

CHANGED DAILY FOR C. H. GILMAN—MARCH 29, 1887. THIS MORNING, COMMENCING AT 8 O'CLOCK:

FIVE GREAT BARGAINS!

- FANCY STRIPE TWILLED STAIR LINEN, 10 cents per yard. One Lot of MEDIUM NARROW LINES TORCHON LACES, 16 cents per dozen yards. MIXED ADAMANTINE PINS, in boxes containing one-half pound (equal to seven ordinary papers), for 12 cents. LADIES' KID OPERA SLIPPERS, 85 cents a pair. WHITE VICTORIA LAWNS, 5 cents per yard.

ANOTHER INVOICE OF

NO CASES OF MILLINERY

Received Yesterday from MESSRS HILL BROTHERS, New York.

New Shapes in Hats; New Designs in Ribbons; New Styles in Ornaments, Gauzes, Grenadines, Flowers, Ostrich Tips, etc.

SEE DISPLAY IN SHOW WINDOW.

In the Midst of Spring Goods!

They come crowding in on every hand. Novelties that are more novel than ever.

Our New Ladies' Hosiery is commanding widespread attention. An Exhibition that is a treat to look at—all New Designs. New Colorings in Lisle Hosiery of a superior quality, at 50 cents; many New Stripes at the same price. A Silk Lisle Thread, in Plains and Stripes, that are rich in colors, at \$1.25.

There is a freshness in Egyptian and Oriental Laces, that is meeting with much favor this season. Our assortment is large in Cream, Tan, White, Gingham, Black, Garnet and Beige. Prices from 5 cents per yard and upwards.

Oriental Lace Flouncings, in White and Cream, Cardinal on Black, and Zett on Black, in various widths, up to a yard wide, at 70 cents, \$1.15 and \$1.35 per yard; Medium and Narrow to match, 80 to 35 cents.

All-over Oriental Lace Net, 55 cents per yard. Just in—Fine Cambric and Swiss Embroideries, with insertion to match, in all widths; All-over Embroideries, in great variety.

Something New in Large Colored Towels—finest extra-quality, at 45 cents per yard. Black or White Beaded Dress Panels and Fronts, \$1.25 to \$4.50. Something Extra-good in Ladies' Black Jerseys, at \$1.00, with plaits in back. One Extra-quality Cashmere-finish Jersey, with plated gros-grain silk vest front and silk lace embroidered, at \$5. Fine Cashmere-finish Jerseys, braided and plated vest front, at \$2.75. New Lawns, 5 cents per yard. New Crinkled Seersuckers, 7 cents per yard. New Fancy-Stripe Canvas Suitings, 10 cents per yard. New Stripe and Figured Batiste, 15 cents per yard. Barbara Colored Lace-work Checks, 25 cents per yard. All Remnants left over from our sale on Saturday last will be closed out to-day at the same low prices. An unusual freshness and brightness in our importations of New Spring Millinery now daily arriving.

RED HOUSE, Nos. 714 and 716 J street, and 713 and 715 Oak Avenue, Sacramento.

HUNTINGTON, HOPKINS & CO., Hardware, Iron, Steel and Coal.

DEALERS IN—California and Glidden Barb Wire!

Mill, Mining and Blacksmith Supplies!

THE "GOULD" SPRAY PUMP! (THE BEST IN THE MARKET.)

TWO AND FOUR-POINT California and Glidden Barb Wire!

SPORTING GOODS!—Winchester, Marlin and Ballard Rifles.

Builders' and Mechanics' Supplies of every description. SACRAMENTO.

A. C. SWEETSER, ED. F. AMSDEN, SWEETSER & AMSDEN, Real Estate and Insurance Agents.

Have for Sale Desirable Dwelling Houses, Prices from \$1,000 to \$8,000. Also, DESIRABLE CITY LOTS, FARMING LAND, in large and small tracts, from 4 to 1,500 acres. TO LET—DWELLINGS, in large and small tracts, from 4 to 1,500 acres. MONEY TO LOAN! Office: No. 1012 Fourth street (west side), between J and K, Sacramento. A. C. SWEETSER, Notary Public.

FRUITS, SEEDS AND PRODUCE. CURTIS BROS. & CO., Wholesale and Retail Dealers in FRUITS, VEGETABLES, FISH, General Produce.

W. H. WOOD & CO., Wholesale Dealers in CALIFORNIA FRUITS, VEGETABLES, FISH, General Produce.

H. G. MAY & CO., Wholesale Dealers in CALIFORNIA FRUITS, VEGETABLES, FISH, General Produce.

S. GERSON & CO., Wholesale Dealers in CALIFORNIA FRUITS, VEGETABLES, FISH, General Produce.

MANHOOD RESTORED, A safe and reliable remedy for all cases of weakness, loss of vitality, etc.

NEW YORK MARKET, 1030 and 1032 K Street, Sacramento.

FRITZ & MILLER, UNDERTAKERS, 1030 and 1032 K Street, Sacramento.

FRITZ & MILLER, UNDERTAKERS, 1030 and 1032 K Street, Sacramento.

FRITZ & MILLER, UNDERTAKERS, 1030 and 1032 K Street, Sacramento.

FRITZ & MILLER, UNDERTAKERS, 1030 and 1032 K Street, Sacramento.

MISCELLANEOUS.

FOR RHEUMATISM. S. JACOBS OIL. After a long series of statements confirming the efficacy of S. Jacobs Oil and its permanent cures, are given below.

From an Indian Missionary, March, 1883. S. Jacobs Oil cured my rheumatism, which I had suffered with for many years. I had tried every other remedy, but S. Jacobs Oil cured me.

From a Leading Lawyer—April, 1882—Cured. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—Permanently Cured. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From Same 4 Years Later—No Return. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

From One Attended Like a Child—May, 1882. I had severe rheumatism in my arm, hand, leg and foot. I used a bottle of S. Jacobs Oil and obtained a cure.

FOREIGN TOPICS.

THE YACHT DAUNTLESS ARRIVES AT QUENTON.

Renewal of Warlike Rumors Affecting Leading Powers—Arrest of Another Irish Priest.

THE DAUNTLESS. She brings up the Rear in the Yacht Race in Good Order.

QUENTON, March 28th.—The Dauntless brought the old head of the Kinsale at Quenton, and it was expected that she would probably take her two hours to reach the finishing line and Roche's Point. A tug has been sent to meet the Dauntless and accompany her to Roche's Point.

SAFELY AT ANCHOR. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds. She has been towed into the harbor, and is now at anchor.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

ARREST OF ANOTHER IRISH PRIEST. QUENTON, March 28th.—A priest named O'Connell, who is believed to be a member of the Fenian Brotherhood, was arrested at Quenton.

THE DAUNTLESS. QUENTON, March 28th.—The Dauntless crossed the finishing line at 9:40 o'clock. Her actual time on the passage was 10 days, 1 hour, 43 minutes and 10 seconds.

RENEWAL OF WARLIKE RUMORS AFFECTING LEADING POWERS. The officers of the Coronet and other yachts are greatly pleased with the result of the race, and they are confident that the Dauntless is thought to have done as well as could be expected.

HOME AFFAIRS.

A CALIFORNIA STUDENT GETS HIMSELF INTO TROUBLE.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

HOME AFFAIRS.

A CALIFORNIA STUDENT GETS HIMSELF INTO TROUBLE.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

NEW YORK, March 28th.—[Special.]—On Wednesday night, on the 9:15 train, by the New York Central road, Charles Crocker's private car will leave New York for California.

Speculations of a Turfman Regarding California Racers—Dr. McGlynn and His Followers. The opinion is by Justice Hallan.

NOTABLE WEDDING PARTY. Mr. and Mrs. Charles Crocker and Party start for California to-morrow.

PACIFIC COAST.

GOLDENSON CONVICTED OF MURDER IN THE FIRST DEGREE.

Harry Wilkes to Trot Against His Record—Death of the Premier of British Columbia—Etc.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.

TECHNICAL POINT DETERMINED. WASHINGTON, March 28th.—The Collector of Customs at Philadelphia has submitted to the decision of the Treasury Department the question of whether to consider the country of exportation in the case of certain Persian wool which arrived at Philadelphia from London, consigned to local merchants.