

CHANGED DAILY FOR C. H. GILMAN—JANUARY 20, 1888.

To-day*and*To-morrow!

GREAT REMNANT DAYS

IN OUR

Winter Clearance Sale

1,000 REMNANTS.

- Remnants of Fine Woolen Dress Suitings. Remnants of Ladies' Cloth. Remnants of Serges and Cashmeres. Remnants of Plushes, Silks and Velvets. Remnants of Heavy Cloaking. Remnants of Prints, Gingham and Muslins. Odd lot of Ladies' Corsets. Odd lot of Ladies' Gowns. Odd lot of Ladies' Hosiery. Odd lot of Ladies' Merino Underwear. Odd lot of Ladies' Cloaks and Wraps. Odd lot of Ladies' Woolen Jackets. Odd lot of Children's Woolen Jackets.

LADIES' SHOES.

LOTS TO CLOSE OUT AT CUT-DOWN PRICES:

- Ladies' Pebbled Goat Button Shoes, 98 cents. Ladies' Heavy B Calf Lace Shoes, 99 cents. Ladies' Fine Glove Kid Button Shoes, \$1.25. Ladies' Curacao Kid Button Shoes, \$1.25. Misses' Curacao Kid Button Shoes, \$1.10. Boys' Heavy Kid, Hook and Lace Shoes, \$1. Children's Calf Lace Shoes, sizes 4 to 7, 50 cents. Men's B Calf Congress Gaiters, \$1.39.

ODD LOTS OF MEN'S AND YOUTHS'

CLOTHING,

AT LESS THAN HALF THEIR VALUE.

- Lot of Men's Heavy Coats, \$3. Lot of Youths' Heavy Coats, \$2.50 and \$3. Lot of Men's Wool Pants, \$1.50 to \$2.50. Lot of Youths' Overcoats, \$2.50 to \$4. Lot of Boys' Overcoats, ages 4 to 8, \$1.50 to \$2.50. Lot of Boys' Corduroy Pants, \$2.50.

SPECIAL LOT OF GENTS' FURNISHING GOODS TO CLOSE:

- Twenty-five dozen Men's Fancy Socks, 3 cents per pair. Twenty dozen Men's solid colored Socks, 5 cents. Thirty-five dozen Men's All-Wool Scarlet Socks, 17 cents. Lot of Gents' Fancy Merino Underwear, 69 cents, worth \$1. Lot of Gents' Camels' Hair Wool Underwear, 95 cents; regular \$1.50 goods. Lot of Gray Flannel Drawers, 48 cents. Lot of Gents' Unlaundered White Shirts, extra quality, 44c.

OUR SALE EMBRACES GOODS OF EVERY KIND THROUGHOUT THE WHOLE STORE.

RED HOUSE, Nos. 714 and 716 J Street, AND 713 and 715 OAK AVENUE, SACRAMENTO, CAL.

FRUITS, SEEDS AND PRODUCE.

WILLIAM M. LYON & CO., Commission Merchants and Dealers in Produce and Fruits.

CURTIS BROS. & CO., 308, 310 and 312 K Street, Sacramento.

CURTIS BROS. & CO., General Commission Merchants and Wholesale Dealers in Fruit and Produce.

CALIFORNIA MARKET, 100, 102 and 104 J Street, Sacramento.

JOHN F. COOPER'S MUSIC STORE, Sacramento, Cal., for LATEST SHEET MUSIC.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

IF YOU WISH to make both ends meet, see that neither end is here, or go to C. WEISSEL & CO., 726 and 728 L St., ESTABLISHED IN 1854.

PACIFIC COAST.

UNKNOWN PARTIES MURDER MRS. BURNHAM.

The Arrest of Boyd—Damages Against a Railroad—Matters in Mexico—Etc.

WASHINGTON, January 19th.—All the particulars that can be obtained regarding the murder of Mrs. Burnham and her two children, who were killed by a train on the Pacific Coast, yesterday, are that they were occupying a piece of unsurveyed Government land, and that the train was attempting to eject them. They resisted and were shot.

The Arrest of Boyd. SAN FRANCISCO, January 19th.—W. A. Boyd, under indictment for Chinese-American frauds, who had disappeared, was captured this morning. To-day his bail was increased from \$10,000 to \$15,000, and he was sent to the Alameda County Jail.

A Flour Mill Burned. RED BLUFF, January 19th.—The steam flour mill owned by G. K. Willard was so severely damaged by fire last night that it is necessary to put in new improved machinery that was put in last year at the cost of \$12,000. The plant was destroyed by fire, and the loss is estimated at \$100,000. No cause is assigned for the origin of the fire.

The 19th Elkhart Game. LOS ANGELES, January 19th.—Three hundred steers were caught today in a trap set by Detective Lynch, and they are in the hands of the Elkhart Game Commission. They are to be sold for the benefit of the poor.

Los Angeles Steers. LOS ANGELES, January 19th.—Three hundred steers were caught today in a trap set by Detective Lynch, and they are in the hands of the Elkhart Game Commission. They are to be sold for the benefit of the poor.

Large Assets. SAN FRANCISCO, January 19th.—The creditors of the Francisco Bridge Company met this afternoon at the office of the receiver to investigate matters stated that the assets amounted to \$94,000.

Hollister Charged. HOLLISTER, January 19th.—Rufus Noble, for the killing of Charles Eaton on New Year's eve, was held to answer before the Superior Court today, with bonds fixed at \$5,000.

Should Hang the Robbers. SACRAMENTO, January 19th.—The jury in the case of the late robbery of the bank at Colusa, yesterday, returned a verdict that the case is a hard one. It is believed the jury will hang.

Foreign Intelligence. HOLLISTER, January 19th.—Rufus Noble, for the killing of Charles Eaton on New Year's eve, was held to answer before the Superior Court today, with bonds fixed at \$5,000.

A Man With Nerve. HALLETT, January 19th.—At the Mount Union gold mine yesterday, a fire broke out in a building stored with dynamite and fuse. It reached a native of Cornwall, rushed into the building, and in a few moments had progressed sufficiently to burn a coil of fuse and scotch the detonators and put out the flames. The miner was not injured.

Smiling Under Difficulties. DENVER, January 19th.—Balfour, Chief Secretary for the Interior, was at the lunch-table today. He was hooted as he was entering the building by a crowd which gathered to see him. He smiled and waved his hand as he passed.

Four Thousand Drowned. SHANGHAI, January 19th.—While four thousand workmen, under command of General Rutherford, were engaged in the construction of a canal, a sudden rush of water, only few feet deep, swept over them.

The Rebel Loss. SUKUM, January 19th.—The rebels lost 150 men in the recent battle. Colonel Rutherford, who was in command, has been obliged to go to Cairo for rest and recuperation.

Suicide of Young Ralston. The Placerville Republican gives the following full particulars of the suicide of young Ralston.

Assassination of Free Masons—Hull-Battling Denied. CITY OF MEXICO, January 19th.—Public indignation has been aroused in the State capital over the assassination of four free masons, in remote parts of the State, several months ago.

An Attorney Injured. GILROY, January 19th.—P. F. Hoey, a prominent attorney here, was severely injured last night by the north-bound freight train. Mr. Hoey was walking across the track and as the night was dark the locomotive struck him.

Fell Under the Cars. PRESIDENT, January 19th.—James E. Miles, who was murdered at Whittier, Los Angeles county, January 17th, was formerly a resident of this place, and was recently mentioned in the Territorial Penitentiary on condition that he would leave the Territory and remain away. It is supposed here that he was killed by a train in this county, several years ago.

Heavy Award of Damages. SALINAS, January 19th.—In the case of Mitchell against the Southern Pacific Railroad Company, an action to recover \$50,000 damages for an accident in a small-up near San Miguel, October 23, last year, the jury has awarded \$25,000 to Mitchell and Neil and Morehouse of Salinas, for the defendant. The jury was out thirty minutes and awarded \$11,000 damages to Mitchell and Neil.

A Fatal Road. PRESIDENT, January 19th.—D. J. Coakley, a prominent local solicitor of this county, who was indicted a year ago for making false entries in the Great Register, while acting as a registration officer, had his head split open to-day at Belmont, in a fight with a man employed by the Atlantic and Pacific Railway, and he is expected to die within a few days.

Satan Bargained. MONTEZUMA, January 19th.—At an early hour this morning the saloon of J. A. Briggs was entered by the rear entrance and

THE CAPITAL.

REPORT CONCERNING CALIFORNIA SWAMP LANDS.

National Board of Trade—Diplomatic Dinner—Randall's Defeat—School Lands.

WASHINGTON, January 19th.—The Star says that the report concerning the House to-day over the defeat of Randall at Harrisburg yesterday, is that the House will be re-elected to-day.

Rejoicing Over Randall's Defeat. WASHINGTON, January 19th.—The Star says that the report concerning the House to-day over the defeat of Randall at Harrisburg yesterday, is that the House will be re-elected to-day.

Congressional Proceedings. WASHINGTON, January 19th.—Senator Hale, from the Committee on Appropriations, reported back the amended deficiency bill, and the committee section reported by the committee with amendments, and that he would ask the Senate to pass the bill to-day.

The House. BELMONT OF NEW YORK introduced a joint resolution accepting the invitation of the French Republic to take part in the International Exposition to be held in Paris in 1889.

Those Bond Cases. TWO MORE OF THE SACRAMENTO CITY bond suits were on trial in Judge Armstrong's court to-day.

Strong Argument of the Strikers and Their Methods. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

The Reading Strike. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

Romance in Real Life. A YOUNG LADY PREPARES A DOUBLE WEDDING AND DISAPPEARS. KANSAS CITY, January 19th.—A very romantic story is being circulated about a beautiful young lady living with Mrs. Burns at Second and Locust streets, and who is preparing to marry a young man.

The Honorable Board of Trade. DISCUSSION OF A NUMBER OF TOPICS OF NATIONAL INTEREST. WASHINGTON, January 19th.—Before the National Board of Trade, Captain H. C. Taylor, U. S. N., read a paper on the proposed extension of the Panama Canal.

Consolidation Act. IT WAS PROPOSED THAT THE OLD CITY bonds could be refunded and replaced with 6 per cent. bonds.

Exempted from the Operation of the Statute of Limitations. MR. CATLIN argued further that the present Board of Supervisors is not the same as the Board of Supervisors of 1854.

Second State Dinner. WASHINGTON, January 19th.—The second of the series of State dinners was given to-night at the Metropolitan Hotel.

Swamp Land Matters. THE AUTHORITY FOR PATENTING SWAMP AND OVERFLOWED LANDS. WASHINGTON, January 19th.—The Secretary of the Interior, in response to the Senate report, replying to the request for information under what authority the Secretary of the Interior has heretofore patented and listed the swamp lands.

HOME AFFAIRS.

IMPORTANT IRRIGATION ENTERPRISE PROPOSED.

Train Robbers Outwitted—Death of Pizarro—The Reading Strike.

NEW YORK, January 19th.—The annual meeting of the American Protective Tariff League was held to-day. President H. Ammidown occupied the chair. Secretary Garland presented the annual report, which states that the League correspondence had extended to thirty-seven States and six Territories.

Shanklin's Enterprise. AN IRRIGATION SCHEME WHICH IS TO MAKE THE DESERTS BLOSSOM. WASHINGTON, January 19th.—General J. W. Shanklin, formerly Surveyor-General of California, is in El Paso, where he will go to Washington on business connected with a big irrigation project in southern Lower California.

California School Lands. WASHINGTON, January 19th.—McKenna of California has been instructed by the House Committee on Public Lands to report favorably to the House his bill granting five per cent. of the amount from cash sales of school lands within California to the State.

Those Bond Cases. TWO MORE OF THE SACRAMENTO CITY bond suits were on trial in Judge Armstrong's court to-day.

Strong Argument of the Strikers and Their Methods. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

The Reading Strike. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

Romance in Real Life. A YOUNG LADY PREPARES A DOUBLE WEDDING AND DISAPPEARS. KANSAS CITY, January 19th.—A very romantic story is being circulated about a beautiful young lady living with Mrs. Burns at Second and Locust streets, and who is preparing to marry a young man.

The Honorable Board of Trade. DISCUSSION OF A NUMBER OF TOPICS OF NATIONAL INTEREST. WASHINGTON, January 19th.—Before the National Board of Trade, Captain H. C. Taylor, U. S. N., read a paper on the proposed extension of the Panama Canal.

Consolidation Act. IT WAS PROPOSED THAT THE OLD CITY bonds could be refunded and replaced with 6 per cent. bonds.

Exempted from the Operation of the Statute of Limitations. MR. CATLIN argued further that the present Board of Supervisors is not the same as the Board of Supervisors of 1854.

Second State Dinner. WASHINGTON, January 19th.—The second of the series of State dinners was given to-night at the Metropolitan Hotel.

Swamp Land Matters. THE AUTHORITY FOR PATENTING SWAMP AND OVERFLOWED LANDS. WASHINGTON, January 19th.—The Secretary of the Interior, in response to the Senate report, replying to the request for information under what authority the Secretary of the Interior has heretofore patented and listed the swamp lands.

THE CAPITAL.

REPORT CONCERNING CALIFORNIA SWAMP LANDS.

National Board of Trade—Diplomatic Dinner—Randall's Defeat—School Lands.

WASHINGTON, January 19th.—The Star says that the report concerning the House to-day over the defeat of Randall at Harrisburg yesterday, is that the House will be re-elected to-day.

Rejoicing Over Randall's Defeat. WASHINGTON, January 19th.—The Star says that the report concerning the House to-day over the defeat of Randall at Harrisburg yesterday, is that the House will be re-elected to-day.

Congressional Proceedings. WASHINGTON, January 19th.—Senator Hale, from the Committee on Appropriations, reported back the amended deficiency bill, and the committee section reported by the committee with amendments, and that he would ask the Senate to pass the bill to-day.

The House. BELMONT OF NEW YORK introduced a joint resolution accepting the invitation of the French Republic to take part in the International Exposition to be held in Paris in 1889.

Those Bond Cases. TWO MORE OF THE SACRAMENTO CITY bond suits were on trial in Judge Armstrong's court to-day.

Strong Argument of the Strikers and Their Methods. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

The Reading Strike. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

Romance in Real Life. A YOUNG LADY PREPARES A DOUBLE WEDDING AND DISAPPEARS. KANSAS CITY, January 19th.—A very romantic story is being circulated about a beautiful young lady living with Mrs. Burns at Second and Locust streets, and who is preparing to marry a young man.

The Honorable Board of Trade. DISCUSSION OF A NUMBER OF TOPICS OF NATIONAL INTEREST. WASHINGTON, January 19th.—Before the National Board of Trade, Captain H. C. Taylor, U. S. N., read a paper on the proposed extension of the Panama Canal.

Consolidation Act. IT WAS PROPOSED THAT THE OLD CITY bonds could be refunded and replaced with 6 per cent. bonds.

Exempted from the Operation of the Statute of Limitations. MR. CATLIN argued further that the present Board of Supervisors is not the same as the Board of Supervisors of 1854.

Second State Dinner. WASHINGTON, January 19th.—The second of the series of State dinners was given to-night at the Metropolitan Hotel.

Swamp Land Matters. THE AUTHORITY FOR PATENTING SWAMP AND OVERFLOWED LANDS. WASHINGTON, January 19th.—The Secretary of the Interior, in response to the Senate report, replying to the request for information under what authority the Secretary of the Interior has heretofore patented and listed the swamp lands.

HOME AFFAIRS.

IMPORTANT IRRIGATION ENTERPRISE PROPOSED.

Train Robbers Outwitted—Death of Pizarro—The Reading Strike.

NEW YORK, January 19th.—The annual meeting of the American Protective Tariff League was held to-day. President H. Ammidown occupied the chair. Secretary Garland presented the annual report, which states that the League correspondence had extended to thirty-seven States and six Territories.

Shanklin's Enterprise. AN IRRIGATION SCHEME WHICH IS TO MAKE THE DESERTS BLOSSOM. WASHINGTON, January 19th.—General J. W. Shanklin, formerly Surveyor-General of California, is in El Paso, where he will go to Washington on business connected with a big irrigation project in southern Lower California.

California School Lands. WASHINGTON, January 19th.—McKenna of California has been instructed by the House Committee on Public Lands to report favorably to the House his bill granting five per cent. of the amount from cash sales of school lands within California to the State.

Those Bond Cases. TWO MORE OF THE SACRAMENTO CITY bond suits were on trial in Judge Armstrong's court to-day.

Strong Argument of the Strikers and Their Methods. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

The Reading Strike. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

Romance in Real Life. A YOUNG LADY PREPARES A DOUBLE WEDDING AND DISAPPEARS. KANSAS CITY, January 19th.—A very romantic story is being circulated about a beautiful young lady living with Mrs. Burns at Second and Locust streets, and who is preparing to marry a young man.

The Honorable Board of Trade. DISCUSSION OF A NUMBER OF TOPICS OF NATIONAL INTEREST. WASHINGTON, January 19th.—Before the National Board of Trade, Captain H. C. Taylor, U. S. N., read a paper on the proposed extension of the Panama Canal.

Consolidation Act. IT WAS PROPOSED THAT THE OLD CITY bonds could be refunded and replaced with 6 per cent. bonds.

Exempted from the Operation of the Statute of Limitations. MR. CATLIN argued further that the present Board of Supervisors is not the same as the Board of Supervisors of 1854.

Second State Dinner. WASHINGTON, January 19th.—The second of the series of State dinners was given to-night at the Metropolitan Hotel.

Swamp Land Matters. THE AUTHORITY FOR PATENTING SWAMP AND OVERFLOWED LANDS. WASHINGTON, January 19th.—The Secretary of the Interior, in response to the Senate report, replying to the request for information under what authority the Secretary of the Interior has heretofore patented and listed the swamp lands.

HOME AFFAIRS.

IMPORTANT IRRIGATION ENTERPRISE PROPOSED.

Train Robbers Outwitted—Death of Pizarro—The Reading Strike.

NEW YORK, January 19th.—The annual meeting of the American Protective Tariff League was held to-day. President H. Ammidown occupied the chair. Secretary Garland presented the annual report, which states that the League correspondence had extended to thirty-seven States and six Territories.

Shanklin's Enterprise. AN IRRIGATION SCHEME WHICH IS TO MAKE THE DESERTS BLOSSOM. WASHINGTON, January 19th.—General J. W. Shanklin, formerly Surveyor-General of California, is in El Paso, where he will go to Washington on business connected with a big irrigation project in southern Lower California.

California School Lands. WASHINGTON, January 19th.—McKenna of California has been instructed by the House Committee on Public Lands to report favorably to the House his bill granting five per cent. of the amount from cash sales of school lands within California to the State.

Those Bond Cases. TWO MORE OF THE SACRAMENTO CITY bond suits were on trial in Judge Armstrong's court to-day.

Strong Argument of the Strikers and Their Methods. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

The Reading Strike. NEW YORK, January 19th.—The most important developments in the Reading strike are being received by the House of Representatives to-day.

Romance in Real Life. A YOUNG LADY PREPARES A DOUBLE WEDDING AND DISAPPEARS. KANSAS CITY, January 19th.—A very romantic story is being circulated about a beautiful young lady living with Mrs. Burns at Second and Locust streets, and who is preparing to marry a young man.

The Honorable Board of Trade. DISCUSSION OF A NUMBER OF TOPICS OF NATIONAL INTEREST. WASHINGTON, January 19th.—Before the National Board of Trade, Captain H. C. Taylor, U. S. N., read a paper on the proposed extension of the Panama Canal.

Consolidation Act. IT WAS PROPOSED THAT THE OLD CITY bonds could be refunded and replaced with 6 per cent. bonds.

Exempted from the Operation of the Statute of Limitations. MR. CATLIN argued further that the present Board of Supervisors is not the same as the Board of Supervisors of 1854.

Second State Dinner. WASHINGTON, January 19th.—The second of the series of State dinners was given to-night at the Metropolitan Hotel.

Swamp Land Matters. THE AUTHORITY FOR PATENTING SWAMP AND OVERFLOWED LANDS. WASHINGTON, January 19th.—The Secretary of the Interior, in response to the Senate report, replying to the request for information under what authority the Secretary of the Interior has heretofore patented and listed the swamp lands.

FRUIT AND PRODUCE DEALERS. SACRAMENTO, CALIFORNIA. \$5 BUYS A CORD OF STOVE WOOD OR A TON OF COAL.

WISTAR'S BALSAM OF WILD CHERRY. Which does not dry up a cough and leave the throat hoarse, but loosens the obstructed lungs, and allows irritation, thus preventing a cough from becoming a chronic one.

Hood's Sarsaparilla. Sold by druggists, \$1 at 25c. Prepared by C. I. HOOD & CO., Apocaries, Lowell, Mass.

100 Does One Dollar. The best price on California to be your printing dealer. J. Johnson & Co., 419 J St., Sacramento, Cal.