

In New York yesterday Governor Roosevelt signed a bill for the relief of the...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

At San Francisco gold dollars are quoted at 44 1/2 cents for par; Mexican dollars, 90 1/2...

At Liverpool yesterday which was quoted at 84 1/2 for gold to choice California...

IRRIGATION

The State Engineer's department has been engaged during the past year in procuring data for an intelligent and comprehensive treatment of the important subject of irrigation.

The spokesman of the Oklahoma raiders must have been considerably astonished at the reception given him by the President.

THE PRESIDENT AND THE RAIDERS. The spokesman of the Oklahoma raiders must have been considerably astonished at the reception given him by the President.

THEODORE GLANCEY'S WIDOW. Visit of the stricken one to the scene of the tragedy.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

THE BOERS AND THE BRITISH. The war with the Boers of South Africa has come upon England as peculiarly inopportune.

TELEGRAPHIC

LAST NIGHT'S DISPATCHES TO THE RECORD. MURDER AND LYONING.

A Man and His Wife Killed in Bod and their Murderer Hanged.

NORTH CAROLINA RAILROAD DISASTER. Death of Rev. Dr. E. H. Chapin, of the Eminent Universalist.

MISCELLANEOUS ITEMS OF WASHINGTON NEWS. Report that Grant Feels Anything but Friendly toward Blaine.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

TELEGRAPHIC

LAST NIGHT'S DISPATCHES TO THE RECORD. MURDER AND LYONING.

A Man and His Wife Killed in Bod and their Murderer Hanged.

NORTH CAROLINA RAILROAD DISASTER. Death of Rev. Dr. E. H. Chapin, of the Eminent Universalist.

MISCELLANEOUS ITEMS OF WASHINGTON NEWS. Report that Grant Feels Anything but Friendly toward Blaine.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

TELEGRAPHIC

LAST NIGHT'S DISPATCHES TO THE RECORD. MURDER AND LYONING.

A Man and His Wife Killed in Bod and their Murderer Hanged.

NORTH CAROLINA RAILROAD DISASTER. Death of Rev. Dr. E. H. Chapin, of the Eminent Universalist.

MISCELLANEOUS ITEMS OF WASHINGTON NEWS. Report that Grant Feels Anything but Friendly toward Blaine.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

TELEGRAPHIC

LAST NIGHT'S DISPATCHES TO THE RECORD. MURDER AND LYONING.

A Man and His Wife Killed in Bod and their Murderer Hanged.

NORTH CAROLINA RAILROAD DISASTER. Death of Rev. Dr. E. H. Chapin, of the Eminent Universalist.

MISCELLANEOUS ITEMS OF WASHINGTON NEWS. Report that Grant Feels Anything but Friendly toward Blaine.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

TELEGRAPHIC

LAST NIGHT'S DISPATCHES TO THE RECORD. MURDER AND LYONING.

A Man and His Wife Killed in Bod and their Murderer Hanged.

NORTH CAROLINA RAILROAD DISASTER. Death of Rev. Dr. E. H. Chapin, of the Eminent Universalist.

MISCELLANEOUS ITEMS OF WASHINGTON NEWS. Report that Grant Feels Anything but Friendly toward Blaine.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

DOMESTIC NEWS. Man and Wife Murdered and the Perpetrator Hanged.

ALBANY'S GOVERNOR ASSASSINATED. A Feeling of Sullen Reproval Prevailing in Ireland.

NEW ADVERTISEMENTS

Flowers - You will meet at your Hall THIS DAY (Tuesday), December 23rd, at 10 o'clock P. M.

Members of the British Mutual Benefit and Social Society - The regular meeting will be held THIS (Tuesday) EVENING, at 7:30 o'clock P. M.

JOHN H. MERRILL, Secretary. I. O. O. F. Notice - Members of Industrial Lodge, No. 157, are hereby requested to meet at the Lodge, room on WEDNESDAY EVENING, December 23rd, at 7:30 o'clock, for the purpose of paying Extra Lodge, No. 1, a fraternal unit.

F. B. HENRY, R. S. F. B. Stevens, 230 J Street, near Third - Fine imported wines, liquors, etc., also the best cigars in the city.

HERBERT NOTIFY all persons having any claims or demands against me to present them to the undersigned on or before the 1st of JANUARY, 1937.

MARIA ESPINAL. A STEADY YOUNG MAN WITH A FA education and not afraid of work, wants a situation of some kind. References given. Address EDWARD GLASS, No. 1119 Third Street, Sacramento.

FOR SALE AT A BARGAIN, FOR A FEW DAYS. That desirable, centrally located Two-story FRAME HOUSE, with 10 rooms, including 2 bedrooms, 2 bathrooms, bath-room, etc.

REMOVAL! E. GREER & CO. Removed to their OLD STAND, 312 K STREET, BETWEEN EIGHTH AND NINTH.

Where they will be pleased to see their old customers, as well as new ones, who may favor them with their patronage.

ON AND AFTER JANUARY 1, 1937, WE intend to conduct our business as a CASH BUSINESS!

After years of experience in the GROCERY BUSINESS, we have become fully convinced that the BEST SYSTEM is injurious and detrimental to the credit of the public at large.

We feel positive that the public of Sacramento and vicinity will be pleased to know that another CASH BUSINESS will be conducted here, where they can buy their Grocery Supplies at the Lowest Price for CASH.

312 K Street, bet. Eighth and Ninth. 425-1211.

HOSPITAL SUPPLIES. IN PURSUANCE OF THE THIRTY-SECOND section of an Act entitled "An Act providing for the County Hospital, Sacramento, California, approved April 25, 1883, said Sacramento will be received by the Board of Supervisors of said county up to 10 o'clock A. M.

JANUARY 6, 1937. For furnishing supplies to the COUNTY HOSPITAL of the county of Sacramento, California, for the term of three months, commencing JANUARY 6, 193