
ANINTERCEPTED LETTER.
80METHIKG ABOUT THE AUTHORS'

CAEKIVAL.

JSau Francisco, September 22, 1880.

Dear Mabel, Ray and Fan -. Iknow

you have devoured all accounts of it as
dished up by the daily papers here, butI

feel sure you are also waiting to hear my

private opinion of this year's carnival of
authors, Itis undertaken at a vast deal
of trouble and expense for the further re-

lief of six charitable associations, viz:
Old Ladies'

'
Home (which Ihave several

times mentioned to you), LittleSisters' In-
fant Shelter (which means to have

a country retreat for its little
ones when it is able), Ladies' Protec-
tion and Relief Society, San Francisco
Female Hospital, Young Women's Chris-
tian Association (which comprises in itself
many branches of charity) and Dispensary
for Women and Children, of a visit to

whichIwrote a few weeks ago. Ifeel
peculiarly interested ineach, since in each
Ihave one lady friendat hast who devotes
allher spare hours and energies toward its

good. Let us hope they illall have a

well-filledtreasury at the close of the sea-
son. In the meantime, if you could just
be behind the scenes and know the work

there is in it! It's something like a
church fair and festival, only a good deal
harder and longer aud bigger, and you
know just about how many headaches and
backaches and tired limbsit takes to get
up a church festival. Ican just tellyou
that the Executive Committee and the
managers of the different booths have
worked like Trojans, and have had trials
innumerable to nontend with. There have

. been jealousies, tempers and civil wars

among the participants, and there will be

mure before itis alldone, so that one must
needs have a genius for management to
engineer it all without positive break or
mar. lam toldit lias cist a small fortune
out of the expected receipts to get up the
carnival, and the het proceeds to each so-
ciety would probably be greater should
each participant deposit directly in the
common treasury the money it has cost

him to take part. For some time the
principal cofcturoera in the city have been
so busy with carnival orders they could
scarce find time to deal with any others,
and that means that a great many costumes
have been produced. Now the plainest
costume you can get can't cost much less
than $2 50 per night, and nobody wears the
plainest costume they can get, of course.
A wigalone rents higher than yon would
believe, especially if it be _ dressed wig.
Then there is car and' cab fare, and alto-
gether it.makes

'
everybody spend a good

deal of money. Many costumes though
are gotten up at home, but Ihave heard a
great many people say they couldn't afford
to take part, after viewing the matter on
all sides. So yon see ifwe'd nilhand over

at once what it c rsia, the charitable asso-
ciations would receive equal benefit, but
then we wouldn't have any fun,and isn't
it just the same again with the church
festivals ? Last year a great many mar-
ried people condescended to appear,
the flower and Walter Crone booths
being especially cremt de ... crane, but th;s
year there seems a different class of people.
There are not so many pretty women by a
good half. There pre more young girls,
ami let us congratulate each other on ob-
serving that the dressing is more generally
decent and respectable. Now and then
the ridiculous will'obtrude itself. Some
old woman will appear tricked out like
girlhood, some immense avoirdupois step
ponderously over the floorinpeasant waist
and short skirt, but there is not nearly so
much bare skin on exhibition as before.
However, on the p"irt of many it seems
likea great, vain _\u0084.'.-., and the

'
flooris

dotted with participants mingling with the
crowd, dressed in conspicuous cos-
tume and '.;!!.' their appearance of
half its effect by the very famili-

T: arity of it. This year the booths
are given so much larger space that
they seem bare ami unfilled, the theater of
Shakespeare being so large you can't begiu
to hear at one end of it what goes on at
the other. Trie principal events of every
evening are the grand march, the per-
formances on the grand stage, and the eat-
in.- of ice cream at the various booths at
\u25a0which it is on sale, and it is on sale at
nearly every booth, and there are long
stretches of chairs and littletables sand-
wiched in everywhere, giving the whole
place quite a restaurant air. 1was greatly
pleased witha tableau on the grand stage—

The Nation's Homage to the Muse of
Music—allmusical instruments being held
out to the various great composers,
Mozirt, Beethoven, etc., and the people
kneeling with hands reached toward them
inhomage. The idea was such a pretty
one. This year they have taken up
Charles Reade and Hawthorne and Homer,
besides having a musical composers' booth
an ilivingpictures by different artists in a

. space by itself, dropping out some of last
year's. Itis great fun trying to pick out
the different characters as they pass by in
the arch, and wellas you know them it
isn't always such easy work. The pret-
tiest and cunningest character Isaw was
Jip, carried about in Dora Spenlow's arms,
the allotspecimen ofablack and- tinyou
ever saw, and he had long ribbons of blue
and cardinal about his neck. Then there
was Miss Monflather's seminary, in

"
Old

Curiosity Shop," you know, and very fresh
and simple the girls all'looked, a.? if out t.i
walk withtheir para£ol-i end wide hats.
There i3a dandy tel in the gallery,
furnished daintily with red camp chairs,
etc., and it ._- called "Camp Sherman." It
is the bivouac, barracks, or whatever yon
call it,of the Carnival Guard, a littlecom-
pany composed of perhaps twenty young
girls in -.sort white kilts, wide red sashes,
red jaokets, red stockings, rod caps, and
gold cord and tassels. They go through
with a littledrillnightlyon the stage. You
know Idon't approve of putting young
girls before the staring eye of the pnblic in
any way

—insohool exhibitions, inSunday-
school tableaux, inCarnival guards, or any-
thing else. Itis apt to make them too free
and bold, Ithink, though every per-
son to bis own opinion At any
rate, these score look \u25a0 very pretty
marching incompany. In one way, if in
noother, an Authors' Carnival is productive
of goo results. All these hundreds and
hundreds of people go to hunting up char-
acters and studying authors, and commit-
ting to memory the beautiful dialogue and
the immortal lins, hitherto, inmany casts,
a dead letter. A culture and an education
willthus («e received, .baps a literary
taste which otherwise would never bars
been acquired. A sprightly lady told me,
ami laughed at the ridiculousness of ither-
self, that in her booth she didn't believe
there was a single participant who had
read one of the author's books until their
(arts were assigned, and this was an au-
thor, who, to my mind, best upholds the
dignity of American letters, an American
writer whose genius- is so marked that
one puts him apart, as it in awe, from all
others who on this continent have ever
essayed tho pen. On the opening
night the Executive Coiimittea were
ranged upon their stand to fullview of the
l'avilion, waiting to receive the President.
There was Mrs. Burling,Mrs. Spear, Mrs.
Brown, Mrs.

- Br.rstow, Mrs. Soulc, Mrs.
Easton and others, and very grand and
stately they looked, whispering to each
other and waiting. Everybody crowded as
near as they could get, because from this
stand the President was to open the carni-
val. , Alittleold man just before me had
placed bis little old wife in front of him,
and kept his hands on her shoulders to
protect her. When the rumble of the
''President's approach was heard the little
oldman took off his hat respectfully, the
pink skin of his head gleaming through his
thin, white hair, and elevating his thin,
little voice, . he said enthusiastically,"

'Bah ! 'rah !'rah !" and smiled to him
self to think how bravely he had done
it. In the meantime an impressive intro-
duction was going on between Mr. and

Mrs. Hayes and Gen. Sherman
"
and

'
the

ladies on the stand. They all shook hands
and smiled and said something, and then
President Hayes came jover to;the corner
and waited for silence, and we all hushed, 1

expecting a|speech/: yy

'
"-.Which .'is T Mrs.

Hayes
''"

asked the oldwifeofme anxiously.*'Is it the one in the white bonnet ?" and
whenIsaid

"
yes

"
she took a good lookat

her and nodded at me in;a minute with a
smile inher eyes that betokened satisfac-
tion. AndTindeed \ the . face under the"

white bonnet
"

grows in sweetness and
kindness itseems to me every timeIsee it,"
and Idon't know as Iwonder much now at
the folks who have talked of

"
sweet Lucy

Webb." Well, Mr.Hayes, as Iwas saying,
came over to the corner and we all sh-td
oue another -to hear him,:looking for a
floweryaddress of some

'

length,
;

you see.
But allhe said was :

''
Ladies j and gentle-

men, Ihave the honor of announcing that
the Carnival is now open," 2 and • then he
laughed and we laughed because it was so
short and sweet. ;.Well, you must see that
Icould:keep onItilljmidnight because
there's a very great deal more to be said,
but if you can't come down and see for
yourselves

'

Ishall write again soon. In
the mean time have Iyou read Sarah Jew-
ett's "Autumn Holiday"in the last num-
ber of Harper's Magazine t Well, and
isn't it charming and doesn't it smack of"

Deephaven '-." Iwonder now. if she's
Miss Jewett, the actress. -Ido believe she
is, andIam yours, ivCarnival Red.-

Kate Heath.

MAXIMS OF JAMES A. GARFIELD.

Iwould rather be beaten in right than
succeed in wrong.

Present evils always seem greater than
those that never come.

Luck is an ignis\u25a0 fatuus. You may fol-
low it to ruin, but never to success.

The American people have done much
for the locomotive, and the locomotive has
done much for them. .

The hope of our National perpetuity
rests upon that perfect individual freedom
which shall forever keep up the circuit of
perpetual change.

Finallyour great hope for the future
our great safeguard against danger— is to
be found inthe general and thorough edu-
cation of our people and in the virtue
which accompanies such education.
Ifeel a profounder reverence fora boy

than for a man. Inever meet a ragged
boy in the street without feeling that I
may owe him a salute, for Ir know not
what possibilities may be buttoned tip

under his coat.*!• Imagine if you can what would happen
if to-morrow morning the railway locomo-
tive and its corollary, the telegraph, were
blotted from the earth. To what humble
proportions mankind would be compelled
to scale down the great enterprises they
are now pushing forward with such ease !

Ilook forward with joy and hope to the
day when our people, oue inheart, one in
their aspirations for freedom and peace,
shall see that the darkness through which
we have traveled was but a part of that
stern but beneficent discipline by which
the great Disposer of events has been
leading us on to a higher, and nobler na-
tional life.

There are two classes of forces whose
action and reaction determine the condi-
tion of a nation

—
the forces of repression

and expression. The one acts from with-
out;limits, curbs, restrains. The other
acts from within;expands, enlarges, pro-
pels. Constitutional forms, statutory lim-
itations, conservative customs, belong to
the first. The free play of individual life,
opinion and action, belong to the second.
If these forces be happily balanced, if
there be a wise conservation and corelation
of both, a nation may enjoy the double
blessing of progress and permanence.

SA NFRANCESCO MARKETREVIEW.
Kll'Lr. lr /OR TUB SAISi-UUfi.t' • RECORD-PSION.]

Sas Francisoo, September 23, 18S0.
Busino?s improves. The Herald to-day says :

Thers are unmistakable signs manifest of an im-

proved state of business affairs throughout our city.

Our leading marie devoted to trade and traffic are
tilled withpiles of oda in transit, and our streets

are crowded with loaied drays gong hither and
thither with merchandise of every description. The
accumulations of available capital are still large in
every sense of the word, though the handling of the

immense grain crop give*a most agreeable outlet at

rates th t are very favorable to the holders. Busi-
ness haa acquired a somewhat easier position in
many respects, and there iiamore general disposi-

tion to accommodate than has been the case earlier
in the year, so that we can Bay there is a hopeful
improvement th-et is quite encouraging. Quite a
number of grain charters have teen written during

the week and at constantly advancing rates. There
bare been some new reoharters ma :e at a bigprofit.

Several shii* toar.-ive have also been chartered at
£3 and upward. The ship Jabcu Howes for Liver-
pool direct, got £3 7s 6d, while the British ship Pi-

zarro has been rechart*retl toCork,U. X., at £3 12?

.A. At the close ti.e American ship 1t-l'.pae has

been chartered toload Wheat for Liverpool direct at

70 shillings, '25 lav days :

OINERAi MEEOHAKDIRK.
EMS AKD B-IQOIBO—On the 17th there was an of-

feringof 28,00% of which5,000 soldat -:\u25a0 and the re-
mainder |otllllha-e been hid at .--jc. bince hen the
mart et reem-i to have st tier,, d up a little, and at theclp*e 8!c to So app- ar to be the general asking ratesThe China steamer wh th irri.iril on the 20th hrou6-ht
Ino Wheat liaga. Wool Bags are Quoted 147|c to 52.C ;
Potato Gu use, lie apiece; Hop Cloth, tttgUo 9yard. Transactions for ihe week embrace about 3,000,-
--uOO Wheat Hays, parti oniperulativi;account, ii.cl _-
ing tho holdinfs of a former member of the combina-
ti n.

Bread— Tbe "price list of the California Cracker
Company for lo s in cases, containing 25, 60
aod 80 11* each are as follows : Macaroons, 3^;;
Crnckn 11, -ire; Oi.ngTces Cake and Dots 15c;
Itananas, Cocoanut Cakes, and Egg Jumbles. 14c;
Nle-Na.cs. Uie; Alphabet, Assorted Krtra, Excelsiors,
Ginger Nut*. Medallions, and Numerals, 12c;
Assorted Fruit. Ginger Cakes,' Jenny Und, La Grande,
l.einon. Milk Fancy, Overland and Seed Ilakes, 10c;
Pearl, 9o; Santa Clara Extra, nre: Boston, Butter,
Cracker Meal,Cream, Graham, Lunch. Oyster, Picnic
Extra, Santa Clar., Wafers. Water and Wine, .c;
Galetta Picnic and Saloon Pilot, 7c ;Soda Extra,
6c :Soda, ."- . Pilot Iliral-e;IIot, in;Ship Bread,
3;c **tlb-

BRICK— Bith, 40ia4Cic $dozen; EnglishFire, BJS; Califom a Euildi g descriptions, (5 sfell
thotua d.

BROOM irt— Souse Brooms va- yfrom $"_! 2*l for a com-
mon article no to &l '.', for •',-... itmade and the best
materia! :... illorbtable Brooms; $4([is; ShipBrooms,
e'2 Vdozen.

Candles— Tho product of the local Candle
factor! s is Quoted as follows: San Fran-
cisco Cistal wig. 14-oz, 15e; Bia lie Add,1 14-07,
13Jc; Star, i-t '.. l:o; Eagle, r \u25a0• oa, lie; Hoffman's
12-oz. 10ic: Mission Chemical Wax. 14-oz, li'-iv18c :
Solar Sperm. 14-oz, ItwXi'jttlAdamantine, lIJ-<'/.. 11
Cllic; Globe, lOJ-oz, al<?10c; Bay Improved Wax,
fall weight, ltKSl&jc: Stearic Acid, fullweight. 14^
141c: Solar, lfcht weight, Iljfrtll'c.("astern brands
vary from Oc to 20e ;Sjienn. 'iir-iic¥ tb.

C'AseGoop.-*— Tahle Apricots German Piunes, Green
Gage Plums, Epg Plums, Golden Drop PI m-, Damson
Piums, aesorteii Plums, Bart et. P. ars. Quinces, Mus-
cat Grapes, A;pies, Ll-ukln)ries and assorted Fruits,
in?!-ib cans, $1IS*dozen : Table White and Black
Cherries. Gooseberries. Strawb irit-ri,Raspberries, Cur-
ran.s. Nectarines tnd _Urmon C.inj, White Heath
Cling and Yellow ad Wrire I',ache?, same sized
cans, $3; lie Apricots, lllaokberrl a, Cherries, Ap-
ples, l'e.che ,1.1..-. Grape* and assorted lie Fruit .
same sized i.a, Jl 75; Pie fctrawberrie and Cur-
rants, same sized cans, gl; Table Apricots, Pears,
Peaches, Cherries and asscrtod Plums, in.IT.cans, g7;
1. Aprieo s. . lie?, assented 11 ras. Apples,
Crapes, Cher rs, Blackberries and assorted Pie Fruits,
in S-ui < ana. $5 ;Jams and Jellies of allkinds, In2-lbcans, $3 fdozen.

-
-.-

Cement. 1 r uni and Lm-Sosendale, '0;
Portland (fore-go). 44 : Calcln-d plaster an . Goldeni...-. Raster; Ifi:_>."-i; Santa Ores Lime, $125iitl 50
tibbl. ... '._..- ..

Cuiookt— California, 41@«c ;German, 6i_?7o W tti.
Corrr-E—Cu ren-. latee for good to choice Central

American rr&deeare U_."r.i>ic; Ground Colfe., laivtSJc^lb.
Coai_— We quote Mount Diablo. ';v -«;Coos

Bay.*6 ;6«i7:Seattle, S6 50vf7 50 ,Vancouver. ?7i38 ;Wellinjon,joax-.'j; Anthradtcf^fll; Cumberland,
812W13; foreign Steam Coals, »C ttxit.SV ton.

Cordaoe— we quote : Sis 1, l|-lnch and upward.
He; l'-'-tl.re.ul. lljc;6 and S-Uiread. 12c; Sisa- bale
rope, and 4 threat lie ;San Fr.iucis.o laid Manila,
1(inch and 4 ward. 14»c; l_Mhnad, _ Ise;6 and 9-
thread, 15 jo: Bale Rope, 14;c; Tarred, 14ic; La hyam. !4ic V »\u25a0.

-
In.iir-.-Alum. 3iC"Nc; refined Borax, 12@15c;

Blue Vitriol, :-if\ t: Brimstone, 4o for roll and
Sic for California refined :Cream Tartar. 40194jc;
MtrieAdd, l'Jii.riec ;Tartaric Acid,55«*iXic: Sulphuric
Add.2j«j4c.. • • -i-i...

DryGoods— BrownShirting Is johbtne at 6c to 7Jc:
Sheeting. B}<<j9lc;" Brown Drilling. SlfeSJe; Print*.
7c Wyard. .• •
Ft'H-A cargo of 120,000 Ochotak Sea Codfish ar-

rivediester.lay.
-

Dealers qnote Pacific Codfish at 4jc
in:'<>-3i bdls, 5c for > elected in li*!tr c see. and 6e for
boneless ;Eastern Codfish, 7i£7Jc £ lb;Eastern Mack-
erel. $1 «m si for So. Iin li-tb kit», and $< 25 or
Mess In 15-11' kits. Oregon Cann- d.- almon are etui
nominal at $1 _stgl M;sacra iento River Canned
S.lmon, fail catch, tl075 to $1 10 Indor. Mt.t;- s.

l.f-ATin.i; We quote: Sole, 23(<*;25e ;Harness, 30@
37Jc ;Skirting. 30<_r37»c; Calf Skins, 70^*1 10 *If.
Wax and Butt Leather. lw.rJOc ?r)foot; Bridle, r»4-«7Vside; KipSkins. r*,;'..rrr7 "P ,\,,z n.

I.'Miri'i:-Caito rates are as follows:Pine in a
rough state, 916;Pine i.Hiring a- d Stepp ng. $"450 ;
Kedwood, $16 for rough, and £23 for surfaced- Re-
tallprices are as follows: Pine rough state, 20; Fire
Flooring and Stepping, ijo;Redwood, (2o for rongh

and $30 tor surfaced; Rustic $30: Flooring, $17 M;
Tongue and Grooved - Beaded, $37 SO; Picket*, $30
or fancy, and $16 tor rough pointed, and $11 tor

fsynar- ;Shingles, $2. ,rv •".-_-".: ;
-~ v

-_
|Malt Liquors— ing bra ds of EnglishAle

and Porter are quoted at $2 75@3 75 for quarts, and
23 oenta advance lor2 dozen pints.

-Matches— Block deaciipti na, $1 75@1 85, accord-
ing toquantity ;Eastern Parlor, $2 75 %l .rose

Jleta ,B—Th • market is more Bonds 1 tha litwis
a few days ago. the range for all kinds of Ironbeing $X>
@32 ;Sydney Pig Tin, sllc ;Pis Lead. 4{c;Bar Lead,
C@ti>c ;Sheet Lead, ac;Lead Pipe, 8c Sib ;TinPlate,
i.-ii to %ibox.

-—
.:-"\u25a0'\u25a0 "-_&:.-.-,.>.-.gv'-'i*«l_h

Nails—luu-keglota, $4 25 ;smaller'ota, $150* kec.
California Castor, $1 forNo. 2 tnd $1 10 for

No. 1;Calif a Lins ed, 75c for raw and \u25a0 80c fo.-
boiled ;China Nut, 64c ;R--tined Cocoanut 65c ;Con-
tin iitalPetroleum, 15 1degrees, in fautet cans, 324c;
do, 110 degrees, in fauoet cane, 2 c;do do, in plain
tans, 18c ;do, iv bulk, I6c;Downer's Kerosene, 160
degrees, in faucet cans, Stile; Whale, o'ra-i., . Spent,
31 iriirfdl15 for crude ;pur _> w ntt-r a rain d Lard, 7ec
in bbls and 75c in tins:Pofsel Olive, i:,at 25; Plug-
tuol Ol Te, $5 50t<'o SU ;Buret do, $6 sotg6 75 ;extra
fine kinds, &i(-t9 V dozen q.arts.

\u25a0

-\u25a0

Paints— Various branus of ;White Lead a^ll 'at
to 10c ¥*• -'••

-------- ---------
\u25a0'-:\u25a0 -• \u25a0-\u25a0'-:

PArVEE— rnia Straw Wrapping, 80c ¥ ream. :
l'r der California Blasting, &> lio $. &,- , eiia-nt,

50c for No. 2 and 75c for No. 1;Vulcan Blasting, 75c
for No. 1, 50c forNo. 2 and 35c $lb for No.3, withthe
usual discount as toquantity. .

Quicksilver— in rket :'s quoted at 40c firm,
withfairdemand fo-export. <..'\u25a0\u25a0..:.

IUCE—The steamer frum H ngk n onihe _\u25a0\u25a0 h i:..:
br ii^htI.OO'-i.'-'oO lbs We quotr mixed China from first
h.in,is at 4jc;Ha- aiian Table is job ingat 6;a6jc.

-
Salt—Liverpool fine is quotable at _Sls<stl7 ;

Carmen Inland, #14 1 for oodnie and $20<_.'-_2 for
fine:California, $6 50@11for coarse tndSi4<rf22 }.' ton
forline. -

\u25a0-

—-
.-' .--'?-' "- :\u25a0\u25a0-'--._>'-\u25a0- • -'- .-- --.

Colgate's Pale, 84 c;other brands of Pale, 50
6c ;Colgate's Chemical Olive, elvyeic ;other brands ot
Chemical Olive,7in9c $ tb. .-.-.-\u25a0-

-• . . . -
;

Spices— We \u25a0 vote Cassia at 18@19c ;Cloves, 4Qt&
il-c: Nutmegs, botttyuc;Pepper, HiJJISc ;Pimento
18(aT9c Sib.

- *' .
Spirits— California pure, $1171 forNo. 2,and $1 25

firNo. 1.'-:\u25a0'• ---:-' ...--.-.\u25a0-.--.-\u25a0\u25a0•\u25a0.''\u25a0.\u25a0;'-'-"

ISt.. r.t-u From 6c to 10c will cover all brands and
grades. "- -..._-.

SuoAit—
'

ince August 2Crth the rates for local
refined ,r dea h ye • been as _ follows :circle A
Crushed. Fine Crushed and Cube, 1 ie ;Pow-
dered. 12.; c; fancy txtra do, 13}c; Granulated,
lie fordry and 'ljcfor moist :Golden C and L Do-
rado tl,luic ;extra Golden C, 10Jc ;Mariposa C, lujc;
ha fbbls and _ilAr-lbbxfl,iemore ;small bxs, _.c more.
No orders r-ceived forless than 25 bbls. '\u25a0 :. \u25a0\u25a0-•\u25a0*-'
ISyrup— Product of local refineries Fell as fol-
lows: Bbls, 62_rc; hf bbls, 65c; kegs, 70c; 1-gad
tins, tOe; Hawaiian Molasses, 25(tf;i0c &gallon. \u25a0

—
.'\u25a0\u25a0-

Tea- Good me .ium grades of Japan being quoted at... a37 c Vlb. -•: - ----- __
Whisky— We quote high proof, $1 3 (ftl50; low

i-r ri. *175(82 50 ;various brands of Bourbon, $2 25
<t£s SO 33 gall,according to aye.

- - - -
,;

Wise— Receipts of California Wine at New Yorkhy
Panama s earner in August trmounts I to 102,6(111 galls,
aga nßt 57.9 0 iials came mo th last yea-. The demand
is good. We quote lota in bottles as follows;1Angel-
ica, $4 87 to ib.0;Claret, $3 llSitiJ 50 ;Port, ?j(gl0;
S irry, *sttf=> 50 ;White, $:5005 50 *ldoz.

Woodenwarj— s, »i50 for painted and V
dozen for varnished ;Tabs. $1 50 in mat o' thre-,or
$3 to if-1$ dozen, according to size and finibh.

Woolen Or ions— owing is apa tial list of prices
of goods made at tht local factories in this city:
Shawls, fancy eh c. and solid colors, . 5x35, 810 to V
doz; Guilts' Travel!

-
g Shaw (,72x144, B.ft>is doz, with

a large vari ty between th. extremes ;- White and
Blu;MixedKnittingYar ,SI •>' ;Scarlet, Blue and
:eal Brown. *1•21 $_ yard ;Waterproof. $l<j«l20 $
yard ;Overthiit ,SltKo W;Jaiktts, sawlo vdoz. :.x. \u25a0

i'K lour-—The I.t st Whei t charters for Liverpool
d met ar. 67 i6dfora tins w.otleu ship of 1,600 tons,

and 72s fid fora fine iron ship of 1,400 tons. There are
lour ilisengag dchips in port, all wo den vessels, and
throe of them engaged in the coast Coal tr tie. -,V:

HOTELS Am)"\ SESTAUBASTS,.

"t STATE HOUSE,
Corner Tenth and X Streets. Sacrament*.
p#**;\u25a0 :.-:\u25a0

\u25a0 \u25a0.-,-\u25a0 ; --.-;-.• '.. ss&mjgml,
Hy.ELDRED, PROPRIETOR— Board sad lodg• in? at the moet reasonable rates.

'
Bar ami

biiuard rooms attached. Street oars pass the doer
every five minntes. « -

"\u25a0•\u25a0 :-
tW Free omnibus to and from the House. tplm

Wy TYOUNQ AMERICA

OYSTER
~

AND '? CHOP HOUSE, _». .—\u25a0*

No. 45 Second street, bet. J and K.J^J* (*J '
Eastern and California Oysters in 'very^O*J'Jr
style Meals at all hours. Imported \^«4Sr.
Wines, Ciyais, Etc -.'\u25a0' J. I'OBAN.Prop.

-
alt-tpln-. 11

\u25a0TT TONEY'S
***fe S~\ OYSTER iCHOP HOBSE, £%*>&q\(»J Ne*. 74 and 76 J Stbsit, Qi.^^g
\u25a0V^SttJ/r Between Third and Fourth.' «B&***"»*

Newly refitted. Private Rooms for Families. -
Eastern and :California OYSTERS la every style.
. -. :.-. ;. -.;.._ .:-.-\u25a0 M-4-.ilm_ \u25a0 \u25a0\u25a0'.\u25a0'\u25a0\u25a0.\u25a0\u25a0: \u25a0

\u25a0 .
NEW INTERNATIONAL HOTEL'
XTOS. 320 *0 •*< X g STREET, BETWEEN*.

, 13 Third and Fourth, Siicramcnti, JAMES LAN-
SING, Proprietor— Best family hotel in the citr.
Over ISO well furnished looms. Hotel open day
and night. Board and lodging from $1 to *15*
per day. • Street ears |«ss the door every five
minutes. :\u25a0'.:.\u25a0 \u25a0 s4-lm.*iswits

•

RAILROAD HOUSE,

FRONT STREET, No. 81, BETWEEN X.AND L,'
Sacrameuto.

—
Meals, 45 cents ;Beds, 25 cents.

Board and Lodging at 1,. w rites per week and'
month. J. K. JOHNSTON, Proprietor. sl.4plm-

ARCADE HOTEL

SECOND STREET, BKTWEEN J AND X, SAC-
\j ramento.

r ju24-tf Til.-i-i GUINEAN. '*r-T'.-jr.

MECHANIC!-' EXCHANGE.

DEUTSCHES G.ISTH.AUS, NOS. 18, «0 ANDM
•Istreet, between Froat and Second, Sacra*

-
mento. Moult, Vi<<citS«; «..-eN. Me»^nt».

'.
jy22-tf jaiv SCHMID.Proprietor.

EEAL ECTATJeTeSSUBANOE.-''~~
s»w. OADWAt_i:.SK. caaa. B. rAKI_.-<NS.

CADWALADER St PARSONS
(Successors to Edw. C-^dwaladerX.-.--.. .-\u25a0\u25a0--

REAL ESTATE AM) INSURANCE AGENTS^
Mi. CI J .-V..1.8.1'

tW Roal Mats Bought -•.ISold on Commio-doB.
AOK.VI9 tOt TBI

UNION OF SAN FRANCISCO,
ROYAL, \u25a0*; r.r,-5 .
HAMBURGBREMEN,'
NORWICH, UNION AND T.*NCASHTRF, FIB

INSURANCE COMPANIES; and the
-

. MUTUALLIFE INS. CO. OF NEW YORK.•
..-*. .\u25a0\u25a0

- ', \u25a0- sB-4ntf '. ,-. '..-.-. \u25a0\u25a0\u25a0-..

INSURANCE NOTICE.

OFFICE OF INSURANCE COMMISSIONER OF
the State of California, San Francisco, Au0-:i«

1 30th, ISSO.— To all whom it may concern : The
Faneuil Hall Insurance Company, of Boston, Massa-
chusetts, baring this day eurreudered its certiii-
cato of authority previously panted, thus with-
drawing from business in this State, notice of such
withdrawal is hereby given, p rrsu nt to the require
ments of Section .<:-'> of the 1' litical Code. Said
Company is bo longer authorized to do business in
this Mate. .'. C. HAYNAR9, '

an3l-lm Insurance Co«mii>siotier.

| W. P. COLEMAN,

REAL TATE SALESROOM, «iSTSECT

KealEstate Bonght Jt Bald onCeramist. lon.
'vTrT-;.',... Agent for the

LIVERPOOL ANDLONDON AND GLOBE,
FIREMAN'S FUND OF SAN FRANCISCO

FIRE COMPANIES.— the
N.Y. LIFEINSURANCE (-QMPAXY. Jn3o-4plm

UNION
TNSURANCE COMPANY, SAB FRANCISCO.

j Fire and tluriue.
CAPITAL,fullypaid..... _STr.n..-M.e

Losses promptly adjusted and paidin gold coin.
CADWALADEKiPARSONS,

General Agents Sacramento Uiv'n,No. 61J street
au!3-4rtf ..

awßmmsmimm^Bnm^mmmnr*,^ .i__-r _we__—-___-__i-_-.--— tmammamm

fP-BNITUBE> -BEDDm&. ETO.
JOHN A. WILSON,

IMPORTER, MANUFACrrUI*RR
and Dealer in

'

»*^®ss?/'
rinevvKwrmuAßßßMHc, l-S^^L.

No. 11l J street, bet. Fourth aad Fifth

tW A New and Complete Stock atßedueod Pric
Country orders promptly attended to. sl-4plm

W. D. COMSTOCK,
CORNEU FIFTn AX» X STHEET9.Q

—
-—%

FUEN2TURE & BEDDING,
WHOLESALB AND RETAIL.

au2B-4plm

fMnhWe,
VAN HEUSEN & HUNTOOM'B

so. ;\i J STHEETj
Prices alway the Lowest and the Best Assortment.

au2l-tf .

"MISCELLANEOUS.
"""

• •

CHRIS. W£ISEL & CO.
Vos. 218 and 220 L street, Near Eljrftth.
T>CTCHERS AND PORK PACKERS. £R"WiS3 Choice Han... Bacon, I.ard, MessTfcJ^^^Pork, Clear Pork, Pigs' Feet, Spare Ribs, rCSsJ^s
at lowest market price. Highest price pud for
grain-led Hog3. \u25a0\u25a0\u25a0'.- gfe-4ptf

PIONEER L.VE«Y STABLE.
f.D. 5CR1YKR...Proprieto

1

HACKS ON CALL AT ANY HOUR |fc^_
day or night. Coupee, Ptaetone,

Krickawsyu, Bsj-ouches, Bngglos, with the S^Kf
bestroailsters to be found inmyItvorystable on the• joaatfor lire. Horns kept in livery at roasoaa-ble-
rates. Stables on Fourth street, betwean Iand

\u25a0
- "-: '\u25a0\u25a0'-'. -.. '\u25a0 <\u25a0\u25a0'-\u25a0 ml -Iptf . \u25a0;: .-' \u25a0'.:\u25a0 .

Sacramento Planing Mill,
SASH AND BLIND'FACTO!*.Y, OORNSR OF

I'ront :.^d<J site g \u25a0 Saeramonto. _ -
\u25a0.- -yyj

Boors, Windows, Blind*.
Finish of all kiaiir,, Window Frames, KoMiDga o
every description, .-ad Turning

aAfenVELt.. HOTCHKISS A STALKER.•
\u25a0

" anj?-4nlm

The JPioxeeb Box Factory

»tUI Ahead of all Competitor

a o o ss: 33 Vy&s to. oza
i\u25a0;\u25a0!'.\u25a0 '\u25a0\u25a0\u25a0 rorjftnor ';.. : yW-V'r.
Front and Mstreets ftaera .-v-w.o

-
\u25a0
;,'r Irt^rrtf \u25a0\u0084'\u25a0-

-

NATHAN'S CIGAR STORE,
¥7* STREET, NEAR CORNER !'•SECOND.

HAVANA,KEY WEST AKDNEW YORK CiCARS.
tW A Complete Line of TanKee Netlona .

and Smokers' Materials.
'

The Key W^-st Cheroot, a
-

cents— the best in the town. AARON NATHAN.
A Specially inPhotographs of all Leading Aotreeees.
.- \u25a0

\u25a0 \u25a0 ... s2-4plm
- . .-\u25a0:.-

Chinese and Japanese Bazaar.-
SAN LUNQ & CO.,

*Jl,MANUFACTURERS OF
*

ALL KINDS OF-*-»-!- Ladles' and Children's Underwear, •

Men's
- White Shirts, Overalls, etc; Chinese and \u25a0

Japanese Fancy Goods, Fans, etc .PRICES RE-
DUCED TO SUITTHE TIMES Allorders promptly
attended to at the lowest rates. ,No. 628' J street,
bet Fifth and Sixth. Sacramento. Iau?%-4plm

*
f̂tgwcTUßm IJMJMi,-—\u25a0—^j«

'

J. FRANK CLARK,"
\u25a0 ..-'\u25a0 *of3mßa-*PAwri*it-*-*^'::

No. 1017 Fo'-urib st., !»«. J end ii*.T
\u0084 AW. a comolete stock in stor«,

*
OsoatZT*——^^-^M.iJ.''^i£iiii'l ''**o''- Jnl-tplie

iiA. J. VERMILYA

COUNTY CORONER AND J UNDERTAKER
-No 108 J straet, between Fourth and Fifth.

Alwajs on hand a large assortment of Metallic and
Wooden Caskets, BurialCase? and Coffins. ;IThroods

-
furnished and Funeral Wreaths Preserv a. t*u>.^Yo dera willreceive prompt attention on snort nctic
and at low ratea. .- anl4-4nl" 'r-yy.~. NOTICE."

~"~

'".:\u25a0\u25a0\u25a0 rr r-.y;.:.i.'rrr. jr........'*. '-.:.

"PURSUANT TO;A
'
RESOLUTION ADOPTED

.«* at a Session of the Board of Railroad Com-
missioners of the ,State of California, held |at the m
office of said Board, in the city and county of San
Francisco, State of California, on TUESDAY, the
14th day of SEPTEMBER, 1880. T ,~i ;," -;«B|l
"Said Board will hold a Session at Saeramealo,
Sacramento county, California, on the lßlh day of
OCTOBER, 18S0. • r._«,:v c:'--;

'
V' V,7^^'' :;'v _,'

:
'
Said Session? will commence at 10 clock a. M. of

said day, and continue in Session at the discretion
of said Board. : ,3.8. CONE, .

..-.:President of the Board. r
.rsiAL.l Attest: W. R. Asnscs, Secretary. -,-, yy
r \u25a0\u25a0•\u25a0.\u25a0.;,:.\u25a0 819-law2w3 \u25a0-..':•:\u25a0 -.'. <-'- \u25a0\u25a0 .

THE STREET CARS. '"}M:, -;_-,t;'_T; :-— \u25a0- .-\u25a0-\u25a0-\u25a0.- .

THE sostreet CARS :WILLirun.from
ITenth and Xstreets to Agricultural I'ark.stli-U M

.'-.\u25a0-'. '.'-'\u25a0.--': r .-\u25a0-\u25a0:...--:.\u25a0 :

-
\u25a0':-

IDRY GOODS. Ull

fe&rsSJy':'. ~~
---7y

-
-\u25a0--.

v
'

'i *
;s va \

PATENTED JUNE 13. 1876.
FOX SALE liV

_3. JCiX-g-Bfl-L-BkJg £s CO.

FALLS WINTERFASffIOHS

DRESS
pOODS!

ALL SHADES IX

| BROCADED VELVETS.
"-"':--''",

ALL SHADES IV

I POLKA DOT VELVETS

ALL SHADES ISy-

PLAIN AND COLORED VELVETS!

ALL SHADES IS

W"Turk Satins!
POLKA DOT AND BROCADED SATIMSI

*

HAKDKE&tniF.F St ITS!—ALL SHADES
IS SATIXg!v

3. LIPMAN & CO.,
Fifth and J sts., Sacramento.
Samples and price sent toany port cf the country

Bil-3plia .2-"V

NOW READY

JC. H. STEVENS SCO'S

fALL IMPORTATIONS ,
DRESS -GOODS, t

SILKS,
'SATINS and

VELVETS,

Brocaded and Plain.
Brocade Trimmings to latch.

NEW CLOAKS!
DOLMANS and ULSTERS !

Prices tiie Very Lowest.
\u25a0 ——

IW eemembee" Ot*B \u25a0:

SHOE DEPARTMENT !

. -
-\u25a0:..:-

\u25a0

-\u25a0-:\u25a0---- \u25a0-\u25a0\u25a0 :\u25a0\u25a0 \u25a0.

FINEST STOCK OF. "\u25a0';'*

FRENCH KID SHOES,
IN ALL.THE NEW STYLES! .• '

'\u25a0.' ...- \u25a0 ... - -y- -'...' .

CHILDREN'S SOLAR-TIP SHOES,
THE BEST MADE

y Send lor Sample* and Price LUte to

C. H. STEVENS & CO.,
Corner Eighth and "J;streets.

""*; r ;B2l.2mfcßwl»w*iV '\u25a0' y.&sb

WILLIAM B. *I.lI.SU
\u25a0. (Late withFloberg),

NrO. 190 J STREET, NEAR SEVENTH, **,

\ Watchmaker and Jeweler. Importer Vfv*.
rad Dealerin Watches, Snverware, Jewelry, jtTj'«W
etc. Repairing a specialty, tinder Robert t£*j^t
Harsh. Ailcountry orders promptly attended to.
yyyr dyis-iptf*

STRAITON&STORMS
"Owland Red Robin"

•oooaaooooooonoooooooooooooooosonoo

• CIGARS- •
00000000000000000000000000000000000

also

Oliver & Robinson's Celebrated"
31- O."

-
tW People wbo smoke these CIOARS willlive

longer, make more money, wear better clothee,
drive faster horses, and marryprettier wives than
any other class of men. We have taken treat care
in selecting the above CIGARS, as well as many
other brands we carry in stock, and can offer
superior inducements to the trade in this line.
Sample orders solicited, and we are assured they will
be acknowledged by larger orders. y

HILL, LUHES & GO,
WHOLESALE GROCERS,' '.'''-.

Corner a! THlrdmud Kstreetu, Saeramentr.

NOTICE ffl BSAPS • GROWEES T
The Johnston Brandy/ and Wine

CO M P AJN V
V ILL BE BEADY TO BECEITE

&;''JE&'-;;-^'';'K-\E-.;S
On and after tbe ISth instant.

-
'2IW We will pay the CASH MARKET PRICE.: ,

0FF1CE.. :.......:... N0.1016 SECOND STREET.
DISTILLERY....FRONT STREET, BET. S and T.

Tsl3-3p2w '
JAS. I.FELTER, Secretary.

FRIEHD ST ERRI
LUMBER COMPANY. >

MANUFACTURERS, WHOLESALE AND BE.
Itail Dealers jln

'
every Ikind and variety

of BUILDING"and 'FINISHING TIMBER
-

anc

LUMBER.
tW Cargoes, . Car-ioads y and \u25a0'\u25a0' Special IOrden

promptly filled, and shipped direct from
-

tht
OREGON, REDWOOD and SUGAR PINE MILL.'
of the Company.
General No. ISIOSsoosb Strrst, otaeMl
Branch Yarb, iCorksk

'
Ttnttrra ajto1Strsbti,'aul3-2nlm y

-

DENTISTEY. ____
IV. ODD,

DENTIST— No. 317 J atreet, between|«H»
Third and Fourth. Artificial Teeth^ffl*

inserted on all bases. Improved Liquid Nitrous
Oxide Gas, for the Painless Extraction of Teeth.- |824-tf] : ' .- \u25a0

-
\u25a0

\u25a0

DB. tt'. U lIA111,. 1

DENTIST— NO. 005 J S*n?El^,g-|ra_i
'

between Sixth and Seventh, over Kat-SSjyn-J
zai.Mtein &Bradlev'^ MillineryStore. : sl7-lptf

-
H. 11. NEBSDR,

DENTIST, 415 J STREKI, BETWEEN team
Fourth and Fifth,Sacramento. Artt-tflfiJß

3';ial Teeth inserted on Gold, Vulcanite and al.bases.
Nitrous Oxide orLauL'hinir Gas administered for the
oainlens extinction of Teeth. . * _: si 1-1m

DBS. BUEtt£B A HOITlltt'OßTH,

DENTISTS, SOUTHWEST CORNER OF «-"**a»
Seventh and J streets, in Bryte's new vB3j!&

suildingr, up stairs. Teeth extracted without pais
•y the use of Improved Liquid Nitrous Oxide Gas.

,: [a-IS-lnl'nl

WATCHES, CLOCKS, JEWELRY
J. B. KLINE.

(Late with Wachhorst, and successor to Floberg,) ;

¥\7*ATCHMAKER AND JEWELER, „^
VV No. 60 J street, between Second and «£&,

rhird. Dealer in Watches, Clocks, Silver- 'iji%.
#are, Jewelry, eta Repairing in all its*v,ii^2i
•ranchea a specialty, under MR. FLOBERG.

fs3-lplml .•\u25a0'\u25a0-•

ANNOUNCEMENT!

Another Splendid Story !

Upon the close of the grand serial, "SET IN A

SILVER SEA," now running inthe WEEKLY UNION,

we willbegin the publication of a beautiful historical
;'-";\u25a0'"; -\u25a0\u25a0•**•-'-'*' -a* . . :, ,\u25a0"\u25a0 '\u25a0\u25a0 v ' '

'\u25a0 ">"'-,\u25a0' :"'
.\u25a0'

; •
-'

\u25a0- \u25a0\u25a0\u25a0:- :VV-- y.,2 .\u25a0 \u25a0\u25a0\u25a0 . -
•.,: . r:\u25a0 y • - .

romance, founded upon the exciting incidents of the
'\u25a0\u25a0\u25a0-"\u25a0 \u25a0 .-.--..\u25a0-\u25a0 ...- \u25a0\u25a0\u25a0-\u25a0'\u25a0 '\u25a0

--
y. ;\u25a0 2. \u25a0'\u25a0 \u25a0:\u25a0'.-\u25a0•\u25a0--.\u25a0 --r \u25a0\u25a0.

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

\u25a0" \u25a0 T ""'"'"\u25a0\u25a0". '--:.' ;\u25a0 \u25a0'\u25a0 ;
'

T -'"\u25a0\u25a0- . . ."\u25a0.-.
Stock-Gambling period.

The story is one of thrilling interest, entertaining

as a story, valuable as a revelation of the effect of a
Wmm^ •_ 7V'':-^ . \u25a0 . VVV-VyVU V"

STOCK BOOM" upon individual life.
-^v.----- \u25a0;-.-:--"<-- .-\u25a0 \u25a0

--
.--'..-

-
."\u25a0

•
.-r \u25a0 \u25a0\u25a0...'\u25a0*-.\u25a0\u25a0\u25a0\u25a0.\u25a0':-.

AllPostmasters and News Dealers are agents for

this paper.

It is the best Kews and Literary Paper, and has a
y ;: \u25a0

t- .ji.- ; ;; '- v.
-

LARGER CIRCULATIONthan any paper published on

the coast. It is found everywhere —on the Farm and
•\u25a0\u25a0-•«,'\u25a0 v.- \u25a0•\u25a0'\u25a0', nw /\u25a0*\u25a0•',\u2666\u25a0 •

'*
«in the Miner's Cabin, and its circulation is constantly

and rapidly increasing. Send it to your friends. It
' - -

costs only $2 50 vper- annum
\u25a0

'\u25a0 .\u25a0•'.-"\u25a0 " , . \u25a0 .\u25a0-'.'\u25a0 '\u25a0\u25a0\u25a0
' '

\u25a0\u25a0
'.\u25a0..:.,'.' \u25a0\u25a0'..... :\u25a0\u25a0. .. . '\u25a0\u25a0 :

Address : WEEKLY UNION, Sacramento.

_____mm—mmmmMm_________________m_m___________mt_—mm

v AUCTIONS.

AUCTION SxLLE

The Finest Stallions in California,

DJ. SIMMONS * CO. WILL
'
SELL ON].. SAIURDAY,September irth,at IS o'clock

sharp, at the Race Track, the bullion \ ::-
'TTv-TI

Vfy'Vy '\u25a0:. CEOKtiK Uy PATCHEN,
' ;"

A handsome Dapple Bay, 17 hands high, weighing
1,380 pounds. Has taken the Premium for Family
Colts at six successive .District Fairs, comprising
eight, counties. "\u25a0, Stood for eeSsop for $65. Can be
seen at Stall 92. .
"t Also, at same time two Fred Low Colts, four and
five years old. •-_•* . . ' y2-.--.\u25a0.:..\u25a0:\u25a0: \u25a0.; -...-.,

Also, other fineThoroughbred Stallion-, and Mares.
._ Sale positive. D. J SIMMONS, Auctioneer.
: -.\u25a0-:--.- _..\u25a0\u25a0\u25a0\u25a0 ...-'-. T

'
r sS4-St -

\u25a0 _\u25a0.- '-\u25a0'

_A.UCTIOIff -S-______k._l___i.2a

'
ELESAST

HOUSEHOLD FURNITURE !
i.,»«f:

•
«('.« PIANO.

Bodie Brussels Carpets, .Etc., Etc.

D. J. SIMMON*Jt CO CTIONEEBS
WILL SFLI OH

TUESDAY, SEPTEMBER 28,
At 10:30 o'clock, at the Jr.k-gant Residence, .

No. li'.ts Second sirect, between L aud M,
Two Elegant Parlor Sets, in Gilt and Colored Keps.
Two'EU-gaut Parlor Sen, in Velvet.
Kn>e<viioil aMielnve l'iano, bteinway, maker.
BodieBrussels Carpets.
thirteen Black Walnut and Mahogany Bedroom
\u25a0 \u25a0\u25a0-\u25a0\u25a0: Sets. --.'- .-.--\u25a0' .'V'-r'-VV -222- 7yy*:
Spring and Hair Mattresses
Kiegant bedding, of ail descriptions.
Toilet and Japan S- ts. \u25a0\u25a0; :'
Stair Carpets and Oil Cloths.
Black Walnut Extension and Marble top Tables.
Curtains and Cornices.
Crockery and Silverware.
Wardrobes and Sideboards.
Aud a general assortment ol Parlor, Bedroom and

Kitchen Furniture. •_- \u25a0 .
saie Positive

\u25a0\u25a0'. 823-ot \u25a0 "\u25a0 . D. J. SIMMONS, Auctioneer.

PLAZA- AUCTION HOUSE,
asrea. SOS

J bTBEZT, BET. .".IXTn i.ia TENTH.

r»EO-'! .V SALESIDATS, TUESDAYS AND
I, SATURDAYS, at 10:30 o'clock a.' a. sharp.

tW Furniture, Horses, Buggies, Harness, Watches,
Fistols and Household Goods Bong-tit and told.

BELL & CO., Auctioneers.
\u25a0'
'

'". r.r Sl-lm \u25a0'•"..

SHERBURN & SMITH,
GENERAL AUCTIONEERS.

No. 333 IiSt., feet. Third and Fourth*
Also, Dealers in all kinds of Second-hand

Carpets, Stoves, Etc.

WE WE CONSTANTLY ON HAND TDK
largest assortment of Parlor and f:._droom

Furniture of any Auction House in Northern
California. We also deal lankly inNew Crockery,
Glassware, Plated ware and Tinware, Table Cutlery,
etc. Our Crockery is all bought at auction in sin
Fnneisco.on its rival ongrain ships fromEngland,
and our Glassware is bought of the manufacturers in
Pittsburg, Pa., at the very lowest price. We are
thus prepared to sell our line of goods as low as
they can possibly be sold. • The fact of our being
Aucfonce rs cu'.s no figure with our retail trade. We
sell at private sale all the time. Hotels, Restaurants
and Bar-keeper* willlook to their own interest by
examining our stock.

-
au3o-tf

'
2»_^LrE

,
XE,O3S3TX:E3a ."

INDUSTRY

J.^LBMOOfs,
zri"K.3S3s*rc:"3Bi:

BOOT AND SHOE MAimFACTUSER,
AT X ETA11,

NO. 515 J STREET,
BETWSCH Firm A.D SIXTU.;

SACRAMENTO.

IW ALL KINDS OF READY-MADE **»

Ladies', Misses' and Children's
CS-^IS-jl" J_ts 3_S SJ,

. Slioefi, Slippers, Etc.——
Al__so—

MEN'S FRENCH CALF BOOTS
Box-Tood Oaiters and French Tie», Made to Order
':.'.'-j in the Very Bent Style. Prices Lower than

Any Other House.
-

\u25a0'-<;-yy-

tW Bcpslrlvit Neatly and PronipllyDone.
\u25a0\u25a0 s«-SpImMWF

MONEY TO LOAN.

THE SACRAMENTO BANKHAS MONEY TO
loan, In sums of ten thousand dollar and

uuder, at lowest current rates, upon improved ro»l
Hta ' -V'i-2rr

-
\u25a0

tW Allcommunications addressed to the SACRA
MENTO BANK willreceive prompt ttention.

:\u25a0\u25a0\u25a0\u25a0:\u25a0'-.: BIS-tlplm --•-'\u25a0\u25a0--\u25a0\u25a0\u25a0

S. GOLDMAN,
VHOLTS Ua AKD EST AIL

GB OCB 23.,
Northwest cor. Kerond and J streets.

INOIDfR TO FACILITAIETRADE, IWILL
send, on application,

PKISTEp PKICE LISTS,
Subject to tte Dally Changee in the Price

Of Goods.

. THE BEST OF

NEW JAPAN AND CHINA TEAS.

tWTl'.e Finest Selection of ('onto Rlea nnd
Java ('tifTee*, and all other Goods belonging to
a First-class Grocery Honse. -~: * -

S. GOLDMAN,
Corner Second and J streets, Sacramento.

\u25a0\u25a0-.-. \u25a0-\u25a0 \u25a0-\u25a0 . \u25a0

-
sIS-3nlm

FOR SALE,
qa 1 ACRES OF GOOD GRAZING AND

FAIK FAKHIVC LAND,
'
i

IN FRESNO COUNTY, AT $2 PER ACRE, BY
Cafiwiilailrr dc rnrmons, T. s242plm \u25a0'.\u25a0 -; Third and J streets, Sacramento.

OffICEEEINIuiS'
\u25a0' t -JFIAJTOS! v

Vo. 890 J 5treet..........
—

..Saeramento.
WAKKROOVS:

'

No. 23 Ihipont street i-:-'\u25a0 San Franclsca

L. K. HAMMER,
'OLE AGENT ;FOR) THE PACIFIC COAST.

Pianoe sold on installments, if desired, and for
rent.|Old instruments taken in exchange for now.'
Orders for toning carefully attended to. anSO-lplm

FOR SALE OR LEASE,

Grand Hotel \ Property J

SITUATED ON .THE. CORNER OF FRON.
Iand X streets, Sacramento city, directly op-

posite the steamboat landing, and near the railroad
depot. The best location in the dty for a hotel

'

and business property. Willbe sold low, withfavor-
able terms as to payments, er leased fora term of
years at a lowrental. Inquire of CADWALADER &
PARSONS, No. 81 J street, Sacramento ;or 8. P
DEWEY, 308 Pine street, San Francisoo. I auJ2-3p'.f |
«_,__-_o^«._w_r»...-rrr--_.v.r..^^rrri^^.-r_-r~_-;__. -_-rr-^.r^.r"v.r.-i...

a
ri^.v-'r...>trjr-.rw_&^.*t

GHANB WIDOW BF.OOTT MATINEE
ON SATURDAY AT 2 P. M.

Scats can he reserved now without, extra charge at
Weidmann AHromada's Confectionery. .
George W. Stoddart T...T.....1......Mana5rcr
A NNOONCEMENT.— THE ATLANTICANNOUNCEMENT.—THE ATLANTIC

GARDENS have heen renewed and greatly
improved. The Dancing Hall connected with the
stage for theatrical prerforinances has been enlarged,
and willbe letlor Parties, on reasonable terms.

820-1plm A. J. DIETRICH. Prop.iet«r.

FIRST ARTILLERY BAND.

ORCHESTRA MUSIC FURNISHED FOR §•
Balls, Parties, etc. Leave onlers at £"9.

HtadquartTF, No. 720 rt street ;F.A FISCH, LjiA.
No. 1205 Gstreet. Leader, E. W. DAVIS,No.

'

1324 Istreet. -','.V iIS-tl \u25a0

STEINWAY & SONS' PIANOS.

AHEYMAN,30LE AGENT, I-^SGSKTW/"_» •street, bet. oxthan.l Se-.ti.-.h, SiKrSSiB
ippoeite Court-house. PIANOS TOJ J M I
LET Pianos sold onInstallment*. \u25a0

° *3 \u25a0
'

g i.9irlr_n:y.r..

VITICiIFIZI'D

lEON-STONE SEWER PIPE
Terra Colta Chimney Pipe, Tops, •,:*';

CAPS, VASES, FLOWER POTS, FIRE BRICK,
j Fire C ay, etc.; GUINEAN'S PATENT

SPRING FILTER, Bundock's Butter Cooler.
rySTONEWARE-S*

Or ALL PESCRimOKB.

__BCOj3__B"^T &n SSIVSTX^nBT,
No. 311 J Ktreet

—
Sacramento, Cal.

-. s7-3plm

SWEETSER & ALSIP,
REAL ESTATE AND INSURAKCE ACEMTS

fotjury rablleandComrulsßlontrol S>ce«U.
'

Real Estate Baujrht and SoM on Commission.
£a-Honseg rented and rente collected.'*"**

Asrente for the following Insurance Companies :
IMPERIAL.. ...of Londot
LONDON ..of London
NORTHERN.... :.o London
QUEEN.................. of Liverpool

SORTH BRITISHASP MERCANTILE{ <'

£TNA..of Hartford, Conn
Ascresate Capital, $54,716,803.

CW No. 47 Fourth street, between J and X, Sao
r»m»nto cornerof the alley, r.. . s^-lptf

.AG. GRIFFITH'S
V I . \u25a0-\u25a0 . PENKTN I

Sfl GRANITE WORKS
; L̂' PESBTJS' CAL.

-
;"

Jft—^UnH r*pnF. PEST VARIETY AND. B~2m_-E) JL r Largest -
Quarries ton (tlu

Pacific Coast. Polished Granite Monuments, Tomb-
stones and Tablets made to order. y

Granite BallUlDg Stone
Cut, Dressed and Polished to order. sll-lpOm

Tbeßeat 6-Hole Bance VV-VV^S^^JJ-V''.. ra raa world is "y - *^iS?i23i^^^r?
THE GARLANDI:^^^^p|| .

L.': I.\u25a0 "LEWIS * CO., £• ""^^rss^
133 A134 J Street, \u25a0• .'^.^-iSSSa**au£l-3Ptf -.- -.gggjg *>>>J«g^

STAR MILLSAND MALTHOUSE.
-'\u25a0\u25a0\u25a0;\u25a0\u25a0 Ml Kf.

'
A.LAGES, \u25a0\u25a0,\u25a0.'

"\T"OS.60, 52 AND 64 FIFTH ST., SACRAMENTO
J3l < dealers In Produce and Brewers' Supplies
Manufacturers of Malt and all kinds of Meals, etc.
Oatmeal, Cornmeal, Cracked Wheat. Graham Flout
Buckwheat Flour, etc. New Grain Bags (or sale. y

817-lptl

; GKENEBAL fIOTIOfcS. Vy'v
A snre care for every dl-ease arixins

from impure blood. We think the facts wiil warrant
us

'
in paying there havo never been other blood

purifiers equal to BRISTOL'S SARSAPaRILLA
AND PlLLS— they act so gently and e»fsly, yet SO
thoroughly.

"
; - ' s-S-lt

Caleh a Tarter,

And when cnuirht. scrub well with SOZODONT.
Din't spare it. Brush for dear life. Ityou destroy
it, all the better lor you and your teeth. Itwill
destroy the health of 'the mouth, its beauty, and
your sweet breath. :523 StTnS'iu

Xoil'e.— Flllopo Komi has no Interest In
the ranch on the Jackson road, near Brighton, nor
in tbe Vegetable Wairon.
:s-23-3f FELICE LA.GOMARSINO & CO.

: Dr. ha Mar's Seminal Pills cure all
eases of Seminal Weakness, Low of Vigor, Hoc
.uma! Emissions, Impotency, Nervous anil Physi-
cal Debility, and all that class of complaint* arising
from Excess, Indiscretion or Abuse. The old find in
this remedy A FOUNTAIN OF YOUTH, and the
young a safeguard and protection. Dr. La Milt's
ffmren Pills restore the Sexual Organs, debilitated
from whatever cause, to their pristine vigor. Price,
$2 60 per bottle. Sent C. O. D. by express to ar.J
address, secure from enervation. Address all order?
to A. HoBOYLK-SOO., Druggists, P. O. Box 1,952,
San Francisco. auGtf

AMUSEMENTS.

Metropolitan Theater.
FOUR NIGHTS-ONLY FOUR,

COMMENCING
WEDVESDAT............ SEPTEMBER 2911l

FEOM THE ATLANTIC TO TUE PACIFIC.

The Grandest Dramatic Micros inAmuse-
ment History.

The Greatest of all Character Comedians,

MR. NEIL BURG SS,
Inhis original creation,'

WIDOW BEDOTT.
Inhis own dramatization of the Widow Bcd-'tt pa

(>-•!>, entitled '.. :i
TDK WIDOW AND EED E X,

A Farc'cal Com dy in 3 Acts, supported by
Mr.I'I.DK..E tsTODIIAKT as the Elder,

AND TUX
CELEBRATED ORIGINAL CAST FROM NEW

YORK. >•.:*-:\u25a0£
Sixty consecutive performances inNew York.
Forty-five consecutive performances in Sac Fran-

cisco, to bouses crovrt'ed rom pit todome.

