
LOCALINTELLIGENCE.
ASacbamento Invention.—Letters patent

from the United States Patent Office have
issued to Stephen Uren, of this city, for.an
apparatus for converting scrap into bar steel.
The device consists of a block of metal with
a central square cavity with slightly rounded
corners. It passes clear through the block
and forms the mold or matrix, in which is
placed heated scrap to be welded into a bar
or ingot. The block is to be arranged on the
anvil of a drop-hammer. A hammer or
plunger, shaped to fit the matrix, has a cap,
and in its center a dovetail rib, so that itcan
he secured to the lower end of the drop-ham-
mer or weight, inplace of the ordinary ham-
mer face. Tlie heated scrap or waste steel ia
placed inthe matrix after being brousht to
near the point of fusion

—
bo as to adhere to-

gether
—

.-.ud then, by several drops of the
hammer i±o the cavity or matrix, the whole
ia weld- 1 into a bar, block oringot, of the
shape ii. the matrix, Chains, with a plug
or!;ey, •

Ifca ned tothe matrixblock or frame,
are then connected to the hammer orplunder
head, so that when the hammer is liftedit
lifts the |>iock withit. Wood bars are then
placed li-neu'h the block to elevate it, the
chains disconnected, so as to free the ham-
mer, and the ingot is then driven out by the
plunder, tctbg like a punch. The ini-ot is
then res. iyto be drawninto bars. Mr.Uren
claims that this process enables him to pro-
duce a homogeneous steel bar or ingot out of
worthlei

-
acrj pa of steeL

Boar:> of Supervisors.— Board of j
Supervi ra held itß final session for the term
yesterday. The following business waatrans-
acted :The ro;>oit of extra work inmaking
out sta-.i^tical .-. Imilitary rollag and claim
forsam?, w*s received from Assessor J. I!.
Houston, and on motion of Mr; Blair, was
referred to the District Attorney for report
as to th- duty of the Board in the premises.
The monthly reports of the county officers
were re «ivecl by which fees of officers were
reported us follows : \u25a0\u25a0.'. E. Gerber, County
Eec rd-, (316 50; W. E. Gerber ag Audi-
tor, 5-84; A Heilbron, Sheriff. §123 65. On
motion, the Clerk was ordered to advertise
for bids for comity printing, stationery, ad-
vertisic

-
»cd hospital supplies. The Com;

mitv on .. acts and Expenditures for
August Tiade its report, which" was adopted.
The el ms of L. Lawt-on, '..' tor helping
Coroner ; John Leman, S5, for same, and l'\

'
Foster, -J5, for bookbinding, were rejected.
The claims ot Daniel Fpley. $14, for services
in1;..i- lWn+rtct ?»o. 2;C. K.Vinum, C'.K),
for assisting the County Clerk on assessment
books; ,T..1. Agard. §112 50, services onroll, j
were he] !o\ r for further enu3iieration. All
the other accounts presented were allowed
for amounts chunied. The Beard then ad-

A Small Strike.—Upon the arrival of
steamers «rd barge?, loaded with about 20,-
--000 sacks (.£ grain, from the upper Sacramen-
to, night btfore Last, the workmen on the
boats demanded an increase of wages, their
pay being $40 per month and board. Others
about the wharf who were applied to, joinedin
the elevating ppirit, and uone <if thnni would
work for Itbs than tifty cents per hour, at
transfi rri the grain. Yes-terclay rnoriiing
Captain Filter applied to11. B. Crocker for
hands to help at of the situation, so the
boats could be released, and he sent nineteen
men with an overseer to aid in the transfer.
Upon arriving at the wharf they parti of
the strike breeze and at once wasted to know
\u25a0what wages would be paid, and they were in-
formed th.-.t they should have $- 50 per day.
They refused to work for this, notwithstand-
ing they are only Retting 51 per day at the
T'ork of shoveling to fillin the slough, and
stubbornly declined to work unless paid fifty
cents each per hour. Thry were at once al-
lowed todepart. Captain Foster then tele-
graphed to t:,e Bay fcr hands, and twenty
are expected up thin moraine that can be ie-

liedupon, and by whose aid the present siege
willbe raised and the riverbusiness resumed,

Poi :ct CoUET.
—

The transactions in the
Poli<-:Court yesterday were as follows:Bit
Cue iing?, battery, fined §30 and costs. Cy.
2vlcC:iiitofk, examined inrelation to charges
of st'alins: jewelry from Mary Grevich, on J
\u25a0tree., between Third and Fourth, May 29th
last, wzs held to answer to the Superior
Court, with bail fixedin the sum of §1,000.
The cases of Charles Brooks and Harry
Burr.-' disturbing the peace, were dismissed.
noe Cnrry, carrying concealed weapons, was
fined#10 andocsfs. Mrs. Laws n.difsturbitrg
the i"ace, was fined $38 and costs

—
jroea to

Con y -Tail for thirty days, not being able to
pay the fine. John McOaffery, drunk, waa
discharged ; John Kelly, drunk, forfeited
$5 deposit and left. The cases of James
McAllister, for battery, and W. K. Brown, j
violating sidewalk ordinance, were continued
until tho 11th -t.: and that of Mrs. K. :
Mozeaui, violating health ordinance, con- j
tinued until the 17th ir.st.

Mebckandiss BSPOH. —The following
freight for Sacramento passed Ogden ou the
Bth:For V»"einstock &Lubin, 2 boxes soap ;
Booth &Co., GO boxes and 25 packages to-
bacco; A.'am.3. McNeill 4 Co., 13 packages
tobacco; Whittier, Fuller & Co., 2 boxes
glass ;Louis E. Cooke, 4 ca*ei cards ;Conti-
nental Oil Company, 1 tank of oil;Hunt-
inj^on, Hopkins £ Co., 20 ban iron, 1 drum
machine bolts, 16 bundles sheet iron, 1box
hardware, 600 kegs nail*, 30 boxes carriage
bolts ;R.Stone &Co., 1case saddlery hard-
ware ;K. Lyon &Co., 4 boxes dry goods ;
S. J. Nathen & Co., 1 case shirts ;Hall,
ljuhrs&Go., 50 pails tobacco.

T«f. Srrn,
—

The steamer Dana, with the
barge Jacinto, came down yesterday; also
steamer Dover with barge Garbeid. They
brought down 19,000 sacks of wheat. This
was the first trip and load of the barge Gar-
field. She brought 10.000 sacks, with which
load she drew three feet of water. The tem-
porary want of help for handling her cargo,
by reason of the small strike among boat
bands, detained the Mocioc, bo she did not
leave yesterday till3 r.M.

Cbimisal TiUAi. To-Dat.—The case of

the people vs. Wong Ah Can, for grand lar-
ceny, will bo before th* Superior Court to-
day. This is the Chinaman who was ar- |
rested for breaking into and ftealine from a
fellow countryman's cabin about $300 ingold
coin, near Walnut Grove, last summer.

Japakkbk Mattiso (best quality), 2C cents
per yard China matting. 15 cents per yard
or $5 a bolt(40yard?) ;hemp carpet, 25 cents
per yard, at the Bed House.

Ever Keadt !—The Criterion is now pre-
paring for the Fall trade, and will open a

new. choice and varied assortment of dry
goods. ____-__—

—
Thb Lokpon Palace willopen this even-

ing. No. 420 J street.

"BLAKKrrs," "Bianmtb," at the Me-
chanics' Store.

"Boys' Pasis," at the Mechanics' Store.' i

DRAINAGE DIRECTORS' MEETING.

The Board of Directors •Drainage District
No. 1held a meeting at the \u25a0 Capitol J yester-
day, at which President ;W.H.Parks and

jDirectors W.F. Knox and Nilea Searles were
present. '\u25a0';'&\u25a0>? \u25a0-

The bond of Doane and Mcßeane, for the
dam on Bear river, waj approved ;also, the

bond of J. Welch, for work on upper south-
side levee Yubariver.

Bids were received for work on the Yuba
and- Bear rivers as follows :

North side of Yuba river, Brown valley
grade

—
McQuire, earthwork, 23 cents

per cubic yard ;bush revetment, 35 cents per
square yard ; spurwork, 40 cents per square
yard.

Citizens' levee— John McGuire : earth-
work, 30 cents ;revetment, 30 cents ;spur-
work, 36 cents.

Hideout & Biuney, for all parts of the
Yuba river:revetment, 28 cents; spur work,
25 cents.

•

Lower south side of Yuba
—

John El-
liott:earthwork, 14 cents ; revetment, 25
cents ;spurwork. 30 cents. Howell Davis:
earthwork, 15 cents ;revetment, 35 cents ;
spurwork, 40 cents. P. Key:earthwork, 15
cents ; revetment. 40 cents; spurwork, 45
cents. Tomb & Dufiicy:earthwork, 13.74
cents :revetment, 24 cents ; spurwork, 30
cents. John llyan :earthwork, 10^ cents ;
revetment, 35 cents; spurwork, 40 cents.
Sutlief & Boyer: earthwork, 14J cents. M.
J. Kelly,all work on the Yuba river :earth-
work, 29£ cents; revetment, 40 cents spur-
work, 45 cents.

Bear river, upper north side levee
—

M.
Doane :earthwork, 21 cents. Hall&Stein-
man :earthwork, 19 cents ; revetment, 30
cents ;spurwork, 35 cents. C. H.Kluegel :
earthwork, 25 cents revetment, 40 cents ;
spurwork, 50 cents. \u25a0 Wood &Jasper :earth-
work, 18 cents. John Ryan :earthwork, 20;
cents.

Lower north —M.Dow? :earthwork,
21cents. Sewell & Seward :earthwork, 18;;'
cents ;revetment. 25 cents ;Bpurwork, 23^
cents.

From railroad bridge toLong bridge, north—
1).P. Durst: earthwork, IS cents ;re-

vetment, 35 cents ;Bpurwork, 45 cente. John
liyan:earthwork, 19£ cents ;revetment, 35
cents ;spurwork, 40 cents.

Upper south side
—

C. H. K!u?gel :earth-
work, 23 cents ;revetment, 40 cents ;spur-
work, 50 cents. P. A. Miller:earthwork,
21 cents ;revetment, 40 cents ;Epurwork,*s9
rente. M. J. Kelly: earthwork, 21 cents.
M.Doar.e :earthwork, 102 cents.

For all brushwork on Bear river M.
Doane :revetment, SO cents spurwork, 35
cents. M. J. Kelly:revetment, 33 cents ;
epurwork, 40 cents.

Lower south side levee
—

J. Elliott:.earth-
work, 18 cents ; revetment, 25 cents; spui-
work, 30 cents. M. Doane :earthwork, 21
cents. C. H. Kluegel :earthwork, 23 cents ;
revetment, 40 cents ;spurwork, 50 cents. P.
A. Miller:earthwork, 22 centos : revetment,
3SJ cents; spurwork, 45 cent3. Grubbing
and clearing, per acre, M. D^ar.e, Sl3 :
Sewell &Sewar.l, §28 50 ;M.J. Kelly,840 ;I
C.H. Kluegel, $50 ;John Ryan, 540 ;P. A.
Miller,$46.

The following were considered the lowest
bidders, and itwas ordered that contracts be
awarded inaccordance therewith :

Lowersouth side \'uba
—

Tomb &Dufiicy,
earthwork and brushwork. .

Bear River, upper north
—

Wood &
Jasper, earthwork at IScents per cubic yard.
Lower north side

—Jewell &Seward, at ISj
cents, earthwork and brushwork.

Railroad bridge to Long bridge, north
side—D, P. Durst, earthwork, 18 cents per
yard.

South side Bear river J. Elliott,18 cents
per yard. Guarantees grubbing at actual
cost, not to exceed 1cent per square yard.

Boulware Mound— Doane, I!'.,5 cents
per cubic yard for earthwork, and all brush-
work on Bear river, except that included in
above contract toElliott.

Grubbing and clearing onBearriver
—

Con-
tract to Sewell & Seward at $28 50 per acre.

Allbru=hwork on the Yuba toHideout &
Binney, except award to Tomb&Dufficy of
lower south side.

North bide of Yuba river to John Mc-
Guire, for Brown's valley, at 28 cents for
earthwork. His bid at 30 cent* for Citizens'
levee was taken under advisement.

The opening of bids for earthwork on Sac-
ramento river, between Fremont and Wash-
ington, and on the American river, was post-
poned uutil September 20tb, and the Secre-
tary instructed to give notice.

The contract for work on the west aide of
Feather river, opposite Nicolaus, closing the
break and constructing levee on the new line,
was awarded to

'
'.
''

reuse and W. F. Peck.
The Board then adjourned to meet the 20th

instant. ffS \u25a0

The State Meeting.
—

The annual State
Convention and camp meeting ofthe Christian
Church commenced its session last evening,
opening withreligious exercise?, but the work
of the Convention willnot take place until
to-day. But a few had arrived yesterday,
and it is not expected there will be a full
attendance until Sunday, The grounds have
been put intoexcellent condition and arr;vnge-
menU are complete, and adequate fur all that
are likelyto attend. The teuta are arranged
in rows forming streets, and are provided
withclean straw, as also much of the grounds,
to prevent things getting dusty. There are
forty-fiveSibley and twenty wallteuts erect-
ed upon the grounds. Besides these there
are ten apartments builtsquare and forming
commodious rooms 16x20 feet. The platform
has hfen fullyseated, and canopied with white
inuilin. It has also been plentifully
provided with lamps and reflectors
for evening service, and which will
light the entire camp. The arrangements
for furnishing refreshments, delicacies, etc.,
on the grounds have been let to part as
follows: Henry Fisher willvend ice cream
and "onad.?; Warren Starr, the variety
store ;F. Schurascher, the barber and boot-
blacking shop; Wra. Savers, a restaurant,
and Mr. Hathaway provides hay and feed.
The order of exercises wiil differ somewhat
from day to day. Aprayer meeting will be
held each morning* at 7:30. The exercises
to-day are :Convention at 9A. If.;preaching
at 11a. if.and BP. li. To-morrow there will
be preaching at 11a. jr.,by Elder Alexander
Pn>ctor, of Missouri ;also preaching at3P. M.
and S P. M.

MxETiXttor Colored Citkess.
—

Ameet-
ing of colored citizens was held last evening,
at which William Gait presided, K. J.
Fletcher Secretary, The object was to con-
sider the propriety of Be'eclicg a delegation
of representative colored citizen*to pay their
rfcfpects to President Hayes on the occasion
of bis visit to this city, 'i he following were
selected: R. H. Small, Captain Suns
Emory, WilliamH. Gait, R. .1. Fletcher. C.
B. Booper, N. Christopher, I.Dunlap, Will-'
iato Gwinn, D. A. Johns William 11.
Lewis, George W. Booth, A. Grubbe, R. C.
Ferguson, H. O. Johnson, George Sheppard,
D.A.Johnson, J. T. Dunlap, A. Giles, V.
HickmaiL F. Bowers, Rev. Mr. Dorsey,
Daniel Blue, Sr., Moses Ward, Rev. I.N.
Triplet. It was understood that an invita-
tion willbe extended to the President »nd
party and ex-Governor Stanford to visit the I
festival to be gi»en by the Sacramento
Zouaves on the 23d.

Mass Meeting To-Kiqht.—There is to be
a grand Republican rally to-night in front of
the Orleans Hotelproperty, on Second street,
which willbe addressed by General John F.
Millerof San Francisco, L.E.Pratt of San
Francisco and Judge S. C. Denson of Sacra-
mento. The Republican Legion/ Sailor
Boys and ward clubs are expected to turn out
with full numbers. t The ;Army and Navy.
League is under call to appear, and invite all
ex-soldiers and sailors to .in with them. It
is the intention to have a torchlight prrces-
sion, and the Boys in Blue especially are
making extra exertions to secure a Urge turn-
out of their members to-night.

Not only is the Criterion closing out its
stock of summer goods, but they are opening
a splendid line of Fall good?, acd it willwell
repay you to visit the Criterion, ifonly for
inspection. Post yourself ;it will cost you
nothing. •'

'\u25a0•'.
' - *

Come anp Sks the 5, 10, 15 and 25 cent
counters, at the London Palace, this evening.
No. 420 J street.

' *

Heavy KHr.ROinKyiKS, slightly soiled, 1 5,
10 and 15 cents a yard, at L. Bien's,

'
Eighth

»nd J streets. » . ..' ... *

"RocHDto," "Rucnrxo," at the Me-
chanics' Store. v \u25a0'"•; f'-'/.t '.\u25a0"\u25a0\u25a0

*

"Handkerchiefs," at the Mechanics i

Store." -. . \u25a0 :.-\u25a0"•..; ':•:.\u25a0\u25a0\u25a0
•

Children's Hats, any §hape. Mechanic*'
Store Hat Department. .\u25a0-' *•

,

"
U»r>BßaniKTa asv DnA*rsia," at theI

Mechanic*' Store.
•'

COLE'S MENAGERIE AND CIRCUS.

Cole's Vcircus :andimenagerie • opened jat
AgriculturalPark yesterdaj.' .The exhibition
was preceded by a street parade, that was the
subject ofIinterest to";thousands "upon the

line of the procession, fand was in itself a

show well worth the seeing. V*Atthe matinee
there was a good house. Atnight the largest
number ever present at a circus performance
in this city assembled beneath the great tents
of the management. Over 5,000 people, as
the Idoor .'\u25a0: receipts § indicated, were vpr B-

ent,' and some 1,500 were turned away at the
door because there wa3 absolutely not even
standing room for them. Itappeared as if,
everybody with allhis relatives had "come
tosee the show"

—
fact, beneath the brill-

iant glare of|the|electric :\u25a0-,. lights ;:the
view of that vast congregation of people
was \u25a0in ; itself worth .'all ;. the trouble
of attendance, to enjoy. The performance
gave great satisfaction, and the manifesta-
tions of approval must have been very grati-
fying to he manager. The people began to
cjme as early as half-past 6, in order to have
ample time to examine the curiosities in the
menagerie. The circus performance began

i with a grand entry by the S| troupe
and a quadrille on horseback by male
and female performers mounted upon
a lire stud of white horses. Then came the
introduction of Captain Bates and wife, the
giants, followed by the presentation of th'_

trained bull. The DeCormas troupe en the
aerieal bicycle next appeared, and gave a
novel and veryinteresting performance, iThe
corps of leapers then came on and gave speci-
mens of long, hish and novel leaping, that
has not been excelled here. Gardner, the
champion leaper, gave his (riant spring over
eight camels and three elephants, to a hight
of 15 feet and flyinga distance of 35 feet, for
whichhe was loudly applauded. Itwas a
splendid leap, and one that deserved the rec-
ognition itreceived. Huinboldt, the leaping
horse, and Hindoo, the trained horse, were
next in the ring, and gave a performance that
was very pleasing. Adelaide Austin, a bare-
back rider came next, riding:well, and was
followed by the triple horizontal-
bar act by Dunbar, the Reno and
the Livingstone troupes

—
a very fine

gymnastic exhibition. . The introduction
of the six trained stallions was the most pleas-
ing performance of the evening, and excelled
any trained-horse exhibition given in this
city and some of the beet in the worldhave
been given here. The spectators were enthu-
siastic in their praise of the performance of
these intelligent animals. Maggie Claire fol-
lowed with a reaferkably.thrilling gymnastic
feat upon rings suspended 30 feet in the air.
Itwas a fine act and one of the best of its
kind.' Frank Gardner, as the champion
rider of the English jockey style, was next
on the list, and won hearty plaudits by his
fine leaping from the ground to the back of
the horse. O'Dale, the rider and driver of
many horses at one time, was next doing his
part well. The -saw ponies were next in-
troduced by Mr. Cole, whose management of
the little beasta was very neat and attrac-
tive. Barclay, the bareback rider, proved
good in lii.-i line. Cotik'in gave an unusu-
ally long and nerve-thrilling performance in
a cage with three lions, during which
he fed the kings of beasts with raw
meat, found their jaws comfortable resting-
places for his head, and compelled these
proud brutes to leap and jump like dogs.
The performance began at 8 and closed at
10:30. and the people went away satisfied. A
special train from Folsoin brought down a
large delegation "to Bee the show." This
afternoon another performance, which the
manager promises shall be that of a fullpro-
gramme. To-night the last r-f the eircu3,
and though the last, Mr.Cole 13 authority
fur the statement that the programme willin
nowise be slighted or curtailed. Itis ad-
vi able for those desiring to Bee the animala,
however, to arrange to do so prior to the
commencement of the ring performance, k

Gabfield Cioaes.— Aprominent member
of Court in this city one morning not long
since appeared at the Court-house with a
rather good-looking bundle of eighteen ci-
gars, and in an apparently somewhat confi-
dential manner passed them around among
prominent membera of the bar and others,
some of wiiorn are now looking for legisla-
tive and the other election honors, and inti-
mated that they were a remembrance from
General Garfield. The honorable recipients
accepted the invitation extended to "take
one with Garfield," and thought as they
puffed away at them with unusual dignity
sad grace that there was wmethiDg i

discernible in the flavorof the Havanas that
indicated the eminent occasion and sure lie-
publican Presidential success. It would
have been a strong card for Garfield with
that favored few, and the bewitching flavor
lingering from' that Presidential smoke
wouldhave continued as a strong political
tonic throughout the campaign, but for the
unfortunate fact that it immediately leaked
out that the G.irfield treat didn't come from
the East at alt, but were purchased from a
third-rate cigar stand up town, presided over
by a Democrat, and th.it the whole bundle
only cost twobits. And now there 13 not a
member of that whole smoking party that
willadmit ha ever heard of the transaction,
and a3 circumstantial evidence tending to
prove an alibi, everyone of them swear they
don't smoke, aad never didintheirlives.

A Fixe Trodt.
—

A certain gentleman of
this city, who is sometimes knewn by the
name ofHamilton, upon returning from his
recent trip to Like Tahoe, went wild over
his Bucces3 at trout fishing up there on a cer-
tain day, when he say3he caught a fine one
that weighed over eight pounds. He has
taken groat delight in informing his many
friends of thi3 fine catch, and intelling it
always st.tnds at a littlemore than fallbight.
He had passed off his trout story withgreat
success until yesterday, when anunfortunate
accident occurred to him which prevents hU

in? seen by his friends. A conductor who
came down froma trip on the

'

railroad over
the mountains, states it in this wise: An
Indian came aboard the traintoride, feet ween
two stations in the mountains, and instead of
taking tho usual free ride on the platform,
took a seat in the car, and when the con-
ductor came along be told the Indian he must
go out on the platform, ;to which -tha
native replied, "Umphl me pay fare; me
got heap money. One by plow man come in

from Sacramento and buy my fish
—

heap big
trout, weigh eight pounds. Plow man give
we heap money." Ifthat conductor had not
come to the city it- would have been allright
for Hamilton; but when it wan\u25a0 mentioned
to the latter yesterday he

"
'em up"to

everybody prejeat and inhearing, but hasn't
been seen sinco by his nearest friends. , ,V

IThe Encampmsst.— T. W. Shee-
han returned laat evening from the encamp-
ment, and report? the boys allwelland en-
joying thtir brief camp life .The regiment

willstrike tents and leave there on Saturday
evening for home, arriving here on Sunday ;
morning, when it iiexpected the regiment
willitivß a street parade. Captain RuhstsJler
yesterday afternoon received a telegram from
Colonel Haymond, stating that hi* regiment
will accept the escort of the Saenunento
Hussars. The Hussars willturn out onfoot, for
as they expect to do escort duty, mounted,
on the reception of the President, the ex-
pense would be too great to tun. out mounted
twice in bo short a tine. Though cot at-
tached to the State militia, the Hassars are
ever on hand to perform any act of courtesy
totheir comrades at home or abroad. The
Sacramento Zouaves, Captain Sims Emory,
willalso take part inthe reception. Itis ex-
pected the regiment willleave, the boat be-
tween S and 0 in the morning.

Fkeight Movements.— The following car
loads of freight for Sacramento were received
yesterday :Three of lumber, 1of wine casks,
1of merchandise, 9 of 3oal, 1of •wine,U- of
wheat, 5 of wood, 2 of «ice,. 4 of granite
blocks, 1of nails, 1cioil, 1 of canned goods,
2of canned fruit,1of car uiateri 1 of
wheels, lof wheat. -\u25a0_\u25a0.;-'. ;\u25a0\u25a0\u25a0 » ;

WITHOUT a Doubt.—The finest assortment
of gei:t»' silk pocket handkerchiefs to be seen
inSacramento are in the Gents' Furni.-<hißg
Goods Department. Prices, from 75 cents to
12 50, 1 with every ;conceivable style

'
and

pattern toselect from.v. '
•

Gents' Ai.i.-wool J/>no Hose, in icarlet.
blue aud gray, at 45 centa per pair. Gents'
Furnishing (roods Department, Mechanics'
Store. •

Ladies, youcan secure better bar<rain» and
the largest assortment of embroideries and
laces at the Red House.

•
Don't Mirs to pay a visit to the London

Palace this evening-. No. 420 J street
*

Lawks at the Criterion—l3yards for $1.
Come early. These goods mnst be closed out.*

:Just bear inmind that at the Criterion you
can buy summer good* at a Luge disosuct. *

STATEMENT OF COUNTY TREASURER.

I \u25a0D. E. Callahan, County .Treasurer, makes
Ithe following statement of receipts ;and dis-

jbursements
'
during - the • month of August, '

\u25a0 18S0: : \u25a0 '.''. '

Balance on hand August 1, 1550......... $07,413 71
'~;;.:f:"'':':''":-."-:RECEIPTS. "

State Fund.'...;.........,... $-340 00 -,'.-"'
School Fund..:.......:...... 9,S<is (S3

General Fund....:... ...1,550 00- •
General Fund transferred. .'.. \u25a0: 23,000 CO S«S6X-— :35,064 63

Total .'.'.....'.........;..„.............$02,178 39

::. \u25a0-.• :: :expenditures.

Sinking and Interest tranfer.. $15,000 CO
School Fund................ 1,11.' 87
Hospital Fund 2,835 21
General Fund.....;.....:.... 10,890 08
Road Fund..... . 81 3»
Hospital Sinking and Interest -' \u25a0 .

Fund transfer... S.OOO 00
Swamp and Overflowed Land
.Fund..............:;.....- 1 089 71
Court-house and Jail Fund... 240 00-—

33,351 76

T0ta1.. .:.........;.............. *C3,62ti G3
APPORTIONED AS FOLLOWS :

State Fund..:... $9,245 00
Sinking and Interest tund ;.... 492 37
School Fund. ..:.... /:........ 16,572 66
Hospital Fund.. ".:.. 4,199 18
Bonds of 1872 Fund 1,282 27
General Fund........ ...: \u0084-..... -20.453 39
Road Fund........ : 3,651 3i
Interest C. P. 11. R.Bond Fund.......... 1,071 60
Ilospital Sinking and Interest Fund . 152 55
Swamp and Overflowed Land Fund.... 6,101 1.0
Court house and Jail Fund.;.. 203 83
Levee District No. 1Special Fund 201 24

T0ta1....:........ *C3,t)26 63

BRIEF NOTES.

The funeral of William J. Tin?man took
place yesterday afternoon from the Presby-
terian Church. Mr..Tiagman was a jrradu-
ate of the Sacramento Grammar School
class of 1870, and was greatly respected by
ids oldclassaiates ami allwho kacw him.

The Army and Navy Republican League is
called to meet at Skinner's Hall at 7 o'clock
this evening to arrange for to-night's torch-
light procession. :

Ainocg !
'
c passengers leaving Omaha yes-

terday, to arrive September 14th, were Wm.
Mclaughlin, wife and son, of Sacramento.

J. M.Howell and wife are among the pas-
fencers to arrive from the Ea^t by overland
train this morning.

One car load of lumber for Tuescn was for-
warded yesterday from Sacrameuto lumber
yards.

Forty-eight emigrants willarrive from the
Kast to-day, i&chidinK thirty males.

The Sixth-street M. £. Church held a so-
cial last evening.

There was 110 Superior Court session yes-
terday.

A Birthday Party.— Willie, the little
s m of Win. Hellinge,hid a birthday party
at the residence of the parents, 310 Nstreet,
Thursday evening-, that drew together 1large
company of little roasL^rs and misses, who
were entertained in a manner that ?ave each
childa delightful afternoon and early evening
of unalloyed pleasure. Thy seniors present
were quite as greatly pleased in witnessing
the hearty joysof such a company of health-
ful and vigorous children.

Annual Mission Social.
—

The Congrega-
tional Chinese Mission gave its annual social
last evening, at which there was a large at-
tendance of the members and friends of the
school. The exercise 3 consisted in si
brief ren-iarks by different speakers and re-ni-
ing of i. communication from the Secretary
i>f the State Chinese Missions from Sun Fran-

;the programme, a bouDti-
ful collation was spread.

To Bay District Faib.—Several hordes,
belonging to Theodore Wiatera ana G. Val-
ensin, which h:>ve been under training at
Agricultural Park, were taken yesterday to
the Buy to te i:i the races, which
take place at ihy Buy District Fair, at Oak-
land, commencing next Monday.

Police Abbebts.
—Arrtats were made in

the city yesterday as follows : S. V(T. Tur-
ner, for safe keeping, by officers Ferral and
Brigsell; — Weivensehi, a drunk, by officers
Ferral, iii'ler and Brigsell.

The Fall Season for gentlemen's new
style of clothing is now open, and Anderson
& Johnson, leading merchant tailor?, have
opened at their establishment, 1012 Seventh
street, between J and K.a large and un-
equaled stick of English and Scotch tweeds
and worsteds of the very latest and most ap-
proved patterns, which all gentlemen, who
de-sire to be;naatly iand serviceabty clad,
should call and •examine. Good poods are
always cheaper than ready-made-suit clothes,
and Rive better service for the money when
made up to order than is possible to get out
of shr>p (roods. Anderson &Johnson enjoy
an enviable reputation for the superiority of
fitand excellence of workmanship. Itcosts
nothing to call and examine the goods and
take note of the styles, patterns, etc., and see
the samples of work in hand for the hist of
customers that constantly patronize this firm.*

Campaign Handxeechiei'3 !—The "Gar-
field and Arthur" and the "Hancock and
English" handkerchief, at Gents' Furnishing
Goods Department, Mechanics' Store. Every
politician wants a dozen. Price, 10 cents
each. • ,*,•

Never I'isd what they siy about the
Criterion. Come, make an, iiiapectioa for
yourself, and see whether

'
or no they are

Idoing what they advertise. :?*.-'".
Hals's Ceitemom willin the future, as it

has in the past, continue to give the best of
satisfaction at the Corset Counter. • *

.Dots' Hats in large quantities. Mechanics'
Store Hat Department. --

r.*i*.jf

"CalicoShirt*,"at the Mechanics' Store.*

Yes,' Sib: Hale's Criterion willremain a
!permanent institution in the city of Sacra-
mento, and i-; the house of to-day

—
naming

the prices for the dry goods trade of this
j«»ty.. '\u25a0 -,-•.;;- ' ' ; "

\u25a0- */;
You who ar^ in ceed of a c;reet, will do

wellto call at Hale' in.
*

: SOMETHJKO Nkw is 'Ifats.— Mechanics'
Store Hat Department. ;i*7*

All the Latest \u25a0 SfTLBS !—Mechanics'
Store Hat Department. fl\u25a0-*.£*
n 3?. .T. Cdttee's Old"Uouebom.— cele-
brated Whisky is for sale by all first-c}a.ss
druggists and groctw. Trade mark

—
Star

withina Shield.
•

'

Rock and Rye cure* colds, coughs and
bronchial diseases. :G. W. Chesley, agent.*

Ladies should eec those new cretonnes at
the Ped House. ;--V: \u25a0-.

- .
-
;. '

"

/ jDouBLR Cbepb LSHH Rvchino, 20 cents a
yard, at L.Bien'<s, Eighth and J streets.

*

SkRXKBCBIStyles !-iDmcstic Patterns
now out, at L.Bien'a, Eighth and J streets.*

Foil the rtio9t p?rfect-fitti;ig cornet, and one
which in every oi.se will give entire content-
ment and cisc, you Bhould ral! at Hale's
Criterion. Yi-.u willalwaj^ findthem there.*

Forgenuine merit in% corset, call at HaleV
Criterion, fThey are sure to suit yon

'
in

quality or price. :J) f .\u25a0\u25a0\u25a0".'.• \u25a0- \u25a0

*

'
Gentlemen's

""
Fine

-
:Hats.

—
Mechanics'

Store Hat Department.
' *

« Evbbtbody Suited.— Mechanics' Store
Hat department. :". \u25a0.•-'

*

. NOVELTIE3 in ecru and dotted crepe lesse,
at L.Bieu'n, Kigiithand J streets.

*

"
Dkbss Gk)ODe," at the Mechanics' Store.*

\u25a0 Ir there be honor in m&n or virtue ingood
poods, "fat |low prices, Hale's ICriterion pro-
poses to be master of the situation. '. r .\u25a0'•\u25a0.*\u25a0

. Hale's Critbbiox will continue to name
prices indry goods, that will compel youin
self-defense to patronize their,house.

" *

Gbsoinb Sii.ter Hfavep. Hats !—Me-
ahanics' Store IJat Department.

All the Nobbt Styles !—Mechanics
Store Hut Department.

•

You Can always be suited in the Me-
chanics' Store Hat Department.

IOh«Fbics to All!—Mechanics' Store Hat
Dgp*rtaient, *

PACIFIC COAST ITEMS.
Umatilla, Or., has a female barber.
A flock of wild geese, the first of the

season, pasted over Stockton Tuesday
morning, flyingsouthward.

Owing to the low water in the upper San
Joaqnin, the steamers Clara Crow and Em-
pire City have been withdrawn.

Eureka, Xer., wants a paid tire depart
ment. One plan is a first investment ol
§10,000 for engine, cisterns, etc., afid a
monthly expenditure of §1,000.

Yakiina county, \V. T., has an area of
7,&4S square miles, and is said to be capa-
ble of supporting a population of 100 to
the mile, or 7t>4,500 inhabitants.

The V. &T. R. R. Co. willnot put on
any extra cars to move the crop of Storey
county, Nevada. The recent frosts have
ruined the harvest for this season.

St. Helens, Or., has no school -house.
The building formerly used for school pur-
poses niBet apart for small-pox patients,
and was afterwards burned down.

Some sacrilegious thief broke open the
"poor box" in the vestibule of the Catho-
licchurch inValiejo last Saturday night
and stole the contents.

By November the railroad from Yale, B.
C, to a point one mile below Emory will
be ironed and ready for the rolling stock.
The work is of a heavy, substantial char-
acter.

Wheat is 72 cents per bushel at Me-
Minnville,Or. ;oats, 3~\(gAo cents ;pota-
toes, 25 cents per bushel ;butter, "JO cents
per pound ; eggs, 20 cents per dozen ;
flour, §5 90(&§6 per barrel.

August 21st, near Lone Pine, Inyo
county, J. E. Shipton, Division Agent of
the Cerro Qordo Freighting Company, was
instantly kilifcd by being crushed b.iv.m;i

two heavily loaded freight wagons.
The Santa Barbara Daily and Wetkly

Press, which was suspended -about two
months ago, has been resuscitated, with
the Pri'-x Company an publisher and Thea
G anoey editor.

The father of th* Counte33Ttltener, who
was in Truckue Monday evening, says the
Rrpublkan, kept a barber shop at Downie-
vilifitwenty years ago, when hj used to
give a. shave fur four bits.

J. T. Pritchard, the murderer of officer
Symons of Gold Hill, Nev., is contincd in
a dungeon at the State Prison for insubor-
dination. Do worked a few days in the
st^-ne quarry, got tiredand refused to work
lonj r.

Says the Shasta Courier : The big fire
which last wei k swept aver the country
between the Fountain House and Tex...
Springs exterminated innumerable anakes,
scorpions, to.-.ds, rabbits and other small
animals.

The first Washington Territory hops of
the season wore piaced ia the Seattle mar-
ket on the 24th ult. They were grown by
James Entwistle, near Falls City. They
were an early variety and sold for 35 cents
per pound.

Ship-building oa a large scale will bo
carried on at Puget Sound ports the com-
icg season. Puget Sound firhas been fully
tested, and found to ba equal ifnot supe-
rior to the liveoak at the East used for.
that purpose.

The amount of damage done by the re-
cent washout between Tucson ar.d Pantana,
Arizona, is now ascertained to have b?en
about 0,000 feet of track altogether, dis-
tributed over the nine miles between
Papago and Pantano.

At Miles City, Montana, Captain Hug-
gins has brought in twenty-tv.o lotlges of
Sittiuo Ball.-1 warriors, whom he captured
and compelled to deliver up their anns and
horses. There is also a large party of 200
lodges on their way to surrender.

A man named W. W. Santon, livingin
Walla Walla c >unty, Or., met with a fatal
accident on the 2d. He was hauling hay,
and slippiu^ from his seat, fyll uudt-r a
wheel which passe Iover bis breast, fear-
fully mangling kirn. He survived only a
short time.

The campaicrn willopen in Modesto on
Saturday eveaing, September 11th, witha
grand Renub rally. A stand willbe
erected in some convenient place, seats
prepared, music furnished, and the audi-
ence will be addressed by several promi-
nent speakers. .

The storm on Like Tahoe last week did
a great deal of damage. The boom con-
taining 2U0,('00 feet of loge, the property
of 11. EL Casey, was scattered over the
lake, and the lauding places for the
steamers at different poiuts were consider-
ably damaged.

Commissioner Le Dae is inDenver, Col.
His object is to sctect the best places for
the sinking of artesian wells to relieve the
aridity of that portion of the West, and
also to MCerthis whether there ia necessity
for a branch of the Agricultural Depart-
ment on the Pacific coast.

At ChilHwback, B. C, the steamers
pass over a Bpot where three years ago
stjud an orchard of fourteen acres inex-
tent, planted with fruit treea, in fullbear-
ing. By the action of the river it has
worn away, and not a solitary tree ia left
to mark the spot,

Glaus Peters, the mail-rider from Saw-
yers, Siskiyou county, to Trinidad, on his
last down trip had two shots fired at him
from an ambush on the trail about four
miles from Tulip's ranch, on the Klarnath
river. He does not know who was the
would-be assassin.

.The St. Helen (Or.) . Columbian, says
that the Seelye Falls are on the north
branch of the Scajjpoo3e, and are unrivaled
inpicturesque beauty. They are inshape
of a horseahoe.

"

On one side of the stream
the bank rises hundreds of feet, as regu-
larly a3 if laid by the hand of a mason. .
: The Mason Valley correspondent of, the
Lyon county (Nev.) _ Times says :Last
week as Mr.Meager was t returning home
from the Switch, his horse threw and rolled
over him, injuring him so sevsrely that he
died on. Saturday afternoon.

-
Deceased

was an aged man withouta family.
The Pacific Coast Pioneers willgive a

craud picnic jand barbecue at Tread way
Park, Carson, Nev., early in

s October. v.A
trench will be \ dug, and wood willbe
burned tillthere is a bed of coals of suffi-
cient depth to roast pigs, sheep, calves and
goats, and itis also proposed to roast an ox
whole. ,•

The warehouse and stable ofP.Cunning-
ham, three mile3below La Porte on the
Orovilleroad, was burned last Wednesday
morning. \ A:! the furniture was taken out
of the hotel, but the building was with
much difficultysaved. The loss could not
be less than one thousand dollars. ;

BThe Carsou Appeal says it is reported
that on last Sunday night the AVashoes
held a council and decided to killthe two
white rascals who imprisoned a young
squaw and outraged her. They consider
that they have a perfect right to do so, as
the authorities have taken no step3in.the
matter.

Ason-inAiw of Mr.Gridley of Artenia,
died sncMenly inthe harvest field theother
day. He was loading a W3gon with grain
and was seen to stop suddenly, throw his
hands to h'.s head and exclaim:

"
What'a

that ? I'm blind!" Ina few moments he
fell to the ground, dead.

—[Anaheim Ga-
zette.

At the recent fireinEureka, Nev., Rev.
Mr. Crawford was playing cm the Episco-
pal Church with a hose, when a rowdy
came up and attempted to take away the
hose, remarking the uioleasness of saving
that

"
d

—d church." The preacher imme-
diately knocked the rowdy down, and
keepirjg his post, saved the church.

"Frbhch Kid Shobb," at the Mechanics'
Store. \u2666

"Haw," "Hats," ai the Mechanics'
Store.

•
, Hamkek's r.LTCKEOLK or Tar, for \u25a0 oeuehj and
.\u25a0.ld-, contains do opiates or astrilljsnU. jThe best
preparation out for children. .<

~:"/?2*§fek||

: HAlarm's Ca9ciia Saix.aj>a Brmrai touches the
right spot in dyspepsia, constipation and liver com
piling

-
\u25a0\u25a0.

COMMERCIAL.
San Francisco Produce Market.-!

--': Sas FaisraaflO, September 10th—1 r."iu??IFmh.ii—Beyond good demand for local purposes,(ho* is notaiag to report. We quote: lies; City
Extra, *5I;};Bakers' Extra, 8555 12}; Superfine,
83 50@l; ln>rior Extra, $1 50.34 75; interior
SupurfliM, «50<»l; Oreson Extra, $4 50«r4 75 ;
choice do, $5 ;Oregon Superflae, *3 itAjfl:Wail*
W».!la Extra, $4 KKh4 75 4bbl.-.-•\u25a0.\u25a0 ,t \u25a0. Wheat— the opening of 'Change this morning
the outlook was not favorable (or any large amount
of business, but before the close of the session the
translations recorded nude a pretty fair aggregate
The market seemed tohave amore healthy tune, and
holders were less despondent. At this date last year
and the year previous the range (or poor shipping to
*\u25a0• hI milliner was $1 Cft^tl 75 V ctl, while at the
same time in1577 the quotations were at least $'. V
ctlbetter than the prices ruling to-day. Advice*
from Liverpool denote no chance. >ules includ*
2.500 ctls choice No. 1, to a shipper, $1 40; (508 do
good shipping, »i 32};600 do fair do, $1 30 :450 do
cast, $1 -25; 150 do poor do, $1 15; 250 do for eu-
perSne, $1 17};300 dodo, $1 15 VcU We quote:
No. 1. $1 3.\<rl 37J; choice milling, 31 40; No. 2,
$1 27j@l 3»i$ etl.

JjAhUKT—The market to-day was not Ten' interest-
jug. The Inquiry wa*anything but pronounced, and
the few silts that were effected aid not indicate any
particuto strength, Holders brewing, however,
believe in better times, as :we should infer
from the refusal of P'2Jc for round lots of oldcrop.s In this oonnection we note reported sales
by telegraph in New York of pr me Cana-
dian at 83c *• bushel, deliverable in.Chicago.
Asmall parcel of 400 sk< Chevalier changed hands
at SI 32} -V ctl. Other sales embraced nothing but
coast feed descriptions, as follows: 1,560 sks, 700 do
and 600 do at the uaiiorm figure of 77jc, with a
little lot of 110 sUa at 7S;c V <•''• Brewing is quot-
able at OOioOSc; feed, 75<«SOc ;Chevalier, ;>7Sia!
$1 42; for choice bay and s.'>e; ;SI 25 for coast, p

Oils—Salis of extra choice Huuiboldt are said to
have b?en made at an advance on our quotations,
but we were unable toplace the transaction Busi-
ness to-day was quite lively, and fair pnees were
willinglypaid for desirable offerings. The transfers
embrace 200 sks choice UuinboMt, SI 50; 12J d >
good do, $1 47};1,200 do bright bay fetd, SI 35 :
720 do fairdo,(127} # c'J. We quote :Uuuibcldt,
Si 40@l 50; coast, $1 lOirtl45; Oreg and Wash-
ington Territory, 41 £o{gl 45; Surprise, »'l JCK.«
ItiI ctl. :;-;
"

Hat—Prices keep steady. Cargo lota on tl. wharf
range from JO to <jl2 60 (-; ton:

Hops
—

crop is quotable at l!Vn2oc 5? it for
all arrivals to date.
. Uo.Nr.v— i..no accumulation cf stock. AM
consignments arc placed soon afte. arrival. Market
steady and firm. We quote: Comb, ll<Jl3c;
strained, tiii-'O.jc for d.i.k, a::d 7(g7}c VIb tor white.. Bums— The market aeem to have a Rood tone.
Recent arrivals of liumU.kltroll are reported to be
of prime qua ity, ranking well with some choice
shipments from other sections. Tost year llumboldt
county scut down about 400,000 1!« "of all descrip-
tions, and au increased quantity is expected to bo
forwarded during.. the present.. harvest year.
Next month heavy consignments are anticipated.
We <|ii r<j jobbing lots as follows: Good to
choice, -ii;<j3oc VIt), with an occasional advance for
fancy dunes; iuferior to ordinary, So®23c, inside
rate for mixed lots itnra country stores. New rlrkin
in quotable at 21iij25c %i lb. Pickled comes within
the range of • ;7;<-. Eastern is in (air supply,
and 2O';t2li! V lb will probably cover the bulk of
cffsriiiits.

Cheese —There is a little more movement, though
not of apressing character. We quote:California,
12J*140; do, in drams, M@Lsc $ lb; Eastern, 10
(glSc ;Western, 14@16c V tb. .

EoQ3—Arc not En very large supply, while prices
generally are firm. Fora strictly fino lot dealers
would find little difficulty in obtaining 3Kg32c %)
dozen, though the iilkof offerings would not sell
above our limit. We quote: California, 27(530c;
Salt Lake, 25c; Eastern, 25c; lime 25c; Oregon,
2£@27jc Idozen. \ ,

-
\u25a0

l'oi —There is no special change in values.
Supply and demand about balance. We quote as
follows^ Turkeys, 16@18c ¥ '&> fnrlivc; ltoostcrs,
35@5 50 for old, f,-..i Hid 60 for young; Hens,
?5 60?*7; Broilers, *3 [4, looardlnsfto suss; Ducks,
$3 50i*k 50 %i dosen; Geese, si SO-3'3 ¥pair. ,

Fruit— move slowly. Common Pears are
almost unsalable^ but the Cirtlett variety (lnda
ready custom atlullfigures. Cantaloupes continue
inprofuse oupjilvj and dealers seldom refuse an of-
fer. Watermelons are also inexcess of the market
requirements. The Bananas just at hand per
steamer are turning out in good order, and
meet with fair custom. Gnoes arrive freely end
sell readily. Sunic 100 boxes of very choice Muscatv
were sent fn to-day by the California Raisin Com-
pany, and found i

\u25a0;!\u25a0•!; sale at our top rate. Rasp-
berries and Strawberries were both represented to a
a moderate extent this morning. Blackberries in
good order bring fair prices, though all surplus is
turned over to canucrs, mostly at our inside
quotation. We quote as follows: Ap;j'os, 40
(<isoc ? box for green, and 75c<ji$$l for red;
Pears, 30@40c Vbox; tlett do «2jc '-box of25
»S 7*«g#l?J bos 40C<?45 tta, and 25@1 50 $bex
of 60 lbs; Cantaloupes, 25,*50c$ crate; Sweetwater
Grapes, 60@7 -:\u25a0:\u25a0•..,. 7its<fi 25 box;
Black Hamburg, 50@?5c "^.bos; Muscat, 60@
75c Vbox; fioßeof ... 00:.<*75cTj*box;Crab Apples,
$1 y box; Watermelons, UOcitlJl S dozen; Black-
berries, $2 50^<4. Haapbcrries, $12^13; Straw-
berries, ?11 V

'
chest ;Has, 50c V box;

Peaches, En bxs, 5c 31 25 ;do En baskets, 75(jtSOc
for Smock, 81 Lo@l 25 for late Cn > nrd, and
60@76c fur small c:ii.^; Plums, lif.oc 13 ft-;
German Prunes, 75c@31 9 basket ;Lemons, $&@lO

*#box for Sicily,and ?sc<itt for Australian; Limes,

Sl7 505?20 for Mexican; Tamarinds, 12<ai6c tt>;
Banatsai-, $;c<M 5>bunch.

Wool—The market remains in an unsatisfactory
condition. Operators report no business. In the
absence of salis, old prices are continued. Wr-
<l iota th market nominal as fallows . 16@19c for
barry; 20522 c for free. southern aud San
J-jaquiii. Northern 13 quotable at Zo@2sc for
ordinary htavy grades ;Humboidt, 32c; Sirkiyoo,
27^-I*o: Washington Territory, 25<g23c. .Fall lan b
clips are quotable at 12@14c fur fair to good Southern,
and 14(cJJ0t! for ehoioe do.; poo Northern, 15@17c
¥B>- Strictly free and light Northern would prob-
ably bring 20@220 ""

':, Eastern Otegon sells at

IC-v3-ioc for inferior, and 22@24c for choice.; Fine
lii'bt fleeuo Valleys come about 39c, while common
grades irenominally25<g28c Vtb.

Sacramento Market.
—Our Sacramento quotations are from

the price-lists of W. R Strong &Co., and arc
revised up to 6 P. M. yesterday. They rep-
resent

'
trade prices, and have in view selected

fruits suitable for shipment: Apple*, 750@{1;
apples, • papo d for lone shipment, $1 25;
pears, ordinary varieties, 75c itl25;Bartlett, $1 60
02 ;pruiie:-,$IC*l25 V box;peaches, 31 26@1 75 £
box ;figs, ti^tluc ¥ tb; plums, invariety, 75c<3£l E01?
box; oranges are. Very scarce, quotable at 540 yM:
Tahiti; lemons, .-icily,$9-.i: '4 box; California,
4 50; Australlac, $5(35 50¥ box; limes, Mexican,
818(^20 box; bananas, $3<g<W 50 f» bunch ;pine-
apples, 'i'jiM V dozen; tomatoes, 40@-30c 9 box;
watermelons, 75-':&0e %) dozen : grapes are in
variety at $1(«1 25 ¥ case; Grapes, in bxs,
7.:c@sl; cantaloupes, 60c V do*en.

Fekd—Oar quotations are from the price-lists of
E. A. Burr, of t'uis city,and are correctu' to date:
Oat b .7. 5&.910 V ton. baled; alfalfi, «7ias ¥ un,
baled ;bran, tll@l2¥ ton; hurley, 800835 $cwt.;
ground barley, 9.',c.:531 ¥ cwt.; wheat, $1 25(31 S5
¥ cwt.; oats, $1 35d2 ¥ cwt.

Eastern and Foreign Markets.
Bisw York, September 10th

ERBAssn7T?sFlour is quiet and Wheat isun-
settled, l%oer at $l<Srl 08.
''Barley—ls attracting more attention.. Sales at
S"'C for prime Canada, in Chicago. '

Grocsmes—Rio Coffee is inmoderate demand ar.d
verylinn. lUfi:ed Sugars arc in fair demand, but
easier ;soft grades }:lower.

Liverpool, September 10th
IWhsatGood to choice California, 9s 3d to ifeSd.
The markets are steady, and firmer. French county
markets inactive. Weather inEnglaud hot. .

SAX FRANCISCO STOCK SALSB.

San Fraxcmoo. Soptember IP,1380 •

xo&nara aaraov. .
\u25a0: SOOphfr. 8! 205 Overman.:.. 105
465 ?.l«sJe»n12; 385 ./c.itioo 1M
33SOiial.t 50. .4 95-W4 90 ;i 30 Union 25i
140Bcst£Balghet!l}:ulli 746 A1t*........2 5&-J2 45

.130OlUforrJa...2 of.¥(2 10 50 rull* 40c
'2*>Sjvape.' ...3.<'2 » 80 doai* \u25a0l"c

COCon. V» 3 25:33 3' liOSUTer 11i;1.........80c
Chollu 366 1." N York 30c

sMPotosi 2 Ts®3 8 ' 300 Senator... It
\u25a0 18;U.a. Sot 5i 150 Lartr Wiwh 4 c
280 a P0int.... 2 \mi IS 2000 G. Hill i..2Jc
550 ImperiaJ *3(ar3sc s«O«cidental :.T.l

90 V Jacket 6i<a«4 300 Acdej 162@1 70'
20 AJpha. >-j 10(1Sooxptoo. "..2

260 Belcher ; 3 :'\u25a0: 2>>oLcYiath»a..... 25c
25S.Nevada 13<313j 270r.enron. 140
IHJi'liil! 91<g9! &>ti. Gate : 3

20 ConfidenceH SOU O.Dorado. 25c
50 8u11i0a..... 150 170 S.Bontinza 25c

269Exchequer
- 55 :;

..wnsaioon S33SIOS. ('$
90En'ek»Con151 1W00«i'b»».:.:..,..;..l

100 J.ickson... 95c 1.0 Bslndeie 1 25
nl:-!,, ;25c 50 81nckhiw1. 3"c

103N'Dc1ie,...."...1»{!«1"S Eftß. Bodie... 30c
100 MetaUc. Me 600 Booker 200
605 i'nie .'- 86®3 (lo..as.'t(!eliß.
:00 NaTiio » Tc 2?sQaeon 8ee..;....i.1J0
100 Star 30c do..SBEt \u25a0'•< "''ii
150ludcr«nd 53c S-'G Mono ..2 50
100 PmadlM .20c 100 rjn:r?rsity 10c

1(00 Albion 95c(rfli 100 Dudley25c
100 W.'.m.1 SOSoßulwer... 500
50 Mt.Diab10......... 14; 18J Addenda...63@<oc

4530 N.Belleltla.: 50c I do..asa't delin.
100 M. Potosl.. ..35c 40 N00nday....2 40

, 350 E. MLDiabl...sofr6oc 215 Mammoth ...1}V3l 10
12580d1e£J@54 20080«t0a........80'a55c
80&iumbu3. 2J 7000r0..... 1603165

lOOTiOfrn..... »'c M.'M Wtite ..:. .25c
350 6amrait.. 45c 65 Alias 3j(i?3|
ISOBolwer. 2 25 200 O. King 8
100 5yndicate..75c :. -.-:

jSt'ZS- "'.'
• •

'\u25a0'
\u25a0

'

HOTEL ARRIVALS.
AHCADE HOTEL..;..,\u25a0: .-".I

\u25a0:. Sackamkxto, September 10, 1890. "'\u25a0\u25a0'•.
AMclntosh, Eoca -EC Mix,New York
E Mandel, Virginia Citj jJohn P Jone», Gold Hill
E A RoJ^era, Soaora -\u0084\u25a0\u25a0: HKef*, Sutter Creek \u25a0> \u25a0

Kdmond Paraonii, do i.;,iEM Pitcher, Bodie :,.\u25a0

- ,
Geo A Moore,city >.'\u25a0 . MjxGetz. San Francisoo
IID Hunt, San Francisco W GBoMrtt, , , do :
Thomas Price, do: TD Marks, \u25a0 do ,

J A Carter, \u0084 do : \u25a0'-\u0084,. .\u25a0;

TRANSFERS OF REAL ESTATE.
v. File* September irrth.-

C. D. Swift and wife to Edward Sheehj, Septem-
ber 7,1880— South 100 feet of lot 5, between X and
L,Focrth and Fifth streets, Sacramento ;$4,000. '\u25a0\u25a0:\u25a0

\u25a0 E. Sheehj and wife toC. U. Swift—North 30 feet
of south 100 feet of lot1,between G and H, Seventh
and El)fhth streets,' Sacramento ;1700. '•&,*

;
Dr. UsaAß's LiqdoiiAjotdote, carefullyprepared

of the best QuillBark by M. 8..H»mmer, druggist,
Sacramento.

-
;(The celebrated euro fordrunkenness.)

,?KiauxAT«;tub Lmtx with Hammer's Cascara
Sagrrada Bittera, and health is the reeult.

~
£ > _;vi)

Haihu&'s Glvcxbolior Tail,for cough* and cold*.
Try it. -\u25a0 "\u25a0 :

THE DAILYRECORD -UNION:I
satis 3AT..;...;;;. SEPTEMBER 11, 18*0.

Signal Corps Report— September 10, 1880.
mia. | BAK Tiiß ITCH! WU.D IU'S WKATB.

4*2a. H....;20.53 j59i70! S. E. 3 Clear
7a. H.::...-;: £9.88 |63 67 :S.W. 5 ... Clear' 8:02 a.m...','. 24.59]66 04 N. W. 4 . dearif." 29.53 IB* 2!) N. W. [>.... Clear
8:02 P. a..... 129. 81 175 48 S. W. 5 Clear

M*r.tier., 91 dezreee. ilin.-.ker., £7 egoaa.

Weather Probabllllieii.
WASuiseTOS, September 10th.—For Pacific coast :

Clear or partly cloudy weather.

I
ADVERTISEMENT MENTION.

ICole's Circus and llenajerie this af lernoon and
evening.

UnionLodge, A.O.D. W., meeting to-night.
Lost

—
Amemorandum book.

For Kile—The fast trotting mare Duehca?.
Wanted

—
Abarber ;apply to F. S. George. \u25a0

Proposals for work on the Bacruneoto, Feather. and American rivers.
Wanted —

Aprofessiori3l gardener.

I
Wanted— A clothing salesman at IXLStore.
Attention, Veterans of the Mexican War.
Attention, Sacramento Hussars— Meeting to-mor-

row.
Atlantic Garden— Concert and social dar.ee.

BcsiESss Advertisements.
R. Levy, d«der in trunks, notions, etc.
llewts' Electro-Balsitnic Ins&leoi—J. Hewes, M

street.

Bristol's SarsapariUa and Pills.

; j imPORTBRS. |'
H i-

TEA
Tea Tea

Tea Tea
Tea Tea

Tea Tea
Tea Tea| Tea A.3IeX. Tea

Tea Tea
TVa A- \ lea

TEA Y-Trr TEA
Tea IsfeJ- Tea
Tea A-$J Tea

Tea Tea
Tea Lea
•Tea Tea

Tea Tea
Tea Tea
Tea Tea

TEA

TEAS!

Adams, Meill & Go.,
.1 j.
I WHOLE.-iAIA: (,K«('K. |

\u25a0i j.

91, 93 and 95 Front slr»rt, Su-mniciito.

WHTT'l'ni'T? FULLERS 00.,wnilllM,FUljltßaa Uu,,
9lanu"]iotarers «nd Dealers la

Paints, Moldings, >;
Oils, • Mirrors,
Glass, Fietnras,
Windows, Frames,
Doors, Gomib \u25a0

'
\u25a0 Blinds, Brackets,

'

Wall Paper, Etc, Ste.

ALSO,

? A Full Supply of
M0- - \u25a0-

\u25a0 \u25a0 \u25a0\u25a0\u25a0
ARTISTS' MATERIALS.

ORLEANS BUILDING,

So*. IO?0acd l?\u25a0! Second ft..Saframent*.

THE NATIONAL SAFETY

MONEY DRAWER,
HATi:;a r:. :—

- .
COMBINATION

-^k.X<£>aBC^&.3S3a <37 3C3OES

Ringing Alarm.

i \u25a0> i-
' -

mil\ i,,",.' -*V

tOU' CKLT PT-. -.

HUNTINGTON.HOPKIKS &00:
50«..3?C to UK &. Itraet, Pacramcnto. j

Junction Bush and ICarkat straet, £an
\u25a0

\u25a0

'
i FTancisco. . "

. (Ft

V-''J .»k^1
*\u25a0

*

STRAITON&STORMS"
Owl and Red Robin"

ooooooooooooonnooooooooo.w>«oooso««» .. ,
!CIGARS.?
oooooooooooooooonoooooooooooooooooo

ALSO—
—

Oliver & Sobinson^s Celebrated"
X- O."

tar People who smoke these .. CIGARS willUr»
longer, nake more \money, ,wear butter clothes,
drive faster horws, and niarrv prettier wivoa than

'

any other class of men. We naya Mkaa great care .'
'

in selecting- the above .CIGARS, as well M many
'other brands we carry

'
in sA,ock, and can offer

snpsrior inducements to the :trade in• this line.
Sample orders solicited, and we are assured they wiU
be ackaowltjdgeJ by larger orders. \u25a0

-

hall, LuisiCO.,
.• \u25a0'\u25a0 vraoids'&LE. 'grocers, •

\u25a0
•

R-ztt fc-^re-- ,-T';•\u25a0•••.\u25a0• ."•-'\u25a0'•.;. \u25a0\u25a0• \u25a0}\u25a0:\u25a0\u25a0\u25a0 ' - '

earacrat TUrd S»cr««u, IwmmiK
--

