

THE DAILY RECORD-UNION. MONDAY, APRIL 14, 1880. Signal Reports—April 11, 1880.

Weather Probabilities. WASHINGTON, April 13.—Midnight—Indications for Pacific coast...

LOCAL INTELLIGENCE. A BAD GANG ARRESTED.—Last Monday two young men walked into the grocery store of C. Fildhusen...

INCORPORATIONS.—Articles of incorporation have been filed with the Secretary of State of the Independent Mining and Milling Company...

MERCHANTS REPORT.—The following freight for Sacramento passed Ogden April 8th: For George Schrott, 2 boxes wood trays; Huntington, Hopkins & Co., 120 bundles galvanized iron...

POLICE COURT.—In the Police Court Saturday following the business was transacted: These cases were dismissed: Ching Tin Chung, juror...

SCHOOL REPORT.—The school in the Western Union School District near Freepoor has closed for the season...

GLASS-BALL SHOOTING.—The Capital Sporting Club held a practice shoot at East Park yesterday. The Bogardus trap was used and each shooter allowed twenty-five balls...

PREPARING FOR RACES.—The Capital Trap Club held another meeting on Saturday evening in order to make preliminary arrangements for the holding of a series of spring races...

BILLS SIGNED. Up to 5 P. M. Saturday the Governor had signed these additional bills, making 95 in all: Assembly Bill No. 228.—To repeal the Act entitled "An Act in relation to the office of County Clerk..."

EXCURSION—FRATERNAL VISIT. By the early train from San Francisco yesterday there came an excursion party of members of Unity Lodge, I. O. B. B., San Francisco, on a fraternal visit to Etham Lodge of that Order, Sacramento. The excursionists were received at the depot by N. M. Jacobs, President of Etham Lodge...

THE COURTS. SUPERIOR COURT. CLARK, Judge. SATURDAY, April 10, 1880. L. C. Chandler vs. Peoples Bank and Margaret Poorman, Intervener—Partly heard and continued for further hearing till the 30th instant.

GENERAL NOTICES. Salt Rhenum Cured.—We have just received the particulars of a most wonderful cure of Salt Rhenum, performed on a lady in Sacramento, by the use of Dr. W. D. Dewey's Salt Rhenum Curing Pills...

CATARRHAL POISON! HAWKING offensive mucous, PAINS over the eyes, CRICKING in the head, SICKENING breath, DEAFNESS and tickling in the throat are SIGNS OF CATARRH. THE PUREST SPECIFICATIONS shown upon the BUREAU CHLORINE TUBES will sweep away the mucous membrane and POISON THE ENTIRE SYSTEM...

STATEMENT OF COUNTY TREASURER. D. E. Callahan, County Treasurer, makes the following statement of receipts and disbursements during the month of March, 1880: Balance on hand March 1, 1880—\$142,308 51

CITY AUDITOR'S REPORT. E. H. McKee, City Auditor, makes the following report for the week ending Saturday, April 10, 1880: Balance on hand last report—\$20,267 18

THE WEATHER.—The river—the rainfall of Saturday amounted to .11 of an inch. Saturday was a pleasant day, and yesterday was warm and bright. A slight breeze was blowing last evening from the south and the sun shone brightly...

THE SHOOTING MATCH.—The Forrester Shooting Club held a shooting match in a fine field at the east end of Lisle's bridge yesterday. There was a good attendance and fine sport. The day was all that could be desired, and the entries were numerous...

GERMANIA BUILDING AND LOAN ASSOCIATION.—The committee appointed at the last annual meeting of the Germania Building and Loan Association to examine the books of the association and to report thereon...

WHITTIER, FULLER & CO., REMOVED TO ORLEANS BUILDING, 1020 SECOND STREET, SACRAMENTO, MANUFACTURERS AND IMPORTERS.

PAINTS, OILS, GLASS, MIRRORS, FRAMES, MOLDINGS, DOORS, WINDOWS, BLINDS, CORNICES, SASH WEIGHTS, WALL PAPER, SPONGES, ETC.

PIONEER WHITE LEAD. We guarantee the PIONEER WHITE LEAD to be STRICTLY PURE, free from all impurities, and of each and every ounce of adulteration found in it we will give \$100 IN GOLD COUPON...

NEW OVERLAND GOODS. ZANTE CURRANTS, BRUCE'S ORSTERS, BRESCIA RUBY WHISKY, DEXTER COUNTY KENTUCKY WHISKY, ex ship ALLIGATOR MATCHES, PRICES BAKING POWDERS (all sizes)

ADAMS, McNEILL & CO., SOLE AGENTS, WHOLESALE GROCERS, 91, 93 and 95 Front Street, Sacramento.

WARD & PAYNE SHEEP SHEARS, NO. 88, PLAIN AND SOLID ANVIL, HUNTINGTON, HOPKINS AND SAN FRANCISCO.

GROCERS. ALL RAIL GOODS. Our late receipts by rail comprise the following: CHOICE TURKISH PRUNES, CHOICE ZANTE CURRANTS, CLOUGHS CANVASED HAMS, STEAMBOAT CABBAGES, PRICES YEAST GEMS, TELEGRAPH MATCHES.

DR. THOS. HALL'S COUGH MIXTURE, FOR THE RAPID CURE OF COUGHS, COLDS, HOARSENESS, BRONCHITIS, INCIPIENT CONSUMPTION, WHOOPING COUGH AND ALL DISEASES OF THE THROAT AND LUNGS!

PEARL BAKING POWDERS! \$1,000 Given if any Alum or any injurious Substances can be found in this Powder.

HALL, LUHRS & CO., WHOLESALE GROCERS, Corner Third and K Streets, Sacramento.

MACHANIC STORE. SPECIAL TO THE TRADE! We have just received the following goods of our own importation, via CAPE HORN, and offer in lots at low rates:

ROCK & RYE. [TRADE MARK.] GEORGE W. CHESLEY, SOLE AGENT, No. 51 Front Street, between J and K.

H. WACHHORST, Gold and Silver Watches, Diamonds and Jewelry. THE LEADING JEWELER OF SACRAMENTO.

ROCHESTER CASH STORE, NORTHWEST CORNER NINTH AND J STREETS. We have just opened a new and spacious store, and we are in receipt of large invoices of goods from the East, consisting of:

GENTS' FURNISHING GOODS, NOTIONS, JEWELRY, WATCHES AND CLOCKS, HATS AND CAPS, CROCKERY, GLASSWARE.

LARGE GROCERY DEPARTMENT. Attached, and are prepared to furnish GROCERIES at the very lowest bottom prices.

W. A. CHITTENDEN & CO., NORTHWEST CORNER NINTH AND J STREETS. All kinds of Country Produce taken in exchange at the highest cash prices.

NEW YORK STORE, CORNER NINTH AND J STREETS. TO THE PUBLIC AND OUR PATRONS: After an experience of one year in business, we have determined to change our mode, believing that our goods, therefore, give notice that on and after MONDAY, APRIL 13th, all goods will be sold for CASH ONLY.

HAYFORD BROS. & CO., PROPRIETORS. M. R. BEARD & CO., STATIONERY, BLANK BOOKS, WRAPPING PAPER, ETC.

G. GRIFFITH'S GRANITE WORKS, PENNY, CAL. THE BEST VARIETY AND Largest Quantity on the Pacific Coast. Polished Granite Monuments, Tombs, Sarcophagi and Tablets made to order.

DR. THOS. HALL'S COUGH MIXTURE, FOR THE RAPID CURE OF COUGHS, COLDS, HOARSENESS, BRONCHITIS, INCIPIENT CONSUMPTION, WHOOPING COUGH AND ALL DISEASES OF THE THROAT AND LUNGS!

LINDLEY & CO., IMPORTERS, Nos. 44, 46 and 48 K St., Sacramento, Cal.

DR. THOS. HALL'S COUGH MIXTURE, FOR THE RAPID CURE OF COUGHS, COLDS, HOARSENESS, BRONCHITIS, INCIPIENT CONSUMPTION, WHOOPING COUGH AND ALL DISEASES OF THE THROAT AND LUNGS!

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.

DR. THOS. HALL'S PEPSIN WINE BITTERS, Prepared from Pure Old Port Wine, Wine of Peppin and Extract of Calappa (Peruvian Bark), cure DYSPEPSIA or INDIGESTION, WEAKNESS or BILIOUSNESS.