

ADVERTISEMENTS. Metro; Olton Theater—Matinee, and evening. Grand Casino—Wednesday evening.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

ANOTHER CRANK COMES TO THE SURFACE.

The great family of cranks is a prolific one. New phases of character are constantly developing in the tribe. One of the latest manifestations of the frenzy of the crank

is a small as I can make it; indeed much smaller than it ought to be calculated, there is a balance due me of \$5,648 75. To this balance I have not added the value of my baggage, which was stolen from me in San Francisco during the disturbances in 1875, just after my arrival from Victoria, B. C.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

GRAND ISLAND SCHOOL DISTRICT.

The following petition was filed with the Board of Supervisors yesterday: To the County Board of Supervisors, Sacramento county, We, the undersigned residents of Grand Island, situated in the county of Sacramento, State of California, do hereby petition you to recommend to the County Board of Supervisors of the aforesaid county the formation of a new school district, to be known by the name of Grand Island School District.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

SOCIAL AND PERSONAL.

John Booth, proprietor of the House River Hotel, A. M. Booth, of California for a month's rest. The Y. M. C. A. has engaged El Perkins to deliver a lecture in this city sometime in the latter part of May.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

COMMERCIAL.

San Francisco Produce Market. Flour—The export demand for the present unabated. Best quality Extra No. 1 Superfine 4 1/2; Interior Extra, 4 1/4; Superfine 4 1/4; Interior Superfine 4 1/4.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

LOCAL INTELLIGENCE. BOARD OF SUPERVISORS. Board met yesterday pursuant to adjournment. Present, a full Board.

JAS. I. FELTER & CO.,

WE OFFER TO THE TRADE, IN LOTS TO SUIT, A FULL AND COMPLETE LINE OF GOODS IN OUR LIKE AS FOLLOWS: CHAMPAGNES! CHAMPAGNES! CHAMPAGNES!

NEW FURNITURE AND CARPETS, IN GREAT QUANTITIES AND LATEST STYLES, JUST RECEIVED and will be sold at VERY LOW PRICES. All kinds of BEDDING.

Carolan, Cory & Co., Iron, Steel, Metals, Coal, Etc., 117 and 119 California st., and 120 and 122 Front st., San Francisco.

SEWING MACHINES. FOR ALL OF THE NEWEST AND LATEST IMPROVED MAKES, AT THE LOWEST POSSIBLE PRICES.

H. S. CROCKER & CO., FINE STATIONERY, Beautiful Easter Cards, CORRESPONDENCE CARDS, Plain and Illuminated; VISITING CARDS, MENU CARDS, DANCE PROGRAMMES;

PHYSICIANS' PRESCRIPTIONS, TUFTS' DRUG STORE, 1014 Fourth Street, Sacramento.

AMUSEMENTS. METROPOLITAN THEATER. SATURDAY, APRIL 8, 1882. NELLIE BOYD DRAMATIC CO.

OSCAR WILDE DRAMATIC CO. SATURDAY AFTERNOON, APRIL 8, 1882. "HOUSE BEAUTIFUL"

CONGREGATIONAL CHURCH. SATURDAY AFTERNOON, APRIL 8, 1882. "OSCAR WILDE"

OSCAR WILDE DRAMATIC CO. SATURDAY AFTERNOON, APRIL 8, 1882. "HOUSE BEAUTIFUL"

CONGREGATIONAL CHURCH. SATURDAY AFTERNOON, APRIL 8, 1882. "OSCAR WILDE"

OSCAR WILDE DRAMATIC CO. SATURDAY AFTERNOON, APRIL 8, 1882. "HOUSE BEAUTIFUL"

CONGREGATIONAL CHURCH. SATURDAY AFTERNOON, APRIL 8, 1882. "OSCAR WILDE"

OSCAR WILDE DRAMATIC CO. SATURDAY AFTERNOON, APRIL 8, 1882. "HOUSE BEAUTIFUL"

CONGREGATIONAL CHURCH. SATURDAY AFTERNOON, APRIL 8, 1882. "OSCAR WILDE"

OSCAR WILDE DRAMATIC CO. SATURDAY AFTERNOON, APRIL 8, 1882. "HOUSE BEAUTIFUL"

CONGREGATIONAL CHURCH. SATURDAY AFTERNOON, APRIL 8, 1882. "OSCAR WILDE"