

ALONG THE PACIFIC COAST.

A Drunken and Worthless Father Murders His Little Daughter.

PRIZE FIGHTING IN WOODLAND.

Two Officers of the Ill-Fated Ship Durham Drowned in San Francisco Bay.

KILLED HIS DAUGHTER.

A Young and Innocent Life Blotted Out by a Drunken Father.

UNFORTUNATE AFFAIR.

A Young Heirloomer Shoots Two of His Friends, One Fatally.

PORT TOWNSEND (Wash.), December 22.

BRITISH KILLY OF SAN JUAN ARRIVED IN THIS CITY THIS MORNING.

TACOMA.

A Minnesota Ball-Jumper Arrested in a Logging Camp.

TACOMA (Wash.), December 22.

CHRISTMAS EVE SPORT.

A SPELL OF WEATHER.

Reports of Rain from Several Sections—Growing Colder.

LOS ANGELES, December 22.

MARVILLVILLE, December 22.

SANTA ROSA, December 22.

SANTA ROSA, December 22.

ALL ABOUT A WOMAN.

TACOMA, December 22.

WON ON A FOOL.

WOODLAND, December 22.

SAN FRANCISCO, December 22.

SPokane Falls, December 22.

WASHINGTON, December 22.

COMMERCIAL.

SACRAMENTO MARKET.

SACRAMENTO, December 22. PRUIT—Lemons—\$1.00 per box (10 lbs.)

EASTERN AND FOREIGN MARKETS.

NEW YORK, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

CHICAGO, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

ST. LOUIS, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

PORTLAND, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

SEATTLE, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

SPokane Falls, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

WASHINGTON, December 21. WHEAT—No. 1 for cash, 82 1/2c for December

GENUINE HOME TESTIMONY.

Actual Leavening Power of Baking Powders, Illustrated from Chemical tests by Messrs. Thos. Price & Son, Analysts, San Francisco.

The following chart truthfully illustrates the comparative strength of the baking powders named. Consumers will find it instructive as to the most economical baking powder to use.

Table with 3 columns: Brand Name, Leavening Power, and Price. Includes brands like Royal, Golden Gate, Dr. Price's, and Pioneer.

STATE ANALYSTS REPORT THE ROYAL BAKING POWDER SUPERIOR TO ANY OTHER.

"The Royal Baking Powder fulfills all requirements which the public can make of a baking powder. For purity and care in preparation it equals any in the market, and our test shows that it has greater power than any of which we have any knowledge."

W. B. RISING, Prof. Chemistry University of California, and State Analyst.

"From actual analysis made by me, I pronounce the Royal Baking Powder to be the strongest and purest baking powder in the market."

W. T. WENZELL, Prof. Chemistry College of Pharmacy, University of California, State Board of Horticulture, etc.

PINE WATCHES AND DIAMONDS CHEAP!

16 CLUBS NOW IN PROGRESS. NO. 17 IS FORMING. 400 WATCHES ALREADY DELIVERED.

KEYSTONE CO-OPERATIVE WATCH CLUB. A. J. POMMER, MANAGER. No. 829 J street, Sacramento

A TERRIBLE BLOW

I have been a constant sufferer for 12 years (from about Nov 1st) with the following in fact the whole mucous tissue from the nose down to and including the bronchial tubes, were more or less affected.

It was just developing into CHRONIC CATARRH. I had tried most known remedies and was finally persuaded last March to use POND'S EXTRACT. I sniffed it up my nose and inhaled it in the house, feeling as if it comprised a whole pharmacopoeia with it.

ITALY

Before they got Sapolio. The proverb ran "The pan says to the pot, Keep off or you'll smutch me."

If your grocer sends you anything in place of Sapolio, send it back and insist upon having just what you ordered. Sapolio always gives satisfaction.

On floors, tables and painted work it acts like a charm. For scouring pots, pans and metals it has no equal. Everything shines after it, and even the children delight in using it in their attempts to help around the house.

ENOCH MORGAN'S SONS CO., NEW YORK.

IT LEADS ALL!

The Douglas Shoe is made by a wide-awake Yankee, who has a great reputation and trade at stake on the superiority of this shoe.

Any man who tries to surpass him will have to work. If such a maker ever does appear, we shall not want anything better than to keep his shoe. Meanwhile, we recommend the Douglas as the best men's shoes for \$3.00 that we know of in the United States.

In comes in hook and lace, congress and button, various styles of toes, and in all sizes.

Douglas Shoes for boys, made in the same excellent style as the men's goods, \$2.00 and \$2.50, according to sizes.

WEINSTECK, LUBI & CO.

400-410 K Street, SACRAMENTO, CAL.

FOR BREAKFAST, LUNCH, DINNER, AND ALL TIMES.

MENIER CHOCOLATE

THE HEALTHIEST AND THE BEST. Paris Exposition, 1889. 3 GOLD MEDALS.

ONCE USED, NEVER WITHOUT IT. ASK FOR YELLOW WRAPPER.

BRANCH HOUSE, UNION SQUARE, NEW YORK.

MISCELLANEOUS.

DIERSSEN & CO.

SEND FOR OUR "PRICE CURRENT" IT GIVES THE LOWEST MARKET PRICES. ISSUED MONTHLY AND MAILED FREE.

BAKER & HAMILTON

IMPORTERS AND JOBBERS OF HARDWARE, IRON, STEEL, COAL, POWDER.

Agricultural Implements & Machines, Barbed Cordage, Belting, etc.

Sacramento Lumber Company. MAIN OFFICE: FRONT STREET, SACRAMENTO, CALIF.

REJUVENATOR

This Great Strengthening Remedy and Nerve Tonic Cures with unfailing certainty Nervous and Physical Debility, Seminal Weakness, Spermatorrhea, Impotency, Prostatitis, Herpes, etc.

Dr. C. D. SALFIELD, 216 E. 1st Street, San Francisco, Cal.

BANKING HOUSES.

CALIFORNIA STATE BANK. SACRAMENTO, CALIFORNIA. Does a General Banking Business.

NATIONAL BANK OF CALIFORNIA. SACRAMENTO, CALIFORNIA.

AMERICAN EAGLE HOTEL. N. E. Cor. Twelfth and J, Sacramento.

HAUB'S RESTAURANT. 612 J STREET.

FANCY BAKERY AND BANQUET AND Wedding Cakes, etc.

PATRONIZE THE WIDOW. OWING TO THE REPORT THAT THE hotel of Bartlett Springs will be closed during the winter, I inform the public in general that I KEEP OPEN DURING WINTER the hotel known as PLASKAY VIEW, adjoining Bartlett Springs, Lake county, California.

THE SADDLE ROCK RESTAURANT AND OYSTER HOUSE. 114 1/2 N. STREET.

INTERNATIONAL HOTEL. 1014 N. STREET.

WESTERN HOTEL. 1014 N. STREET.

PEOPLE'S SAVINGS BANK. 400 J STREET, SACRAMENTO.

THE CROCKER-WOOLWORTH. National Bank of California, 322 PINE STREET.

BUSINESS CARDS. CHRISTIAN SCIENCE DISPENSARY. MEMBERS GIVE FREE TREATMENT TO every case of Rheumatism, Gout, Neuralgia, etc.

SUN ON. 609 K STREET, CHINESE AND JAPANESE RESTAURANT.

WINE & SPIRITS. 609 K STREET, ALL KINDS OF JAPANESE AND CHINESE RESTAURANT.

GOLDEN EAGLE HOTEL. Corner Seventh and K streets.

PACIFIC HOTEL. Corner K and Fifth streets, Sacramento.

NEW WESTERN HOTEL. 1014 N. STREET.

CHICHESTER'S ENGLISH PENNYROYL PILLS. Red Cross Diamond Brand.

FOR MEN ONLY! A POSITIVE REMEDY FOR LOSS OF VIGOR, GENERAL WEAKNESS, etc.

WEAK MEN. Men suffering from LOST VIGOR, GENERAL WEAKNESS, etc.

TAXES! IN ACCORDANCE WITH SECTION 3748 OF THE Political Code, as amended by Chapter 110, Laws of 1889, State and County Taxes will be received at the office of the County Tax-Collector, north-west corner of Broadway and Broadway, Sacramento, on and after FRIDAY, NOVEMBER 23, 1889.

ATTORNEYS-AT-LAW. LEONARD & HENSON. A. D. C. HENSON AND O. LEONARD.

AMERICAN STEAM LAUNDRY. Nineteenth and J Sts., Sacramento.

W. F. FRAZER, Lumber Dealer, FIFTH AND L STREETS.

TO WEAK MEN. Suffering from the effects of youthful errors, early decay, nervous debility, etc.

AMERICAN STEAM LAUNDRY. Nineteenth and J Sts., Sacramento.

TO WEAK MEN. Suffering from the effects of youthful errors, early decay, nervous debility, etc.

AMERICAN STEAM LAUNDRY. Nineteenth and