

THE DAILY RECORD-UNION

Published every day of the week, Sundays excepted. For one year, \$10.00. For six months, \$6.00. For three months, \$3.50. For one month, \$1.25.

THE WEEKLY UNION

Published in semi-weekly parts. It is issued on Wednesday and Saturday of each week, containing eight pages in each issue.

WANTED, LOST AND FOUND

Advertisement of five lines in this department are inserted for 25 cents per line; three times for 50 cents or 75 cents per week.

EMPLOYMENT OFFICE

WANTED-ALL KINDS HELP, MALE AND FEMALE. Particular attention paid to Furnishing Hotels, Private Families and Farmers with Help.

TO LET OR FOR SALE

Two or three gentlemen can find rooms and board in a private family at 25 cents per week. Also, furnished rooms suitable for a small family, at 15 cents per week.

FOR SALE

125 acres of five bottom land on Yan-ara Island, being a portion of Mr. Drew's ranch, and adjoining the best sugar factory land.

A FINE GRAIN AND STOCK RANCH FOR SALE

A bargain-situated four miles west of the town of Willow, in the county of Colusa, at the foot of the railroad.

ATTENTION, BRICK MAKERS!

We will sell, cheap and on favorable terms, our BRICK YARD and GRAVEL PIT property in the town of Colusa.

300 CHOICE RAMS

FOR SALE. THOROUGHBREDS AND GRADS. Apply to L. E. SHIPPEE, STOCKTON.

WATCHES, CLOCKS, JEWELRY

WILLIAM R. MILLER (Late with Fiberg). No. 100 1/2 STREET, NEAR SEVENTH.

FRUITS, SEEDS AND PRODUCE

LYON & HAYNES. COMMISSION MERCHANTS AND DEALERS IN Produce, Vegetables, Butter, Eggs, Cheese.

W. R. STRONG & CO.

Wholesale Commission Merchants. AND DEALERS IN ALL KINDS OF CALIFORNIA GREEN AND DRIED FRUITS.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

G. GIFFITH'S

PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quarries on the Pacific Coast.

HALE & CO., CRITERION STORE.

ATTEMPTED BULLDOZING.

Messrs. O. A. Hale & Co., San Jose.—Gentlemen: As I see you are largely interested in the welfare of your business in this city, you will not be in the way of fixing the prices of COATS' SPOOL THREAD to 60 cents per dozen in this city.

HALE & CO.'S REPLY.

MR. A. COOLIT, Sacramento, Cal.—Sir: Yours of the 14th instant at hand, and "with great consideration," contents noted. THIS IS NOT THE FIRST TIME ATTEMPTS HAVE BEEN MADE TO DICTATE TO US terms upon which we should do business.

A VOICE FROM THE SACRAMENTO HOUSE.

It would be a work of supererogation for us to "rise and explain." The gentleman's letter is a true index of what he and the combination would effect, had they the power, and this move of the Clique is a perfect Clock Face, with dexters indicating what the price of Dry Goods would be had they the control of the inside running.

Due Notice will be given to the public from time to time of such evenings when our stores will be open.

WEINSTOCK & LUBIN, PROPRIETORS

MECHANICS' STORE

Representatives of Five Houses on the Pacific slope.

MECHANICS' STORE.

WE HEREBY GIVE NOTICE

PUBLIC

TO THE PUBLIC. WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, SATURDAY NIGHTS, PAY DAYS

7 o'clock P. M.,

SATURDAY NIGHTS, PAY DAYS

RAILROAD SHOPS,

SPECIAL NIGHTS

BEFORE HOLIDAYS.

Due Notice will be given to the public from time to time of such evenings when our stores will be open.

WEINSTOCK & LUBIN, PROPRIETORS

MECHANICS' STORE

Representatives of Five Houses on the Pacific slope.

COAST DISPATCHES.

SPECIAL TO THE RECORD-UNION.

THE BECK-KLINK SENSATION. Positive Evidence that Mrs. Beck was Not Murdered.

PASSENGERS FROM THE EAST BY RAIL.

A Man Literally Roasted Alive in a Nevada Mine.

NOMINATIONS FOR COUNTY OFFICERS.

A Freight Conductor on the Southern Pacific Railroad Killed.

RECALA.

CALIFORNIA.

An Exploded Sensation.

SAN FRANCISCO, September 1st.—Telegraphic dispatches from New York and Philadelphia, received here last night, make serious charges against a man named Thomas Klink, doing business at No. 16 City street.

ANOTHER ACCIDENT.

CANSON, September 1st.—Last night about 9 o'clock a terrible explosion took place near Silver City, the particulars of which could not be learned until this morning.

PASSENGERS PASSING CALIF.

CANON, September 1st.—The following passengers passed California to-day: Sacramento to-tomorrow: John B. Fairbank and wife, San Francisco; E. C. Parsons and wife, Kansas City; B. Berry, Oakland; J. A. James S. Morrow, wife and child, Chicago; J. M. Giffith, San Francisco; J. J. Stewart, New York; M. Chenoweth and wife, D. K. Este, R. W. Brown, Denver, Col.; C. J. Sully, Billy Williams, Miss Nellie Germon, Boston, Mass.; Mrs. Lottie Oertle, St. Louis, Mo.; Mrs. E. K. New, Michigan; D. E. Mills, Massachusetts; H. Vail and wife, Philadelphia, Pa.; Miss G. R. Webster, New Jersey; contractors, to arrive in Sacramento September 3d.

OREGON.

News from Oregon.

PORTLAND, September 1st.—J. F. Oakes, Vice-President of the Oregon Railway and Navigation Company, formally assumed charge of his office to-day, vice S. O. Reed, resigned.

THE WEATHER.

The weather is cool and cloudy. The body of an unknown man was found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

YESTERDAY AFTERNOON.

The body of an unknown man was found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

THE BODIES OF TWO UNKNOWN MEN.

The bodies of two unknown men were found floating in the bay to-day, twenty miles below the city. The coroner was notified and held an inquest. A verdict was rendered of death by drowning.

PACIFIC COAST ITEMS.

A case of small-pox is reported at Berkeley. Macelmann Hill is crowded with summer visitors.

The burnt district of Red Bluff is being rapidly rebuilt. More marble quarries have been found in Southern Utah.

The Los Angeles Fair is to have an agricultural department. Six more glandered horses have been killed in Yolo county.

The quarantine at the jute factory in Oakland has been raised. Over sixty men and boys are being put up in Boxley, Montana.

Yuba county foothills swarm with quail to an unprecedented degree. Senator William Sharon was re-elected at Virginia City on the 30th.

Calaveras peach orchards, many of them, are without fruit this season. The Treasurer of Tulare county reports the balance of \$28,534.

New Hope, San Joaquin county, has a ranch which weighs nine pounds. There are nine ships at Long Wharf, Oakland, receiving and discharging cargo.

About 2,000 sacks of wheat are delivered at the warehouses in Davisville every day. The fire in the Yuba hills, near Selby Flat, has run over 600 acres of pasture and timber lands.

Five hundred and twenty dollars has been subscribed to build a pavilion on the Sonoma plaza. September 21st Denver, Col., pugilists are arranging for a prize fight at some point in New Mexico.

The foothills of the Santa Cruz mountains about Fajardo valley are attracting attention. It is said that the old Mission Church at Santa Barbara is going to ruin, and steps to preserve it are urged.

It is said that during the past year sixty or seventy new buildings have been erected at Silver Lake, California county. A cloud-burst on August 24th did about a thousand dollars' worth of damage to the brick-yards of East Denver, Col.

Mary E. Brown of Colorado Springs and Frank Cooper of Silver Cliff, Col., were recently burned to death with kerosene. August 24th a young man of Denver, Col., named J. Jones, got eighteen backshots in his leg. He had gone out with a charivari party.

Wheat is coming into Salem, Or., at the rate of about 7,000 bushels per day. Over 30,000 sacks have been taken to the fields from the farmers' warehouses.

The Portneuf Falls, Southern Idaho, are described as grand in the extreme. For several miles there is a succession of cascades, falls and deep pools of water.

Fort Assiniboine, Northern Montana, is expected to be, when finished, the best in the Territory. Over 300 laborers are now employed, and \$80,000 will be used this year.

Grain thieves are at work near Live Oak, Sutter county. One farmer lost fifty sacks recently, and another has since lost twenty-five tons. The thieves have not been arrested.

Numbers of freight wagons are engaged on the route from Marysville to North San Juan. Twenty-five large wagons loaded with wheat are on the route, and are being taken from the valley to the up country towns.

The great lava beds of Southern Idaho extend 35 miles, between Soda Springs and Ouedia. At one point there is an extinct crater, about 100 feet in diameter, and a central opening about 60 feet across and 75 feet deep.

The trial of Henry Miller et al. vs. many hundred tenants of the Las Animas grant, in the county of San Diego, is on. The case involves 27,000 acres and several hundred settlers in the southern portion of Santa Clara county.

The Arizona Scouting denies that the largest party of 122 men, containing a track of reported, and says that in 1861 Don Ferrar found one which weighed 36 ounces, and a Mexican boy found another which was six ounces heavier.

A peach of the early Crawford variety, measuring 12 1/2 ounces in diameter, and weighing one pound and twenty grains, has been presented to the editor of the Marysville Herald. It is a peach of beautiful form and color.

A Leadville, Col., lot-jumper took possession of a piece of land belonging to two respectable and hard-working women. The citizens ordered him to leave or take the consequences. He decided to leave after surveying the crowd which had assembled.

The work of improving Oakland harbor will be resumed October 1st, there being \$100,000 available for the purpose. The work will be done by contract, and bids will be asked in about two weeks. The work will last some months, and will give employment to several hundred men.

The latest national curiosity, says the Red Bluff People's Cause, is a calf with two bodies, eight legs, the usual complement of tails and but one head. The animal came to light on a farm on the west side of the river, two miles and a half from this city. The animal did not live long enough to be placed on exhibition.

The Riverside Press reports that there has been no crop of wheat in the character in the Temescal mountains. The mountain adjoining Coldwater Canyon was burned over, and for a few days after this, as the breeze came up, the whirlwinds would carry the ashes high into the air, making them look like jets of steam or smoke.

The Shoshone and Banhook Reservations, near Fort Hall, contain a track of country lying on the east side of Snake river and south of the Blackfoot river, embracing a country about forty miles square. It is proposed to vacate 325,000 acres, in which is located Ouedia and surrounding country. About 1,500 Indians belong to the agency, the greater part of whom engage in agriculture.

Speaking of the recent case of poisoning, the Chico Record says: Thursday afternoon a son of A. J. Wagner, who resides on Pine creek, found a watermelon on a piece of summer-fallow lying along the creek. He took the melon to the house, where his mother and three sisters and himself ate it, and in a very few moments became violently sick. It happened that the boy, who is about 14 years of age, found a watermelon which a neighbor had poisoned for squirrels. They are hardly expected to recover.

The News of Wheatland says of the Bear river dam: The contractors for the dam are putting up sheds and corrals for the accommodation of the men and mules they expect to employ. They will have a camp at both ends of the proposed dam. A well has been sunk at this end, and some ten or fifteen tons of iron have already been placed. Mr. Wedley has already secured several wagon loads of scrapers, plows and other instruments were taken up. The plow men, by the huge size of the beams, to be made for rough service. Twenty or twenty-five men are already at work making roads, clearing brush and preparing camps. There have been great numbers of applicants for work. Three hundred men could have been employed were they needed. The contractors may require two hundred when the work has fairly commenced.

I CONSIDER Hammer's Casaca Sagrada Bitters a superior medicine. JOHN CLAVEL, Sacramento.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.

DR. J. W. HARRIS'S CASACA SAGRADA BITTERS. THE FINEST TONIC PREPARED BY THE CASACA SAGRADA BITTERS MANUFACTURING CO., SACRAMENTO, CALIF., U.S.A.