
LOCAL INTELLIGENCE.
The Kind ItWas.— motive power of

one of the bob-tailed street cars is an animal
that can do more artistic balking ina shorter
space of time than any horse'in Christendom.
The other night late the last car on the out-

ward trip was operated by this champion
balker, that wore out the dash-board and the
driver's patience. Every half block all hands
had to turn out and boost that car along,
until the passengers one by one deserted the
conveyance preferring to foot it allbut two,
who resolved to stay by the carryall till the
crack of doom, and not to work their passage
cither. Finally the driver alone was left to
do the pushing, and as he got out with mur-
der in his eye and a club in his fist, and felt
around in the dark for a good place on the
animal's ribs where he could do the subject
justice, one of the nonchalant passengers
cried out to the exasperated Jehu,

"
S-a-y,

driver, what's the matter with yer horse?"
"Horse [thud]; itain't [thud] a horse, dern
ye [thud], it's a [thud] mare [thud], it is."
"Ah,Isee ;a night mare."

Another Norther.— delightful south-
erly breeze which had followed the week's
previous norther yesterday again gave way to

another strong north wind, which, although

at present cool, will,if it continues, prove

very'damaging to crops and fruit. A corre-
spondent from the lower Stockton road, in
this county, writes that the late severe
norther blasted a large portion of grain-fields
on the uplands, particularly the wheat, and
that some farmers are cutting it for hay.
Wheat

'
just coming into bloom was affected

ia the nature of being blasted, while that in
which the berry is formed is becoming smutty,
even in fields which were well sowed with
blue-stone. Allkinds of young crops seemed
to be more or lees affected, and another simi-
lar siege just now would probably very
largely increase the damage.

Merchandise Report.
—

The following
freight for Sacramento passed Ogden May
21: For Schofield k Tevis, 53 barrels of
spirits ;Lindley &Co., 20 barrels hams ;W.
11. Comstock ,1 box furniture; Huntington,
Hopkins tt Co.. 9 boxes hardware, 2 boxes
locks, 2 boxes coffee mills, 'J boxes screws,
10 boxes castings, 255 pieces iron;S. Lip-
man k Co., 1 box dry goods, 1 box cotton
piece goods ;H. Fisher, 2 boxes candy ;
Weinstock

— Lubin, 1 box hats ;Thomas
Harper, 2 boxes shoes ;Studebaker Bros., 1
car spring wagons ;John Bruner, 1box fur-
niture; Waterhouse 4 Lester, 11 crises trees,
10 cases and 60 bundles spokes, 52 bundles
poles, 110 bundles felloes, 9 bundles shafts.

ifMusical Recital.
—

recital of Mrs. Che-
ney's intermediate class was given at her
residence, Eleventh street, last evening, at
which there was a good attendance and an
appreciative audience. The first part of the
programme consisted of- an examination in
the rudiments of music, blackboard exercises
.and scale playing —

an interesting entertain-
ment. The noticeable features of the second
part were duets by Misses Alice Kgl and
Georgia Griswold, Master Lutie Hammer
and Miss Frankie Stevens; solos by Misses
Maude Uenison, Frankie Stevens and Master
J .tie Hammer.

Another Smart Child Heard From.—
Since the Sacramento boy that wanted to
1 >ye the devil just a little was made a part
it history, smart children have been increas-
ing in number. A county official had his
littledaughter at the races the other day, and
when Jimmy, the handsome littlPCCiO-pound
pony horse, came upon the track harnessed
to a big-wheeled and overshadowing sulky,

•the child's sympathies for the little beauty
were awakened, and she exclaimed,

"
Why,

.papa, how can the pretty little horse trot
fast hitched up to a hose-cart

"

DOXXP,
—Governor Perkins has par-

doned Edward Johnson, convicted inContra
•Costa county of battery, and sentenced to 90
days in jailM_rch 20th. Officers represent
that the law has been fullycomplied with,
and that itis a fitcase forexecutive clemency.
Also, Andrew Brosset, convicted October,
1-179, of misdemeanor in Sierra county, and
sentenced to one year in ail. The prisoner is
very old and of impaired health, and, says
the Governor, was more sinned against than
.\u2666inning. The officers who tried him asked
fir the pardon.

Fall is Hop Poles.
—

The heavy wind-
storm of a few days since owned much

inconvenience to hop-growers by blowing
d iwn their poles and causing a considerable
expense inmany cases to reset them. -Those
«Mhave not completed the task might do
well to wait and get the temper of the pres-
ent norther before finishing the job, as each
succeeding cyclone all over the country seems
to be on a bender this year to outstrip all its
predecessors.

Convention Votes is 1876.— Apropos of
the present time, reference to nominations by
the last National Convention is of interest.

President Hayes was nominated on the
\u25a0seventh ballot at Cincinnati, in June, 1876,
by the following vote : Hayes, 484 ;Blame,
351 ; Mow. 21. Tilden was nominated on
the second ballot at St. Louis the same year
upon the following vote : Tilden, Kill;Hen-
dricks, 85 ;Allen, 51;Hancock, 58 ;scatter-
ing, G. Upl BfTH

Freight Movements.— The following car-

loads offreight were received here yesterday :
One of lime, 2 of slab*, 19 of wood, 1 of
horses, 1of materials for shops, 18 of lumber.
3of wheels, 1of wood bolts, 1 of wine, 5 of
wheat, 1of granite, 1of metals, 1 of ties, 1
of coal, 1of lubricating oil, 1 of abalone
shells. The followingcar loads were shipped
East :Forty of tea, 5 of silk, 2of wool, lof
lumber, 1of merchandise, 1of oil.

Incorporations.
—

There was filed in the
office of the Secretary of State yesterday ar-

ticles of
'incorporation of the California

Prospecting and Developing Mining Com-
pany. Principal place of business, Stockton.
Directors— John Sedgwick, William Har-
crave, J. C. Hayes, S. Fillman, G. E. Mc-
Stay. Capital stock, $150,000, in 15 shares
of $10,000 each, all of which are subscribed.

Appointed.
—

Thomia H.Harris has been
Appointed a Commissioner of Deeds for Cali-
fornia, to reside in New York. F. K.Miller
baa been appointed a Notary for San Luis
Obispo county, and W. K.Boucher for Cala-
veras county.

-

We have just opened out and placed in
stock, a large.and complete line of ladies'
underwear, inall styles and qualities. Prices
from 35 cents upwards. Call and examine
goods at the Fancy Goods Department, Me-
chanics' Store, Weinstock

_ Lubin, Pro-
prietors. . *

Sizes 5 to Children's kid, foxed Bal-
moral shoes only 75 cents. To be opened to-
day at the lied House. .

*

The immense clothing sale at Red House—
the house that brought the prices down.

*• -
.\u25a0

Teh pieces of Morale Cloths just received
AtL.Bien's, Eighth and J.

•

DOLAN VS. CITY BOARD OF TRUSTEES.

:
- The case. of F. F. Dolan vs. the Board of

Trustees of the city of Sacramento came up
in the Superior Court yesterday. Judge Den-
son presiding, and occupied the forenoon ses-
sion. The action •'is in.the form of a man-
damus, inwhich thereal question involved is,
Has the Board of Police Commissioners power
to r remove :a r member . of j the department
without charges being preferred ? y

The petitioner's counsel consists of Creed
Haymond, C..T. Jones, E. M.Martin and
I.S. Brown;the respondent was represented
by City Attorney W. A. Anderson.
Itwas contended by petitioner : -'7 \u0084•

"7
First— Board of Police Commissioners

had never been properly qualified to act as
such, inasmuch

'
as Section 7 of the Act of

1872 in relation to this subject requires them
to _ take, in addition to their :usual oath of
office (as Mayor, Folice Judge and Chief of
Folice), a further oath specially in regard to
•their duties as Folice Commissioners, which
additional oath was not taken by two mem-
bers of the Board. ..-.\u25a0'

Second— That under the Act of March 6,
1872, the Commissioners had no power to
remove an officer without charges being
made. Section C of the Act providing "that
the Board shall have the power to remove
any member of the Police Department for
the violation of any rule or -regulation which
they may make or promulgate to the said
Folice Department, or for other good cause,
but onlj-on written charges preferred against
and served upon him."
Itappears from the evidence and facts ad-

mitted that no charges had been preferred
against the petitioner, and hence his attor-
neys lay much stress upon this point, claim-
ing that there was no other manner in which
they could be removed under the law by the
Board.

Respondent claimed that it didnot matter.
So long as the officers acted de facto, the acts
wouldbe legal.

The petitioner claims thatuntilhe should be
removed as above stated, by written charges,
etc., his tenure of office is permanent, which
point is based upon a portion of Section 6,
Act of 1872, which provides that "the paid
Board upon entering upon the duties of said
offices (as Commissioners) shall appoint a
permanent police force," etc.

The records of the Board of Commissioners
show that the petitioner and ten others were
elected to office April1, 1878,

"
to hold office

from this time during the pleasure of the
Police Commissioners, not to exceed two
years," and this is admitted by both as a fact,
but petitioner claims that inasmuch as the
statute says they shall be a "permanent po-
lice force,'" no stipulation which the Board
could make limiting .the period of the ap-
pointment could contravene and change the
statute, and hence the appointment would lie
"permanent." And in support of this sev-
eral cases were cited, among them one from
Michigan reports, in which a man was ap-
pointed to an office for'one year, which was
decided by the Supreme Court to be an ap-
pointment for two years, as that was the
limit fixedby the statute. .

On the contrary it was argued by Mr. An-
derson, for respondent, that tbe manner of
appointment on April1, 1878, amounted to a
contract between the petitioner and Com-
missioners, and binding. He also
urped that the petition for mandate
was not the proper remedy ; that
the title to' the office being the question at
issue, that quo warranto orusurpation of office,
under Section 802 of the Code of Civil
Procedure, is the proper remedy, ifany exists.

Petitioner claimed that under the Act of
March 6,1872, the Commissioners could not
remove without cause.

Respondent argued that Section 6 of the
said Act, strictly construed, would be in
derrogation of Section 7, ArticleXI.of the
old Constitution, and Section 16 ot Article
XXI. of the Constitution of 1879, which
provides that, "When the duration of any
officeis not provided for by this Constitution,
itmay be declared by law, and if not so de-
clared it shall be held during the pleasure of
the authority making the appointment,"
and cited insupport of this view the decision
of the Supreme Court of this State in 7th
California Reports, page 102, which holds
that "a law which provides that an officer
may be removed in a certain way for a cer-
tain cause' does not restrain or limit the
power of removal to the cause or manner in-
dicated. The power to remove is an incident
to the power to appoint.

* * * *
A law

which simply provides that a party shall not
be removed except ina given case, when the
duration of the office is not declared, must be
unconstitutional." There weie several mi-
nor points 'raised during the trial, involving
the questions when the term of office expires,
and as to the power of the Police Commis-
sioners to pass rules and regulations. But
the serious questions seemed to be, whether
the acts of the Commissioners in appointing
eleven officers on April6, 1880, were legal,
such Board not being properly qualified, and
whether the Board, ifproperly qualified, and
their acts were legal, had authority, under
the Act of 1872, to appoint a new set of offi-
cers. The case was elaborately argued by
Martin & Jones for petitioner, and W. A.
Anderson for respondents, with unnumbered
citations and authorities on both sides. The
case was taken under advisement by the
Court until next Tuesday, when a decision,
itis expected, willbe given.

Killed in a Runawat.— Yesterday be-
tween 12 and 1o'clock P. M., John Kberhardt,
a teamster who resided on Istreet, between
Twenty-first and Twenty-second, had a run-

away in which he was killed. He was of
verystrongly dissipating habits and his death
was caused directly by intoxication. He
had been hauling dijt during the forenoon for
the streets and dumped his last loryj on
Hstreet above Twentieth, at which time he
was strongly under the influence of liquor.
He then went to Twentieth and H and
watered his team and got a drink, and was
next seen at the corner of Fourteenth and G,
where he got another drink at Keeber's
sal.ion, and then got upon his wagon and
started home. He soon after started
his horses into a run, and had not
gone far in that manner before he
fell off in front, striking across the
outside trace of the off horse, in which posi-
tion he remained and was dragged with his
head and arms striking and dragging upon
the ground on the outside and his legs poind-
ing against the horses' heels. The team kept
up 11 street as far as Seventeenth, when W.
C. Curie made an effort to stop it,but only
turned its course down Seventeenth street,
whichit followed as far as J, when John A.
Lafferty succeeded in bringing them to a
stop and took Kberhardt off the trace, where
he still remained, and laid him under a tree,
when it was found that he was terribly
bruised and mangled, and only breathed a
few times after being released from his fatal
position. He was a frightful sight to behold,
and all his clothing and covering had been
torn from him except one boot and his under-
shirt, of which also one sleeve was entirely
gone. The body was soon after taken by the
Coroner to the dead-house. He was a little
over 60 years old, was a German, and leaves
a wife.

InCompensation.— The enterprising firm
of Weinstock k Lubin, of the Mechanics'
Store, generously consented to allow the
space held by them under contract on the
first page of this paper to be used in present-
ing the splendid special report of the Record-
Union of the Chicago Convention. Notwith-
standing the omission of the advertisement
mentioned, the Mechanics' Store still con-
tinues to occupy 100x160 feet of space ;to do
business on the most approved principles of
exact change and fairdealing ;to still proceed
upon the theory that the best interest of the
customer is the highest interest of the mer-
chant, and todeal inevery articleof apparel—
from boots, shoes, slippers and sandals for
the feet to hats, cape, bonnets and plumes
for the head. And all this is not less true
because in compensation for the loss of. ad-
vertising space for one day. >..fit'\u25a0\u25a0

Drainage District.
—

Drainage District
No.1has been formed by the State Board of
Drainage Commissioners, and consists of that
portion of Solano county easterly of the seg-
regation line as finally adopted-; the entire
counties of Yolo, Colusa, Tehama,* Plumas,
Butte, Yuba, Sutter/* and those portions of
Nevada, Placer, El Dorado and Sacramento
counties whose waters drain into the Sacra-
mento river.

•Auctions.— Sherburn k Smith willsell to-
day at their salesrooms, 323 X street, a large
variety of furniture, carpets, stoves, crock-
ery, groceries, etcBell &Co. willalso sell
this morning, commencing at 10:30. horse*,
buggies, harnesses, saddle, etc., at their
salesrooms, 1016 Fourth street, between J
_ndK.%v-.,,:Xv',-' •'."•'"

'

The choicest style*.in cambrics, organ-
dies and lawns, at I*.Bien's, Eighth- and J.

*
.... * ..

Women's Surma, 25 eta., atRed House.
•

THE RACES—A FINE TROT YESTERDAY
AT THE PARK.

, At the Turf Club races yesterday there was
plenty of sport for allwho admire the speed*
ing of good horses.

--
The attendance was an

improvement on that of, the previous races.
The trot was a . sort of handicap affair jfor
$150, withentrance added, between the b. m.
Patchen Girl,b. g. Jimmy, b. g. Clairmont and
b. in. Siskiyou Girl. The pool-selling was the
liveliest yet had during the season. . Patchen
Girlwas the favoriteat SlO and §15, to $8 for
Jimmy and So for the :field. Patchen Girl
and Jimmy were required by the conditions
of the race to go to wagon, while the others
went to harness. Jimmy is an exceedingly
small animal, weighing but 1350 pounds, very
slenderly built but a fine trotter, with a dis-
position-to pace when permitted.

In the first heat Jimmy led, with
Patchen a good second,' Clairmont third,
and Siskiyou Girl a bad fourth. Patchen
and Jimmy were neck and neck at the quar-
ter, but on the way to the half-mile pale the
former led by half a length. They went
about the turn in the same way,but at the
head of the home-stretch Jimmy came up
and led half way down. Then it was neck
and neck nearly to the score, but Patchen
won bya neck in2:121 ;Jimmy second, Clair-
mont third, Siskiyou Girllast. Time 2:42;,'.

The next heat was splendidly trotted.
Jimmy led Patchen to the ,half but from
there home it was wheel and wheel and neck
and neck, with now|and then one and then
the other. They came to the score in2:41$
likea team, making it a dead heat. Pools
sold even now on Patchen, Jimmy and the
field, and the interest was of the liveliest.
Inthe next heat Jimmyled. Atthe quarter

he and Patchen were again neck and neck. At
the half-mile post the former led by half
a length. The position was unaltered until
just before the draw-gate, when . Patchen
forged ahead two lengths and took the heat
in 2:38 J, Jimmy second, Clairmont third,
Siskiyou Girlfourth.

The next heat proved to be the last.
Jimmy led to the half, Patchen being third
at the quarter and not taking the first place
until the three-quarter pole was passed. .She
then went to the front and kept the place,
arriving in2.-41J, Siskiyou Girlsecond, Clair-
mont thirdand Jimmy fourth. •*\u25a0'":

Summary.— Agricultural Park Course, Capital
Turf Club Knees. Su-rameiilii, June 4th. Trotting,
mile-beats. Puree, §250. First horse, $126 ;second,
SOS ;third, $21.
J. W. Wilson names b. in. Patchen Girl..1 0 11
D. McCarty names b. sr. Jimmy ..: .2024
W. F. Smith names b.g. Clairmont ..3 03 3
C. D. Coward names b.m. Siskiyou Girl.4 0 4 2

Time: 2:421-12:113)— J.
to-day's races.

The following programme of races is an-
nounced for to-day, the last day of the meet-
ing: Two mile- and repeat trotting;purse,
3400 ; five to enter and three to stait." Ben.
Timmons names b. g. Captain Jinks ;Dan.
McCarty names b. g. Puzzle ;W. H. Cade
names William Wallace's Star; James Mc-
intosh names br. m. Bessie ; Wilber F.
Smith names blk. s. Berlin.

The fallowing match race has also been
arranged for to-day :Trotting ;purse, 8100 ;
best three in five. Dan. McCarty names b.
in. Cassie Mack {towagon) ;W. S. Lockwood
names b. m. Gentle Annie (to harness).

This programme is one of fine promise and
ought to secure a large attendance.'

SACRAMENTO INSTITUTE COMMENCE-
MENT.

The Metropolitan Theater was .packed in
circle, orchestra, gallery, lobbies and stage
spaces last night by an interested. audience,
the occasion being the fourth annual com-

mencement exercises of the Sacramento In-
stitute, undercharge of the Christian Broth-
ers. The stage center was occupied .by a
large number of the pupils of the school,
members of the faculty, clergymen and in-
vited guests.

The programme was long, varied and inter-
esting. Itopened with an overture by a full
orchestra ;invocation hymn, by a chorus of
some sixty voices chosen from among the
pupils of the school, under the leadership of
Professor J. L.Skinner, Professor Hind at
the piano and the orchestra accompanying ;
recitation, "The Importance of Time," by
M.R. Gleeson ;vocal solo, "Where are the
Friends of My Youth?" C. Trainor-; dia-
logue,

"Travelers Not Infallible, or The Cha-
meleon," by Daniel Byron, Thomas Lennon,
Arthur O'Neil and Edward McCabe ;piano
solo selections from

"
IITrovatore," by Wm.

Hoehn ;essay,
"

The Mission ofIreland," by
John T. Lucey ;vocal quartet, "The Harvest
Moon," by the {choir from the school, with
orchestral accompaniment; recitation, "Rob-
ert of Sicily," by J..hn Doyle ;selections,
by the orchestra. The chorus then gave
"Regina C.i-li," which was followedby an
essay,

"
National Greatness," by William

A. Gett, Jr.; piano duet, by N.Dana Per-
kins*, Jr., and A. Sc'neld ; dialogue, "The
Fatal Brawl," by J. -B. McCloskey, P. L.
Lykins, William Hoehn, 1). Byron and
George McLaughlin;solo and chorus, "Take
This I_etter." J. McCloskey and chorus ;es-
say, "Christian Charity,"by Peter J. Shields;
recitation, "The Combat," by N. D. Per-
kins, Jr.; part song, "The Wolf is on
the Hill," by the chorus choir ; essay,

Authority," by Garrett W. McEnerney.
Attorney General A.L.Hart was then in-

troduced. After a few remarks to the audi-
ence he proceeded to read to the students a
thoughtful, earnest and eloquent address.
Diplomas and certificates were then awarded
as follows: Diplomas Grant W. McEn-
erney, "Michael It.Gleeson, John E. Webster,
Ernest Krauw,! George L. Figg, Wm. A.
Gett and Adolph Scheld. Diplomas in the
second degree, Charles Kitsch and Arthur H.
O'Neil. Collegiate certificates —Peter J.
Shields, in trigonometry, surveying and
logic; Garret W. McKnerney, in algebra,
trigonometry, surveying, English literature
and logic ;John T. Lucey, iv history, rhe-
toric, composition and logic

With a final selection by the orchestra the
exercises closed. During tin. evening the
students who had numbers upon the pro-
gramme were the recipients of many floral
tributes from admiring friends. The exer-
cises were throughout of such interest as to
hold the large audience at its fullest the en-
tire evening. The essays and orations were
especially creditable to the young gentlemen
who delivered them, and. without exception,
were marked by originality of thought, clear-
ness of style and familiarity with the sub-
jects treated. The musical exercises were
very pleasing, the chorus singing notably so.
The entire programme was of a character to
reflect credit upon the institution inwhich
the participants have been taught. When
the audience had departed, the faculty and
clergy entertained a number of guests at a
banquet, at which educational matters were
the chief topics of speech.

Too Much Wood on Hand.— AChina-
man by the name of Ah Yeck, who was en-
deavoring to carry on a washing establish-
ment on economical principles, and ascertain-
ing that the item of wood was the principal ex-
pense of Celestial clothes-whipping business,
struck an idea night before last for reducing
outgoes, and taking his two immense baskets
on his bamboo shoulder-brace, proceeded to a
Central Pacific car _ filled with "heap nice
wood for washee man," and indue time ad-
justed tbe lock—opened the door and was
happy. Just as be got his basket well
rounded up and was congratulating himself
npon getting best of Melican man this time,
Officer Wood came upon the scene, when the
Chinaman concluded at once that he had too
much wood on hand, didn't want the wood
anyway, and wanted to leave it and also
tried hard to leave himself, but itwas no use.
Wood had formed an attachment for him and
he must accompany him to the Police Sta-
tion, so he made him pack his well-stored
load to thit haven of refuge and deposit itin
the hall, as a matter of evidence when Judge
Henry should look into the case, and then
placed him in a cell where he could have a
quiet opportunity to figure up the result of
his new economical plan.

\u25a0 Police Court.— Cases were disposed of in
the Police Court yesterday as follows :F. B.
Pinney, drunk, and Carter Jackson, for bat-
tery, were dismissed. .The cases ef Mary
Walland Mary Corcoran, for disturbing the
peace, were continued untilthe 12th;cases of
Charles Wetzel, for battery, and AhYeck,
for burglary, were continued tillto-day. Mol-
lie ,West, charged iwith errand larceny, was
discharged on motion of City Attorney.

, Fancy-colored, Mackinaw-finished hats ;

cafe-au-lait straw hats; all shades of wool

hats ;any kindof fur bats ;all shapes of felt
bate ;any style of chiphats ;infact anything
in the way of a hat for gentlemen, youths,
boys and children, can be found at the Hat
Department, Mechanics' Store, Weinstock k,
Lubin, Proprietors. *.. 7

* '
\u25a0 \u25a0-::-:'.

Beware of imitations in Rock and Rye.
Trademark filed in this State MdNevada.
Geo. W. Chester, sole agent, .-;?||f|^|§s|i

ANOTHER ONE ON THE DOCTOR.

jr;Doctor light has had more trouble. He
went to the Catholic picnic at Arcade Grove.
His ;party was

'

made up of himself, C. W.
llapp and family and F. A.Homblower and
family. They took withthem a lot of pro-
visions, among them being a big cake', a bot-
tle of whisky and r some ready-cooked \u25a0' es??s.
The Doctor for his contribution ibrought a j
lengthy target pistol, with an extension fixing
that transforms the machine into a .run. :The
company oftemporary emigrants squatted on
a bitof land beneath an umbrageous oak, and
Hornblower as a lawyer • advising that by
possession -

only could the ground be held
arrainst trespassers, the Doctor and his long-
tailed pistol were detailed as a guard, while
the others went to the 'platform .to
shake a hoof iv the mazy dance;
No one knows what happened to the Doctor
that led him to relax that vigilance with
which a guard on duty should be filledto
the brim. Anyhow he came to the realiza-
tion, 'after a time, of the fact that some
rougiab boys had put up and executed a job
on him by slipping up to the camp, and,
sheltered by a pile of old;brush, had ab-
stracted the.cake, the eggs and the whisky.
Then the Doctor inhis wrath went on the war-
path. With

'
the endless pistol inone hand

and a handful of cartridges in the other, be
scoured the grounds ami presently discovered
the mischievous youngsters in a bit of under-
growth splitting their faces open with wedges
of cake, and breaking the eggs prepara-
tory "to a dessert to be washed down
by the liquor. He commanded a sur-
render, and compelling his prisoners to bear
the remains of their illgotten trophies
he marched them at the pistol's month back
to camp, just in time to meet his returning
companions. He arraigned the boys for trial,
appointed Homblower Judge Advocate, and
Kapp as the Court, and stood by ready to
execute the sentence. The unusual scene,
and the selections frum Solomon's songs and
other books of the Bible which the Doctor
threw about indiscriminately, drew a crowd
that was full of merriment, and naturally
took tides with the boys just for the fun of
the thing. Finally some onesuggested to the
little fellows that, combined, they might
show citizen Light a lively tight, whereupon
the latter became suddenly in favor of peace,
and discharged the prisoner^ unconditionally.
But one of the boys, full of the old Nick,
and whoremembered the Doctor's recent es-
capade with one of the rodentia family,
cried out

"
rats !

"
and then the Doctor, who

enjoys a good jokeifitisn't carried too far, lost
his balance, and clapping the tail to his pis-
tol again, swore by- the blue sky above and
the green earth beneath that he was able,
could, would, and proposed at once, then and
there, to aniliilate and bury the possible re-
mains of man, woman -or child, great, small
or many, whoeven whispered the word

"
rat,"

or shaped his orher lips into the similitude of
an attempt to begin to murmur anything
about that miserable fabrication which a lying
and accursed reporter had concocted concern-
ing the legs of his pantaloons as a habitation
for rodent mammals ;and in the midst of his
anathema the boys ran away, the crowd
broke up with a cheer, Hornblower cut up
what cake there was left, Rapp" opened the
whisky, and the lot sat down to lunch in
merry humor. Even the Doctor, his native
good humor returning, took in the ludicrous-
ness of the situation and laughed heartily
over the adventure, as he called to memory
that he was a boy himself once ; while
Hornblower related graphically bis youthful
suspension on a fence paling one night when
he went on a predatory watermelon excursion,
and Rapp recalled the methods he used to
employ when a sprouting youth to harvest
the earliest crop of peaches in the entire
neighborhood.

BRIEF REFERENCE.

No clue has been obtained as to identity of
the man who was killed by the cars at Rose-
villeday before yesterday, except that there
was found upon his person a letter dated
"Healdsburg, May 2, 1880," and signed,
"Your Sister, D.F. McClisb." There was
also found in his pocket an order on D.Mo-
dish for $30, signed by Theo. Baker.

Aspecial meeting of the Board of.Educa-
tion willbe held to-night, for the purpose of
investigating any charges that may be made
concerning tlie late school examinations, and
to hear any grievances concerning the mat-
ter. .7-77--

Large numbers of rooms are for rent upon
Second and K. streets since Chief Karcher's
order for closing all gaming rooms.
B'l'liebat-shooting champion match between
Mauldin and Ankener to-morrow at Lisle'a
bridge takes place at two o'clock.

Another special train of thirty car loads of
tea passed through the city yesterday, on the
way to the East.

There will be a meeting of the Capital
Gymnasium Club next Monday evening at
Turner Hall.

The river continued yesterday at the same
mark as on the previous

—
22 feet 8 inches.

Too Much Eecicienct.
—

the case of
Carter Jackson, which yesterday came before
the Police Court, charging him with battery
upon a couple of small girls, the testimony
was not considered conclusive, and he was
discharged. The testimony, however, did
show that while the two children were in
charge of some fifteen head of cows and
cattle, driving them home, and had got part
of them already into the field. Carter Jack-
son, as Deputy Poundmaster, and proprietor
of the inevitable dog cage menagerie, see-
ing the cattle and an opportunity to make
I'oundmaster's fees, swooped down upon the
herd and its little defer— eless protectors,
and got six of the cows away and took them
to. the pound, for which Sl2 was extorted
from the owner. The Poundmaster's office
is a very thankless one, and unless a person
filling that]>o»ition faithfully discharged his
duty, stock would be permitted to roam at
large and he would be severely censured. On
the other hand, when itcomes to impounding
animals merely for the sake of getting the
fees, it is nothing more nor less than official
robbery, and justly intensifies the unpopu-
larity of the Poundmaster, and makes vastly
more unpleasant and difficultthe performance
of duties which rightfully fall within the law.

Police Arrests.— The following arrests
were made yesterday :.Ah Yeck, for bur-
glary, by officer Wood;J. W. Findley, petit
larceny, by officers Ferral and Rider ;John
Wall, disturbing the peace

—
a neighborhood

quarrel—by officer Lee ; Lewis Short, a
drunk, by officer Atwood;No. 3, for dis-
turbing the peace, by officer Wood.

"
Annette, Iam going to have company,"

says a belle of the Rue Breda to her maid,
andIwant you to go to the fish-market

and get some fish, some of
*

the best.""
Yes'm." "Only don't buy them from

ma ; she'll swindle you."
mm

Hammer's Cascara Sagrada Bitters stimu-
lates a torpid liver.—

\u2666
•- ...

Mountain Trout!— After being' absent

from this market for nearly two months, this
fine fish has once more made its appearance.

D. Deßernardi
_

Co. have been appointed
agents for this city,' and they 'will receive
them daily by the morning's express. They
willbe packed in ice, bo that they willbe re-
ceived inar frozen condition. N. B.—We
also receive daily the following variety of
fresh and '

salt water fish:- Tomcod, rock-
cod, flounders, smelts, codfish, salmon, perch,
soles, shrimps, clams, crabs and oysters.

*

y Gents' French-calf, button shoes, full

Scotch cut and hand-sewed, at $7 Mper pair.
French matt-kid, low-cut ties, $6 ;French-
calf,low-cut, strap shoes at same price.' These
goods are equal to any of the kind manufac-
tured, for price, style, fit and durability.' Boot
and Shoe *Department, Mechanics' Store,
Weinstock *Lubin, Proprietors. . • '*'

yy. \u25a0•.•\u25a0\u25a0.-: _> s-' .
-

r '\u25a0•"-.
-

. Sure toLead Them All—ln selling more
yards of calico, muslin, sheetings and dress
goods for $1 than any house in the city. For
genuine reductions and bargains there is but
one house the Red House. .7*

*
'

\u25a0Ti i-\u25a0•'.\u25a0•--.-.. ' '
'_\u25a0

' " ''-
\u25a0'\u25a0 ;'• r yy .' -f.

J. F. Cutter's Old Bourbon.— This cele-
brated Whisky is for sale by all first-class
druggists and grocers. Trade mark

—
within a Shield.'. 7- V 7 _ *

.
-*\u25a0 \u25a0* . "

-\u25a0\u25a0" -''"*'*'.-
Fox genuine, fresh citrate of magnesia go

to Boston Drug Store, Third and J streets.
*

dWomen's kid, foxed Balmoral shoes, only
$1 25. For sale to-day at the Red House

*

Ir you are troubled with chills and fever,
go to Boston Drug Store. Sure core.

*

I
-

Summer sttles in Domestic patterns AtL.
Bisn's, Ki-jhthAsi*l.dddf:f:

'
'\u25a0*" *

'...':..:•\u25a0\u25a0:' r.r rrr -'\u25a0.---..'\u25a0.'-.- .-.' "-\u25a0•.. .':-..- .:\u25a0\u25a0•

THE DAILYRECORD-UNION.
.niKini :....;.jraiEs.'i*se.

Signal Corp* Import-June 4. 1880.
riMB. IBAR ITIIR HUM . WUIO jKA'NWKATH._____

i I I I
'

«32 A. *..... 30.02 '62 32 N. 18 |.... 'Clear
7 A.M....... 30.08 65 40 N. W. 15Clear
8:02 A. it..... 30.11 87 |33 N. 16Clear
!p.m .30.07 74 32 N. W. 15 Clfar
8:03 r. 1i..... 30 02. I 71 I41 IN.lO |...-!Clear

M\x. ther., 76 d<«re«s. ;Mm. ther., 60 degrees.

ADVEKTISIMEWT KBHTIOB.
'

Union Lodse, A.O. U. W. - Meeting this evenin?..

Sacramento Comma.>dery- this evening.

Spring Races— Trotting race to-day at 2 e.u.

. To whom itmay concern- W. H. Baldwin, M. D.

Pioneers— Social meeting to-night.

Capital Gymnasium Club-Mouday evening.

Hoard of Education-Special meeting this evening

• Auction Sales,

Sherburn &Smith— To-day, at salesroom.

Bel]iCo.-This morninff,horse, buggy, liaixees,

«lc.
i

Business Advertisements.
Pacific Mutual Life Insurance Company.

Elegantly furnished rooms—To rent, cheap.

Situation wanted by man and wife,

Studebaker Wagon—Bert in the market.
Opuncd again.
The Shirt Boom— The IXL Store.

JAMES IFELTER & GO.,
IMPORTERS AND DEALERS

WINES ANDLIQUORS,
Xos. 1010 and 1018 Second St. (Orleans Rmldiiu;),

SACKAMENTO, :
. (FORMERLY AT j:tFRO.\T STREET).

VXrE CALL;SPECIAL ATTENTION 'TO OUR LARGB AND COMPLETE
'

STOOK IN

Wines, Liquors, Cordials, Syrnps, -etc., .
Anil Invite all. Dealers ln Our Line to Examine Onr Coods and rrlce*.

We have also establish..-*!, in connection withour Wine an.l Liquor Rusint-w, an Exclusive WHOLE-
SALE JOBBING CIOAK DEPARTMENT, where we shall always keep a fall and w-mplcte line ol DO-
MESTIC, KEY WEST and IMPORTED CIGARS.

SPECIALTIES-LINE IN KENTUCKY WHISKIES.
OMAR PEriT.ft'A mm X _NA«n 801KKO\, \u25a0CUWOD-S WINCHESTER ami 8

HEAD SWEET _-_-\u25a0_.

COGNACS.
CaiMPAC\E ¥ PROP; Blsiriir, 1)1 KFIIIIi. A

'

CD., Jl ARTEL an.l

XOBIV.

GINS.
I(A.V.A.) anil lIOI.TMAVS,in a-..-. MilADEE A Itl'SlSC, SCHIEDAM StVAJf, la 1-8

autl 1-14 gull.in iim-l.iiu''-...

CHAMPAGNES.
lOl.'l* RODEBER anil Jll'Mfl'S (Dry anil Extra Dry). CAKI.NET an.l r.l.u:-. SEAL,

PIPER anil CUAS. lIEIDSEICK, MIS151. It.;!'.It'*CALIFORNIA ECLIPSE.

PORTS, SHERRRIES and CLARETS
In 1-1 and 1-8 CASKS and .CASES.

SAUTERNES. ...
CHATEAU DE -EBIIAVBILF,CHATEAU DE »l VRRI/.KT. BAKSAO. LA :\u25a0»»! and

XlD1..-UIIIl£ (While Wine).

j_rom.-r, _=\u25a0_=«,___. tt mSB co.s v-J-uuottt-z.

ROSE'S ENGLISH LIME-JUICE CORDIAL.

MINERAL WATERS.
APOLLitfABII'Sand THE ROYAL SPRING SELTZER WATER ;RKTUEHBA niKERAI,

SPBI.W WATER (or MMlMta,Wt»M___o.•

BELFAST G ING £ R ALE.

CIGAR DEPARTMENT.
Full Line of Imported, Domestic and Key West". Cigars.

-JT I*.R
—

Pnrrhnse>r» In Northern California an.l Kern.la fan receive Iheir ,
smuts Iwo la tbree days quicker, and save *»'.' SO per ton .'i .;li*. Ity ..ending
tbeir orders to us, instead of buylns in San t'rani-isro.

JAMES I.FELTEE &CO.,
Importers, Jobbers and Wholesale Dealers in Wines, Lipors and Cigars,

NOS. 1016 AND 1018 SECOND STREET, BET. J AND X,

ORLEANS BITLDIXGSACRAMESTO
! m^^mmmmmmmmmmm^^^^^^^mmm^mmmmmmmmmmmmm mmmmmmmmmmmmmmmmmmm

tS This prepara- *~" . _'—___.
_ — '

__________7m T»_m i fulrun in the East
tion is a distillation o_^rvl/ O. [Jl/L :It is <* CERTAIN
of selected RYE ImrFf if _M_ gf*tZl W***Z W Wm CURE FOR COUGHS
WHISKYand PURE IlUw|\ WC III_\u25a0\u25a0\u25a0 md COLDS, and ail
ROCK CANDY,and

* » ~^^" - \u25a0 , BRONCHIAL AT.
:8 having a wonder- [TRADE HARK.] . FECTIONS.

tSA NEW AND ALMOST CERTAIN CURE FOR CONSUMPTION A deUcioua cordial and »
splendid appetizer. Sold by all Leading Druggists and Grocers. 7:"' -\u25a0-:>

GEORGE W. CHESLEY, SOLE AGENT.
No. 51 Front Street, between J and K. S_ei___e_il*

sw^eP]_ng^Treßuctios?s
IN EVERT DEPARTMENT OF THE

NEW YORK STORE,
CORNER NINTH AND J STREETS.

m

JUST RECEIVED, A BEAUTIFUL LINE OP

OOOOOOOOOOOOOOOOOOOOOOOOOOOIMJIOiMIODOO'OOOOOOOOOOOOOOOOOT
-

oooooooooo Tr.T)-XTiCiCi /_j.tTAtf~\TSC* fiMiooooooo
0000000000 J_\, EliOn -LTWv_/JL_/0 loimiuooooo
000

Which are being sold at 810 BARGAINS. tSLadies are invited to call and sue for themselves. \u25a0».

tS This Is the genuine corner lo buy cheap. Don't be humbugged, but call, see-
our stock an- get our prices. SEND FOR PRICE LIST.

\u25a0 tS Highest prices allowed on allkinds of Country- Produce in exchange tor goods. Orders from th*
interior promptly attended to. Samples scat FREE OF CHARGE.

HAYFORD BROS. & CO.,
HpB-3ptf PROPRIETORS SwlawWtf

THE SHIRTBOOM
AT

\u25a0 Ull \u25a0 \u25a0 \u25a0 \u25a0 \u25a0 **m*Tmm^*mm*mm*mm^mm*m -ESP "FOTt. __
rfIHE T3TT- '

SWfc , y'^^^.'yyl

EXTRA INDUCEMENTS.

On Account of the Immense Stock on Hand and the
iSeason Being Backward.

MENS GOOD QUALITY CALICO SHIRTS.. :... ..: at 85 CENTS
MEN'S GOOD QUAiJTT CALICO SHIRTS.:.: .v....:.at 76 to 90 CENTS
MENS PERCALE SHIRTS (Polka Dot)... ..:................ v......:...at *1 OS.

MEN'S FRENCH CRETONNE SHIRTS (Extra Good). 177777777777 .~T7.i.... 7.at »1 15.
MEN'S ENGLISH CHEVIT SHIRTS:...:................:. ..:..»t *155..
MEN'S FINE QUAMTY PERCALE 5H1RT5. ...:....:.....:.:.*........'..... '....at $1 50 to tl75.
MENS EXTRA QUALITY PERCALE SHIRTS, WITH EXTRA CUFF5....:.....at *2<*_.

THE IXL STORE,
NOB. 519 AXD 5191 V J STREET, RET WEE* .FIFTH 'AND SIXTR. SACRA-AST*

S_-7E_-T7JE3--i -CXIAH-- _te CO- .

£S AllGoods Marked in Plain Figures. ':"\u25a0 Country Orders Tilled th» Same Day.' 'SJ . _823-spl°»"
LET THOSE LAUGH WHO WINI"

THELARGE STOCK WE RENDERS IT UNNECESSARY FOR US TO ENUMERATE THE
same. Suffice Itto «ay, we have evatything in owt Use GOOD, BETI'ER AS». BEST OF EACH.

IWE HAVE SURPRISED OUR NEICHBORS, AND ASTONISHED OUR COMPETITORS ,-

WITH THE AMOUNT OF OUR BUSINESS—the result of honorable dealing. We stand at the bead
ol the list in sales with the smallest expenses of any houia in the city, the result of hard work and doom
attention to bu mess. I"DONT FORGET," wa have as good >Goods as there are in the Stats, an*
PLENTY ON THE WAY; prices that willstand competition withail any. - Sand in your orders. :'
They willfind us withsleeves »Bed up to turn them out Oar molt* Mki "-MilProflUk _-|*

mml«mmM*.**imati*tmstscimSr;rjf>^^*^us.

izdd'yd^.*^ritmm\ti^^ --'

NO. IN *1«HT,... , -...' lIIIIBIII>
Wri.ii..mft>ii-.-r.ftfii_in'.T_rF-.iiiim- \u0084 .r-Z-^i—r-.i-.

—
I' \u25a0-.-.\u25a0\u25a0-.—•- --\u25a0 \u25a0- -_.__.,-_. --_- .'\u25a0\u25a0•\u25a0:;:.''-'. '..-..- '\u25a0•_^:

-
\u25a0 •\u25a0:• -. '.•.. x ,•- » ... \u0084

j 3-_-CJE_»O-_a.___g__RJ3-, j'
1

-= ———
\u25a0 tr

... tS We have just at hand, via C. P. R. 8., the
followingCHOICE GOODS: yr y-y-y'."if
STEWARTS SUGARCURED HAMS.......tierces
GERMAN PRUNES .„....".....hogsheads

ZANTE CURRANTS. _„......,„ barrels

DRUMMOXDTOBACCO ;Cross Bar Tobacco.
PEERLESS CODFISH (inbrine).....5-pound puis

OLD-HOME T08ACC0.7... ...J5, botes acd gaols

J. B. PACE'S-
CABLE COIL T08ACC0.3 and 4 os
CABLE TWIST TOBACCO............ 7 and 3 oz
NEW THING TOBACCO.

FRESH GULF SHRIMPS.
\u25a0 Allnew, bright and first-class goods.

SEND FOR QUOTATIONS..

Always on hand :y
- -

'
CHOICE ROLL BUTTER and
FINEST DAIRY,CHEESE.

Adams, McM & Co.,
j WHOLESALE -ROCERS. |"* - -

.iii.'

91. ':- and 95 rront Street Sacramento

I\u25a0 ; ;
t

—
,

HUNTINGTON,

HOPKINS &CO.,
Nos, 220 to 226 1st., Sacramento,

Sole Agents on Pacific Coast for

BOSTON BELTING CO.'S

'
CELEBRATED

RUBBER HOSE!
STEAM PACKING,

RUBBER BELTING, ETC.

Junction Bush and Market sts.
SAN FRANCISCO.

PIONEER

WHITE LEAD!

'
SS We guarantee the PIONEER WHITE LEAD

to be BTKICTLY PURE, and SUPERIOR IN
COLOR, BODY and Ff.N'ENESS. We beg you will
compare with any other White Lead you may have

on hand.

PACIFIC RUBBER PAINT!
MIXED READY FOR IKE,

ALL SHADES AND COLORS!
,*-;Pol up in 5, 1, 1 and J gallon packages. __t

Rest Mixed Faint in the World. .

ALSO—-''sf

DOOR &WINDOW SCREENS!
ALLSIZES, STAINED AND VARNISHED

WHITTIER, FULLER ft CO.,
ORLEANS BUILDING,

>'o->. 1030 and 1 22 Second st., Sncramento.
mmmmmmstmmmmmmmmammmmmmimmmmmmmmmmmmmm^^mmm

SWALLOWING

POISON"
IN CATARRHAL Mill',causes: >-.
FOOL RREAin and disgusting expectoration;

CRACKLING FAINS in the bead and lorehead

DEAF.MESH and loss of smelling power;

BRONCHITIS, Hay Fever and other diseases.

d'd:
\u25a0TnE ACTION OF CATARRHAL VIRUS

through the mucous membrane has been finally

discovered. WEI DE METER'S CIRE,

THE ONLY KNOWN REMEDY for these
diseases, iias certain in its effects as vaccination

is for small-pox. , . \u25a0: . '' . - -
"7

ZZ'i '.. .'.......... :

REV. C. H. TAYLOR, 140 Noble St.," Brooklyn,
N. V.:"Iam radically cured of Catarrh."

D. O. McKELVEY, Gov't inspector, 167 Mott St.. N. V.
—

Cured of very bad Chronic Catarrh.

R O. BLACKBURN,at LordATaylor's, Broad
N. Cured of 3 years Catarrh ;1pack-

* age. •

S. BENEDICT, JR., Jeweler, 697. Broadway, N. Y.
(lady)—Cured of terrible Hay FeTer. y 7

REV. C. J. JONES, New Brighton, S. I.—"Worth
ten times the cost."

REV. GEO. A. RIES, 160 Jay street, Brooklyn—
"Ithas restored me to ministerial labors."

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

wonders in six cakes inmy parish."

DR. R. O. DURKIN, Dentist, 861 Sixth.avenue,

.*: N.V.—Cured of Catarrhal Influenza. ;

M'LLE AIMEE. Opera Prima Donna, Catarrhal
Broaehltlst "Great benefit from its use."

MRS. EMMAC. HOWES, 39 W. Washington Square,'

7*N.V.—Catarrh 30 years ;Cured by2 pack-
-" ages. : ''dddd':i r:'i.

'"
'/

Etc., Etc., Etc., 7" Etc.

IDR. WEI DX MEYER* PAMPHLET.

with the most remarkable testimonials onrecord,

SUNT FREE, yby > his Agents, Messrs. D. B

DEWEY CO., 46 Dey street, N. V.';or by Drug-

gists. The CURE 18 DELIVERED at 91SO a

package. Think of a REAL CURB for an ob-
-1 stinate disease at this triflingcost. tniorSp6mSTuTh

"TVEALER INFINE FURMTURK^^^-^
Of every description

g_" ALSO, A FULL LINE OF CABOT-.*-*
; Ttm. 411 X•«-*•«, tot* *••***.«M Wi**

77 7r7 \u25a0"-*1
-

7V,.

