
LOCAL INTELLIGENCE.
CAPITAL CHIPS.

Yesterday was cool and pleafant.

Measles are quite plentiful at Folsom.
Diphtheria and core throat are quite preva-

lent m the city.
The pay-car will arrive in this city and

pay 08 the hands tc-day.

The Sacramento river i* rapidly falling.
At noon yesterday it stood at the 15-foot
iiinch mark.

The Fourth of July Finance Committee
meet at the office of W. H. Hamilton at 8 a.
11. to-morrow.

On the m.minuting ballot StonFman re-
ceived nine r.f the thirteen votes (rum Sacia-
tnento county.

Salmon fishers have given op their vocation
for this year. Their catch for the season has
been very light.

Company 1., of the First Artillery Regi-
ment, will fire the national salute en the
Fourth of July.

The final meeting of the Fourth of July
Committees willInheld at the Court-house
to-morrow evening.

Mrs. L I'.'.iiijipj found* puree on Satur-
day containing money, The owner can have
the lame by proving property.

Judge DeLson, in Department Two of the
Superior Court Saturday, denied a decree of
divorce to Mrs. Catherine Hasselbacb.

Mcdrthy Broi. &Co., of Sin Francisco,
have filed with the Secretary of State their
claim to thj trade-mark

"
Palace," for

b.ikiu?-pov.-.i.-r.
The etramer Varnoa, in parsing through

the draw of the railroad bridge yestcriay,
c >llidel with ou of the piers ani e;i«htly in-
j-iredher upper deck.

Notices of appeal to tho Supreme Court
have been tiled in the cues <f Hurtado and
lUten by their Attorneys. Their cases cm-
not be heir 1 before the September term.

One of the thoroughbred fillies lately im-
ported from the Xi?t by J. U. Hoggin died
on the Norris (,-raTit FriJay last. She was a
very valuable animal, sired by imported
Bullion.

Judge Henry says the boys must not and
\u25a0hall not use the sling-shot. This is right;
and itis to be hoped that they willnot only1
stop the use of, but the Bale of such daoger- Jous playthings.

Peter Duoimer, while in a stats of intoxi- j
cation Saturday ni<ht. fell on

'
Third street j

and euntained a fracture of the shoulder. He j
has been Bent to the County Hospital and
properly cared Cor. Another temperance
lecture.

C. H. Lewis, held to answer for burglary, j
was taken before Judge Clarke Saturday j
upon a writof hibeai corpus, and an attempt
made t'"procure h'n release upon the ground
of insufficiency of the evidence. The request
was denied, and the defendant remanded to
the custody of the Sheriff.

John T. Cardwoil, the proprietor of the
steamer Daisy, the only steamboat that ever
navigated th^ American as far ad the city of
Fuls'im, has sued the American River Bridge
Company for $25,000 damages. Tlia bridge
company failed to puta draw in their bridge
«* requested by Mr. Cardwell, hence the
»nit-_ij i i .) _

\u0084^J

-,
Sebiocslt Hobt.—While riding on horse-

back late Friday evening JamesFarU, a lid
about 13 years of age, met with quite a se- j
vere accident, which came near proving fatal-
mits lesultt. It appears that he was riding

"--'on horseback and had reached the corner of
IIand Twelfth streets, on his way to the
barn, which was on the alley back of the
family re-id- when the horse slipped on
lh-3 crossing (which had received a deluge
from the care of the street sprinkler,
as is usually the cue,) and threw the lad over
bis head to the ground. The boy struck the
right side of bis face and head. He was im-
mediately picked up and carried into the
brewery, and in a few moments his father,
who was on his way home, arrived and car-
ried him home, and a

'physician was sum-
, moned, when it was ascertained that the poor

little fellow had east lined a severe concus-
sion of the brain. He remained unconscious

\u25a0 until midnight, when he took v turn far the
1 better and consciousness returned. He was

'

somewhat better yesterday and the attending ;'
physicians say that he will come oat all
right. . . j

Disgraceful.— 10 o'clock last even-
ing, a young man, accompanied by a pol'ca
officer, went down the Riverside road to
what is called the Half-way House. There
they found a young woman, a sister to the
young man, engaged in dancing with a lot of
firstclass hoodlums. The party when they
saw the officer dispersed, and it was with
difficultythat the girl was captured after a
sharp chase on the levee. She was placed ia,
tii= tack, brooglii IjUrn div.nutl lodged in
the cityprison by her brother. She is otly
17 years of age, but prefers to live a life of
shame and degradation and bring disgrace
upon her family. Itwas a sad sight to see I
this young woman, bright and intelligent
looking, turned over by her brother to the
keeper of the city jail to be locked up in a
prison cell. Sue is one among many in Sac-
ramento of her ccx and about her age that are
traveling this some down road to ruin.

Merchandise Kepokt.
—

The following
freight passed Ogden for Sacrament j on the
21st :Adams, McXeillk Co., 8t) boxes sauce;
Weinstock ItLubin, 2 casei boot! anIehoej ;
George D. AUmoad, 1box bottle* ;Hunting-
ton, Hopkins &.Co., 20 bundles wood bows, 4
bundle* boss, 3 boxes hardware, 1box locks ;
Scott & Muir, 3 casks lampshades; J.ll
Watson, 1 box lamp chimneys ;S^ofield &
Tevi*,SO barrels Hmpblack ;Hall, Lnhrs k
Co., 5 pails toSacca ;N. W. Robbing, 1 bale
leather ;E. C. Persons & Co., 1box cabinet,
1box scissirs ;A.Deanery kCo., 1 case cut-
lery,1c»«k plated ware ;A. Meister, 1bale
laather ; H. Ejkharjt, 4 casss tire aniiß, 1
case cartridges, 3 cases shells.

Arsiort Hall Associahoh.— Articles of
incorporation have been filel wit'i Secre-
tary of State of the Armory Aetociatinn of
Sicramento. The purpjees for which the
corporation is formed are to establish and
msint lia » mili'ary armory ;to buy. Bell,
rent, lease, hypothecate, improve and other-
wUe dispose of real, p->rsmal and mixed es-
tate. Directors— T. W. Sheehan, J. P. Dal-
ton, M. J. Burke, JohnConke, P. J. Harney,
James I.Felter and Grove L. Johns in. The
capital stock it 820,000, divided into 20,000
shares.

Commercial.— since la.it 'report :
Steamer Varuna, from upper Sacramento,
withbarge-load of wood and grain ia transit ;
steamer San Joaquin, No. 3, from San Fran-
cisco, withgeneral merchandise and barge of
merchandise for Sacramento; steamer Pio-
neer, light;steamer O. M.Small, en route
for Marysville. Departed :Steamer Varnna,
with barge of merchandise forupper liSicra-
mento; steamer Pioneer, with a barge of
mjar-pine lumber forCalifornia DjorFactory
at San < » leutin.

Officers Elected.— Red Clond Tribe,No.
41, Imp. O. 11. hi., last evening elected offi-
cers for the ensuing term, as follows :Sach-
em, G. F. Bronner ;Senior Sagamore, T. P.
S vitb ;Junior Sagamore, William Goddard ;
Caief of Racordp, Thomas J. Eimes ;Finan-
cial Chief. J. A. Patton :Keeper of Wam-
pum, J. S. Watson ;Trustees

—
C. Hop-

kins, Con. Sullivan and .T. 0. Hector ;Dele-
gates to Great Council

—
E. C. Hopkins, W.

1,lint;, H. L, McKae, li. F. Johnson »nd J.
A.Patton.

A Mark or Respect.— On Saturday after-
noon (.bout seventy employes of the Central
Pacific Railroad car shop met at Grand
Army Hall and proceeded to Seventh and Q
streets to attend the funeral oftheir deceased
fellow-workman, Joseph S. Bowers. Itwas
very pleasing to notice that so many of them
were ready to perform the last tribute of re-
spect to one of their cumber. Three of the
employes acted as pall-bearers with three
members of the church to 'which deceased
belonged. r."-

Land League Meeting.— was a
very large meeting of the Land League at

Grand Army Hall list evening. J. P. Dal-
ton occupied the chair. Afterthe transaction

**of the regular business Mr. George Hodsou
w»» introduce.!, on 1 .-vldressod the League,
being listened to with dote attention and
loadly applauded at the close. Mi.-a Vivian
Kay followed with solo?, and Mr. Robinson
with song 1 Recitations were also given by
Mr.Aba Wilson.

The Tan Game.— The Police Court 'was
engagad Saturday in investigating the tan
gume ca^es. The Chinamen arrested for vio-
lation of the ordinance against gaming em-
ployed C. T. Jones to defend them.

_
It is

undiratoid that i!there is a conviction, the
c ises willhe appealed for the purpose of test-

in? the validity of the ordinance. Judge
Henry in4 taken the cues under advisement,
aail the defendants were reloaas:] on their own
i• \u25a0\u25a0• .1,1 iz ii<\u25a0\u25a0\u25a0. ;;v-i/i

To-DAT begins the slaughter of men's and
b iys' clothing at Hate's, Men's all-wool

\u25a0suited 60. -;\u25a0;;

AT THE CHURCHES.

In Calvary Baptist Church last evening

the ordinance of baptism was administered.
Atthe Young Men's Christian Association
rooms a gospel meeting was held at 4 P. m.,
and there wm street preaching at S I". M.

.v. Carroll M. Da officiated at the Kiv-
erside Sehool-hoaa>t 3P. M. Otherwise the
regular scrvicss in all the churches were held
as utiul.

At the Pint Baptist Church; Ktv. Dr.
Frost, pastor, the evening service consi-tcd
of a Bib'e reading, with

"
lieerocs in

the Life cf Jonah" H the gubjsct-mstter, j
A brief ek»lc.i of the main points is pre-
Ke-.ted :Tho book ofJonah was taken up and
read, and the comments ran with
the reading. The reading was first
of the word of the Lord coining to Jonah
CjntmaTitlir.s him to go to Nineveh and

"
cry

against it
"

b<;ciu«e of its wickedness. Jonah,
hjwever,

"
rof» up to fl«e unto Tarshlsh from

the presence of the Lord, and went down to
Jrppa ;and be found a ship going to Tarsh-
ish," and in that he went from the presence
of the Lord. This act is typical of men of
this day who floe from the face of duty."

Bat the Lord sent out a great wind unto
the sea, and there was' a mighty tempest.'
The Lord sent the wind. For His purposes,
to work out His great ends, He sent tbe wind.
Throughout the history of the matter the
Lord was manifest in it,and initHis wisdom
was seen.

"
The mariners were afraid, and

cried every man unto his God." Jonah was
asked to call upon his God, and then the
mariners cast their lota toknow "for whence
Ciiic this evil that is upon us," and
the lot fell upon Jonah. Then Jonah
contested that he was a Hebrew
and that he

"
feared the Lord, the God of

heaven, which hath made the sea and the
dry land." At his own request Jonah was
cast iuto the sea that itmight be calm. Com-
menting upon these events and drawing lee-
sons therefrom the «poaker came to the
seventeenth verse :

"
Now the Lord had pre-

pared a great fish to swallow up Jonah. And
Jonan wjs in the belly of the fish three days
and three nights." What laughter and
sneers this record has evoked. This was in

the waters of the Mediterranean sea, and au-
thorities ara numerous that in these waters
have dwelt sea monsters, a species of the
white shark, sufficiently large to swallow a
human being. In the stomachs of some have
Isen found as large an object as a horse even.
Bat Jonah by God's power lived
three days in tho whale. God pre-
pared the monster, wo are told.
Throughout God was manifest constantly.
How analagcus was the dwelling of the
prophet in the monster with the great event
in the life of our Savior. He declared that
He should descend in!"the earth and be there
three days. As the billows were over Jonah,
at he was buried in the depths of the sea, so
Christ was in the bowels of the earth, the
heart of the earth, and He went into the
plica of departed spirits. "Then Jonah
prayed unto the Lord his God out of the fish's
belly." Now this was a wonderful prayer, a
remarkable po'.itinn. He said, "1cried by
reason of mine atllction unto the Lord and
He heard me." The Lard beard him ;hi?
prayer reached the God he had offended."

And the L?rd ppake unto the fish and it
vomited out Jonah upon the dry land." Then
God commanded him to go to Nineveh
"and preach unto it the preaching that
I bid thee.

"
Preach the preaching

bidden. Oh, how difficult to preach
a3 God Lids ; how easy to preach as
men would have us, to suit men ;but itre
quires moral courage to preach God's word.
Spurgecn, the great preacher, told the young
men of his congregation he was not afraid to
speak God's truth ;he had not in all these
years s.'en th? man or the occasion before
which ho feared to u'.ter God's word as given
him. He m nuijHlei.ceil by flattery or
fear, by appeals or app'anse. For himself
the speaker liked to bear men speak out
their honest convictions, and although they
might not be agreeable to him, he admired
the courage that gives expression to honest
conviction. Sometimes great trials are needed
to bring men to the performance of duty—
just as in the case of Jonah. So Jonah went
unto Nineveh, an exceeding great city,
and cried and said, "Yet forty days,
and Nineveh »hall be overthrown." We
do not know that he preached anything else ;j
itwas a powerful sermon ;ob, what a per-
suasive one. Here was one man ina heathen
city, a city cf idolaters, a city of a half mill-
ion souls, perhaps more :yet by one sentence
he produced a marvelous effect, and the
King and the people were on their faces be-
fore the Almighty. God gave the power to
the word Jonah uttered. Perhaps, too, the
Ninerites had heard of Jonah's remarkable
trial—his wonderful preservation for three
days in tbe whale's belly. That Jonah was
swallowed by the monster was to them no
miracle— the miracle was inhis preservation.
He was to tbsm as one raised from the dead.
He came to them with the credentials and
authority of tori, and his miraculous preser-
vation was to them evidence thereof. He
came from the midst of the sea and all its
storms and waves, and with the awfulness of
the Almightyovershadowing him, and itis no
wonder the people went to their knees.
They put on sackcloth and ashes.

"
.So the

people of Nineveh believed God, and pro-
claimed a fast, and put on sackcloth, from
the greatest of them even to the least." And
word came to the King and he laid off his
robe and put on sackcloth and sat on ashes
(Chapter iii.,16), He Bent out a proclama-
tion :

"
Let neither man nor beast, herd nor

flock, taste anything ;let them not feed nor I
drink water. But let man and beast be cov-
ered withsackcloth," etc. Even the beasts it
would seem were forced to wear the insignia
of contrition and humility.

"
Yea, let them

turn everyone from his evil way,and from
the violence that is in their hands. Who can
tell if God will turn and repent, and turn
away from his fierce acger, that we perish
not ? God did repent we are told. Now this
is apparently a singular sentence

— G id.
the same yesterday, to-day and to morrow,
should repent him of his intention. But it
was not a repentance in the sense of sorrow,
but a withholding ofhis judgment. He had
threatened the Ninevites for their evil ways
with punishment, but when they repented
and were contrite, in mercy He withheld his
arm and suspended bis Judgment, and thus
made manifest aram that He is the same
yesterday, to-day and to-morrow. To us
under violations of Li: law He is still the
God of mercy, and will suiprnd his judgment
if we repent and turn to Him. But Jonah
was displeased that his prophecy was not
fulfilled, and we are told that he was very
angry, or, as it is in the original, "hot." He
prayed to the Lord :"Warnot this my say-
ing when Iwas yet in my country.
Therefore Ifled before thee unto Tarshish ;
for Iknow that thou art a gracious
God, and merciful, slow to anger."
Oh what a comfort we take, when we cannot
have things our own way, in crying out, "I
told yon so." This was the case withJonah
inbi3 chagrin.

"
Then said the Lord:Doest

thon well to be angry Thus rebuked
Jonah, who couldn't bear defeat, who had
small care for thosa whomhe had been taught
to regard as heathens, went outside the city,
probably to wait the forty days, and made a
booth and sat down under it. And then the
Lord "prepared a gourd and made itcome
up over Jonah, that it might be a shadow
over his h:ud, to deliver him from his grief.
So Jonah was exceedicg glad of the gourd."
He was glad, not grateful. A thief may be
glad of the success of yilUny,but not grate-
ful. A great many fail to consid3r the differ-
ence between gladness and gratefulness. But
God prepared a worm. God still manifest
through all; He prepartd a great wind,
and the sea monster, and the gourd
and now a worm. This gourd was
a species of palm of rapid growth, known to
that climate, easily harmed ami entity de-
stroyed. And the worm smote the gourd and
it withered. Then G d

"
prepared a vehe-

ment east wind;and the .-m beat upon the
head of Jonah that he ftinted, and wished in
himself to die, and said, itis better for me to
die than to live." Jonah's troubles multi-
plied, just ax they always do when we flee
from duty. "And God said to Jonah, doest
thou well to be angry for the gourd ?• And
he said, Ido well to 1)9 angry, even unto
death." Jonah was still rebellious.

"
Then

said the Lord:thou hast had pity on the
gourd, for which thou hast not labored,
neither madest itgrow ;*which came up in a
night and perished ina night ;and should 1
not spare Nineveh, that great city, wheaein
are more than six score thousand persona that
cannot discern between their right hand and
their left hand?" So this chapter, closing the
book of Jonah, teaches us of the goodness
and long-suffering mercy and forgivenes» of
God. Teaches us to do our duty without
fear, trusting Him, to do His bidding. It
teaches us that if man will but repent and
turn to Gad, though lone a sinner and an
offender against Him, God willrepent Him
of His anger end extend the loving hand of
mercy. Let ns not run from God, nor flee
from duty;let us do his bidding, fearing no
face of clay, not doubting His word;preach
the word He gives us to preach, and without
fear, resting always and implicitlyupon His
promises. '\u25a0\u25a0 -..'\u25a0

City Finances.— The follow amounts were
paid into the city treasury for the week end-
ing Saturday, June 24, 1882: R. D. Scriver,
water rates, tI,G6S 78 ;S. R.Caldwell, Cem-
etery dues., 81(i;W. A. Henry, Police Court
fines, ?;>;N. A.Kidder, harbor dues, $11 20 ;
George A. Putnam, city licenses, $115 68.
Total, $1,717 63.

Late Arrests.— The following appeared
on the slate at the station-house at 12 o'clock
last night :Ah Sing and AhChee, for vio-
lating the ordinance conserning the obstruct-
in?; of sidewalks, by officer Frazee ;Ching
Gar, an insane, by officer Elated ;F. Brooks,
by officer Ferra', for petty larceny.

For the Fourth of July!—Red, white
and blue ribboa, from one to three inches
wide, at the Red House.

•
Extra Session To night !—Our establish-

ment will remain open until 0:30 o'clock.
Hale Bros, k Co.

•
To Accommodate their pitrons. Hale Bros'

establishment will remain open until 3:30
o'clock to-night. •

Hosiery !Hosiery !—Three 'hundred and
fiftydozen jast in from New York, at HaleV.
New styles. *

TrimmingSilks, in allsiades ;satin, inall
shades, in striped and plain, at the lied
House. •

RinßoN3 of all Rha-lpo, lweo. etc . jast
received from New York for tie Re.) House.*

The great tale of dry fcoods this week at
the Red Home. «

AN OPEN LETTER

InReply to One "On the UEe of Sunday as
a Gala Day

"\u25a0'

To Messrs. Dsvinell, Rice, Dunn, Anderson,
Grace, Hicsin, Fros\ Croci, Becker,
Hmry, Slater, D.'al, Axthe'.m, Davis and
Crosrinan :
We, the officers and members of the

Sacramento Turn Vereio, desire to vindi-
cate ourselves and oar countrymen from
the aspersion! which you have directed
against us inyonr open letter

"
To those who

ia>' Sunday aa a gala day," and at the same
time to enter our protest against the pjsiliocp
you take in that document. Lost, however,
any one should misunderstand our own atti-
tude, we will premise that we fullyconcade
the right of the church-going element in the
community to pursue its observance of Sun-
day without interruption or molestation, and
we admit that tho playing of bands by pro-
ceski ids while panning churches during the
time of service is not warrantable. If.how-
ever, anything of this kind happened during
the recent Turn Bezirk celebration, it was
the result of a mistake, for, in accordance
with our principles, orders had been given
for the band to cease playing whenever a
church was approach*], and the only instance
in which this order was infringed is explain-
able by the circumstance that the hour was
so early as to induce the belief that services
had not yet begun. So much by wayof pre-
face, since we do not wish our fellow-citizens
to think that we have any disposition to in
vade the rights of others, our object being
solely and simply to stand up for that free-
dom of action and thought which is guaran-
teed to us by the Constitution cf the United
States.

In your "open letter," gentlemen, you do
not rest content with alnrming jour right to
be free from interruption in your observance
of the Sunday. Had youconfined yourselves
to that position we should have had no cause
of quarrel with you. But you proceed to
assert that our use of Sunday tends to im-
morality and disorder and lawlessness,
whil» you yourselves are exhibited As the
chief guardians and champions of public mor-
als, and aa tho very pillars of th9common-
wealth. We are therefore obliged to traverse
your averments, and this we do by denying
emphatically your injurious implications,
ana by refusing to accept your representa-
tions as to the relations you hold to the com-
munity. We say that the Turn- Vert-in is a
thoroughly moral and wholesome institution,
aad that its effects are salutary and benefi-
cent. You have said thatduring the celebra-
tion the other day much intoxication was ob-
served by citizens among young men. To
this we reply that if young men were intoxi-
cated on the occasion referred to, they were
assuredly notGerman young men. They were
probably the sons of church-going parents,
a»d for the conduct of them we cannot be
held responsible, since their

"
moral training"

is and has bean ie your hands.
-

We know that "comparisons are odion«,"
but since you have introduced them we are in
a measure compelled, to employ them also.
We are not afr»id to challenge a comparison
between the moral lives and conduct of
our member* and any equal number of church
members in the community, and we willleave
to you the selection of your own champions.
We think this is both fair and practical,
for of course if our practices are demoralizing
they must have demoralised us, and ifthey
have done so itmust be perfectly easy to de-
monstrate the moral superiority of church
discipline and' training. Considering the ar-
rogance and self-sufficiency of your attitude,
however, we have been much surprised to
find that according to your own admission
you have no influence upon your (lickson
any other day than Sunday. For you say
that our

"
practices

"
draw off many, pep:-

cially the young,
"

from allthe inflaencss cal-
culated 11 make good and safe citizens on the
unit/ day of the teak when they ran

'"
brought

to act on them." Now tvus thi«seems equiva-
lent to a confession that your whole syaiem is
a mistake, for we finditimpossible to believe
th\t any efficient moral training can be
effected by applying itonly one day inseven.
The Turners act upon totally different prin-
ciples. They hold that all education must be
continuous and 'persistent. They do tint be-
lieve in a religion which is put on and taken
off like a garment. They taach their children

!every day and all day. They teach them to
be as moral, as pure, as tiuthful, as honest,
as high-minded, on Monday as on Sunday.
They do not teach them to be hypocrites one
day and rogues the other six.

The Tamers believe in and practice free-
dom, both of thought end action. You be-
lieve in repressing free thought. You fear in-
quiry. We court it. You thick that the
roots of morality lie in asceticism. We
hold that God made man to enjoy all the
baauties of Nature, all the pleasures of sense
and sentiment, all the delights which He has
interwoven in existence. We are not irre-
ligious, bat we are reverent of realities, and
hateis of,all shams. We are the country-
men of Luther, whose

'
piercing gaze pene-

trated the core of mediaeval Catholicism, and
whose uncompromising enmity to falsehood
and corruption produced the Reformation.
To that great man you yourselves owe the
liberty of conscience you might enjoy. But
while you have departed from the pint of
the Reformation, and have become as narrow
and intolerant as the Papacy itself, we have
been reared to venerate above all things the
liberty of thought and the honesty of inquiry
which Luther stood for, and so holding and
believing we have, we ventnre to say, shown
forth in our walk and conduct a sobriety, a
fidelity, and a loyalty to all good things and
pure doctrines, such as becomes men who un-
derstand their responsibilities, and love their
adopted country, and who are resolved that
their behavior as American citizens shall not
dishonor their Fatherland.

And we need not shrink from asserting
that the German-born citizens of the republic
yield to none in their respect for the laws, in
their observance of all moral precepts ;in
their commercial integrity ;in their atten-
tion to parental responsibilities ;in all the
relations of life. We prido onrselvef
that but very few Germans have re-
cruited the swarming ranks of em-
bezzlers, forgers, thieves, public default-
ers, political demagogues, canting hypo-
crite*, star route and whisky-ring and Indian
ring robbers, whose laches have from time to
time filled the columns of the press. Itis not
notoften the children ofGerman parents swell
the army of hoodlums which threatens the
future of this community. The most shame-
less practitioners of vice to-day are the re-.sults, gentlemen, of your moral training;
they are scathing commentaries upon the
efficiency of that culture of shams which you
teem to think the only means of saving bo-

ciety from ruin.
Your plaint against us however recalls an

incident related in the New Testament. A
certain- man named Demetrius, a silver-
smith, who made silver shrines of Di-
ana," became alarmed at the subversive
teachings of Paul, and so be called the
members of his craft together, and showed
them that this now preacher was putting
their trade in jeopardy; for said Deme-
trius, "not only is there danger that this
our trade come into disrepute, but also
that the temple of the great Goddess
Diana be made of no account, and that
she should even bo deposed from her
magnificence, whom all Asia and the
world worshipped." Itseems to us that
you, like Demetrius, are alarmed lest your

trade "come into disrepute," through the
natural and healthy growth of the pop-
ular taste for that liberal and cheerful re-
ligion which we practise an1) hold to, and
which appeals so much more strongly to
s mil1minds than does the dark and gloomy
and fantastic and incomprehensible ar-
tificial system -which you represent. And
though we are inclined to suspect that your
real feeling toward us resembles that
of Giant Pope, in the

"Pilgrim's
Progress," who was heard t> mut-
ter as Christian and bis companion
passed, "You'llnever mend tillmore of ye
be burned !" we are not afraid that you will
ever have the opportunity to recur to
the elemental tendencies of yonr cruel
creeds, for we believe that while the starry
flag floats over this land the principles of
Freedom and Tolerance will guide and con-
trol the destinies 'of all the citi/.?nN of the
republic. Finally, wedemand nothing which
we do not concede. We are content to abide
by the apparent and tangible results of our
moral system. And we suggest that before
you again venture an assault such as jour
"open letter" embodied, you will do well to
marshal your facts and your reasonings
better. Wishing yon more ef that Charity
and love of Truth which are talked of bo

much in your sacred books, but apparently
respected so little in your communications,
we remain, gentlemen, yours for the vindica-
tion of the right. Very respectfully. By
order of rhe Sacramento Turn-Verein.

J. J. Tbabbach, President.
Carl Stbobel, Secretary.
Sacramento, June 25, 1882.

Ye Hing.—Ye Hing,or Chinese Good-day,
willbe celebrated by the Chinese of this city
to-day and to-morrow. This is said to be a
sort of Chinese Masonic anniversary, and is
generally celebrated by the best class of
Chinamen. Itis Baid that the great dragon
willmake his hideous appearance and engage
in a vigorotu contest with his adversaries
and endeavor to be "boas of the road," but
whether he willsucceed or not remains to be
seen.

Chance in Mail Time.— On and after
July Ist the time on the mail route between
Drytown and Jackson willbe changed. The
stage will then leave Drytown at I P. M.
daily ;arrive in Jackson at 0:30 p.M.; leave
Jackson at 7 P. M., and reach Drytown at
9:30 the same evening. Drytown willbe the
terminus. From there another contract will
carry the mail to Lattobe, Shingle Springs
and intermediate places.

Officers Elected.— Ata regular meeting
of Valley Council, No. CO, Independent Order
of Chosen Friends, held Saturday evening,

tha following officers were chosen to serve
for the ensuing term :Chief Councilor, C. T.
Jones ;Vice Councilor, Win. J. Davh;Sec
retary R- T. Devlin ; Financier, C M.
Prodger ;Treasurer, Charles Luhra ; Mar-
shal, W. H. Sherbnrn ;Warden, Edwin F.
Smith.

Beware of imitations in Rock and Rye.
Trade-mark filed in this State and Neva' la.
Geo. W. Chesley, sole agent.

•

Now is the time to buy clothing. Great
reduction inprices at Hales.

Sweeping Reductions in men's and boys'
clothing at Hales.

Down to 89, on men's blue flannel suits, at
Hales.

PACIFIC SLOPE.
Wire Murder and Attempted Suicide at

Oilru-Rncci at Salt lake— .linn Swept

to »<alli T!liOll&ll a Tunnel-Bloody

Affray Between Mrxlrai"
- I»l»n«lrou»

Hie at rorlland-Iloiulcldes In Sapa

and San Mega Count lf*—InOld Lady

round Itriid-Klc.

|U«PATCn«S Of 3ANBDAV ami BWBAT.I

t turoKMi.

Wife Murder and Attempted Suicide.
Chico, Jnce 24th.

—
A most fiendish and

brati.l murder was perpetrated hero about 9
o'clock to-night. Herr Sinidt and wife came
h»r» from Stockton about four weeks ago,

and opened a saloon on Main street, called
the "Opera." Family quarrels have been
numerous, and last week Mr?. Smidt moved
into the rear of the saloon, as she says, to
guard her property, as she was about to sell
her property, including a valuable piano.
That night, as he waa shamefully beating one
of the small children, she interfered, when he
turned on her and brutally assaulted her,
when she ran into the street screaming, when
the City Marshal appeared and took himinto
custody. She then began proceedings to ob-
tain a divorce, and he nggreeing to allow
her to have it, she refused to prosecute
him if he would leave her, which he
agreed to do. He was released, agreeing
to leave town. He has not been seen around
until to-night about » o'clock, when he en-
tered the saloon, which she was still tunning,
with a pistol inhis hand, and began to shoot
at his wife, who was sitting withher back to
him. The first shot took effect in the back
below the shoulders, and the other entering
her neck below and to tho left of the left ear,
coming out in her forehead, causing death in-
stantly. The murderer then ran and was not
overtaken until he got several blocks from
the scene of the murder, where he was cap-
tured by officer Carl Goodrich. Upon taking
Smidt to the jail itwas discovered that he
had taken poison. A doctor was called and
with the aid of a stomach pump revived him.
The wife leaves four small children, the old-
est 7 years and the youngest about 7 months.
Mr?. Smidt was the widow of Professor De
Els, of Stockton, who was the father of all
the children, she and Smidt having been
married but a short time.
A MiningSuperintendent Swept to Death

Through a Tunnrl.
\u25a0 Nevada, June 24 th.—At Blue Tent, this
forenoon, G. S. Powers, Superintendent of
the Blue Tent Mining Company, together

with J. D. Penders and a man named Wise-
man, were engaged in clearing what is known
as the Old Tunnel. The water had been
turned off at the junction, and was running
through the new tunnel. While tho men
were at work the pipe burst at the junction,
and the entire volume of 2,400 inches swept
down toward the tunnel. Penders heard the
roaring Bound of the advancing rliod, and
giving the alaim to the others, he clambered
to a pUce of safety, but before Powers and
Wissmin could get out of the Hume the water
was upon them. Wiseman succeeded inhold-
ing oa to the Hume »nd dragged hixs?!f out,
but Powers was swept away by tha rush of
water and carried through the tunnel, over
the dump*, and into the Vn'ja river, where
h8 was found thi.) afternoon, near Edwards'
Bridge. Deceased was one of the prominent
men of Nevada county, a leading number of
the Masonic fraternity. He was a native of
Maine, aged about 4$ years, and leaves a wife
and family in the East.

Th.3 Hume is over 1,200 feet long. Bjfore
reaching the South Yuba there are ia itfour
"dumps" or abrupt drops of from twenty
feet to teventy-five. There were 2,400 inches
of wat.r running in the tlHue yesterday.

Gco. S. Powers is one of the boat known
gravel miners in the country, having been en-
gaged here in that occupation for many
years. He formerly operated at You Bet,
coming here three years ago to take charge of
the Blue Tent mine. His wife and five
children are now in Maine, where they have
been forseveral months. He was at the time
of his death Eminent Commander of Nevada
Commandery, No. 6, Knights Templar. Be-
ing a progressive and energetic man, he was
much rejected by all who knew him, and
his terrible fate is generally mourned.

A Man Minting.
Stockton, June 24'.h.— William Devoll, a

large merchant of this city, has been missing
\u25a0faun Thursday night. Itis feared that he
has met with foul play. He bad considera-
ble money in his possession when last seen.

BODY OF THE MISSING MAN FOCND.
Stockton, June 23th.— On Thursday night

last William l.)>voll,a well-known citizen of
this place, disappeared mysteriously. Not
much anxiety was felt until yesterday, when
itwas ascertained that he was latt seen at the
tannery near McCloud's lake. Tom morning
several parsons commenced dragging the lake
near the shore, and he was found at half-past
9 o'clock Boating face up twenty feet from the
shore, opposite Judge Creanor's place. His
face could jast bo seen above the water, badly
discolored. Coroner Robinson held an inquest
this afternoon, and mada a careful examina-
tion of tha body ;but no marks of violence
were to be toned- It transpired at the in-
quest that Divollhad been drinking, and had
taken a companion home about 2 o'clock Fri-
day morning. The jury decided that he came
tohis death from accidental drowning. The
deceased was very wellliked here, and leaves
two brothers in this city ana a father resid-
ingin Sinta Cruz.

Investigation Conclmlril.
Nevada, June 24th. The County Board

cf Elocation to-day heard the concluding
testimony in the cise of the applicants for
teachers' certificates, who are charged with
unprofessional conduct. The judgment is
withheld for the present.

The Death or mi Old Resident.
Oboville, June 24'.h.

—
Frank Wagner, an

old resident of Butte county, died suddenly
yesterday at his home at Mount Spring
House. Sjiiio Chinamen camped near the
place in the evening, and Mr. Warner
deemed it advisable to sleep inhis store that
night. In«t: -.• morning he was found by his
wife ia a dying condition. He expired a few
hours later. He was in good health the
day previous. He willbe buried, to-m irrow'
by the Masonic Order, of which he was a
member.

An Old Quarrel Revived.
Nata, June 24th.

—
This afti-rooon M.L.

Stillwasron shot Dolores Garcia. One shot
took effect in the elbow and one in the eide.
Garcia is still alive, but the physicians pro-
nounce the wound as fatal. Stillwagon
claims that the deed was done in self-defense.
There h&s been illfeeling btttveen the parties
for some tiin9 pa3t, Garcia U the man who,
about three months aco, shot Stiilwagon in
the cheek, from which he recovered. At that
time Quota was arrested, ami «t.« afterward
turned loove without any examination. Still-
wagon is now in custody.

DIED OF HIS \VOUNE>!>.
N.M'A, June 25;h. —

Dolorei Gireia, »ho
was yesterday shot by M.L. Stillwagon,died
tod»y from the effect of his wounds'. A
Coroner's jury willconvene te-morrow.

Fonml Dend InRed.
letalima, June 24:h.— Mr?. Julia Smith,

a widow resiling alone, aged about 70, wai

fouud dead in her bed yesterday. Tt is sup-
posed the died of heart disease last Wednes-
day night

MilitaryPicnic.
Petauma, Juae 2~>;h. —

A picnic un^er
the auspices of the Independent UiHes of San
Francicco tor.k place here ti-day at Robeson
Gardenß. The steamer City of Stockton was
chartered for the occasion, and a special
train arrived at 1P. 51. with between 400 and
\u25a0

rioo excursionists fn-m San Francisco. Head-
ed by tho band, the party inarched to tbe
gardens, where target practice, dancing and
other uporls wiled the hours until 0 p. M.,
when the exconloniiti returned by bj ecia'
train to San Francisco,

\ni.!> Among ilr\!i\u25a0!•!!\u25a0..

Los Ani;eles, Juue 24th.— The Mexicans
on the outskirts of this city celebrated the
Feast of St. John by horse-racing and other
sports. This evening they rcet at sbont
thrse miles from the city, when a free fight
ensued, knivea being the principal weapons.
Donacuano Moreno was stabbed to the heart,
and died instantly, four others being cut.
Manuel Mirando, iho murderer, mi Iother
prominent participant*, were arrested.

A IlonilrUlc infan Diego Connly,

Sax Diego, June 24th. —John Ivey was
shot and instantly hi !•\u25a0'! at Julian by J.
Bush yesterday. Bush was brought into
town, and U now in .ii here.

NEVADA.

gcnaCor Fair and tlk- Comslock.)
Reno, Jane 25th.

—
United States Senator

James G. Fair passed Reno to-night en route
to San Francisco. He told a Oaztlte reporter
that he would remain in the city a few days
and then pay a visit to the Oomstock. In
speaking of the depression inbusiness on the
(Jomstock, the Senator said that it was to
have been expected, and, says he, "how
can it be helped? Why Ihave a house in
Virginia that cost me $150,000, and Idon't
thinkIcould Bell it for $150." The Senator
sai!, however, that he expected better times
on tho grand old lode Boon. He reefing to
have enjoyed his Senatoiiil dutie< and never
looked better than now. He say* Senator
Jones U as busy as a iheep in a tar barrel,
&ndis doing good work for the people of the
Pacific coirM He also paid Congressman
C.t- i-iya hAcompliment for the able man-
ner in whi™he bad performed hi? Con-
gressional duties. The sharps on Pine street
can look out fora boom in the market.

ITAIL

ISprlne Karca of tbe Jockey Club.
Salt Lake, June 24th. —The attendance

at the spring races of the Utah Jockey Club
was quite large to-day. The first race, run-
ning one mile, was won by Maria F. in l:4tlA,
Mary 8. second, Narrow Gauge third. Tho
second raco, a mile and a half, Longstride
won in 2:47, (Jhantilla second. Duke of Alon-
day third, Grindstone fourth. The third
race, half-mile running, Kuchre won in :52},
Ben Anderson second. The fourth race,
trottin,' half a mile, Teaeer won in 2:3U,
Kwingeecond.

ORM.OV

Advlres from Portland.
Portland, Juno 24th.— A hre broke oat

thfs afternoon in the Bpica works of J. F.
\u25a0Tonen & Son, Front street, tear Salmon, and
Hestroyed the mill, together with the Pacific
Dock and contents. The losses were as fol-
lows: M. O. Lowcsdalc, William Laid, John
Catlin Knd Charles Uolman, owners of the
dock, $15,000, all insured except Holman,

who had one-fifth interest; Sibson, Church &
Cj., on wool, wheat and grain b»gß, $24,100,
tully insured; Frank Brothers, agricultural
implements, ?25,000, nearly covered by ic-
surance; William Gallick, 300 tons of aalf,
?5.000, uMOiedj A. BesEinser, saU, .?5,000,
insured; Meier & Frank, salt, Si 700, k-
nurtd; Evrnling k Farrell, feed, §800, no in-
surance; '/. 3. Hatch, lessee of dock, :J3,000,
insaraucp Sl.OOO; J. F. Jones & Sons, spies
mills, Slfi.uOO. insurance *S,000; A. Hami'-
ton, owner Hotel /.Mir Rheinpf ilz, 32,000,
i&suieJ; Anton Block, lestee of hotel, $1,500,
irsurcd; S. Kafka, junk dealer, s">00, no in-
mrance. Tctal loss tflg.OOO.

In tbe State Circuit Court Jack Powers to-
iiay was sentenced to l>9 hanged between the
hours of 10 A. Jt. and 2P.M. of the 11',h of
next August. Itis presumed that lie willbe
pardoned, as extensive petitions in his behalf
are beins M^-ncd through the Willamette
valley.

McFarland's sawmill, in Klikitat county,
W. T., was burned on the lilst by an incen-
diary. There was no insurance.

Five hundred Chinese of those who lately
landed at Victoria from China came to Port-
land this oveniog.

This afternoon the body of the carpenter of
the British Bhip Valparaiso, who was
drowned at Colnmbia dock last March, was
found IIlating not five yards from where he
felloverboard.

Portland, June 25th.
—

Amass meeting of
Odd Fallows was held l»«t night, and enough
was pledged towards the proposed Orphans'
Home to warrant tbe committee in commenc-
ing work on the building this week.

IDAHO.

Tow Site Transferred.
Uailkt, June 23 (viaKelton, Utah, June

25tb).
—

Hailey Town Company have
transferred all their interest in the town site
to the Idaho and Oregon Improvement Com-
pany, and the terminus of the Wood river
branch of the Oregon Short Line has been
fixed at Hailey. The new owners of the
Hailey town site are supposed to be leading
officials of the Union Pacific Railroad Com-
pany. Sp9culation in town lots has been
brisk the past few days, tin sales aggregating
over $100,000.

SAN FRANCISCO.

Dloftslrr on Hie Buy; Tno Girls mid a
liuv Drowned

—
A Prominent Citizen

Drops 1>(:d IIn I.:kI.iiHark on Fire—
Tbe Bnnd Lot-Fire Alarms A Fatal
Fall- Etc.

[SPECIAL DIBIATCURB TO TUB RKOORD-CXIOX.]

Disastrous I'la-nn- Cxcurnloii
-

Three
lVr*<nn Drowned.

San Francisco, June 2,")th.—A terrible
accident occurred on the bay between Ker-
slnw'i Island and Saucelito 'hi \u25a0 afternoon, in
which three persons lost their lives. Aplease
ure party, confuting of the following persons,
John McOlnsky and wife, Andy Sutherland,
William Sutherland, Edward Kelsea, tbe
Alices V.-. ». Ida and Christina Redfield and
their brother Geo'g-3 Redfield, started from
this city this morning for a sail on the bay.
Everything went well, and thfcy were having
a good time until the hour mentioned, and as

i the wind increased in velocity and the waves
!were running pretty high, they concluded to
return. While McCiueky, who was in
charge, was endeavoring to got the sail over,
the rest of the party changed their positions,
and in doing bo capsized the boat, throwing
them all into the water. Ida Redtield, aged
lfl years, and Christina Redfield, aged 12,
disappeared at once. George i;>dfield, aged
12, after struggling forsome time became ex-
hausted, and sank out of Bight. The rest of
the party were finally rescued by a parsing
fisherman. The bodies of the drowned have
not been recovered.

[SECOND DISPATCH.]
'San Francisco, June 25 ;h.—The bodies of

the two unfortunate daughters and son of
Mr. Redfield, who were drowned to-day near
San Rafael, have not been recovered yet.
Fishermen are of the opinion that the bodies
will wash ashore in a few days.
Sadden Dentil or a Prominent Citizen.

Bah Francisco, June 25th.— Captain C.
P. Blethern, whois well known in this city
among miningand real estate circles, dropped
dead this afternoon near the corner of Cali-
fornia and Polk streets. He was in the act of
stepping into a car, when suddenly stagger-
ing back « few steps he fell and expired in-
stantly. His death is attributed to ho.irt
disease. Deceased was aged 50 years. His
familyhas resided here some years. He has
been engaged inbusiness in China until about
a year ago, when he returned to this city.
Deceased at tbe time i.f his death possessed
a considerable amoust of property, and was
largely interested in real estate. He was
President of the Board of Trustees of the
Firs* Baptist Church, and a member of the
Merchants' Exchange. He leaves a wife and
several children.

Bark ou Fire.
San Francisco, June 25th.

—
Early this

morning the bark Koswell Sprague left here
bound for Port Townsend, with 100 tons of
hay od board and other cargo. After passing
the Heads some, miles the vessel was discov-
ered to be on fire, and immediately turned
back for port. She was taken in tow.by the
steamer Los Angeles, which happened to b-
coming in. At Black Point the fire tug
Governor Irwin came to the rescue, and
assisted by other tags, towed the vessel on to
the tUts, where xhc now lies beached. The
tire was extinguished after a long fight The
damage to the vessel and cargo cannot be
estimated at present, but will probably be
heavy. Spontaneous combustion is supposed
to have besn the cause of the firp.

The .«nnd-L«it— Fatal Fall—Purr Air Vio-
lator*—Fire Alarms.

San Francisco, June '25th.— The meeting
at the sand-lot was well attended. Denis
Kearney addressed the meeting.

Pietro Perueni had a heavy fall on the
street Saturday night, Retaining a fracture
of the skull. He died from the effects of his
injuries some hours after the accident.

At an early hour this morning 31 Chinese
pure-air law offenders were arrested by the
officers. The offenders willprobably have a
hearing to-morrow.

Since 12 o'clock Saturday night six alarms
of fire have been sounded. The fires in each
instance have been Blight, the damage not |
exceeding $500.

SOCIAL AND PERSONAL.

D. M.Reavis was in the city Saturday.

C. H.Cason, of Texas, is visitingSacramento.
11. Wachhorst has returned (rom San Francisco.
C. B. Bigsby, of Petaluma, is spending a few days

inFolsom.
Hiss SI. K.Catcher left- Saturday for » short visit

to Sin Francisco.
Charles Cornell will arrive from the East by the

southern route to-day.
11. H. McDonald, a former resident of Gait, has

removed to San Francisco.
Theodore Winters and E. J. Baldwin have gone to

Chicago to attend the races.
Emmett McNamec, J. Shannon and D.Morgan, of

Folßonif havj gone to Truckee.
Ben T. Price and William Hamilton, of Sin Fran-

cisco, were inthe city Saturday.
George B. Bcat'y, of Madison, and A. J.Burnett'

of MDorado, are visi.in™ the city.
- -

\u25a0

Mrs. C. W. Harvey and daughter have been visit-
ingSacramento for the past few days, i

-
Louis Glass passed through the city yesterday, en

route from San Francisco to Oroville.
Nathan Meyer tame up from Sin Francisco jester-

day and left for the East last evening.
'Sirs. .1. Maloncy and daughter, of San Francisco,

are visitingfriends inFolsom and vicinity.
George K.Bates, W. C. VanFleet and George W.

Lock came up from San Francisco last evening.
The young ladies of.Auburn will give a grand

social entertainment at Music Hall this evening.

W. R. Knights,of this city,passed Omaha on the
24th. He will arrive in Sicramento on Wednesday
Lext.

Missed Etta and Francis Isaac.1", ol San Fran-
jcisco, are visiting Suisun, the guests of L.N. Da-
ividson.

Mrs. C.McCau!i-y, of this county, left for Santa
Crus fora seaside visit, where she will remain for
several weeks. >

Miss Belle Eiebenthaler, of Sacramento, Mrs. M.
Mycrand Mrs. H.8. Sutler, of San Francisco, hare
gone to visit friends in Volcano. .

Mrs. Thomas McConnell and Miss Mary MeC'onnell,
of McConnell's station, willarrive from the East by
the overland train this morning.

J. K. Byrne, one of the counsel in the late
slickens cane, passed through the city last night en
route from San Francisco to Reno.

Superintendent Kidder of the Nevada County
Narrow-gauge Railroad, pissed through the city
yesterday en route to Grass Valley.

Miss Jo6ie Wittenbrock has gone to San Francisco
to spend the summer with her aunt, Mrs. C. Hollo-
waj, who has been visitingthis city.

The silver wedding of Mr.and Mrs. S. P. Soren-
son, given inMasonic Hall, Rio Vista, recently, was
the most enjoyable affair of the season, and was the
social event of the summer thus far.

Miss Tillie Salsbory, daughter ci T.C. Salsbury
of this city, started for Washington Territory en
Friday last. She will be joined at Seattle by her
two brother*. Mr.Salabury wilt leave Sacramento
in a few days for Seattle.

Arrivals at the ElIred House :Ante Marko,
Matt. Bender, Michigan Bar;J. W. Peer, Stockton ;
Sam Vaughn, Cosumnes ; George Bowen, City;
William Love, Pleasant Grove :R. D. Johnson, Clay
Station; George Cohn, John Seal, Sacramento ;H.
E. Murphy,Brighton.

Alex Anderson, our jovialCityAttorney, ingoing
to leave for Independence Lake on the r.th of July.
Alexhas been reading for several days past the
works ofSeth Green, has laid in a large supply of
fishing tackle, talks tbout nothing but speckled
beauties, and has promised alt his friend?, and he
has not a few, amess of trout. •._- -

PbISON Notes.
—

The Folsom Ttlegraph
says :Dr. Henry Gibbon visited the prison
last Saturday in his official capacity as a'
member of the State Board of Health, and
was so much pleased with what he saw that
he accepted an invitation to remain tillMon-
day ... Warden McComb ha* built a large
hay barn for the purpofcof storing part ef the

i hay crop produced by the prison farm....On
Wednesday the Folsom Water-power Com-. pany pierced a large wall of granite at the
head of the canal, and now have a clear, roadway through the cut. The work is being

, pushed withgreat vigor ..Five car-loads of
granite for the Capitol fence have been
shipped from the State quarry, and the rest
of the stone will follow without delay. One
of the large pieces, weighing seventeen tons,
attracted a great deal of attention as it lay

1

on the car in th! railroad yard near our office.....Anice-house has been builtin the prison,
and there are now twelve tons of ice stored
away for the me of the establishment. In
the meantime the temperature is lowered in

: the neighborhood of the ice-house, and there. meat* are kept till issued to the c00k:....
I Mr.Livermore and Mr.Reddington, repre-
: Renting the Folaom Water-power Company,
• bad a conference with the Directors onThura
i day on matters connected with the contract
i by which the eenvicts are building j the canal

for the company.

THE DEMOCRACY.
< unrliidliiß Proeeedlngs ot the Slate (on-

ventloii-ISaMr«l Day or Hie Seanlon—

Balance or the Xamlnatlonit-AOJonrn-
iiu-iiiSine Die nt Mldnlgbl-TlieTicket

an a Whole.

t»rr.CUL BY TKLEORAPH TO TIIK RF.CORDIM OK.I

San Jche, June 24th.— The State CoDven-
tionmet at 9 A. M,J. O. Boggn in the chair.

The rnle limiting speeches to five minuter
was adopted.

THE LIErTE^ANT-OOTMNOR,

Gillis of SUkiyou placed John Daggett in
nomination fori.ieutenant-Gorernor.

Whipple of Sonnma seconded the nomina-
tion.

Amotion was made to declare Dafgett the
nominee by acclamation, and in response the I
nominee stepped to the platform and made a ;
spirited and graceful r.peecb, indorsing the
platform.

The motion nominating Daggett by accla-
mation prevailed.

JDBTICES OF THE SUPREME COURT.
The Convention proceede 1 to tbe nomina-

tion of two Justices of the Supreme Court.
Shorb of Los Angeles nominated Rcss.

Cross of Nevada seconded the nomination.
Budd of San Jnaquin was in favor of re-
taining the two Jndges whose terms are about
to expire. He nominated Sharpstein. Dorsey
of Alpine nominated J. W. Armstrong, of
Sacramento. Dr.Shorb placed in nomination
Judge Evans, of Sao Francisco. Brown of
Amador seconded the nomination of Arm-
strong. Judge Craig seconded the nomination
of Evans. U.in of Colusa nominated Judge
Keyßer, of Sutter county. Whipple of Sono-
ma placed in nomination Jndge Temple, of
Sonoma. Griffithof Fresno seconded Tem-
ple's nomination. Holloway of Los Angelea
nominated Judge Sepulveda. Walter Levy
of San Francisoo seconded the nomination
of Judge Sepulveda. Ball of Yolo seconded
Armstrong's nomination. Lightner of Napa
nominated Judge W. C. Wallace, of Napa.
Donnelly of San Fraucisco seconded the
nominations of Sharpstein and Roes. Bishop
of San Francisco seconded the Domination
of Evans. Terry of San Joaqain seconded
the nomination of Wallace. Goodwin of
Plumas seconded the nomination of Keyßer.
Wilkins of Mariunominated Bowersof Marin.

The nominations were then closed.
THE FIRST BALLOT.

Oa the first ballot for Judges. t'i» San
Francisco delegation voted: Ki.«« 50, Evans
55, Sharpstein Oti, Sepulveda 16, Temple 5,
Armstrong 13 and several scattering. Each
delegate voted for two candidates.

The first ballot resulted :Whole number of
votes, 452 ;Evans 113, Te-nple U+, Ri-ss 154,
Sepniveda 125, Wallace 65, Arnn'r>in<; 114,
Sharpa'.ein, lot. K°yser 53, Bo*er« 13.

The Chairman read a telegrf.rn from the
De .ocratic County Com nitteeof SUninlaus,
saying th »t twenty gu is had b:cn fired in
honor of Stor.eman's uinainati.iD, predicting
400 majority iv StauUl .113 count;-.

Amotion to drop lh> two lowest candidates
prevailed.

SECOND BALLOT.

Whole number of votes .444 ;Evans 108,
Ross 17t'», Temple 105, Sepulveda 120, Sharp-
stein 183, Wallace 43, Armstrong 112.

The Chair then stated that un<!er the rule
adopted the names cf Judges Wallace and
Keyser would be dropped.

Searles of Nevada eaiil the rule was in-
tended to apply to the la&tballot ;he, there-
fore, moved that at tbe close of each succeeding
ballot the names of t'te two lowest candidates
be dropped. This raised a hnbbub, of course,
One delegate declared itto be un-Democratic
to depriva a delegate of the privilege of vot-
ing for any purpnne or person &slong as he
wished. Another declared the motion equiva-
lent to declaring the candidates then having
the highest number of votes the candidates
of the Convention.

The Chair ruled that until those who placed
a candidate in nomination shall have with-
drawn him, the Convention cannot prevent
delegates from voting for him.

ROSB AND SHARrSTEIN NOMINATED.
This motion meeting with approval, au -1 a

motion to adjourn being voted down, the
third ballot was taken with the following le-

sult: Whole number of votes, 42!> ;neces-
sary for a choice, 215; Ro?s 233, Evans 88,
Sharpatein 211, Temple 124, Armstrong 08.
Judge Ross having received more than a ma-
jority, he was declared one of the nominees
for the Supreme Court.

The fourth ballot was proceeded with, re-
Bulting as follows :Sbarpatein 247, Evans 35,
Temple 73, Armstrong 49, Sepulveda 2!».
Whole vote, 433 ;necessary to a choioe, 217.
Judge Sharpstein having received more than
necessary, he was declared the nominee amid
loud cheers.
PBOrOSED AP.TOUBSMENT TO SAN KRAMCISCO,

Oa order being restored, Kogers of Men
\u25a0In -inn offered s resolution providing thai
when the Convention adjourns to-day itmeet
nn Monday morning at Union Hall, inSac
Francisco. The resolution was greeted with
lond cheers.

U ijiers briefly stated his reasons to be that
the theater could not be procured after to-
day, and that in case the Convention ad-
jrarned to the city Union Hallwould be pro-
vided free of charge.

White of Los ADgelee advocated remaining
in San Jose. The Convention had been called
here by the State Central Committee ;ithad
been well treated by the people of San Jose,
and the people who had sent delegates here
did not expect them to leave until the ticket
was completed.

Platt of Sun Francisco said the main dif-
ficultyin the matter was that another troupe
would occupy thd theater on Monday,
[Laughter and cheers.]

Amember of the Santa Clara delegation
said the Convention Committee had a writ-
ten contract for the theater until the ticket
mcompleted.

The Chair said he did not understand that
there was any reflection on San Jore in the
motion to move the < '.invention.

Cross of Nevada
—

Why should not thi-
troupe more from place to place like the
minstrels? [Laughter.]

After considerable confusion a motion to
lay the whole matter on the table was put,
and itwas carried by a large majority. As
the Chair decided the vote several members
of the San Francisco delegation called for
the ayes and noes, but Mr. Boggs refused to
take back bis decision, although J. W. Mc-
Donald protested.

After considerable <:oes-6ring a motion to
take an hour's recess was carried.

Afternoon Kmnlon.
CONGRE9SMAN-AT-LAROE.

The State Convention reassembled at 3:30,
tin1 first business in order being the nomina-
tion of Coagressme n-at-L&rge. Platt of San
Francisco proposed William T. Wallace, ex-
Chief Justice t f the Supreme Court seconded
by S. M. White of Los Aogele*. Dr. Shorb
Eroposed Joseph W. Lynch, but White of

os Angeles interrupted the Doctor in one of
his mot brilliant passages, and stated that
he was authorized by Mr. Lynch to with-
draw his name incase General Stoneman was
nominated for Governor. This was greeted
withyells of laughter, and Shorb at once sub-
sided. Johnson cf Sin Francisco proposed
Charlei A. Sumner, ai.-i Martin of Alameda
John K. Glascock of that coUDty. Kodgerß
of Mendocino put in nomination Judge James
B. Murphy of Del Nirte, teconded by Ready
of Mono.

The several nominees then addresstd tie
Convention.

*
A ballot was then taken, resulting as fol-

lows :Glascock, SIS ;Samner, 231;Mur-
phy, 214 ; Wallace, 155. Glascock and
Samner having received a majority of votes
cut were dic'.ired nominated ai:>ii the wild-
est enthusiasm.
THOMPSON CX SONOMA FOR SF.CRITARY OF

STATE.
The Convention getting to work ajaii:,

Niles Searles nominated for Secretary of
State Thomas 11. Can; of Nevada, Fiicher of
Placer nominated William M. Donahue of
El Dorado, Henley of Sonoma nominated
Thomas L.Thompson of Sonoma, Craig of
Sinta Cm/, nominated Thomas Beck of Santa
Cruz, Goodwin of Plumus nominated W. W.
Kellogg of Plumas, Locke of Tehama nomi-
nated W. J. Tinnin of Trinity, and Getford
of Napa nominated William IICoombs of
Napa. A ballot was then taken. Whole
number of, votes cast, 453 ;necessary to »
choice, 227. Coombs received 41, Tinnin 75,
Thompson 154, Beck 120, Kellogg, 1!), C»rr
28 and Donahue Hit. The Chairman then
read a dispatch announcing the firingof MX)

guns at Bij>gs, in I'.itte county, iiihonor of
Stoneman's nomination. The names of Don-
ahr.e, Carr and Kellogg were then withdrawn.
On the second ballot the vote stood ;Beck
125, Timin 1)8, Coombs 20, Thompson 229.
Thompson was thereupon declared the nomi-
nee of the Convention for Secretary of State.

The Convention adjourned for two hours.
Ermine Session.

A SCENE OK DISORDER.

The Convention reassembled at S o'clock.
A resolution was introduced by Paulsell of
San Joiquin authorizing the Chairman of the
Convention to appoint nine members of the
State Centra! Committee at large. An
amendment making the number ten was
offered and accepted. The Chairman pu
the matter to a vote and declared it carried
A disgraceful rcene of disorder then recurred
when a vote on the motion to reconsider wm
taken and the motion carried by an over

[whelming majority. The resolution was then
laid on the table.

DUNN FOR COKTBOI.LKR.

The Convention then proceeded to the nex
order of business, namely, the nomination o
a Controller. Manlove cf Sacramento norn
mated E. W. Maslin of .Sacramento. < 'ulla
han of Kan Joaquin nominated J. P. Dunn o
San Francitco. Colonel Flournoy seconds'
Dunn's nomination. Cravens of Sacramento
nominated R. D. Stephens of Sacramento.
Morehouse of Monterey seconded the nomi
nation of K.W. Ma»lin. A ballot was then

• taken, resulting : Dunn 200, Maslin 154
Stephens 9-S

Cravens of Sacramento withdrew the nomi
nation of K.D. Stephens.

Dibble of Nevada said he was surprised to
be obliged to withdraw the name of E. W
Maslin,' and he trusted it would be felt wbe
he did.

Stephens of Sacramento moved, as ther
was but one candidate before the Convention
the nomination be made by acclamation
which was done amid great enthusiasm.

JANUARY NOMINATED FOB TBEASUBIR.
The nomination of Treasurer was then pro

ceeded with. Gloucher of MaripoM norn
nated D. W. Poole of Mariposa, seconded b
Caleb Dorsey of Alpine;Henley of Sonom
nominated A. C. Bash of Sierra, not v ex
petting a nomination, but simply for tfa

| fcon-.r of being placed in nomination before
isuch an assemblage of Democrats ;Lake of

S ilano nominated Paul Shirley of ContraCosta; Berry of Santa Clara nominated W.
A. January of Santa Clara; Craig of Santa
Cry "

nominated O;to Kbppenberg of San
Franjisco.

T c first ballot resulted as follows : Poole90, Jamary 138, Shirley 101, Klapptnberg
37, Bush 4. The second ballot resulted, Poole
03, January 168, Shirley 197, Klsppenberu
12. Atthis stage Po.)le was withdrawn. The
third ballot resulted, January 228, Shirley
223, Klappenberg note; necessary to a choice,
228. January received the required number
if votes. The Convention anti gallery burst
into a great shout, long continued.

January's nomination was then made
nnanimcu3.

MARSHALL FOR ATTORNEY BEKERAL.
The Convention then preceded to nomi-

nate an Attorney-General. Howe of San
Francisco nominated .I.C. Uurch of San
Francisco ;Dorsey of A.'pine nominated Ed-
ward C. Marshall of San Frarcisco ;Reddy
of Mono nominated W. B.Grady ofFresno ;
Buddof San Joaqnin nominated Frank Bald-
win of San Joafiuin ;Scroggins of Tulare
nominated E. J. "Edwards of Tulare. The
name of Grady was then withdrawn. \u25a0

The first ballot resulted :Baldwin 175, Ed-
wards 51, Marshall 144, Burch 55. Before
the second ballot Edwards and Burch were
withdrawn. The second ballot resulted as
follows :Baldwin 203, Marshall 242. Mar-
:shall's nomination was then made unanimous.

.
—

T THE SURVETOR-OENEBAL.
Nominations for Surveyor-General were

next in order. The following names were
presented :E. Rousseau of Kern, H. J. Wil-
lits of San Diego, William Minis of Yolo and
Alexander Dunn of Sacramento. Shortly
after roll-call commenced Rousseau was with-
drawn, and before itconcluded the name of
Dunn was withdrawn, and ere its conclusion
Minis was also withdrawn and Willits' nom-
ination was made unanimous.

\u25a0 Leach of San Diego suggested the necessity
of adding such names to the State central
Committee as would give it a working body
near San Francisco. The proposition was
cried down. The Chairman ,announced that
during recess the State Central Committee
had organized by the election of the following
officers :Chairman, John H.Wise ;H. Ham-
mond, First Vies- President ;M. C. Haley,
Secretary ;C. H. Livingston, Treasurer.

SUPERINTENDENT OF PUBLIC INSTRUCTION.
The nomination of a Superintendent of

Public Instruction was next in order.• Short of San Francisco nominated W. T.
Welcker of Alameda. A motion to make
the nomination unanimous was not recog-
nized.

Gillof Santa Clara nominated J. G. Ken-
nedy of Santa Clara.

Cross of Nevada nominated Jesse Wood of
Butte.

Hawser of Yuba nominated W. W. John-
son of Lxsaen.

The ballot resulted in the nomination of
Welcher by the following vote:Welcker
293, Wood 51, Kennedy 76, Johnson 28.

CLERK OF THE St PRIME COURT.
Nominations for Clerk of the Supreme

Court were then made, as follows :L F.
Easton of Ventura by William Lovell of
Santa Clara; J. W. McCarthy of Stanislaus
by Charles Simmons of Stamalaui ;A. Cam-
inetti of Amador by Whipple of Sonoma ;
I).B. Woolf of San Francisco by Whipple
of Nevada ;and J. B. Stevens byMartin of
Alameda. Before balloting commenced the
names of EmtoE and Woolf were withdrawn.
The first ballot re ulted in the nomination of
McCarthy by the following vote :McCarthy
252, C'aminetti 110, Stevens 05.

-
ADJOURNED SINE DIE.

The thanks of the Convention were ex-
tended to the Chairman and other officers,
and at 12:15 A. M.the Convention adjourned
fine die with che6rs.

District .Nominations.
ROSECBANS NOMINATED.

The First Congressional District delegates
met, and Walter Levy withdrew the name of
Judge Ferral. '.Frost and General Kosecrans
were . then nominated, and the latter scored
an caiy victory by a vote of 75 to 23.
HUMPHREYS FOR RAILROAD COMMISSIONER.

The delegates to the Second Railroad Com-
missioner District*met, T. B. Bishop pre-
siding. For Cominiiaioner, Walter H. Levy
nominated Wm. P. Humphrey , and Philip
A. Roach was named by Frank Mahim.
Humphreys was nominated, receiving G9
votes to 39 for Roach.- ... THE BOARD OF EQUALIZATION.

The First Congressional District Delegation
nominated Charles Gildea of San Francisco
for member of the Board of Equalization.
He defeated Robert Howe.

William Crutcher of Placer has been nom-
inated for State Board of Equalization from
the Second Congressional District. ,
. The Third Equalization District delegates
nominated Caleb Wilcox«on of Sutler for
member of the Board.- The Completed Ticket.

'
Governor— George Stoneman, of Los An-

geles. . ..
Lieutenant-Governor

—
John Dag^elt, of

Siskiyou. . \u25a0.n
. Secretary of Thomas L. Thompson,
of Sonoma.

Congressmen
—

First District, W. S. Rose-
cran«, of San Francisco ; Second District,
James 11.BuoVl, of San Joaquin ;Third Dis-
trict, Barclay Henley, of Sonoma ;Fourth
District, P. B.Tully, of Santa Clara. Con-
greesmen-at-LargeJohn R. Glascock, of
Alameda ;Charles A. Sumner, of San Fran-
cisco. .. •

\u25a0

Board of Equalization
—

First District,
Charles Gildea, of San Francisco ;Second
District, W. M. Crutcher, of Placer ;Third
District, Caleb S. Wilcoxson. of Sutter.

Railroad Commissioners
—

First District, J.
G. Carpenter, of El Dorado ;Second Dis-
trict, William P. Humphreys", of San Fran-
cisco ; Thirl District, W. W. Foote, of
AUmeda.
• Controller

—
J. P. Dunn, of San Francisco.

Treasurer
—

W. A. January, of Santa
Clara.

Attorney-General
—

Edward C. Marshall, of
San Francisco.

Surveyor-General— H. J. Willitf, of San
Disgo.

Superintendent of Public Instruction
—

W.
T. Welcker, of Alameda.

Clerk of the Supreme Court—J. W. Mc-
Carthy, of Stanislaus. V;>

*aB DAILY RECORD-UNION.
MONDAY jr*E20, USX

ADVERTISEMENT MENTION.

One >! imi
-

Bristol's Pills and Sars3i>»" ;l»-
Sacramento <.' --.::. U. and 8. M.

—
Thi*evening.

Cbaataoqaa I.;terirjr Circle— At M.T. Brewer's
this evening;.

Order of Iron Il»!l—To-nisjht._
Card of Thank- From Sacramento Turn-Vcrein.

Ix tost or Stolen— A billbook.
W* Wanted

—
Apood home fora stout bey.

Lost
—

Ared Iri*hsetter.
The mill \u25a0 for the cone Üble.
Ancient 'ii .\u25a0 i<» Forester*.
Situatl m Wanti'4— Bv n> Scotch /ir:.
BanAeld Guard

—
Will assemble this evening.

firm Regiment Armor) Committee meet to-
night.

Capital Council I.O. C. F.—To-ni;ht.
P. H.Rqjsell— First-class flkh, it,

*
Fantastic Prize List.

Business Adveriiaemsata.
Mechanic*' Store—The busy xcilt.

RALEKH
iW-f«*J W?''$la>^aaaaa^^^t ~~J I

\u25a0UKBCt, IS HII.VX A COn
Agents for rociflcCoaM.

J---17-3j-tf V

FOR SALE.
\u25a0 \u25a0--.

\u25a0

____£\u25a0-•\u25a0"\u25a0?

A Desirable Mountain Farm,

ri^lir. grizzlyBKABhouse iMj,*-~1 and Farm, 10 miles above A£JSaV" iSAuburn, hi'.ho Forcut !I111Uo«d. jV**Z^N>Vm.
There are 100 acr-« will,Ci.itedH*nmuK-
SUtes Patent, 100 of which inm*J-L!izxmtcz-'
un'ler fence ;about f.'t acres growing wheat, in good
condition. Tluro Is a lir^c house, doing a eood
butfnees as a wayside tavern, and two large barns.
There an 6 living f[,ritifKof water, making it an
excellent i-t "k r.iir:ii,7 cows, 30 hogs, 20 sheep, 1
bonSJ, 1mule, 1wagon aod other farming Imple-
ments go with the place. Apply to

A. LEONARD.
1013 Fourth Street...... sunmeil*

Or, MRS. UOSA STRIKER, on the premise*.
\u25a0

-
Tnl7-3plm :

- .
TO MY OLO PATRONS.

¥ STILLOFf MYVALUABLE SERVICES II
Iyou are so n/ifortunate ac to require them.
With a mind matured and enriched by studies ofan
advanced order, Ican safely say that there la hardly
a disease in the catalogue of human ilia that Ican.
not treat to a successful Issue. \u25a0

LAltlKH—lam always ready to vriat yon. My
past knowledge has been Increased by eitenslTe
experience. Iam now able to treat you with the
certainty of sacceM. No case peculiar to yotn
delicate organism Is beyond my sure control.

My female llonthiyMedicines are superior to
any offered heretofore, and willbs warranted to
have tho desired afladt in all cans.

Those of the public who need my serrlce can
depend upon gentlemanly, honorable aad scientific
treatment at reasonable rate*.
Iaddress particularly those who hare been In

lured by youthful Indiscretions and those who
have contracted local disease*.• Pers: ns aiTiictM can, v may prefer, consult me
by lcf.er, deUiiiufr the symptoms of the disease or
trouble, and receive medicines by express, with fall
Instructions. Ail letters rout be directed :1. 11.
Ja-ISELY.S', 1!. D,226 Butter street, San Franda-
co,C*l.V

Cure warranted In an cm;*,or no pay required
Consultations, personally or by letter, gratis. Bend
for book. Comfortable apartment* for patients at
my Infirmary (when desired), with experience!
DUM •-\u25a0 yA .

Convolution Parlors, S2J Satter street, a^lolnln|
the Youag Men•Christian Association Baluuo«.

OSca boors—From to a. v. to 3 r. a.
My Diploma hancH la my office.- Purchase my £»ny on Physiology aad Marrta *

For sa'e by all newsdealers.• J. H. JtMHELTW, M.m.
T.Rp] rr.Auiwlm

To Druggißts, Goods Men, Etc.
"IAARELI PLUSH COVEREr>, IRON STORE
J.UU »»ool« for sale, |3 25 each ;a bargain.
\u25a0AT9AS JOSEPH, 611 Clay street, San r"rsoci»o.•

\u25a0/ "-. . tan islm

lewis.PRINTERS. :£K5
JOHNSTON, \u25a0%.; *V'a AAJ«>M. J \u0084^

;

wiiTdox,Po r st
CSC-

I IMPOKTEKM A\l» *\u25a0»!\u25a0\u25a0•'\u25a0

"LIJ-^ U W Jn,

SACRAMENTO. OAL.'•
605 X STREET '•\u25a0[>ni-»r«f }••\u25a0••••

BUNTING
-

FLAGS
OF all -i/;>. ,

F IREWORKS
OF ALL DESCRIPTIONS.

CtOTTON FLAGS OF ALL LENGTHS ;OOLD
, and Silver Fringes, Hat Trimming*, Laces,

Stars, Tassels, Cord, Batons, RoMttes, Ba<hcs and
Paper Shields. Also, Drums of all sizes, FTes, I'h
tols, Caps, and every description of Fouith of July
Goods, as low as they can possibly be had. Im-
potted by

DALE CO.
jel63plm

FIREWORKS!
At Wholesale!

AND FLAGS OF ALL DESCRIPTIONS.

AAKOV.\ATIIASA HARRY in: YOI'.VU

ARE SOLE AGENTS FOiJ THIS SECTION OF
the State for

STEELE, ELDER &CO.,
OF SAN FRANCISCO, the largest Manufacturers of
all kinds of Fireworks upon the Coast. Ailorders
for whatever amounts, lar«rc or small, will be filled
at once, at LOWEST PRICES, and satisfaction guar-
anteed. Send In orders at once, si that delays or
disappointment anal! not occur from ordering at the
last moment. Price Lists and full Information
given upon application. Address

; .\u25a0 N HIIN A UK I'OCXCI,
3plBt 205 X street, Sacramento.

$1 PER DOZEN
For Fine PHOTOGRAPHS

At BEALS*GALLERY. 416 J street m9-3ntf

HOPKINS ACADEMY,
OAKLAND,CAL.,

REV. 11. E. JEWETT. rrlnflpal.

mnis institctio'nT lieretoforb known
Ias Golden Gale Academy, willopen TLESDATi

lIURNI.VO, JULY 18, 1381 The Building and
Grounds are undergoing extensive Improvements.
Classical, Literary »nd English Courses. Telcxraphy
tiught. Boys and young men received, Sendlfor
Prospectus to H. E. JEWETT. Printipal. jetSplm

NOTICE TO
TAXPAYERS !

STATE AND COUSTY TAXES ON ALLPER.

sonal Property, not secured by Real Estate,

Mast be p»l«I before Jnly I.I>Wi.

AVi, POLL TAX"for the yoar 1882 will be

THREE DOLLARS afttr said date. Persona In-
terested willcall on the Comity Awecaor. Je2o-td

TAXPAYERS,
ATTENTION!

A CCORDING TO LAW THE CITY DKLIN-
J\^ qnent T»xList for 1882 has been delivered to
me for the purpose of collecting said tax by luit.
Irespectfully request allpersons delinquent to call
at this office and pay their delinquency, and thus
avoid the cost, trouble and publicityof litigation.

Very respectfully. HENRY L.BUCKLEY,
Je2l 6t District Attorney.

JAS. I. FELTER &CO.,

iSSBcu HWI Ml -W '9: 'mm FS v^ !\u25a0? iUtil^B

DI«TILLER». IWI'OUrEUS AMI JOBBERS IV

Wines and Liquors,
Nos. 1016 and 1018 Second street, Sacramento.

EASTERN HOUSES: PEARL ST., CINCINNATI; and LOWER MARKET ST., COVINOTON, XT.

SPECIAL NOTICE TO THE TRADE:
Inconnection with oar regular line or FOBEICK <O«.\ACH, liKAKDIF.B,SCHIEDAM

HISS, POSTS, «lIEBBIES, CLARETS. t :i'.11 l\i«.>KS and

KENTUCKY WHISKIES
OF OIK OtVX IMPORTATION, WE HAVE ADDED A SPECIAL DEPARTMENT .

THE EXCLUSIVE SALE AND EXHIBITIONOF XATIVE

CALIFORNIA WINES AND BRANDIES I
And we are now prepared to offer a full and complete lino of these good?, either InCASES, or in

ONE-EIGHTH, ONE-QUARTEB. HALF OR FULLCASKS, Vintages of 1876, 1877-9,
of the following varieties :

Port, Sherry, Angelica, Muscatelle, Tokay (sweet wines).

DRY WINES:

Zinfandel Claret, Sonoma White Wine, Gundlach's 1876 Cabinet
Gutedel, and Krug's Reisling Wines (Haraszthy's Champagnes).

From the Johnston Brandy and :Wine Company, Sacramento the
Brighton Distillery Association, of Brighton ; the Florin_

: and ElDorado Brandy Distilleries.
«B"THE PURITY OF IHESE GOODS AND THE LOW PRICES, compared with Foreign WlnM

and Brand? tint piy a high ImportDuty, are bringing our WINLS AND BUANDY In general me
throughout the Unite! States. ORDKitS SOLICITED.

tST Goods delivered to the Fiillroai'-, Slramera, or any part of Ilie <ll.v, free of
ilrnj

" '

.A i;i:X Cifob

BETHESDA AND DeBARRT'S APOLLIHIRIS WATER, AND BOCA BEER.

-X^LIMCXS^X. E*iO3DJ
BS?ISZ3JSS, &CO.,

Nos. 1016 and 1018 Second street, Sacramento—
"\u25a0\u25a0 tr-m '\u25a0 j» -X- TE"T TKT "KTS -"

C^v «J
-

-fc»
-

JaL. Ju *J J£m ci, »J»k_
Sr.lk WATCHStAKER AJiD JtWELER, 526 J ST.. 3KT. BECOMD and 1HIKD i^T.fl

mr Dealer In WATCHES, JEWELRY ANDDIAMONDS. Repairing InnilHa branches a apodal
under MR. FLOBERG. Agent for Bockford fTatr.H Company. • «13-3plm

a aJOSII¥ a
I\\ Importer, Manufacturer, Wholcaa'o and Cctail Dealer Inevery dcscrlDtton ol *

1*

FTJENITUREandBEDDING
No*. CM,606 and SOS X street, bet. Sixth and .ucvrnili. Sacramento. n7-SpU

NEW FURNITURE AND CARPETS,
-«. : INGREAT QUANTITIES AND LATEST STYLFS. JUST RECEIVED „ A\u25a0 „

&m§tfr?/ and willbe Bold at VERYLOW FIGURES. Al*>,all kinds ofISKDDI.NU. '^^K>Pv'W^C J. C. DAVIS, No.411 street. l^C
SEWING MACHINES.

FOR ALLOF THE NEWEST AND LATEST IMPROVED MAKES,AT THE LOWEST POSSIBLE
priced, go to GEO. D. ALLMOMD,No. 800 J STREET. Ikeep the largest stock in the city, tell at

he lowest prices forcash, or en the installment plan if desirci, and guarantee every machine for five
years. Agent for

"
WHITE," "

NEW HOME,"
"CROWN," and other standard mat™ OT NEEDLES,

OILAND SEWING MACHINE SUPPLIES of all kinds; and JEWELRY, TOYb, STATIONERY.
FANCY GOODS, NOTIONS, etc., etc. fol7-3ptf

GEO. D. ALLMOND,No. 806 J street.

INSECT"" POWDER 7\
MBS. HILL'S, MIXOS BI'NAt'H.1 v l» rt!:-!.i».. U,~ •& *£j?v

WHOLESALE AND RETAIL, AT t/^^T^^^
A. C. TUFTS, DRUGGIST,

COR. TF.\TH A*nJ STRKKTS. SACRAnFA'TO. nis3 3p«m 3^

TUTTS
PILLS

SYMPTOMS OF A

TORPID LIVER.
Loss ofAppetite, Bowels costive. Pain in
the Head, with a dull sensation in the
bock part. Pain under the Shoulder
blade, fullness after eating, with a disin-
clination to exertion of body or mind.
Irritabilityoftemper. Low spirits, with
a feeling of having neglected some duty.
Weariness, Dizziness, Fluttering at the
Heart, Dots before the eyes. Yellow Skin,

Headache generally over the right eye,
Restlessness, with fitful dreams, highly
colored Urine, and

CONSTIPATION.
TCTT'S PILLSare especially adapted to

such cases, one dose effect* such a change
of feelinc as to astonish the sufferer*.

They Inereaa* the Appetite, and cause
body to Take on Flr*h. thus the system is
nourished, and by their Tonic Action on the
DlreallTe Organ*. Regular Mlooli are pro-
duced. Price 25 cents. 33 Murray fit.,H.T.

TUTT'S HAIR DYE.
Okay Hair on Wktski™ chanced to a Ommy

Black by a single application of this Dye. ItIm-
parts a natural color, acts Instantaneously. Sold
by Druggists, or sent byexpress on receipt of11.
OFFICE, 35 JUTRRAT ST., HEW TORK.

(Dr.Tirl'*\u25a0ASt'AI. »f TalmbL liTurmMlaa •»<\
rMhl &>«!;\u25a0 "I"b. ••""I IBM•\u25a0 >p>lkaU««./

JgI6MWF4IwI»»S

FOR SALE,
A BARGAINI

Ifyou do not believe it,examine
the property.

The Two story Brick Dwelling Contains
10 large, airy rooms-all furred and perfectly dry.
Has a large cellar, which never has water In it.
Tho lot is 90x150, and filled abate the trade.
Premises formerly occupied by tho tata PAUL
MORRILL. Sltoited Notthweat Ccmer Second
and Pttreets. Wilt lie Hold fur extremely
low price ftmi.mm.

WE HAVE TO LOAN,
$30,000 to $40,0C0 on First class Real Estate

security— the rate of interest no., so much an
object as the security. Prefer to make it in one
loan.

WE HAVE

AjBOXEXi TO X.*EITB7,

The
"CLARENDON," which la Just com-

pleted, and contains 50 aleepin;r-roomi, well
ventilated ;fine large dining-room, kitchen, with
ranite; bathrooms, with hot water connections

—
making in all a' convenient a howl or lodging-
house as any in the city.

FOR AilOF THE ABOVE,

ktriA Jty—

Sweetser & Alsip
jetj-rzi/^t, S3TATH

\BU

INSURANCE AGENTS,

No. 1015 Fourth street, .
WlffF,f..V J in U. >um<imo,

