
THIS MORNING'S NEWS.
In New York Government bond* are quoted

at 123 for 4s of -1907, 114 for 4J*, 101 for
3**;sterling, $1 83@4 85 ;IOCJ for 3s, 100 for ss ;

silver bars, 110.

Silver inLondon, S0(il;consols, 10111led ;5per
cent. United State* bonds, extended, 105;4*,156;
4)s, 117.

InSan Francisco Mexican dollar* are quoted at

S^tSHi cent*
Lower price* were generally the rule in the Stock

Board at San Francisco yesterday. The Savage as-
sessment of 50c went on, the stock afterwards
selling at 65@70c, against 15c before. There was a
sale of Julia at sc, the first ina long time. Consol-
idated Virginia receded to 25c, the lowest this year.
Business is light.

The Colton .Stanford trial was resumed at Santa
Hum yesterday.

The Fihcli murder trial at Shasta closed yesterday
and willgo to the jury to-day.

The Board of Supervisors of Santa Cruz hare re-
pealed the license ordinance.

.Si nator Edmunds yesterday introduced a bill in
tile- United States Senate for the building of four
trunk lines of postal telegraph.

The trial of James Nutt, for the murder of Dukes,
willcommence at Uniontown, Pa., to-day.

Ameeting of representative citizens of Mussel
Slough was held at Visilia yesterday, to consider an <

amicable settlement of tbe land question with the
railroad company.

The trials of Frank James and Charles Ford, at
Kansas City, Mo., for robbery, arc set for January
Uth.

A fire inLynchburg, Term., yesterday, destroyed
twenty-two houses-

One man was killed and six others injured in a
mine explosion at St. Ambauch, Pa., yesterday.

At Faribault, Minn., yesterday, Mrs. George
Swartz fatally shot Milo N. Pond for talking

about her."
IvNew T_ork citylast week twenty-seven build-

ings were contracted for, ranging from five ta ten
Stories inbight.

Immigrant* to the number of 1,176 landed at
New YorkMonday from Europe.

The port of Foochow, China, is infected with
cholera.

The Mexican National Railroad is now in oper-
ation 2E4 miles from Ihe City of Mexico.

Tennyson is to be made a peer of England.
I'r'r-t.e! telegraph wires willbe in operation as far

west as St. Louis by January Ist.
A silver mine has been discovered thirty five miles

from Claire, Wis
Dance halls have been closed in Dodge City, Ks.,

for the- first time ineleven years.
At \u25a0st ten lives were lost by the sinking of the

pilot boat by the Alaska outside of New York har-
bor.

During the week ending December Ist, 343,187

standard silver dollars were issued.
The full text of the annual message of President

Arthur, as read inboth houses of Congress yester-
day, is given on our first page this morning, having
been specially telegraphed from Washington to the
lli.rVHI'-l>iox.

REPORT OF THE SECRETARY OF WAR.

One of the most interesting paragraphs

in the report of Secretary of War Lincoln
is that wherein he advises that the pay of

the common soldier be raised forthwith to

SIC per month. It appears that in the
fiscal year ending June 30th, there were

no less than three thousand six hundred
desertions. Thia extraordinary number of

dishonored soldiers is a little leas total
than the figure of ISS3. The Secretary,

witha confession that is amusing, says,"
the most earnest efforts are being made

to ascertain, and, so far as possible, to do
away with the causes for desertion." This
leads him to the recommendation to in-
crease the pay. Itshould be done, and
besides 0»a men who do labor for the Gov-
ernment at posts should be paid for itin
addition just as much as the Government
would have to pay workmen to perform
the same duties. The soldier is not, or
should not be called upon to do agricult-
ural labor, to cut and haul wood, to build
roads in the remote regions, not demanded
by military necessity, nor to do the work
of the ordinary farm laborer. That he has
been forced to these labors without recom-
pense, is one of the causes of desertion.
The Secretary boldly says that, in his
opinion, if General Crook ia left alone to
manage the Apaches, he willsettle the war
inArizona for all time, and probably with
itthe whole troublesome Indian question.
The only remaining portion of the report
aside from the statistical tables and routine
announcements, that attracts special at-
tention, is that part in which he urges
with great seriousness, that something be
done at once to strengthen our coast and
harbor defenses. They now amount to
very little,and are a disgrace to the nation,

o'i this point he says: "Our sea-coast,
with ts great cities and important habors,
is defenseless to-day against the attack of
a modern ironclad, and it ia humiliating
even to imagine the mortification, loss of
life, property, and prestige to which we
would be subjected should war come sud-
denly upon us, as, the history of nations
3hows, may happen at any time. For
many year* no appropriations have been
made for continuing the construction of
our forts, and the barbette batteries, de-
signed for the country's defense, are in-
complete and rapidly going to ruin."

LANDLORDISM AT THE NORTHWEST.
The Oregotuan, published at Portland,

a very able and observant journal,
concludes, after reviewing the field, that
"a very serious evilin Oregon and Wash-
ington Territory is large land holding. In
some cases the land has been acquired sim-
ply through greed of land, and is held as a
miser hoards gold;inother cases ithas been
purchased at different times, and at low
prices, and is held for speculation. Few
persons who own considerable bodies of
land attempt to make any real use of their
possessions.'' Largo land-holding, as an
evil, however, has not any deep root in
the north country, and therefore now is
the propitious season for awakening pub-
licSentiment there against a system that
threatens to fasten landlordism upon the

people in a most obnoxious form, for it is
far easier to prevent than to correct it. It
willdo more than any other agency we

can conceive of to check the development
of a country. What the Northwest needs
is many homes and many people. Land
monopoly is the direct antagonist of homes
and population. More than this, all its
tendencies are to destroy the individual in-
dependence of the voter, and, by erecting
tenancy into a system, establish a servile
class, bound not only to pay tribute to but
to do the bidding of the landlord class,
because personal interests, comfort and

livelihooddepend upon it.

THE McGARRAHAN CLAIM.

Itis said, though it seems scarcely pos-

sible of belief, that the McGarrahan claim
will again come before Congress at the
present session. Is it possible to kill off
that infamy ? It has been routed in the
Courts ;throttled in the Government De-
partments time after time ;kicked out of
Congress —

and yet it lives. Is itpossible
to brirg the matter to an end ? Is there
no finality to such proceedings and claims?
Well may the New York Tribune exclaim
that it is a case which has been settled so

often that at last itbegins to be doubtful
if so much settlement ha» not unsettled it
forever.

_»--•
—

THE PRESIDENT'S MESSAGE.
We publish this morning a six-page cdi- |

tion of the Record Union*, presenting the
President's message in full,and synopsis,
epecially ptrp&rrd, of the reports of the
Secretary of War, Postmaatcr-General and j
Secretary of the Interior. Tnese public j
documents willbe found to be of more than
usual interest, and to repay careful perusal
and analysis. • •

Tun publicwill be astonished at the statement
made at ameeting of the Academy of Sciences, in
Sin Francisco, on Monday, that the Lick Telescope
willin.'.be completed for many years, and that the
present generation willnever, In allprobability, see
it. Are the resources of the world so poor that it
willtake thirty years to construct the Instrument?
We do n>t believe it. There ismismanagement and
neglect somewhere.

\u25a0 .
Wi agree with the Oregonian that "illmatter

of policymerely it would be a great mistake for the
Republican party to assume further responsibility
for Mahnnc by yielding to his appeal for support as
the champion of an oppressed aud bulldozed race.''
But the South nilmid not mistake lack of sympathy
for Mahone as an indorsement of the outrages of
which V.ahotie complains.

Tils St. L"'. Globe-Deinocrit is thus outspoken :"
Some of the tariff tinkers who arc neither free

traders nor protectionists have queer ideas. A few
Eastern

'
revenue reformer*,' for instance, denounce

the Hawaiian treaty, although that contention has

done more proportionally to secure foreignmarkets
for our manufactures than any other experiment
tried since the war." .

GENERAL GRESHAM ON POSTAL TELEG-
RAPHY.

The report of Postmaster- General
G resham on the postal telegraph proposi-
tionis a surprise to the country. It was
thought he would make some positive
recommendation. Bat he carefully re-
frains from doing so, though he sets forth
an argument establishing the power of the
Government to establish a postal telegraph,
and completely refutes the position taken
by Dr. Norvin Green on constitutional
grounds. Perhaps Central Gresbam is
wise politically innot committing the Ad-
ministration, so far as his department is
concerned, to any certain scheme. The
Democracy has control in Congress, and
upon it let tho responsibility fall of re-

sponding to or refusing the demand of the
people for transmission of postal intelli-
gence by telegraph. The General setß
forth in brief each of the several plans pro-
posed, to wit:acquisition of existing lines
by the Government ;construction of new
lines by the Government ;creation of a
company by which lines of telegraph are
to be run to each State Capital and other
places, that company for privileges granted
to tram-Tilt postals fur stamps ailixed at
agreed rates. In response to the consti-
tutional objection the General clearly
shows that the Government has the power
under the post-road clause and the author-
ity to regulate commerce between the
States, and to make laws necessary to carry
expressly-granted powers into execu-
tion, to introduce a postal tel-
egraph system as a part of
the general postal system. Forty years
»go a committee of the House reported
that the improved means of communica-
tion might be lev- fullyavailed of by Con-
gress, and as late as 1375 a House .Ju-
diciary Committee arrived at the same con-
clusion. So, too, the Supreme Court of
the United States in Pcnsecola Telegraph
Company vs. Western Union Telegraph
Company, held that the powers granted to
Congress by the Constitution were not
limitedto the means of postal communica-
tion known at the time of the grant, but
that they must be held to keep pace with
the country, and extend from horse and
rider to the stage coa:h, to the steamer

and to the rail-car, and now to the tele-
graph. The General reaches the conclu-
sion that Congress has the power to en-
gage the telegraph in the work of mail
transportation. lie reaches the sam c point
attained in that respect by Mr. Hubbard
in his recent exhaustive paper on the ques-
tion in the North American Review. Even
independently of the Actof July, lS.*"t>, tbe
Government has the power, says the Post-

General, to exercise the right of
"eminent domain and appropriate property
'ia enable itto perform its proper function.".
From the rarlieit times it has been con-
ceded that Congress possesses the power to
absolutely prohibit the carriage of letters
on post roads or parallel thereto, and so if
it (hould adopt the telrgrr.ph as a branch
of the p.rttal system, it could prohibit all
competition. Tho Supreme Court has held
that the telegraph is an instrument of
commerce, and as such (abject to
tho regulating power of Congress. It
bears the same relation to commerce as a

curier of mesbages that the railroad com-

pany docs as a carrier of packages. To
carry out any of tho plans proposed, says
the General, willinvolve a vast outlay of
money and the engagement of a multitude
of employes, and thus add largely to the
patronage of the Government. Any in-
crease of that patronage beyond what is
absolutely necessary is to be deprecated,
as it is one of the dangers that menaces
the purity and duration of our institutions.
He asks the question if in times of great
political turmoil there would not be dan-
ger of the line* being selfishly used for
-partisan purposes by the dominant
party! But if they could be kept
entirely free from such control, be
says he would still hesitate to advise that-
the United States should become tho pro-
prietor of lines and operate them by their
agents. As to the chartering of a com-

pany, as suggested by some, to carry mes-
sages on contracts with the postal depart-
ment, that plan is free from some of the

-objections raised. Itwould, however, de-
mand an increase of postal employes. The
plan involves a new policy that the Gen-
eral does cot feel at liberty to recommend.
Taken as a whole, the report is antago-
nistic to any action regarding the postal
telegraph at this time. There are objections

toplans suggested, butno recommendation
a*to means or schemes by which postal
telegraphy may be accomplished. The ob-
jections raised are not, as we view them,
all well taken. That which expresses so

grave a fear of the danger of public pat-
ronage andmisuse of lines by the dominant
party has been, we think, answered al-

ready. The application of a civil service
system that shall make the lines independ-
ent of politicalparties would protect them

frommisuse. Nevertheless, we are free to

admit that even that system might be at
the mercy of a partisan majority in Con-
gress. But this objection cannot apply to

the plan to permit a company chartered by

the Government to construct lines over
which the Postal Department may transmit
messages at a uniform charge. The General
admits that such a plan would greatly les-

sen rates, but raises the rather meager ob-
jection that the Government employes
would stillhave to deliver and receive the
telegrams, and this would be a new policy
be hesitates torecommend. We fail tosee j
bow the delivery and receipt of messages
to be sent over contract lines can in any
way be more dangerous than the receipt
and delivery of messages by private cor-
porations as now, which, if they chose to
be dishonest, have all the means at com-
mand, without the responsibility that at-
itaches to the Government employe.

PACIFIC COAST.
The Colton Case at Santa Kosa License

Ordinance Repealed In Santa Cruz—
Close or the Shasta Murder Trial—
Francisco Honey Market—Meeting of
Tulare County Citizens— Etc.

[SPECIAL DISriTCHBS TO TBS RKCORS-CXIOX.]

CALIFORNIA.

Application (.ranted Runaway Mules.
San Fbancisco, December 4tb —Applica-

tion was made this afternoon to the Probate
Court by General Andrado for an expendi-
ture by the Blythe estate of $10,000, in fur-
therance of a colonization scheme in Mexico,
organized by tbe deceased millionaire, which
is at present on the point of realizing large
profits for grants and subsidies, without which
expenditure the estate might be liable for
damages, and would jeopardize the success of
the venture. The application was advocated
by all the attorneys represented in the contest
over the distribution of the estate, and the
Court granted an order accordingly.

While a number of mule* were being
[shipped to Honolulu yesterday on the bark
Discovery, some of them took fright and ran

i away. As one of them was being led by a
lasso to the deck it ran around a coal cart,
drawing the lasso around the driver, lifting
him into tbe air and dropping him on the as-
phaltum road bed, severely injuring him
about tbe head.

Money InSan Francisco.
San Francisco, December 4th.

—
Money

is iv fairdemand. The taxes are absorbing
large amounts, but the bulk of payments is
yet to be made. The County Treasurer re-
ports 8250,000 now on hand. The average
rate for first-class commercial paper is 7 per
cent. The savings banks are taking mort-
gages on city real estate at 6, when they
cannot get more. There is less de-
mand for fine silver and Mexican dollars.
Domestic exchange is quoted at 10 cents
premium for eight draft* on New York,
and 20 cents for telegrams. Bank bill* on
London are drawn at I'.lAl for 60 days;
commercial bill* on London, 49Jd. Re-
fitted silver, 14I'm 141 per cent, discount.
Mexican dollars, 89(3 SK cents.

Tne Collon-Stanrord Trial.
Santa Rosa, December 4:h.—The trial of

the suit of Ellen M. Colton vs. Leland Stan-
ford et als. was resumed this morning. The
proceedings commencsd with the reading of
the depositions of William Solomon, William
B. Bonn and James Seligman, bankers and
brokers in New York city. The evidence
contained in them related chiefly to tbe
values of Central Pacific and Southern Pa-
cific bonds and stock* in 1879 and ISSO.
After the offering of other documentary evi-
dence, N. T. Smith, Treasurer »nd Director
of the Southern Pacific Railroad Company,
was called to the stand, and examined as to
his connection with the company, and the
manner of making contracts with the West-
ern Development Company. Pending bis
examination arecess was had until 2 o'clock.

[SECOND DISPATCH.]

Santa Rosa, December 4th.
—

After recess
N. T. Smith was further examined as to his
relations with the road* leased by the Central
Pacific, and the amount of stocks standing in
his name, or owned by him. On cross-exam-
ination he testified that inconversation with
Governor Stanford he protested against the
appointment of General Colton as financial
director of the Southern Pacific, for the rea-
son that it was dangerous to put so much
power in the hands of one man, and that he
had not full confidence in General Colton'*
integrity. He was re-examined by Mr.
Hayes on this point, aud witness stated that
Governor Stanford told him he was not aware
that so much power had been invested in
General Colon, bat that some one had to be
trusted, however, and he would take tbe mat-
ter under advisement. The next witness was
D. T. Phillips, of the Central Pacific freight
department, who testified that he was
elected a Director of the Western De-
velopment Company on June 21, 1875.
That 10,000 shares of stock stood in his name,
the certificate for which he indorsed and re-
turned to Mr. Crocker, That be had then no
information aB to the real owner of that stock,
but has Bines learned that it was the property
of Mark Hopkins. Instructions regarding
the management of the affaire of the West-
ern Dave'.opment Company always came
from General Colton, am! the Directors in all
their undertakings endeavored to carry out
the views expressed by him. Charles Crocker
took no part in the management of the com-
pany whatever. The deposition of John
Perry, Jr., was then rend in evidence, to
show the value of Central Pacific sinking
fund bonds as compared with the 0 per cent,
first mortgage bonds. Documentary evidence
consisting of mortgages, bonds, leases, etc.,
was next introduced, and occupied the atten-
tion of the Cuirt until the hour of adjourn-
ment.
A Hung Jury—Switch Tampered Willi.

Stockton, December 4th.
—

Tul'y, the
teacher of Athiarn District School, who
took poeeession of the school-house on the
19_h of last month and refused to vacate,
was tried before Justice Treadwell on a
charge of malicious mischief, and the jury
failed to agree.

About four b'ocVn distant from the depot,
in this city, train No. 17, going to Gait, rau
into an open switch, and the engine, tender
and baggage car were ditched. The switch
bad been tampered with, and the lock and
chain torn off. No person was injured, as
the train was going slow when the accident
occurred.

Heeling of Tulare County <lllzen*.
VisALIA, December 4'.h.

—
Representative

citizens, including Major McQaiddy and
Doyle, of Mussel Slough, have held a meet-
ing in Visalia to consider the matter of tffact-
ing the settlement of the railroad land
troubles. Hoi. P. D. Wigginton, attorney
for the railroad company, was present.
Speeches were made by Judge Clougb, of
San Francisco ; liddy,of Hanford ;K.
Jacobs, of Yisalia ;Doyle, of Grangeville,
and Wiggin.on followed in an elcquant re-
sponse. Itis thought that the prosperity of
the county now demands a peaceable settle-
ment of these difficulties. A conciliatmy
spirit prevailed in the meeting, and steps
were taken by the citizens king towards
the desired result. Public sentiment is that
it a similar feeling is manifested by the rail-
road an amicable settlement will be brought
about.

The finch.Murder Trial.
Shasta, December 1.'ti.

—
The evidence in

the Fiocn murder trial closed today, and
District Attorney Sweeny, for the people,
and Clay W. Taylor, far defendant, are ar-
guing to the jury. The large Court-room is
completely packed, many ladies being pres-
ent, and much interest ismanifested as to the
result. The jury willget the case early to-
morrow.

License Ordinance Repealed.

Santa Cruz, December 4th. lhe Board
of Supervisors to-lay repealed the county
license ordinance adopted last month. Sev-
eral petitions, with most all of the business
meu signed thereto, were presented to the
Hoard, asking for such repeal.

NEVADA.

Searching for Bondsmen— Snow-storm.
Virginia, December 4-.h.—County Treas-

urer Netin left last night for Butte City,
Montana, where he has a rich friend, who he
thinks willgo en his bond and fillthe place
of all tha bondsmen who have withdrawn.

Snow fell to a depth of two inches last
night, bat disappeared to-day under a bright
\u25a0an.

#-
—

_.— _.

irrAH. j

.In)fill<.entiles- Railroad War.
Salt Lake, December 4 th.

—
Loyal men

are joyfulover th.it portion of the President's
message relating to Utah. Throngs resort to
the Tri',ui,(effics and public places, con-
gratulating each other upon the recommenda-

t tion of the Commission.
The Denver tad IlioGrande make the pub-

lic rate 25 cents from the Missouri river, but
the Union Pacific s:iclt at tbe 50 cent cut.

AIII/IIM.

! The Savages or Yellow Fever.
Tucson. December 4th.—The fearful ray

ages of yellow fever in Sonora during the
past season have been reported in v.rue and
many ways. Those who hat interests thrre
invariably draw itmid, while others, simply
sojourning there, or passing through the
c mntry, tell doleful stories of the ravages of
the dreadful disease. Five young men, from
Kansas City, Mo., left Hermosillo a short
time since for Mazatlan, where four sickened
and died. The fifth, .Toe Priestly, rehired to
Nogales a week ago Thursday, with the in-
tention of going home the next day. He
heard of a ticket at Magdalena to Kansas
Cityat areduced rate, and Saturday he want
there to br.7 it. He came back to Nogales
Sunday, was taken sick that day withyellow
fever, on Tuesday hid ths black vomit, and
on Thursday died. He had a number of
frier inNogales, who cave him a respect-
able burial. The attending physician says
he would have died even ifhe had reached
Kansas City, his system was so saturated
with the disease.

IForfurther DupaUhet tee Last _Toje.J

"
Sam, Ihive lost my watch overboard.

Itlies here ia twenty feet of water. Is
there any way to get it?

" "Yes," says
Sam ;

"
there are divers ways."

Eminent men, men of all callings, indorse
St. Jacobs Oilas a pain-cure.

DISEASED MEAT.

Eds. Record-Union :We are both sur-
prised and pained at your report of the ex-
pressions of members of the Board ofHealth
about diseased meat, as given in your issue
of the 31instant. Ode member of the Board
says he is informed that large quantities of
diseased meat is being daily distributed
among consumers of Sacramento. Asecond
says his investigations a year ago justifies
him incorroborating the information, and a
third lends force to the charge by relating an
inter new witha butcher who felt surprised
at anyone eating mutton chops, since during
or after dry seasons sheep were invariably
poisoned by abscessen, etc., and consequently
rendered unfit for eating purposes. Positively
this is a charge at once sweeping and humili-
ating to butchers and dealers in meat. Cer-
tainly the learned members of the Board did
not fully consider the gravity of tbe charge
before announcing itto the public. Had they
done so they must have anticipated what a
serious injustice it must work to all honest
proprietors of retail meat markets. Ifmem-
bers of the Board have been informed that
diseased is being palmed off for sound
meat, they certainly mast have been
informed also who tbe perpetrators are. Why,
then, do they not give publicity to their
names, and let them alone suffer for so grossly
violating the rules of health. Coming as it
does from a body of gentlemen noted for
their intelligence, this statement willbe ac-
cepted and believed by every citizen who
reac's the morning paper, the illiterate and
educated alike, and every meat merchant of
Sacramento willbe sprinkled with the odium
thereof. This is very wrong. The innocent
should not suffer for the guilty. Ifthere
lives inSacramento to-day the proprietor of
a retail meat market or a slaughter-house
who does, knowingly, barter in diseased
meat of any kind, and the members of the
Board of Health, or anyone else, are aware
of such actions, let them be brought to the
surface. Punish them, but do not chastise
all the butchers of Sacramento far the acts
ofa villainous few. Such a course would
have much more effect in remedying the evil,
ifthere is such an evil, than the appointing
of a dozen inspectors. To conclude, experi-
ence teaches us that sheep are never so
healthy as during or after moderately dry
seasons, ami instead cf being poisoned l.y ah-
scessas, their flesh is usually of the most
wholosome character. Respectfully voufs,

MOHB & Yoekb.

PASSENGER LISTS.
Carlin, December 4th —Passed here to-day, to

arrive in Sacramento to-morrow :U. J. Wheeler,
Stillwater, Minn.; Mrs. E. W. Brown, Burlington,
Iowa; Mrs. J. M. Reed, Dorian, Wis.; J. E. Scott
and daughter, Kansas City:J. R. Puckering, Sao
Francisco; Mrs. M.P. Buckingham, Helena, Mont.;
O. J. Sewell, San Francisco ;H. W. Nordhaus, Sam
Uairis. New York city; W. E. Law ton, Duranso,
Col ;Al.Febiger, Denver ;James T. Sargent, Cleve-
land, O.; E.M. Stacy, Denver, CoL; Mrs. hodjrers,
Master Sydney Rodgers, Bertram Rodders, London,
Eng.; Betty Lindberg, Bridgeport, Conn.; E. B.
Shaw, San Francisco ;John Lovell, F. F. Crazier,
Wood River, Idaho ;S. L. Jones, New York city ;
L. V. Loomis, Salt Lake, Utah ;also 79 emigrants,
including 0& males, to arrive December (lib.

Nr.wiiAi.i_,December Passed here to-day, to
arrive in San Francisco to-morrow: L. Franco,
Mexico ;T. P. Marton, C. Green, C. N. Hazen, W.
11. Webster, Los Angeles ;G. W. Frink, Victor L.
Roy, T.M.Taylor, T Welch, A. E. Rennet, 11. Mor-
genstern, J. C. llcClure, J. W. Lancaster, 11. G.
.Smith,]..11. Lcsantz, Mrs. Berol, San Francisco ;J.
C. Crom, F. M. Ramsey, Boston ;A.D. Barrow, Dr.
Rene, 11. L. Drew, J. B. Burkhart and one prisoner,
Ban Bernardino ;R. U. Chandler and two children,
Doming; Count and Coume's* Toegneville, Paris ;
J.T. Darling,Novaks, Arizona; J. 11. Purvis, Boston.

IVv.'Krr,December 4th.— Passed here to-day, to
arrive In San Francisco on De eni'-er sth:C.
Graham, Arkansas ;Captain J. W. Norcross and
wife, Boston ; Louis Lieber, San Jose ;P. V.Wise
and wife, VirgilWise, Springfield, Mo.

HOTEL ARRIVALS.
Sacramento, December 4, I>-:;.

Golden Eagle *?otel
—

Mrs. W. Johnston and daugh-
ter, Richland ;G. L.Daniels. Cliico ;W. M Sparks,
Lincoln ;Henry Corrant, Kelton, Utah; G. W.
Fletcher, C. P. K. It..San Francisco; Thomas Me-
Conneli.Miss Mm McConnell, Miss Jennie McCon-
nell, M Council's Station ;T. 11. Banks, Folsom ;.1.
R. Baulker, Redding ;G. W. Sawyer, Wordsworth;
W. A. Johnston, Richland; A. E. Jochinsen, Phila-
delphia; W. A. Newell, Tarheron, Cal.; Mrs. H. E.
Stone, E. Frankenstein, W. Mack, A.W. Fried. J.
N. Bnrnesto, H.Schussler, G. Schussler, H. I*.Liv-
erraurc, A. Wash, 11. Samuels, J. Newman, San
Francisco ;William Lewis, Oakland.

State House Hotel—Miss Stephenson, Elk Grove;
Mrs. Isaac Freeman, Mr. Wiser and wife, O. Sand
ers, W. R. Grim-shaw, 11. Parker, Cosumnes ;Miss
Cornell, Etta Cornel), Mary Cornell, James Cornell,
Mrs. Brisan, Rontiers; E. 11. Lovejoy, Maine ;Den-
nis Johnson and wife, F. White, Latrobe ;T. J.
Fletcher. O. F. Kile, Mary-viUe ; A. D. Kelson,
Butte county ;P. B.Bradford and wife. Mrs. Utter,
Miss Cora Utter, Mrs. Bytie, J. Bradford, Franklin;
A. Gate', Oakland ;Mrs." I. N. Rickey, Colfax ;A.
Stephenson, Florin;W. A. Brandt, Sheridan ;J. B.
Bryant, wife aid child, Seymour Carr, J. W. Beck-
with, H. Chase, James Moore, Gait ;Mrs. 11. P.
Reasner, Lodl;John Pulaski and wife,Plymouth ;
Joseph Woodward and wife, P. Perazzo, Folsom ;
Mrs. Gal-ford, Truckee ;J.O. Wools, White Bock;
U. 11. Hunt, Win. Craine, C. R. Hardy, Seattle ;J.
11. long,Ciarksville.

SUPERIOR COURT.

L'spartmsnt Armstrong, Judge.
TiK-.rj.iv,December 4, 1883.

People vs. W. J. Simmons, obtaining money under
false pretenses— Upon motion of the District At-
torney, the case was dismissed and defendant dis-
charged.

People vs. J. C. Linsen, burglary— Action dis-
missed anil defendant discharged, on motion of the
District Attorney.

The jurors in Department One were discharged
until Thursday, December fjth,at 10 A. M.

Department Two—McFarla.nd, Judge.
People vs. Troai, for murder On trial before a

jury.

San Francisco Stock Sales.
Ban Francisco. December 4th.

HORNING SESSION.

33Tophir SK*SJ 450 S. Nevada 2 20
200 rifiic.i 185 30 I'Uh 130
4100.4 C:iy.aS-f. 550 Bullion 20c

60 B. & B 2 4501 40 530 Overman 15c
28 California 15c 69) Union. 2 25

60Hava(5« BVaT'-Cr 250 Alta. Sic
125 Con. Va 25(^30c 2iXlAnle« 20c
8»Cho;:*r 1 60' 251 Scorpion 35c
450 l'utosi 65c! 10 Eureka. 320
50 H.and 85c I 20 Navajo 375
70 Point 60c 20-1 Wale* 25c

220 Y.Jacket.. .l5501 60 3C h. V. Water 86
210 Belcher 8 c 2.0 Bodie 8 c-

)Contidence 75c \u25a0 5. Exchequer Xc
amCRNOON SESSION.

75 Eureka. SfflJ 0' il'll.aid 75c
1400 Prize 25ia_)0c 120 Point 6lc

130 Navajo 3 75 230 V. Jacket 2 50
40J Wales...: 20c 2 0 Belcher 80c
100 Mt. Diablo 2 9.' 3*oo. >e»»da...2 1502 20
40 Bodie 75c 61Confidence 70c
lOOpb.tr 5J 16) Utah I1001 C5

1075 Mer10n. ...17001 7: 150 Bullion 20c
223 0. a 0 8. 20 fcicno^uer 20c
225 HMtft 8....2 40ftt2 25 560 Union 2 2 (<'l 25

17« California- 1Slit30c 220 AIU 80c
23". s.vrue 65®70r 100 Occidental 75c
430Cho!lar. 155 350 Beuton. 15c

1320 i!<m. Vlr 3025 c 50 Andes 20c
440PotosL 65<t7lc

.—.
Si" Pa," said Hollo, looking up from
"Roughing It." "what is gold-bearing
quartz ':''

"Well, my son," replied Hollo's
father, who was glancing in a troubled
manner at the milkman's bill tor October,"

when a man sells diluted water for nine
cents a quart. Ithink he has struck bet-
ter gold-bearing quartz than ever Mr.
Mark Twain dreamed of."

—[Burlington
Hawkeye.

AFact Worth Rsraißlßura.
—

A severe
cold or cough can be scone*! cured by taking,
according to directions, Allen's LuDg Bal-
s .in. Itcan be procured at any dreg storr.
Itis harmless to the most rlt-llca1^ psisoo, and
can be given to c'nilaren without fear or in-
jury. Try it if y a have a cold or coug'",

\u25a0p \u25a0

"Myhinds were Covered with little dry
Scabs. They have disappeared and I'm bet-
ter thinIhave been for twenty year?, fiotu
using Dr. Benson's Skin Cure." A.M.No-
ble, S-lma. N.C, .July 3, 382,

THE DAILY RECORDOTIQjjj
nill>K>-><> DECEMBER 5, 1883

SIX-PAGE EDITION

AdOi'lONS.

AUCTION SALE

REAL ESTATE!

nil WILL SELL BY ORDER OF TUE
M Board cf Directors of the

I.IKMIMA1.1 IIDIM.AMI 10IN ASSO-
CIATION,

WEDNESDAY,
DECEMBER sra, si 11 o'clock a. m., on the

prem___.es.

Tin- >nrlli 60 '«'<•• of Lot 5.and Ikenorth

60 Ten of iii.- East Halt of Lot 6. '»
Hie lllorh IIanil V.MMlianil Seventh
Strrcts, bring 60 feel <"• the Meat
•iil«' of Srvrnili street, and 120 tret

on Ilie alley.—
TOOETHBR WITH

—-
The «;<>o«i Two-story Buck Dwelling,con-

taining lour Koonia and Klirlirnon
\u25a0he lower Hum. and Hirer Bedrooms
and Itaili on the upper Uuor.

XVThis is a rare chance for anice home, as tha
neighborhood is ANo 1.

TERMS AND CONDITIONS AT SALE.

Sherburn & Smith, Auctioneers.

AUCTION SALE
WEDNESDAY. DECEMBER STH,

At10:30 o'clock a. _. sharp,

AT THE SALESROOM OF BELL A CO.,

Eighth and X Streets (Clonic Bnlldlns).

OF MARBLE-TOP BEDROOM SETS, PARLOR
Sets, L-ir_:e Easy Cbairs, Hod Lounges, *••\u25a0-

-tension Tables, Double and Three quarter Bedsteads,
Camp Chairs, Rockers, Book Cases, Wardrobes,
Center Tables and Bedding of all kinds. These
goods are from 'tore home, and willbe sold without
reserve.

ALSO

The large lot of Fine Furniture, Carpets, Looking-
Glasses. Tinware and £ilverplated Ware, and no*
en exhibition in the two large show windows cor-
ner Eighth and X streets.

TVThese goods must be sold and delivered on
day if sale.

TVSALE POSITIVE. \u25a0*£»
d4-2t BELL A CO., Auctioneers.

CADWALADER & PARSONS,
*JP EAL ESTATE AND INSURANCE AGENTS,

Corner Third anil J sirccts.

AGENTS
UNION INSURANCE CO. CF SAN FRANCISCO.

Fire and Marine.

EDW. CADWALADER. NoUry Public, Commis-
sioner of Deeds and Conveyancer. lyl.Sptl

SULLIVAN & WISEMAN,

And Insurance Agents,
NO.1007 FOURTH STREET.

TV RENT AND OTHER COLLECTIONS MADK
aUjptf JOS. -ffISEMAir.Notary Public.

"GROCERIES I
ORDERS FROM THE COUNTRY PROMPTLY

filled in lots to suit, wholesale and retail,
Fancy Groceries, Provisions, Wines, Liquors, etc.

BIOWELL & COOK,

188 _. street sacrament*
o-::i-3p3m __

\u25a0Ay': ACCORDIONS !

NEW AND NOVEL STYLES HAVE JUST
been received at l.K.lIAMmK>""nsle

Store, No. 820 J street, Sacramsnto. 05-2ptt

MISGELLAIEOCS. |

Stock Range
AXD

CATTLE

FOR SALE.

Earch of 5,000 Acres, 4,000 with
title. Allunder good fetce, and
fenced into eight fields. Kiver
running through the center of
place. Land is mestly bottom
land, upon which isa fine growth
of Timothy, Blue Joint and
Alfalfa. Over 24 Miles of Irri-j

gating Ditch running through
the place.

Fine Dwelling; One large Barn, 30x100;
One Snail Barn, 16x100; rouse for

Men;Dairy House; Blacksmith Shop,

and Complete Set of Tools.

I.COO Head of Cattle, 300 of which are Cows.

150 Head of Horses and Two Stallions.

Hogs, Poultry, Etc.

Farming Wagons, Spring Wagons, Mowing
Machines, Plows, etc.

Household Furniture, etc.

Will ke-p 2,500 to 3,000 Head ofStock. Has

a fine outside range.

XVThe whole property being offered at a BAR-
GAIN,an personal inspection willconvince any one
who may wish to purchase. Situated within six
miles of Railroad Depot.

Apply to

SWEETSER & ALSIP,
REAL ESTATE AND INSURANCE AGENTS,

No. 1015 Fourth street.
BETWEEN J AND K. gACKA_»IENTO.

01-2ptf

BTEINWAY & SONS' PIANOS.
AHEYMAN,SOLE AGENT, IJStffflgßJß,.street, bet. Sixth and Sev.r.rth.fy'flMHjap
opposite Court-house. PIANOS TO!1 #11'
LET. Pianos sold on installments jeQ-2plm

":'•\u25a0\u25a0•\u25a0 '\u25a0 Jyl3-3ptf

DR. G. L.SIMMONS,
No. 313 J street, Sacramento.

)9 to 10, mornimr.)
OFFICE HOURS :}Bto 4, afternoon. •Jy2o-2plis_)7to S. evening.) :

California Ahead Again.;

."-HUE GENUINE "LAGER BIER" OF Till

tit.in i::; -.':i m. I.V!__:<<• CO.,
OF SAN JOSE,

Acknowledged thebest Inthe world. Try It. o«mera
Depot :638 California St., San Francisco. jt,6ipd__c

mSOELLANEOU^

SAMUEL JELLY,
No. 422 J street, between Fourth and Fifth.

Watches, Diamonds, Jewelry and Silverware,
THE BEST GOODS FOR THE LEAST MONEY.

TVMANUFACTURING AND REPAIRING A SPECIALTY. »SSp6m------ - - \u25a0

3ES. LT'OX£c CO.,
WHOLESALE AND RETAILDEALERS IS

DOMESTIC AND FOREIGN DRY GOODS,
No. 700 J street, Southeast Corner of Seventh, : : : Sacramento.

sSSplm

HOSIISR VI
FOR LADIES, MISSES & CHILDREN.

Tv nwtn wnun jiiibepehed. -«»

SILKHOSE !
LISLETHREAD HOSE !

iiikim)SMB. Cl-lIMIIM'\u25a0>\u25a0>. miniI> lIOSI'. COTTON Hl)<l|',

tVTo match all the New Shades in Dread Goods', at UTBEVUI LOW PRICES. *»_1

50 DOZEN SiLK HANDKERCHIEFS!
I.N I'AM1 COLOK8: IHRBOIIt.KM*.lIEMSTIII111 l» AMI1'1.41>.

TVPrices guaranteed 17, Per OnI.lower than any oilier House. TBI

BUTTERICK PATTERNS. FASHION PAPER FREE.
PRICE LIST AND SAMPLES too', onapplication. Orders filled promptly and hoi eatly.

'

C. H. STEVENS & CO.,
Corner Eighth aud J streets, : : : : : Sacramento.

i>l7-2l>tf&wtf

ADMINISTRATOR'S SALE-
lIV

AUCTION OF PERSONAL PROPERTY,
-—

BELONGING TO THE -
Estate of E. L.BILLINGS, Deceased,

At "YOLO HUMII." seven mile* aba. re Sacramento City, on tbe Yolo aide or tbe
oarruinriito Kirn, on

TUESDAY DECEMBER 11. 1883. AT 10 O'CLOCK A. M,
THE FOLLOWING PROPERTY WILL BE SOLD: -'•.-, TONS OF HAY. 62 DAIRY -_\u25a0„\u25a0

Cows ;IS Yearling Calves; 10 Itrood Haras: 15 Colts. three-year-olds and under ;i /_if
Work Horses, 1Carriage Team, matched; 1Mare ;1 Hone, "Tom ;" 1Horse, "Teramaih ;" jnfll
1 Horse, "Slim Jim;" 1 Stallion ;SOs3is of Barley. All of the FARMING IMI'I.K si II
MENTS, itcludinj Wagons, Plows, Harrows, Mowers, etc ;6Sets Haraee* ;aJI the Dairy -Machinery
and Implements ;Hogs ;Poultry; and allother Pcrsjnal Property on the "YOLO' and "CAVE"FARMS.

.1. 1.. HUNTOON, Administrator.
\u25a0fiT TERMS OF SALE :CASH. .!.--"|.t.r' «.!!111111 ItV A »IIITH.Aneilnweera.

Grangers' Co-operative Business Association
«> V SACK .1IIF. !*TO V.ILLF. ,

NOS lOCO, 1002, 1004 AND1006 X BTR£ET, SACRAMENTO.

»^^^^^^ \u25a0 .___—*

-"""'> O __^L-_t___JP

-^
IMPORTERS AND DEALERS IN'

ACRICULTURALIMPLEMENTS,HARDWARE,
GBOOIIRIXIS,

ill)ivK.N X4urt y/9IKE, KTC.. «

AGENTS FOR THE CELEBRATED
"

ADVANCE CHILLED PLOW;*' STCBHBAKKR BROS.'
Wptgotm and It irci ; h.M Osborne &Co.'s Self-biiidiijg Rempcn and Mowera; California lm-

pr»ved Toothed Harrows and S-?cdt-r(>.

£&All orders wil receive prompt attent'on, and be delivered on board clCars and Boats, Free of
Charge. Write or call, and see us before purchasing.
W.«. JOHNSTON, I're»lt2rnt. 1-t«. BlCfl. Screiary. F. I*.LOWELL,ManajE-fr.

dS Ij'tim

; MISCELLANEOUS.

C.W. HANCOCK &CO.
639 J \u25a0 street,

AND

93» aad tit SEVENTH ST ,*ACBAHE>TO.

In order to give our customers an Slea of the ad-
vantages offered by un this season, we quote

a few prices in

HOLIDAY GOODS!
AS FOLLOWS:

Beautiful Cabinet Albums, from$1
to $20 each.

Card Albums, in latest designs,
from 50 cents upwards.

Scrap Albums, from 15 cents to S3
each.

Autograph Albums, from 15 cents
to $4 each.

In this particu'ar line we excel inprice, quality
and assortment.

Christmas Cards!
The very latest designs in Single and Double Rem-

brandt's Souvenirs, Sachet's, Cushions, Pouches,
Easels and Placques. The prettiest CARDS for
the prices offered to be found on the coast. The
cheapest we have onhand at present are 5 rents
each.

COMB AND BRUSH SETS I
tVThis year's assortment is superior to former

efforts.
You can gel a Ilorence Comb and Brush,
Inease* for .-HI.

Finer ones, from $1 50 to $30 each.

XIOIiIiS
DOLLS for C cents each
DOLLS for 10 cents each
DOLLS lor Id cents each
DOLLS .lor -20 cents each
DOLLS for 'IS cents each
And upwards, to SIS. Over 50 styles to select Prom.

DOLL BUGGIES, CIP:D;S AND WACCNS.
Doll Bugjies from 75 cents to $3 each
Wagons, from 90 cents to $10 each
Velocipedes, ..from #3 75 to -' - each

MOTTO CUPS & SAUCERS.
Saxon, Grids, Cable, Osier, Tressed and Octagon

Shapes; Gold Band and Fancy Decora' ion. Over
70 different sty lea, 10, 15 and 29 cents. Larger
sizes, from 25 cents to $3 Bach,

BISQIi: ||«.I!!|< AMI nt. n-'lv new
stales, varolii,' ivprice from50 cents to $40.

VASES ANOTCILF.T SETS !
VASE"" fr.m '2:. ceiitu per pair
TOILLT SETS, fioui >1 per set

SILVER-PLATED WARE!
The handsomest and latest designs in the fol'onini;

articles:
EOGERS BROS.' CELEBRATED WART,
Jewel Caskets, Card Reciver?,
Tea Sets, Ice Fltchers,
Berry Sets, Casters,
Water Sets, Pickle stands,
Eperttnes, Wine Stands,
Berry fiowls, Batter Dishes,
Toilet sets, Spo >n Holders,
Syrup Cups, Fruit Hands.

Knives?, Forks and Spoons, and an endless
variety of Napkin Rings and Ladles.

In addition we jailattention to our selected stock
of Lamps, Clocks, Fancy Goods, Bar Fixtures,
Chinaware, Crockery and Glassware, and invite an
inspection cf stcek.

TV Country orders receive our prompt attention.

CW.HANCOCK&CO.
«'.'!» J St.. aud 920 unit !>.".* Seventh St.,

SACRAMENTO. nl63ptf

Just Received,
a I.AKIil'.l_*»OßT.m\T OF

BLACKAND COLORED

VELVETS,
PLUSHES AND
SEALETTS,

IN PLAIN AKD BROCADES.

Siaardrille

Checked Silk Velvets!
SOMETHING SEW AND ILECAST, IS ALL

COLORS.

SETT STYLES I.V

DOLMANS,

NEWMARKET3,

TJLSTERETTS and

RUSSIAN CIRCULARS.

Fifthand J sts., Sacramento

A CHEAP LOT OF
'

(WHITk* AMI COI.UBED).
0'22-2ptf

«\u25a0 DALE & CO. «\u25a0

OXTJEC.

CHRISTMAS
STOCK

HAS ABBIVED,AXDIS COJIPIETE.

PRICES LOWER THAN EVER.
TV30 **S'S7^SkSCS. "S*t

'383 DALE & CO. ,853

n_6-3plm

NEW ADVERTISEMENTS.
riaweers —Ton willmeet at your Hall

THIS (Wednesdaj) AFTERNOON, December sth,
at 1:30 o'clock, for the purpose of attending the
funeral of our late Brother, JOHN* HOAGLAND.
By order J. H.McKUNE, President.

Jobs S. MtU-Ek. Secretary. d5-lt*
Hall ot Cnlon Lodge, So. M, F. A

and A. M.
—

Oificers and members pleane __^_
notice.

ADVERTISEMENTS.
lameera —Tea willmeet at year Hall
S (Wednesdai) AFTERNOON, December sth,
30 o'clock, for the purpose of . -.tending the
ral of our late Brother, JOHN HOsGLAJiD.
rder J. H.MeKCNE, President.
hs S. Mn.Ll.___, Secretary. d5-lt*
illOt Inlun Lixlsr,So. SS. F. A
A. M.

—
Officers and metnte-rs please Jrv^.

notice. The annual meeting of this
Lodge will take place THIS (Wednesday)' \u25bc *
EVENING, December 5, ISJ3, at 7 o'clock, for the
election of officers and other important business.
A fullattendance Is requestel. Visiting brethren
is cordially invited. Per order of the W. M.

-It" JOHN McARTHUR, Secretary.

Endowment Bank. la. of P. -f^S*
Will meet THIS (Wednesday) EVEN- "V^J^
INO, December 5, ISB3, at 7:30 o'clock, jfrTftT
at Sixth and X streets. *&*~jf£

WANTED AN APPRENTICE.— WANTED A
a good smart girl to learn dressmaking ;

must understand sewing a little. Apply at DKE-S-
-MAKER'S, upstairs, southwest corner Eighth and
J streets. d5-lt*

Wanted— families and the pcblic
TT in general to supply withthe best of help,

Cooks, Chambermaids, Seamstresses, Nurses,
Waiters or any other help they may require. Try
ii*. PIERCE, McDON'ALD & CO, 1020 Eight*
street, between J and K. d5-2w*

ANTED-A GIRL BETWEEN 10 AND 15
yj jeais of fge in a small family. Wages from

$5 to $_! per mouth, according to qualifications.
Will be allowed to attend school. Apply at tbis
office.

allowed to attend school. Apply at this.
__^_

d5lw"

WANTED—GLOVE SEAMERS, ATDODGE'S
fV Sacramento Glove Factory, No. 1027 Ninth

street. Odd Fellows' Temple, near the corner of
t'in'h and X streets. d5-»

FO« SALE-$4OO LES* THAN COST,
d5-*

rt SALE-$4OO LESS THAN COST, A/^vn*at little cottage house, Istreet, be- Sri"''
tween Twenty-fourth and Twenty-filth,north HiUI
side ;5 rooms', cioset in every room, with pantry
uid bathroom ;allbard finish:also, outside kitchen
mil high basement with brick foundation ;stable
md chicken house ;fulllot, 80x193 ;price, $2,000 ;
me-half lot with improvements, $1,600. Terms,
line-half cash ;balance, time, with interest at $ per
_«ot. Inquire at J. LAMBERT & CO., Tenth and
X streets. [B.CI d

-
Ets.

[8.C.1 d

-
OPERETTA!

THE MIRACLE OF THE ROSES
And PRAYER from

MOSKIfoI3SST 3E2<3-"*5T:__E»T,
WILL BK GIVES BY THE

LADIES' CHORAL SOCIETY,—
ASSISTED st—

riEsra IIikiiomi:,and aSection \u00841* the
iimMiu«>Ut IIOIUt.

METROPOLITAN THEATER
With New Scenery and Beautiful Costumes,

ITBSKBSDAT KVF.\IV«, I»i:r. I.. 1883.
[B.C.] di-lt

CALIFORNIA HOTEL,
Cor. T««'irtl> anil Istreets, Sacramento.

HMAKK.WAKT,PROPRIETOR. THIS 11<>-. ti-1. formerly the Atlantic, has ju>t been
rebuilt and furnished with all the modern improve-
merits. Mr.Mark wart la an old hotel keeper, bar-
ng recently kept the California en Front street.
Feed and Bale Stable attached. d5-lm

REMOVAL.
I*> POTTER HAS REMOVED HIS HARNESS. Store and Shop from No. 202 Xstreet, to

So. 1109 Tenth street. Grangers' Hull,

Corner of Tenth and X streets, where he willkeep
ifull and complete stock of Harness, Collars, Sad-
lies, Whips, etc., at the most reasonable price.

dS_r_.pl.-a

H xsit/ a ii **&

PILLS .
•—a*—\u25a0\u25a0«

'
ii

TORPID bowels;
DISORDERED LIVER,

end MALARIA.
From tii'-su trees arise three-fourtha or

t'.ro diseases hi the human race. These
symptoms indicate t_helrexistence: toss of
Appetite, Bowels costive, .Side Head-
ache, fullai .*alter eating) aversion _.»

exertion of!>o<]y or mind, Eructation
of food, Irritability of temper, X.OTV
spirits, A __"__«. lir-S of having neglected
sonts duty, Dizziness, Flutteringnt the
Heart, :>i.t-r before t he eyes,highlycol-
ored Urine, co.VSTiiWTIorV. anil lie-
__.milthe use ofaremedy thatacts directly
ontho Liver. AaaLlvermetUeinoTCTT'S
li". bavo Tio equal. Their action on tho
Xiinirv-irrrnlSkinis also prompt; removing
all Impurities through "terse three

"mar-
engers of Hie system.

" producing appa-
tite,sound digestion, regular stools, a clear
skinaudftTlgorousbotly. Tl'TT's P11.1.S
cmise no nausea or griping nor interfere
withdally work and are a perfect

ANTIDOTE TO MALARIA.
goldevery wher«s2s-c* I,-\u25a0. 14 Murray _-'..N.Y.
u_i___.im.u_i"»rMa^^m^a*a**inmj.Mm_i\u25a0_—_\u25a0*•***••••••-—»

————
TUTTS HAIR DYL
Ghat Hun "itWhiskers changed in-

stantly toa Glossy Black by asingle ap-
plication of this DTE. Sold by Druggists,
orScut byexpress on receipt of SI.

Office, 44Murray Street, New York.
TiJTT'S MANUAL OF USEFUL RECEIPTS FREE.
__^

25-2plyMWF&wly

TO X.^ES'SC-

DWELLINGS
Two-story Brick,Ostreet, between Eighth and

Ninth (10 ms), with good stable and
large yard $15 00

Two-story Frame, corner Tenth and T streets
(3rooms), with stable and large yarl $15 00

Two story Frame, southwest corner Eighteenth
and streets (8 rooms) $14 00

Twee-story Frame, southeast corner X and
Twenty-secrnd streets (0 rooms) $15 00

Oneanda-half-story Frame, Eighteenth street,
between F and G(6 rooms! $15 00

One-Story Frame, Eighth street, between R
and S (4 rooms) $12 00

One-story Frame, Eighth Btreet, between R
and S (5room?) $15 00

One-story Frame, Fourteenth street, between
and F (5 rooms; $12 00

One-story Irr't.ie1, O street, between Seventh
and Eighth (srooms) $10 00

tVSeveral Small Houses, at $.*> to $10 per mouth. -fc»

A.Leonard &son
So. inr Fourth street aaeramenr*.

vil7-Bplm

The Inventors' institute
So. 20 and MHIWT STKEET,

SAN* FRANCISCO.

TV Procure Patents in the United States and
in Foreign Countries. au3-2ptf

TO MY OLD PATRONS.

1STILLOFFER MY YAH*ABLE SERVICES It
Iyou are so unfortunate as to require them.
With amind matured and enriched by studies of an
advanced order,Ican safely say that there is hardly
a disease in the catalogue of human Ills thatIcan-
not re itto a successful Issue.

LADIES—Iam always ready to assist yon. 11}
post knowledge has been increased by extensive
experience. lam now able to treat you with thf
certainly of success. No case peculiar to your d*ll•
cate organism isbeyond my sure control.

My Female Monthly Medicines are superior to an)
offered heretofore, and willbe warranted to have *\u2666
desired effect in ail cases. r

Those of the public who need my Services can as.
Send upon gentlemanly, honorable add scientist
treatment at reasonable rites.
Iaddress particularly those who have been In.

"tired by youthful Indiscretions, and those whr
have contracted local eiir_eU3eo.

Persons afflicted can. if '.':,-,\u25a0 prefer, consult
byletter, detailing the symptoms of tho disease oi
trouble, and receive medicine by express, with full
Instructions. Ailletters must be directed to J. 11
JOSSKLTS, M. D., 228 Sutter struct, San ?>ani.-
co, Cal.

Cur? warnjtedIn ail cases, or no pay requirec
Consult itions, personally or by letter, gratis. Sent
for book. Comfortable apartments 'or patients al
my infirmary (when desired), with experience:
nurses. -_.v

- "
Consultation Parlors, 226 Sutter street, auioinlrj

the Toung Men's Christian Association Building
Officehours— From 9 a. a. to 8 r. M.
.Ity Diploma hangs Inmy office.
Purchase my Essay onPhysiology iind Marriage

For sale by allnewsdealers.
J-.2S fetf' J. 11. JIK-lIVVM. B.

MS FBAHOISOO OABDST
SAN FRANCISCO

BUSINESS DIRECTORY.
HAIR TONIC.

\u25a0. A.Kruver,' i.i «i Uf-etrle Hair Tonic
has taken first premium at the State Fairs of
!--_.-!>_!. Itexcels all others. Ask your drug-
gist for it. Address 120 Golden Gate Avenue,

San Francisco.
-

DRUGS, CHEMICALS.
las tinSates.— Pioneer Druggist, removed to 721

Montgomery St., S. F. Country orders nollcltod.

HAT&
C. Herrmann

*
Co. Manufacturer* and Im-

porters. No. 536 Kearny St., near Pin*. The finest
hats at the lowest prices. Factory: 17 Belden St.

HARDWARE, IRON, STEEL, ETC.
nawley Bros.' Hardware Co.—lmporters of

Hardware and AgriculturalImplements.Nc*. Ml,
tfta.Si*.;«7 and 80S Market street, San Ftw.^lbco.

STATIONERS, PRINTERS, ETC.

H. 11. Crocker <* Co.— lmporting and Manufact-
uringStationers, Frtn'.rs and Lithographers, Noa.
I*l3.SI"and SIS Bush street, above Sansomc.

OAORAftfENTO RECORD-UNION.
veil Franriaeo Office. So. 8 Sew Montgom-

err street l"aiace Hotel)— Wm.Cameron, Agent.

SERi^RElll
FOR F>Ji.IN.

CURES
Rheumatism, Neuralgia, Sciatica,

Lumbago. Back?;he. Headache, Toothache.
ir,nrcTlir«nl.Sil'<-lliiis».Sprnln»,ISrui..-..

Burn*,Kcmlda. I'ro.i 111!,-..

iMiILLOTIIKHIKiniLK FAINS AND 111.-.

'oldby Druggists and Dealers everrwh-rs. FiftyCsoUa bonis
DlracUoa. 101 li ,\u25a0_.— ,(;-.

TnE I'llAKI.KiA.VOCK.IKIt CO.
ISs«ii.»s t. A-vooiLia a co) MmiSiiur.9. A.

WADHAMS'
«. i:i-l! i.tSTKKN IMIBSION PARTT

WILLI.EWE SAN FRANCISCO ON DECEM-»» BER 7th. For full particulars address C.
W. IVADHAMS.S3 Montgomery street. n'3'i-..pm

SACBAMENTO BANK.

THE SACRAMENTO BANK HAVING RE-
duced its surplus by loans on real estate, Is

now receiving deposits a^ai.i.
eJf Money toloan upon improved real e--tr.te at

the lowest market rates.'
i)-*.'-2p ED. R. HAMILTON.Cashier.

