

WEDNESDAY, JUNE 22, 1890.

Table with 10 columns: Name, Age, Sex, Birth, Death, Cause. Lists names like Adams, McNeill, and others.

Weather Probabilities. Washington, June 22.—For Pacific coast: Clear or partly cloudy weather.

Advertisements Mentioned. Endowment Bank, K. O. P., this evening. Soldiers' home, disabled, etc.—P. H. Hopper.

Business Advertisements. Bristol's Saragat and Vegetable Pills. For sale—Board and lodging house.

Local Intelligence. Board of Supervisors.—The Board of Supervisors met at 10 o'clock, pursuant to adjournment.

Board of Education. The Board of Education met again last evening. Present all Board. The following bills were allowed: School Building and National Insurance.

Young Men's Republican Legion. A large meeting of Republicans of the Superior Court was held last night at the Superior Court room.

Fruit Market. Our quotations are from the price-lists of W. R. Strong & Co., of this city, and are revised up to 6 P. M. yesterday.

Catarrrhal Poison! NEW GOODS. JUST IN VIA C. P. R. R. GEM GOLD BARS. 1000 and 10000.

Adams, McNeill & Co., Wholesale Grocers. 91, 93 and 95 Front street, Sacramento.

Huntington, Hopkins & Co., Rubber Hose! Steam Packing, Rubber Belting, Etc.

Cheap Dry Goods! TAKE NOTICE. Our Unusual Low Prices.

Domestic Goods. Prices have declined. Boiled Linseed Oil.

Castor Oil, No. 1 and No. 2. Pacific Rubber Paint! Mixed Ready for Use.

All Shades and Colors! Door and Window Screens! Whittier, Fuller & Co.

S. Lipman & Co., Fifth and J Streets—Sacramento. Portland, Virginia City, New York City.

Flags! Bunting and Cotton Flags, in Lots to suit. Aryan's Cigar Store.

Chickering & Sons, Pianos! No. 879 J Street—Sacramento.

L. K. Hammer, Sole Agent for the Pacific Coast. No. 23 Dupont street—San Francisco.

G. Griffith's Granite Works, Penryn, Cal. The Best Variety and Largest Quantity on the Coast.

Hall, Luhrs & Co., Wholesale Grocers. Corner of Third and K Streets, Sacramento.

Just in via Central Pacific R. R. Oxygen! For Invalids.

144 Nobby Suits! 18 Suits at \$9.50, 38 Suits at \$13.50, 24 Suits at \$11.25, 18 Suits at \$15.00.

Lithauer, The Clothier, No. 418 J Street, between Fourth and Fifth—Sacramento.

Let Those Laugh Who Win! The Large Stock We Carry Renders It Unnecessary for Us to Enumerate the Same.

Wilkox, Powers & Co., Sacramento. No. 598 K Street.

BOARD OF EDUCATION.

The Board of Education met again last evening. Present all Board. The following bills were allowed: School Building and National Insurance.

Mr. Bulter moved that \$5,500 be set aside and appropriated for the High School fund, he deeming that necessary under the new method of taxation.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

Mr. Tracy accepted it, withdrew his own, and the substitute was adopted.

Mr. Hornblower offered a substitute for a resolution to reorganize the committee of three named to draft a code of rules governing all investigations before the Board.

YOUNG MEN'S REPUBLICAN LEGION.

A large meeting of Republicans of the Superior Court was held last night at the Superior Court room for the purpose of considering the project of organizing a general Republican Club upon the basis of the Young Men's Republican Legion of last year.

The meeting was called to order by Clinton L. White, President of the Young Men's Republican Legion, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries to assist the regular Secretary, John McFetrich.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

John J. Buckley nominated Clinton L. White, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

John J. Buckley nominated Clinton L. White, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

John J. Buckley nominated Clinton L. White, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

John J. Buckley nominated Clinton L. White, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

John J. Buckley nominated Clinton L. White, and John J. Buckley and Winfield J. Davis were selected temporary Secretaries.

W. A. Anderson moved that a committee of seven be appointed to select candidates for the new club, to report to the next meeting.

W. R. Cantwell moved as a substitute that the club permanently organize immediately, and the committee be elected.

On motion of W. A. Houghton, it was decided to have the Executive Committee consist of five members, with Cantwell and Secretary as ex officio members.

Nominations for President being in order, W. R. Cantwell nominated Charles N. Post and Anton Brewer nominated W. R. Cantwell.

FRUIT MARKET.

Our quotations are from the price-lists of W. R. Strong & Co., of this city, and are revised up to 6 P. M. yesterday.

Apples, \$1.05; apricots, \$1.50; peaches, \$1.25; cherries, \$1.50; plums, \$1.25; pears, \$1.25; grapes, \$1.25; strawberries, \$1.25; raspberries, \$1.25; blackberries, \$1.25; currants, \$1.25; gooseberries, \$1.25; blueberries, \$1.25; pineapples, \$1.25; pineapples, \$1.25; pineapples, \$1.25.

In San Francisco yesterday the demand was not quite so general, but, as the receipts of many districts are beginning to decline in quantity, the variations in rates were only trifling.

Following were the jobbing prices: Apples, \$1.05; apricots, \$1.50; peaches, \$1.25; cherries, \$1.50; plums, \$1.25; pears, \$1.25; grapes, \$1.25; strawberries, \$1.25; raspberries, \$1.25; blackberries, \$1.25; currants, \$1.25; gooseberries, \$1.25; blueberries, \$1.25; pineapples, \$1.25; pineapples, \$1.25; pineapples, \$1.25.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

Among the passengers passing Omaha yesterday, to arrive June 22, were Henry E. Williams, of this city, and J. H. Wells and H. E. Wells, of Sacramento.

The HORRIBLES.—This branch of the coming Fourth of July held a very enthusiastic meeting last evening at the Court-house, in the old Court-room, and several humorous patriotic speeches were made, bringing the spirit of the meeting to white heat.

The arrangements for the party of one hundred excursionists arrived at Omaha yesterday afternoon on the way to Oregon.

CHEAP DRY GOODS!

TAKE NOTICE. Our Unusual Low Prices. DOMESTIC GOODS.

SILKS, HOSIERY. DOMESTIC GOODS. Prices have declined.

BOILED LINSEED OIL. Castor Oil, No. 1 and No. 2. PACIFIC RUBBER PAINT!

MIXED READY FOR USE. ALL SHADES AND COLORS! DOOR AND WINDOW SCREENS!

WHITTIER, FULLER & CO., OREGON BUILDING, Nos. 1020 and 1122 Second Street, Sacramento.

S. LIPMAN & CO., FIFTH AND J STREETS—SACRAMENTO. PORTLAND, VIRGINIA CITY, NEW YORK CITY.

Flags! Bunting and Cotton Flags, in Lots to suit. Aryan's Cigar Store.

Chickering & Sons, Pianos! No. 879 J Street—Sacramento.

L. K. Hammer, Sole Agent for the Pacific Coast. No. 23 Dupont street—San Francisco.

G. Griffith's Granite Works, Penryn, Cal. The Best Variety and Largest Quantity on the Coast.

Hall, Luhrs & Co., Wholesale Grocers. Corner of Third and K Streets, Sacramento.

Just in via Central Pacific R. R. Oxygen! For Invalids.

144 Nobby Suits! 18 Suits at \$9.50, 38 Suits at \$13.50, 24 Suits at \$11.25, 18 Suits at \$15.00.

Lithauer, The Clothier, No. 418 J Street, between Fourth and Fifth—Sacramento.

Let Those Laugh Who Win! The Large Stock We Carry Renders It Unnecessary for Us to Enumerate the Same.

Wilkox, Powers & Co., Sacramento. No. 598 K Street.

CATARRHAL POISON!

NEW GOODS. JUST IN VIA C. P. R. R. GEM GOLD BARS. 1000 and 10000.

Adams, McNeill & Co., Wholesale Grocers. 91, 93 and 95 Front street, Sacramento.

Huntington, Hopkins & Co., Rubber Hose! Steam Packing, Rubber Belting, Etc.

Cheap Dry Goods! TAKE NOTICE. Our Unusual Low Prices.

Domestic Goods. Prices have declined. Boiled Linseed Oil.

Castor Oil, No. 1 and No. 2. Pacific Rubber Paint! Mixed Ready for Use.

All Shades and Colors! Door and Window Screens! Whittier, Fuller & Co.

S. Lipman & Co., Fifth and J Streets—Sacramento. Portland, Virginia City, New York City.

Flags! Bunting and Cotton Flags, in Lots to suit. Aryan's Cigar Store.

Chickering & Sons, Pianos! No. 879 J Street—Sacramento.

L. K. Hammer, Sole Agent for the Pacific Coast. No. 23 Dupont street—San Francisco.

G. Griffith's Granite Works, Penryn, Cal. The Best Variety and Largest Quantity on the Coast.

Hall, Luhrs & Co., Wholesale Grocers. Corner of Third and K Streets, Sacramento.

Just in via Central Pacific R. R. Oxygen! For Invalids.

144 Nobby Suits! 18 Suits at \$9.50, 38 Suits at \$13.50, 24 Suits at \$11.25, 18 Suits at \$15.00.

Lithauer, The Clothier, No. 418 J Street, between Fourth and Fifth—Sacramento.

Let Those Laugh Who Win! The Large Stock We Carry Renders It Unnecessary for Us to Enumerate the Same.

Wilkox, Powers & Co., Sacramento. No. 598 K Street.

JAMES I. FELTER & CO.,

Nos. 1016 and 1018 Second Street, Orleans Building, Sacramento, Importers and Jobbers in Wines, Liquors and Cigars.

SPECIAL NOTICE TO THE TRADE. We have just received via Cape Horn, ex ship GREY WESTERN and NEW YORK:

50 BARRELS MELLWOOD WHISKY, 30 BBL'S. FINCH'S GOLDEN WEDDING RYE, 20 BARRELS MILLER STEWART'S O. K.

ALSO FRESH INVOICES OF—PORT, SHERRY AND CLARET WINES, In 1-8, 1-4, Casks and Cases. For sale in lots to suit.

CHAMPAGNES. LOUIS RODIERE, HENRI'S (Dry and Extra Dry), GREEN SEAL and HEIDISICK'S Pinus and Quarts.

AND—Landsberger's California Eclipse, Private Caves and Imperial.

ROCK & RYE. Full run in the EAST. BOSTON BELTING CO'S. Sole Agents on Pacific Coast for BOSTON BELTING CO'S.

RUBBER HOSE! STEAM PACKING, RUBBER BELTING, ETC. Junction Bush and Market sts. SAN FRANCISCO.

PRICES HAVE DECLINED. BOILED LINSEED OIL. Castor Oil, No. 1 and No. 2.

PACIFIC RUBBER PAINT! MIXED READY FOR USE. ALL SHADES AND COLORS!

DOOR AND WINDOW SCREENS! WHITTIER, FULLER & CO., OREGON BUILDING, Nos. 1020 and 1122 Second Street, Sacramento.

S. LIPMAN & CO., FIFTH AND J STREETS—SACRAMENTO. PORTLAND, VIRGINIA CITY, NEW YORK CITY.

Flags! Bunting and Cotton Flags, in Lots to suit. Aryan's Cigar Store.

Chickering & Sons, Pianos! No. 879 J Street—Sacramento.

L. K. Hammer, Sole Agent for the Pacific Coast. No. 23 Dupont street—San Francisco.

G. Griffith's Granite Works, Penryn, Cal. The Best Variety and Largest Quantity on the Coast.

Hall, Luhrs & Co., Wholesale Grocers. Corner of Third and K Streets, Sacramento.

Just in via Central Pacific R. R. Oxygen! For Invalids.

144 Nobby Suits! 18 Suits at \$9.50, 38 Suits at \$13.50, 24 Suits at \$11.25, 18 Suits at \$15.00.

Lithauer, The Clothier, No. 418 J Street, between Fourth and Fifth—Sacramento.

Let Those Laugh Who Win! The Large Stock We Carry Renders It Unnecessary for Us to Enumerate the Same.

Wilkox, Powers & Co., Sacramento. No. 598 K Street.

THE SHIRT BOOM, STRAW HAT BOOM, IXL STORE!

CLOTHING BOOM. THE IXL STORE, No. 510 and 512 J STREET, BETWEEN FIFTH AND SIXTH, SACRAMENTO.

BUY THE—STUDEBAKER WAGON, The Best Wagon in the Market.

A Large Assortment of FARM, FREIGHT and SPRING WAGONS constantly on hand.

STUDEBAKER BROS. MANUFACTURING CO., SACRAMENTO BRANCH, 217 and 219 J STREET.

J. G. DAVIS, CARPET AND FURNITURE HOUSE, No. 411 K Street, between Fourth and Fifth.

C. E. ADAMS, 237 J Street, between Seventh and Eighth. For Invalids.

FOR SALE OR LEASE. Grand Hotel Property! SITUATED ON THE CORNER OF FRONT and K Streets, Sacramento city, directly opposite the steamboat landing, and near the railroad. The best location in the city for a hotel and business property. Will be sold with favorable terms on payments or leased for a term of years. Inquire of CALDWELL & PARSONS, No. 61 J Street, Sacramento; or S. F. DEWEY, 208 J Street, Sacramento.

"LET THOSE LAUGH WHO WIN!" THE LARGE STOCK WE CARRY RENDERS IT UNNECESSARY FOR US TO ENUMERATE THE SAME. Suffer to be seen, we have everything in our line GOOD, BETTER AND BEST OF EACH. WE HAVE SURPRISED OUR NEIGHBORS, AND ASTONISHED OUR COMPETITORS WITH THE AMOUNT OF OUR BUSINESS—the result of honest dealing. We stand at the head of the parade, and we have nothing to be ashamed of. Don't forget to call on us. We have the most complete stock of goods in the city, and we are ready to serve you. PLEASANTLY AS WITH RETURNS ROLLED UP TO TURN THEM ON. Our motto is: "Small Profits, Large Sales and Quick Returns!" Come and see us.