the coal fire that, through more than half
the year, burned all day long. Los Angeles had no
furnaces in those days, but the family was suited by
the single fireplace, for one could choose the climate
he wished from torrid zone near the grate to arctic
in the bay window, where the goldfish circled their
watery globe.

The room was the center of a happy family life,
where, of an evening, all read by the light of the student
lamp, or indulged in games, dominoes, authors,
crambo, or logomachy, sugar-coated ways of getting
training respectively in addition, names of books and
writers, verse-making and spelling. Father rarely
went out, and after the reading of his evening paper
might join a lively domino tournament or amuse himself
with solitaire.

Until the very last years of his life he busied himself
at odd jobs about the house. Sometimes it would
be a session with the grandfather clock, sometimes it
would be chopping wood. He had the willow brought
up from the ranch in long pieces, which he cut and
stacked under the house. He raised chickens and at
first cared for a horse and cow. Later we kept two
horses, dispensed with the cow, and had a man for the
livestock and garden and to drive us about town. We
did not have a dog regularly but always cats, classical
cats. Æneas was very long-legged and Dido lived
with us a long time. I think it was she who went
every evening with father for his after dinner walk
and cigar.

One Thanksgiving time the wagon from the ranch
came, bringing us a couple of barrels of apples, a load
of wood and a fine turkey for the feast day. Imagine
our dismay, one afternoon, to see it mount up on its
wings and soar majestically from our hill top back-yard
down to the corner of First and Broadway below.
He escaped us but, I presume, to some one else
he came as a direct answer to prayer.

Father was always interested in flowers and was
very successful in making them grow. Usually there
was a box of slips out in the back yard. Often he
would bring in a rich red Ragged Robin bud, dew-wet,
to lay by mother’s napkin for breakfast. For
himself he put a sprig of lemon-verbena in his button-hole.
For some reason, he excepted orange colored
flowers from his favor. He made mock of the gay
little runners by twisting their name into “nasty-urchins.”

The windows of my room, directly over the parlor,
were covered with a large, climbing “Baltimore
Belle,” an old-fashioned small cluster rose that I never
see now-a-days. From my side window I looked out
on a long row of blue-blossomed agapanthus, interspersed
with pink belladonnas, flowers that in summer
repeated the blue of the mountains touched at sunset
with pink lights.

Every night when ready for bed, I opened the inside
blinds and looked at the mountains and up to
the stars and enlarged my heart, for what can give one
the sense of awe and beauty that the night sky does?

The location of our home on the brow of a hill was
chosen because of the view and the sense of air and
space. Below us was the little city, the few business
blocks, the homes set in gardens on tree shaded streets,
the whole surrounded by orchards and vineyards. On
clear days we could see the mountains far in the east
and the ocean at San Pedro, with Santa Catalina beyond.

One very rainy winter, possibly ’86, we watched
the flood waters from the river creep up Aliso Street
and into Alameda: we saw bridges go out and small
houses float down stream. Then it was that Martin
Aguierre, a young policeman, won the admiration of
everyone when he rode his black horse into the torrent
and rescued flood victims from floating houses and
debris in mid-stream. One of the girls in my room at
school lost all her clothing except what she wore, and
we had a “drive” for our local flood-sufferer.

This was a very different river in summer. I once
saw a woman whose nerves had been wracked by dangerous
winter fordings when the water swirled about
the body of the buggy, get out of her carriage, letting
it ford the Los Angeles river while she stepped easily
across the entire stream. She had a complex, but she
didn’t know that name for her fear!

Beyond the river and up the hill on the other side
stood, stark and lonely, the “Poor House,” the first
unit of the present County Hospital. Many a time
when the skies forbore to rain I had it pointed out to
me as my probable ultimate destination; for, after
the bad middle years of the seventies when to a general
financial depression was added a pestilence that
killed off all the lambs, and to that was added a disastrous
investment in mines, the firm of Flint, Bixby
& Co. was sadly shaken, and it was of great moment
whether or not sufficient moisture should come to provide
grass and grain for the stock. So, if the sun
shone too constantly and the year wore on to Christmas
without a storm the ominous words, “a dry year,”
were heard and the bare building across the river
loomed menacingly. But it always rained in time to
save us!

Rain and overflowing rivers connote mud. Walkers
on the cement sidewalks beside our paved streets little
realize what wonderful mud was lost when Progress
covered our adobe. With its first wetting it became
very slippery on top of a hard base, but as more water
fell and it was kneaded by feet and wheels, it became
first like well-chewed gum and then a black porridge.
I have seen signs that warned against drowning in the
bog in the business center of town. An inverted pair
of boots sticking out of a pile of mud in front of the
old Court House once suggested that a citizen had
gone in head first and disappeared.

Small boys turned an honest nickel or two by providing
plank foot-bridges or selling individual “crickets”
which the wayfarer might take with him from
corner to corner. As the sun came out and the mud
thickened the streets became like monstrous strips of
sticky fly paper. We walked the cobblestone gutters
until our rubbers were in shreds, or, when necessity
drove us into the gum, lost them.

A friend assures me that one Sunday morning she
set out for a church near the center of the city, that
she made slow progress for a block and a half, and
then, realizing that so much time had passed that she
could not arrive in time for service, turned around
and went home. It had taken her an hour and a half
to make the round trip amounting to three blocks.

There is no mud so powerful when it is in its prime
as adobe, and when it dries in all its trampled ridges
and hollows, it is as hard as a rock. It takes all summer
to wear it down level, ready to begin over again
with the new rains. There are a few places yet,
where, some rainy day if you are feeling extra fit, you
may try a stroll across a Los Angeles street and learn
to sympathize with a captured fly.

Certain other interesting kinds of soil are also covered
up in Los Angeles. On the southwest corner of
Temple and Broadway there is mica cropping out
between the strata, and up by Court Street Angel’s
Flight there is a nice white formation very like chalk.
I liked to cut it into odd shapes.

CHAPTER XI

MORE ABOUT LOS ANGELES

I am still a person somewhat young and lively who
has had the strange experience of seeing barley fields
sprout houses like the magic soldiers from the sowing
of dragon’s teeth; of finding cactus and gravel and
sage turned over night into leagues of orange trees;
of watching my little city multiply itself a hundred
fold. What wonder that I cannot forbear to talk
about it! to tell of how once upon a time the street
of sky-scrapers was a shaded way before a few rose-covered
cottages, or how the hills of Hollywood were
bare brown velvet beyond the vacant fields that lay
west of Los Angeles’ Figueroa Street, itself unfinished.
When we looked over the town from our home
on the Court Street hill we saw a place of trees and
cottages, of open spaces and encircling groves. Only
to our left were business houses, and they neither high
nor imposing. On Poundcake Hill, where now the
County Court House rises, was the square, two-storied
high school building, which a few years later crossed
Temple Street on stilts, and went over to its new
abiding place on California Street.

Just below us was the old jail, enclosed by its high
white fence which may have shut in prisoners and
shut out the curious who approached on Franklin
Street, but whose secrets were wide open to the sky.
Once our whole back yard and the top of our chicken
house and barn were black with men strangely eager
to look down upon a fellow man whom we, the public,
were hanging high upon a gallows within that old
stockade. We children were shut in the house and
did not see, but the next day my small brother and
another tiny boy were found trying to hang each
other.

The jail was in the rear of the city buildings, a row
of low adobes on Spring Street, opposite the old court
house, the one built by John Temple. Nearby, the
post-office occupied the first floor of the new I. O. O. F.
building, a little too far south to be sure,—nearly to
First Street,—but perhaps the spaciousness and
freshness compensated for its distance from the business
center to the north. Across the way from it there
stood a small white cottage, with a hedge of cypress
and a lawn. My first school was around the corner
in a similar white house, and on my way home I was
permitted to stop and get our mail from our box at
the post-office.

The shopping district ran from this “civic center”
up to the plaza, the very region that is now being
retrieved for the heart of the public life of Los Angeles
city and county.

Not long ago I discovered, stranded high on the
front wall of an old brick building, the abandoned
sign of “The Queen,” the store from which came my
“pebble-goat” school shoes, the store itself long ago
having followed the shoes “to the bone yard.”

In Temple Block were many offices, but I remember
it as the abode of Godfrey, the photographer, who,
plentifully supplied with red velvet fringed chairs
and pronged head braces, took the pictures of the
Angelenos.

Over in the Downey Block, where now the U. S.
Government Building stands, and in the buildings to
the north, were some of our most frequented stores,
among them Meyberg’s Crystal Palace, a source of
china and glassware, and Dotter and Bradley, whose
furniture firm later took the name of Los Angeles
Furniture Co. A little Barker store was born over
near First and Spring, but that was so far from the
center of things, and chilly and lonely, that it moved
nearer to the Plaza,—and now Barker Brothers
aspires to be the largest furniture “emporium” in the
world with a palace on Seventh Street!

I knew something of Commercial and Los Angeles
streets as business thoroughfares, but their importance
was passing, and the new Baker Block was the last
word in elegance, and the pride of all the dwellers in
Los Angeles. Here Rev. B. F. Coulter opened a drygoods
store that continues to this day in the fourth
location that I remember, moving first to Second and
Spring, then following the fashion up to Broadway
and later going to Seventh. Then as now this establishment
specialized in blankets, perhaps because Mr.
Coulter had a woolen mill over the hill where now is
the corner of Figueroa and Fifth streets. There was
a little stream there that was called Los Reyes,—the
Kings,—rather a humble place for royalty in a city
of the Queen of the Angels.

Two favorite shops of that time have disappeared,
that of Dillon and Kennealy, who carried a line of
most lovely linens from their Irish homeland, and the
City of Paris, “the best place for lace and trimmings,”
I used to hear. That was before the time
of ready-made clothing, and real ladies were most
particular about the quality of materials used and the
nicety of workmanship.

One day a small new store, with a fifty foot frontage,
appeared at the corner of Temple and Spring.
Good shoppers soon recognized high grade materials
and efficient salesmanship, and the firm had to move
a few doors south to obtain larger space, and then,
made bold by public favor, it went pioneering way out
among the residences on Broadway near Third, to remain
a few years until it set the fashion of Seventh
street,—J. W. Robinson & Co.

Mrs. Ponet supplied the ladies with bonnets, when
Miss Daley didn’t, and Mr. Ponet framed our pictures
and buried our dead.

As I was only a little girl in those days, I do not
know so much about the shopping habits of the gentlemen,
but I remember that they bought hats from D.
Desmond, cutlery from C. Ducommun and watches
and jewels from S. Nordlinger.

Not long ago I picked up an old map of Los Angeles
showing a new subdivision just west of Figueroa. The
map was issued by Stoll and Thayer, who with Hellman,
Stassforth Co., were the chief purveyors of
school books, slates, Christmas cards with silk fringe,
lace paper valentines and other necessities. Here I
bought those classics, McGuffy’s Fourth Reader, Robinson’s
Arithmetic, Harper’s Geography, and Collier
and Daniel’s Latin Book.

For years it was necessary for anyone desiring a
book other than those standard works known to druggists
and stationers to send away for it, so it was a
great thing for lovers of literature when Mr. C. C.
Parker came to town and opened a book shop for books
only,—no twine or glue or notebooks or cosmetics or
toys, not even text books admitted to his shelves.

Over east of the shopping district lay Chinatown,
at one time a very interesting and picturesque part of
Los Angeles, having at least 7,000 inhabitants, but
owing to the Exclusion Act of the nineties now
dwindled to 2,000. With its going has come a distinct
loss in color, to say nothing of the much regretted race
of competent and loyal household servants.

There used to be three joss houses, or Chinese temples,
and a theatre with a large troupe of players, including
a lady star, a rarity, as usually all the actors
are men. There was weird music to be heard, there
were feasts and fortune tellers and funerals where the
chief figure was rushed at break-neck speed to the
cemetery, followed by a spring wagon load of food
while loyal friends scattered bits of paper to distract
the attention of the devil in his pursuit of the newly
dead.

But the life was not all picturesque. There were
slave women and tong wars and murders and individual
persecutions of Chinese by low grade whites, and
ever the haunting memory of the massacre of 1871
when nineteen Chinese lost their lives at the hands of
a mob.

The changing of prestige of hotels has marked the
changing city. Just now the Biltmore holds the center
of the stage, last year it was the Ambassador, once
it was the Bella Union, perhaps the most interesting
of them all, dating as it did, back into pueblo days.
The Pico House of the early seventies prided itself on
rivalling the San Francisco hostelries, but before a
decade had passed it had to yield first place to the St.
Elmo, the place chosen in which to do honor to Mrs.
Hayes, the wife of the President. I have personal
memories of both the Pico and the St. Elmo. In the
first we once stayed several days during one of my
earliest trips to Los Angeles, and in the second I
climbed the red velveted stairs, holding my mother’s
hand to greet the chief lady of the land. The poor
old place is now a ten cent lodging house, just north
of the post office.

When the Nadeau, towering four stories and containing
all the latest wrinkles, was completed it easily
assumed first place, but in such a bustling, booming
town it soon had to pass the favor on to the Hollenbeck;
then came the Westminster and the Van Nuys,
which I believe still clings to a little back-water distinction.

The sudden end of the boom about eighty-seven had
one very excellent result, it saved us the chagrin of
having our finest caravanserie called Hotel Splendid—it
never got beyond the foundations, out at Tenth
and Main. Perhaps the name was no worse than San
Francisco’s Palace which has built about itself such a
tradition that no one stops to consider the self-assumption
of its designation.

During those boom years Los Angeles was having
its first experience of rapid growth, and we were
almost as proud and boastful then as we are now,—at
least in quality if not in quantity. It seemed just as
exciting to suddenly grow from ten to fifty thousand,
as it does to aim at a million or two. We hadn’t invented
the name realtor for our land sellers or established
courses at college in realtoring, but there were
already enterprising boosters. One of them displayed
in his office window this hospitable biblical text: “I
was a stranger and ye took me in.”

It was during that period that we boldly discarded
gas as a means of lighting our streets and adopted
electricity, the first city in the land to do it. How
imposing were our six tall poles each carrying four
arc lights, four substitute moons, protected by a little
tin umbrella. What strange and beautiful blue light
filtered through our windows, making on the walls
black shadows of the swaying eucalyptus branches like
Japanese silhouettes.

The summer that we first had these wonder lanterns
the very sky put on a nightly pageant of color, most
gorgeous sunsets to celebrate our progress, and incidentally
to mark the fact that the upper air was full
of a fine ash from a volcanic eruption in far away
Java.

I wonder what we could do now if the railroads
should start another rate war as they did when the
Santa Fe first came into Southern California. Tickets
from the middle west dropped to five dollars, and on
one day went down to one. We would need a host of
Aladdins with obedient genii to build in a minute not
palaces but just plain houses and schools,—the fact
is that one or two such magic builders would not at all
be despised by our present boards of education.

I have spoken of stores and public buildings and
hotels and real-estate offices but they were not all that
the streets afforded; there was a barber shop where
father and I got our respective hairs cut, accepting
the fragrant offering of bay rum, supposed to ward
off head colds due to the exposure of lightening one’s
head covering, but refusing emphatically the hair oil
in the pink, brass-nozzled bottle. Then there was the
fruit stand next to Wollacott’s Wholesale Liquor Establishment
near the post office where we bought the
ceremonial bananas that completed the barbering,
bananas at five cents apiece. If none could be found
a like amount was invested in sugary peppermint
drops. These delicacies were eaten at the little Wells
Fargo office on the east side of Temple block where
there was time enough and little enough doing for Mr.
Pridham and father to tilt back their round chairs
and have a good gossip.

One day we went over to investigate the crowd that
had gathered on the covered sidewalk in front of the
Baker Block on North Main Street. Suddenly a man
came balancing across the tight rope that was
stretched above us. I saw him stop there over our
open-mouthed heads and flip a flap-jack in the pan he
carried. I do not know why he thus showed his
prowess nor what his reward, but he furnished a
passing entertainment for the inhabitants of Los Angeles
back in the later seventies, and his ghost still
walks in mid-air for me whenever I go through that
old part of town.

His is not the only walking spirit. There in the
Plaza still stands the shade of the peripatetic dentist,
fore-runner of Painless Parker, who once stood for
several days in a red and gold chariot containing a
gorgeous, throne-like chair; for a consideration he
pulled teeth of any who were in search of relief.

Still a third ghost walks and calls in unforgotten
accents, “Ice Cream,” the white-clad Mexican who
went about the town with a freezer on his head, and
in his hand a circular tin carrier, with a place for
spoons in the middle and holes for the six tumblers in
which he served his wares. There was a great scurrying
for nickels among the children when his cry was
heard in the land.

In those days two street car lines meandered, the
one way out to Agricultural Park (Exposition), a
large bare space with a few old eucalyptus trees, and
the grand stand beside the race-track; the other south
on Spring to Sixth and then up to Pearl, the name
of Figueroa street, north of Pico where the bend is.
Each line boasted two cars so that simultaneous trips
in opposite directions were possible. The cars were
very small and drawn by mules; there was no separate
conductor; we put our tickets—bought at the neighboring
drug store—into a glass box near the door. It
is told that on the Main street line it was the custom
for the driver on late trips to stop the car, wind the
reins around the brake handles, and escort lone lady
passengers to their front doors,—so much for leisure
and gallantry in old Los Angeles. Even as late as
1890 the car once waited while a lady ran into Mott’s
market for her meat!

Sometimes we took the car for Sixth and Pearl and
then walked on down to Twelfth, where Aunt Margaret
lived for a time. The street was a grass-bordered
road and along the west side the footpath followed
a zanja (a ditch for water). Mr. H. K. W.
Bent, the postmaster, and a man who was in every
way a value to the community, had an orange grove
here and lived in it. As I passed it I would meditate,
not on his high position, (he was my Sunday School
superintendent), but on the strange thing I had heard
about him. He ate pie for breakfast! That was undoubtedly
a taste brought straight from New England.
We happened to import a different one; we had
doughnuts twice a day every day in the year. His
taste, being different, was queer. I guess each family
had beans and brown bread at least once a week, with
frequent meals of boiled codfish, attended by white
sauce and pork scraps.

The trip on the other line was out past vineyards,
an occasional house, one of them being the adobe mistakenly
called the headquarters of General Fremont,
far, far away to the race-track, to see our Silverheel
trot.

But we did not go often, and then only as a concession
to the fathers, for races were frowned upon by
mothers as being unsuitable for Christians and girls.

The circus, however, was not under the ban, and
“joy was unconfined” when we heard the shrill calliope
in the streets and saw the line of elephants and
caged lions and gay horsewomen filing along Spring
Street. There were usually enough children in the
family to provide excuses for all the men-folk who
longed to attend the show as chaperones. Grandfather
felt that seventy years of abstinence justified
him in examining a circus thoroughly and Harry was
his lucky escort, when, with his inhibitions released,
he visited everything, even to the last side-show.

After a full fledged Barnum and Bailey the small
tent on the lot now graced by the Times building
where trained horses and dogs performed for a month
was too tame for the gentlemen, but afforded pleasure
to the children.

Once Los Angeles was small enough to be very
happy during county fair week, with its races and
shows of fine stock and the usual indoor exhibits of
fruits and grains, its fancy work and jellies, and then
the fair developed into orange shows and flower festivals
and finally into the fiesta. We lined the streets
with palms and decked the buildings with the orange,
red and green banners and played and paraded for a
week in April, the peak of Spring. We saw our redshirted
firemen with their flower-garlanded, shining
engines, drawn by those wisest of animals, the fire
horses; bands played, Spanish cavaliers and señoritas
appeared again in our midst, marvellous floats vied
for first prize—gay days.

Who that saw the many-footed dragon that wound
its silken, glistening way out of Chinatown into our
streets can ever forget its beauty. Or the floats that
carried the bewitching little Chinese children wearing
their vivid embroidered garments and beaded headdresses?
Alas, they are buried now in their American
coveralls and corduroys.

What happened to us? Did we grow too unwieldy,
or too sophisticated or were we swamped with midwest
sobriety? We gave our parade to Pasadena, who
put it in wintry January instead of fragrant, flowering
April; San Bernardino has the orange show, fiesta
has disappeared altogether. But I have heard whispers
that indicate that mayhap the spirit of pageantry
and frolic is about to return to Los Angeles.

Many changes have come but each phase as it exists
seems the natural condition; the old days that I have
been recalling were the “Now” that we knew. In the
past there was less hurry and more room in our streets
that were built to be but ways between cottage homes
where now and then a wagon or carriage might go.
However, there were no more hours a day to fill or
dispose of than we have now. We could stroll down
the street to do our errands, meeting friends at every
turn; we could drive if preferred, and although Harry
Horse and the phaeton made slower progress than
Henry Ford or Lionel Limousin, he did not have so
far to go and he could stand as long as he wished
before the shop door, so that the time consumed by my
lady was no more than in these days of suburban
homes, and parking places far, far from where she
really wants to go.

In the matters of health, friendship, intelligence, the
number of inhabitants in a city are of little moment;
happiness does not increase with population.

I find it interesting, however, to have in my mind
pictures of the little vanished village that once was
Los Angeles. I also find it interesting to watch its
present turmoil and energy and to speculate on its
future; to see signs of intellectual, artistic and social
vitality that exist among the scattered groups and
individuals now pouring into this seething community;
to wonder how soon the wheels of progress are
going to stop rattling long enough for us to hear ourselves
think, catch our breath and develop some sort
of cohesive social organism.

It is the fashion just now to make a butt of Los
Angeles, to see only its obsessions, its crudities, its
banalities. Those who really comprehend the amazing
number of people daily crowding in upon us, and
remember that the bulk of the people are inevitably
strangers to each other, each ready to shift responsibility
to someone supposedly an older citizen, cannot
but have patience, cannot but rejoice in the really fine
things that have been done and are doing.

CHAPTER XII

THE BACK COUNTRY AND THE ADMIRAL

For seventy years after its founding in 1781 Los
Angeles was the only pueblo, as distinguished from
presidio or mission, in the southern part of this state;
and until the sudden growth of San Francisco during
the gold excitement, it was the largest city in California,
boasting about twenty-five hundred inhabitants
when it came under American rule. Of the three
neighboring missions, San Gabriel and San Juan Capistrano
antedate Los Angeles by a few years, while
San Fernando was founded about twelve years later.

During the Spanish and Mexican regimes California’s
population was largely scattered upon the
ranchos, and this condition remained for nearly a
generation after the settlement of the northern counties.
The story of the life in this grazing land is
familiar,—the story of its leisureliness and hospitality;
of its life on horseback, of the great herds of
black, lean, long-horned cattle, the offspring of the few
animals brought in by the padres; of the devotion of
the founders of the missions, of their prosperity and
then of their decline under the secularization of the
Mexican law. Even as late as the time of my childhood
the country was still very empty and Los Angeles
was a little city set in gardens and orchards, a
narrow border of cultivated lands separating it from
the wide, almost treeless, valley.

An exception to this general condition was the district
to the East, centering about the San Gabriel;
this mission early won the title Queen of the Missions,
not because of the size or beauty of church or location,
but because of the large number of Indians under
its care, and the extent of its herds, orchards, vineyards
and grainfields. Its cattle, estimated variously
from 75,000 to a 100,000, roamed the great valley even
to the foot of the mountains San Gorgonio and San
Jacinto; for convenience in administration a branch,
or asistencia, was established at San Bernardino in
1810.

The San Gabriel vineyard numbered a hundred and
fifty thousand vines, from cuttings brought from
Spain, and the making of wine and brandy (aguadiente)
became an important industry. Its orchards,
at their peak, contained over twenty-three hundred
trees, most of them oranges, which the padres introduced,
together with olives, pomegranates, and lemons.
The gardens were surrounded with adobe walls or
cactus hedges as a protection against marauding cattle
or people, who, as one padre once quaintly said,
“put out the hand too often.”

The first San Gabriel oranges were planted in 1804
by Padre Tomas Sanchez. Thirty years afterward
the earliest grove in Los Angeles was set out by Don
Luis Vignes, to be followed in 1841 by that of William
Wolfskill, whose orchard later became famous as the
largest in the United States. He was instrumental in
bringing in many new plants to this country, and the
beauty of his home place was great. His gardens gave
way for the Southern Pacific Arcade Station, his orchard
ground is covered by the city’s business, and
no one thinks of Los Angeles as once the actual center
of California’s orange growing industry.

And as these groves have been supplanted by the
houses of trade, the Mission’s orchards have been
transformed into homes. But when I was a little girl
they still remained, had even been extended by those
who came into possession after the secularization of
San Gabriel.

Many of the names now familiar around Pasadena
were the names of these estates. For instance, San
Marino and Oak Knoll were the properties of Don
Benito (Benjamin) Wilson, and his son-in-law, J. De
Barth Shorb. Don Wilson was one of those Americans
who came here during the Mexican rule, married
into an old California family, and became identified
with the land. It is for him that the astronomical
peak is named, because it was he who at the expense
of much money and labor built the trail to the top of
the ridge. He had hopes of finding timber suitable
for making of casks for his wine, but although he
failed in this there was some lumber brought down on
burro back.

Another familiar name is El Molino, the old mill
which the mission built. It fell into disrepair, but
was rescued by Col. Kewen, who made of it a charming
home, while developing an estate about it. The
story of Mrs. Kewen’s five hundred callas for an
Easter at the Episcopal Church has come down.
Callas were in better repute then than now.

Mrs. Albert Sidney Johnson called her new home in
California Fair Oaks, the name of her Virginian
birthplace. Los Robles (The Oaks), was the home of
Governor Stoneman.

Old timers will recall the estate of L. J. Rose,
Sunny Slope, famous both for its wines and brandies
and for its stables of fine horses. Major Truman in
his book, Semi-tropic California, dating from 1874,
speaks of this district as a “fruit belt, two miles wide
and ten miles long,” and calls it the California Lombardy.

It was just next door to this region of wine and
brandy that the temperance people from Indiana
started their colony on a portion of the old San Pasqual
grant, the ranch where Flint, Bixby & Co. had
pastured their sheep after the desert crossing in 1854.
This colony devoted itself to oranges, not so intoxicating
as grapes, and gave the name of the chief industry
to the fashionable avenue. After a time they began
to call themselves Pasadena, an imported name, and
after a little more time we in Los Angeles began to
know about the new settlement which was getting big
enough to maintain a modest daily stage to the city,—a
spring wagon. The road followed much the same
route as is used today, down across the unbridged
Arroyo Seco and over the flowery field that later became
Garvanza, a field filled in spring with great
masses of wild blossoms, poppies, and lupine, larkspur,
tidy-tips, and pink owl-clover,—pink tassels we children
called them; past the Sycamores, the popular
country beer-garden, through the little settlement
known as East Los Angeles, along Buena Vista street
(North Broadway), so called because of its attractive
outlook across the early gardens and orchards of Los
Angeles, and on into the Plaza. The earliest name for
this street was Calle de Eternidad—Eternity Street—because
it was the road to the cemetery.

One of the places reached by this road was the hill
near the point on the brink of the Arroyo where
ostriches now congregate, which was a favorite place
for the city picnickers,—far away when measured by
hay-wagon speed and untouched by any “improvements.”
It was there one spring day that my schoolmates
and I, of that grade which studies American
colonial history, acted out a recent lesson, “storming
the heights of Abraham” up the steep hillside, pushing
our way under the oaks, through brush, past great
clumps of maiden-hair fern to the mesa atop where we
found a million seeming butterflies, the mariposa lilies,
hovering over the grass.

While Pasadena was growing up to the west of the
old district, “Lucky” Baldwin was developing on the
east that loveliest of all oak-clad ranches, the Santa
Anita, and making of it a show place sought by the
few hardy and intrepid tourists who were beginning
to find their way into Southern California, making a
name for it far and wide not only because of its
beauty but because of his famous racing stables.

Beyond that there wasn’t much that a child would
even hear of,—there was a ranch at Duarte and another
called Azusa, and then far to the east, across
foothills covered with sage and cactus, and mighty
“washes” filled with granite boulders was Cucamonga
Ranch with its old winery and vineyard, planted
sometime in the forties by members of the Lugo family
from the Rancho Santa Ana del Chino, across the
valley. I understand that Chino means curly and
relates to the character of the locks of an early owner.
This ranch was under the management of Isaac Williams,
a son-in-law of old Don Antonio Maria Lugo, the
man who at one time held leagues and leagues of land
all the way from San Pedro to San Bernardino. For
many years it was a most hospitable way-station for
all travelers from over the plains to Los Angeles. At
the time when my father came through the Chino supported
ten thousand head of cattle, half as many horses
and thirty-five thousand New Mexican sheep. What
it was twenty-five years later I do not know, but the
hey-day of the ranches was over and the new town
had not yet come.

In the far eastern end of the valley was the old town
of San Bernardino, so named probably because it was
on that Saint’s day that the padres established their
asistencia. With the downfall of the missions this
early development was stopped, moreover the troubles
with “wild” Indians were greater here than in localities
further from the mountain passes. The present
town dates from 1851 when a company of Mormons,
about four hundred strong, came across the deserts
and mountains from Salt Lake City, and purchasing
a portion of the San Bernardino Ranch from the Lugos,
rapidly put a large acreage under cultivation.

This ranch was owned by three young Lugos and
their cousin, Diego Sepulveda, whose grand-daughter,
Mrs. Florence Schoneman, tells me that they were
delighted to sell and get a chance to move nearer the
center of life at Los Angeles and consequently made
the easiest terms with the colonists—something like
$500 down and the balance to be paid after crops
began to bring in returns.

Before long these thrifty settlers were shipping vegetables,
flour and dairy products into Arizona and to
Los Angeles, a three-day haul away. Their flour was
ground in the mill built by Louis Rubidoux, who had
purchased a portion of the neighboring Jurupa grant
from Don Juan Bandidi, to whom the grant had been
made a year or two after the time he was traveling
down the coast aboard the sail ship whereon Richard
H. Dana was spending his two years before the mast.
Louis Rubidoux, whose name is kept in mind by the
mountain that guards the entrance to the modern
Riverside, was a Frenchman, a native of St. Louis,
who had come into California in 1840 by way of New
Mexico. He was a cultivated man and a successful
rancher who later became interested in cutting up his
land into smaller holdings and has the name of being
the first “sub-divider” of Southern California, the
one who set the fashion that has of late grown to such
appalling proportions.

The beginnings of Riverside were made in 1870
when a colony of people from various places in the
East bought some of this bench land above the Santa
Ana River. Although the first plan was to go into
the cultivation of the silk-worm for which there was a
great enthusiasm for a year or two even to the extent
of general bounties offered by the State legislature, it
was not long before the town was in its characteristic
groove; by the time we had moved to Los Angeles the
first naval orange had fruited and the first Glenwood
Inn offered a setting for hospitality,—Riverside,
oranges, tourists! But I knew nothing about it. Why
should I? It was far away and very small, so far in
fact that its inhabitants, according to a local history,
allowed a week for a trip to Los Angeles and return.
At first they had to drive all the way but after a few
years there was a railroad extending toward them as
far as Uncle Billy Rubottom’s. And who now knows
where that was? It wasn’t Pomona, which then was
barely in embryo, being represented by the few settlers
under the San Jose Hills on the properties belonging
to the Palomares and the Vejars, and later to the
Phillips. “Uncle Billy” came from Spadra Bluffs in
Arkansas, and maintained a very popular way station
for the Butterfield stages to which ultimately he gave
the old home name, Spadra. Going on toward the city
one crossed the Puente Ranch and came to El Monte,
which doesn’t mean anything about mountains, but
refers to the thickets of willow that even today are
characteristic of the place. “The Monte” it used to
be called when first it was founded, a little later than
San Bernardino, by people who came in from Texas.
Although now this town retains characteristics that
might make it seem of Mexican origin it was in its
beginnings entirely an American settlement. It was
chosen for its good farm lands, and soon its citizens
were making a success raising corn, melons, pumpkins,
and hogs, and judging from the records of early
chroniclers, rather strenuous boys who seemed ever
ready to join with Los Angeles in the wild doings that
marked those days after the gold excitement had
brought to California multitudes of the bad as well as
of the good.

Anaheim was the next town to be founded, following
in 1857, the Los Angeles of 1781, and the two of
1851, San Bernardino and El Monte. After that the
impulse for the starting of new communities gained
headway, not so fast during the sixties, but the seventies
marked the beginning of many now prosperous
places and the booming eighties brought to birth many
a city (some of them still-born).

Anaheim was projected by a group of San Francisco
Germans who went about its making in a characteristically
methodical and thrifty way. So far as
I can discover it never went through the agonies of
hope and despair that so often mark the course of
utopian schemes for co-operative settlement.

The method adopted for its beginning was to purchase
upward of eleven hundred acres, send an agent
ahead who attended to the clearing off of the sage and
cactus, the division of the land into twenty acre portions,
ten acres of each being set out to vines, and to
the laying out of lots in the center for the necessary
shops, school, post-office, etc. When all was ready the
colonists came in a body, finding everything prepared
for them.

Two of the inhabitants of this town at a little later
period were of great renown,—the Polish actress,
Madame Helena Modjeska, who made her home at a
neighboring ranch, and Henryk Sienkiewicz, the author
of Quo Vadis, who spent a year or two in Anaheim.

One of the first things that had been done was the
development of an intricate irrigation system, tapping
the Santa Ana river for water. This made an
oasis of the colony during the terrible droughts that
came a few years later. The edges of the zanjas had
been planted with willows and cottonwoods and all
about the settlement was a palisade of willow stakes,
which, set in the damp soil, speedily sprouted and
formed a leafy barrier to the thousands of desperate,
starving cattle, which but for this defence, would have
overrun the one green spot in all the country round.

Speaking of sprouting willows recalls the story that
the first settlers in El Monte made rough bedsteads in
their dirt floored houses from the native wood and
that shortly the posts put forth branches and made
of each bed a bower.

The people of Anaheim were able almost at once to
ship grapes to the San Francisco market, and also
were soon making a very good wine for similar export.
They made use of a neighboring small harbor which
soon came to be known as Anaheim Landing. Recently
my Aunt Margaret told me that the first wool
that they sent to San Francisco from the Cerritos
went from this place instead of from San Pedro as it
did later.

The success of Anaheim led to the founding in following
years of other colonies and towns. Westminster,
Santa Ana, Tustin were small centers to which I
occasionally had the privilege of driving with my
elders on business bent.

Downey, named for the popular governor, was
nearer by and even in those days attracted visitors by
an agricultural fair. I recall a dusty trip over there
to observe my only namesake, a Holstein bossy, winning
a blue ribbon,—Sally, and her twin brother,
who bore the name of my beloved cousin, Harry.

Compton to me was an established fact but to the
ranch dwellers it was a new Methodist place offering
them the conveniences of a nearby post office, church
and physician. How well I remember Dr. Whaley,
whose practices had not been tempered by a breath of
homœpathy. When I had so bad a cold I couldn’t
celebrate getting to be seven years old by the promised
picnic at the beach nor wear my bulky new bathing
suit made of heavy navy blue flannel and trimmed
with three rows of white tape, he was called to cure
me, which he proceeded to do by swabbing my throat
with thick yellow stuff with iron in it, by giving a
black dose that necessitated the immediate cleaning
of my teeth lest it rot them, and by ordering the
application of a strong, large mustard plaster, first to
my front, then to my back, then to each side, thus
making a complete red jacket of burns about my body.
Apparently it cured me. It is strange how popular
mustard was in those days, not only the terrible plasters
but the torturing foot baths for colds—boiling
water reinforced by that awful stinging powder that
came out of yellow covered cans bearing the lion and
unicorn of old England. I wonder if doctors and
parents applied the cure to themselves as well as to
children.

Compton was the second stop beyond Cerritos on
the wonderful railroad from Wilmington to Los Angeles;
the first was Dominguez and the third was
Florence and that was all until one reached Alameda
Street, and the “depot” which was on a corner by a
flour mill. What fun it was to go to the city. We
got into the carriage in the court yard, and drove out
through the gates and down the hill to the river, where
sometimes the fording was very exciting,—water
might come into the buggy if it was winter and had
been raining a long time; then there were two separate
“willows” to go through, only a half mile ride in
all. Either we were always very prompt or the train
was not, for there was time and permission to put our
ears down on the rail to listen for the coming train,
and there was a low trestle over the “slew” where
we might walk the ties.

I was amused to read recently in an old book the
boast that Los Angeles was a railroad center, the focus
for four roads! This one that I knew was the first,
twenty-three miles in length; next was the one to
Spadra, longest of all, thirty miles; then one to San
Fernando, reaching out through the grain fields of the
valley twenty-two miles toward San Francisco, and
the Anaheim road, twenty-eight miles. Progress had
arrived.

From the beginnings of Los Angeles and San Gabriel,
San Pedro was the port, but for very many years
it remained the desolate spot that is described in
“Two Years Before the Mast.” There was one hide
house to which, when a boat came into port, the accumulated
stores of hides and tallow were hauled.
These products which the inhabitants exchanged with
Yankee traders for everything they needed or wanted
in the way of manufactured goods, did not require
very elaborate facilities, and it was the custom to roll
the bundles over the cliffs to the rocks below where
the sailors must gather them up and carry on their
heads out to their boats. The sailors also must carry
over the rough trail to the top of the bluff the boxes
and bales containing their merchandise. San Pedro
was not a popular port. But conditions must have
improved very soon after the visits of Dana, for there
is extant a letter from the Angeleno of Boston origin,
Abel Stearns, in which he tells of his notion to improve
the situation. He took up a collection among
his friends, to the amount of one hundred and fifty
dollars, secured the services of some mission Indians
and in a few weeks had made the first road down to
water level.

After the admission of California as a state, travel
to and from Los Angeles increased and before long
stages between San Pedro and the city became necessary.
Don David Alexander and General Phineas
Banning were the prime movers who developed this.
Gen. Banning is one of the most picturesque figures of
the early American period and was very active in
every field of the development of transportation. At
one time he was doing a large business freighting
supplies over the Mormon trail to Salt Lake City and
the territory beyond. And he was largely responsible
for the building of that first railway, the San Pedro-Los
Angeles, an improvement which put an end to the
exciting stage races that introduced to their future
home both those chroniclers of early days, Harris
Newmark and Horace Bell, wild rides to a wilder community.
People today sometimes deplore a “crime
wave,” but to live up to the proportions set in 1853
Los Angeles should stage about four hundred murders
a day every day in the year, for that year there was
an average of more than one killing a day in a population
of about twenty-five hundred.

It was in 1858, I believe, that Gen. Banning promoted
the town New San Pedro, later naming it for
his birthplace in Delaware, Wilmington. Here he
built his home and planted the garden that remains
today. I remember calling there once with my
mother and seeing a most lovely little girl out among
the flowers.

During the time of the Civil War the Government
established Drum Barracks in Wilmington, thus adding
to its importance, and it was one of the government
warehouses, later abandoned, which was purchased
by the Alamitos Co., taken down, moved the
ten miles over to the ranch and rebuilt, where it can
still be seen by motorists passing over the Anaheim
Road, a great red barn with white trimmings.

A forgotten fact about Wilmington is that it was
the home of Wilson College, the gift of Don Benito to
the Southern Methodists, and though short-lived, was
the fore-runner of such institutions as the University
of Southern California, Occidental, and Pomona.
This college was housed in two of the buildings of the
deserted Drum Barracks.

I have numerous memories of Wilmington, for it
was there that my Uncle John and Aunt Susan set
up housekeeping, and lived until they moved over to
the Alamitos. From this port I once took steamer
with my parents for San Francisco, and received one
of the most unexpected experiences of my life, the
sudden onset of sea-sickness as the steamer rounded
Point Firmin. I was at dinner with father, enjoying
an ear of corn.

I also remember a Christmas tree at the church from
which Santa Claus handed me a little covered sewing
box. This must have been the church which in its
beginnings had so few attendants that there was only
one member who could sing at all, (Aunt Margaret
told me), “Prophet” Potts, and as he knew but one
hymn every Sunday the service contained “Coronation.”

Aunt Margaret used to tell another church story
also. Soon after she first came to Cerritos there was
an attempt to organize a Congregational church in
Los Angeles. The community approved, and although
there were but six actual members, the minister and
his wife, the deacon and his wife, Mrs. Mary Scott and
Mrs. Jotham Bixby, many other citizens contributed
towards it and a lot was secured on the west side of
New High Street near Temple and a building was put
up. Everything now was complete and the day of
dedication approached. The visiting minister from
San Francisco came down by boat to Wilmington and
was met by the Bixbys and taken over to the Cerritos
for the night. The next day they all drove the sixteen
miles to the city to go to church. Aunt Margaret
noticed a certain constraint in the air and a black eye
on the minister. After service she discovered that the
afternoon before the minister and the deacon had
gotten into a fist fight in the furniture store over a red
carpet for the church that the deacon had purchased
without authority. Poor minister, he was red-headed.
He was so mortified that he resigned and the little
church went into a period of inanition. Sometime
later the present First Congregational Church was organized
and the firster one gave it the church property
plus the debt for the red carpet. And I think the
debt still existed when I began attending that Sunday
School several years later. It was during the interval
of non-activity that the Wilmington church was organized
and the Cerritos people wended their way
thither on Sundays until the Methodist church in
Compton, much nearer home, was organized.

The road to Wilmington from the Cerritos Ranch
went southwest over the mesa and down across bottom
lands where corn grew amazingly, so tall that a
man could stand on the seat of the spring wagon and
not be able to see over the tops of the waving stalks.

And Long Beach? There was none. Where it now
stands was a grain field and its only buildings were a
shed for the horses during threshing times, and the
small house occupied during the grain season by Archibald
Borden and his four sons from Downey who
raised wheat and barley on shares. After the harvest
the Bixby sheep were turned in upon the stubble
fields.

People were coming into Southern California more
and more, especially after rail connection with San
Francisco came in 1877. The chorus of rapturous
praise singers was swelling, and enterprising people
began plotting new settlements. The time for the
subdividing of the large holdings came on apace.

I tramped over the level lands on the north end of
the ranch, trailing the surveyors who were marking
off the acres that were going to the making of Clearwater,
and saw it severed from the ranch without a
pang, but when Harry and I learned about Mr. Willmore
and the American Colony, who wanted Cerritos
(Signal) Hill and the bluff and our beach we resented
it greatly. There was a seaside town at Santa
Monica,—what need of disturbing things as they
were for the sake of another? Why should conditions
that we had always known, that were as much a part
of living as day and night be rudely changed? But
the grief of a little boy and little girl could not stay
the march of the world and soon we were insulted by
fences and gates where before we had ridden unchecked.
It wasn’t so very long, however, before we
became resigned to the town that had first called itself
Willmore City and then Long Beach, though we did
think it might have kept its own old name, Cerritos
Beach. We liked the new hotel bath house which
made dressing for a swim much easier than when we
had had to run far down the beach to find a projection
of bluff large enough to provide modest shelter. And
we didn’t mind the Methodist Tabernacle with its
summer Chautauqua, or the little shop where we
could buy fruit, for we seemed to be getting over
being children almost as fast as the new town was
growing.

But whatever changes have come there has always
been the sky, sunny or starry, or hidden by fog or
passing cloud; the same mountains with their wonder
of changing color guarded the valley. The old carpet
of gorgeous wild flowers is gone; cities creep over the
plain and a network of roads covers the earth; there
is scarcely a place where one cannot see against the
sky the fretted tower that means oil. One beauty
goes and perhaps another comes for those who have
eyes to see,—especially if they have a fair sized blind
spot, which I find sometimes is a most satisfying possession.

The “old timers” wore just as powerful magnifying
glasses when they looked at the future as do certain
boosters today. They saw the possibilities of the
development of this Southern California and prophesied
in the face of vacant fields and an unprotected
harbor all the things that have come to pass, and more.
It would be pleasant to know that Heaven afforded
peep-holes in its walls through which these dreamers
might look down to see what is now happening to their
adored “land of sunshine.” I am sure that Admiral
Henry Knox Thatcher, who commanded the Pacific
Squadron from 1866 to 1868, says “I told you so,” to
grandfather when they meet on some golden street
corner. Wouldn’t you, if you had written this letter
to him in the old days on earth?

Nahant, Mass.

Sept. 25th, 1879.

My dear friend Hathaway,

 ... During my various visits do the port
of San Pedro I observed the facility with which that
Bay could be made a perfectly secure harbor for ships
in all weather by simply building a mole of stone with
which the shore is lined for miles. And then blasting
“Dead Man’s Island” close at hand for the foundation
of said mole and using the millions of tons of
smaller rocks to be found all along shore for the filling
in. At present the anchorage of S. P. is perfectly
safe so long as the wind remains north,—but when
from the south no ship could escape destruction at
that anchorage unless supplied with steam power. I
foresaw that San Francisco would strongly oppose
any attempt to make S. P. a port of entry because it
would deprive them of the power of plundering that
fair and fertile portion of California as they now do.
And all the products of that (best) portion of the
state must now be carried at great cost to the only
exporting custom house, S. F., whereas if they could
be shipped directly from S. P. the producers would
save tens of thousands annually even now. But now
is as nothing, for the day is not far distant when Los
Angeles and adjoining counties will become the greatest
producing counties on the face of the globe; everything
points to it, a soil of unsurpassed fertility, and a
climate as perfect as is to be found upon earth. It is
but for the people themselves to wake up and insist
upon aid from government in accomplishing this noble
work. With my feeble efforts I did what I could to
bring this about during my command of the Pacific
Squadron and secured the aid of the Republican member
of Congress from C. to induce Govm’t. to send out
an able engineer to survey the Port of S. P. with this
object in view. I wrote articles for the S. F. newspapers
and had hopes of success but my term of command
expired and my successor felt no interest in the
matter and the few producers at that time appeared
quite indifferent except Mr. Banning of Wilmington,
who seemed to be a man of enlarged views and was
then in public life and exerting considerable influence.
But I think the S. F. element was too strong
for him to contend with. Yet I am satisfied that this
scheme will one day be accomplished, though I may
not live to see it. I felt at the time not a little sorry
that friend Jotham (who was as deeply interested as
any) did not take more thought on the subject of
building up that lovely country; of course the R. R.
will aid in developing that lower section of California
but it will be found a very expensive mode of transportation
compared with the floating process. These
are all crude ideas of mine you will say perhaps, but
they have taken firm possession of my mind and will
hardly be eradicated....

Affectionate friend, H. K. Thatcher.

It is interesting to note that the prediction in this
letter that the country about Los Angeles would become
the greatest producing country in the world has
been fulfilled so far as the United States is concerned,
for in the 1920 Census it is ranked first in agricultural
production. The present development of San Pedro
Harbor, now generally called Los Angeles Harbor,
reads like a fairy story.

Admiral Thatcher was the grandson of Gen. Henry
Knox, Washington’s first Secretary of War. The
period of his command of the Pacific Squadron was
from 1866 to 1868. Before the time of the writing of
the letter quoted work was begun and a considerable
break-water built, following in general the lines he
had suggested.

CHAPTER XIII

SCHOOL DAYS

My education began the day I was born, for I am
told that, after a somewhat precipitous and unceremonious
arrival, my father took me about the room to
see the pictures on the wall—sundry chromos and
steel engravings, which I am said to have observed
with intelligence and pleasure. Having been intimately
acquainted with several normal infants, I
doubt, however, both observation and pleasure. Perhaps
that early exposure to art was what determined
my life-long interest in it, and in the joys of seeing.
Those old-fashioned pictures may have presented to
my inexperienced eye no more confused an image than
do the latest post-impressionist interpretations of essential
form or the soul of things to my trained sight.

After this introduction to the graphic arts I met
poetry—familiar hymns and Mother Goose. I knew
the ten little Indians who by a series of gruesome accidents
were reduced to none, Prudy, Sanford and
Merton whom I loathed, Pocahontas and Robinson
Crusoe. I still possess a number of books that date
far back in my life, among them Mary Mapes Dodge’s
Rhymes and Jingles and Whittier’s Child Life. The
only things my father ever read aloud to me were
poems, usually out of the big green and gold Household
Book of Poetry. Aunt Martha read us Helen’s
Babies, to my delight.

I was reading at four. I have “Rewards of Merit,”
small cards with gay pictures given me at the end of
each week when I had been a good little girl and made
proper progress in my reading lessons. And for my
fifth birthday my father printed in red ink a foolscap
sheet of words for me to learn to spell, five columns
beginning with words of two letters and running
up to six letters each. I must have been greatly
pleased with my present for I remember it yet so
happily. A letter written by my mother at this time
says that I was insatiable in my demand for stories
to be told to me and for books to be read.

My first school was a private one in First Street
between Spring and Main in Los Angeles after I was
seven. I remember very little about it. My career
there was ended by the long sickness when father told
me about his early trips to California. The next
school was supposed to be very select, Miss Carle’s,
over on Olive Street near Second in the same house
with Miss Stem, my Adventist music teacher, who
used to tell me the world was about to end, but who
could give no satisfactory answer to my contention
that in that case I ought to be having harp lessons instead
of piano. The school numbered ten children
and was conducted in Miss Carle’s bedroom, apparently,
for in one corner stood a marvellous, high feather-bed;
once when I carelessly stood on a chair to
reach the top of the black-board, she in anger tossed
me across the room to this bed, where I disappeared in
its feathery depths. Having acquired a little knowledge
and considerable whooping-cough, this school
was also consigned to my past.

The Los Angeles Academy on Main Street, between
Third and Fourth, was my next educational resort.
This was on the lot adjoining the famous old round-house,
or better, fourteen-sided house,—each of
whose sides was labelled with the name of one of the
thirteen original states and California. It had been for
many years a popular resort and beer garden called
“The Garden of Eden.” But its days of glory were
past, and the marble Adam and Eve who had adorned
it were gone; no flaming sword was visible, but there
was a formidable cactus hedge on the Spring Street
side which may have deterred them from return.
There was vacant land on the east side of Main Street
opposite the school, where one of the city zanjas ran
beside a row of willows at the foot of a little hill.
Playing here one noon I attempted to wade and was
unceremoniously swept from my feet and sent sailing
down the flume. I suppose I learned something at
this school, but I know that I have always suffered
from lack of drill in plain addition and subtraction,
so I think I shall have to blame the Los Angeles Academy
for hampering me in calculus and other of the
higher reaches of mathematics.

When I was ten I was somewhat desperately and
gingerly consigned to the public schools, where I
would much better have been from the beginning. I
started in the fifth grade under Mrs. Ella Enderlein,
later a newspaper woman well known in the city. I
had the good fortune to have both sixth and seventh
grade work with Mrs. C. G. Du Bois, a rare teacher,
who remained in the school system for many, many
years, and will be lovingly remembered by numerous
men and women of Los Angeles who were also once
the boys and girls of this city. When I knew her she
wore six little grey curls hanging at the back of her
head, and she had the merriest blue eyes,—we
learned our lessons well for her. There was a strange
principal who used to walk about the halls arrayed
like Solomon in all his glory. He wore slippers and a
dressing gown of oriental patterns and coloring,
trimmed with a sapphire blue. Perhaps his style of
dress had something to do with his disappearance from
our view. His successor was an excellent teacher, I
know, for he taught me in the eighth grade; however
he had a bad temper and once threw an eraser at one
of the girls and chased a boy up and down the aisles
and over our desks in a vain attempt to thrash him.

Mrs. Bradfield was art teacher for all the schools in
the city and gave me my first lessons. As I had something
of a gift for drawing I was allowed on all possible
public occasions to decorate the blackboards with
colored chalk pictures and designs, often Kate Greenaway
children, or sun-flowers after Oscar Wilde.

My four years of grammar school were passed in
the first high school building, located on Pound Cake
Hill, about where the upper story of the County Court
House now is. When the site was wanted by the men-folk
of the town, the school building was moved on a
mighty trestle across Temple Street and over to California
Street and the hill itself was decapitated.

When I was ready for high school I went down to
the new grammar school building at Sixth Street
which occupied the Mercantile Place property between
Spring and Broadway. I daily walked along a Broadway
of cottages and gardens and occasional churches.
Often I picked a flower or a Chinese orange from
Aunt Margaret’s yard at Second Street; and, as I
passed, I looked down the lovely Third Street, shaded
by large pepper trees, to a cottage covered by an enormous
rose bush.

The Los Angeles High School was temporarily accommodated
in four rooms and an office, while the new
building up next the old graveyard on North Hill
Street, was being constructed. It is said that for
several years the high school children ate their noon
lunches sitting on tombs and cemetery curbs. In
my day there were fewer than two hundred students.
The course was not unlike the simpler ones of today,
but there were not so many electives and none of the
manual and technical classes. In the ninth grade I
had Latin, Rhetoric, Algebra, Physical Geography,
and Ancient History; and in the tenth, Latin, Geometry,
English and English History,—not so very different
from the present college preparatory, is it?

Mrs. Bradfield taught drawing in the high school
as well as in the grades. It was under her that Guy
Rose got his first art lessons. Music also had a special
teacher and under Prof. Kent we sang lustily—among
other things “We are the gay students of fair
Salamanca.” His high silk hat, his close fitting Prince
Albert coat, his waxed moustache, his smile, and tripping
steps were very entertaining to the children.

At this time it was determined to send me north
to school for a change of climate. Oakland at that
time was a center of private schools and academies.
I went to Field Seminary, long since extinct. The
life in a well-governed boarding school was something
new to me. I, who had ranged freely, must take my
daily exercise in a regulated walk, the girls going two
by two up and down the city streets. It was surprising
how soon this habit affected my point of view.
Once, after due deliberation and considering of my
record, recommendations, and pedigree, I was allowed
to walk alone around the corner—no street was to be
crossed—to take dinner with my cousins, the Ben
Flint family. It is a wonder I did not crawl through
the paling fence where the back yards met, for such
was the effect of the constant mass movements that
when I stepped alone out of the gate into the peaceful
street I felt as embarrassed as if I had shed my garments,
along with the protecting phalanx of pupils
and guarding teacher.

On Thursdays I was excused from exercise to take
a bath. The rule of the clock was rigid, and when it
said four o’clock on Thursday I must be ready to enter
and bathe, or go forever unbathed. What a smashing
of precedent! But I suppose one tub could not
accommodate over forty girls on Saturday night, the
correct American bath night.

The actual school work was a delight, with glimpses
into new fields: chemistry, where we saw samples of
aluminum, a metal which might some day become very
useful; geology, with a long trip on the street car
miles and miles into the country to the State University
at Berkeley, where Professor Le Conte told us
most interesting things—geology, gently tuned by
Professor Thomas Heaton to meet the exigencies of
Mosaic “days of creation,” and yet opening the mind
to questionings. There was also Cicero and an introduction
into the German language and English literature.
I even read the whole of Paradise Lost. Then,
bad eyes, and a verdict of never any more school, not
even sight enough for sewing! But oculists don’t
know everything always.

And so I came home. In the house were many
books,—always had been so long as I could remember.
The rigid Maine rule of semi-annual house-cleaning
held sway, and it was often my task to take out,
beat, dust and replace all the volumes in the capacious
bookcases. There were essays, histories, biographies:
sets of Dickens, Thackeray, George Eliot, Hawthorne,
Scott, besides scattered novels; Shakespeare was there
and a few other dramatists, all the standard poets,
Cervantes and Plutarch. These were not only dusted,
but read to a great or less extent.

Harper’s Magazine, with its buff cover adorned with
cupids, cornucopias, fruits and flowers, was a regular
visitor, as was the Century later. I recall the laughter
of a family reading of Frank Stockton’s The Casting
Away of Mrs. Lecks and Mrs. Aleshine. The Congregationalist
and The Pacific provided Sunday reading
for father, along with his Bagster’s Bible. He once
pointed out to me mildly that the varying accounts of
the Hebrew historical events did not “jibe.” Several
missionary magazines gave knowledge of life in far
parts of the world. Littell’s Living Age came for
several years, and, being bound, was at least handled
semi-annually.

The tri-weekly New York Tribune and Harper’s
Weekly (until it turned mug-wump) brought news
out of the East to supplement what two daily papers
afforded. I think father knew where every raw material
in the world was produced and where it was
manufactured. He used to “poke fun” at me as an
educated woman, after I returned from college, because
I could not name, characterize and assign to his
state every United States Senator.

I had the advantage of a home where good English
was spoken, where one was expected to know how to
spell correctly and write grammatically, where an interest
was taken in large and wide questions, and
where everyone found his chief pleasure and amusement
in reading. Rather a bad environment in which
to find oneself condemned to useless eyes!

Los Angeles did not in those days offer, naturally,
the same opportunities in art, theater, and music that
the East did, but I saw Booth and Barrett in Julius
Caesar and I heard Adelina Patti.

When my aunt came to our home she brought with
her about a hundred photographic copies of the
world’s famous paintings and pictures of cathedrals
and statuary. On many a Sunday afternoon I pored
over these until the names of Ralphael, da Vinci,
Murillo, Phidias became as familiar as Longfellow or
Scott.

As was customary, a faithful attempt extending
over many years, was made to make a musician out of
me. It failed. I was eye-minded. That exposure
to art on my natal day had determined my tastes.

Vacations, the most welcome part of the school year,
were spent, with the exception of one summer in the
East, for the most part at the Cerritos. As the resort
grew at Long Beach and we young folks attained age
we passed many hours on the sand and in the breakers.
Then, when I was eighteen, I had my first experience
of camp life at Avalon, just established at Catalina.
I learned to swim and dive, to tramp and sleep
on the ground. For three summers we did this while
the island was yet primitive and uncrowded.

CHAPTER XIV

PIONEERING AT POMONA COLLEGE

“It must be a college of the New England type—just
where and how it is to be started is the question,”
said one of the men who, one evening in the middle
eighties, were discussing with my father and grandfather
the possibility and need of a good college in
Southern California, one of high standards of character
and scholarship. There was no question of
necessity—only of ways and means. The boys and
girls must be given the same type of education as that
offered in the far away homeland.

Southern California was booming, and hearts and
hopes were high. It was a bold undertaking for the
small group of Congregationalists, but with faith and
hard work and time it could be done—the founding
of a college, “Christian, but not sectarian, for both
sexes,” a slogan from the first. Later the hopes and
dreams of the few crystalized into action and the word
came home that a committee had been appointed to
find a location.

After much jaunting, even so far as Banning, on
the east, the choice fell upon Piedmont, a sightly mesa
north of Pomona, a little town that had recently been
growing up some forty miles east of Los Angeles; and
until a permanent name could be decided upon (possibly
that of some devoted donor) the venture was to
be named “The Pomona College.” This name was
not finally accepted for some twenty years.

From time to time I heard of the progress of the
undertaking. Father’s cousin, Nathan Blanchard,
who had been disappointed in his boyhood ambition
for a college education in Maine, was much concerned
in this project for providing opportunity for the
young people of his later state. He became one of the
first trustees, and continued on the board and was
vitally interested so long as he lived. It was to his
generosity that the college owes its beautiful acreage
of oaks and native growth, Blanchard Park.

Rev. Charles B. Sumner, the minister of the Pomona
Congregational church, had secured a young man,
Frank Brackett, recently graduated from Dartmouth
to open a private school in Pomona. It met in the
church parlor. Mr. Sumner’s son and daughter and
a few others needed a chance to prepare for college.
After about six months the authorities of the new
college took over this school as a preparatory department—teachers,
students, and all.

In the meantime, plans for a permanent building
were maturing, and amid hopes and prayers, joy and
a certain trepidation, the corner stone was laid on the
beautiful heights at the mouth of Live Oak Cañon,
close to the mountains, with a wide outlook over the
valley.

When plans for the college first took form, Southern
California was full of hope and enthusiasm—those
were the boom days. Men were making fortunes over
night, and the generosity of many hearts promised
sufficient support for the college. But the point of
saturation in land speculation was reached and a
panic was precipitated and the new-born enterprise
faced disaster. Then began years of self-denial, struggle,
devotion, visions that have resulted in the college
known today. Many a time it was a very serious
question whether or not the breath of life could be
kept in the baby.

About the time I came home from Field Seminary,
condemned to no more school, the young institution
was offered the empty hotel in the unsuccessful boom
town of Claremont, together with certain lots staked
out about it. The trustees decided to accept the gift,
planning to use this site ultimately for the preparatory
work only, and to go on with its college buildings
at Piedmont as originally intended.

The following June the school introduced itself with
closing exercises, oral examinations, etc. Grandfather
was among the guests. Although he was now over
eighty, he spent much of every day with books, reading
constantly his Greek or Latin, or solving mathematical
problems for sheer joy in it. He was delighted
by an oral examination in Greek given by a Mr. Norton,
the new head of the school. One boy especially
pleased him by showing evidence of good teaching and
by the gusto with which he translated his Homer. He
“believed the boy was the son of Deacon Barrows of
the Ojai.” Perhaps this same boy’s enthusiasm for
the war exploits of Homer is responsible for the military
fervor of the man.

So when I decided that my eyes, fortified by glasses,
were not yet gone, and that I must go to school again,
grandfather suggested that I try the new one at Pomona.
“Of course it is pioneering, but seems genuine
and worth trying,” he said. Consequently, on a hot
August day, Aunt Martha and I went forth to investigate,
and, perhaps beginning a long line of the mistaken,
sought Pomona College in Pomona.

After some delay we found a man with an express
wagon who took us to Claremont, an hour’s drive
under a scorching noonday sun. We soon left the
little settlement, passed the apricot and peach orchards
that have since been replaced by oranges, and
struck off in a diagonal through virgin land to the
large building, gabled and turreted, standing alone
in the distance. As we came nearer we discovered
that there was more town than we had realized. The
same Santa Fe station that is now in use was in its
place—would that we had arrived there instead of
at the Southern Pacific in Pomona!

On the sandy road, now Yale Avenue, there was one
store, which contained the post office,—a primitive
department store kept by Mr. Urbanus, whose name
was the only suggestion of a city in the region. A
little farther up the road was a spare, white, box of a
house, which has since grown porches and a garden,
where we found the principal of the school, Mr. Norton,
with his wife and baby girl, Katharine. To the
east was Mr. Biely’s barn; to the west Colonel W. H.
Holabird’s two-storied house; and two or three other
small empty houses peeked over the top of the brush.
On the outskirts rose an imposing red and yellow
towered and ornamented school house, waiting for the
children of the visioned city to materialize. Some
twenty years later it was supplanted by the present
attractive grammar school, moved across the street,
and, with form and color made more modest, given
over to the use of the city fathers.

The ex-hotel belonged to the same architectural
period as the Del Monte at Monterey or the Coronado
at San Diego, but naturally it was of lesser glory.

Such was Claremont in 1889; no streets, no walks,
just a few spots reclaimed from the desert, connected
by trails or sandy roads; all the rest sage, cactus,
stones, an occasional oak or sycamore; but the same
ever-beautiful and mysterious mountains stood guard,
the same sunny skies and fragrant air gave charm.
Rabbits scuttled between the bushes, lizards and
horned toads enjoyed the climate, rattlesnakes found
a peaceful home, and at night coyotes ranged and
sang.

A little clearing had been made about the aforetime
hotel now devoted to the incipient college, and vines
and trees had been planted but as yet they had not
made sufficient growth to be noticeable. The oak tree
that now stands in the center of College Avenue was
then in its native state in the midst of the brush. The
building with its meager furnishing had stood empty
all summer and accumulated dust added to its dreariness.
However the plan of work offered me was attractive
and, much to the surprise of my aunt, I decided
to enter in the fall, thus beginning the procession
of children, grandchildren, great-grandchildren
of the old scholar who from that day to this have been
connected with the college.

In September the third member of the so-called “old
faculty,” Miss Spalding, arrived. She was destined
to develop the English department, but this year filled
in, teaching Latin, German, spelling and composition,
and how many other subjects I do not know.

All the activities of the school were in the one building.
The large parlor with the circular window was
chapel and assembly room. The room occupied in recent
years by the Dean of Women was study hall for
the younger students; Prof. Norton had a small classroom
on the east side, Miss Spalding had half the dining
room roughly partitioned off, and Prof. Brackett
dispensed mathematics and physics over the bar in the
hotel bar-room. He dispensed the physics so successfully
that I was able three years later in Wellesley
college to rely once or twice on Claremont knowledge
to carry me through a physics lesson otherwise unprepared.

The Hall housed all the resident members of the
school except Mr. Norton’s family. Mr. Brackett and
his bride were on the first floor; and upstairs, divided
by a partition, pervious to sounds and notes, if not to
persons, were the men’s and women’s dormitories—eleven
boys in the former, four girls and two teachers
in the latter. Here also roomed Miss Roe, sister of
E. P. Roe of Chestnut Burr fame, a forerunner of the
easterners who now make Claremont their winter
home.

At this time there were about sixty students in the
school, only one of them, Helen Sumner, being of college
rank. In the senior preparatory class which I
joined, there were about a dozen. They formed the
unique class that for seven years was the most advanced
in the school—think how dangerous to heads
the experience of being seniors for seven years! This
class graduated from Pomona college in 1894 and
numbered among its members Dr. George Sumner and
Dr. David P. Barrows.

The year I joined them I found each member of the
class had read Caesar during the summer vacation,
taking examination and passing in September in order
that the class might go on with the required amount
of Cicero in the first semester and Vergil in the second,
and so make college the next fall, with four years
of Latin done, and done thoroughly in two years. With
Vergil at nine in the morning (after submitting
to ten minutes of spelling drill on any word Miss
Spalding might find in Dr. Johnson’s Rasselas), and
again at four in the afternoon we read rapidly enough
to get the charm of the poem as well as the dry bones
of vocabulary and construction. All the work of the
year was strenuous but full of delight—the happiest
year of all my school life.

The primitive conditions of a pioneer school only
added zest to the students, but for those teachers who
had come out of the East the barn-like hotel in the
desert, the lack of comforts and conveniences, even of
sufficient food, and the meager salaries possible meant
hardship.

One of the institutions of our day was the bus which
met students from Pomona who came to North Pomona
on the “dummy,” which I recognized as the
discarded, first means of transportation between Long
Beach and the outside world. Down there it had been
known as the G. O. P., “Get Out and Push,” because
frequently the male passengers had to dismount and
help propel it when it hesitated in its progress from
Thenard, the junction on the main S. P. line near Wilmington,
to the little camp-meeting settlement on the
bluff, Long Beach. When it was superseded there it
evidently had been transferred to the remote service
between Pomona and the new Santa Fe railroad to
the north of the town.

The bus was very rickety, two long seats whose cushions
sprouted excelsior, a somewhat tremulous canopy
top, a rear step that swung loose so that it required
great skill to mount, especially since there was a hole
in the floor where one would naturally place one’s foot
in entering. It must have been a gift bus, into whose
mouth one must not look enquiringly.

Bret Harte, a high, bony, bay horse, and Amos
Obediah Jonah Micah, a roly-poly squat sorrel were
the mis-mated pair who provided locomotion. I was
once told that the bones of one of these horses is preserved
in the college museum, but an after thought on
the part of the informer, suggested that the historic
skeleton might have upheld one of the steeds celebrated
a year or two later,—Bismarck or Gladstone
or Mephistopheles. Speaking of the latter reminds
me of a story once current in Claremont concerning
a conversation between the heads of the Latin and
Greek departments. “I can make a pun on any word
you will propose,” said Professor Colcord. “How
about the name of my horse?” replied Professor Norton.
Quick as a wink came the response, “If I had
him here I could hit him with me-fist-awful-easy.”

My year in Claremont was an unusually rainy one,
and for a time all the lower part of town was under
water from outbreaking springs. It was welcomed
by John McCall, the boy who drove the bus, as a providential
means of extending the usefulness of the public
conveyance. Every night he took the bus to the
point now called the corner of Second Street and Alexander
Avenue, unhitched Bret and Amos, and left it
standing in the water all night, so that the rims of the
wheels might swell enough to retain the tires the next
day.

On Sundays the bus must forego its day of rest in
order to take Claremont to Pomona to church, the
former town not yet having a church of its own. We
enlivened the long, slow drive home, more than an
hour in our slow-going chariot, with calling up memories
of all the good things to eat we had ever known
or imagined. We were none too well fed at best and
Sunday dinner came late. It is certain that we did
not suffer from over-feeding, but, on the other hand, I
suppose our minds were all the clearer for our restrained
diet.

This was the time of the beginning of things. The
Pomona College Literary Society—high sounding
name—had begun its career. Debates, papers, three-minute
ex-tempore speeches were taken seriously.
One gala day in spring we turned to Mother Goose
and treated her works in the same manner in which
we had been handling Shakespeare. One number on
the program was a debate on “Was the mother justified
in whipping Jill on the occasion when she and
Jack went for water?” I remember it well for I defended
Jill in opposition to David Barrows. It was
the first time that either of us had delivered a speech
without notes. Unfortunately, I lost—but who could
expect to win against the eloquence and, I maintained
at the time, the sophistry of an embryo University
President? However, it was a split verdict and one
of the judges resisted his plausible arguments and
gave credit to the weight of my feminine defense of
poor Jill. (Thank you, Dr. Sumner!) The debate
was great fun.

This year the college paper was born, and christened
the Pomona Student. It was a monthly, and, considering
that it was conducted by preparatory students,
compares very well with its later representative, even
if I, who was its maid-of-all-work, do say so.

There was a music department, with Miss Stella
Fitch as teacher. During the next few years music
became quite a feature, and its quality is recalled with
pleasure and regret in these days of prevailing jazz.

As for Athletics, tennis and baseball had arrived,
but no football or track work. Several students had
their own saddle horses and one or two could be hired.
A happy memory is of a spring day, a ride through
the fragrant sagebrush, a running race down Ontario’s
long street,—a good time even if I did wear
a long black habit and ride a sidesaddle.

On the first Mountain Day we went to Live Oak
Cañon—perhaps thirty of us. We led the outdoor
life that has always been so large a part of Pomona
College attractiveness. I wonder if any one since
my day, after a picnic in the Wash, enjoyed an afternoon
of sledding. Four of us, naturally two boys and
two girls, once topped off a “steak-feed” by sliding
down the short, grassy slope of the knoll, south of the
present Greek Theater, with a frying pan and an iron
baker for our sleds.

The heating arrangements in the Hall were primitive,
so that a minor object of every walk was to
collect combustible material. I’m afraid that a good
many corner lot stakes went up in our smoke. The
little stoves were amusing. As I remember them, they
seem about six inches square, by twelve long, but I
suppose they really must have been at least ten by
fifteen. One day I went in under the Hall in search
of chips left from the building, but meeting there two
cunning little black and white wood-pussies, I quickly
and silently retreated, lest they should consider me a
poacher on their preserves and protest.

The college library at that time occupied partially
half a dozen shelves in an alcove. Miss Spalding, who
had brought two hundred books with her out of the
East as a nucleus for the library was in charge, and
in the spring term inspired us to see how much we
could earn for its benefit. Soon all sorts of enterprises
were under way. Our dining table instituted a
system of penny fines for tardiness or slang. I was
book-keeper and still hold the record. Individuals offered
their wares or talents for the fund. In the
April number of the Student I find various advertisements:
“We sadly look at our tattered garments,
but suddenly our faces light up, for we remember that
Miss Metkiff darns at 1 cent per square inch.” “R.
S. Day Jr., famous tonsorial artist. Hair cut, fifteen
cents; shave, ten cents. Bangs cut and curled, ten
cents; long hair shampooed twenty-five cents; short
hair, ten cents.” Attractive rates offered by the first
Claremont barber, you must admit.

I, who owned one of the original kodaks, taking pictures
about the size of a butter plate, made one very
successful photograph. Rev. E. S. Williams, a visitor
at the college, volunteered to give Bancroft’s History
of the United States to the infant library in exchange
for a picture of the Student Body. Our labors netted
much fun, the history, and about thirty dollars.

Excitement grew as Commencement approached, for
a class of eleven was ready for college and in September
the actual work of college grade would begin.
Although the closing exercises were made much of,
and guests came from all over Southern California,
we youngsters were never allowed to forget that we
were merely “preps,” and, lest we should imagine
ourselves of too much importance, no diplomas were
allowed us. We were told by Mr. Norton that we
were “nothing but kids.” To remedy this lack of
evidence of our graduation, two of us picked out,
finger by finger, on the only typewriter in town,
diplomas modeled on an Amherst one, in which we
granted ourselves the degree of “Haedi (kids) in
Artibus.” These we distributed at our class supper,
served in Mr. Brackett’s bar room. On this occasion
our class prophet established her claim to be a seer for
she said, speaking of David Barrows:

“What are you, priest, poet or philosopher?”

“I am in the P’s at any rate,—purveyor.”

“Of mental merchandise,” said his sister.

“Allow me,” said a merry voice at my elbow, “to
introduce Mr. Barrows, H.A., B.A., M.A., D.D., LL.D.,
Ph.D., president of ... college, the leader of
young shoots in the way they should go.”

Perhaps Vere Metkiff was a suggestor rather than a
seer, and it may have been this prophecy that set the
boy in the path to the presidency of the University of
California. I observe, however, that he is still minus
the proposed degree of D.D.

The next day a boy and girl sat all day on the stairs
of Claremont Hall and crammed Roman History out
of two brick-red primers, and in the afternoon took
two college entrance examinations, to meet necessary
requirements. And they both passed. And perhaps
they know as much Roman History now as if they had
spent months instead of hours in its study.

And so the year ended, and I left to go east to college
as had been planned for me so long as I could
remember. But had there not been stiffer backbones
than mine at home, I think I would have been a member
of that first class at Pomona.

My friends did not forget me, and twice I hurried
home from Wellesley to go into camp with them up in
San Antonio Cañon, two wonderful experiences. Our
party of twenty-six was the first of any size to go beyond
Hogsback. We had to go to its base by wagon,
and then over the trail, walking on up to the mouth
of Bear Cañon where we stayed for ten days. From
here a dozen of us made the ascent of the peak, ten-thousand
feet high. Six of us stayed the night to see
the wonder of the sun coming up out of the desert,—one
of the rare memories of my life.

The three teachers, Prof. Brackett, Dr. Norton, and
Dr. Spalding, whom I knew in that long ago day of
the beginning of things, have all these years been giving
of their strength and knowledge. And Dr. C. B.
Sumner, who dreamed and planned and worked for
the college, lives to see it established and prosper,
its bare, single building grown to the beautiful campus
and many buildings of the present, its student
body increased more than ten fold, while his son, the
youngest of that famous class, has for years been a
valued and loved professor in the strong and growing
college of today.

CHAPTER XV

CONCLUSION

The first shovelful of earth was turned for Wellesley
College the day before I was born, and when I
was ready to enter as a student, only eleven classes
had been graduated. Yet to me, coming as I did,
from the embryonic, frontier college, with its single
building in a waste of cactus and sagebrush, Wellesley,
with its many dignified buildings set beside Lake
Waban in a campus of sweeping lawns and stately
trees, seemed an institution not only honorable, but
ancient. Because of my three earlier visits in the
East, the conditions of climate and of village life were
not unknown to me, but it was the four continuous
college years spent in the environment to which my
race was wont, and to which my instinct responded,
that brought me my heritage of joy in the slipping
seasons, and made possible an understanding reading
of the songs of our English tongue from “Sumer is
icumen in” to “When lilacs last in the door yard
bloomed.”

Wellesley’s hills and meadows, her trees, her birds,
her lake brought me an ecstasy that lingers; her out-of-doors
became an integral part of me, stored pictures
of the wide whiteness of winter, with snow-laden
firs or interlacing crystal branches, or of an autumn
sunset sky, glorious behind a black screen of naked
trees; memories of hepaticas and snowdrops in early
spring, of anemones and crow-foot violets; of a mist
of new pale leaves on the elms and red buds on the
maples; of lushness of green June, and waxen lilies on
summer streams, a greenness and wetness unlike my
land at home, unlike my California with its wide skies
and open miles, its great mountains, its grays and tans,
its far blues and wistful purples. It is blessed I am
to know two homes.

Time in its passing brought me to college, not to the
one which I had been destined from birth, Mt. Holyoke,
but to Wellesley. The former had not then
transformed itself from a female seminary into a
woman’s college, so, since the value of a degree for
women had become increasingly apparent, it was
deemed wise for the girl going three thousand miles
to school to go to the institution of the higher rank.
Neither Berkeley nor Stanford University, though
near home, had been considered. The State University
was of necessity non-religious and hence somewhat
suspect of the orthodox, and Stanford was new
and untried—and besides—didn’t it derive its support
from race horses and a winery? Moreover, New
England parentage and tradition sent the children
“home,” if possible, for their education.

With Mt. Holyoke eliminated, the choice lay between
Smith and Wellesley, and fell upon the latter
for the following reasons:

In the first place, Wellesley was reputed to be
modeled on the beloved school of Mary Lyon, and to
have preserved some of its best features. In the second
place—the location near Boston gave it an advantage
over its sister inland college in the way of
music, art, libraries, museums. It was also, by virtue
of its situation, more accessible to visitors, and many
a notable person, drawn by the glamour that still
lingered about a woman’s college, came to inspect the
materialization of Tennyson’s vision of The Princess.
The inspection of visitors and girls was mutual, and,
we hope, of advantage to both. In the third place,
and this is what finally decided me, I preferred the
course of study.

I entered college on certificate, covering the work I
had done in three schools, the Los Angeles High
School, Field Seminary in Oakland, and Pomona College
Preparatory School in Claremont. So far as I
can judge, my western preparation was as effective as
that of my classmates who came from the East and
the Middle-West.

College life is broken by vacations. I was fortunate
in being able to return to my home for the long summers,
while seeing various parts of the East during
the shorter recesses. With great delight each June I
left Massachusetts, beautiful to look upon, intolerable
to live in, going to California’s comfortable southwest
coast. I was always sped on my way by the pities of
my friends who ignorantly supposed that California
climate was so much warmer than the eastern in summer
as it is in winter. I doubt if any of my friends
were so cool as I.

The eight trips back and forth across the continent
gave opportunity to see many different places. One
journey by the Canadian Pacific gave glimpses of the
old city of Montreal, of the lovely land north of Lake
Superior and of the grandeur of the great northern
Rockies. On another trip a stop-over in Chicago gave
me ten days at the Columbian Exposition, whose chief
memory is of the dignified white buildings, the art
collection, and the lighted lagoons at night.

My shorter vacations included one each in Chicago,
Boston, New York City, and Washington, where I had
the privilege of seeing how actual sessions of Congress
compared with our college representations. I
discovered that we at college had neglected some of
the stage furniture—the couches upon which exhausted
congressmen took their daily siesta.

Twice I spent Christmas in Skowhegan, Maine, my
mother’s old home town to which she had taken me in
my little girl days. Here I found deep snows and a
temperature forty degrees below, and in my hostess
the truest embodiment of the Christmas spirit I have
ever met.

A Christmas vacation spent in Boston was one of
the most interesting. A friend and I took a room
high up in an old house near Copley Square—two
girls free to enjoy the city. Among other delights
we had a feast of music—the Haydn and Handel Society
Messiah, a recital given by Paderewski, the new
Polish pianist, two symphony concerts, heard from
the twenty-five cent gallery of the old Symphony
Hall, the Christmas music at the Church of the Ascension,
and the memorable watch-night service, New
Year’s Eve, at Trinity Church, when everyone hoped
and no one knew that Phillips Brooks would come.
The church was dim and fragrant with the odor of
cedar and pine, and the people were hushed by the
beauty of the ancient ritual. As midnight approached
the great figure of the bishop appeared
from among the trees of the choir and mounted the
pulpit. Bishop Brooks spoke simply and solemnly
and as the hour struck made a prayer out of his own
deep heart. With his message for the New Year we
went into an unforgettable, marvellous night, with
snowy ground, a dark sky filled with fleecy clouds
about a prismed moon. In three weeks the beloved
Bishop was dead—a true bishop of all the people.
The knowing of Phillips Brooks was one of the good
things my years in Wellesley brought me.

College days were over. I was a graduate of Wellesley,
with all that meant of training, of prestige, of
obligation.

The four years had been busy and valuable, but
they were not the happiest days of my life, as school
days are often said to be. I was going through a
period of re-adjustment and re-valuation that did not
make for peace of mind. I was often lonely, for,
although I had a wide and pleasant acquaintance, I
did not make the intimate friends that I did either
before or after college days. I have wondered why.
Was I so unsettled that no one me dominated and
attracted its own, or was I, the western girl, always
something of a stranger in a strange land? It may
have been better so, since I was to go so far from college
haunts and friends. The girls at the end sang
pensively of Seniors about to be “lost in the wide,
wide world.” I didn’t care or fear. I hastened to be
lost, for the wide, wide world meant California, my
homeland, to which I fled the instant I secured my
diploma. The western girl who went East to college
went West to live.

The years at Wellesley soon slipped back into the
dim region of memory and Los Angeles became once
more the familiar environment of my life. It was so
good to be at home again—but Time was bringing
changes and new responsibilities. The family was
smaller than it had been, for my sister had followed
me to Wellesley, and my aunt was taking a year-long
vacation in the East, thus giving me a chance to learn
by experience how to be a house-keeper. I judge that
I, the amateur, did not always reach the usual standard
of good order set for our home, for I have a picture
of my father down on his knees at the parlor fireplace,
one evening before dinner when company was
expected, carefully wiping the blower with an oiled
rag, while suggesting to me “I think if your Aunt
Marthy were here she would take those newspapers
from the shelf under the table.” I did not know that
he noticed such things. I was a bit conscience-smitten.

Our life went on serenely and happily. Daily he
went down the hill to the company office on First
Street, just above Broadway. We filled our home
time with reading the newspapers, books and magazines
especially The Forum, which at that time was
very good. I made a final fruitless attempt to be
musical, took a few painting lessons which I wish had
been many, and for a time went to the new Throop
Institute in Pasadena, for dressmaking training. I
learned how to bone a basque and line a skirt, and a
few other arts now unnecessary.

On Sunday I undertook to hold the attention of
half a dozen lively small boys. We liked each other
and had a very good time together, but how much we
learned I cannot say. Perhaps my own sons have
profited by my acquaintance with those other obstreperous
young Americans. I never wanted to exchange
them for the neighboring class of little girls whose
whispers and giggles were less understandable to me
than the excess of energy evidenced by punching,
pin-sticking, and the tipping over of chairs.

Neither father nor I was very demonstrative, but
we enjoyed being together as we always had. We
went out seldom in the evening as a growing deafness
made public meetings of little value to him. But we
never missed a Maine Society gathering. He had not
lost his interest in people from the old home state and
read the Great Register whenever it came out, checking
off every “Mainiac” and hunting him up when
possible.

One evening when a cousin, Frank Weston from
Santa Clara, was visiting us I heard him and father
exchanging news of one and another relative unknown
to me, so I asked how many cousins there were; they
did not know; but father began naming them for me
to count. He remembered one hundred and twenty-five,
no seconds being listed. How many first he may
have missed, I do not know. They all seemed to know
him and whenever a new one came to California he
made for our house. There was a certain quality
about father that won people. I remember the testimony
to this that I witnessed about this time when he
and I had gone to a church supper together. He soon
saw a strange, small baby whom he borrowed and
carried about with him all evening, to the apparent
satisfaction of both. It is a pity that his children
came so late in life that he had no chance to be grandfather
to the fifteen grandchildren that have accrued
since his death.

The spring of 1896 brought a sudden dismay into
our peaceful family. A telegram from New York
City reported the desperate illness of Nan, who had
gone there for her Easter vacation. Aunt Martha
hurried to her, while we at home for six weeks lived
for the daily telegram. The anxiety told on father,
who was then past seventy. Even after my sister’s
safe return he still seemed weary.

That was the summer of the Free Silver campaign,
and he was greatly worried about the outcome and
its effect upon his somewhat precarious business affairs.
Even his satisfaction at the defeat of Mr.
Bryan was offset by the strain of an all-night session
counting ballots in a cold polling place, he having
been unable to resist the temptation to accept his customary
position as an election officer of his precinct.
With McKinley elected and Nan well the world was
saved!

And then, early in December, one Saturday evening,
he failed to answer when called for dinner. I found
him sitting at the old table that had come with us
from San Justo, his cards spread before him in his
accustomed solitaire, asleep, not to wake for us again,—a
beautiful way to go, no pain, no days of helplessness.

This meant the breaking up of the home, for we
young folk scattered, Nan to Wellesley to finish her
interrupted course, Llewellyn to Pomona College
where he had been during the fall, and I to make a
new home in the East.

Since my marriage I have not lived actually in Los
Angeles. For eight years, divided between Michigan,
Chicago, Honolulu and Cambridge, Massachusetts, my
home was outside of California; but even during that
time I made several visits here so that in all my life
from the first trip south from San Justo before I was
a year old to the present, I have never been away from
Los Angeles for a period longer than two years.
Since my return to my own state, twenty-one years
ago I have always been within hailing distance. I
have seen a city increase and multiply in an amazing
manner, even an hundred fold, a strange experience
for one who has no intention of being old for a long
time yet. Those who realize how this infant prodigy
of a town is daily swamped with hordes of new and
unrelated people have patience with some things for
which she can be justly criticised; they take pride in
the vigor of her life and have faith that when she
really grows up and discovers a co-ordinated spirit to
direct her overgrown body, she will earn a right to
her queenly name.

It is because these vanished days are so clear to me
that I have put down some of the things I know for
those who care to read, among whom I hope will be
found the thirty grand-children of the Hathaway-Bixby
couples who have figured in the narrative.

The older people who have come into my record are
all gone except Aunt Margaret and Aunt Martha, both
well beyond their three score years and ten. They
live in Long Beach, the new city on the old ranch
barley fields.

I began my book with a dedication to my father. I
close it with a loving greeting to my two aunts, the
remaining “Hathaway girls;” the one who welcomed
me into the world and has been to me always the soul
of generosity and kindness, the other for more than
forty years a devoted mother to me, a woman of culture
and character, whose alert mind still follows the
best thought of the day, and whose big heart spends
itself for the welfare of the oppressed.

My aunts, I salute you.

Transcriber’s Notes:

Illustrations have been moved to paragraph breaks near where they are
mentioned, except for the frontispiece.

Punctuation has been made consistent.

Variations in spelling and hyphenation were retained as they appear in
the original publication, except that obvious typographical errors
have been corrected.

*** END OF THE PROJECT GUTENBERG EBOOK ADOBE DAYS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4263398957929153434_cover.jpg
i

o A b

(T oA 3
T

R e B : .
RIS
Frbp LR

by
S
r:m.“-;vncu; i
i
Rl b A
(gt At

fatreibur ety
TR ALG
s
LR TEr
e R LA =
ynnngat :

SRS

A ED T

rireeda Y 2
PR LY R €

e = : :

oatesiarshize S

ST ATE TS SLA g X : R
o

W
Lot e by
Fokeiirshrecher ol 1

i
Leineadl

e iR -

e e A 2 d

[56 » »
AR : [
RESTEER RS . :

i peradabaied

mm‘.n-mum

PGt :

Wy epraa A

TS b e 5 E

ki . = %

LT es por :

R R e -) . 'S

e el
Ay . . . = E

A AT

L rar LT S

LA E

AR - E oy -
ST T E T ALes =

Vb B gy ar it s (U = - : g
ALY T - :
UV A A by eras cebesy 458

Hryreri s e g

irafsgias v b ot U E i :
PR TR RS | :
Rt

IR - -

pteyec s : :
Kty E :

HEE R e | 1

s i E

Datstatirsr oot o f8 3

FLSTRIRe eIy

s aen R] EL

ket praeret)
PR e
Crebsana e s

PR TR |
FAPOPAEY F L L
PSRN

Crp btk
i |
SRR rEEE

N i
.r.

R
s :
ey o : :

Al ot 3 %

