

AUGUST.
 3—Army of the Zulus dispersed, and their King fugitive...
 4—Negro John Williams examined in connection with James D. McLaughlin...
 5—Yellow fever at Havana...
 6—Serious labor troubles at Quebec...
 7—The Working Base Ball Club of Sacramento victorious over the Intrepid of Marysville...
 8—Edward Anderson convicted of murder in the first degree...
 9—John H. Briggs shot at...
 10—John H. Briggs shot at...
 11—John H. Briggs shot at...
 12—John H. Briggs shot at...
 13—John H. Briggs shot at...
 14—John H. Briggs shot at...
 15—John H. Briggs shot at...
 16—John H. Briggs shot at...
 17—John H. Briggs shot at...
 18—John H. Briggs shot at...
 19—John H. Briggs shot at...
 20—John H. Briggs shot at...
 21—John H. Briggs shot at...
 22—John H. Briggs shot at...
 23—John H. Briggs shot at...
 24—John H. Briggs shot at...
 25—John H. Briggs shot at...
 26—John H. Briggs shot at...
 27—John H. Briggs shot at...
 28—John H. Briggs shot at...
 29—John H. Briggs shot at...
 30—John H. Briggs shot at...
 31—John H. Briggs shot at...

SEPTEMBER.
 1—Charles De Young admitted to bail in the sum of \$100...
 2—Contest over the will of Brigham Young...
 3—Revolts in Afghanistan...
 4—Great strike of cotton growers in England...
 5—Fighting continues in Haiti...
 6—Hop-house of J. E. Kamp, near the city...
 7—Prof. Allan Currier lectured before the Literary Institute...
 8—The Board of Supervisors...
 9—The Board of Supervisors...
 10—The Board of Supervisors...
 11—The Board of Supervisors...
 12—The Board of Supervisors...
 13—The Board of Supervisors...
 14—The Board of Supervisors...
 15—The Board of Supervisors...
 16—The Board of Supervisors...
 17—The Board of Supervisors...
 18—The Board of Supervisors...
 19—The Board of Supervisors...
 20—The Board of Supervisors...
 21—The Board of Supervisors...
 22—The Board of Supervisors...
 23—The Board of Supervisors...
 24—The Board of Supervisors...
 25—The Board of Supervisors...
 26—The Board of Supervisors...
 27—The Board of Supervisors...
 28—The Board of Supervisors...
 29—The Board of Supervisors...
 30—The Board of Supervisors...
 31—The Board of Supervisors...

OCTOBER.
 1—Free postal delivery system inaugurated...
 2—Residence of D. O'Connor at Washington...
 3—Daniel E. Rice, a veteran of the war of 1812...
 4—George W. W. Johnson, a member of the...
 5—The Board of Supervisors...
 6—The Board of Supervisors...
 7—The Board of Supervisors...
 8—The Board of Supervisors...
 9—The Board of Supervisors...
 10—The Board of Supervisors...
 11—The Board of Supervisors...
 12—The Board of Supervisors...
 13—The Board of Supervisors...
 14—The Board of Supervisors...
 15—The Board of Supervisors...
 16—The Board of Supervisors...
 17—The Board of Supervisors...
 18—The Board of Supervisors...
 19—The Board of Supervisors...
 20—The Board of Supervisors...
 21—The Board of Supervisors...
 22—The Board of Supervisors...
 23—The Board of Supervisors...
 24—The Board of Supervisors...
 25—The Board of Supervisors...
 26—The Board of Supervisors...
 27—The Board of Supervisors...
 28—The Board of Supervisors...
 29—The Board of Supervisors...
 30—The Board of Supervisors...
 31—The Board of Supervisors...

NOVEMBER.
 1—Description of the Grand Prison founded in the Record-Union...
 2—J. B. Linbaugh committed suicide on Brannan Island...
 3—Convention of colored citizens held at arrangement for the drainage of Sacramento...
 4—History of the Sacramento levees published in the Record-Union...
 5—The Board of Supervisors...
 6—The Board of Supervisors...
 7—The Board of Supervisors...
 8—The Board of Supervisors...
 9—The Board of Supervisors...
 10—The Board of Supervisors...
 11—The Board of Supervisors...
 12—The Board of Supervisors...
 13—The Board of Supervisors...
 14—The Board of Supervisors...
 15—The Board of Supervisors...
 16—The Board of Supervisors...
 17—The Board of Supervisors...
 18—The Board of Supervisors...
 19—The Board of Supervisors...
 20—The Board of Supervisors...
 21—The Board of Supervisors...
 22—The Board of Supervisors...
 23—The Board of Supervisors...
 24—The Board of Supervisors...
 25—The Board of Supervisors...
 26—The Board of Supervisors...
 27—The Board of Supervisors...
 28—The Board of Supervisors...
 29—The Board of Supervisors...
 30—The Board of Supervisors...
 31—The Board of Supervisors...

DECEMBER.
 1—John H. Briggs shot at...
 2—John H. Briggs shot at...
 3—John H. Briggs shot at...
 4—John H. Briggs shot at...
 5—John H. Briggs shot at...
 6—John H. Briggs shot at...
 7—John H. Briggs shot at...
 8—John H. Briggs shot at...
 9—John H. Briggs shot at...
 10—John H. Briggs shot at...
 11—John H. Briggs shot at...
 12—John H. Briggs shot at...
 13—John H. Briggs shot at...
 14—John H. Briggs shot at...
 15—John H. Briggs shot at...
 16—John H. Briggs shot at...
 17—John H. Briggs shot at...
 18—John H. Briggs shot at...
 19—John H. Briggs shot at...
 20—John H. Briggs shot at...
 21—John H. Briggs shot at...
 22—John H. Briggs shot at...
 23—John H. Briggs shot at...
 24—John H. Briggs shot at...
 25—John H. Briggs shot at...
 26—John H. Briggs shot at...
 27—John H. Briggs shot at...
 28—John H. Briggs shot at...
 29—John H. Briggs shot at...
 30—John H. Briggs shot at...
 31—John H. Briggs shot at...

SACRAMENTO CITY AND COUNTY.

JANUARY.
 1—H. A. Conway had his ankle broken by a fall...
 2—G. D. Stewart had his arm fractured by being thrown from a hayrack...
 3—George Perkins Chapman sent and killed at...
 4—George Perkins Chapman sent and killed at...
 5—George Perkins Chapman sent and killed at...

MARRIAGES, BIRTHS, DEATHS.

The following is a list of the marriages, births and deaths in Sacramento city and county during the past year, as nearly as can be compiled from authentic sources. Those of a later date than December list will be found on another page of this paper.

SACRAMENTO CITY.

MARRIED.
 Jan. 1—John L. Moberly and Emma S. Ostrander...
 2—Edward L. Allen and Katie M. Shannon...
 3—A. Kroll and Maria Warner...
 4—James W. Brown and Mary A. Walsh...
 5—James Jennings and Mary A. Walsh...
 6—Hugh Hughes and Elizabeth Stead...
 7—Isaac T. Barry and Annie Mosely...
 8—Horace B. Kozog and George Briggs...
 9—Martin J. Kozog and Kate Cooper...
 10—John H. Watson and Mary L. Dobson...
 11—John H. Watson and Mary L. Dobson...
 12—John H. Watson and Mary L. Dobson...
 13—John H. Watson and Mary L. Dobson...
 14—John H. Watson and Mary L. Dobson...
 15—John H. Watson and Mary L. Dobson...
 16—John H. Watson and Mary L. Dobson...
 17—John H. Watson and Mary L. Dobson...
 18—John H. Watson and Mary L. Dobson...
 19—John H. Watson and Mary L. Dobson...
 20—John H. Watson and Mary L. Dobson...
 21—John H. Watson and Mary L. Dobson...
 22—John H. Watson and Mary L. Dobson...
 23—John H. Watson and Mary L. Dobson...
 24—John H. Watson and Mary L. Dobson...
 25—John H. Watson and Mary L. Dobson...
 26—John H. Watson and Mary L. Dobson...
 27—John H. Watson and Mary L. Dobson...
 28—John H. Watson and Mary L. Dobson...
 29—John H. Watson and Mary L. Dobson...
 30—John H. Watson and Mary L. Dobson...
 31—John H. Watson and Mary L. Dobson...

SACRAMENTO COUNTY.

MARRIED.
 Jan. 5—John H. Watson and Mary L. Dobson...
 6—John H. Watson and Mary L. Dobson...
 7—John H. Watson and Mary L. Dobson...
 8—John H. Watson and Mary L. Dobson...
 9—John H. Watson and Mary L. Dobson...
 10—John H. Watson and Mary L. Dobson...
 11—John H. Watson and Mary L. Dobson...
 12—John H. Watson and Mary L. Dobson...
 13—John H. Watson and Mary L. Dobson...
 14—John H. Watson and Mary L. Dobson...
 15—John H. Watson and Mary L. Dobson...
 16—John H. Watson and Mary L. Dobson...
 17—John H. Watson and Mary L. Dobson...
 18—John H. Watson and Mary L. Dobson...
 19—John H. Watson and Mary L. Dobson...
 20—John H. Watson and Mary L. Dobson...
 21—John H. Watson and Mary L. Dobson...
 22—John H. Watson and Mary L. Dobson...
 23—John H. Watson and Mary L. Dobson...
 24—John H. Watson and Mary L. Dobson...
 25—John H. Watson and Mary L. Dobson...
 26—John H. Watson and Mary L. Dobson...
 27—John H. Watson and Mary L. Dobson...
 28—John H. Watson and Mary L. Dobson...
 29—John H. Watson and Mary L. Dobson...
 30—John H. Watson and Mary L. Dobson...
 31—John H. Watson and Mary L. Dobson...

DEATHS.

Jan. 1—John H. Watson and Mary L. Dobson...
 2—John H. Watson and Mary L. Dobson...
 3—John H. Watson and Mary L. Dobson...
 4—John H. Watson and Mary L. Dobson...
 5—John H. Watson and Mary L. Dobson...
 6—John H. Watson and Mary L. Dobson...
 7—John H. Watson and Mary L. Dobson...
 8—John H. Watson and Mary L. Dobson...
 9—John H. Watson and Mary L. Dobson...
 10—John H. Watson and Mary L. Dobson...
 11—John H. Watson and Mary L. Dobson...
 12—John H. Watson and Mary L. Dobson...
 13—John H. Watson and Mary L. Dobson...
 14—John H. Watson and Mary L. Dobson...
 15—John H. Watson and Mary L. Dobson...
 16—John H. Watson and Mary L. Dobson...
 17—John H. Watson and Mary L. Dobson...
 18—John H. Watson and Mary L. Dobson...
 19—John H. Watson and Mary L. Dobson...
 20—John H. Watson and Mary L. Dobson...
 21—John H. Watson and Mary L. Dobson...
 22—John H. Watson and Mary L. Dobson...
 23—John H. Watson and Mary L. Dobson...
 24—John H. Watson and Mary L. Dobson...
 25—John H. Watson and Mary L. Dobson...
 26—John H. Watson and Mary L. Dobson...
 27—John H. Watson and Mary L. Dobson...
 28—John H. Watson and Mary L. Dobson...
 29—John H. Watson and Mary L. Dobson...
 30—John H. Watson and Mary L. Dobson...
 31—John H. Watson and Mary L. Dobson...

A family at Carlsruhe having been poisoned by American corned beef, the German Government has forbidden the importation of meats from the United States. The meat by which the accident was caused was of excellent quality, but was rendered poisonous by lead used to solder it.