

DAILY RECORD-UNION

PUBLISHED BY THE SACRAMENTO PUBLISHING COMPANY. Publication Office, Third st., bet. J and K.

THE DAILY RECORD-UNION is published every day of the week, Sundays excepted. Double sheet on Saturdays.

For one year, \$6.00 For three months, 2.00 For six months, 3.00

Entered at the Postoffice at Sacramento as second class matter.

DOWNED AT LAST.

The Times Check the Atlas in Their Mad Chase. Yesterday's ball game at Snowflake Park was by no means a brilliant affair, though probably seven hundred people felt as if they had got their money's worth of amusement.

The terrific batting of both clubs and the many fumbles and errors "swelled the score far into the teens." Barry might as well have tossed the balls over the plate instead of exerting himself so much, for the visitors just whacked the ball all over.

Callahan, the Times' pitcher, fared almost as badly as the Atlas had on their batting clothes. Robertson knocked the first ball that came over the plate so hard that the left fielder must have been thinking of negotiating for the purchase of a Mustang to chase the leather.

The dandy second baseman reached home on the hit, and was greeted with prolonged applause. "Bill" Newbert, the Atlas' famous short stop last season, played first base yesterday in a neat manner, and was well liked by the crowd.

But it was probably an off day for him. "Ranlet" "piled up" four errors to his discredit, and "touched up" to the extent of twelve hits. The Times played a very poor game on the whole, their third baseman, Gemmill, being noticeably weak.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

OLD CITIZEN MISSING.

Jerome J. Anderson Probably Drowned in the River. Jerome J. Anderson, of the well-known firm of Jones and Anderson, who keep the fish market at the foot of L street, disappeared on Saturday night under circumstances which lead to the belief that he was drowned in the Sacramento river.

About 6 o'clock in the evening he left the house of his partner, ex-Trustee Wm. R. Jones, on N street, between Front and Second, and went over on Front street. Soon afterwards he was at the market, but at the foot of L street and the young man in charge says he had been drinking some.

The young man went up the river with a boat party and did not see him again. A Greek known as "Alick," who has a room and bunk on the boat, says that some time after that Mr. Anderson came to the boat considerably under the influence of liquor and wanted to sleep in his bunk.

He returned a little before midnight and looked into the room and found that the old man had disappeared, but that his hat, clothes and boots were still there. He went at once to Mr. Jones' house to see if he was there, but found that he was not.

Mr. Jones says that his partner generally retired about 8 o'clock at night and invariably had occasion to get up at 12 o'clock. He thinks he must have arisen, as usual, and in attempting to cross the gangway in the dark fell in the river.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

Mr. Anderson was about 62 years of age, and he and Mr. Jones have been associated in business during the past seven or eight years. Mr. Jones offers a reward of \$50 for the recovery of the body.

AGRICULTURAL EXHIBITS.

Over Twenty Counties to be Represented at the State Fair in September. The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

The county exhibits at the coming State Fair will be, in number of counties exhibiting and volume and variety of exhibits made, beyond comparison with any of former years.

Felt Tidies, stamped in pretty designs.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

Cardinal, turquoise, apple-green and other desirable shades. Price, 15 cents each.

DRESS GOODS DEPARTMENT.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

Black Lace Dress Goods: Lace Dress Checks, 12 1/2 c. New Lace Bunting, 25c. All-wool Guipures, \$1 25. Fine Silk Grenadines, 50c. Same, iron frame, \$1. Satin-stripe Grenadines, \$1 25.

CAN'T BE BEAT! CHILD'S CRIB.

HAS A WOVEN-WIRE BOTTOM; CAN BE FOLDED UP COMPLETELY AND ROLLED UNDER THE BED WHEN NOT IN USE. CAN BE TRANSFORMED INTO A CRIB, IF DESIRED, AT ANY TIME BY SIMPLY INVERTING THE ROCKERS AND THE CRIB IS READY FOR USE. THE SIDE AND END RAILS ARE HINGED HIGHER UP, SO THAT THEY WILL FOLD DOWN AND PROTECT THE LULLING CHILD IN LIGHT, DARK OR MAHOAGANY FINISH.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

JOHN BREUNER, FINE, MEDIUM AND CHEAP FURNITURE. 604, 606 and 608 K Street, Sacramento, Cal.

LOCAL INTELLIGENCE.

SUDDEN DEATH.

Amado Cordova Drops Dead After a Fight. About half-past twelve o'clock yesterday morning Vicente Marinas, a young man who works in the Union Iron Works, was in Fred Grubler's saloon, on the southeast corner of Second and N streets, watching a game of billiards, when Amado Cordova, and "McGuff" Gallagher came in. They called to Tom Brock, who was standing with Marinas, and asked him to have a drink. Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him. At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

At first Marinas paid no attention to him, but as he kept on with his abuse he went up to him and told him he would not stand any more of it. Cordova then struck at Marinas, and the latter retaliated by a blow on the ear, but while Marinas remained in the rear of the saloon, near the billiard table. After they had taken their seats, Cordova commenced calling Marinas foul names, and saying that he would whip him.

DOWNED AT LAST.

The Times Check the Atlas in Their Mad Chase. Yesterday's ball game at Snowflake Park was by no means a brilliant affair, though probably seven hundred people felt as if they had got their money's worth of amusement.

The terrific batting of both clubs and the many fumbles and errors "swelled the score far into the teens." Barry might as well have tossed the balls over the plate instead of exerting himself so much, for the visitors just whacked the ball all over.

Callahan, the Times' pitcher, fared almost as badly as the Atlas had on their batting clothes. Robertson knocked the first ball that came over the plate so hard that the left fielder must have been thinking of negotiating for the purchase of a Mustang to chase the leather.

The dandy second baseman reached home on the hit, and was greeted with prolonged applause. "Bill" Newbert, the Atlas' famous short stop last season, played first base yesterday in a neat manner, and was well liked by the crowd.

But it was probably an off day for him. "Ranlet" "piled up" four errors to his discredit, and "touched up" to the extent of twelve hits. The Times played a very poor game on the whole, their third baseman, Gemmill, being noticeably weak.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At Agricultural Park yesterday the California crossed bats with the Farmers & Mechanics. The feature of the game was the hitting of California and the hitting of C. Bowers and H. Evers. The California won by a score of 12 to 4.

At