

THE DAILY RECORD-UNION. Published for the Proprietor by the Sacramento Publishing Company.

Published by THE SACRAMENTO PUBLISHING COMPANY. Wm. H. Mills, General Manager.

THE DAILY RECORD-UNION is published every day of the week, except on Sundays, for one year, \$10.00; for three months, \$3.00; for one month, \$1.00.

Advertisements in Daily Record-Union. One square, 1 line, 1 week, 2 weeks, 1 month, 3 months, 6 months, 1 year.

THE WEEKLY UNION. Published in semi-weekly parts. It is issued on Wednesdays and Saturdays.

WANTED, LOST AND FOUND. Advertisements of five lines in this department are inserted for 25 cents per week.

TO LET OR FOR SALE. Advertisements of five lines in this department are inserted for 25 cents per week.

FOR SALE. 125 ACRES OF FINE BOTTOM LAND ON ANY of the islands, near the mouth of the Sacramento River.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

FOR SALE. A FINE GRAIN AND STOCK RANCH FOR SALE. A large tract of land, well watered, and fertile.

HALE & CO., CRITERION STORE.

TRUTH & FRAUD! WE HEREBY GIVE NOTICE

ONCE UPON A TIME, "TRUTH" AND "FRAUD" LAID DOWN TO SLEEP, AND WHILE "TRUTH" SLEPT, "FRAUD" STOLE AND DRESSED HIMSELF IN "TRUTH'S" CLOTHES; THEREFORE, "TRUTH" HAS GONE NAKED EVER SINCE!

WE SHALL CONTINUE TO CLOSE OUR STORES EXCEPTING DURING THE MONTH OF DECEMBER, 7 o'clock P. M.

Now, then, for a Test Case: GENUINE BLACK FRENCH CASHMERE, 75 cents per yard! WORTH AT LEAST \$15.

MEASURING 46 INCHES WIDE, FOR 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

"INVINCIBLE IGNORANCE" IS A TERRIBLE THING TO CONTEND AGAINST; BUT IT OPENS A DOOR FOR YOUR ESCAPE.

TO THE PUBLIC: We are contemplating extensive alterations in our premises. Our Immense Commissions from the East about to arrive, and our fast increasing business, demand more space.

"Criterion," No. 812 K street, Sacramento.

MECHANICS' STORE.

SATURDAY'S DISPATCHES

THE DEFEAT OF AYOUB KHAN. Sensational Events in the English Parliament. GENERAL GARFIELD HAS CALLERS.

Mexican and South American Rumors of Peace and War. THE LOST STEAMSHIP CITY OF VERA CRUZ.

Miscellaneous European and Eastern News Items. DOMESTIC NEWS.

The Loss of the Steamer Vera Cruz a Certainty. NEW YORK, September 4th.—The loss of the steamer City of Vera Cruz is confirmed by the report of seven survivors who were washed ashore near St. Augustine.

The Grain New York Shipped. NEW YORK, September 4th.—Thirteen million three hundred thousand bushels of grain were shipped from New York during the last month in 1879.

Red Hot in New York. NEW YORK, September 4th.—The weather in the city to-day has been perhaps as oppressive as that of any day during this season.

FOREIGN NEWS. General Roberts Whips Ayoub Khan. LONDON, September 4th.—General Roberts' telegram at 6 o'clock on the evening of the 3rd instant has caused a great commotion.

The Attempt to Raise the Rear. LONDON, September 4th.—A well-informed St. Petersburg correspondent writes: A mine was discovered in the government of Ekaterinodar, on Friday last, previous to the Emperor's journey from Tsarskoye Selo.

A Big Blow to Spain. NEW YORK, September 4th.—The Herald's Madrid correspondent telegraphs the particulars of a frightful catastrophe at Logrono, a beautiful town built on the right bank of the Ebro, where the river is deep, and opposite a bank picture with vineyards and mountains.

Have Chile and Peru Made Up? NEW YORK, September 4th.—The cable brought intelligence yesterday of the signing of a preliminary treaty between Chile and Peru.

Occasional News from Mexico. CITT OF MEXICO (via Havana), August 24th.—The first preliminary session of the Tenth Congress was dissolved immediately upon opening on August 20th.

MISCELLANEOUS. A wild scene occurred in the English Parliament Friday night. Collin, an Irish member, made an incendiary speech, abusing everybody.

Secretary Schurz and party have arrived at Fort Ketchikan, Alaska, and had several councils with the 'Trows on the reservation, who express a desire to go to farming and become permanently settled.

When you read of a remedy that will cure all diseases, beware of it; but when you read of a pure vegetable compound which claims to cure only certain parts of the body, and furnishes high proof that it does this, you can safely try it.

more than 100 men and officers. The scene that followed was indeed a horrible one.

The Theories About the Jeannette. NEW YORK, September 4th.—The Tribune prints an interview with Dr. Isaac M. Davis in relation to the reported loss of the Jeannette.

A Revolutionary Society. CONSTANTINOPLE, September 4th.—The Acting British Consul at Philippopolis has drawn Saturday morning a letter from the Governor-General of Roumelia to the States of Bulgaria Society.

The Frontier of Montenegro. CONSTANTINOPLE, September 4th.—The line of the Montenegrin frontier proposed by Turkey starts from the Gulf of Castrali, leaves Malakoff in Turkey, thence heads westward.

Hares and Rabbits Bill. LONDON, September 4th.—The House of Lords passed the hares and rabbits bill as agreed to in committee.

Have Chile and Peru Made Up? NEW YORK, September 4th.—The cable brought intelligence yesterday of the signing of a preliminary treaty between Chile and Peru.

Occasional News from Mexico. CITT OF MEXICO (via Havana), August 24th.—The first preliminary session of the Tenth Congress was dissolved immediately upon opening on August 20th.

MISCELLANEOUS. A wild scene occurred in the English Parliament Friday night. Collin, an Irish member, made an incendiary speech, abusing everybody.

Secretary Schurz and party have arrived at Fort Ketchikan, Alaska, and had several councils with the 'Trows on the reservation, who express a desire to go to farming and become permanently settled.

When you read of a remedy that will cure all diseases, beware of it; but when you read of a pure vegetable compound which claims to cure only certain parts of the body, and furnishes high proof that it does this, you can safely try it.

Secretary Schurz and party have arrived at Fort Ketchikan, Alaska, and had several councils with the 'Trows on the reservation, who express a desire to go to farming and become permanently settled.

When you read of a remedy that will cure all diseases, beware of it; but when you read of a pure vegetable compound which claims to cure only certain parts of the body, and furnishes high proof that it does this, you can safely try it.

Secretary Schurz and party have arrived at Fort Ketchikan, Alaska, and had several councils with the 'Trows on the reservation, who express a desire to go to farming and become permanently settled.

When you read of a remedy that will cure all diseases, beware of it; but when you read of a pure vegetable compound which claims to cure only certain parts of the body, and furnishes high proof that it does this, you can safely try it.

Secretary Schurz and party have arrived at Fort Ketchikan, Alaska, and had several councils with the 'Trows on the reservation, who express a desire to go to farming and become permanently settled.

When you read of a remedy that will cure all diseases, beware of it; but when you read of a pure vegetable compound which claims to cure only certain parts of the body, and furnishes high proof that it does this, you can safely try it.