
LOCAL INTELLIGENCE.
Incorporations.— There were filed with

the Secretary of State yesterday the follow-
ing certificates of incorporation : Columbus
Consolidated Mining Company, of Esmer-
alda, Nev. Place of business, San Fran-
cisco. "Directors— S. Reinhart, H.M.Levy,
11. I*.Keatincr, T.N.Luce and P. J. White.
Capital stock, 8100,000; §50,000 of itis sub-scribed, and the shares are SIOO each. .. Ked
Jacket Gold and Silver Mining Company.
Place of business, San Francisco. Directors—

M. To*,P. G. Vibbard, C. H. Wa!.f-
lee, G. W. Spencer and S. C. Curtis. Cap-
ital stock, £1,u00,000, in$10 shares, of which
§604,000 has been actually subscribed
Green Mountain Milland Mining Company,
ofEstneralda. Plac* of business, San Fran-
cisco. Directors

—
1. D. Power, W. 11. H.

Hart, C. Gurnee, J. L. Brown-) and George
S. Carnier. Capital stock, §10,000,000, in
$100 (-hares, of which 350,000 is actually sub-
scribedCandelaria Consolidated Mining

(Company, of Esmeralda, j\ev. Place of
business, San Francisco. Directors

—
lteiDLart, H. M. Levy. It.P. Keating T.
N. Luce and P. J. White. Capital stock.
$10,000,000, in$100 shares, of which 550,000
iiactually subscribed.

Merchandise Report.
—

The following
freight for Sacramento passed Ogden March
27th : For Baker &Hamilton, rakes ; But-
terfieldk White, 1 case crackers ;Heyford
Bros. &Co., 2 cases shoes ;11. Stone &Co., 1
bale dry goods, 1box hardware ;E. Lyon, 2
boxe« dry goods ;Adams, McNeiil & Co., 5
barrels whisky ;Huntingdon, Hopkins 4 Co.,
20 bales waste ;Weinstock & Lubin, 1 box
dry good", 1case shoes ; James Parsons, 2
cases boots and shoes ;Thomas Harper, 2
cases and 1box boots and shoes ;Lithauer 4
Co., 1case shirts ;Holman, Stanton & Co., 5
bundles hoes, 4 boxes staves ; S. Lipman &
Co., 2 bales goods ;Locke & Lavenson, 50
rolls carpet lining ; H. C. Kirk & Co., 4
boxes drugs ;Ebner Bros., 10 barrels whisky ;
L.J. Orcntt & Son, 2 bales burlaps, 3 bales
twine; Waterhouse & Lester, 3 bundles
wagon bows ;Whittier, Fuller 4 Co., 3 boxes
paper hangings; C. H. Krebs & Co., 1 box
paper hangings :Weidmann &Hromada,-49
bags nuts, 5 barrels pecan?, 5 barrels fil-
berts ;Lindley k Co., 25 barrels hams.

Board of Fine Commissioners.—
monthly meeting of the Board of Fire Com-
missioners was held last evening, all the
members being present. The foreman ofeach
company made reports, which were placed on
lile. W. K. Jones, the newly-elected Fire
<!orumis.-iouer, took his peat as a member of
the Board. The Board then organized by j
electing G. A. Putnam President. On mo-tionof .Mr. Wilson, a vote of thanks was ten-
dered by the Board and members of the Fire
Department to Daniel Brown, the retiring
President, for the faithfuland courteous per-
formance of his (Hities during iiis term of
office. The Board then adjourned.

E^The Coursiso Match.—The Capital
Club's spring coursing match was concluded,
yesterday on the grounds where the runs were

had on Sunday. Kiltie and Bradley went
'first, anil Bradley won. Bradley and Tour- j
ney then ran, and" Tourney won. This gave
the first prize to Ben Tourney (SCO), the sec-
ond to Bradley (S4O), the third to Kittie
(523), and the fourth toRuler (Bls). Th ;run-
ning was good and the conclusion of the
match very interesting. There was some
protesting i:iKitties favor as asainst Brad-
ley, but the decision of the judges remains.

Habeas Corpus. Judge Clark yesteiday
granted a writ of habeas corpus to Jack
Dowil, who has been confined in the County
Jail on a commitmentyfroru the Police Court,
where he was held to answer for having been
\u25a011 \u25a0imwiil iafter the fact to the robbery of
George Dl :ioerry several weeks since. The
,writ was allowed on the ground of insuffi-
ciency ofevidence. Dowd wa«, however, im-
mediately rearrested on a warrant sworn out
by office!Valentine, charging him with the j
same offense, and tie mot again be tried in
the Police Court. ('

Police Court.—ln the Police Court yester-
day Edward Devine was found guilty of a
felony, and will be sentenced to-day. Ah
Wee and WilliamPrice, accused of battery,"
we're discharged. William Grimes was held
to answer fur burglary, as was also Frank
Miller. EdwinDooley, convicted of battery,
willbe sentenced to-morrow. KittyGraham
was fined $12 50 forenticing, and the charge
against Charles Graham, lor vagrancy, was' continued to to-day.

Pbssoxal.
—

Assemblyman Del Valle yes-
terday received a telegram fromLos Angeles,
announcing the dangerous illness of his aged
father, and willleave to-day for home. Sho-
rokui Al'. ..• Takato, Fiist Secretary of the
Japanese Legation at Washington, and Yei-
yawa rXiunpei, Japanese Consul at Xew
York, went East on the overland train yes-
terday". \u0084;:-.

Finerai. ofE. G. Jeffekis.— funeral
services of E. G. Jcfferis will take place this
afternoon from No. 1223 Sixteenth street, be-
tween L and M. and will lie attended by the
members of the Exempt Firemen's Associa-
tion. The printers of the city will also at-
tend, and assemble at the State Printing
Office for that purpose at 2:30 this afternoon.

Vestktmkk Elected.— At the election
held at St. Paul's Church yesterday the fol-
lowing Vestrymen were chosen for the ensu-
ing year : 11. O. ('ravens, D. B.Kennedy,
J. L.English, A.A. Van Voorhies, Dr. G.
G. Tyrrell, W. B. Maydwell. Fred Cox, Z.
T. Cowdry, E. 0. Parsons, Dr.J. F. Mont-
gomery, E. W. Maslin.

Rainfall. —The rainfall of Saturday was
.316 of au-iuch and Sunday .059, making the!
total for the month of1.547 inches, and for the
season 10.709 inches. In 1879, to date, for
the season, 13.217 inches had fallen ; in
IS7B, to date, 21.033 inches; in 1877,7.990,
and in 1870, to date, 25 inches.

Freight Movements.
—There were for-

warded to the East yesterday : One car of
salmon, 1of merchandise, 1 of wool, lof
dried fruit and lof wine. There were re-
ceived here 10 car-loads of wood, lofmer-
chandise, 5 of lumber, 9 of sheep, 1 of fruit
and wine and 30 of coal.

Social Partt.— The Spiritualists' Society
willcelebrate the thirty-second anniversary
of modern spiritualism to-morrow night by a
party at Turner IHalL Church, Jones &
Beebe's Band willbe present.

Agent.
—

The Eureka Lake and Yuba
Canal Company has filed with the Secretary

of State a notice that DavidCalm is its agent
under the law, on whom service of papers
may be made. \f

Trade-mark.
—

Fred H.Burley
'
has filed

with the Secretary of
'
State . his claim to a

buck's head, ina circleof letters, as a trade-'
mark for his make of glove* and mittens.
3 Auction Sales.— &Co., at 10:30 a. M.
to-day, will sell at their sales rooms horses,
buggies, harness, wagons," furniture, carpets,
cigars and other articles. \u25a0

KocajCT.
—

The Governor yesterday ap-
pointed John Brown, Jr., as a Notary, to
reside at San Bernardino. .;.;;• *

t-f

A Card.
—Weinstock &Lubin, proprietors

of the Mechanics' Store,' desire to notifytheir

friends and the public that on this evening,
Tuesday, March 30tb, their stores willremain
open till9 o'clock to accommodate the many
customers who desire to take advantage of the
Spring Opening in all varieties of their goods.

Bear in mind, therefore, that to-day ,pur-

chasers or visitors willbe received from 7:30
A. M.to 9P. *.\u25a0.'\u25a0•' -

m
.. - *

Beware of all imitations inKock &Rye.

Geo. W.Chesley, sole agent. ;. \u25a0;Ar

BOARD OF EDUCATION.

The Board of Education met last evening,-

the President presiding, with allthe mem-
bers present except Mr.Butler.

Mr.Hornblower,'ot the Building Commit-
tee, reported:that machinery was being
erected in the Franklin school building-, and
matters in relation thereto were progressing
favorably.

The - Library Committee on Supplies
recommended that the contracts for station-
ery for one year be awarded to H.S. Crocker
k Co., as they were the lowest bidders, and
on motion the report was unanimously
adopted. ,

Mr. Lord moved that allmoney received
in the contingent fund by the Superintend-
ent be paid into the treasury and the re-
ceipts returned to the Board. The motion
was adopted.

Superintendent Landes reported the total
amount of cosh now in the school fund as
51G.231 80. After making several sugges-
tions in regard to repairs, he reported that
many of the schools had been recently vis-
ited, and' teachers and children were working
zealously arid progressing welL Meetings vi
teachers" of grammar schools had been held
to discuss the method of credits and grades.
He also recommended the adoption of a res-
olution that the monthly and term records
and reports of scholarships shall exhibit the
real standing attained in each study, and
that errors in punctuation or spelling shall
not be charged against any other study.

Mr.Hornblower moved that the report be
received, and the motion was carried. He
also presented a petitionsigned by titty-seven
of the city teachers asking that the resolution
previously adopted, "that the monthly
Handing of pupils should be considered to-
gether with their yearly examination," be re-
scinded. He thought the request was the
result of experience, and moved that the re-
solution be rescinded. The motion was
unanimously adopted.

The resignation of Miss Lucy It.Ninhols
as teacher in the eighth grade at Seventh and
G streets was accepted, and Miss Flora
Weeks was directed to take charge of the
class untilsome further action be taken by
the Board.

The Board adjourned after allowing the
monthly pay-roll, amounting to $6,221, and
bills to the amount of S6C4 71, as follows :
H. S. Crocker & Co., $141 92 ;James Mc-
Clatchy & Co., §25 25 ; Eecobd-Ukion,
$10 25 ;John McAninch, SO ;W. A. &C. S.
Houghton, $21 45 ;John T. Carey, $72 25 ;
James McCaw, §141 ;.Etna Insurance Com-
pany, 837 50 ;BiUingsley & Co., $10 80 ;B.
Kiernan, §18 75; L. K. Hammer, 810 50 ;
John J. Murray, 86 50 ; — Duffey, 523 50 ;
N.L. Drew & Co., SI 14 ;J. C. Devine,
§4 50; John McCullongh, $4; J. A. M.
Martin, S7 75; E. Greer & Co., 38 cents ;
PhillipCohn, 58 50- S. W. Butler. §7 ;F.
L.Landes, 878 15 ;ii.F. Pike, $17 12 ;F.
Foster, SI 50.

BOARD OF CITY TRUSTEES.

The Board of City Trustees met yesterday
with all the members present.

John A. Cunningham, Chief Engineer of
the Water Works, reported that during the
past week 9,483,500 gallons of water had
been pumped and 990 cubic feet of gas con-
sumed.

City Attorney H. L. Buckley reported
that the bond of W. K.Jones, Fira Com-
missioner, was correct. He also recom-
mended that the taxes assessed against lot 1,
N, O, Fifth and Sixth streets, for 1870, be
canceled ; also, that those against the north
half of west quarter of lot 4, J, X,Four-
teenth and Fifteenth streets, for1803-4, had
been canceled in ISC'J by the Board of Su-
pervisors. He also thanked the member.* of
the Board for the courtesy shown him during
his term of office.

J. R. Wilkinson appeared and asked per-
mission to fillin on the side of the railroad
track between Fifteenth and Sixteenth, B
and C streets, sufficient to brace the levee.
Referred to the Street Commissioner.

The Board then unanimously elected the
following officers, all of them being present
incumbents :Chief Engineer, J. A.Cunning-
ham ;First Assistant Engineer. Fred Ber-
ber ;Second Assistant Engineer, E. H.Will-
iams ; Firemen, M.Egan, Win. Connell and
J. J. Shick ;City Tapper, J. W. Watt ;City
Engineer, L.F. Bassett; Harbormaster, N.
A. Kidder; Poundmaster, I.Branni^an ;
Sup:-riuteudent of City Cemeteries, W. C.
Farns worth.

The Board adjourned after allowing sal-
aries and the following bills :T.Barren, i}'2;
Yee Bean, S2 ;Central Pacific Railroad Com-
pany, $500; Frank Lamarsb, §30 ;Daily
See, $22 87; M. Daly, $17 50; Longton &
Anthony, $23 40 ;Win.But-hard, $12 ;Thos.
Burn?/ ¥8 ; H. A. Weaver, S10 ; L.F. Baa-
sett, 830 ;Wm. Snarr, $88 44.

The Easter Monday cert.— The
iEaster concert last evening at the M. E.
Church South drew a full house. Itwas an

amateur musical success inall respects. All
who appeared seemed to be especially happy
in their efforts. Mis) Mary Milliken sang
Molloy's "KerryDance" in fine voice, and
responded to an encore with "Chickadee."
H. O. White recited incostume excellently a
n.-w travesty on Sheridan's ride, and for an
encore gave a comic dialecl-?ong well. Miss
Gertie Gerrish played "The Pasquinade,"
by <chalk, with. taste and expression,
and responded to a recall. Mr. Freeman
sang feelingly "O, Fair Dove," and declined
»n encore. The Orpheus .Club, eighteen
voices, Carl Wieger director, fang Franz
Abt's

"
Waldandacbt," and responded to an

encore. The Club thus made its first ap-
pearance in public concert, and created a
very favorable impression as to its capacity.
It is under good drill and tings with pre-
cision and breadth of expression. W. D.
Crowe and W. O. Bowers, by request, gave
the familiar duet, "Larboard Watch," in
good voice and won a deserved recall, but
declined it. Miss Wilsey, in a strong, fresh
voice, gave excellently Abt's

"
Tell Me, O

Birdof the Greenwood," and responding to
warm applause Bang a Scotch ballad. Mr.
DeYoe, in even better voice than usual, sang
"The OldSexton, and "The HolyFrair"on
recall, both being rendered ina superior man-
ner. Messrs. Mohr, Flohr, Krebs, Heilbron
and Fritz sang "The Hunter's Joy,"
and replied to an encore, both beiiig
given with much power and sweet-
ness. Mi«3Lucy C. O'Brien recited Bun-
gaya's "Creed of the Bells," a trying selec-
tion, which .--he accomplished in a successful
manner, and for which she was applauded
long and loudly. Itwas an elocutionary ef-
fort of decided merit. Mi-:s Daisy Siddcns
made her first appearance with apiano solo

—
Wolleuhiupt's

"
Last Smile." Her playing

surprised the audience by its correctness and
excellence, ami the was recalled and gave va-
riations on "Bonnie Doon." The concert
closed with Kreuzer's "Staendchen," by the
Orpheus Club. Miss Gertie Gernsh and Mrs.
DeYoe acted a3 accompanists during the
evening. 'V. •\u25a0:

An Opfsixg.
—

The spring opening of one
of the city mercantile houses

—
the Mechanics'

Store, Weinstock &Lubin, proprietors
—

took

place last evening. The firm had announced
itfora week, and raised public expectation
to a high pitch. The result was a crowd of
people between 0 and 10 o'clock P. H. which
reached in numbers up into the thousands,
and which had its anticipations more than
realized. The eleven departments were
opened, and a vast quantity of new goods
displayed in the most attractive manner.
The counters

'
were all removed, the floors

covered with new Brussels carpeting through-
out ;evergreen festoons, wreaths and flowers
were tastefully displayed, and lace curtains
and heavy drapery placed over arches and
passageways. The new millinery was ex-
hibited in the third story, and made an ex-
ceedingly brilliant exhibition. The factory
was kept running, and its operations were
explained by its occupants. Large numbers
of attaches received visitors and escorted
them through all the departments.
Racks were placed so as to give a new and
novel display of spring clothing, and in the
dry goods department the exhibit of silks was
upon an incline running from floor to ceiling.
No goods were sold indeed, the great crowd
was^k preventive of that bad itbeen attempt-

Icd. Fine oil paintings from the studio of
[Norton Bush were placed ingood light*, and

with the drapery, banners and artistic ar-
rangement of goods, made up a decorative
effect of a brilliant character.

'
The sidewalks

in front of the store-rooms were crowded for
hours by people witnessing the show-window
displays and awaiting opportunities to enter
the rooms. Large numbers of people retired
last evening unable to accomplish anentrance

, to the store. The firm announces that itwill
resume sales to-day, but willcontinue the •>•
hibition to-day aud to-night in; response to
general desire. ; .

Social.—Sacramento Lodge, A.O.U. W.,
gives a social to the members of Union and
Sacramento Lodges and their families at the
lodge room to-ni«ht, with a social parlor and
dancing room arranged, and with singiue,
dancing and speaking. Hon. J. jL.,York
willmake an address. ;;•
.Abbests.— The arrests yesterday were Jack
Dowd, for misdemeanor, by officers Wing

and Valentine; Morris Wolf, petit lacenv,
by the game officers; John Garity, alias
Proget, • vagrancy, by officers Eldred and
Frazee ;WilliamMcEwen, by officer Woods,
for battery. ;.,- * V-

\u25a0
= J. F. Ctjtteb's Old Bourbon.— This cele-

brated Whisky is for sale by all first-class
drucgists '

and grocers. ' Trade
—

Star
within a Shield.

*

BRIEF REFERENCE.

I The flag on the railroad carpenter shops

Iwas at half mast yesterday, in respect to the
jmemory of G. A. Fuller, an employe, who
died Monday. The flag on Masonic Hall
was at half mast, in respect to the memory
of John Lines;, n, well known carpenter and
builder, who died Sunday ni^ht.

There was held a social party at Turner
Hall last evening by a lar^'fnumber of young
people, who arranged it f>r the pleasure of
those who were specially invited and those
who originated it. Itwas an enjoyable affair,
»Dd met the desires of its promoters fully.

The snow-storm which raped on the moun-
j tains Saturday night and Sunday ended that
nib'ht. Sunday rn^'ht only about one foot of
suow fell. No trair.3 were delayed yesterday
and the snaw-plows were not in service.

At the homestead the following scores
were made : Major W. 1. Wallace, 45 ;Ser-
jeant Eisenmenger, 41 :Corporal Bobbins,
42 ;Private Allen, 41;Private McDonald,
US ;Private Madeley, 38.

Apistol bullet was fired into the refeidence
of Michael Hoye, on i'rout street, between
Itand S streets, yesterday afternoon. Where
it came from or who fired the shot 13 un-
known.

Agang of tramps assaulted and severely
be;it another one at Front and L streets last
night. Several were arrested for the otfente,
but could not be identified and were released.

The Sacramento river has risen to the four-
teen-foot mark, and if the warm weather
continues willrije rapidly.

There are messages at the Western Union
telegraph office for Win. Huurd, W. J. Oaks
andF. Jay Lewis.

Sacramento Commandery. No. 2, Knishts
Templar, willhave an installation and ban-
quet this evening 1.

Theater.
—

The Metropolitan Theater was

crowded from pit to dome last evening
—

to
use the old expression

—
to witness the per-

sonation by Sothern the comedian of Lord
Dundreary in the comedy of

"
Our American

Cousin." Mr. Sothern was supported by a

fairly balanced company, the members of
which were, without being brilliant or

especially noticeabla for strength, accepta-

ble, the center of attraction being Sothern,
and he absorbing the attention of the audi-
ence. Old theater-gotrs will remember,
however, the day when "Asa Trenchard

"
and "Mary Meridith," in the hands of
skilled actors, quite shared the honors with
"Lord Dundreary" in this piece. Never-
theless last evening the ladies of the com-
pany, all attractive in person, by their dress
and graceful carriage and their readiness iv
the test, made the setting of the chief charac-
ter a pleading one, and the gentlemen were at
least prompt and under good discipline. The
audience throughout the evening was kept in
a delightful condition of hearty and
healthful laughter, and Mr. Sothern did
not permit their mirthfulness, once
awakened, to flag for a moment.
Mr.Sothern has been so much written about
as "LordDundreary," that his methods in
that character have been made sufficiently fa-
miliar to the public. It willsuffice to say
now, that in seeing him one suffers no dis-
appointment, and the keen anticipations
raised by his fame in the comedy named are
fully realized. Sothern's "Dundreary" ia a
distinct and original personation, and with
such a character as he makes it, there is little
concerr in the mind of the spectator as to
technicalities and methods. While itis not
tiist among the masterpieces of humor,
it is a conception of such strong individ-
uality, and so full of the humorous,
that itinevitably fastens itself on the mind
and becomes indellible upon the memory.
But Sothern's talents are not limited to a
single personation, great as has been his suc-
cess in it. He ia a comedian of culture and
breadth, and in the "Crushed Tragedian' 1

to-night willappear in strong contrast to the
Dundreary-Sothern, and ina light in which,
to many tastes, ia stronger and better in
nearly all respects. Itis his later success,
and probably quite the equal of his first.
The overture last evening by the orchestra,
led"by Professor Ehrich, was spoiled by the
discovery that some mischievous person had
nearly ruined the bow of the ba s viol which
ia p';jyed by F. Jny Lewis, and thus for a
time that piece was incapacitated ;but Lewis
booh remedied it,and now his ciiief aim in
life is the di.-eovery of the miscreant who
"soaped that bow.'1 Is is to be hoped he
may findand punish the practical joker.

THE COURTS.

SUPERIOR COURT.
DSSSOS, Judge. .

Monday, March 2i)th.
People vs. A. J. Donnelly ct al.

—
Motion for now

trial denied ;stay ofexecution for thirtydays.
t:ite of .Nellie M. Crocker, deceased— J. 0. B.

Gunn appointed administrator on filinga bond of
$1,310,000. Appraisers, Felix Tracy, C. 11. Cura-
mings and J. B. Wright. Notice to creditors in
Recors-Uhiob.

' '

Elizabeth Rey vs. Margaret Ruhl Hone— Judg-
ment for plaintiff.

W. E. Bryau vs. \V. L. Pritchard et a].—Cause re-
ferred back to P. 11. Cogi*ius' Court, to take the
testimony and report the form of a judgment.

Estate of X P. Collins, deceased— Citation issued
to Ed. M.Martin.

Estate of Thomas Tre^anza,
—

Report con-
firmed and account settled, lteferce allowed 17 SO.

Estate of Hannah Treganza
—

Same order, and
referee allowed $7 50. *\u25a0

The People vs. M. S. De-nurrer over-
ruled.

The People vs. Ham. C. Harrison
—

is ordered
that said j-iii^ment be set aside upon payment of
$200; defendant granted leave to file amended
answer within twentydays.

James W. —Demurrer sustained and ten
days to answer.
ii.G. Smith vs. Samuel Poorman

—
Motion for

leave to file copy of account continued one week.
Estate <\u25a0[' Bridget Henry, deceased —

Petition for
order appointing appraisers granted. H. H.Liuuell,
John Larkin and Baldwin appointed.

M.UeManus vs. His Creditors— Sheriff appointed
a^isrnee ;homestead set apart topetitioner.

Estate of Chester York, deceased— Petition for
letters of administration continued for one week.

Estate of Richard Stuart, deceased— Return of
account filedand set for hearing April12th.

Estate of F. HcsTanMS, deceased— Hearing of re-
turn of Fales of real estate continued ono week.

Estate of Iliurh Byrne, deceased
—

Order for pe-
tition ofdistribution filed and set for hearing.

Clark, Jud;e.
Writof habeas corpus granted -Jack Dowd.

TRANSFERS OF REAL ESTATE.
Recorded Marctt 27th.

E. S. Lnnd to S. S. Lund—March 27th;west half
of lot 2, O and P, Fourteenth and Fifteenth streets.

AddisonJia^e 10 Norman .S. Nichols —March 13th ;
\u25a0oath half of lot 7, P and (>, Front and fr'eco.id
streets ;$1,600.

S. Lyons to Margaret Stafford— June 4, 1579;10t
Oof block 48. town of Folsoni ; >0.

V. L. P.iillip'et al. to Margaret Stafford—May 23,
1579 ;lotoof block 48;$100.

B. K. Crocker to B. F. Alexander— 25th ;
south 85 feet of the cast quirter of lot 8,1 and .1,

Fourth and Fifth streets ;*1,500.
C. K.Simons to Gen. W. Wiodes— April Ist; part

of section 27, township 5 north, range 0 east; $150.
Geo. W. Rhodes to John Brew»ter— 2Cth;

track uf land near Gait ;$140.

Recorded March 29 th.
O. Hinreyto .1. B. Hicks—March 27th;west 50

feet of lota
'
9and 10, block 4, Gilt;£300.

Charles Crocker to Ephraim -August 15,
1379 >lots18 and 14, block 27;S2OO.

E. M.Leitch to K. L. Drew—March 29th ;south
•JS feet of lot 0, and north 20 feet of lot 5, P and Q,
Front a:id Second streets ;$1,000.

C. 0. TafttuMrs. WinuUred Mullery—March 22d ;
north half of west quarter, M and a, Second and
Third streets; $1,300.

G. J. l'htlan and Cecilia Phelan to Geo. Smith—
March 27th;north 10 feet of south half of south
half of east quarter of lot 3, G and 11, Ninth and ,
Tenth streets ;830J. . •-•

Effects of Turpentine on the Health.
A French physician, who had occasion to
study the effects of turpentine on some
300 painters coming under his observation,
arrives at the conclusion that the injurious
effects produced by turpentine fumes can
never be sufficiently severe to cause death,
unless they be volatized in an extremely
confined space that, where there are free
movement of the air and good ventilation,
there need be no fear whatever of fatal ac-
cidents from this cause. He further re-
marks that 'th vapors of turpentine
coming from different sources have not at
all the same

"

enercy ;that of the French
product, for instance, being far less injuri-
ous than those of Hungarian or American
turpentines. Again, such evil effects as
are produced are, he says, mostly in the
cases of |workmen junused to the trade, a
very short time, however, sufficing to ac-
climatiz9 them thoroughly. The!most
general' form of indisposition met with
among them, which may(be directly at-
tributed to the turpentine, are headache,
watering of the eyes, coryza, cough, granu-
lationon the larynx and disordered diges-
tion. ',

A Cakd.— Miss Jcsie Sfexceb begs ot
announce that from this date she willbe con-
nected with the millinery,' department of
Mesirs, 'i \Vein«tock *' &;Lubin,. Mechanics'
Stole, where she willie glad to receive her
friend.-, as she can assure them that \ she has
now .the best opportunity of furnishing
fashionable workin allstyles at really favor-
able figures. _;- \u25a0 . • *

Just Received.— Ex ships Tarn o'Shanter
and X Young America, '

250 :cases XMerritt's
IBusset

—
the finest ever received on this

coast.
'
Orders for fame mv.it come in early,

as it is selling .very rapidly. ;George ;W.
Cheslky. •:.-. : -; •'. .. \u25a0- --.\u25a0• \u25a0. :*_x-

The best appetizer out
—

Rock and Rye.
Qeo. W. Chesley, sole agent

*

PACIFIC SLOPE NEWS.
L\ST NIGHTS DISPATCHES TO THE T.ECOKD.

(BUOH.

POLITICS IN SAN PEANCISOO.

Mayor Kalloca Rises to a Question of Priv-
ilege la the Board of Supervisors. \u0084-:>

PASSEKGEES FROM THE EAST BY SAIL.'\u25a0

Movement Against Marauding Indians in
Kew Mexico.

MJir.KOt
*

SriCIDLS A\U'£iU«U'll>£«.

Death of John Nugent, Formerly Editor of'
the San Francisco "Herald." V • ,*

CALIFOUXIA.

Drowned— Suicide. . \u0084
:';

iSam Fraxcisco, March 2'Jth.
—

Patrick
Kelly, accompanied by his wife and children,
yesterday attempted to board the ship Aus-
tria, lying at .Front-street wharf. While,
ascending the trang plank Kelly fell over-
board and was drowned, before any assist-
ance could be rendered.

Henry Plank, a native of California, aged
22 years, committed suicide this morning at
his residence, 1813 Mason street, by shooting
himself through the heart with a revolver.
He was a brother-in-law of ex-Adjutant-Gen-
eral Walsh, and a clerk in his office. Cause,
ill-healthand depression of spirits.

The San Fruii<-l»vo Election.
Sax Francisco, March 29th.— To-morrow

the banks and the Produce and Stock Ex-
changes willbe closed and business generally
practically suspended, although the day is
not a le^al holiday, the election not being
general. The public offices willremain open.

Mayor Kalloch Kite* to n Question or'
Privilege

—
Wiirkinsmt-n'M Mass :Meet-

lug—Political Outlook.
San Francisco, March 29th.— was

considerable music at the meeting of the
Board of Supervisors this evening, when
Mayor Kalloch rose to a question of privi-
leges. At the last meeting several members
made speeches attacking him for the utter-
ances at the sand lotand Union Hall, charg-
ing him withincendiary language, and also
withinsulting the Board by statins; that he
had prevented them fromperpetrating several
steals. Replying to-night, Kalloch produced
reports of his speeches, and called upon them
to show where the incendiarism came in. He
also referred to his statements regarding the
steal question, and substantially reiterated
them, quoting Supervisor Torrey as having
congratulated him on preventing the passage
of certain jobs by the Board

Torrey failed to deny the impeachment,
and though some of the members took up
the question on behalf of the Board, the ad-
vantage in the skirmish was decidedly in
favor of the Reverend Mayor.

After his bout with the Board, Kalloch
went down to Union Hall, where a large
mass meeting of Workingmen and their
Democratic allies was in progress. Here he
rehearsed his squabble with the Supervisors,
not hurting his own side by the recital, to the
manifest delight of his audience.

Freud, Senators Satterwhite and Enos,
and others also addressed the meeting.

The Workingmen have less to say about
the prospect of electing their ticket than at
any previous election. Whether this arises
from a lack of confidence, or from having
learned not to count their chickens before
they are hatched, it is hard to say. There U
considerable talk about town tothe effect that
the better class of Workingmen are getting
tired ofKearney; and the agitation,- but itij
difficult to authenticate the report. The sup-
porters of the Citizens' Union ticket express
the greatest confidence in carrying the day,-
and have evidently taken pains to assure that
result.

D:-a:!i of Jo':n Knscnt.
San Lxakdbo, March 29th.— John Nu-

gent, formerly editor and proprietor of the
San Francisco Herald, died here thismorning.

Shot to Death.
Santa Rosa, March 29th.—Georpe W.

Honey was shot and killed by G. 11. Hayes
on Saturday night, whil«attempting to enter
the house of the latter. Litters purporting
to come from Mrs. Hayes induced Honey to
make the attempt.

WHO HI" WAS,

San Francisco, March
—

George W. |
lime}', killedat Santa Rosa, was a promi-
nent member of the Workingmen's party of
Sonoma county, and a delegate to both fctate
Conventions of that party.

A Fatal Cat.
'

;:.. '\u25a0\u25a0:
Sierra Citt, March 29!

—
On the night,

of the 'JiJtli instant Joseph Fraitas, a native
of Portugal, while in a state of partial de-
rangement, cut himself across the abdomen,
which caused his death the followingnight.

Fulally Cot.
Grass Valley,March 2!):h.—Geo.Warren

fatally cutT. Albert, foreman of the Ironclad
mine, at Rough and Ready last night, inflict-
Ing three wounds in the loin,bowels and back.
Warren was arrested.

Death Preferred to Poverty.

Los Akgelks, March 29th.
—

Aman named
Henry Schafer, a German floristby occupa-
tion, committed suicide in a summer-house
inhis garden this morning at half past 8, by
shooting himself through the head. He left
a number of letters directed to friend?, in
which he stated that as he was getting old
and was in debt, he was afraid he could no',
support himself much longer. He was (19

years of age, was an oldresident of thU city,
and had many warm friends. There are but
fewmen livingin this vicinitynow who have
had a more eventful history. He had ac-
quired considerable property, but indorsing
lor friends and parties who didmore business
than he, a3 shown .by his letters, has left
scarcely enough to defray his funeral ex-
penses. . "\u25a0\u25a0'.*,)•'.

fan Jose Politic!;.

San Jose, March 29th.—The City Demo-
cratic Committee to-night met witha number
of prominent Democrats, and will, contrary
to expectations, put a straight ticket in the
fieldfor the charter election. Five delegates
from each ward were appointed, and will,
meet next Wednesday evening, to select
candidates. The Democrats hold the balance
of power, willpoll a large vote, and should \u25a0

they name a strong ticket itwillstand a good
chance of winning, as considerable dissatis-
faction ismanifested by both the Republicans
and Workingmen at the nominations of their
respective parties.

Weather Reports.
Shasta, March 29th.—The storm which

commenced on the 21th inst. still continues
unabated. It snowed quite hard this morn-
ing, and is still snowing lightly. Rainfall
this storm, 2.9 inches; total rainfall to date.
47.8 inches.

Sierra City, March 29tb.— feet more
of snow has fa'len here. We have now got
plenty. . Four feet of new snow has fallen on
the summit. ;

ARIZONA.

Movement Against Indians Southern Pa-
<ili<- Builroad— Bullion Kccelpl*.

TUCBOV, March 29th.—The followinf;com-
mands have been sent from Arizona to report
to General Hatch, witha view to the pursuit
of the Indians under Vietorio :Captain Me-
Lellan, with Company L, Sixth Cavalry ;
Lieutenant Gatewood, in command of 3 com-
pany of Indian scouts and twenty-five men of
the Sixth Cavalry ; and Lieutenant Miller,
ivcommand of fifteen soldiers of the Sixth< 'avalry and one company of Indian scouts.
Vietorio is reported to have 200 warriors, and
is now east of the Rio Grande, inNew Mcx
ico. The entire command of General Hatch
iD the field willnot exceed 700 men.

The Southern Pacific llailmad track is laid
ten and a half mil«3eaat of Tucson. Twenty-
nine cars of ties vrent to the front to-ni^ht.

Eischt thousand dollars in silver bullion was
received from Tombstone to-day.

NEVADA.

-•Sew Trial Granted.
~

\
Carsos, March 29_th.—The Supreme Court

has granted a new trialin the Pritchard case,
on the grounds that the lower Court erred in
refusing defendant a peremptory challenge.' ;

,"\u25a0 Comstock MiningMailers., v -•-,

Virginia, March 29th.— At 4 o'clock this
afternoon Chollar connected with the Hale &
Norcross winze.' - -

••\u25a0-•

The Alta crosscuts are delayed by repairs
to the incline engine, which willtake three
or four day? to complete. Rumor says a
diamond drillis running there in the mean-
time. ;.-\u25a0-\u25a0 \u25a0';\u25a0',* v":;

jSierra Nevada has commenced crosscuts
east and west on the 2503-foot level, 000 feet j
north of the east shaft. jThe" crosscut west
willbe run as the base for a iraise to the old
shaft; that east fordevelopments.' 3.^ ;/

Pasiiemrrs Pausing < arlin. \u25a0.;.._.'
Carux, March 29th.—The followingpassen- j

gers passed Carlin to-day, to arrive inSacra-
mento to-mnrro-v : A.M. Hainea, Galena,

'

111.; J. V. Vickers, New York;H.Johnson,
New, Haven ;^ B. Lamberson and family,
New Jersey ; Hon. George E. Cole,*:Port-

land, Of^JH. M. Howell, Leadville, Ccl.;
Mrs. M. Al.'Jtlorelaml and family, Ireland ;
Mrs. N. Swift, Elizabeth, If. J.; J. W.
Child?, Illinois; George H. Blair, Philadel-
phia;F. \V. ClanMen, Charleston ; H. T.
Jnna, England; Captain .). H. Gilli*,IT.S.
N.; G. Van Ljadag, L.W. King, Ohio ;E.
1,. Norton, St. l'aul ;J. 15. Hickey, Nevada ;
Frank L. Edwards, New V..rk ;E. H.Ciol-
ling?, Chicago ;A.11. .Smith, I...-ton ;Eu-
gene Uornbeck, New York:Captain V.'. A.
Jones, U. S. A.:Mr,.C. M. Crane, Mon-
tana Territory ;79 emigrant en, in-
cluding CG males, to arrive in Sacramento
March olst.

OKEUOX.

Delegates Instructed
—

Suicide— Weather I—
Navigation on Snnkc River—Wheat

Market.;j *-£t**;*
Portland, March

—
The Democratic

County Convention of Marioninstructed del-
egates at the State Convention to vote for
\V. M.Ramsey forJudge of the Third Judi-
cial District.

Aminer named Arthur Berry, livingnear
Applegate, Josephine county, committed eui-
cidt; on the 27th by blowing out his brains
with a gun. He started out ostensibly to
hunt, and failing to return, search was made.
The body was found in tins woods under such
circumstances as left no doubt that Berry
committed suicide. .Deceased was a native
of Enghwd, and leaves a wife and three chil-
dren. \u0084-',The cause of the rash deed v un-
known. .:. :;.:.'. . i~\u25a0\u25a0-'\u25a0 '• ''','-J. '".I' ''s'?.""'.
;Weather. showery and cold. -."" •rl'
'"The Oregon Steam Navigation Company
willdispatch boats for Lewiston, Idaho Ter-
ritory, Wednesday morning, as the stage of
wat<r in Snake river willpermit navigation.

The wheat market ii quiet, quotable at
$1 82J. _____
Ha»» Sleeting of Salmon FUhermen.

I'or.TLAXD. March 29th.
—

Another mass
meeting of fishermen was held yesterday at
Astoria, at whichit was resolved that "We
do pledge ourselves to stand firm to the end
of the fea3on, unles3 we receive 60 cents for
each salmon. taken by a cannery net, or 40
cents, clear," which is two-thirds of the 00
cents demanded.

- .

COMMERCIAL.

San Francisco Froduoe Market.
.. San Francisco, March 29th—1p. v.

Flour— We quote the various brands as
follow 0: Best City Extras, 46 60; Bakers'
Extra, ?5 75.3 6; Superfine, *4 12JS4 37J;
interior Extra, t5 37J'05 75; interior Super-
6ne. 53 S7iS4 12J; Oresron Extra, $4 87J@
5 37J :choice do, 85 50*0 8"i;Oregon Superfine,
*3 «H<SB 75 ;Walla Walla iCxtra, $0 ;A'«is S7i "«!
bbl. Purchasers of round lota can obtain conces-
sions on the above rates.

Wheat— Business was tolerably fair to-diy, con-
sidering that the usual semi-monthly collections are
beinI,'1,' made, and that to-morrow's election is absorb-
ins general attention. Sales were made on'Change
of 1,000 Blis No. 1 at .*1 021;COO do good milling.',
delivered at Oakland, SI '.11 ;3.000 do choice do,
private. To day iiobserved as a holidayin England,
which accounts for no quotations from that quarter.
We quote No. 1at $1 a2J(«I 95; So. 2, $1 571<31 90
¥ ctl.

Barley—The market appears to have lapsed into
its former inactivity. Brewing is quotable at S7(<?

f»7Jc ;feed, 82}@S3c for oust and SJioSTJc V ctl for
bay; Chevalier, $1 t'tiiul 75 forchoice bay, and 81@
1 25 for coast.

Oats—All immediate demand seems to be Fatls-
fied. We quote: Humboldt, SI15@l 35; Coast,
tl@l 25; Ore«OJ and Washington Territory, $1 15
iul 40 ;Surprise, $1 40@l 50 V ctl.

Hat
— lots on the wharf rangre from $S to

$13 Hi ton.
Ik.TER—The situation is unchanged. Supplies

are in excess of immediate wants and the market is
weak. In quoting good to choice at 24@26c, we
remark that the bulk of reported sales made on
Saturday were at 25c V Hi;inferior to ordinary, 21
<!?23c, ilisiierite for mixed lots from country buy-
ers. At the close we hear of suits of good fresh
qualities at Be **tb, proving the market to.be weak
and In fa.or of buyers."

Cueesk— We quote: California, 12@13jc; East-
ern, lC@lßc $> Hi.

Eons
—

demand this morning islight, and the
market is stationary at 20(<r°21e for California, and
19iS20c for Eastern.

Wool
—A correspondent writing from

'
Delano re-

ports sales within the last two we ks at that place,
aniat BakersflelJ, in Kirn county, at 23c, 31c, 31c
and 3Gc Vill. IDSpurchases are taid to have been
on San Franci'eo account. Dealers here claim that
our quotations cannot be considered as the govern-
ing ti_'*res for the coming crop. Manufacturers
are not buying, and it Ismelted they are Dot likely
to at these rates. Many * f the purchases that hate
been made, we are told, were simply sample lots
for transportation to ma ufacturing centers. A
leading Boston repnwntatiTe stated to-ilav that the
manufacturer:) of that cityhad steel: ahead, and be
did ribt:ariticipite an emergency that would neces-
sitate their buying in this market at our quotations.'
Most cf the clipcoming to hand is from the southern
counties, quotable at 27iia.32Jc fur burry,and 30@
3 Vl!ifor free.

Eastern and Foreign Markets.
N>;\v Yop.k, March 2!)th.

r.READSTUFTS— Flour is quiet and Wheat is un-
settled, latter at ?1 85@1 40. \u25a0

HiDESr^Stron? at -1... g::. for California dry.
WflOL— California is steady at 13g220 fur fall

hurry, and 24@33c for dean fill;spring burr}-,
20«250 ;clean spring, 333 40c; pulled, 40(<i5Cc.

On,— Whale is quiet at 55@560 for southern and
[60<3CJo for norther.i ;Sp«nn is quiet at $1 06@I 10
jfor crude and?! W'£rl "3 for refine).

Boston, Jlareh 29th.
\Vool— Sales

'
last week aggregated 2,154,800

pounds, a larje |»rtioa of which was for-
t-'i^iu 5 >>'otwith3tandiiis the] quiet tone of
the

"
niarkeT there is a very firm feeling.

During the past week there was very little move-
ment in'domfstic fleece? 1, which ore rather neglect-
ed, particularly rome Ohio and Pennsylvania, hut

'holders are confident that full prices willbe ob-
tained for the comparatively small supply remaining
onhand. . borne lar^e mills are turning their atten-
tion to

'Australia, hot supplies of this description
willsoon be exhausted. In domestic combing and
delaine nothing of consequence was done, but there
continues a deoiand for KnglUh and Irish combing.
ii!unwashed and unmerchantable fleeces there were
sales cf 248,000 !t>9 at fullprices. KillCalifornia is
quiet. Pulled wools are steady and firm. Oregon,
:..' >i".c. Fall California, 20lg3Sc.

Chicago, March 29th.
Wheat— sl 16} forMay.
Haoon— 65 forshort rib sides.
I'oRK-310 95 for May. '
i.Ar.j)— 121 for Bay,

Liverpool, March 29th.
Wheat— Fair to choice California, lls ld<nlls 61;

fair to choice bhippinjr California, 111 4d4?11s Sd.

SAN FRANCISCO STOCK SALES.
i San Fkaxcixco, March 29, 1880.- . • rniiiMW'msiox.

395OpMr ..17J*ir>Ji 27G Justice 1 JO
SJ'Mo.Uoau l_i<i'i.ii -'\u25a0* Alia .JJ-'.l 40
131 G. i'....-. i.4 75"4 ft). 173 Jnlia 105<al

\u25a01 Olief.* i:........9J®91 60 t'a!edon(i 1
•5.'5 oilifomU-.v...3 15i?3 2"0 Silver Hill 60(<;6dC
15(1 Oou Va 3 20; 125 Challenge...! Mai 55
3 sSsn-'e 5 420 lialtimoie 2ac
lSJCliul-'ir5S 200Occidental I
8-Poiosi: 3 85 4:0 Lad7Wuah foe
90 11. iN Sjg.i} :20 Andes 73(b6;c
'

5W Crown P.)it..2i \u25a0'- 65 do..asa't ileMn.
510 VJacket. ; ";\u25a0:? 2>lWard 1 0

\u25a0 295 Imperial Ste 100 Tro;au 100
30Kontuck , " -IS) nton 2 30<a2 40
"1Aijha. li\ l'<)Solid Silver 15e

930 Bedctier. 4J@» ft! MOO.Oat 63c. 8)00nfi,1en"e.......7@'!J 50 Kssei 175
415 S.Nevada IKitrifcd410 y.Bonaiiza....lSoUe
8) I'Wh... SJ"jß|| 600M»okey ...Me

575 Bullion. 3}@3 55 20i)Hilvrr HID.: 7Cc
235<ivennin....l 9J«^l 8"! 25 Caledonia I
2-0 '3ichQauer...."«*2 83 200 Sco;piou... 3

.. 4iiUn:ou Con 6<t'3S
AFTW^oov <\u25a0«»TOv.

":>onaytEiy......7s@«sc 700 Concordia.. SOc
175 Iuivli»O»n...l3J'<*l3J 255 !ie1vi<tere............3
230 Balmont 20c 1155 Champion.45£'50c

• 20.1»-knon *i £0 Syndicate.;...l
J :llX K.Con.. 4 MBlackUawk 90c
HOUelle .- 161 100 S.Bodie Ha
200 .Uutoliic 2 25 1200 Booker Kx<?6oc
62'lPrue.. 1 £5 crl 50 200 So Standard 2oc
475Arsenta. Csc 1125 QBee ...20030c
200;Xavaj«..: ...» He 130 Mono..'

-
'7;

'700Endonn't.... 10c 83 Con Paciac....2jtj2 38
200 ittar 250.700 University 2Fc
300 Indtpe- d 1(»1 OS HBOS Hniwer....l \<y.al 15
65JD4'.... 8,(a75c 150 Dudley 70c
480He'.le 1.1....1 l(Kal 20 650 Jupiter 2 Ir.-'J
550 Paradise We 940 Addenda......6Svo;7fc

SO Rio D.llf 1 I)Standard 1
1185 Albion .KXitfjOc 20Noondav 360
6 0N"8eHe151a......."33- 840 Mammoth. ...2J(rt2 60
100 M. P0t05i..... 1 70 '.'0 Orient Jc
400He:ding.. ..75c 450Uoston I@l10
30Bechtei 18:. 1270 Oro 6<g6J

150I!odie 9 10MWhite 35c
300McClinton 6- >c 600 Atlas 5c

\u25a0330Ti0e»..::..; ..2 25 35 Silver King.... 6-
50 Summit 1 50 C. B. Hi1........ .2 75

1538u1wer.....»....7Ji57J 30 Mono "|
1025 Uood&haw. _.33c 1400 Albion sC(£rssc

SAN FRANCISCO ITEMS.

[From Sau. Francisco exchanges of March 29th.]

The public schools reopened this morn-
ing, after a week's vacation.

The receipts for duties at the Custom-
house for the last week were §151,204,
making a total since January Ist of >!.-
--317,025.

Collections of internal revenue in this
district during the past week amounted to
•*43,085 77", making a total since January
Ist of;§035;237 88.

Sophia Haver, charged with the murder
of her iie'trly-born imant last week, was
to-day. sent to the'lusme Asylum at Napa,
having been pronounced insane.

Chris. Ulrich, a seaman on board the
schooner Piute, fell overboard and was
drowned on Saturday last, while th:it ves-
sel was coming <lov.-n Carquinez straits.

The funeral tervices of the late Francis
Connor, commander of the steiirship Ore-
gon, were held yesterday afternoon in the
FirstUnitarian Church, which was thronged
with mourners.

The old steamer Pelican, which was sold
to the CV.sta Tticans. has transferred all h.r
runs to the steamer Thomas A. Whitelaw,
and the former is expected here in about
three weekß for repairs.

The Election Committee of the Citizens'
Protective Union have decided to publish
after election a listof the names of allvot-
ers who do not appear at the polls to-mor-
row to cast their ballots.

Loui3e M. Sanford, the widow of the late
Captain Sanford, a prominent Mason, who

Idied in Sacramento tome years ago, was
found dead yesterday afternoon at No. 246
Fourth street. Deceased had for some
time past suffered from a pulmonary com-
plaint.

TEE DAILYRECORD-UNIOiV.
TTESPtY........ MARCH 3«, IBSO.

atonal corps Kepurt-Blarch 29. 18S0,

Tim. | Kii. TUX UUM WtAl) jRA'K W»ATII.

4:02 a.m..... 30.15 j4lj 74 S. 6 ~ic7e«7"
I*-*- 30.23 41 83 S. 4 .. '

F.ir
8:02 A.M..... 30.24 43 '83 S. 8Fair
*'•» 30.22 55 S3 -W. 8 '..'.'. Fur
8:02 '-» 30.23 !47 | 7.1 S. W. 5 1....:Cle-ir

Mix,ther., 58 rieyrfceg. Jim. tHer., SO -l..;;ivt.-«.

.ADVERTISEMENT.•JSKHTBMJ.
Metropolitan Theater— E. A. Sothern.
A. 0. U. W.

—
Sacramento Lodge social to-night.

Social party to-morrow night
Attention, Exempt*— notice.
Company A—Return property.
Knights Templars' banquet.

Tebama Lodge
—

Funeral notice.
Girl wanted.
Man servant wants aplass.
Apprentice wanted.

Auction.
Bell £ Co.

Business Advertisements.
Rooms torent.
Siugar-c>:t«l pills.

Bank-books bought—Capital Savings Bank.
Boarding house to lea-:e.
Success is the word—Mechanics' Store.

!LUNCH MEATS!—
l-ACKED BY

Richardson & Robbins,

DOVER, DEL.

Boneless Cooked Hams,

Rolled Ox Tongue,

Lunch Ham,

Lunch Tongue,

Boned Turkey,

Boned Chicken,

Curried Fowl,

Potted Ham.
i % .

t3T The above proofs are due here March Hi, and
as the PICNIC SEASON is close at hand, dealers
should lay in a sto.k at once.

\u25a0

. Everybody in the tradeTtnows what Richardson
_

Robbing' Goods are. They are the finest in the
cjULtry. Send your orders in time.

x.-T-sr __»:__:__'_-" __: CO.,
INos. 44. 46 and 48 X hi.. Sacramento, Cal.

fRUITS,SEEDS ANDFBODUOF.
. . LV.OX tl lS.t_.V_S

rioinrissiONherchaOTS and dealers ik

ITodnee, Ye_et~bl?s, Kutlrr,Eggs, CheeM,
Poultry,Green and DryFruits, Honey, Beans, etc.

ALFALFA SEED.
£3"Potatoes incar-load lots or less.
mr-l-lptf \u25a0 Nim. 81and S3 J street.

E. LEVY,
frSTTHOLESALE COMMISSION MERCHANT
V T tnd dealer inForei/11 knd Domestic Fiuita

Cur-re and Tobacco, Pi;ei and Smokers' Articles,
i Oatlery and Notions, Nuts, Candies, etc., No. 54 J
Istreet. Sacramento. • mrll-lplm

M. T. I,.';:.;;:'. A CO.,

Comtuts^lon Slerclinntsi and Viliolcsale
DItALRRS IN

GREEN FRUIT, DRIED FRUIT, rROBUCB
Vegetables, Honey, Seeda, AUalfa Seed, Etc.,

Vos. 30 and 33 .1 Street, Sacraments.
\u25a0

\u25a0 dB-lptf
'

SEEDS, "FRUITS,—
AXD

iPEODU 08..
CONSTANTLY ON HAND ALARGE VARIETY—

or
FIELD, GABDEX, lAVTS AXD I'LOITEK

SEEDS.

OUR STOCK IS THE FRESHEST A>O> MOST
\f complete in the State, offered to the Trade I
at the lowest rates, Alfalfa, Bad Top, Timothy,
Blue Grass. Red Clover, etc.

13" We are also dealers ina!lkinds of Green and
Dried Fruits, Nuts, Uuney, and General Mer-
iV .nil

Allorders promptly attended to. Address,

W. R. STRONG &CO.,
jalO2iais Nos. 8, 8 and 10 J street. Sacramento

2ZZ MAKKETS,

CHRIS. WEISEL &CO.
(fog. 218 and 220 L street. .War Elcbtb.

BUTCHERS AND PORK PACKERS. iTTS^K
Choice Hams, D eon, Lard, Mc9»*6_fl*"*

Pork, Clear Pork. Pips' Feet. Spare Ribs, «__>—•
at lowest market price. Highest price paid for
grain-fed Hogs. [mr!B-4ptt

JACOB ARNOLD, *$&s£*£
DEALER I ITT^Hi

FUESII HEATS OF ALL KINDS.'
S3" California Buns, Pork, Lard, B&con, Sausages.

Smoked Beef, e'e., at lowest market rates, comer
So">nd sn<l N streets. mrl9-4ptf

FULTON MARKET,
COHNim OF FIFTH AND X STREET3.

Ifc^sfj-***, our code: -. .
"LIVEAND LET LIVES" frffij§
mr-7 !.O*«.T«IN A AXTIIOXY. «ptf

NOT^JCE.
_«L TTAVISO

"
ENLARGED«^-/ V

>#»39 J,11 "ur Place of business, »55fc<*3jK
a?^2Sffl i!- now *rives °" Kreaur fa- '^Sp^
malar*a*cilities than ever for filiinfr—_J-_- •

country orders.
We at all times carry a large assortment of all

kinds of produce: BUTTER,EGGS.CHkESE, FISH
and GAME.

' .
Our POULTRY YARD willalways bckeptstocked

with the Choicest Poultry in the State. p V
The FISH STALL will always be supplied with

all kinds of Fresh and Salt Water rish, Crabs.
Lobsters, Shrimps, Clams and Oysters. .;

We will also receive weekly, direct from Balti- .
more, FRESH SELECTED OYSTERS.'

We also carry, at all times. Dried French Prune*.
Nuts and Deans of all varieties, and all kinds at
Canned Goods.
\u25a0'•__" Orders from the country will be promptly ;

fiUed.'
'"• ' "-*-(\u25a0\u25a0\u25a0!••

'
D. DEBERNARDI &CO.,

Xo». 308 and 310 *\u25a0 street. Sacrament*• Tillilm;
t

r~*~~~~~~~~~~~"
"""""""'"—^'"^

—
""""".;\u25a0

FOR SALE OR LEASE,
mi

Grand Hotel Property !

SITUATED ON THE CORNER OF, FRONT
and X'streets, Sacramento city, directly op.

posite the tteaiaboat landing, and near the railroad .
depot. .The best location in the city for a hotel |\u25a0

I and business property. Will be sold low, with favor-,.'
able terms as to payments, or leased for a term of
years at a low rental. Inquire of E. CADWALADER,
>o. ClJ street, Sacramento ;or S. P. DEWEY, No

\ 308 Pine street, Sar Francisco. ... ,. d22 3pti ..

WILCOX,POWEES &CO.

JUST RECEIVED 50 BARRELS .OF „JUSTLY CELEPRATED HICKORY GROVE
'

WHISKT
Also, invoice* of Mcl tick*r*ii Old; It»nrban. \u25a0. «Ul>»oiTh Old BoßrlMjn, Kock Owe

Mom ban and Kxrk Cave Uje. togpther with a General Assortment of line Krniullra. S»«i
m.d Itonhlv Knin «ln, from Bond-all of which we offer on the best possible terms. ••>>«.would
ask the tr-de to examine our foods before bu5in? elsewhere. We would also «ay toIKini.ies that they can
depend on getting «ood« of our house as represented, and delivered promptly »t their homes, FREK OFI
CHAKGt. Dr. Molf.Wild 4 herry Toalc is meeting with gre.t favor, sjjd is recommended by

Phv»ician« as a tonic of great merit. \u0084.,.;>. \u25a0,; v -t :WltCOX,' r»WEK» a *-••• '-.v 1. /;

B 02-jpim ;-..-.* Ho. .605 X street, sole agent* lor the Pacific cos*

i G-EOOERB. !
_i

——
r

'

' ' '

CANNED GOODS.
WE HAVE ON HAND A LARCE STOCK
M of Canned Fruits, Vegetables, Jams and

Jellies, which were purchased at low figures, a"d
vc are disposed, in order to reduce our stock, to
ctfer superior inducement in prices to those who

kindly favt,r us with their order.'.

IXCIX'DE WITH TOUR CRDZIt :
"

Our Taste" Hams,

Bndwelier I'rer.
Pearl Itokins Ponders,

Montieellu Pickle,
Knurr* and Salad Cream.

13" PRICES FURNISHER ON APPLICATION.

13" FOR SALS TO THK TK.IDX OXLT."SI

HALL, LUHRS & CO.,

WHOLESALE GROCERS,

Cnmrrni T'itr«' an<l KutreeU. Sacramento i

O-X__3:__3>__s jE3___T'g_s

VilerH '̂$J,iJ7l*r7:-f<\u25a0
*f'wHi!

~

Japanned and Galvanized,
\u25a0 Stands above allcompetitors, and is the

BEST IN THE WORLD!

_ror*r__J3 «s_ c3-_r^/r__':_<__3,

PACIFIC COAST GENERAL AGENTS,

TcnUt anil It slrffts ...«:irr;n»"".ilo

A CARD.

WE HEREBY KEO TO INFORM THE
public in general and ;irti-vi rlv our

patrons, that the rumors st.itirs that the NORTH
GERMAN FIRE INSURANCE COMPANY OF
HAMBURG will withdraw from the State um.ei ne
proposed insurance law, arc absolutely unfounded.
The company will continue to do business inthis
Sate aa heretof re.

The <.' pttal of the Company has been increased
from 11,125,006 to $1,875,000 inJuly last.

The Cash Assets in the United States amount to

9391,430, January 1, ISSO, hccordin? to the official
statement of the Insurance Commissioner of New
York.

We therefore solicit a continuance of the patmn-
a"o of our patrons and the public.

lIE.VKYBALZER & CO.,
General Asrents for the Pacific coast.

HENRY HAKBOHK, ;
mr2s-3plw Agent in Sacramento.

The Best 6-Hole Basse ____^r^
—

T-~__
ihmi!WOULD 13 -^'AjtiisZL?

THEP.Si3HMOIiIT», ff^S^^jJ
FOR SALBBY f^**^^is2^~S>PORBALREY I•!. ;.

L. _. LEWIS A CO., f^Bf^^jt
139 A131J Street. *3&S§^-^£r£p*-J

in-iott • ~-
\u25a0\u25a0»:*

HATSI HATS!
,^ SPKIXG STYLES FOX ISSO, jl^
NOW READYAT SLATER'S,
No. 103 J street, above Fourth (new number, 409),

mrs- : - Sacnuncnto. 3nlm

STAR MILLSANDMALTHOUSE.

ffIBUaUMJatS A LACK*,

-VTOS
-

°. 5
-ANI) M FIFTH ST., SACRA^!ENTO.

_^| dealers in Produce and Drewers' Supplies.
Manufacturers of Malt and all kinds of Mob,etc.,
Oatmeal, Cornmeal, Cracked Wheat, Graham Flour,
Buckwheat Flour, etc. mr!7 lptf

.: A G. GRIFFITH'S
*jt]A , PEXBY.VtG.

GRIFFITH'S
ri;xky\

GEAHITE WORKS
S^^ ==L FEXRYX, CAL.

H^^Ujl^ rpHEBEST VARIETY AND
rU-=tir*^~| JL Largest Quarries on ithe

Pacific Coast. Polished Granite Monuments, Tomb-
stones and Tablets made to order.

Cranlte Bniltll Stone
C'lt, Pressed and Polis dto order. JTll-lp6m

Sacramento Planing Mill,

SASH AND BLIND FACTORY, CORNER OF
Front and Q stro Sacramento.

\u25a0 Doom. Window*, Blinds,

Finish cf all kinds. Window Frames, Molding* o
every description, and Turning:
:. SARTWELL, HOTCHSJSS

-STALKER.

The Pioxeer Box-Factory

StUI Ahead of all Competitor

OO O _3_ -3 £s SO»
coayitt or :": '-

Front and 31 street* Sacramento
'

\u0084 ... , -
\u25a0 «4j-<r.t/ - -

\u25a0 \u25a0 -\u25a0
\u25a0 \u25a0"

-
•-\u25a0'

THE IIEXO (NEVADA)

WEEKLY GAZETTE,
-\u25a0, \u25a0\u25a0 . . :..--••$, r-i'Vt^ ,\u25a0<•\u25a0» '..\u25a0\u25a0 ["-

- -
\u25a0"\u25a0\u25a0 *

\u25a0. -

DEVOTED ESPECIALLY 'TO NEVADA
U Politics, willre sent untilNO\ EMBER ith,
fur I*l. Send for sample copy.' '-__

f27-<ptf •,
"'

\u25a0 • R.L. FULTON, Proprietor.

SPECIAL TO THE TEADE!
IWe have just received the following goods of our own importation, via CAPE HORN, and offer inlot*
to suit, at new rates :.; • •.- ..l \u25a0>;:. -.-

-
KMOasts ofM<rrltlN Baaten Pare nn»ctt Apple Cider..:.'..'.':.; ;.*'.'.t.<Fall. t«»>
"i« Barrel* Hellwood Whlaky:..:.'.;... ..-...-.-:.-f.:..:V........... ..(Spring. l«7-8>
II)Karri'!- Finch's Gulden V, illn;;K>c ::.:. <1«74>
50 XXXKojal _1n:.i... .'............\u25a0,. (in I.'i cation ca*_»)
:
'
;,
;V. .•,_r___r_____3 ;_:.;:_j"__3___ i___s___; co., .

•

Importer and Wholeeale LiquorDealers. fillNo.73 Front street, Sacramento

I£3" This prepara- _^ _w». __r . y«x ran*,m a a__i

—
(alroa la tne EaBt

tion is a diatiUation ! fl™%(f\ff»U/K Jsr
'
E**\ff&\u25a0 lit i9* CERTAIN'

WHISKYand
KYEl|a<| :«£ C& OH.

V
B__B and COLDS, aud allSc'fSy^iOM r̂V OC nI'\u25a0\u25a0fea^ROCK CANLY, and

—-
-.

BKONCHUL AF-
is having a wonder- I'fKAUE 31AICK.] . \u25a0 FECTION3.

CSTA NEW AND ALMOST CERTAIN CURE FOR CONSUMPTION. A deUcious cordial and
_

splendid appetizer. Sold byall Leading DruggisU and Grocers.

• GEORGE W. CHESLEV, SOLE, AGENT,
So. Cl Front Street. Wtween J and X t^acramenta

.\u25a0..."\u25a0".. . .' ==;:
"WACHHORST,~i.

Bold and Site ¥atc_es, Diamonds and Jewelry.
IS" TUG LEADIXU JETTELEU OF SAtHAMEXTO. "SI

'\u25a0 \u25a0 '(\u25a0'". . • \u25a0". '::\u25a0,

LARGEST STOCK! GREATEST VARIETYIFINEST GOODS! LOWEST PRICES \u25a0\u25a0-•

-j •; ;.. • .;,.;;\u25a0'\u25a0!

/C3T Indnily receipt of New Goods, dhect from the factories, hence all my customers receive th«
benefit of buying from first bands. .
e^SigiL of the To^vn Clock, |gv
1,,^ NO. 31" J STKEET, RT.T. THIItnAXDFOIISTH, SACKAJJEX TO. ___H •'
'•****** , 028 :iptf ..,\u25a0-\u25a0.

srPKOORESS AUD POVERTY!"|"PROGRESS^ UD POVERTY!71
• . BY nr.NBY C.EOBCE, TO BE BAD FOB SI 50, AT ,

_-_O"CT?3r____- rOl_'*_3 . book store, \u25a0

SO. til.'. J STBEET, BETWF.EX SIXTH. AXD SEVEXTn .- BACKAMESTO.

1 X3Mr.jE*C»3£fc'37J£S:SEe.Es. J
\u25a0•„ -T

' •••-•
.^.i .\u25a0 \u25a0 I \u25a0\u25a0--——-\u25a0 .. -,i . \u25a0...

EMPRESS SAVON SOAP!
IsHie Finest Laundry Soap in flicmarket.

Ft»D BELOW WHAT IT WILL DO. .'

We mike no statements that are not substantiated
by facts.

' . ./: ;;<;\u25a0;•\u25a0'
We make no promises itwillnot perform.

'

Give ita fair trial, and bo convinced for yourself.
Itwillremove grease, tar, pitch, paint and stains of

: every kind. j

Itisa strictly pure article, free from all deleterious
• •.:substances.
Clothes boiled in a suds made withitneed no rub-. 7 :bing. v :

- .., \u0084: •x- \u25a0'
' . \u25a0

Itis noted foritscorative qualities— removes freckles
and tan. .

Will wash the finest linens, cambrics and laces,. without injury.
A trirl12 years old can do an ordinary \vailiin£ with

it in three hours.

Plain and simple directions forits u.=e upon each bos.
j No more scrubbing— "Throw away your wash-

boards."

Mams, Mclfeill & Co.,
SOLE AGENTS,

'

-. ; _4.' i
J iraO&EBAIiE fiB«CSK9. |

t ;.*\u25a0, ;.ti. -i f.
,

f.

91. 93 and 95 front Street. Sacramento

i:PS.
; °li i

ft H i & i

%™ : mi

HZ •% :

fV! e> n v, •
i—» :til U. -t—
'

:
j ill OAJ • •

5H "Si
Fmh m iI

'
I ac

WHlilliliili,D a bun
Si £3 jJtfSC Q ~%7" S3 jl>•

.': ORLEANS BUILDING

1020 SECOND STREET, BMUKaTTO,

MANI'FACTUKEKS AND IMPORTERS
\u25a0 —07—

\u25a0 f TAINTS, DOORS,
"^

OILS, ••
»' \u25a0\u25a0-\u25a0 WINDOWS,

GLASS,- f BUNDS,
MIRRORS, CORD,
PICTURKS, SASH WEIGHTS,
FBAMBS, WALL PAXES.I MOLDINGS, SPOKGES.ETC.

.I

PJONEER WHITE LEAD.-.
We (ruarantce the PIOXEER WHITE LEAD to

be STKIUfLY PUItF, freo from all impurities,
and foreach and Iveryounce of adulteration found
init we willpay sum 1% <inl.lt c<HV.

\u25a0 Pleas? not cuiilound the PIONEER WHITE LEAD
with other brands Of California White Lead. The
superiority of the •TIONEEU" places it beyond
comparison. —

is.
Sas Fraxctsco, February 24, 30.

Jle?sn<. V.Tiittier, Fuller &
—

Gentlemen :I
have made •

careful analysis of PIONEER WHITE
LEAD, which Ifinl to be PURE and entirely WITH-
OUT ADULTERATION. It has (real BODY or
COVERING POWEB when mixed with Oil,in .vhich
itdiffers from some other sample) ifPure White
Lead Ihive examined.

HENR7 G. HANKS. Chemist.

SWALLOWING

IS CAT.IRIJnAL MIXES causes:

I"O!L nKEATU and disgusting expectoration;

C:CA?UL3.\<; r.H.VS in the head and forehead

I»K.VSW ESS and loss of smelling power;

BROM'UITD Fever and other diseases.

THE ,irnn\ of CATAKKntL TIKI'S
through the mucous membrane has been finally

discovered. WEI UK MBLTlM'it ('!BE,

THE mm KXOTI'ST KEjIEOY for these
disease?, is as certain in its effects as vaccination
is forsmall-pox.

REV. C. H. TAYLOTI, 143 Noble St., Brooklyn,
• Si V.:

"
I«m radically cured of Catarrh."

D. G. McKELVEY, Cov't Inspector, 167 Mott st.
N. Cured of very bad Chronic Catarrh.

R5 G. BLACKBL'RX,at Lord &Taylor's, Broad vay,

:.• N. V.
—

Cured of 3 yearn t'ntarrli ;Ipack*
age. ;.\u25a0\u25a0'•'' :

S. BEXEDIOT, Jr., Jeweler, 037 Broadway, N. Y.
(lady)—Cured of terrible Uay fever.

REV. C. J. JO.YES, New Brighton, S. I.—
"

Worth
ten times the cost."

REV. GEO. A. RIES, 10P Jay street, Brooklyn—"
Ithas restored me to ministerial labors."

REV.ALEX.FREESE, Cairo,N. T.—
"
Ithas worked

wonders in six cases inmy parish.I*. ,

DR. R. O. DURKIN, Dentist, 331 Sixth avenue,
|N.V.—Cured of ('ntarrhal Inlluenza.

M'LLEAIMEK, Opera Prima Donna, Catarrbal
llronrhlll*:"Great bent-fit its use.".;..-.•:- ;:-i.. \u25a0:. \u25a0 !\u25a0•\u25a0\u25a0• -

\u25a0 . rar»».« . .. ,-'

MRS. EMUAC. HOWES, 33 W. Washington Square,
N. V.—Catarrh 30 years ;Cured by 2 pack

""agek.. '\u25a0\u25a0. • ..\u25a0::.- \u25a0

—
,

;'Etc., Etc, Etc., Etc.
'

. DB. WEI I>E PAMPHLET,

with the most remarkable testimonials on record,

SENT . FREE,,by his
• Agents, Messrs. D. B

DEWEYiCO., 40 Dey street, N. V.;or byDrug-

gists. Tha CIRE IS DELIVERED at $1 50 a

package. Think o' a REAL «'IRE for an ob-
stinate diseajeatthistrifline cost. ffMor3pflmSTuTh

IIj.\u25a0
\u25a0 jr.:"a-. SA.VIS,

-
TTVEALEKINFIXEFURNITUREj^j*^^
i,: 'Of every description J itfjhkixfip t

AL3O, A FULL LINE OF CARPETS. "St
So. 411 X street, hrt tuarth and Fifth.
•is '\u25a0 f y.'..^' \u25a0 . mrlB-3plni

~
..*-'

|
• ML R. BEARD &: CO.,

'stationery, blank books
' • Wrapping Paper, Etc.,

NO. 3IS J ST., BET. THIRD AMIFOI ETII
i'\u25a0•- .- . 'mrO-Bplm \u25a0\u25a0•-\u25a0\u25a0-

SSO REWARD

WILLBE PAID FOR THE RECOVERY OF
D »he living or dead body of C. S. COFFIN.

Applyto F. BOHL or 11. A. WEAVER.
mr26-Br*

