

DAILY RECORD-UNION SERIES-VOL. XVII-NO. 3685. DAILY RECORD SERIES-VOL. XVII-NO. 3682.

SACRAMENTO, FRIDAY MORNING, NOVEMBER 17, 1882.

DAILY RECORD-UNION SERIES. VOLUME XVI-NUMBER 74.

THE DAILY RECORD-UNION

Published by the Sacramento Publishing Company, W. H. HILL, General Manager.

THE DAILY RECORD-UNION. Published every day of the week, Sundays excepted. For one year, \$2.00. For three months, \$0.75. For one month, \$0.25.

THE WEEKLY UNION. Published on Wednesday and Saturday of each week. For one year, \$1.00. For three months, \$0.35. For one month, \$0.12.

WANTED, LOST AND FOUND. Advertisements of five lines in this department are inserted for one month for 10 cents or 15 cents per week.

HALE BROS. & CO.

A combination of COILED WIRE SPRINGS, Whalebone and Corset Jean, which is pronounced by our best Physicians as injurious to the wearer than any other Corset made.

What Eminent Chicago Physicians say of it. I have examined BALL'S HEALTH PRESERVING CORSET and believe that it is in every respect best calculated to preserve the health of the woman who wears it.

W. H. H. BYFORD. I fully endorse what Dr. Hyde says in the above.

CHICAGO, October 13, 1880. I have examined BALL'S HEALTH PRESERVING CORSET, and believe it to be the best and most comfortable of any Corset I have seen.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

CHICAGO, October 27, 1880. I do not advise any woman to wear a Corset, but if she will do so—and she generally will—I advise her to use one of BALL'S HEALTH PRESERVING CORSETS, as it is less likely to injure her than any with which I am acquainted.

MISCELLANEOUS.

Palmer & Sepulveda, DRUGGISTS, Northeast Corner Second and K streets, Sacramento. Special attention given to Compounding Prescriptions—accuracy and absolute purity guaranteed.

Christmas Presents!

Toilet Cases, Purses, Card Cases, Illuminated Note Paper, Promenade Bags, Portfolios, Paper Knives, Cigarette Cases, Cigar Cases, Magic Charm Pencils, CHRISTMAS CARDS, Glove and Handkerchief Cases, Fancy Inkstands, Gold Pens, Letter Cases, Book Marks, Ash Holders, Checkers, Scrap Books.

H. S. CROCKER & CO.

Blocks, Games, Toys, Christmas Reticules, Chromos on White Satin, Autograph and Photograph Albums, Etc., Etc. A large Stock of CHOICE BOOKS. In Endless Variety, For Juveniles and Adults, in paper, cloth, and rich leather bindings. Pacific Coast Diaries, Etc., Etc.

208-210 J STREET. SAN FRANCISCO CARDS. FRUITS, SEEDS AND PRODUCE. D. DEBERNARDI & CO.

SAN FRANCISCO BUSINESS DIRECTORY. AGRICULTURAL IMPLEMENTS. George A. Davis & Co.—Manufacturers Agents, 227 and 229 Market street.

ARTISTS. Honseworth—Optician and Photographer, No. 12 Montgomery street. Established in 1851. BUSINESS COLLEGES. Pacific Business College and Telegraphic Institute, Life, Property, Fire, Full Business Course, 270, W. & Chamberlain, Jr. and T. A. Robinson, Proprietors, No. 329 Post street, opposite Union Square, S. F., Cal. Send for Circulars.

CARRIAGES AND WAGONS. Standard Wagon Manufacturing Co.—Repository, 181 Market Street. A. H. Isham, Manager. DRUGS, CHEMICALS. Justin Gates—Pioneer Druggist, removed to 722 Montgomery st., S. F. Country orders solicited.

EDUCATIONAL. School of Civil Engineering, Surveying, Drawing and Estimating, 113 Post St. A. Van der Nalven. HATS. C. Herzmann & Co.—Manufacturers and Importers, No. 335 K Street, near Pine. The hats at the lowest prices. Factory: 17 Belden st.

HARDWARE, IRON, STEEL, ETC. Carolina, Cory & Co.—Importers of Hardware, Iron and Steel. Agents for the Pittsburgh Steel Works, Northwestern Horse Nail Company, and Southwestern Cutlery Co. Nos. 120 and 122 Front street, and Nos. 117 and 119 California street.

RESTAURANTS. Swain's Family Bakery and Dining Saloon—No. 638 Market street. Wedding cakes, ice cream, oysters, fillies, etc., constantly on hand. Families supplied. RUBBER AND OIL GOODS. The Gutta Percha and Rubber Manufacturing Company—Manufacturers of Rubber Goods of every description. Patented of the celebrated "Mallory Cross Brand" Carbolized Hose, Corner First and Market streets. J. W. Taylor, Manager.

STATIONERS, PRINTERS, ETC. H. S. Crocker & Co.—Importing and Manufacturing Stationers, Printers and Lithographers, Nos. 215, 217 and 219 Bush street, above Sanson.

SACRAMENTO RECORD-UNION. San Francisco Office, No. 8 New Montgomery street (Palace Hotel)—J. H. Waage, Agent.

G. GRIFFITHS, PENNY GRANITWORKS, PENNY, CAL. THE BEST VARIETY AND Largest Quantity on the Pacific Coast. Granite Monuments, Tombstones and Tablets made to order. Granite Building Stone Cut, dressed and ready for use. 113-119

MISCELLANEOUS.

JACOBS OIL. THE GREAT GERMAN REMEDY FOR RHEUMATISM, Neuralgia, Sciatica, Lumbago, Backache, Soreness of the Chest, Gout, Quinsy, Sore Throat, Swellings and Sprains, Burns and Scalds, General Bodily Pains, Tooth, Ear and Headache, Frostbite and Ears, and all other Pains and Aches.

Preparation on each equal St. James Oil at 25¢ per ounce, simple and cheap External Remedy. A trial sent free, but the company will not return the bottle unless the patient can have cheap and positive proof of its efficacy.

Directions in Eleven Languages. SOLD BY ALL DRUGGISTS AND DEALERS IN MEDICINE. A. VOGELER & CO., Baltimore, Md., U. S. A.

HOME AND ABROAD.

Southern Converts to Mormonism—Fatal Accident in New York—George M. Pliny—Chattanooga (Tenn.) November 16th.—One hundred persons converted to Mormonism, left this morning for their colony in Colorado. They are from all the Southern States. The Church has seventy missionaries in the field in the South, and is gaining converts rapidly.

More Mormon Converts. CHATTANOOGA (Tenn.), November 16th.—One hundred persons converted to Mormonism, left this morning for their colony in Colorado. They are from all the Southern States. The Church has seventy missionaries in the field in the South, and is gaining converts rapidly.

Two Children Drowned. WINSTON (Miss.), November 16th.—Two children of Rev. Mr. Gleason, the Methodist minister here, aged 11 and 14 years, were drowned in the Des Moines river yesterday, breaking through the white railing.

Frozen to Death. WALCOTT (D. T.), November 16th.—A man named Anlay, living five miles from this village, was found frozen to death two miles west from town this morning.

Daring Burglary. INCELY (Ill.), November 16th.—Last night Merrill & Wagner's store, which is also the Postoffice, was entered by masked men, who bound and gagged the clerk, blew open the safe, getting money, postage stamps and jewelry to a small amount. They then stole a horse and buggy and got away.

Extradition Treaty Signed. WASHINGTON, November 16th.—The President to-day signed the extradition treaty between the United States and the Belgian Government.

Election Returns Stated. GALVESTON (Tex.), November 16th.—A Navarota special says the Court-house at Anderson, Grimes county, has been burglarized and the election returns taken, by unknown parties.

Yellow Fever. PENSACOLA (Fla.), November 16th.—Five new cases of fever were reported to-day, causing uneasiness among the absentees who have just returned.

Suicide of a Forger. CHATTANOOGA (Tenn.), November 16th.—J. B. Tinsley, of Knoxville, Tenn., a stock trader, recently returned to his home in Chattanooga (Tenn.) Bank today, and when discovered shot himself through the head, dying instantly.

Not the Nederland. PHILADELPHIA, November 16th.—The agents of the Red Line say the steamship Nederland, which was expected to arrive here Sunday, and it is impossible that the could have had a collision with the Westphalia.

Thermometrical. NEW YORK, November 16th.—Midnight.—Highest temperature to-day, 52°; lowest, 34°. CHICAGO, November 16th.—Highest temperature to-day, 49°; lowest, 38°.

FOREIGN NEWS. Severe Snow-storm and Gale. LONDON, November 16th.—The first severe snow-storm of the season is reported to-day, and seems to be general throughout England. A heavy gale is blowing around the coast, particularly in the southwest. A brig has been lost with all hands off St. Michael's. A small vessel is ashore in Seves Bay, and another vessel has been totally wrecked at Hoyle.

Two Pilots Drowned. LONDON, November 16th.—Two pilots have been drowned while attempting to reach a distressed vessel on the Irish coast.

Paris, November 16th.—Despite all contradictions, President Grevy's health is in a very critical condition, and political circles are discussing his successor. Gambetta, General Chanzy and Bresson are mentioned in connection therewith. Bresson is the favorite of the Moderates.

The Vienna Printers' Strike. VIENNA, November 16th.—The strike of printers continues. Eighteen leading firms have closed their establishments since the strike. The employers ask an increase amounting to thirty per cent.

Vienna in a Theater. VIENNA, November 16th.—A panic occurred to-night in the Theater Grotto Becker in Banat. A petroleum lamp in the lobby fell, and a cry of fire was at once raised. People jumped from the galleries to the pit and stairs, and many were seriously injured, but no one was killed. The theater was partly destroyed.

The Prussian Diet. BERLIN, November 16th.—The Prussian Diet will open in the middle of January, after finishing the reading of the Budget. Death of the Owner of Well-known Race Horses. LONDON, November 16th.—Frederick Gretton, owner of Fernando, Lamony and other well known race horses, died last evening.

The Spanish Cortes. MADRID, November 16th.—The Spanish Cortes is summoned for the 4th of December. Seven Persons Killed by a Falling Roof. CITY OF MEXICO, November 16th.—The roof of an old dwelling fell in last night, and killed seven persons.

Brbery—Railway Stock—Canada Canals. MONTREAL, November 16th.—A penal action has been entered at the suit of Francis Cole, to recover \$1,800 in fines from L. A. Zeneva, railroad proprietor, for bribery at Verchere's election.

An Engineer and Twelve Cars Wrecked. ST. THOMAS (Ont.), November 16th.—A freight train standing at the entrance of the southern railway yard was run into to-day by an incoming freight. The engine and twelve cars were badly wrecked. Oaks, the steam engine, and several pieces of the cars' works, were badly injured.

Occasional Smiles. JOHN'S WIFE and John were betrothed to a witty and handsome young man. John's wife, "I've married the best we've got." "And I," says she, "have married the best."

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

"What are you about?" exclaimed the Professor as a student who was up to some mischief. "About to study," was the reply.

What is the difference between a blind man and a sailor in prison? One can't see to go, and the other can't get to sea.

They tell me you have had some money left you," said Brown. "Yes," replied Fogg, sadly, "it's about long ago."

Chickering Cranios, WILCOX & WHITE ORGANS. No. 529 J street, Sacramento. STAR MILLS AND MALT HOUSE, NEUBERG & LAGES, N. OS. 50, 52 and 54 FIFTH ST., SACRAMENTO. Dealers in Flour and Breweries' Supplies, Manufacturers of Malt and all kinds of Malt. Oatmeal, Cornmeal, Cracked Wheat, Graham Flour, Book-wheat Flour, etc. Also Agents for Buckeye Mills Flour, Mayville. 501-17

HALE BROS. & CO., 829, 831, 833, 835 K street, 1026 NINTH STREET, SACRAMENTO.

W. R. STRONG & CO., Wholesale Commission Merchants. AND DEALERS IN ALL KINDS OF CALIFORNIA GREEN AND DRIED FRUIT, NUTS, HONEY, SEED AND General Merchandise. 1006 to 1010 Second street, between J and K, Sacramento. All orders promptly attended to. Address: W. R. STRONG & CO., 1006-1010 Second Street, Sacramento, Cal.

PHENIX MILLS, REG. SCHROTH & CO., PROPRIETORS, SACRAMENTO, CAL. Manufacturers of finest brand NEW PROCESS FLOUR. ALSO, CORN MEAL, CRACKED WHEAT OATMEAL, BOOK-WHEAT AND GRAHAM FLOUR. Sacramento Flaming Mill, SAGE AND BLEND FACTORY, CORNER OF Front and G streets, Sacramento. Doors, Windows, Blinds, all kinds, Window Frames, Mouldings of every description, and Builders' Hardware, with the best of the trade. HARTWELL, BROTHERS & STALLER, 502-104