

DAILY RECORD SERIES—VOL. LV—NO. 1458. DAILY RECORD SERIES—VOL. XXIII—NO. 133.

THE DAILY RECORD-UNION. Published daily except on Sundays and public holidays.

Sacramento Publishing Company. W. H. MILLS, General Manager. Publication Office, Third St., bet. J and K.

THE DAILY RECORD-UNION. Published every day of the week, Sundays excepted. For one year, \$10.00. For six months, \$6.00. For three months, \$3.50. For one month, \$1.00.

THE WEEKLY UNION. Published on Wednesdays and Saturdays of each week, containing eight pages in each issue, or sixteen pages twice a week.

WANTED, LOST AND FOUND. Wanted: Five lines in this department are charged for one time; three times for 25 cents or 25 cents per week.

OST—ON JULY 25th AT NEVADA. City, or on board cars between Sacramento and Colusa.

WANTED—A SITUATION BY A YOUNG married man in a wholesale or retail grocery store.

OST—JULY 25th ON FOURTH STREET. A small blue LOCKET, set with pearl. The finder will be rewarded \$10.00.

STEAM-PIPE FITTERS. AND—MAINTENANCE OF ALL KINDS OF STEAM-PIPES.

MAINTENANCE OF ALL KINDS OF STEAM-PIPES. AND—WARRANTY FOR ONE YEAR.

WANTED FOR THE HAWAIIAN ISLANDS. Apply by letter, with recommendations, to RISDON IRON WORKS.

EMPLOYMENT OFFICE. WANTED—ALL KINDS HELP, MALE AND FEMALE.

TO LET OR FOR SALE. Advertisements of five lines in this department are charged for one time; three times for 25 cents or 25 cents per week.

BREWERY FOR SALE. THE FINEST BREWERY IN CALIFORNIA.

THE FINEST BREWERY IN CALIFORNIA. Situated on the corner of Sixth and U streets.

FOR SALE—THE FIRST TEN VOLUMES OF THE Encyclopedia Britannica.

2.500 ACRES FOR SALE—CONSISTING OF 2,500 acres of land in the county of Nevada.

FARM FOR SALE! A GOOD HOUSE AND BARN, 3 1/2 miles from this city.

AN IMPROVED 15-ACRE PLACE WITH A good house and barn, 3 1/2 miles from this city.

FOR SALE—A BARGAIN. A FARM OF 102 ACRES OF PATENTED LAND.

WATCHES, CLOCKS, JEWELRY. J. B. KEENE. (Late with Washburn and successor to Flobert.)

WILLIAM B. MILLER. (Late with Flobert.) No. 625 J STREET, NEAR SEVENTH.

DENTISTRY. W. WOOD. (Removed to QUINN'S Building, corner Fourth and J streets.)

W. O. TERRELL, D. D. S., DENTIST. Office and Dental Dept. Masonic Temple, Sacramento, California.

H. H. PIERSON, DENTIST. 415 J STREET, BETWEEN SEVENTH AND EIGHTH.

W. H. HARE, D. D. S., DENTIST. Between Sixth and Seventh, Sacramento, California.

REFRIGERATORS AND ICE CHESTS. FURNISHED BY THE SACRAMENTO REFRIGERATOR AND ICE CHEST MANUFACTURING COMPANY.

HALE BROS. & CO. "IT IS MORNING!"

For Advertisement of WINE-STOCK & LUBIN, see Second Page. It will be changed daily.

GRAND OLD SACRAMENTO IS HEALTHY TO-DAY. It has had its Floods and its Fires, and it would seem that Nature, or Accident, or Incendary have done their worst for the city; but SACRAMENTO IS TO-DAY GREATER THAN SHE EVER WAS!

"IT IS MORNING!"

HALE BROS. feel and try their very utmost in the commercial world to give a "MORNING." When all febrile efforts of the borrowers from other's wealth to steady them in business;

HALE BROS.

DRY GOODS WATCHMEN. THE CITY! CRY OUT: "IT IS MORNING!"

And there shall be no more Night in Dry Goods!

The poor fettered, manacled Father, who has been trammelled with the big fraud of unscrupulous dealers, shall go free;

"AND IT SHALL BE MORNING!"

HALE BROS.' pulse shall beat at medical grade, although all other houses may be suffering, and whatever our competitors may feel or the inclination they may have TO BURY US AND OUR ADVERTISEMENT.

HALE & CO.

DETERMINED THAT DURING THE NEXT THIRTY DAYS THERE SHALL BE A "MORNING!"

Walk erect, Father of a Family, who works hard for their sustenance, you are just as much appreciated as if you were a millionaire.

Poor Mother, don't tell your troubles to everybody. Go to HALE'S; they will try and help you.

You will, "Little Folks," that have brought precious love, and entailing lots of responsibilities, go to HALE'S, and see if you cannot, by the expenditure of your small coin, make Mother and Father feel happy!

TO CONCLUDE!—We know that our competitors will criticize; let them do so, while they are dissecting our "ADVERTISEMENT," and despite all the adverse comments that may be made, the Tocsin shall ring from the old Capitol:

"HALE'S ARE HERE; IT IS MORNING!"

COME AND SEE US! Yours truly, HALE BROS. & CO., Grand Central Depot, CORNER OF NINTH AND K STREETS.

MECHANICS' STORE.

For Advertisement of WINE-STOCK & LUBIN, see Second Page. It will be changed daily.

BUSINESS CARDS.

1856. F. FOSTER. 1881. ROBINSON, PAPER-RULER AND BLANK-BOOK MANUFACTURER.

CONTRACTORS AND BUILDERS ARE PREPARED to do all kinds of work in their line, in city or country.

SUCCESSOR TO FOX & STRUTZ, IMPORTER and Wholesale Dealer in Wines and Liquors.

CHARLES T. JONES AND ED. M. MARTIN, Attorneys-at-Law and Notaries Public.

ROOT, NELSON & CO. UNION FOUNDRY—IRON AND BRASS.

H. A. HIGGINS, M. D. HOMEOPATHIC PHYSICIAN AND SURGEON.

E. L. BILLINGS & CO. IMPORTERS AND WHOLESALE DEALERS in Fine Jewellery.

H. H. McWILLIAMS. HOPE IRON WORKS, FRONT STREET, BE TWEEN N AND O.

REMOVED. DR. NIXON HAS REMOVED HIS OFFICE TO the new building.

CAPITAL REAL ESTATE. N. O. 202 J AND 1005 THIRTY STREETS.

ATTORNEY-AT-LAW—OFFICE, FIFTH ST. A. F. BOWLING.

J. A. CUNNINGHAM. SACRAMENTO BOILER AND IRON WORKS.

W. M. ELZEY BEIGGS, M. D. COLLEGE, AURIST AND PHYSICIAN FOR Diseases of the Throat.

C. E. KRESS & CO. IMPORTERS AND DEALERS IN PAINTS, OILS, Glass, Putty, and other articles.

JAMES MCQUIRE. MANUFACTURER OF IRON DOORS, SHUTTERS, Railings, Gratings, etc.

W. M. GUTTENBERGER. IRON AND BRASS FOUNDRY AND MACHINE SHOP.

DR. HATCH. OFFICE AT J STREET—OFFICE HOURS: 9 A. M. and 12:30 to 2 P. M.

W. E. KNIGHTS. CORNER OF FRONT AND L STREETS. Highest prices paid for Hides, Sheep, etc.

C. M. DIXON, M. D. SURGEON AND HOMEOPATHIC PHYSICIAN. Office and residence, on Eighth street.

DR. WALLACE A. BEIGGS. HAS REMOVED HIS OFFICE AND RESIDENCE to Dr. G. L. Simpson's Building.

N. O. 212 J STREET, BETWEEN SECOND AND THIRD. DR. LAINE.

DR. WALLACE A. BEIGGS. HAS REMOVED HIS OFFICE AND RESIDENCE to Dr. G. L. Simpson's Building.

N. O. 212 J STREET, BETWEEN SECOND AND THIRD. DR. LAINE.

W. E. KNIGHTS. CORNER OF FRONT AND L STREETS. Highest prices paid for Hides, Sheep, etc.

C. M. DIXON, M. D. SURGEON AND HOMEOPATHIC PHYSICIAN. Office and residence, on Eighth street.

FRUITS, SEEDS AND PRODUCE.

D. DEBERNARDI & CO., Wholesale Commission Merchants. Butter, Eggs, Poultry, Vegetables, Fruit, Fish and General Produce.

W. R. STRONG & CO., Wholesale Commission Merchants. California Green and Dried Fruits, Nuts, Honey, Seeds, and General Merchandise.

M. T. BREWER & CO., Wholesale Commission Merchants and Dealers in Green Fruit, Dried Fruit, Produce, Vegetables, Honey, Seeds, Alfalfa Seed, etc.

S. GERSON & CO., Wholesale Commission Merchants and Dealers in Imported and Domestic Fruits, Vegetables, Nuts, etc.

LYON & BARNES, Wholesale Commission Merchants and Dealers in Produce, Vegetables, Butter, Eggs, Cheese, Poultry, Green and Dried Fruits, Beans, etc.

STATE HOUSE, Corner Tenth and K Streets, Sacramento. H. ELDRIDGE, PROPRIETOR.

"RIVERSIDE HOUSE," RIVERSIDE AVENUE, SANTA CRUZ, CALIFORNIA. FRED. BARSON, PROPRIETOR.

VISITORS SEEKING A REALLY PLEASANT seaside home, for a long or short period, will find the accommodations of the RIVERSIDE Hotel.

EDUCATIONAL PUBLICATIONS. ALBERT EYER & CO., Publishers of "Pacific School" and "The Pacific Grammar School."

EDUCATIONAL. School of Practical, Civil, Mechanical and Mining Engineering.

HATS. M. Meuser & Co., Manufacturer and Importer of Hats and Millinery.

HARDWARE, IRON, STEEL, ETC. CAROLAN, COY & CO.—Importers of Hardware, Iron, Steel, and other articles.

IRON WORKS, BOILER AND MACHINE MAKERS. Sacramento Boiler Works, Nos. 214 and 216 Broadway Street.

METALS, STOVES, RANGES, ETC. W. W. MONTAGUE & CO.—Importers of Stoves, Ranges, and other articles.

MILLINERY. The Fashionable Millinery Establishment, 115 Broadway Street.

RESTAURANTS. Original Italian Restaurant—No. 519 Broadway Street.

RUBBER AND OIL GOODS. Davis & Kellogg—Finest Manufacturers of Cape Ann Oil Clothing, Hats, Covers, etc.

STATIONERS, PRINTERS, ETC. Cooper's Book Store—No. 746 Market Street.

SPRING MATTRESSES. California Spring Manufacturing Company, A. S. Warner, President.

WHOLESALE GROCERS. Wellman, Peck & Co.—Importers and Wholesale Grocers and Dealers in Tobacco and Cigars.

SACRAMENTO RECORD-UNION. San Francisco Office, No. 208 Montgomery Street.

CHICKERING & SONS' Pianos! No. 820 J Street, Sacramento.

G. GRIFFITHS' PENNY GRANITE WORKS. THE BEST VARIETY AND Largest Quantities on hand.

OFFICE, CORNER THIRD AND J STREETS. Between Third and Fourth, Sacramento, California.

How's THAT?—There's not a bottle of Hub Punch in the cellar. "How's that?"

WOMEN that have been given up by their dearest friends as beyond help have been permanently cured by the use of Lydia E. Pinkham's Vegetable Compound.

HALE'S SPARKLING SACRAMENTO. The famous French remedy for gonorrhoea, gleet, etc.

TELEGRAPHIC.

Domestic News. The President's Condition. EXECUTIVE MANSION, Washington, July 25th—5:30 A. M.—The President has slept on Saturday night.

EXECUTIVE MANSION, July 25th—7 A. M.—Dr. Bliss says he feels very much gratified at the condition he finds his patient in this morning.

EXECUTIVE MANSION, July 25th—10:45 A. M.—The President's condition continues favorable.

EXECUTIVE MANSION, July 25th—11 A. M.—The President has had no rigor since yesterday morning.

EXECUTIVE MANSION, July 25th—11:30 A. M.—Thirty-six hours have now elapsed since the President had his last chill.

EXECUTIVE MANSION, July 25th—12:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—1:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—2:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—3:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—4:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—5:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—6:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—7:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—8:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—9:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—10:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—11:30 P. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—12:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—1:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—2:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—3:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—4:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—5:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—6:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—7:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—8:30 A. M.—The President has had a very good night.

EXECUTIVE MANSION, July 25th—9:30 A. M.—The President has had a very good night.