
LOCAL INTELLIGENCE.
A Pleasant Surprise. -List evening

about fortymembers of the Sarsfield Guard
assembled at their armory ami stole a march,

on their commanding officer, Captain T. W.
Sheehan. Accompanied by the First Regi-
ment Band they marched to his residence at
Fifteenth and 0 Street--, ami finding the.
house unguarded, easily effected a capture of
the premises. The attack waa entirely unex-
pected, but the boys had anticipated this and
took with them a basket of champagne and
other rations. When the company had as-
sembled in the parlors, Major W. A.Harney;
in behalf of the Sarsfields, presented to ' lap-
tain Sheehan an elegant and costly silver
table service, and in doing so expressed the
high appreciation in which that officer was
held by bis men, and their sincere regard for
him. Captain Sheehaninrespondingexpressed
his gratitude for the manifestation of their
esteem ami good will,and assured them that
he returned their affection and hoped to do
his duty towards the company. Several
toast- wire offered and appropriate responses
made. Brigadier-General Sheehan, Captain
Brown, of the. Camptonville Guard, Captain
Kearney, of the City Guard, and others ex-
pressed their pleasure at the exhibition of
good feeling and unanimity of sentiment.
The company departed after being enter-
tained for an hour in a cordial and social
manner byIlaptain Sheehan and his wife.

Benefit Concert.— concert at the
Sixth-street M. 1.. Church last evening for
the belli fit of the Sunday School, was well
attended. The programme was long, varied,
and proved to be entertaining. Miss Clinch,
Mrs. DeYoe and Messrs. Drydenaad DeYoe
sang "The Unseen City;"Messrs. Mohr,
Flohr, Krebs, ILilbron and Frit saug*'Vogel'a •Vocal Waltz" and a serenade;
Mrs. J. F, Conper, '"me Into the Garden
Maud"iind "Kerry Dauce;" Mr.Crandall,"

Waiting by the Br \u25a0\u25a0\u25a0'-. ii ;" Mrs. Emma
Vero Wate, an oueratic lection, "The List
Itoivcof -rummer

"
and a Scotch Bong :Miss

Helen E. Reed and Miss Amelia Bohl, piano
solos: Mrs. DeYoe, "Tired," by Lindsey;
Mr. iIYoe,

"
Voice of a _eparting Soul"

and "It Was a Dream," and Misses Van
Heusen and McCleary a duet, '* ilirp.of the
Wind." The entertainment concluded with
a quartet, "Sad Hour of Parting," by Miss
Van Heusen, Mrs. Del and Messrs. Dry-
den and DeYoe. The new voice of the even-
ing was that of Mrs. Wate. who was heard
for the first time, ar.d ivScotch songs made a
pleasing effect. early all who took part were
encored by an audience which complimented
the participants ivthe concert by very hearty
applause. ,

Merchandise Report. —
The following

freight for Sacramento passed Ogden March
2_sti For Billingsley & Co., 3 dozen kegs, 1

dozen buckets ;Charles Yund, lot of school
furniture ; Whittier, Fuller & Co., 1 bos
nioldin :F. L. Landes, 2 boxes castings ;
N. D. lodcll,1box books; A. Meister, 3
bundles, 2 boxes rings, 4 bundles steel, 1
crate buggy sides ;H. Cribble, 1 barrel ma-
ple sugar, 1bale harness ; Mary Cowgan, 1
bale twine ;R. Stone k Co., 1box hardware,
Ibale sponge, 1bale leather, 2 bundles sad-
dlery ;Central Pacific Railroad Company, 1
tierce earthenware* G. Schroth, 1box wooden
trays ;.1. F. Cooper, 1piano ;James Parsons,
1box aba i;Jones.- Uivens, ZOO reek fence
wira ;Huntington, Hopkins & < 'a., 30 boxes,
*2racks axes ;Hull,Euhra & Co., 2 cases, 10
boxes and 2 ctd_ tobacco ;A.J. Lithauer, 1
box goods. .

Police Court.
—In the Police Court yes-

terday, the cases of Freeman Jenkins,
Joe Kerby, WillieScott and Bennie Davis,
the boys accused of robbing Mrs. Smith of
her purse, ere continued until this morning.
James Coglau, accused of stealing a watch
from C. A. Blodgett, was discharged. The
battery cases of Frank and Richard Doyle
were continued to the 27th. The cases of
Ellen Reagan and John W. Finley, for dis-
turbing the peace, were continued to to-mor-
row. In the case of S. C. Mitt,charged with
an assault upon -lad Taylor and Mabel
Woods, ths defendant was discharged at the
request of the complaining witnesses. Bill
Essig and Jim White were held to answer
on a charge of grand larceny.

Personal. E. G. Jefferis, foreman at the
State Printing Office, is dangerously ill. W.
E. Gerber, George Routier and Fred. Kirn
returned yesterday from the Milbrae shoot-
ing tournament. John C. Fremont, Gov-
ernor of Arizona, left for the East yesterday.
Ex-Governor Reuben E. Fentor, who has
been visiting Sacramento for a few days, yes-
terday afternoon met a few of his aid-time
friends at dinner at the residence of D.N.
Thorpe, on Tenth street, between G and H,
where a pleasant hour was spent, after which
the ex-Governor departed for his home in the
East.

Fire Alarms.-—The fire alarm from box
25, yesterday morning about 9 o'clock, was

caused by the burning of a mattress in the
American Exchange lodging-house onFront
street, between J andK. The bedding was
carried into the street and j the tire ex-
tinguished before the engines were put in
service. Another alarm was given at 4v. v.,
caused by the burning out of a chimney in
the residencejof A.G. Tryon, at Sixthand I
streets. .: 1. , ..\u25a0-.'

Extra Clerks.—Auditor Gerber has em-

ployed six extra clerks, to begin work this
morning. Their duty willbo to make out,
for the use of the Assessor, complete ab-
stracts ofmortgage books, transfers of deeds,
etc. This is in accordance with the require-
ments of the new revenue bill. The clerks
willreceive $4 per day and be required to work
eight hours per day.

Heldto Answer.— White and Wm.
Essig, who were concerned in the robbery of
George Dnsenberryjseveral weeks ago, had
their examination in the Police Court yester-
day, and were held to answer with bail fixed
at 91,000. Jack Dowd was held to answer
for the same offense, and

'
there are several

others to be examined. '\u0084"., .
Accidentally Shot.

—
Ayoung man named

Jacob Schultz was brought to the city last
evening, suff-tiog; front a painful wound in
the lower portion of the left leg, which was
caused by the accidental discharge of a gun
whilehe was out hunting near Georgetown.

Fame— Movements.-- were . for-
warded to the East yesterday 3 car loads of
salmon, 2 of-wooland 13 of barley. f There
were received here 0 car loads of wood, 1of
wine, 1of sewer pipe, 2of wheat, 1of wheels,
3of coal, and 1of lumber.; 1 .":

Auction*.—M.'J.Simmons & Co. willto-
day at 10:30 A. M.,'at 412 Jstreet. cell at auc-
tion a large lot;of furniture and house-fit-
tings, removed to salesroom for convenience
of sale.

'
\u25a0 -\u25a0\u25a0'-• v- '-\u25a0--. - '..,-ri.-

Fort Whooping Couoh.— Nothing equals
Chesley's Rock and Rye. , *

*»

Dr. Lyon's Tooth Tablets are prepared
by a practical dentist.

BRIEF REFERENCE.

F. A. Shepherd, City Assessor, baa com-
pleted a large map of Sacramento. .Itis fife
feet wide and four feet in length, showing the
location of levees, public grounds, railroad
property, and of all lots in the city. The
map was prepared for Edward Cadwalader _;

Co. •

Owo=so Tribe, Imp. O. E. M., celebrates
its ninth anniversary by a social entertain-
ment m its own wigwam this evening, to be
followedby a collation, at which the. brave?,
warriors and chiefs, with their tquaws and
papooses, will-sit down.

Governor and Mrs. Perkins willhold a
reception at the Pavilion Wednesday even-
in**,April7th. It will be of both military
and civic character, and the officers of the
National- Guard are expected toattend infull
uniform.

The remains of John Fritsch arrived from
Reno yesterday and willbe interred this aft-
ernoon under the auspices of several societies.
He was a native of New Orleans, and*to-day
is the thirty-fourth anniversary cPhis birth-
day.

Mary r'.-rr, an inebriated woman, went
into the Mint Saloon, at Second and. X
streets, yesterday,' anil began throwing the
furniture iito the street. She was arrested
by local officer Bri__.ll.

At the weekly shoot of Company A, last
Sunday, the -.rat-class medal was won by
WilliamAllen, with a score of 40, and the
second-class medal by A. Kohler, with a
score of 30.

Officer Eldred and special officer Eldred
last night raided au I-street opium den and
captured the proprietor, Ah Ho, and two
visitors njuned Frank Williams and Henry
Hodgekiss.

El Dorado Lodge No. 8, I.O. 0.P., has
elected the following Fast Grands as repre-
sentatives to the Grand Lodge :E. B. Pal-
mer, E. J. *Cla.k, W. H. Hobby and E.
Ellis."

There was a runaway onFourth street, be-
tween I' and <,i. night before last. A boy
waa thrown from the wagon, but received
only -light injuries.

James Colyer, who was arrested for steal-
ing a watch from C. A.Blodgett Monday,
was discharged from custody yesterday by
Judge Henry. «

Officers Wing and Jackson last night ar-
rested Ah Sing and Ah King, who were en-
gaged ina deadly fight in an I-street house.

Officer Frazee^ yesterday arrested Win.
Watson, for stealing a .-ilkhandkerchief from
the store of C. H. Stevens &Co.

M.T. Brewer & Co. yesterday forwarded
to New Yorkone dozen mountain trout fur
exhibitionin Fulton Market. . -

Some clothing was stolen Monday night
from a line in the yard ofFrank Luttig, at
Ninth and Nstreets.

The Gulden City Minstrels* a Sacramento
amateur organization, willgive an exhibition
nt Florin til-night. . ,

The steamer Neponset went up the river
yesterday withmerchandise.

Two lodgers sought beds at the station-
house last evening.

Four cars of emigrants willarrive to-day
from the East.

Miss Montague's Concert— Matixee.
Miss Annis Montague gave a concert at the
Congregational Church last evening which
was a most agreeable surprise to the critical
audience present. The lady is one of the
best public singers who has appeared here
for a long time. She has a soprano voice of
pure quality and much power, and her skill
in execution is superior. She sings true to
the score, and with the taste and feeling of
an accomplished artist. She was supported
by Charles H.Turner, a tenor of fine quality,
whose management of his voice is excellent ;
Signora Mathilde Vallegra, a contralto of
culture ; Charles Dungan, baritone, and
Samuel M. Fabian, pianist—both quit, well
known here. The gems of the evening were
an "Aria from Traviata," by Miss Mon-
tague, and her singing of the Last
Kiiso of Summer

"
in response to

a warm encore;
"

The Message," by
Turner, and the "Good Night" quartet
from Martha. But th • other numbers, while*
of lesser excellence, were good, and included
a violin solo by Signora Vallerga ;

"
Polo-

—Mignon—by Miss Montague; "Quar-
tet. from K.,'olette; "Let Me Like a
Soldier Fall," by Turner ;and two a ings by
Mr. Dungan, and two piano polos by Mr.
Fabian. The- troupe is an excellent one, and
the concert a pleasure to the auditors, which
they made manifest in the most compli-
mentary manner. The entertainment was a
musical success, and though announced ina
modest way, and without much prefatory
knowledge of the singers being given, proved
to be of a high order. Inresponse to the re-
quest of many, the company, which has en-
casements in San Francisco preventing its
giving another evening concert here, has ar-
ranged to give a matinee entertainment at
.half rates this afternoon, beginning at half-
past 1o'clock. Those who can find time to
attend willfind compensation in doing so.
judging the capabilities of Miss Montague
and her support by the concert of last
evening. '-.'•;

Fire at Washington.— night shortly
before 12 o'clock a fire was discovered in the
residence of Frank O'Farrel, at Washington.
The house was totallydestroyed, but much of
the furniture was saved. The bedding and
clothing of the family were all burned. A
yard engine went over from the railroad
shops and exhausted its supply of water in
an effort to quench the tire. Itthen returner!
to the .-hops, got a water cart and went back
to the ruins, but too late to save the prop-
erty. The loss amounted to about 500.
There was but littleinsurance.

A;:iif.ts. The arrests of yesterday were

John N. Pinley, disturbing the peace, by
officer Frazee, and Mrs. Daly for the same
offense, by officer Dolan ;William Watson,
petit larceny, by officer Frazee: George Wil-
lis and Michael Dayton for.safekeeping, by
officer Frazee ;Barney Timmone. drunk, by
officer Eldred and local officer Kldred;Ah
Hoe, keeping an opiuraden, and Frank Will-
iams and Henry Hodgekiss, for visiting the
same, by the last named officers ;AhKing
and Ah Sing, battery, by officers dark
and Wing.
' Sacramento Jockey Club,—Ata meeting
held at the Capital Hotel last night for the
reorganization of the Sacramento Jockey
Club, 11. S.* Baals presided and AlfredEstill
acted as Secretary. Wrri. Hawkins was
elected President of the Club, J. W. ikon
Vice-President, and John McFetrish Secre-
tary. -The meeting then adjourned until
Saturday night, when another willbe held at
the same place. All persons interested in
the organization are invited to attend.

Anniversary Entertainment. —Capital
Lodge, I.O. G. T., No. -M, willcelebrate its
anniversary at Turner Hall to-night by a
musical and literary entertainment and a
social party. In addition to vocal ami in-
strumental music and the social party, Hon.
Warren Chase willdeliver an address. Mu-
sic for the dance willbe furnished by Church,
Jones &Beebe's fullband. '

THE COURTS.

SUPERIOR court.
Denson, Judge. ' .

Tdisdat, March 23d.
People vs. W. S. Adams

—
Motion for change of

venue granted, and cause transferred toKern county
for trial. > . •

Estate of Arthur If.O'Neill et al ,minors—An-
nual account approved.

Xiderman, 11irsch field &Co. vs. California Carriage

Manufacturing Company— tillApril Bth.
Charles Kagler vs. Charles F. Irvine

—
Transferred

toEl Dorado county for trial, as per stipulation.
Charles !•aider vs. the Woooside Milland -lining

Company
—

Same
-

rder as preceding case.
People vs. J. Regan- Hearing continued till

April9th.
,*\u25a0 •-• .

An Important Personal Item.
—

Charles
S. Prentice, of Toledo, 0., went to Paris and
thence to England tobe treated for Blight's
Disease, and after the best physicians of both
countries had done what they could for him,
gave upin despair and returned to America
to die. Here he received further treatment
from other skillfulphysicians withoutbenefit,
and while "listlessly lingering in pain and
anguish," as he says, heard of the Safe
Kidney and Liver Cure, took it, and was
completely cured in a few weeks. He gives
circumstantial details of his painful experi-
ence and astonishing cure, in a long letter to
H.H. Warner &Co., whichwillbe forwarded
on application. H. C. Kirk

_'Co., agents,
Sacramento.

A Card.— Josie Spencer beg3-to
announce that from this date she willbe con-
nected with the millinery department of
Messrs. Weinstock & Lubip, Mechanics'
Stoic, where she 'willbe glad toreceive her
friends, as she can assure them that she has
now the best opportunity of- furnishing
fashionable workin all styles at really favor-
able figures. .'\u25a0.-'

JFirst Shipment of Whittaker's celebrated
"Star Hams" just received.|Nohams com-

pare withthem inexcellence of flavor. Try
them, and you will use no other brand.
Geo. W. Cheslet, No. 51 Front street. •*'\u25a0•\u25a0— *

Everybody uses Chesley's Rock 4 Rye. All
first-class saloons keep it. _V

" *

TELEGRAPHIC.
LAST NIGHT'S DISPATCHES TO THE RECORD-

umos.

SAPETY OF THE GHAUT.PAETY.
'-'-\u25a0' t

\u25a0
*

Arrival of the Steamer City of Mexico at
Galveston.—

\u0084

rawnirffcwtTi COMING\u25a0\u25a0.WEST itv KAIL.

WBffm
—:

Kew Movement at Washington on the
Chinese Question.

- -.
—
;
—

:
—

MISCELLANEOUS ITEMS CF FOBEH-N HEWS.

Politics la Disorderly Conserva-
tive Meeting.

Efe.........; Tttc Etc.

DOMESTIC SEWS.

The til} of Mexico Slgliled—Grant and
Party till ifi_*-t.

Chicago, March 23d—12:50 p. m.— spe-
oral dispatch to v the Western Associated
Press, just received from Galveston, Tex.,
says : Tim City of Mexico has been sighted,
and willarrive in port in a few hours.

ARRIVALIN SAFETY.
Galveston, March 113.1.— City of

Mexico has arrived here with General Grant
on board.

#
REJOICING AT GA-.V-S-0-T.

Galveston, March 23d. There was much
rejoicing and considerable excitement at the
wharf when the Cityof Mexico entered the
harbor and the Grant party disembarked.
Deafening cheers from the shore" and ship-
ping and a military salute from the battery
added to the welcome. The Mayor ami city

I officials and General Ord's force formed a
procession of cousideral length, in which
nearly all the societies of the city joined.
There was a reception in the hotel parlors.
The banquet is postponed till to-morrow
night.
The Chinese Mission

—
Proposed Treaty

Commission..
Washington, March 23d.

—
The following

statement is based upon what appears to be
good, though not absolutely official, author-
ity, and is believed to be substantially true :

\u25a0 Some', weeks ago President Hayes sent for
President Angel, of the Michigan Univer-
sity, to come to Washington, and there were
several interviews at the White House and
State Department, which resulted in a ten-
der to President Angel of the Chinese Mis-
sion. This was declined, as President Angel
preferred to retain his connection with the
University. He then asked ifhe would
accept a commission as Envoy Extraordinary
to the Emperor of IChina, and go to that
country to negotiate an immigration treaty,
which would not necessitate his resigning the
Presidency of the University, as it would
not require more than a year or fifteen
months, and it was thought that President
Angel might obtain a leave of absence for
that time. Secretary Evarts suggested that
a commission could be sent of two or three
members, or President Angel could go alone.
The matter is now held under consideration
by President Angel, and willprobably not
be decided until the meeting of the Board of
Regents of the Michigan University, next
month. President Angel is comparatively a
young man, and was formerly editor of the
Providence Journal, a paper owned by Sena-
tor Anthony. Subsequently he was made
President of the Vermont University, and
went from there to Michigan. Jj

The name of Levellon A. Frown, Chief
Clerk of the State Depaitmeut, is also prom-
inently mentioned in connection with the
matter of Minister Seward's successorship,
oras a member of the suggested commission

case the latter course be adopted. He is a
man of large experience inState Department
affairs, having been Chief Clerk under Secre-• tary Fish also, and an occupant of other con-
fidential positions in the Department fur a
long time previously.

--
:

The IKoquelttiiios Grant Lands—Explana-
tory Statement.

Washington, March 23d.—Considerable
misapprehension appears to have arisen in
California in reference to the billintroduced
by Representative Page for the relief of pur-
chaser- of lands on the Moquelamos grant
from the Western Pacific Railroad. Ha re-
ceived the bill from W. F. Prather, B. Bry-
ant, J. W. Johnson, C. F. Barday, C. W.
Carpenter, Elisha Watkius, E. Thorp, J. B.
Thorp and J. M, Fowler, of Lodi,. inclosed
in a letter signed by all of them, in which
they stated that they have for years been
bona fide settlers on the Moquelamos grant ;
that they purchased their lands from the
railroad company after the issue and re-
cording of the patent- to the cojnpany,
and that the effect of annulling, the
patent would be to deprive them of their
title tolands which they had thus purchased
and paid for in good faith. They therefore
requested Page to introduce the inclosed bill
for their protection, and as its terms referred
only to actual bona fide settlers he introduced
it, though without being committed to its
provisions, inorder to bring the subject be-
fore tbe Public Lands Committee for ex-
amination, He has now, on receipt of further
information, as a matter of precaution, re-
quested the Public Lands Committee to limit
tbe operation of the billto the above-named
individual!1,and to insert a proviso that the
billshall.not affect any adverse vested rights
of any bona fide settler upon these or any
other lands.

Proposed Xew Tension law.
Washington, March 23d.— The Senate

Committee on Pensions have decided to re-
port a substitute for the measure commonly
known as the "sixty surgeons' bill," provid-
ing for the examination and adjudication of

I pensions claims in such a manner as to do
away with the present eS parte system. The

!substitute provides for the appointment of a
commission for each Congressional district, \u25a0

to consist of a surgeon and a lawyer of differ-
ent political parties, whose duty itshall be to
hold'sessions in every county seat in their
respective districts three times a year, for the
purpose of examining applicants for pensions
aud witnesses in person. Itis provided,
however, that when two or more contiguous
districts are situated in a cityor other densely
populated neighborhood, or when the number
of pensioners and pensions claimants in con-
tiguous districts is comparatively small, the

jCommissioner of Pensions may, in his discre-
Ition, appoint only one Cotfimissiun fortwo
or more Congressional districts. The fees for
making examinations, taking 'declarations
ar.d examining witnesses are to be paid by

, the Government.
Immense Land Sale in New Mexico.

Cimarron (N. M.), March 23d.—The long
!litigation of the Maxwellland grant was con-

cluded yesterday by a foreclosure sale of the
!entire property, under a decree of Chief Jus-
tice Prince, whereby a title to 2,000,000

jacres of valuable mineral and grazing laud in
New Mexico is finally decided. The famous
Moreno valley placer mines, the Aztec gold
mine and copper and gold mines are in-
cluded in this tract. It also included
Ratan Pass, which is the entrance to
the Territory. Frank R. Sherman bid in
the entire property at 51.000, 000 under the
firstmortgage, and $100,000 under the second
mortgage. The entire amount of interest and i
mortgage held by the Dutch bondholders was
$8,000,000. A patent has been granted and
arrangements perfected to reorganize the• company. N. K. Fairbank, George M.
Pullman, F. M. Sherwin and George B.
Carpenter, of Chicago, are the American
Directors. The landis situated in the north-
east corner of New Mexico and Colorado.
The Atchison, Topeka and Santa Fe Railroad
runs directly through tho east end of the
igrant.' \u25a0

-
We»twnr<l-lionn<t Passengers.

Omaha, March 23d.
—

The following
through passengers were on to-day's !train,
leaving at 12:30 r.m.. to arrive inSacramento
March

"
27th : A. McDonald, San Jose ;

Joshua P. Holden, Boston ;William H.
Dall, United States Ofast Survey, Mrs. Dal],
Washington; Mrs. H. M.'Tawier, San Ra-
fael;E. A. Jaeger, Charles X: Lyman, St.
Louis ;E. P. Bender and wife, H. B. Smith,
Ottawa, Canada ;A. M.'Dedrick, Albany,
\N. V.; J. C. Meussdorffer, S. Heilb'run,
wifeand daughter, P.Blumenthal, San Fran-

-1 cisco; James Seaver, G. T. Manning, Bos-
!ton; Mrs. Anna M. Reed, Portland, Or.;

Mrs. Morris and child. Frank Buck waiter,
iRichmond. Va.:Mrs. P. Van Valkenberg,
IThomas Van Valkenberg, New York;A.
IHaines. United States Army;J. T. Becker,
Berkeley.- Forty-three through emigrants left on
last night's emigrant train, to arrive in Sac-
iramento March 30th. . .".- ,
1 Pennsylvania Greenback Mate Conven-

rry'vj-
*

tion. '- Iti'*!.-**o
Hasrisbcrg, March 23.1.—The Greenback

i State Convention was held to-day. . A recess
was taken for the appointment of commit-

-1 tees. Upon reassembling Francis W. Hughes
!was made President. > Recess. :*x'

\u25a0 The resolutions ureser. ted no new features,
but _ sympathize with *the Weaver bill, and
extend the party sympathy and active co-

j operation to the Workingmen of California
!intheir efforts tocombat the evils of Chinese
!cheap labor. ivF.-P.iDewes.'tof :Schuylkill
Icounty, was nominated for Supreme Judge,
j and A.S. Roberts, of Crawford county, for
IAuditor-General. The Convention indorsed

Hendriek B.Wright, Congressman from Lu-
zerne, for the nomination for President, and
adjourned sine die. . -

-,-:-\u25a0:
-

Decision InitKallrond Case, j
. Mo****roo*__*RT,March

'
23.1— Supreme

Court of Alabama today rendered an opinion
in the case involving the Belma, Koine and
Dalton Railroad. The amount in issue was
several millions. The Court decided that the
first trust <!-.•- of1852 had a first lien on the
whole main line of road in Alabama, but I
not on the Government land grant, and also
to a corresponding portion of the rolling
stock, the other portion of the rolling stock
belonging to the road inGeorgia. Adecree
willbe rendered for the sal« of nil of the
property and franchises, including the grants
of land," of.the road in this State. The Ala-
bama portion of the road is 170 miles long.

The BepaU-lcan Trouble InSlUscuri.
St. Louis, March 23d.

—
A special to tire

Times from Jefferson City says :In pursu-
ance of a call of George 11. Shield-, tho re-
cently deposed Chairman of .the Republican
State Committee, six members of that com-
mittee _md two proxies met there to-night.
Mr.Shields presented aH address to the Re-
publicans of Missouri, which he was author-
ized to have published. In it he severely
attacks Chauncey I. Filley, the pres-
ent Chairman of the State. Committee,
and his partisans, and characterized the
removal of himself as Chairman as unrepubli-
can and unjust, He says that because he
was for Blame, Filley packed the convention
with proxies and beat him. He calls on
good Republicans to elect delegates to the
Sedaiia Convention, and defeat Filley and
his schemes. The special further stales that
the members of tne committee present were
generally against Grant, hut willsupport the
nominee of the National Convention.

Emigrant- Sent West.
New York, March 28 j.

—
The Erie express,

which left here to-night, had a special car
attached filled witha party of emigrants sent
by Whitelaw lie-id to homes in the West.
There were seventy-nine children and sixteen
adults. The children were unaccompanied
by their parents, and will go to Burlington,
Kansas, where homes will be procured for"
them in families of neighboring farmers.
The families willgo to different places in the
West, where there are fairprospects for suc-
cess iv life. . _ .

Tivjc niiyinon-1-.111l Affair.
Washington, March 23d.— There is getting

to be » good deal of public feeling about
Jessie Raymond, and the feeling is that Hill
should either provide for her or have her ar-
rested and prove her an impostor.

Washington, March 23.1.
—

Senator .Hill
and a friend have filedaffidavits that Jessie
Raymond was totally unknown to Rill;had
no claim on him;was attempting to extort
money by annoyance and threats tokill;that
they believe the latter to be dangerous, as-
serting that she is an abandoned character,
and request the police to take action in the
matter. His friend (Small-) testified that
Jessie had said she wouldhave $500 or Hill's
lifeif she hung forit.

The National Itrmocrutic Convention.
Chicago, March 231— Inter-Ocean's

Washington special says :There is some stir
about insufficient telegraph and other facili-
ties to be afforded by Cincinnati to the Dem-
ocratic National Convention, and there is a
proposition tochange the place.

Rejection*.
Washington, March 231.— Senate

has rejected three Census Supervisors for
Ohio.

Xew Ita-Iron-l.
St. LOUIS, March 23d.— Jay Gould has

ordered aroad 150 miles long, extending into
the Western Missouri coal fields, built. Work
begins at once.

Pacific Mail nail the Railroad*.
New York, March 24th— a. m. The

World's Washington special says : Senator
Bailey said to-day, in conversation, that the
sub-committee of the Judiciary Committee
wouldsoon take cognizance of his resolution
of inquiry touching the Pacific MailSteam-
ship Company, and that the names of per-
sons familiar with the transaction complained
of between itand the railroad company, and
its effect on transAptinental commerce, were
in his possession. These persona would he
requested toappear and testify, the idea be-
in,- to show that the contract was against
public policy and a conspiracy against the
commercial public, requiring the immediate
action of Congress. Among the parti men-
tioned were Dillon, Huntington, '<•..-..
Gould, Sage and other,-. .•

FWREK'.V M-WS.

ttecMon Confirmed— Twenty Year* Penal
Servitude.

London, March 23d.—The House nf Lot ': .
to-day confirmed the decision of the Court of
Appeals in the case of Wilson against Church,
restoring to the bondholders the Bolivian
loan for the construction of the Madura anil
Marmora Railway.

Walt one of the principal promoters of
the great turf fraud?, has been sentenced to
twenty years penal servitude for forgeries on
various banks.
Disorderly rollflral Hireling In England.

LONDON, March 231.—At a conservative
meeting held in Hackney to-day. Sir Stafford.
Northcote severely condemned Gladstone for
v.ing offensive language towards Austria.
He read a dispatch from C.H.Elliot,British
Embassador at Vienna, dated yesterday,
stating that Baron Yon Hayraeile, Minister
of Foreign Affairs, desires to disavow the
language attributed to the Emperor by Glad-
ftone. Gladstone, iv a recent speech, said
the Emperor had called him a pestilent fel-
low. The meetii^:. was very uproarious,
owing to the presence of a number of Liber-
als. Sir Stafford Northcote was obliged to
bring his speech to a speedy close on.account
of the disturbance.

Tin* -Traitco-Suasion Coolness.
Berlin', March 23.1.

—
is reported in

well-informedcircles that Prince OrlOff hav-
ing omitted the usual farewell visits in Paris,
General Chanzy, French Embassador at St.
Petersburg, has been ordered home, and will
only return to St-. Petersburg on the arrival
of the Russian Embassador at Paris.

The i*n|i<- ami Germany.
Berlin*,March 23d.— The Pope has ordered

the Nuncio Jacobini to hand toPrince Revs?,
German Embassador at Vienna, a copy of
the brief addressed to the Archbishop of
Cologne, empowering the Prussian Bishops to
comply with the nomination clause of the
ecclesiastical 'laws. As this amounts to an
official notification of an important conces-
sion, negotiations will be resumed imme-
diately by Prince Reuss and Monsc-igneur
Jacobini, pending the appointment of a spe-
cial Prussian representative at Rome.

Sentences Commuted.'
St. Petersburg, March 23J.— The death

sentences of two of the political prisoners at
Kieff have been commuted to hard labor.
The others willbe executed.

Death or an English Author.
London, March 23d.

—
Kenelon Henry

Digby, the author, is dead.
Advices from Afghanistan.. Cai.il, March 231.

—
Reports from Turkes-

tan state that the Afghan regulars have
thrown off the authority of the Governor.
The action of the troops seems to be con-
nected with some movement, actual or ex-
pected, of AbdulRahman Khan.

: \u25a0

MISCELLAXEOES.

Nearly 3,000 immigrants landed inNew
York Monday and the day before from Eu-
ropean steamers. The total arrivals forthe
month thus.far have

-
been 12,720, iagainst

0,051 for the entire month last year. .
Small-pox among street horses increases at

Quebec. The St. John-street Railway have
stopped running inconsequence.

AtChatham, Va., Monday .night, a dozen
houses in the business portion of the town
were turned. Loss, $22,000 ; insurance,
$15,000.' This is the second large fire there
withina few days.

Jacob Staufer, the well-known scientist,
died last night at Lancaster, Pa., aged 72
years.. • \u25a0\u25a0 . ; •:\u25a0 .

The Union Passenger Railway depot,
Thompson and Ash streets, Philadelphia, was
damaged by fire yesterday to the extent of
§20,000. :\u25a0:-.-' •

The President has sent to the Senate tjie
nomination of\u25a0Joseph M. Cayis as Post mas;,
ter at Stockton. .\u25a0\u25a0-

The extraordinary cold winter in France
has severely injured the grape vines, so much
so that itis feared this year's crop willagain
be very poor. The vines inBurgundy, more
especially in the Champagne

-
district, have

suffered unusually. -. --
,Adispatch fromLiMersila, New Mexico,
reports the killing of.Fred. Nichols, a marl
driver, near Aleman, a mail station, by In-
dians, who robbed the mail sacks, scattering
the contents atom; the road.

'

. Intelligence from Venezuela states that the
city of Boliviahad surrendered and President,
Guzman Blanco had pacific control.ofjthe
whole Republic. .Business was stagnant, and
there was a great scarcity of money. ."•.''

By command of Queen Victoria a stone
cross has been erected' on the spot where the
Prince. Imperial lost his life inZululand.-

Two bands -of 'lndians had a battle near
Atoka, in the Blue .River country, Texas.
Several were killed and wounded on both
sides. JiPis, --,„-\u25a0.

-:—
«\u25a0-\u25a0-'

Tbe President of the Administrative Coun-
cil of Eastern Siberia' having reported the
pressing necessity for new prisons, owing to
the great influxof politicalprisoners the past
year, additional prisons willbe

'
constructed

immediately on the river Ivanofka. ;\u25a0•..
Theodore Martin,* who has ju-t completed

the Lifesof the jPrince Consort,'' has * been'
knighted by Queen ;Victoria, and ialso been
made a Knight Commander of the Bath. •-_._|

The following intelligence is received via
St. Thomas :•:\u25a0 In San Domingo peace has

1 been restored and
"

business fa
'
brisk. iln

;Hayti a billpasted imposing a duty of ten
per cent, onMexican silver. This measure

i alone was considered sufficient to cause . a
revolution. .'.' -

i : s'j
_

Patrick Hayes killedhid v.-jfe in Philadel-
:phia yesterday,' and than committed suicide.-

A Cincinnati dispatch says: The high
\u25a0 winds to-day seem to have produced numer-
ous tires inthe State, as the specials rep a
large number none, however, very setious.

The Mini \u25a0--! .1.1 Democratic State Commit-
tee mat at St. Paul yesterday, and called a
State Convention to appoint delegates to the
National Convention at Cincinnati, to meet
at St. Paul May 20th.

W.11. Viikon, late managing editor of the
Denver Tribune, and a well-known Western
journalist, died yesterday in that city. He
had recently undergone the amputation of a
teg.

.|At I'firkerrdmrivr, W, Va., yesterday after-
noon, » fire destroyed several business build-
ings. Loss, $20,000.

CENTRAL AND SOUTH AKESICA.
By the steamship Cityof Panama, which

arrived at Sun Francisco yesterday, we
have late dates of Panama papers :

On the 29th and 30th of January, ISSO,
11. i-President J. P. Barrios, accompan-
iedby his wifeand family,and many dis-
tinguished guests, visited the port of San
Jose, to baptize the locomotives, and in-
augurate the Guatemala Central Railroad
as far as the truck is liid. The road would
lie in operation in its entire length, the
grade and bridges all being ready, but the
unfortunate break on the Panama Rail-
road left the greater part of the rails on
the Isthmus? causing a loss of some two
months' time to the Guatemala enter-
prise. .. '

The corps of engineers left on the
Isthmus byHide Lesaeps has been until
latelyoccupied in completing come office
work pertaining to the canal. On the 24th
instant,- work m the field as recommended'
by M.de Lesßeps, was resumed under the
dire tioM of

'
J. I*.Sosa of Panama, chief

of the corps.
No especially active movements are to

be expected from Peru for some time to
come. Tho Government, whilst making
most energetic and effective efforts toward
thoroughly preparing the militaryorganiza-
tion, is determined upon quietude at pres-
ent, unless the enemy should see proper to
make an attack.

The total loss of the sloop Pel dc Italia
of Lebn, on the coast of Tirna, a few miles
to the south of Lobos Point, is reported.
Of lire crew of -three men, two got ashore
ina boat, and the master was lost. Ac-
cording to the Arauoano it would appear
that these two men threw the master over-
board while some 13 miles from the coast,
and then ran the sloop ashore.

After some trouble the guns lost by the
Chileans at Tarapaca have been recovered.
The last two cost many days' search, but
at last they were found buried in some
mule dung.

The slaughter at the battle of Tarapaca
was very great. According to reliable data
1,575 corpses have been buried, and it is
believed that many more willbe found in
the outskirts. Itis said that the propor-
tion is about one Chilean tothree Peruvians
or Bolivians.

The intelligence of a revolution in An-
tionnials confirmed to a certain extent by
the newi received from Buenaventura per
steamer Islay. Our first information con-
cerning it, received from Buenaventura,
gave it the character of a Bocial turmoil
rather than of a political demonstration,
and litters subsequently received from
Carthagena confirm that opinion.

Montero is ported a3 being inexcellent
condition with bis forces, and the new
commander of the Bolivian divisions in
cantonments near Tacna is said to have
his men ready to try their fortunes again
inbattle.

THE DAILYRECORD-U.MQI.
*iVCD5E..».%Y........:.....MARCH .1, ISSO.

*l£cal -corps tieport \u25a0arefe 23. ISSO,

.mil. ! bah "Or

[yngjj •\u25a0-.--. 0-aatii.

"••OS-.*.... _MI<3 "tT'r7-Ti~C!c-7"
J*;* -'\u25a0\u25a0\u25a0' \u25a0\u25a0> S7l s> 10 ..,.-j.c_r
8-02A.H..... 29.87 53 07 S. 10
_%.* -9.87-2 41' S. 18jCle-r .8.-0. 1t.... 29.8. 150 72 S. 8i-lear.
if-*\u25a0 ther., 03 &croc& M-n. ther., 45 itegrevs.

Weather Probabilities.
\u25a0 ma, March 23d.—Midnight,—Indications

for Pacificycoast :Partly cloudy -...,..•!. _
ABV__^Xi£__2SKT MEMTIOft.

Miss Montague's concert this afternoon.
The Easter >!'\u25a0:. lay concert- new features. «'.

'

Anniversary of Capital Lodgi,I.O.G.T., to-night
Customer for property wanted—Carl Strobel.
Situation sauted D. R. .M.
Milliners wanted— Mechanics' Store.
F. and A. M. Council], 11. and E. Masters, to-

night. . .
K.of P., Sacramento Lidge—funeral to-day.
A."O.U. Vrf.,Union Lodge— funeral to-day.
Turn Verein Association

—
funeral to-day.

Heitcrkeit Association— fan___l to-day.
I.O. O. v.. El Dorado Lodge— funeral to-day.
F. and A. "1., Union Lodge No. 58, to-night.
Information wauted of Patrick English.
E. R.K. of P. meeting podtponed. .
Social, Presbyterian Church, postponed.
Xew class for ladies to-day— J. L. Skinner. ::v.- ',V:
Jockey Club meeting Saturdi-y uight •

Auction Sale.
M.J. Simmons & Co., 10:30 to-day, at 412 J street.

BnslE.ss Advertisements.
Union Nursery, Tenth, Cand Vstreets. .
Bristol's Sarsaparilla.
For sale, mountain apples Pierce "c Peaslce.
For gale, truck and team— Mrs. E. Cross.
Sheriff's s.le April17th. «{

• W. Wood, doi.tist.
C. T. Jones and Ed. M. Martin, attorneys.
Kool, Neilson & Co., Union Foundry.
Arcade Hotel—Thos. Guinean, proprietor.

N.B POVERTY!"
BE HAD FOR .SI 50, AT

_-_00-___: _-E_7o_SS,_-3_ ;

AXD SEYEXTH SACRAMENTO.

j GrBOCEIiST

CANNED GOODS.
WE HAVE ON HAND A LARCE STOCK

» » of Canned Fruits, Vegetables, Jams and
Jellies, which were purchased at low figures, ard' we *-« disposed, in order to nduc our stock, to
offer superior inducement in prices to those who
kindly fay. us with their order.-.

INCLIIDE WITH VOIR ORDBR :
'*

OurTaste" Hums,
viil-ir Urrr,

I'carl Itaklns Powders,
MonlirelloPickles

IMNMand Salmi Cream.

IT rr.iCE_ furnished ON appucation.

trFOR SALE TO THE TRADE OM.T. "CJ

HALL, LUHRS & CO.,
WHOLESALE GROCERS,

iComer olThir.lanil 'A \u25a0;:•.. i-.«nrramenfo
Iw*lw

**
l*l*^—

—
*——

ianJ

—̂__
_n

FBUITS,SEE-JSAI^raOEUffIS.
tYOX _ KAItXES

/COMMISSION MEKCU.*_:;TSANDDEALER- 1H

-*ro«Ia-*e,Teect::M«;-i. Bjtttrr,-*__, < hre.*u*.
Poultry, Greer. and I':\u25a0, Fruits, Honey,Beans, etc.

ALFALFA SI --K.

trPotatoes ia car-lead lot3or ies_.
mrgg-lytt N>.. ii_;ki »3 jetreet.

K. LEIY,

WHOLESALE commission merchant
T ¥ and dealer tn Fordgn lad Dotnestl- I'ruiia

Chj-ars and Tobacco, Piires .nd Knio'-verß' Article*,
Critlery and Notions, Nuts, C* ... No. bit
>*-0.-t. Sacram. nto. mrll-l|ilai

li. _. -*..EVj'Li.t „CO.,

L'<:lr.::l!.^i'(^n Slerclicnf- and Wholesale
!>_.'.!I IN

GREEN FRUIT, DRIED FRUIT, PRODUCE
Vegetables, Honey, Seeds, Alfalfa Seed, Etc.,

its. 30 and 58 J street, Sacramento.
dn-Iptf

SEEDS, FRUITS,
ASD

PRODUCE..
CONSTANTLY ON HAND A LARGE VARIETY

cr

FIELE*. GARDEN, UWI A\D FLOIVCK
SEEDS.

OUR STOCK IS THE FRESHEST AND MOOT
complete ta the State. Oflored to the Trade

at the lowest rates, Alfalfa, Bed Top, Timothy,
Blue Grabs. Red Clover, etc. -
tr We are also dealers in allkinds of Crcen and

Dried .Fruits, Nuts, Honey, and General ller-
Q-s-ad-88, '

Allorders promptly attended to. Address,

W. R. STRONG &CO.,
Jalo-2_ais Nos. ff,8 ami 10 ,1 street, Sacraircn'o

REPUBLICAN
Stale Central Committee

OF CALIFORNIA.
\u25a0

San Francisco, March 15, 1880.

AREPUBLICAN STATE CONVENTION IS
Xi. hereby called to .-isseiiih'e. at Sacramento on
THURSDAY, April 29th, at 3 T. v., for the purpose
of sleeting twelve (12) Delegates to represent Cali-
foniia in the National Convention, to be held at
Chicago on WEDNESDAY,the '2d day of June next,
to nominate candidates for President and Vice-
President of the United States.

The Convention willbe composed of two hundred
and fifty-two(252) Delegates, apportioned as fol-
lows :
Alaraetla. lS|Plumas„ 3
Alpine 1.Sacramento 12
Amador , 4{San Benito 1
Butte ClSan Bernardino 2
Calaveras : 3iSan Ilie-."i 3
Colusa '. 3 San Francisco. :.64
Contra Costa 3 San Joaquin 7
Del Norte 1 San Luis Obispo 3
El Dorado I.San Mateo 3
Fresno.. 1Santa Barbara 3
Humboldt. 5.Santa Clara 0
Inyo)(-Santa Cruz 3
Kern .(Shasta

_
Lake. 2iSierra 3
Lassen..... llsiskiyou 3
Los Angeles 7 Solano V
Marin..,;.. '.. 3Sonoma. tf
Mariposa 2Stanislaus. 2
Mendocino... Sutter
Merced'. .Tehama. ..:.-;2
M0d0e......... * I.Trinity ;...."..'$
Mono 3 Tulare ...:... a
Monterey......: 8iTnolamne ."..'... 3
Napa 4 Ventura. .\u25a0 2
Nevada... 6 Y010...: '.:... 4
Placer s,Yuba 4

Delegates willbe selected in accordance with tho
direction of the several County Committees. Itis.
recommended that whenever a Primary Election is
called inany cuuntv, the test for.voting at such
Fnm-ry shall include Republicans and all who will
pledge themselves to support the

'
nominee of the

RepuDliciu patty. -ff •. £.
r

Byorder cf the State Central Committee.
V,'M. W. MORROW, Chairman,

s M. D. Boai ck, Secretary. .- mr_2-3t-
M. R. BEARD & CO.,

QTATIONERY, BLANK BOOKS

\u25a0 Wrapping Fap_r, Etc.,

• XO. 313 J ST., BET.TIIIKDANDI'OI'BTH.
..y mrG-Splm \u25a0l-.'.r'i^ \u25a0':

a—_,^n__—-__-_\u25a0__-\u25a0———

)Mers & CO,
,V CELEPRATED HICKORY GROVE WHISKY.,
rbon. l.lii>nn'- Old liourboi-, Bork Care
a General Assortment of tine llr.milir*. Swim
iieh we offer on'the best possible terms. We would
lewhere.'- We would aleo say to Families that they can
id, and delivered promptly at their homes, FREE OK
imeeting with great favor, and is recommended by

WILCOX,:P--WEBB A CO.,
io. 605 X street, sole agents for the Pacific coast

\u25a0\u25a0-.niMiir.' ,'!\u25a0»' "n.-\u25a0 .\u25a0i_,"i_- \u25a0 i_-_________a

"PROGRESS Al
BY h£\bv <:i:O!CC-.'. to-
r(.-_-_:

,
_?_is_-'_3

\O. in J STBEEr, BETWEEV SIXTn
rmr m̂mr^^i^^m^^mmma—wmmmm*mmmmmmmmmmwMm mt^^

LUNCH- iEATS!
PACKED Bt '

\u25a0 .
Kicbardson &Bobbins,

DOVER, DEL.
'"

Boneless Cooked Hams,

Rolled Ox Tongue,

Lunch Earn,

Lunch Tongue,

Boned Turkey,

Boned Chicken,

Curried Fowl,

Potted Ham. _
gr The above goods are duo here March 22d, and

as the PICNIC SEASON is close at hand, dealers
should layin a sto.k at once.

Everybody in the trade knows what P.ichardson ..
Bobbins' Good- awe. They are the finest in the
country. Send your orders in time.

X--X Iff-_>
__

13 "-T <-—• CO.,

•ton. 41. 46 ond 48 X St., S.ieranicnto.Cnl.

AUCTIONS.
~

..-..-sere \u25a0-_-•\u25a0 £5 -____--
-

—or—

FDH-iture, Carp&ts anil BflMlug,

M..1. Slll3lO>g cl- CO Atirtloncers

V..LI. 1"I.L OS

WEDNESDAY, M-Ri H 24, 1 80, AT 10*80
o'clcck, at No. 412 .1 slrcet, between l-'viirih

and Fflh, a lar^-o lot of Furniture and Carpets, re-
moved f.ir eonv4*ai**n_e 0 BaleV consisting of two
B.dr.xim selrr, one Exier.Mnn TaM-\ two War-dnilres,
Hau-cloth Parlor Set, three l!!-t'_ Walnut Red-
steads and Tup Mattresses, thr.e fine Hair Mat-
tresses, Feather Pillows, Bolsters, Blankets, four
Brussels Carpi three Ingrain Carj ,t.-«, .lot of Oil
Cloths, Bedstead*, Bureaus, Wasbstand", Chairs,
Tables, Crockery and Glassware, twoCooking Stoves,
and nther articles too numerous to mention. Also,
at the same timo and place, three Cou-ler Show
Ca'es and Ciaai Closet, Kale positive.

mr2S M. J. SIMMONS & CO., Auctioneers.

(0--2-.__:-3_»_o i___s_r

l_aJh_________B **
j^_W_S-__S*Uste(.L;i

-
/!-\/\ \u25a0igoF_l-i

r, JlV\ -\u0084»,,*- '

Japanned and Galvanized,
Stands above a!!competitors, and is the

BEST IN THE WORLD!

JOTcT_E!-_7» «£_• (_i-__:v-a__ff'_3_
PACIFIC«OOAST GENERAL AGENTS,

Trntli!in<> X -.irc-f*.\u25a0 «:irrni«ii-nto

llifl!r<i«-Sioli- Baagio ____-»_
—

~-i£^
INTUB VOBLD18 S^fefrtss^ .^v?

T3K2 aieo-ocoiro. gßfe^OTl '

TOR 8 _a bt <X'^t^f^llssi__i_>
I.Ir. ItSWfS A CO., f^^^?""^*

ii, _IMJ Street. ot^^t? HISS!**
f.l-?ytf Ll__t_-_-

HATS! HATS!
a -__•. _r__

.;» «-, a
NOW READYAT SLATER'S,
Ko. 10. J street, above Fourth (new number, 409),

mrs- \u25a0 Sacramento. 3plro

CHIOKERING & SONS'
PIANOS!

No. 820 J StreetSacramento.
a'ARKROO-S :

No. 23 Dupont street
- -

San Francisco.

L. K. HAMMER,
SOLE AGENT FOR THE PACIFIC COAST.

Pianos sold on installments, if desired, and for.
rent. Old instruments taken in exchange fornew.
Orders for tuning carefully attended to. inr_o-lplm

REWARD.

OX THE NIGHT OF DECEMBER 11, 1579, AN
attempt was made to assassinate JAME*

SKINNER, in White Oak T.wiuhip, El Dorado
county.

Now, I, GEORGE C. PERKINS, Governor of the
State of California, by authority of the power ii'me
vested, do hereby offer a reward of

THREE 111 .VDRED DOLLARS %
'

For the arrest and conviction of any person found
guiltyof such attempted assassination. -'-

Inwitness whereof, Ihave hereunto set my hind
and caused the great Seal of the State to be allix-d,
this 27th day of FEBP.UARY, A. D. ISSO.

ffß.iL.] GEORGE C. PERKINS, Governor.

Attest: DM.Bosks, Secretary State.
'

;f-S-lm By Tnos. H. Kbtkomis, Deputy

TUEODUUK -LANCET.

THE CENERAL AGENCY OF THE RECORD. UNION forSan Francisco, both for drculation
md ertisement-, is in the office of.Theodore
__-icey, No. JCB _-'out«o_iory street, Hocrna \u25a0

nd 111.
- '

'8-lpt.
WILCOX, PC

JUST RECEIVED 50 BARRELS OF JUSTL
Also, invoices of Jlr 1urk. iV Old lloiii

Itourboit and Jtork Cnve Kye, together with i
anil l><> (il.- ftwan l.ln. from Bond—all of wh
ask the trade to examine ourgoods before baying els
depend on getting roods of our bouse as represente
CHARGE. Dr. Sloll's YYllriCherry Tonic is
Physicians as a tonic of great merit.

o-_-3plm N

SPECIAL TO THE TR_4_._D_E l
We have Just received the following goods of our own importation, via CAPE HORN, and offer in lots

to suit, at new lute. : -* - ,
350 «>\u25a0-»(•« or Merrill's En-tern rare Itntsrlt Apple Ciller (-"nil.18.f»
.<» Itari'.N M_-«raod tri-1-.ky , .;.. <SprlfiS. ls:*-s>
lit Itiirri-is Ijii.-irsGolden V.'editing Uye : (liJ4|i :
5.1 X X X Kuyal tim .-; : .".'. (inIS tiullon«uik-«>

Pp. J_-__a_C3__:__3 _C. JE"_E.X.*_C,___I_£«.
'

«___ -00., , //..'*,.
Importers and Wholesale Liquor Dealers..;..Old No. 73Front street, Sacramento
________M_M-M____a11, I.MiImm-M---M-_rf-______—

——
______»___M__ WM________««_____Mg_-------W___—

_
_tr Thii prepara- 1 ,__». _. _^o. \u25a0 & <tfeA -_-_. -. _,-__-,

~,fulrun'iu the Easttion is a distillation J^_f^_r 0_ v B"»\ff t~p \u25a0\u25a0'- i,r
-

CERTAIN 1

H-n^KUv-VoinlLfewpn™
K UKS iTWVa\ \u25a0 » \u25a0 ____\u25a0 and COLDS, aud all

ROCK CANLY,and : ; -"BUONCIIfAL AF-
-13 haling a wonder- II'UADI. -UKli.] TECrnoNS. ,

_8" A NEW AND ALMOST CERTAIN CURE Foil CONSUMPTION. A delicious cordial andsplendid appetizer. Sold hi all Leading Druggists and Grocers!

GEORGE W. CHESLEY, SOLE AGENT, ,
Vo. Si Front Street, »i iivern J and X "ncrantrnlo

j&':H.'WACHHORBTv.A'
Bold, aid Site latches, Diamonds 'and Jewelry.

tr TUE L-.ADI.Nt- JEWELEB OF SACKAMENTO. _1

LARGESTSTOCK/ GREATEST VARIETYJ FINEST GOODS! LOWEST PRICES
'

tr Indaily receipt of New Goods, diicct from the factories, hence all my customers receive tho
benefit of buying from first hands.

—— —.—_
i^Sign of the Town Clock,g.

!__\u25a0..__! NO. SI." J STKF.ET, BET. TIIIR»AND BTH, -_CB___»T*. JE__S
ov^^, 3ptf «______»

WHITTIEE, fflILEl6.fl,v-
_-3< _-3 EE <£> ~^T 33 ___»

OKLEAXS BUILDING

1020 SECO.'iD STREET, SACRAMENTO,....
SIA-TIFACTUUEKS *-.*,-> IHPORTERB

'.•PAINTS, ' DOORS, ~|
OILS, ,WINDOWS,

--
v -' ;

GLASS, •... -BUNDS.
iiißuoßS, com*, *

PICTI111-., BASH WEIGHTS,
FRAMES, WALL PAPER,

! -10-J.-.N-GS, SPONGES, ETC. I

PIONEER WHITE LEAD.
We guarantee the TIOXEER WHITE LEAD to

be STRICTLY PURF, free from .liimpurities,
ami for each and every ounce of adulteration found
in itwe willpay ijJIO- i.r% <;«>Ll*i «:«sl V.

Please DOt confound tlio PIONEER WHITELEAD
with other brands of California White Lead. The
superiority of the "PION'EEU" places it beyond
comparison. :. ;

_-&._s_r_-3_._E_"sr--- is.
v. a-S§

Sax Frascisco, February .4, 1819.
Hear-. Whittier, Fuller & Co.—Gentlemen :I

have made a careful analysis of PIONEER WHITE
LEAD, whichIfindto be PURE and entirely WITH-
OUT ADULTERATION. Ithas great BODY or
COVERING POWER when mixed with 'dl, in *hich
it Sera from some other sani|.l.i ifPure White
Lead 1 have examined. .

HENRY G. HANKS. Chemist.
iiiiniin-n

—
m_-M_M.mi-i-___.ilii.iii—

T __:3--_:_E»o__a'__7i_.__2,--_. T
-f

———
\u25a0
"" -

\u25a0-\u25a0*\u25a0
' _

i—. i. \u25a0

Eoyal Baking Powder.
These Baking Powders are irari-anted free from

Alum, Phosphates Lime, or any injurious
\u25a0uUatanre, and are Full Weight.

Favorita Boasted Coffee.
Putup inlibPaper Paekavjes— nicely roasted,

and its strength secured by a patent proces
in roasting. Superior to any similar brand
in the market.

Price's Pura Baking Powders.
Warranted Strictly Pure and Full Weight.

Gal.- Eand-made Brooms.
We Offer these very superior-made Brooms at the

lowest market rates. Special discount in
lots of 10 dozen.

Maple Syrup.
We have a full assortment of Maple Syrup, in

gallons, half-gallons and quarts.

ALWAYS OX lIASD,

THE CHOICEST AND SWEETEST RCLL BUTTER

Adams, McNeill & Go,,
i >Ysio_.i>:s.VL!. rUROCEZtS. j

\u25a0•\u25a0
- - : . . j.

31. 0.1 and 93 Front Klrcet. Sacramento
\u25a0____—_—_ _—_\u25a0__\u25a0___—_ M——___H—____—.—\u25a0—_______«— \u25a0\u25a0_.

ON
' •"•* 6

PJS O !
IgjH 1i
P M GO

ft W 2 -§,\u25a0 !ft n3 i P^
"
:

I I Hi
Ur*-**. tt' A W --*• *

rl fcs-Efl <•—**•
£__ \u25a0 3 «->- **-^

mm -a :
/•PCI -^H
hi. I '\ ~^ *
trf3 a * * . „,Iprt rt'I

ww* r^^ni t.

CATARRHAL

lit"'iilMi offensive mucous, PAIN'S over

the eyes, C-tACKUMS in the bead, sH'lirJi-

IXC breath, DCAr.NESS and tickling in the

throat are BIGHTS OF tATIKKU. The IM'Ki'-
LtXT BECBETIOKS thrown upon the BKOX-
< IKVI, TUBES while asleep follow the mucous

membrane and POISON TilE EXTIKE SI'S-
TE.II. Sufferers know how WBSTI.VATE the

disease is. The actiot of Catarrhal Virus, like that
of smallpox, has been FINALLYDI-COYECLO.

Catarrh is KOTV CTRED-
:

c
A. McKINNEY,U.Rd Pres., 33 Broad street, New

York:
"

tYei Of "leyor's Cntarrli lure

is wonderful."

E. H. BROWN", Merchant, 339 Canal street, New
York. -Catarrh IIyears. Cared by one
package. '-'.-"\u25a0

W. D. WOODS, 457 Broadway, New York, cured of
Chronic Catarrh. , .

F. J. HASLETT, 5.9 Broadway, New York, four
years' Catarrh.

G.L.BRUSH, 443 Broadway, New York. Catarrh
IO years. Could not taste or smell. Cured.

G. G. PUESBURY, Proprietor West End Hotel,
Long- Branch. Cured of

'
20 years' Chronic

Catarrh. -.\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0

MRS. J. SWAHTZ, Ik., 200 Warren street, Jersey
City, cored of 18 years' Chronic Catarrh.

L. A. NEWMAN, Merchant, 305 Fulton street,
Brooklyn.

'
Chronic Catarrh. Given up by

physicians. Cured.

A. B. THORXE, Insurance, 183 Montague street,
Brooklyn. Self and son cured of Catarrh.

i. D. McDONALD, Merdiant,' 710 Broadway, New
York. (SUter-in-law.) Had Catarrh 40
y.nrn. Cured.

Etc., Etc, Etc.,
"

Etc., Etc, Etc

DB. *4TEI DE METER'S PAMPHLET, with

the most reraarkable testimonials on record, BEXT
FREE by his A.cuts, MESSRS. D. B. DEWEY &
CO., 40 Dey street, New York, or by druggists.

The CUKE IS DELIVERED at $1 SO a pack-
age. Think of a REAL CIRE for an obstinate
disease at this trilling cost. f6Cmlor3pFMWcod

: «X. Gr. DAVIS, ;
TT**|EALERINFINEFURNITITr.Ep! y_*tt^-_w

Of every description ki . pjj '9 ,• . 2_-rEC*

__7 ALSO, A FULL LINE OF CARPETS.
Ko.411 Iiafreet. i.i\u25a0• -onrth and Fifth.
:

-
--\u25a0.'.;-\u25a0\u25a0.- mrl£-3plm \u25a0 ..- -r j

11 FOR SALE OR LEASE,
||j.-v .'. —tin——:...../_ _' .

Grand Hotel Property !

SITUATED ON THE;CORKER fOF FRONT
and X streets, Sacramento city, directly op

posite the steamboat landing, and near the raUroad
depot. The best location in th. city for

_
hotel

and business property. Will be sold low, with favor-
able terms as to payments, or leased fora terra ot
years at a low rental. Inquire ofE. CADWALADEP.,
Xo.61J street, Sacramento ;or8. P. DEWEY,' No1SOS Pine street, Sap Francisco. •:•.-. d22 3plf <

MARRIED.
Sacramento; March 22- Bj P. 11. Cot-gins, J. P.,

John 11. Scott to Sallie .',. Warner. .
Cacheville, March .I—Aaron _!. Hayward to Liz-ie

Knight
Readiiiu, March 11— Henry M. Leach to Josephine

Thiyvknff.
WatsoTiviile, March 8-Mr.Chester toMrs. Emjly J.

Smith. *

Grass '> Hey, March 17
-

John It. Johns to Ada I.
Mcrri'l.

Murysiille, March 21—F. V. Jones to Florence A.
McKenney.

li.iieu'. Yuba county, March IS— Charles V. I'arliu
to Olive N.Bryden.

DIED.
Svicramcnt^, Mirch 22—I'aviil Darley, a native of

California, 11 years, 1 month and 28 days.
[Friends iniacquamta- ces are rcfpectfully invited

to attend liie funeral, which willtake place from
residence cfhis parents, IIstreet, between Eleventh
ami Twelfth, this morning at 1: Ml o'clock.]

Reno, Nev., March '--Jo! ic,.. eldest sin of Eliza-
b in Fritsch, of Sacramento, a native of New;
Orleans, 3J year?, 11months and WS days.

[Friends and acquaintances are respectfully invited
to attend the funeral, which will take place from
Turn Verein Hall, X street, between Ninth and- Tenth,, this afternoon at 2:30 o'clock.J

Reading Creek, March IC—James Laalor. 77 ycars_
_ea..

——
,—

—
cCT.r—n_————_—\u25a0—

—
B————__—

———
\u25a0—\u25a0__—_\u25a0_\u25a0—,^

.."VECETIME."
Says a Boston physician, "baa no equal as a Blood
Purifier. Hearing of itsmany wonderful cures after
all other remedies had f.iled,"lvisited the Labora-
tory, and convinced myself of its genuine merit. it
is prepared from harks, roots and herbs, each of
which is high'y effective, and they are compounded
insuch a manner as to produce astonishing results.'*

Vegetine
Is the great Blood Purifier.

Vegetine
Will cure the worst case of Scrofula. s

......... \u25a0 Vegetine
Is recommended by physicians and apothecaries.

Vegetine
Has effected some marvelous cures in cases ofCancer.

Vegetine
Cures the worst cases of Canker.

-
Vegetine

Meets with wonderful success in Mercurial diseases.

Vegetine
Will eradicate Salt Rheum from the system.

Vegetine
Removes Pimples and Humors from the face.- Vegetine
; : , ..-. *.. ..- \u25a0 -"\u25a0
Cures Constipation and regulates the bowels.

Vegetine
Is a valuable remedy for Headache.

Vegetine
Will cure Dyspepsia.

Vegetine
Restores the entire system to ahealthy condition.

Vegetine
Removes the cause of Dizziness.

>.*--. Vegetine
Relieves Faintncss at the Stomach. •_ :•

"L Vegetine
Cures Pains in the Back. ,

" .
Vegetine

Effectually, cures Kidney Complaint.

Vegetine
Is effective in its cure of Female Weakness.

Vegetine
Is the great remedy for General Debility.

Vegetine
'

IS Til!'. BEST SPBISC 3IECICI.\'E.

IIVEGETINE,
rn-r_RZB bt

H. U. STEVENS, Boston, Mass.
.VEGETINE IS SOLD BY ALLDRUGGISTS.'

-v'1'* H. "\u25a0_ C- KIRK &c6.,~i.Jpi{i
WHOLESALE AGENTS....i."'.'....SACRAMENTO.

'PP mr-20-2tS_.W

