

ADVERTISING MENTION.

Grand concert and ball—Army Hall.
Incidental Entertainment.
Concord Lodge, P. and A. M.

Business Advertisements.

J. W. Shepherd—Real estate and insurance.
Furnished rooms to let.
Wanted—A copy of a magazine.

LOCAL INTELLIGENCE.

Board of Supervisors.

The Board met yesterday, all the members present. Minutes of January 7th read and approved.

Board of City Trustees.

The Board met yesterday, all the members present and approved.
The City Engineer was directed to prepare plans and specifications for the construction of a sewer in the alley between A and O streets.

LOCAL BREVITIES.

Knights of Honor Reunion.

The joint picnic of the Knights of Honor at Granger's Hall, last evening, was largely attended notwithstanding the inclemency of the weather.

Health and Plumbing Reports.

Health Officer Atkinson reports for January, 1887, as follows: Nuisances inspected in Chinatown, 25; nuisances inspected in city, 100.

Death of an Old Sacramento.

News received here last night of the death of Wm. F. Lyon, at Adrian, Michigan, at the age of 75.

Charges Come to Naught.

In Police Court yesterday, J. B. Horton, clerk to the Sergeant at Arms of the Senate, was tried for battery upon John S. Wilkins.

Burglary Visit.

Some time Sunday night or early yesterday morning, the building of G. P. Fisher, at Sixth and K streets, was entered by a burglar or burglars.

Police Court.

In Police Court yesterday Joseph Tanti was tried for disturbing the peace and discharged.
The case of Mrs. Fisher, charged by Mrs. Mary Ketchum with the embezzlement of \$9, was dismissed.

Misses' rubber gossamers.

Misses' rubber gossamers, 50 cents a pair.
Ladies' rubber gossamers, 50 cents a pair.

Checkering & Sons' Pianos.

Checkering & Sons' Pianos are acknowledged to be the best sold from frame patent repeating action. K. Hammer, sole agent, No. 820 J street.

This Morning at 9 o'clock:

Full-bleached Huck Towels, 20x42 inches, 17 cents.
Also, Damask Towels, half bleached and fancy borders, 20x32 inches, 17 cents.

We are closing out a line of Jeans Pants, best quality, some with the large spring bottoms so popular with Railroad Men, at 85 cents.

Ladies' Patent Leather Shoes, Spanish insteps, half pointed toes, medium heels. Price, \$7 50.

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!

NO CHINESE.
THE AMERICAN LAUNDRY,
Nineteenth and I streets.

HAMS, Bacon and Lard!
NOW READY—OUR WINTER SUGAR CURED "FOREK" HAMS are now in the market.

H. P. OSBORN'S
Wood and Coal Yard, No. 896 I Street.

H. H. LINNELL,
Agricultural Implements

Great Reduction!

FURNITURE AND BEDDING!
Bedroom Suits.....\$18 00
Parlor Suits.....\$45 00

JOHN BREUNER,
604, 606 and 608 K St., and 1109 to 1115 Sixth St., Sacramento, Cal.

H. WACHHORST,
LEADING JEWELER OF SACRAMENTO.

KLING & FLOBERG,
WATCHMAKERS & JEWELERS, 428 J Street, bet. Fourth and Fifth.

JAMES G. DAVIS,
FURNITURE AND CARPETS!

HOUSEHOLD REMEDIES
OF THE
"SARFIELD" REMEDIES CO.

SARFIELD'S REMEDY for the Blood and Contipation!
SARFIELD'S REMEDY for Diphtheria and Pneumonia!

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!

Great Reduction!

FURNITURE AND BEDDING!
Bedroom Suits.....\$18 00
Parlor Suits.....\$45 00

JOHN BREUNER,
604, 606 and 608 K St., and 1109 to 1115 Sixth St., Sacramento, Cal.

H. WACHHORST,
LEADING JEWELER OF SACRAMENTO.

KLING & FLOBERG,
WATCHMAKERS & JEWELERS, 428 J Street, bet. Fourth and Fifth.

JAMES G. DAVIS,
FURNITURE AND CARPETS!

HOUSEHOLD REMEDIES
OF THE
"SARFIELD" REMEDIES CO.

SARFIELD'S REMEDY for the Blood and Contipation!
SARFIELD'S REMEDY for Diphtheria and Pneumonia!

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!

Great Reduction!

FURNITURE AND BEDDING!
Bedroom Suits.....\$18 00
Parlor Suits.....\$45 00

JOHN BREUNER,
604, 606 and 608 K St., and 1109 to 1115 Sixth St., Sacramento, Cal.

H. WACHHORST,
LEADING JEWELER OF SACRAMENTO.

KLING & FLOBERG,
WATCHMAKERS & JEWELERS, 428 J Street, bet. Fourth and Fifth.

JAMES G. DAVIS,
FURNITURE AND CARPETS!

HOUSEHOLD REMEDIES
OF THE
"SARFIELD" REMEDIES CO.

SARFIELD'S REMEDY for the Blood and Contipation!
SARFIELD'S REMEDY for Diphtheria and Pneumonia!

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!

Great Reduction!

FURNITURE AND BEDDING!
Bedroom Suits.....\$18 00
Parlor Suits.....\$45 00

JOHN BREUNER,
604, 606 and 608 K St., and 1109 to 1115 Sixth St., Sacramento, Cal.

H. WACHHORST,
LEADING JEWELER OF SACRAMENTO.

KLING & FLOBERG,
WATCHMAKERS & JEWELERS, 428 J Street, bet. Fourth and Fifth.

JAMES G. DAVIS,
FURNITURE AND CARPETS!

HOUSEHOLD REMEDIES
OF THE
"SARFIELD" REMEDIES CO.

SARFIELD'S REMEDY for the Blood and Contipation!
SARFIELD'S REMEDY for Diphtheria and Pneumonia!

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!

Great Reduction!

FURNITURE AND BEDDING!
Bedroom Suits.....\$18 00
Parlor Suits.....\$45 00

JOHN BREUNER,
604, 606 and 608 K St., and 1109 to 1115 Sixth St., Sacramento, Cal.

H. WACHHORST,
LEADING JEWELER OF SACRAMENTO.

KLING & FLOBERG,
WATCHMAKERS & JEWELERS, 428 J Street, bet. Fourth and Fifth.

JAMES G. DAVIS,
FURNITURE AND CARPETS!

HOUSEHOLD REMEDIES
OF THE
"SARFIELD" REMEDIES CO.

SARFIELD'S REMEDY for the Blood and Contipation!
SARFIELD'S REMEDY for Diphtheria and Pneumonia!

It's a Satisfaction to Have the Best.
Beyond the fact that it usually pays better, there is a certain satisfaction in buying Shoes in knowing that one is getting as true and perfect an article as the world produces.

Eider Down Wool.
All colors in Eider Down Wool, 25 cents per ball.

WEINSTECK & LUBIN
400, 402, 404, 406, 408 K St., Sacramento.

STOCK "THE O'B." \$4
FRANCES!
Have at last arrived and been placed in stock they are made on a French Laid, with long yarns, square toe and low heels in all sizes.

A GRAND CLEARANCE SALE
Preparatory to Enlarging and Improving the Building.

The Mechanical Clothing Store,
No. 414 K STREET.

CLOTHING,
Boots, Shoes, Hats.

GENTS' FURNISHING GOODS
As will quickly clear the house. The goods must go, as improvements will shortly commence.

NOTE THE PRICES:
SUITS.....from \$7 75 up
SHOES.....from 1 00 up

Edwin K. Asip & Co.,
Real Estate & Insurance Agents,

ASK YOUR GROCER
Thomas' Sprinkling-Top Liquid Bling!