
FREEHAND NOTES.
b

KOAKINGS AMOKG THE SOCIAL AHD AST a
CIECLES. t

a

Exhibition ofc-Paintings— The Bench Show J
—Operetta of "The Queen's Lace 1

Handkerchief
" —

Festival.

San Francisco, May 2, ISB3. 1
The city aeeiia as thoroughly awake as

*

dear good Major Bagstcck in
"Dombey ,

and Son
"

described himself. A worldling (

who lives for amusement alone may go to
'

a fashionable wedding every evening but
''

one, which he may devote to the
"

Queen's j
Lice Handkerchief," and one other, when 1
he shall take in the spring exhibition of *
painting at the art-rooms. The bench
show is aleo open to his peripatetic selej- .
tion. Thia exhibition of paintings for i

18S3 certainly shows a much higher aver- J
age of good work than any previous one, ,

and two or three of the pictures are ,
strikingly good. The Directors opened ;

competition to New York artists this year,
'

and while some of the canvases from the
East are very attractive, an impartial ob-
server may admit that our home-work
compares favorably with them, and in do-
ing so need not fear the charge of provin- .
cial prejudice. The sensation of the exbi- -
bitioo, £0 to speak, is the texture painting
of his hand by S. M.Brooks, of whichI

'
wrote you a description while it was still i

in the studio. Mr. Brooks shows that he ,
has been giving his attention to the study j

of hands, by the excellence of the one (

which holds a moat game-looking birdin ,
his picture of fighting cocks inthe small
room. The firstpictures to be sold are, by j
the way, in this room

—
a. pair of panels by ,

Norton Bash, and a fine water-color of
morning-glories, in which the puckered .
puff of

A WITHERED BLOSSOM

Is beautifully reproduced. This last, pur-

chased by Mr. Preston, a lawyer of this
city, is by Mrs. Irelan, who had two other
water colors on view, someGloire deDijon
roses and some Eucharist lilies. The best
figure piece is said to be No, 25, "Faint
Heart Never Won Fair L»dy," by Thomas
Hovenden, of New York,in which a cava-
lior inCharles 11. costume of old gold vel- i

vet slashed withblue, presses a ring upon ,
the attention of a hesitating fair one cos-
tumed in cream-color and pink. The man's
expression is very good

—
genuine suspense .

and yet a smile of triumph not very far
off, for the lady lingers to listen, and the

'
French proverb says when she listens and

'
when a castle parleys it is equally allup.

'

Roullier's "Rivulet" attract.) attention;
'

but itmust ba because of the presence in
it of a nymph

—
possibly wrapped in '

thought, certainly in nothing else
—

for the
'

merits of the picture are few, and some
deer in the middle distance are decidedly 1
faulty. It ia hit or miss with Ronllier ;

'

sometimes his things are charming ;per- j
haps inthis instance he has attempted too
large a canvas. Julian Ilixia represented
by a quiet littlelandscape, which he calls |

a "Jersey Farm"
—

a green, rolling hill-]
aide, a brook and a stormy horizon. Since !
his departure from San Francisco Eixhas |
put from him his birch forest, his high-
lighted foreßtglade.hissan^uinarysunset on

'
enow, and assiduously cultivated the lower
tones of his palette. Mathilda Lotz, whose :

art education abroad was given her by the
late Daniel Cook, is represented by a pict-
ure of a splendid panting collie dog,
marked on the catalogue as in the posses-
sion of Mrs. Dan. Cook. One sees a Scotch
shepherd dog at the bench show which
might be Miss Lotz's model for her picture.

THE BENCH SHOW.
The prize canines are at Union Hall, once

the scene of the exploits of the celebrated
0. A.Lunt's dancing classes. The noise
on first going in is like what one might
hear upon suddenly landing on Seal Rock, if
the inhabitants felt unusually tuneful.
The loudest and hoarse.it baying is the solo
performed at all hours by a disaffected
black-and-tan fox-hound named Bruce, who
was only silent for three minutes, when,
with (our others of his kind, he sat anx-
iously watching the movements of a man
with a pail—movements that he evidently
associated with meal time. There were
some Russian poodlea that looked like
Thackeray's lions In tbe "Rose and the
Ring"

—
"little boys rolled up in door-

mats," and one tall, shaggy, Scotch deer-
hound, who looked utterly bored but dis-
dained to complain —

a very Carlyle of a
dog. Will Hearst has a handsome red
Irish Et-tt.-r, and among the Liveracka is a
descendant of the late lamented "cham-
pion," Queen Mab. Two little toy Japan-
ese pug dogs ara in a small green wire cage
toward the stage, and there is a consider-
able show of large fowls

—
Cochins and

Polande. Upon the stage there is a con-
spicuous card, "

What is It':" and on going
np one finds, securely chained in a narrow
stall,

THE UGLIEST DOG OF THE COLLECTION.
He looks likea cross between a black bull-
dog and a black bear, having the smooth
coat of the first and the pointed nose of
the latter, and he was unmercifully muz

zled. The roll of his eye was eimp:y
murderous. He should take a prize for
something, ifonly for condensed expres-
sion of ferocity. There was one tremen-
dous tawny English bulldog, witha genu-
ine l'hu-aix Park aesanic countenance, and
an under jaw projecting nearly an inch be-
yond the upper. Looking at him, one
understands the talk of the wonderful grip
of these dogs, who suffer themselves to be
cut to pieces before they willlet go their
hold. He was entered by Fred. Sharon.
Only three of the fighting dogs had their
ears cut, the latest fashion of the "fancy"
being to leave them long. There is a
unique specimen of the English pug-dog in
one of the stalls, HallMcAllister's '-Toby,"
a love of a dog, with sleek cream-colored i
ccat and black muzzle, decidedly
retrousse, his whole "chuggy" personality]

exactly like tbe China dogs that ladies put
on each side of their mantel-pieces some-
times. Toby is as well behaved as he is
friendly; he is the

"good fellow"of the
bench show.

THE QUKKR'B LACE HANDKERCHIEF.

The production of Strauss' operetta,
"The Queen's Handkerchief," has been
more of an event than the usual
opera bonffe. There is little plot to \u25a0

the opera, but the music is charm-
ing, and the costumes and grouping the
beat the city baa ever seen. The members
of tbe court sparkle like variously colored |
candies, and the commission to inquire
into Cervantes' lunacy are quaintly de- .
lightfalinbltck velvet and purple satin, ;
fullwhite wigs and tall, black sugar-loaf i
hats. The bright young faces of these <

reverend doctors, and the short sleeves of
'

their doublets, showing a bit of round
'

white arm between the puffing and the
long black kid gleves, pulled above the el-
bow, make the proper bouße incongruity. '
Mr. Wilson, the Don Sancho of the cast, '
is funny ;even very funny, he means to <
be, and he is. He was a minstrel a few ,
years ago, and his dry, conversational tone ,
smacks of minstrelsy. His face bears an ,
odd, far-away resemblance to Ralston's.
No words can adequately render the jaunty •

loveliness of the
"

King,"Signor Perugini, 1
who, the cold worldsay?, is a Connecticut
youth named James Chattergon, who has
studied in Italy until hia very pronuncia- i

tion of English ia flavored with "soft j

bastard Latin." Perugini or Chatterson, j
we only called him "Perlino," after the
littlehusband the princess in Lsboulaye's
fairy tale made for herself out ofsugar, al- £
mend paste and rose-water. The signor (

has a fine voice, good training, a throat
like Byron's ina picture and a wardrobe
as immaculate as it is distracting in sump- j
tuous variety. The little man raises bis ;

black eyea so as to show tha whites, and at j
the same time raises hia black moustache i
so as to sho;v hia white teeth ;the effect is t
memorable.

iHH.rUE>'s MCSK'AJ. FESTIVAL.

Another memorable effect was that pro- f
duced by the 2,000 school- children, piled
up ina great bank to the very top of the
Mechanics' Pavilion, on Saturday after- ;

noon. They gave a musical festival for
'

the benefit of Miss Marie Withrow, their
singing teacher, who wishes to go toItaly .
to study mutic, with an ultimate intention

if trying the operatic stage. The girls
rere on one side of the stage and the
>oys on the other, both tiers facing the
mdience. Most of the girls belonged
a a choral society called the Schubert,
md wore pink or blue caps. The solo
>f the selection from Rossini's

"
Stabat

Mater
"

was eung by Miss Margaret
Fhornton, whose powerful soprano voice
illedeven the accoustically ill-constructed
Pavilion. Some of the choral singing was
lelightfnl and noticeably wellrehearsed.
Fhe insect effects in Truhn's "Three
Chafers," the grave beauty of Eichberg's
"To Thee, Oh Country," and the chords
mng by the boys as an accompaniment to
the air sustained by the girls in Perkins'"
Only a Dream," showed talent and cour-

age in the teacher, which only those who
have attempted to direct concerted sing-
ing can understand. "Hail Columbia,"
by the full chorus, was the last thing
sung, and at the last

"Firm, united let us
be," each small singer produced and vig-
orously shook a handkerchief, some red
and bine ones appearing among the boys,
and a very novel and pretty effect was the
result. Allthe singing was directed by
Miss Withrow herself. She stood in a
flag-draped booth at the base of the slope
of children. The festival netted above
§4,000, and the lady is soon to join her sis-
ter, already an artist of some reputation in
Home in the companion art of painting.
Another of the

LOKU ANTICIPATED WEDDINGS

Took place on Thursday at TrinityChurch—
that of Miss Lizzie Lander and Dr.

Urquhart, of the navy. Five arches with
rive pendant marriage bells of flowers
adorned the chancel, and the six brides-
maids walked in silk attire of the same
tint, two by two, Miss Eyre and Miss Ad-
ams, of Stockton, ingreen ;Mies Pomeroy
and Miss Gergie Hammond, inpink ;Mies
Mizner and Miss Raabe, inblue. The
evening before, Miss Louise Arner was
quietly married at the beautiful Colton
house toMr. John F. Boyd. There were
about flfty invitations in all issued, and
the flowers, as is usual on allhospitable oc-
casions at Mrs. Cook's, wore exquisite and
tasteful beyond precedent. Two cards
were sent to the larger circle of friends af-
ter the ceremony, that of Miss Louise C.
Arner, and of Mr,and Mrs. John F. Biyd.

PKHSOKAI ASD SOCIAL.
The Gwins havo left their California-

street house, the owner, E. J. Baldwin,
having decided to occupy it himself. Dr.
Gm'n's family is now established ou the
corner of Sacramento and Hyde,

Mrs. Charles Crocker gave an "At
Homo

"
yesterday afternoon. The cards

bore the names of the hostess and Miss
Crocker, and the hours from 3to G. The
reputation of the house as a beautiful set-
ting for pleasant gatherings is perfectly es-
tablished.

A distinguished lady has been among
us, travelinp incognito from New Zealand
en route toLondon, no less a person than
Miss Montetiore, a niece cf the great
philanthropist, Sir Moses Montetiore,
whose scheme for the colonization of Judea
and whoes boundless charities have made
his name so widely known. Miss Monte-
tiore told many stories of the genial tem-
per of her celebrated uncle, whoso great
age now greatly confines his bodily activ-
ity. Like Oliver Wendell Holmes, he ad-
dresses his friends, men cf 60 and 70, as
"you boys." Miss Moatefiore had been
on a visit to a married sister settled in
New Zaaland, and was returning with her
ta her own home inLondon.

Philip Shirley.

SAN FRANCISCO ITEMS.

A kidnaped Chinese slave woman has
been returned to her owner.

Arrangements are about completed for
the coming Triennial Conclave.

A San Francisco firm bought revenue
stamps on Tuesday for 1,250,000 cigars.

Tuesday §OS, 400 duty was paid into the
Custom-house on one shipment of opium.

The Cityand County Assessor willhere-
after asseaa all franchises of incorporations.

Frederick Steinhoff, cashier of Roos
Brothers, has been arrested for embezzling
§770.

John S. Gray has been held to answer
before the Superior Court on seven ad-
ditionalcharges. ,

The street assessment cases of Bonnet
and Parker, decided against the city, will
be reheard by the Supreme Court.

The Executive Committee of the Gar-
field Memorial Association have rejected
the work dene on the foundation of the
Garfield monument.

A private letter received in this city an-
nounces the painful illness in New York
of John W. Doherty, General Super-
intendent of the North Pacific Coast Rail-
way.

An announcement is posted at the Mer-
chants' Exchange of the death of W. W.
Agard, of this city. The deceased was a
retired merchant, and in former years was
one of the best-known business men of the
Pacific coast,

Carroll & Rose's bull terrier Wallace,
the beat of his class on this coast, ifnot in
the whole United States, was poisoned on
Wednesday night in the dog show by
some malicious wretcH, and died in spite of
all efforts to save him. The bull terrier
slut Fly, shared hia fate. The owners
offer 8-WO reward for the discovery of the
poisoner. Others present added to the
amount, until the reward offered was raised
to.*1,000.

San Francisco Stock Sales.
\u25a0 : :\u25a0;: 6iUf ?bauc:soo, May3d.- . ' ..- -\u25a0\u25a0--\u25a0 --\u25a0<-"\u25a0- .
KOBVIVO RKBSION.

-
33Q0ph!r........2 KIT'" 351 550 Scorpion 4Se
«s;iieu?«.; fc.il £51 100 Andes Me

25.) O.k C 2 4Gi 250Bfnton Ifc
175 Utah '.1.19001 8| SON. Belle 8}

50 Bullion.. 70c! 3'OPrke. \u0084;....l (5
150 Confidence I85:1810 H.ile *

N...3 7C(S3 85
250 Kiohjquer 30c 1f.30Jacket.... 5J051
450 Overman 25c SOO Arcenta. 1 10
ISIB.SII 3 7003 75! lOOludepen 65@70c

10&)Savage 2 05(92 &0Elko 10c
53 O. Virginia 60c 850 -lbon 58c

ICO Justice 23c l.Oßodie 130
935 Union 425 50 C. Point 165
li4lAlta 4 c 550 Alpha... ...1 50

75 Ca1ed0nia....:.... Wo 100 Belcher 120
3"»Challenge .. 4'<aisc 995 S!err* tier ..3 7CK»3 CO

1970Chollar 2 40@2 50 250 M.White 30c
50jroto«i 135<gl 30

\u0084

''.. AFTERSOOS SESSION.
SCON»t»Jo 2 50@2 45 ICSO Halo*N0r..3 55@3 £0
«-\u25a0 diridend 25c. • i 661 P0int...... .16C(SI 55

65 K.8e11e.... Si@Bi| 695Y.Jacket. 5@5J
250 Prize. l@l06 50 Belcher 118
l(Wlndepend'ce........7sc 520 Confidence..... 195(«2
100 Albion 45c 755 S. Nevada. ..3 60(33 65'
65 Tiptop ...1 2300tah........l 85crl M

500Uphlr.2 20 350 Exchequer..... 3s@3Oo
15nMexfc»n2 85 365 Overman 20@25c
SIO G. *C 2 35 2100 Alt*. 3£i'«oc
fiol^tt t 8.....3 75«3 70 130 Challenge 4Cc

2958aT««e. 2(g2 05 20Scorpion 4>o
7iMCon/Vli 50r 200Kurt-taT...... 60c

132!)Ch011ar......2 So@i 45 lOOAnda.: 50c
560Poto»L ...•\u25a0..»» •.-•-.••\u25a0

A World of Good.
One of the most popular medicines now be-

fore the IAmerican |public is Hop Bitters.
You see it everywhere. \u25a0\u25a0- People take it with
go-id effect." :Itbuilds them up. Itis not as
pleasant to the taste as some other Bittern, as
itis not a whisky drink. Itis more like the
old.- fashioned bone-set tea, that has done a
worldof(food. , Ifyou don't feel just rifcht,
try Hop Bitters.— News.!

» \u2666 =r
—

\u2666Both Lydia E. Pinkham's Vegetable Com-
pound and BloodPurifier are prepared at 233
and 233 Western avenue, Lynn, Mass/,. Price
of either," $1. :Six bottles for $5.

'
Sent by

mailin the form
'
of;pills,' or of kzengep, on

receipt of price, $1 per box for either. Mrs.
Pinkhats freely answers allletters of inquiry.
Inclose 3:. stamp. • Send forpamphlet. Men-
tion this paper. . V.;; v \u25a0

,-:Fob;dyspepsia or any stomach derange-
ment, no other remedy can be found so pleas-
ant, prompt and effective as Ayer'a Cathartic
Pfllg.-:;'-^''---':..^-'"'-. -

V \u25a0'\u25a0\u25a0'% : r.Y-i;_.;;\u25a0'
\u2666-\u2666

Leading medical authorities indorse Ayers'.
Sarsaparilla as the best blood purifying medi-
cine inexistence. V ;-• -

I) y.\ 'V :

• AFavoeite Prescription withphysicians
for indigestion, biliousness, lickheadache and
general debility incident to spring weather is
Dr. Wood's LiverRegulator, the regular use
of which will'produce renewed vitality and

'

good health. Druggists. r :(y:.—
\u2666-•

Nobody '\u25a0 should neglect
'
a

~
:- cough. • '.Take

Hale's Honey of Horehound ;and Tar,in-
Btsnter.^\u25a0:^"Zl'->y~ '•'...-::.--*:;:--»::-;;;:' -f'~.--'\u25a0'•!

\u25a0;Pike's Toothache Drope cure inone minute.
» T \u25a0

Skisst Mkk.—".WelU' Health Kene-jrer^
restores ;health and vigor, cure* dyspepsia,
impotence, g81.": -? " '

; J" ,-

Weak muicleg and
'nerve», sloegishaera of

Thought iasd jiascUvity, enred \byißrown'*
IronBitkra.

A JOYFUL GREETING.
.-.' . •., :\u25a0?.-:.

'
:l'_ \u0084,..

'*>•:'\u25a0:\u25a0\u25a0 •.-;'.-

Hello !How are you? lam glad at last
your eyes have fallen upon me. Now that
we have Imet, pray cultivate Ithe

'acquaint-
ance, foritIs my purpose |to interest and to
serve you. '.Between you and I,though only
a newspaper article,Iam '• ambition*. \u25a0 Hay-
ing a portentous message for allmankind, if
itbe cordially received, its import truly real-
ized and acted jupon, Ishall be considered a
world's benefactor. Could• have no higher
ambition, you willadmit.v; ~- :;;

-
"i\: I

'

Amisanthrope of ample means determined
to end his Ufa by drowning himself. Going
to the bank of the canal, found the time not
favorable for the !puij>so, a number of per-
sons being in the ..vicinity, and daylight still
present. • He concluded to walk alone the
tow-path until itwas dark. While doing so,
he heard piteous cries issuing from the door
of a hovel near by, and unconsciously walked
over to the place, and found a poor family,
consisting of a mother surrounded by several
children, who told him of their sufferings for
food. He took from his pocket bis wallet
and handed it to the woman, reasoning with
himself that ihe would not need ;it.H The
grateful thanks and praises that he received
from the recipients of his bounty awoke emo-
tion withinhis breast, of such a pleasurable
character that he changed his tuicidal intent,'
and decided to live for others. His future
lifebecame replete with good deeds

—
many a

dark home and heart were made bright by
his presence. • . . :. . .
IWell, my appearance in jthere columns

springs simply from a desire on the part of
thosa I

'represent, to benefit ;your news-
devouring race. :Myprovince in to help you,
your friends, ycur relation?, aye, even yjur
mother-in-law, if that interesting lady be
not already far beyond the pile of good in-
fluences. ':-\u25a0'\u25a0_ :;,\.\-'.. \u25a0\u25a0. \u25a0'•'•'\u25a0\u25a0'•';\u25a0..'\u25a0\u25a0 - * '

Iam sent among men to bear tidings cf a
discovery that marks an epoch as.important
to the health of mankind as Newton's apple
and Franklin's kite were to natural science.
The sick, the discouraged, the dejected, the
broken down and the despairing, may now all
finda cure, certain as the Jordan proved to
the Syrian leper. :Itis only necessary, as 10
the case of that sufferer of old, tofollow direc-
tions. '.•-'\u25a0'\u25a0.

-
\u25a0\u25a0\u25a0'\u25a0\u25a0 \u25a0"'\u25a0 •"

\u25a0 \u25a0\u25a0-\u25a0

IThe agent whichIherald builds up the
system, sweeps the cobwebs from the brain,
and sends pure, invigorating blood

'
dancing

through the arteries to the music of happy
laughter, v

The gloomy, worn-out man of business, by
proper use of this wonderful medicine, willbe
enabled to meet the trouble and reverses like
a man. Then, in perfect health, he willnot
have abnormal views of the

"
Vicissitudes of

fortune, which spares neither man, nor the
proudest of his work?, which buries empires
and cities in a common grave."

The weak and nervous woman, just able to
drag herself, in "moping melancholy,"
through duties of the day, may steal the
bloom fromblush roses, and have eyes blight
and sparkling as the dewdrops nestling in
their leaves ;and the poor littlebaby, now
disfigured with pimples and scabby sores,
may be made sweet, cool, and wholesome as—

"that youngster of Mrs. Blanks across the
way, whose family is always in a glow of
health." Don't you know the reason?
"No." Then .Iwill tell you. For years
your neighbor Ihas never been without Dr.
Pierc&'s Golden Medical Discovery. '

- ;.
This remedy is a medicine, not a beverage,

and is to ba taken according to full and per-
fectly plain directions Iaccompanying each
bottle. Itis specific, but cot a patent med-
icine, and contains no vile narcotics or viler
liquor. It is a prescription, used for years
by the :well-knowa physician. Dr. R. V.
Pierce, of Buffalo, N. V., whose name is
a household word in innumerable homes all
over our own end "reign laud*. The Golden
Medical Discovery is prepared and offered to
the public tythe World* Dispensary Med-
ical Association— a boy corporate, existing
by and under the laws cf the '

State
of New York; its President is Dr. Pierce,
the preat specialist in chronic diseases.
The doctor has devotfd the best years cf a
very busy and wonderfully successful life to
the relief and cure of hia »ufferirg \u25a0' fel'pw-'
men

—
at a time, when high political hon-

ors lay broadly open before Mm, Dr. Pierce
resigned his seat in the Congress .of the
United States, simply from a tense of duty
towards other*. jHis associates in the great
sanitarium represented to the doctor that the
immense business of their Association

'
de-

manded that hispersonal attention should be
paid to the great army of patients crowding
upon them- from every clime. Dr. Pierce is
also the founder of the Invalids' Hotel at
Buffalo, N. Y. IThis establishment; possess-
ing allthe comforts and luxuries of a first-
class American hotel, has in addition the
daily attendance of a large faculty of emi-
nent specialist;!, whose practice collectively
covers the whole field of surgery and chronic
diseases. The laboratory in.which

-
Dr.

Pierces Golden Medical Discovery is pre-
pared is an object of interest and wonder. It
has a frontage of 100 feet, a depth of125
feet, and is six stories high. la this mam-
moth and palatial workshop 200 peisons are
constantly employed

'
in putting up Dr.

Pierce'a Medicines,

While the Golden Medical Discovery's cu-
rative effects are alracst immediately felt, it
is not merely a temporary stimulant, but is

1 as certainly a safe and complete cure, in all
cases for which it is recommended, as it is
that certain misery and death will follow
their neglect. Dr. Pierces Golden Medical
Discovery willnot cure club feet, willnot re-
furnish armless or legless unfortunates with
new and perfect limbs, and itis not guaran-
teed that even a dozen bottles applied to any
stray portion of a second-hand skeleton will
develop such member into an animate, human
form divine (?) la brief, it is rot asserted
th*tthis lr.edicipe will,fir can, counteiact the
decress of Providerjce. Butinall cases where
a huh state of civilizationand cultivation has
engendered diseare and suffering, whereby
God's natural man ha? become a nervous,
artificial beicp, the Golden Medical Discov-
ery willpositively restore to him the strong,
vigorous, self-asserting .life from which, al-
most nnconscioGs'y, ha had drifted far, and
perhops hopelessly away. Itis claimed, and
guaranteed, if thia medicine be used as pre-
scribed, and faithfully persevered in a rea-
sonable time, it willpermanently cure liver
complaint, and the various blood.disorders
consequent upjn torpcr of the lirer, in all
their various forms and ramifications, includ-
ingbronchitis, consumption, which is scrofula
of the lung*, dyspepsia, coßtiveiies?, eick
headache, skia dwerss?. foyer and ague, ma-
laria, and other di<>orcerd aribing from poi-
soned cr deteriorated blood.

'\u25a0 This wonderful medicine cures allhumors,
from the wjrst scrofula to a common blotch,
pimple, or eruption. Erysipelas, salt-rheum,
fever-sores, scaly or rough skin, in short, all
diseases caused by.bad blood, are corqiurel
by this powerful,purifyicg and invigorating
medicine. Great eating ulcers rapidly heal
under its benign infhunces. Especially has it
manifested its patency incuring tetter, boils,
carbuncles, scrofulous sores and swellings,
white swellicg*, goitie or thick ruck, and en-
larged glands. Consumption, which U scro-
fulous disease of the lucg?, is tromptly and
positively arrested and cured by this sover-
eign and God-given jremedy, if taken before
the last stages are reached. For weak lungs,

spitting of blcoj, consumptive night sweats,
and kindred \u25a0 affections, it;is\u25a0 a ;sovereign
remedy. ;* For. indigestion, idyspepsia, and
torpidliver, or

"
biliousness," Golden Medical

Discovery has no e.^ual, as it effects perfect
and radical cures. \u25a0: K^j

To all suffering from lassitude, weariness,
despondency, lack of vigor or ambition, be it
man, woman or child, Dr. Piercs'd Golden
Medical Discovery willspeedily impart new
tone, vigor and life to the whole system. The
haggard fto-) willgrow round, ruddy, and- beam withthe expression cf.long-lost confi-
dence.

"
The step willbe firmand elastic, and

the relieved sufferer willonce more ecjoy in
common withfellow-men that feeling of pro-
prietorship inearth, air and being, only fully
realized by those in perfect health. \u25a0:. .-

The Golden Medical Discovery willnot
make drunkards or opium eaters ;on the con-
trary, any unfortunate, driven by trouble,
adversity or inherited appetite, to the use of
insidious stimulants, will find the Discovery
of great assistance in efforts to break the
chains binding him to a shameful and mis-
erably existence. *\u25a0 =:: . . \ -.-

Those feeling only "out of forts," with no
predominant symptom*, and who, if a»ked,
wouldfinditdifficult to explain their sensa-
tions, will find• a sovereign remedy in\u25a0 the
Golden MedicalDiscovery. > ' \u25a0-\u25a0" ''\u25a0\u25a0\u25a0{

Those who are irritable, petulant or fretful,
ever

'seeing the gloomy side ,cf life; who
imagine '"the time ';, is out jof;joint ;" to
whom life is a heavy burden, not a bless-
ing; who think the whole world is arrayed.
against them, and.anticipate

* calamity at
every turn ; toalleuch let this message be
fullof encouragement and

—
Dr. Pierca's

Golden MedicalDiscovery willradically cure
them, when it willbe found, |to their lasting
benefit, that life.and the world have not
changed, but that disease had thrownclouds'
of misery and woeabout them, through which
all things were Been M""through a glass
darkly.";

~—
\u25a0'\u25a0r%F I;'C- :

'
\u25a0

' :':"<-'v
, Letno sufferer be discouraged because be or
she ba* tried other medicines without benefit.
In fact, these are the cases the World's Dis-
p;r.bary Medical Association particularly de-
sire to 'reach :through -4heir vDr.\ Pierce «
Golden Medical Difc^very.•-. When oil other
medicine* failkt this le tried, and no one will
be doomed tofu'thtr disappointment

The Golden Medical Discovery ia a pre-
scription ofV;physician, with » wide-awake
reputation and en honorable position tomain-
tain, slt isifar beneath the :ckruityof Dr.
Pierce to lend his came to any vile nostrum,
or .catch-penny prep»ratioa. r whereby *

the
public. jaay be deceived.^ Hating used his
Discovery for1miry'\u25a0\u25a0 year*Iin|his {unprece-
dented privit3 practice, he ia convinced itis
indeed ja|specific jin|diseases Vmentioned.
During;,thu

'
rc»rv«br.i ,cure -chall benefit

jnot
"
ccly;thoMIwithiwhom?be *

comes per-*'
rii'*''-:':-^ '\S :-*'*\u25a0\u25a0 "::'-\u25a0 \u25a0 \u25a0 \u25a0'

sonally in'-. contest, but that -:all\ mankind
may be :embraced ;ina his;grand :plan 5 for
the amelioration lof human :suffering, the
doctor,s- through -'the eWorld**5 Dispensary
Medical Association, earnestly and moat con-
fidentlyrecommends his Golden Medical Dis-
covery to the public at jlarge, assured the
most skeptical willbe]thoroughly Iconvinced
of its wuith by a trialof a single bottle., ;.-
;•Id stubborn, or long-seated affections, and
where the bowels are verycostive, the gentle,
though certain action of the Discovery, will
be |more rapid iand satisfactory :by supple-
menting Dr. Pierces Pleasant Purgative Pel-
lets insmall daily doses of one or two. These
pills (the original and only genuine Little
LiverPills) are purely vegetable, sugar-coated
and' very small, vet by the peculiar process
used in their preparation, they possess the
strength and virtueof larger and unpalatable
pills. * Pleasant „Porgativa \u25a0 Pellets will
speedily .; remove s all

-
ill.-.- and ,;disagree-

able effects arising from over-eating or drink-
ing, and are recommended as a cathartic at
all timer, being .perfectly safe, euie, and un-
attended by the griping pains usually experi-
enced in the use of purgatives less carefully
prepared. Promptly risorted to, these little
Pellets *iii;radically cure indigestion, bil-
iousness and sisk-headache, thus saving the
patient

-
from iserious

'
and , lingerieg dis-

orders. Dr. Pierce, the President of the
World's Dispensary, and . his faculty cf
twelve skilled specialists, can bo consulted by
letter or in person in any ewe of chronic dis-
ease requiring either medical orsurgical treat-
ment, tree of.charge. For those desiring
more exhaustive information than can be im-
parted through correspondence the doctor has
wiitten a book, called

"
The People Ju Com-

men Sense Medical Adviser, in Plain Eng-
lish;or,Medicine Simplified." '. % \u25a0

.This work abie is a goodly harvest for an
ordinary life, and stamps its author a pro-
found scholar and a very remarkable man.
The book contains 022 pages, illustrated
with 286 wood-cuts and colored plates, and
makes .plain as s, to,' c, anatomy,- physiol-
ogy, raa'eria medics, practice of medi-
cine, hygiene, 5 temperament?, psychology,
etc.,—andIanswer* in plain,ieasiiy-to-be-
understood terms allquestions that may arise
within their range, especially those questions
the would-be inquirer is deterred by fear, or
modesty,: from asking the family, or other
physician. That all may be enabled to
acquaint themselves with matter bo vital to
health, happiness, and success, the pries of
this great work5 has been fixed

-
at
'cne

do'lsr and fifty cents, post paid by mail to
say address, while smaller acd far inferior
book*, purporting tocover the same ground,
have said at fivedollars a copy. Itbeing the
aim of the proprietors of the Common Sense
Medical Adviser to reach .not only the afflu-
ent, but also those in moderate, and even
straightened, circumstances, the price of the
work places itwitLiothe reach of all.

NERVOUS DEBILITY.
A CUBE CiCAKANTEED.

C(sß^|^K9BßsC^". \u25a0VpJbxA'ra cATME t^T^~^^^ 1

DR.E.C. WESTS NERVE ANDBRAINTREAT-
ment, a iraaranteed specific for Hysteria, Dia-

ziacss, Convulsions, Fits, Nervous Neuraliia, Head-
'

ache, Nervous Prostration ciused by the use of
a'chohol or tobacco, Wabefulneas, Mental Depres-
sion, Softening of the Brtin,resulting ininsanity
and leading to misery, decay and death ;Premature
Old Age, Barrenness, Loss of Power in Either Sex,
Involuntary Losses and Spermatorrhoea, caused by
over-exertion of the brain, self-abuse or over- \u25a0.\u25a0

Indulgence. Eich box contains one month's treat-
ment ;$1a box, or six boxes for $5, sent by mail
prepaid on receipt of price. ".We (ruanntee cix Boxes
to cure lay case, Iwith each order received byusI
for six boxes, accompanied with $5, we willsend the
purchaser our written guarantee to .refund the I
money i(the treatment doea •not effect a cure.
Guarantees issued only, by KIRK,GEARY & CO.,
Druggists, Sacramento, CaJ. Orders by mail %'.
regular price. • -

,

—
\u25a0 ,-.-. (e2S-lv&wly•

X)r<Felix X*eBrnn's
«3K AND C3"m

A jrusr&ntecd Cure forGonorrhea and G'.eet. Safe,
pleasant and reliable. -No bad effects tram ftJlta
Does not interfero withbusiness or diet. I'ric"«7
per box, or three boxes tot jS. Written guarantees
issued by eTer) duly authorised tirent torefund the
money if three boxes fail to cure. 'Sent, postago
prer«id, on receipt of price. DR. FELIXI.EBEUN
& CO., Sole prnprietors. c KIRK,GEAKY ft CO.,
anthcrUe«l »gent» for Sacramento. C»l. - :.f«2S-lv

--
V:k;. ".V. REMOVAL;;- V -."; v•:
JLASOS CHEMICAL STEAM

;
DIEWORK

3"

a has been reiroved from 714 J street to 909 X
strict, oi>po3ts Turner Hs'-l, aX iro

DR. SPINNEY & GO.
: OF NO. IIKEARKY^T.

;
SAN FBANCISCO.

Treat all Chronic and Imperial Dikea>C«.

TOIS« MEI

WHO MAY DE STJFFEKINQ FP.OM TPE
\\ effects of youthful follies or iadlscrctlm
willdo well to arail themselves of this, the irreateit
boon ever laid at the altar of suffering humanitj .
DR SPINNEY wi:i guarantee to forfeit $000 Ur
every case of Semi-ial Weakness or Private Disa Be
of any kind or character which he undertakes aid

££ to
'
bm;>'

'\u25a0'

There are many at the age of thirty to sixty wlo
are troubled with too fre.;jent evacuation of tie
bladder, often accompanied by »slight smarting or
Durning sensation, and a weakening of thosysUm
in a manner the patient cannot account for. '.n
examining the urinaiv deposits a ropy s*dimei t1

willoften be found, and sometimes small partlcii a
of albumen will appear, or the color will be of a
thin milkish bue, again changing to a dark ar d
torpid appearance. There are many men who d c
of this difficulty, Ignorant of the cause, which s
the second stage of seminal weakness. IDr. S. wl 1
roarantee a perfect cure in all such cases, and a
naalthy restoration of the gcnlto-urinary organs. '?\u25a0

—
Office hoars—lo to 4and 6to 8. Sunday, from 10

to 11a. M. Consultation free. Thorough ex^s in-
ation and adi-ice, *5. Call or address .'

~
• -

: DR. hPI.VVH' A CO.,
No. 11 Kearny street, San Francisco. .

P. 3.
—

For private dissases of short standirg, a
full course of medicine, sufficient for icure, w: h
iliInstructions, willbe sent to any ukhreoa for £lt.
gggggggsgig au2S-4pst»wM'i V£s&i%Z*&&'.

BLICE &UMOND COAL
AND SCF?EENINGa.

fJTZX •''ABOT3 WTCLI. \u25a0 KNOWS StTPTRIOB
L iICHTE i>IA3I/0 COAL, the most economic* :

t£»t OKa b* toed lisieaa, is for sals Idioit tosuit.
at Black Dfemcfe.a

'Landing, Centra Cccv county,
an.t at the office oS ;the Company, cooiaeast corrje

of Fotacm «nd 8»»r St'Wi*, S»n Franctaco.
P. B. O'iRSWALL,; d7.y \u25a0=;, ;;.'.V;:'\u25a0-\u25a0 %VnsliitxA 3, V,0:M Co.

AGRICULTURALIMPLffIMTSand MACHINES.
IMPORTERS IL-jVX _____#I|l|f 3?acifLc

Manufacturers,
'

FOR—"

The Genuine Buckeye Mowers and Keapers,-
. The Champion Mowers and Keapers,

The New Hollingsworth Bake,
The Tiger Self-Dumping Eake,
The Genuine Pitts Buffalo Thresher ;

The Bain Header, Farm and Freight Wagons ;
The New Benicia Header.

REPAIRER FOR ACRICITLTCRIL MACHINES -SECTIONS AND KNIVES
•

FOR
.HOTTER?, REAPERS ANO HEADERS.

tS" Send for NEW CATALOGUE OF. PRICES. Address :-£J

S4N FBaNCISCOor \u25a0HACRAMEXTO

YEKBUM SAT BAPIENTI.
(A WORD TO THE WISE IS SUFFICIENT.)

. i «

6'/~IASH" IS A WORD THAT HAS MISLED MANY. BECAUSE A GROCER ANNOUNCES THAT
\u25a0

;_j he sells for cash only, that he sells cheaper than others does not follow. Iwillduplicate any order
ofany other grocer, and guarantee you amargin of gain beside worth the while. Ikeep the best groceries

and family supplies procurable. AllIask is to tryme; Iwillprove toyou that you willgain by it. Fre«
delivery. Catalogues onrequest Choicest canned goods, assorted, from 7J cents per can upward ;Coffee,

roasted and ground, from 10 cents per pound ;best Teas, from 10 to 70 cents ; Flour, »5 90 to $6 per
barrel :Golden Syrup, from 60 cento per gallon ;Coal Oil, $1 10 per 5-eallon can ; Fresh Butter, JO cents
per pound. - D. OIERSSEN,

fe27-4p Wholesale aid Retail Croeer, Ninth and I-Streets.

..\u25a0>-™- AUKER & MOORE,JC "°° :
WHOLESALE AND BEfAILCASH DEALERS IN GENERAL MERCHANDISE,

ENERAL PRODUCE, VEGETABLES, FRUIT,BUTTER, EGGS, CHEESE, POULTRY, GROCERIES,
TFlour Grain, Ground Feed, Hardware, Nails, Barb Wire, Horseshoe*, Shovels, Picks, Axes, all kinds

ofFarming Implements, Plows, Cultivators, Reapers, Mowers, Headers. Grain Cleaners, and the Faulkner
Land Leveller, the onlyperfect machine forleveling land, warranted to give satisfaction or money refunded.
Send for circulars Also ''rain Bags, Wool Bags, Sack Twine. Fleece Twine, Sulphur, Lime, Lamp Black,
Coal Tar Pitch Tar Whale Oil Soap; all kinds of Oils, Turpentine, White Lead, Putty, Window Glass,
Shot and Powder. .'»\u25a0 New »n8lan«l Baking Powder, superior to all other brands.

We have the only GENERAL CASHSTORE in Sacramento Orders forgoods in. any line willbe filled
at the lowest CASHprices. Send forour price list.... Send allorders to \u25a0 ,

- AUKER & MOORE, ,
* i7-4ptr IC©«. 110* and IIMJ Street, Corner Eleventh, Sacramento.

-
a. oas&d to;xarsr: 3pxcxsi«rx>s. k;^

1RESIGNED MY POSITION AS BOOKKEEPER AND SALESMAN WITH THE FIRMOF KILGORK
&Tracy December 1,1832, and started with L.Anker the Cash Store of \u25a0 Auktr*Moore.

—
Iwould be

Dieted to have you call at my new place of business, Nos. 1100 and 1102 J street, corner Eleventh. Yours
respectfully. ,; \u25a0 \u25a0 \u25a0- [air-lplml ,

-
y^- J. O, MOORE.

• MISOSLLMEOUS. .

iQUICK BAKERS.M

:^^:; ANOTHER TEST OF TIIE'BAHING I

mGarland Range M
O OF OUT NEW PATTERN. r^2^;,

\u25a0 <MMJ?i The reason for the test was: We put up the rt'ST*.,M jsj %Eange for a lady on Lstreet, near Sixth, arid itwas ':J3fli
rj J>; condemned— would not burn. We took the Eange ,N§|jj^
«a home, set itup in our office,!and baked biscuit in MiJfc-

H~||; less than fifteen minutes from the time the match 3§g |»
% jljp*.was struck ; and they willall do tke same, as hun- $*=,§J
pipj|areas willtestify.

-
®IPS

The reason itdid not draw wellonLstreet wa?, L^?il2!p?that the chimney is wrong end up,Ithink, for the l^J.
M. smoke willnot

it did not draw wellonLstreet wae,

S£ JjjJfe*
that the chimney is wrong end up, Ithink, for the \u25a0\u25a0\u25a0sgK=Bp
smoke willnot go up itwithout force. iSt

P?"^ Half the wood willdo the work, where you W^m4te Whave good draft, than ittakes withsluggish draft. 'j^Sfe

5 \u25a0 CALL AND SEE OUR 5|^'

SNEW GARLANDS FOR 1883.|i|NEW GARLANDS FOR 1883. X'

MjiL L LEWIS & Go.,fl|
%« if|&* No»' 503 end W4 Jit»» and s<)> 1009 Flnh

•••• Sacramento, /% S

T IST OF LETTERS RimAIM»6 IK
JLj -

the Postoflice at Sacramento on Thursday,
May 3,1863:

Ladies' list.
Banks, Mrs A E Johnson, MrsE
Bayer, Mrs Pauline ' Kinslow, Miss Carrie
Berry, Miss Marion Krauss, M!es Marie
Bonnill, Rosie JMilliken, Miss Jennie
Brings, Mrs KE . Mitchell, Miss Mamis
Connelly, Miss Nellie

'
Mitchell, Miss Belle

Crandell, Mrs George Morse, Alice
llix,MisiMaria L Beed, Mrs Abbie B J
Cirar, Mrs Annie Z Hies, Mrs Abbie
Haas, Mrs Annie Rons, Mrs ME-

'
Hare, Mrs Sarah J Rosa, Mr;,Mary Helen
llauser, Mrs Mtbel Stevens, MraM L
Heidcn, Miss Rosie Taverner, Miss L 1'
Howard, Lottie

"
Gentlemen's LIU.

Allen,David Harking (blank- Phillips,TB':
Amoit, James

- smith) Pctter, D
Haley, AG Harkness (black- Reid, A D-2
Baylis, J D smith) Reynolds & Salz
Boyle, W P Barron, R E Rice, OT
Browers, John Haven, CE Salz &Reynold
t'aryle, IS W Hinep, Charles Sautelle, IS
Clough, John Hornby, CF Shannon, John
Coleman, XW Hume, John-2 Shipley, Ct

'

Couaway, GH Jennings, CU
'

Smith, G A
Cook (member of Jones, FA Spiecher, John

Capital Lodge, Jordan, Billie Stevens, IIC
IOGT) Kiiit.ii'i, Martin Sweeney, James

Cook, AJ(cattle Knox, Philander Syphcr, A M j
manV-2 Lawrence, Chas Tarney, Will

Cox, TO Lee, John Tilden, FN
Doheney, Edw Mason &Hamlin Tinker, DB
Dodge, P X McKay, Wm Treadwell, Benj
Eliason, Miller,C C Walker,—
Ehrhardt, John Moore, JL : Wastier, Fred
English, \V L Muse, James-3 Welsh, Mason
Chan, John Mury, Wm Weston, Robert
Garahan, Patrick Soon, NX Wyleys, F E
Ginier, Eugene Nilsson, Pontug Wilson, E L
Hall, F8 Frendergast, ThsYoung J B
Haman, Charles ederscu, S X

• . Foreign.

J C Coreia Antonio Sinictz
Pantas San Martin Berardino Comysiglia
Manuel Vieira zabel Florencia Garcia

Chinese.
AhHingSam Sin SulLee
QuoDg Sing

W. C. HOPPING.' Postmaster.

MEDICAL.

\u25a0,\u25a0\u25a0' ..^ \u25a0 . \u25a0
\u25a0 .- -.-, !»• \u25a0

-

SWAT'S "cures sqrofula

""
CURES SP.RQFULA

SWIFF'S SPECIFIC
CURFS ULCCRg.

SWIFT'S SPECIFIC
•

CURES CATARRH.

SWIFT'S SPECIFIC Q
CURES BQBFn

SWIFT g SPECIFIC ft
-.CUWP'S B^ILM

SWIFT'S SPECIFIC
-

ft
CU***S t-RIIPTIONn

SWIFT' 3 SPECIFIC
CU^FS ECZEMA.

SW»FT»S PPFCIFIO
CURE* RHFU|VI»T|°M

SWIFT'S SPECIFIC
RPM"V?S ALL.TAINT

SWIFT'S SPECIFIC
—IS THE

Great Blood Kemedy of the Age.

IP . :
——

'\u25a0\u25a0
\u25a0 \u25a0,

•.Write for fu1 particulars to ?"

Swift SpBcifl3 Go,, "Atlanta, Ga.

Sold by all -Druggist*.— 9l to $1 75 per
..\u25a0\u25a0.\u25a0;..-.\u25a0

-
'? bottle. \u25a0\u25a0-.-\u25a0:.-

-\u25a0mmi \u0084 >,>, Thl« GreatnilVfti-Hi ;U23trengthealsg
In'itr^y^-SII\IKeme<l> and Ban c
IVST \u25a0V» L l3TO\I«: Is the legit-
isb&s~ • **»vs'"iUj***»resnlt of or r

ÜbE^ \u25a0 \u25a0-.* •\u25a0> tj. ..It*.?nty years oJ pn
-

\u25a0'••' iBK. \u25a0y*l"-'IS '.Btlc.il experience, a d[&ss&&<£®iV 1CORES WITH V \u25a0

i*\Hr-»?' v*~*ZiB>g*ilIFAIIJNGCERTAISTY
lift? \u25a0A-V^p/^Jllli^erTous and Phvtt al
;«P :>ijl^^%ilj{|/iDebllity,Setnin«;Wc»

-
•i(rilll%^»iAl!'!tl"MB' Spormatorrhaa,
j»UWijsVEKfifiH!iProiit»torrh«B».
'UHHHVnBIBBHW EirJ^alons, Impovcnc ,
Exhausted Vitality,Premature Decline and hit: U
OF HUOOOP, in all ll*complication ,
and from whatever cause prodoretl. it
enriches and purifies the Blood, Strengthens ttc
Nerve?, Brain, Muscles, Digestion, Reproductive
Organs, and Physical and Mental Faculties.

-
It

Stops any unnatural debilitating drain upon the
system, preventing involuntary Tosses, debilitatlcg
dreams, seminal losses with the urine, etc., fo

destructive \u25a0to nJnd and body. It in a «me
eliminator of all KIDNEY AND BLADDSR CO*.
PLAINTS, it•contains no injurious ir^redioi tg.

To those Isuffering from the evil eSe« a
of youthful

-
Indlsereilonfi or ezeesse*, a

ptp«e«lj, tborcngh and > permanent ?XI E
IS <iCAB4..\'TI:KU. Pri^e, 98 50 P«r bottl. ,
it fire bottles In case, with fulliillr«tiota aid

advice, 918. ,Sent secure from obaonatim to at-y
address upon receipt of price, or C. O.D. :To

'
c

had only of , :.: >-"-;.:" \u25a0•;".^i;;j.;iri':« '

r DR. C. D. SALFIELO,- -
SIS Kearnr Street,

\u25a0t BAN FRANCISCO, CA1.
S Coniraltatlona rtrietly confidential, by letter or at
office, FREE,

-
/or the convenience of patients, a: d

In Order to Insure perfect secrecy, Ihare adopter a
private addreea, under which all pack*g« an (\u25a0 r-
warded.

- -, \. -; \u25a0:• •;,\u25a0
--

r--:-:'-. ** .' .\u25a0

TRIALBOTTLE FREE.
Saffldent toshow its inefit, willbe »en» »o an yore
applying byletter, statin* bi*symptoms and atre.

Communications strictly confidential. •\u25a0\u25a0\u25a0•..-\u25a0 \u25a0

NOTICE.
TtrESSUS. VANHESJSEK & HUNTOOX HAVB
1 I"\u25a0; closed out business, and hare sold me theirclosed out bTUincss, and havo sold me their

•til-selected stock of furniture at a sacrifice. \u25a0 This,

added to a large variety of household (roods, will
not be sold below cost, but willbe sold at as small a
margin above cost as pos»"b!e. Please givemo a call
befor* purchasinz elsewhere. 'a*J. COPPIN, 725 and
727 X St., north side, bet. Seventh »nd Eighth.

&COAL OIL STOVES.
jiyb,AllSIZES FOR COOKIKCOB PARLOR
j^'V!^'tf\ OSe Send for Circular and Price*.

ISiaigf&l WICSTC a Jl CO., 17 KewIMont-
.^KW^^ffiiincnitrseiISMmi:cisC'). m27-4ptt

BBBB^' *Kflsl .SSSSsS^^^Ssfl

Absolutely Pure.
This POWDER never varies. Amarvel of purity,

strength and wholesomenoss. More economical than
the ordinary kinds, and cannot be sold in competi-

tion with the multitude of low test, short weight,
alum or phosphate powders. Sold oslt 15 cans.
KOYALBAKINGPOWDER CO., 106 Wall street,

New York.
—

VT. T. COLEH4N A CO., Agents.

J^i, SAN FRANCISCO. \u25a0\u25a0\u25a0 m2O-4ply

railroads, steamees, eto.
Central Pacific lUilrqau.

Commencing Monday, April 39, 1883,
AKD trsr \u25a0•. Tcannui SO7TCE,

TaMNS AND BOATS KILLLEAVE SACRAMENTO
AS FOI.LCAS:

5.Ift x.M.—(3ondays excepted)— Aceommo-
>lv datlon Train toMsrysviiie, Red Bluß and

\u25a0 ;
- Rodding.

/'•All A. M.—(Sundays excepted)— Sau Fran-
,ifv deco Passenger Tram, via Benicia. Con-

nects at Suisun for Vallejo. Second-class
i passenger cars forSan Francisco attached.

iy.Oft A.M.-(Dally>-C.P. Padfie Express, via

I•\u25a0"»-' Beoicia, for San Francisco. 'Connects at
Suisun— (Sundaj-s only)

—
for Vallejo.and

Calistoga. Second-class passenger cars
for San Francisco attached.

Q«f)& \u25a0*• M.—(Daily)—C. P. Emigrant Train to••" Ogden, Council Bluffs and East. . -
1A<AA A. M.—(or as soon thereafter as pras.
i\u25a0V»*JV ticable—Sundays exeepted)— for

Ban Francisco, touching at all way ports
on the Sacramento river.

UiQA A. St.—(Sundays excepted)— PaasongCT
•M"Train for Woodland. Williams, WUlowf,

Tebama and Red Bluff.

U.«A A. (Dally)—Ban Francisco Taownger
•*VTrain. Connects at Gait with P^23«ni:o:'

Train for lone NidßtLatfcrepsrith the S.P.
Atlantic Exp.

-
f>r Msdera, Newhall

{Santa Barbara), Los Angeles, Colton
(Siu Diego), Yuma, Karicopa (Prcscott),

lucsou, Bensoii (Gusymas, Mexico). Dem-
ing (A.,T.&S.F. R. R.),ElPaso (T.&P.
R. R.), San Ant"mo and New Orleans.' Comucts tlao at Nlles for San Jose.

*><Q|| **• H.-(Dslly>-Oregoi: Express for
«iw MirTSville.Chico, Bad Blnfl and Redding

(Portland, Oregon).
*>,!A P. (Daily)—Local Passenger Train
\u25a0">••*" for Auburn and Coifax.
Q.^jfi P. a.—(Daily)— San K/ar.c!soo Pw»eneer
OtOv Trab, via Benicia. Connects at Suisun—

(Sundajs except cd)- for C»li3toja. .
i,OA p. M.—(Daily)—Local Train to Latnrop,
ft.»>y coucecticg with 3. P. Emigrant Train

for Dembsg &r.dEl Paso.
\u25a0•-."A s*. ».—(Sundays escepted)-Pagseagei
itUV Train for Woodland and Enlghfs Land-

leg.
7,-f p. M.—(L'aliy)— P. Atlantic Express•>>8 for Colfax, Reno (Oarson and Vlrsrinla),

Battle Mountain (Austic), Pallsaue
(Eureka), Ogden, Council Blulband East.

A. N. T0WN5.,....' General Manager
T. H.GOODMAN.. ~.Oen"l Paaa'r and Ticket Agent

ja9-4otf ,

Sacramento's Piacerville Eailroad,

4Bt.£t3SP twrfkJ£J*aßf*
Ob and After Monday, April16. 1883.

CUTIL FURTHBR HOTICI,
Iralr.9 w.ll ran between Sacnmeato and Bbing'.e

Springs as follows:
Leave Sacramento for Folscm, Latrobe

and Shingle Springs.... 7:30 A.M.
Leave Sacramento for Folsom. 4:00 P.M.
Leave Shingle Springs for Latrobe, Fol-

som and Sacramento 11:15 A.M.
Leave Latrobe for Folsom and Sacra-

mento 12:00 H.
Leave Folsoq forSacramento. 5:20 A.M.
Leave Folsom forSacramento... —. 1:15 P. M.

mr2-tf J. B. WRIGHT, Superintendent.

For Portland and Astoria (Oregon) ,
TITHE OREGON RAILWAYAND ».^£^J Navigation Company and Pa- -^5i3IZf[2>»
ciSc Coast Steamship Company wUKjSgl^Jlgy
aapsitch from Spear-street wharf, foraay«Tar'?S^

the above porta, one oftheir New AlIronSteam-
ships, vii.: -
Qgcta of the Pacific, Columbia, State ol

California and Oregon.

SAILING DATS!
APR1L.. ..3, C. 9, 12, 15,' 18, 21, M, 27, 30,

A>D BVSST FOLLOWING THREE SATS,

: At10 o'clock A. M.,
Connecting at Portland, Or., with Steamers »nd
Railroads and their connectirg Stage-lines for ell
points inOregon, Washington and Idaho Territories
British Columbia and Alaska.

Ticket Office: No. 214 Montgomery street.
GOODALL, PERKINS & CO., Agents,

myS-tf No. 10 Market street, San Franclscr.

INMAN ROYAL MAIL
STEAMSHIP LINE.

JOHN TALBOT, PASSENGER j*^***J Office ofC. P. R.K.,Sacramento, \u25a0f^^^ojk
«arrt<-U» Tlckfis to anil from wHHSaeaßtfc

any part ofEurope. Tickets from <tneena-
tewn or Liverpool to New York for $21.

ml-4ptf \u25a0.\u25a0\u25a0-".\u25a0

'm BREAT ES&LISH ESfiBI'T
Is a cerer-failinif cv c

*y&j&l24y4£g£3@aforNervous Dabilitr.K;
-

Pt£Z~JF2ff3S3KBBt '
»usted Vitality,

cv
-AJ3|S^<mßm forNervouj Dahilitr.K: •

pij/ /tT ;\ -^^Vlnal Weaknesw, S|xt-
S* fc~ \u25a0^.\u25a04 mat *O3a, lost Mat-
Rt; rtSi^ |ij"'vYqVhood, Impotent;,
6"^*ijk \u25a0/Sjgt-'--' Hsj Paralysis, and all the tc;

-
Siit^ /£"S\-;'<:7)iiiribleeffectg of self-abus' ,
«A'''^i^ZfP^i'£Si youthful tollioa and ex-
&o^-^iSi^u&-i3wl£jAcesses inmature yeait

—
PVwSk?Sk&^<>SssSs 9UC^ 3a I*xs*of Uemcr<
1?" t^fj7<-^&Hzi&VLassitude, Noctun alLi2ifcisiS?is;2KgEn,i«non3, Aversion to
Society, Dimness of Vision, Noises to the Head ;t:c
vital cuid passing ncobserved in the urine, nd
many other diseases that lead to insanity and dc» h.

Dr. 31IXT1E, who isa regular physician (gnu
-

uato cf the University of Pennsylvania), will agric
to forfeit Fire ilumlrrd Dollars fora case if
this kind the VITALBESTOBAITVE (under ha
special advice and treatment) willnot cure, or ftr
anything impure or injurious found in it. BE.
MI.YTI treat* all Private Diseases succetuful y
without mercury. Consultation free. Tho \u25a0

ough examination and advice, including analysu if
urine, B*s. Price of Vital Crsfornllve. 93 a
bottle, or four times the quantity, $10 1sent o
any address upon receipt ot price, or C. O. D.,*-
cured from observation, ana in private name fdesired, by A. E. MIXTIE, M. D.. H*.

'
1

KcstfßT street, Ban Francisco, Col. .
SAMPLE BOTTLE FREEI

Willbe sent to an? one applying by letter, sUtr- g
symptoms, sex and age. Strict secrecy in regard to
allbusiness transactions. . .

DE. 9II.\TtE'S KID!F,T BE3IEDT, BE-
PHRRTHIi:, cures all kmds of Kidney a d
Bladder Compiai&U,GonorrhoA, Gleet,Lencorrh« a.
For sale by ail Druggists ;*1ibottle ;sixbott es
lot »5.

-
. .;,>.-

DB. m\TE£*S DAJiDKLIOXPILI*areI
best and chw.;«?t DTSP£r*3IA and BILIO!»
cureInthe marKct. For sale by all Druggists.

KIRK,GEARY & CO., Sacrtmaato, Whole* le•(rents. mfl-iply&o9iiwl :

TO THE BNFORTIJNATE !

DE,C-EEOFSI)ISPEHSABL
. 653 Kearny street, San Francisco.

\u25a0 v EKtablished In1854, for
Jp

""
'restment of Sexn: 1

£3 .^~-_ ~j}*^S^ and Seminal . dlaeasop,
tf£

—
"^^^.^M?^ such as Gouorrbea, Glee."f'£>~^e*f**£siv\ \u25a0\u25a0 Strictures, Syphilis inal

/"/^\u25a0iSls'iiS!?^?*^* its forms, Seminal Weak-W/ji^J" fr"^ V&Jj u««s, Impotcncy, Skin
'Yz?k " %*L>#!Mlm Diseases, etc., peraa-
w!>r^K*^* "̂'^(vhWtl neE^Teurot

'
ornocn*r e

-
RSetnlßal Weabaess.

- Seminal Emissions, tt•
1 1:'I. «r.fe J'''<?S consequence of9clf-abc c.

BhRS-.": Trils solitary vice or de-
«*i*Nr*SiPtf««S vprayed pexual indulge;

is practiced by the youth of both sexes toan slnKSt
unlimited extent, producing with unerring certainty
the following train of morbid symptoms, uakrs
combated by scientific medical measures, vii:Salic w
countenance, dark spots under th- eyes, pain intie
bead, ringing in the ears, noise like the rustling (f
leaves and rattling of chariots, or easiness about trc
loins, weakness of the limbs, • cootused visor,
blunted intellect, loss of confidence, difidmce U.
approaching strangers, a dislike to form new %p.

qoainUnces, disposition to *hun societY, locs if
memory, hectic flushes, pimples and various era: \u25a0

[Mum about th? face, furred tossjo*, fetid breaU,
cuneiis, consumption, night sweat*, mooomaala at a
frequeot by insanity. •' , \u25a0-

CFKED AT HOSE.
PsrCODS at a distance m±y be cored at home ty

addrca:iiiv: a letter to DR. GIBBON, eUting osse,
srmptams, length of time the disease has continued,
an.' have medicines promptly forwarded, free frcn>
damage and curiosity, to any part of the country,
with full and plain directions. By Indoshi? tea
dollars ir registered letter, through the Pottcffioe,'
orthroivb Wells, Fargo apackage ofmeiicire
willbe forwarded to any part of the Union. IPlerss
»y voo. saw this advertisetaent In-vo Rscofd
Dana. Address. DE. J. F. GIBBON, .•
'J. JaSt-iptiisw \u25a0:: Box1337, Sail ?nuici*».y

JfcrfB»«WBSBICBSEKB^^ I:,1':,''.'\u25a0'\u25a0•-\u25a0• •\u25a0:.::v'" ;.' :'.r:.i.;x--v.

,BUSINESS OABDS. _
7. .\u25a0

\u25a0 =>\
-

joejf'EitEt. : '

a rojIYERANDCHEMIST—LABORATORY AT

ASSAYER ANDCHEMIST-LABORATORY AT

i^mottorcold purchased, also
quick returns

themolto. Gold purchased, also cast into b»rs
(orjniniDgjnen; \u25a0\u25a0\u25a0-\u25a0 >- \u25a0

'
\u25a0'

" ml "._'

AKCHITKCTBttaI. WOOD CAHsVEK, ;"

HOUSE DECORATOR, CABTING3,PATTERNS,

H Emblematic Sign?, Carved Signs, Carved
(kintals -

and Butter stamps. Most respectfully
Rolici' orders from Builders and Contractors from
tho interior. J. 8. PARKE«, No. 828 X street,

Sviramento.
' . *28-lP>

, . COAL—COAL.

UKION WOOD AND COAL CO., 426 X ST
—

1 Coal cm be bought at very low prices, for
steam and hotel purposes. F. PRADER, Superin-

tenient lone Mines. \u0084

- -lm-
WlaC , W.VU (HCH:,

EMPLOYS TEN CHINAMEN(AHKING,BOSS).
'jFactory No. 13,No. 915 Fourth street, between

Iaid J, Sacramento, Cal. . Good Havaaa Cigars.
a%-Gt

___^

".
-

\u25a0\u25a0-, JAMBS vTOODBFBJf. :
IMPORTER AND

'
WHOLESALE DEALER IN

IFine Brandies, Wines and Liquors. Agent for
l?r Jaffe's Celebralad Cinchona Bitters; aUo, agent

for Litton Springs Seltxer Water, Sonoma county,

CalifonJa. I<o.11l R street, between Fourth and
Fifth. .\u25a0-\u25a0\u25a0\u25a0•• a25-»plm

UKIIIIOPEXIVB

OFTHECRYSTAL PALACE SALOON,«a±%^
istrwt, between Ninth and Tenth. \'JmgE§

The neatest dIm;? in town. A fine 'uncli tasssssS
BervJd W. tL CUiSNOWETU, Proprietor.

a!4-tf"
J. BIHtK,JK.

WATCI'M\KEft
JEWELER, 500

istrest, between Firth and Sixth, tfy».
aaa always on hand a choice variety of One ft-* «|
Watches, DUmorw Jeweur. etc. a3-lm sMgjM

\u25a0 >\u25a0\u25a0_ HOr4R-KAI«IIVU and biuvisc.

BRICK OB WOOD HOUSES RAISED OR

moved incityor country, on reasonable terms,,
ai the shortest notice ;cruirAnteed to give satislm;-

Uon. LELAND HOWE, No. 1827 O street. m22lm

S. A. CFXHUICIHAM.

BAOiiAMESrO BOILEE AND IBOH WOSSB,

f* Istreet, b3twesu Front and Beoond Sf*r*-
maoto. Iljunita<rtar3roJ Bte»m BaLors, S*oet Hot

Work etc Also, all kinds ofhep »iriiv. CjuiiiiMFortabSTEoa« tma Wooi to KtriTT Burner! »
Bp-.cUl-.v \u25a0 \u25a0•\u25a0\u25a0 mVit'-

\u25a0 TTM.. SCTSKSSKGSB.
-?KO« iSO BEA33

-
FOOIfDZS ASD &*\u25a0•

Iehl=lJt,?roataadHßtreetis. MiaafactTrrsr ot
Qattenberis*r

>
a Horao PoTtare, Patent OrjcnilBOilar

ifSCrwAu* aad' lUdev UlUs. AU kinds il
HydraaUo ".psa, Jor»io, Three JtUer Patent H»y

Pr^wea "^PI"
a. H. sntra,

-B^J-0 412 J\sras3T. ppj^chcal PLUSCBEE

«nd Oagfltter—Work done en the most approved

BaiJtary prlndples. al-*ptt

H. r. ROOT. AIJBC. »ni.-os. J. driscol..

BOOT, NEILSON ACO.,

UNION FOUNDRY
-

IRON AND BRASS
Founders and Machinists, Front street, be-

tween Nand O. Castings and Machinery of every

description made to order. *pirn

• • . JAM** wc«ir««e,

MASC7ACTL
T3Sa Of ROAD SCRAP£S3

IroiI^^)^J, laC tolls, Suattara, JUU.ngs,
vangs Ki^^work naiEUekaauthloif in (enarii,

Vc52.-iVf.ro, betw^ r.!'.'? and Sixth JLmkJ.
l.«»dPor.»»fT«*'.« !\u25a0>\u25a0:.- In**

r.fiisTßß.
~~

: *\u25a0 o- rrasTOß.

1836. *'. »••»»« A CO., VsB3*

-r>ojK-BiND?.aa, pafer- rulers and
B!ar.k-Rook M*nufactiirers. No. SIS J street,S lilßP.k-Book !!\u25a0

-
1-ree.t.

between Tbiri sod Fourth. Sacramento. fe-20-.ptf

i.oci» atos» * <?•«
\u25a0W-vSALSKS, COaiTßtt OP fro; AS3 L
ij-ttn**.- fflsbcat prica tor TT.&&, Sb«ir

PeTts aad Tallow Batchers aupplled with Salt,
Paper latest Improved Sansajje Machines, Btnfler*,

.iJiPresses, e& Prompt cash retanu, i«ad :o.

ail coaaignmenta. _felB->ptt- - carls! a. 1. crolt.8. CtfU.
CABLE A <ROL¥ J-*»»f

CONTRACTORS AND BOILDEBS, ARH P3E-
pared to do all kinds of work in their line, in

cityorcountry. Principal place of business, Sacra-
mento Shop. So. 1114 Second street, between X

and L. Poatoffice Box No. 410, Sacramento.
folO-4i'U -'•

PHYSICIANS ASP SUBQEONS
~™

HABY E. FBEEJIAJT, HI. D.,

SUTTER BUILDING(UPSTAIRS). SOUTHWEST
corner Filth and J streets. Office hours from

1f4 and 7 to 8 P. M.
-lm

.MISSC. A. GOSH, M.D.,

TTOMEOPATHIC PHYSICIAN-OFFICE AN
"~"

residence, 703 Istreet, near Seventh. Offl

hours: B to9 A.M.; Itotp. m., and 6toBP. H.

. a2B-tf
'

DB. W. H. BALDWIM,

OFFICE AND RESIDENCE, NORTHEAST
corner Second and Xstreets. Office Hours :

10 a.m. to 12 m. ;3p.m.t08 p. m.;7 p.m. a2B-lm

w. a. osiensoif, m. b>~

HOMEOPATHIC PHYSICIAN AND SURGEON.
CSce, southwest corner of Seventh and J

Btreets, in Bryte's new building, up stairs Real-
dencc,»atheMtoorn«tol «e";ntb .nd X •!'••'•.
S..cramentc, Ofßce H-urs:Ito3 and 7toBP. M.,
and on Sundays only.7 to 8p. M. a2!> 4plm

BE.HOVAIr-»B. CEOBGE PYBIB*

HAS T.EMOVED HIS OFFICE AND RESI.
dence to the northeast corner Eleventh and II

streets. Orders left on the slate at 'luffs Drug
Store willbe promptly attend to. Hours ss before.

all-4pun --\u25a0

G. DABT. M. D.,

£>HYSICIAN AND SURGEON (HOMEOPATH-
Iist). Residence No. 1813 G street, between

htecnth and Nineteenth. Office, 627 J street
(over Dale's), Sacramento, Cal. Special attention
given to dißeasas of tUe heart and lungs. Office'
Hours-atoll A. \u25a0».; 2to4,and6toBP. M. ml4-lm

OK. A. B. BKCNE.

C^RADUATE OF THE UNIVERSITY OF BER-

Xl'n, Germany. Office and residence, No. 521 J
street, between Fifth aud Sixth,Sacramento. Office
hours- 9tolla. m.. 3to 6 and 7toB P. M ml3-tf

WALLACE A. BBIGGS, W. D.

OFFICE ANDRESIDENCE, NO.8U1STREET
Bacraaiento. '.

(8 to 3 A. M.)
Office Hour*: < lUh. to 2 p. m. Vml2-4p«

(6:30 to BP. m.)

V
-:\u25a0-\u25a0'•':\u25a0•' \u25a0>«. IADSB,

T>HYSIDi«N AND STJRGEON.-OFFICE \KD
IResidence, No. 823 J stre.t, between Tiiiro
Fourth. Hours :BtoJO a. 11.,Bto 6end 7toap. m.

j Office of City Saparir'.oodwit ol Public Schools at
miso place. \u25a0\u25a0

-
mS-Aplm

w.n. EsLisaif CBICCS. M.D.,

OCTLIST.- ATJRBT AKD PHYSICIAN FOB
Dl.v»«« of the Thiofii. Office, 429J 1alrset,

cornsr of Fifth, 07sr S«xaraento Bank, 9acrmn!c-.;'

OaL Hocrs-S*) toISA.v.; 1to 4r.H. Bnndi»><-
-9:30 to 11 A. »\u25a0: 1M4P. M. ml-u'

DB. UATCU.

SOUTHWEST CORNER FIFTH AND

J streets.— Office hours :9a. m., and 12:30 to

2 P. M. ml-tf

t>». nixon.

OFFICE ANT) RESIDENCE, M STREET BE.
If tween Ninth and Tenth, N0e.918 and 920. Will
Ticit the Railroad HoepiUl daily at 8:30 A. M. Office

Itaccrs—B tot A.M.;ltoBr.M.,andeTenlngi fel»-lir

ATTORNEYS AT LAW~~
D. K. ALE.VANDEB,

"
A TTORNEY-AT-LAW ANDNOTARY PUBLIC,

No. 407 1street, between Fourth and Fifth,
Sacramento. \u25a0 f

'
ml-tf>~r~~

FBA9K D. EVAS,
'

A TTORNEY-AT-LAW—OFFICE IN SUTTER
J\ Building,southwest corner Fifth and J streets.
Business •..tended to wi' care and prjmptneBß.a3otf

S. C. DENSON,

A TTORNEY-AT-LAW—OFFICE: METRO-

polltan Block. Entrance next to Metro-

politan Theater. \u25a0 : > aS3tf
SAHFKt, I-KVSB,

A TTORNEY AND'COUNSELOR AT LAW—

-\u0084 Office.No. 429 J street, Sacramento. a2-tf

'.- HBXKT L.BCCSIKr. S. SOLOS BOLL.
•

noLL A UICKLEY.
AND COUNSELORS AT LAW.ATTORNEYS AND

corner Sixthand
AT LAW.

Office, northeast corner Sixthand Ists.m9-tf

. C.h.VW.TE.
-

.' A. L. HART.

H*.BT A miltK,

ATTORNEYS AND COUNSELORS-AT-LAW—.
JHL Offices at the poalhwest earner of nth aad J
streets, Sacramento* California. . m6-tf

THE FIKS Or EEa.TT¥, BKATTY a'

.-•\u25a0-\u25a0-\u25a0 . \u25a0'\u25a0< \u25a0.: BKATTT.
' '

A TTORSEYS-AT LAW.JSACKAMESTO, CALl-
j[\.lornia, was dissolved December 12,18&2,Adam
Butty withdrawing. The business willbe continued
by tbe reni*inii'S partners under the firm name of
H. O. &W. H.Beatty.

- ' .mt-4ptf
'

csin. 7. jomsb. . ./ . . as. m. KAsaa.'
. JOSE 9* MABUN,

AITOaSBYS-iT.IAvr, NO. 607ISTRKET, BS
twoec Sixth and Seventh, Sacramento.

-\u25a0'- :;-- fo»C-4plai \u25a0
- \u25a0•:,'\u25a0\u25a0 \u25a0\u25a0'•'\u25a0\u25a0

PIONEER UVERV STABUC.

T. D. 5C81TER, ...:.....\u25a0... ~»....vProprietor.

TB-TTACTE3 05 CAL.V AT AST BCtJB.ZJi,^
%'& dJT

OS CAIX
Conp-je, Phaetons,*^tJSjflday or cWbt. CJoopos. Phaetoos, Ssjh

Kckaways, Barowbea, Bnggles, with to».M',&*
bad; roadster* to c--? found la any livery oa

ti-e ,•*,lorhire. Horses kept to liveryitreason-
able rates. liveryStalls on ronrth street, be iweeo

land \u25a0'-\u25a0--\u25a0 -\u25a0 -\u25a0 :: -.vj-. '-:---^\u25a0c-"-

Sacramento Planing Mill,
' • -

Bartwell.HotcUhtM A Stalker,
" "

MAKirrAcroiuna 0? ;5....*, ' -
'

DOORS, WINDOWS, :WINDOW ~ FRAMES.
\u25a0 D^Unds. Xoi.'.togs. Finish BracTteta. Scroll
\u25a0 sbricV TaraW ;»'»"• Stair Work. &Eladc Walnut,

