

TO-DAY!

Winter Clearance Sale. TRIUMPHANT MARCH

WAYBACK SMITH, the celebrated colored lecturer, speaking before the LIME KILN CLUB, his subject "Health," prefaces his remarks in this way: "My Brethren, there are two kinds of health--good and poor." In this land of gold (to get), perpetual summer and citrus belts, THIS WINTER, we have had but one kind of weather--POOR. To make a lively business now, unusual attractions must be presented.

Ladies' Wool-lined Cloth and Rubber Overshoes, \$1; REDUCED to 25 cents a pair.

Boys' Wool-lined Buckle Arctics, sizes 1 to 6, \$1; REDUCED to 25 cents a pair.

Children's Rubber Boots, sizes 6, 7 and 8 only, closing them out at 75 cents a pair.

NOT A LEADER, but one from the hundreds of Bargains in the Clothing Department.

Men's All-Wool Tweed Pants, \$2 50; sale price.....\$1 75 ABOUT ONE DOZEN of the Men's \$6 Ulsters unsold. Present Price, \$3 75.

EVERY-DAY GOODS, BUT NOT EVERY-DAY PRICES.

Ginghams, small check or dress plaid.....20 yards for \$1. 6 large fine Huck Towels, 45x24 inches, \$1; regular price, \$1 50. 44-inch plain-colored Scrims, in drab, brown, tan and Nile green, 4 cents a yard.

Bleached or Unbleached extra heavy Cotton Flannel, 11 yards, \$1.

HERE IS AN OLD FRIEND AT AN UNEXPECTED PRICE.

Fine Cashmere Wool Genuin French Flannels, in Persian designs, also stripes; suitable and elegant for Tea Gowns and Wrappers; regular price, 75 cts; present price, 48 cts a yard.

TAKE THE MEASURE OF OUR ENTIRE STOCK BY THE PRICES MADE HERE ON A FEW LINES. A PRICE MOVEMENT THAT IN MANY CASES DOUBLES THE "DO" OF YOUR POCKETBOOK.

RED HOUSE

J Street. SACRAMENTO.....CAL.

TO-DAY--THIRTEENTH DAY.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

ONLY TWO DAYS MORE.

NEW TO-DAY.

Advertisements of Meetings, Notices, Wants, Lost, Found, For Sale, To Let and similar notices under this heading are charged 10 cents per line for the first time and 5 cents per line each subsequent time. All notices of this character will be found under this heading.

The Ladies' Howard Society will meet TO-DAY, at 1 p. m., at K. of P. Hall, Ninth-street corner.

All the members of Harmony Lodge, K. and L. of O., are requested to meet at Elyhan's Cafe TO-NIGHT. Members of Equity Lodge always welcome. Twelve candidates are to be initiated. (By J. H. MILLER, P. O. Editor.)

WANTED--MAN FOR GENERAL FARMING and care of orchard. Must understand pruning, building and grafting. Address Mr. Foxworth, Box 215, Sacramento, Cal. No. 114.

SITUATION WANTED--BY A BARBER WHO worked at the Western Hotel shop for six months, steady on Saturday and Sunday. Inquire at TREMONT HOTEL, 3 Street, Front and Second.

STEAYED--FROM 341 J STREET, ONE BAY mare pony. Finder will be rewarded by returning same to the above address. Jan 17-24

APPLIED FOR IMMEDIATELY, The Arcade Barber Shop, No. 104 Second Street (balance of this month's rent already paid), is for sale. Inquire at 215 J Street, Sacramento, Cal. No. 114.

FOR SALE--ON ACCOUNT OF SICKNESS, the old established grocery store at Twelfth and J streets. Inquire of H. D. ROBE, 12th and J streets. Jan 17-24

WANTED--LOST--FOUND. INFORMATION WANTED OF THE WHEREABOUTS of a friend, TIMOTHY FRANCIS, who was last seen at the residence of Mrs. MAGGIE ATSON, Sacramento, Cal. Inquire from the East. Jan 17-24

YOUNG MAN WANTS POSITION IN A clothing store, willing to begin at the bottom; references given. Address No. 2, this office. Jan 17-24

WORK WANTED--BY A MAN AND WIFE on ranch or country hotel. Address No. 11, this office. Jan 17-24

LOST--TWO BAY MARES, WITH STRIPES IN faces. Leave information at MAXON & ACKLEY'S, and be rewarded. Jan 17-24

NOTICE--REWARD WILL BE PAID for recovery of the property of the late ZERAGHEN, who was drowned in the Sacramento River, December 24, 1889. Apply to BEN STEINBERGER, New Well, Tell House, J Street, between Eighth and Ninth, Sacramento, Cal. P. O. BOX 95. Address MONEY ORDER, 12th and J streets. Jan 17-24

WANTED--PARTIES TO BORROW MONEY on their city and country property. Plenty of money to loan. Address MONEY ORDER, 12th and J streets. Jan 17-24

WANTED--WOOD CHOPPERS, FARM hands, milkers, and general housework and cooking. None who have had the plague. Apply at EMPLOYMENT OFFICE, Fourth and K streets. Telephone 232. Jan 17-24

FOR SALE--TO LET--Etc. TO RENT--TWO UNFURNISHED ROOMS for housekeeping. Inquire at 12th and J streets. KREBS & CO., 623 J Street. Jan 17-24

TO RENT--FOUR FURNISHED ROOMS and bath, suitable for housekeeping. Inquire at 12th and J streets. KREBS & CO., 623 J Street. Jan 17-24

FOR SALE--TWO THOROUGHBRED JERSEY milk cows, one young, gentle and fresh milkers. For particulars inquire of J. H. ROBE, 12th and J streets. Jan 17-24

\$400--FOR SALE, ON ACCOUNT OF SICKNESS, a Grocery Store. Inquire at 12th and J streets. Jan 17-24

FOR SALE--ONE OF THE FINEST AND largest saloons in this city, connected with chop-house and extra large bar. Inquire at 12th and J streets. Jan 17-24

TO LET--FURNISHED ROOMS FOR HOUSEKEEPING. Inquire at 12th and J streets. KREBS & CO., 623 J Street. Jan 17-24

TO LET--NO. 1613 F STREET, A COTTAGE of five rooms with bath, kitchen, and closets. Apply to Mrs. J. A. BARRETT, 701 Twelfth, cor. J and K streets. Jan 17-24

FOR RENT--ONE HUNDRED ACRES of good alfalfa pasture in Brighton. Inquire at 12th and J streets. Jan 17-24

TO LET--TWO GOOD BUSINESS STORES, No. 900 and 904 K Street. Inquire of M. R. ROBE, 12th and J streets. Jan 17-24

FOR SALE--AN IMPORTED PERCHERON horse, age 10 years, color gray, weight 1,800 lbs., broken to harness, and ready for work. Apply to W. E. CHAMBERLAIN, 12th and J streets. Jan 17-24

FOR SALE--ONE NORMAN DAIRY cow, gray shag, seven years old; also one thoroughbred Kentucky jack, six years old. Inquire at 12th and J streets. Jan 17-24

FOR SALE--200 HEAD FINE YOUNG horses, also a few males; all broke. Apply at 12th and J streets. Jan 17-24

FOR SALE--OR EXCHANGE FOR DESIRABLE city property, a wheat ranch of 1,200 acres, with a fine house and barn. Inquire at 12th and J streets. Jan 17-24

TO RENT--ONE TENEMENT OF THREE rooms, also one suite of two large unfurnished rooms, suitable for housekeeping. Inquire at 12th and J streets. Jan 17-24

FOR SALE--ONE NEW UPRIGHT MATHUSHEK Piano, cost \$1,000; will be sold at a bargain. Inquire at this office. Jan 17-24

GENERAL NOTICES. The best place in California to have your business done is at J. Johnston & Co.'s, 410 J Street, Sacramento, Cal.

Attention, Experts!--The regular election of officers of the Executive Firemen's Association of Sacramento will be held on SATURDAY, TO-DAY, the 26th day of January, 1890, at the City Hall, Eighth street, between J and K streets. The officers of the association are: ELI MAYO, Judge; JOHN BATHUR, and L. B. BERKE, Inspectors. The polls will be open from 10 o'clock a. m. to 4 o'clock p. m. in the afternoon and 8 o'clock a. m. to 12 o'clock p. m. in the morning. JAS. H. GRONE, President. WM. AVERY, Secretary. Jan 17-24

Pain and dread attend the use of most cathartics, and the use of Ely's Cream Balm is pleasant as well as dangerous. Ely's Cream Balm is safe, pleasant, easily applied into the nostrils, and a sure cure. It cleanses the nasal passages and heals the inflamed membrane. Price 25 cents. MWF

Pullman Tourist Car Excursions--Select excursions via the Atlantic and Pacific Railroad (Santa Fe route), under management of the Pullman Tourist Car Company, every THURSDAY for all Eastern points. Berths furnished through to Chicago. Same as from San Francisco. Baggage checked through to destination. G. W. RAILTON, agent, 410 J Street, Sacramento, Cal. Jan 17-24

Advice to Mothers--Mrs. Winslow's SOOTHING SYRUP should always be used when children are cutting teeth. It relieves the little sufferer at once; it produces natural, healthy sleep by relieving the child from pain, and the little one awakes as healthy as a lamb. It is the most pleasant to taste. It soothes the child, regulates the bowels, and the best remedy for colic, whooping cough, and other ailments of infancy. Price 25 cents a bottle. MWF

The most obstinate cases of catarrh are cured by the use of Ely's Cream Balm, the only reliable remedy. It is not a liquid or ointment, easily applied into the nostrils. For cold in the head, it is magical. It gives relief at once. Price 50c. MWF

Revival Meeting at Central M. E. Church, Sacramento, Cal., every evening this week. Rev. BECHTOLD, Pastor. Jan 17-24

The Odorous Excavating Co. that has just commenced business in this city, is prepared to do all kinds of excavating in the most approved sanitary manner. Office 317 K St. Jan 17-24

R. F. Stoll, Dentist, 606 J Street, wishes to inform his patients and all those in need of dental care that he has reduced his prices one-half, and will guarantee all operations to be first-class and satisfactory or no charge made. Jan 17-24

Decker Bros.--The artists' piano. Write to KOHLER & CHASE, San Francisco. 125-3rd St. Jan 17-24

Lewis Winter, Wood Engraver, 627 J St. Past, Present and Future. Jan 17-24

Mrs. L. C. ANDREWS, the well known Fortune teller and Astrologer, has removed to 1021 J Street. Numerous people have testified by her wonderful gifts. d1249e

WANTED. WOULD PAY THE HIGHEST PRICE for the best quality of wool. Call for KOPPEL'S CLOVES, and take no other. Factory, 197 Ninth Street, Sacramento. Inquire of the Secretary, 12th and J streets. Jan 17-24

WANTED. WOULD PAY THE HIGHEST PRICE for the best quality of wool. Call for KOPPEL'S CLOVES, and take no other. Factory, 197 Ninth Street, Sacramento. Inquire of the Secretary, 12th and J streets. Jan 17-24

EAST OF THE ROCKIES.

A New Jersey Girl Sends a Bullet Crashing Through Her Brain.

BOLD ATTEMPT AT POISONING. Six Choctaw Indian Murderers Were Hanged Yesterday at Fort Smith, Ark.--Etc.

(SPECIAL DISPATCHES TO THE RECORD--UNION.) CIVIL ENGINEERS. Annual Meeting of the American Society--Important Reports.

GLOUCESTER (Mass.), January 16th.--The annual meeting of the American Society of Civil Engineers was begun here yesterday. The report on the Johnston dam accident will not be made public just at present.

It was announced that James J. Schryler, of California, had won the \$50 prize for the best paper describing in detail a completed work of the American Society of Civil Engineers, and that the prize was awarded to him by the board of directors.

The Secretary's report shows there were estimated to have been drowned in the Johnston dam accident 1,675 identified, 1,021 unidentified, 654 missing, 906. The relief fund received by various sources amounted to \$2,902,073. After all expenditures for relief had been paid the committee have on hand an unexpended balance of \$1,687,681.

Prize Crops. NEW YORK, January 16th.--The most phenomenal yield of corn ever produced in America was reported by the American Agriculturalists for the largest crop of shelled corn grown in one acre at the farm of J. D. Drake of Marlborough county, S. C. It is nearly twice as large as the greatest authenticated crop ever reported.

The \$500 awarded for the largest yield of wheat last year goes to Henry F. Barton of Salt Lake City, Utah, for a yield of eight bushels per acre.

Murdered for His Pension. LEAVENWORTH, January 16th.--Three weeks ago Alexander Blackburn, an inmate of the Leavenworth prison, was within a desecrated part of the city. Wm. Green, George Thomas and George Wilkinson, all of whom were in the prison, were the murderers. George Thomas has made a confession, in which he states that he and his companions, knowing that Blackburn had just been pardoned, advanced on him, and he was killed.

Railroad Matters. NEW YORK, January 16th.--President Hughes of the New York and New Jersey said today he did not believe the agreement with the Union Pacific would be broken.

Colored Citizens. The National Convention is Not Representative of the South. CHICAGO, January 16th.--The National Convention of the United States Colored League, which met here yesterday, was captured by Cook county spectators, who ousted the delegates from the hall.

Fatally Injured. CHEYENNE (Wyo.), January 16th.--The Union Pacific passenger train No. 100 was wrecked at Green River this morning at 9:30, by being derailed at a broken bridge. Two engines, and the express, baggage and mail cars were overturned. Eleven other passengers and two train men were slightly injured. Travel was delayed six days.

Valuable Claim. BIRMINGHAM (Conn.), January 16th.--Frederick Baldwin and his cousin, Mrs. J. C. Baldwin, had a claim for \$100,000 against the estate of Frederick and Eliza Baldwin left New Haven for California in 1849 in the ship Montague, and were successful in suing. They invested in real estate, which is now the best part of San Francisco. A law suit is pending to determine whether their claim before the Court next spring.

Boiler Explosion. PITTSBURGH, January 16th.--One man was killed and several injured, several probably fatally, by a boiler explosion on the Lake Erie road, near Tabor, yesterday. The explosion occurred in a steam engine while a freight train was passing. The boiler burst, and a large quantity of steam and water were ejected. The men were badly mangled. Wiley Francis was killed.

Bold, Bad Woman. TOLEDO, January 16th.--The tenders on the Lake Erie road, near Tabor, yesterday, were held by a woman named Devere. She was a dupe of Madam Devere, the clairvoyant, who has figured here and there in the past. Madam Devere is still behind the bars.

Sunday School Workers. PITTSBURGH, January 16th.--The Executive Committee of the International Sunday School Convention of the United States and British American Provinces met here today to arrange for the sixth triennial convention, which will be held at Trenton, N. J., in June. The convention will be attended by 1,000 delegates and at least 2,000 Sunday school workers.

Walker Blaine's Funeral. WASHINGTON, January 16th.--Secretary Blaine's funeral will be held at the funeral home of the city, at 11 o'clock from the Church of the Covenant. The remains will be interred at the Mount Hope cemetery. The absent members of the family have arrived. A great many messages of condolence have been received.

Allison Gets There. DES MOINES (Iowa), January 16th.--At a joint ballot of the Republican members of the House and Senate, Senator Allison was brought into the hall by a committee and received a warm ovation. He made a speech thanking the members warmly for their action.

He Was Indicted. NEW YORK, January 16th.--The Grand Jury found a bill of indictment against Major William Hancock Clark, a member of the Southern Society, who recently tried a pistol in the city. He was indicted for conspiracy to defraud the public of the United States. He recommends, among other things, that two new stations be established at Chicago in which he denied a conspiracy, and another somewhere in the interior of the State.

Vessel Reported Lost. NEW YORK, January 16th.--A dispatch from London, states that the British ship Hampshire, from Bangor for Liverpool, was reported lost on September 24th and has not since reported.

Tacoma Has Caught On. TACOMA (Wash.), January 16th.--Six hundred people in the public schools are absent on account of a gripe. No fatalities have been reported. One death of an adult resulting from pneumonia occurred yesterday.

CALIFORNIA AND COAST.

The Heaviest Snow Fallen in the History of the Country.

THE NORTHERN CITRUS BELT. An Indian in Oregon Confesses to the Murder of a Woman--Heavy Death Rate.

(SPECIAL DISPATCHES TO THE RECORD--UNION.) WAR AGAINST PORTER BROTHERS. Fruit Growers at Swords' Points--They Take Their Medicine.

SAN FRANCISCO, January 16th.--The session of the Fruit Union to-day subdivision of Section 5 of the by-laws was amended on motion of Mr. Buck, by striking out the clause relating to the repayment of funds when members surrender stock certificates.

W. H. Alken appointed a Standing Committee on Transportation. The question of Eastern agents caused a lively discussion. Mr. Blowers hoped that some amicable agreement might be made so that non-members of the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

The "DICTATOR" OF THE UNION. Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Mr. Hatch said that the fact of shipping through the Union, or those not shipping through the Union, could have the same Eastern agents. He would like to have Mr. Blowers call his agents in New York and Mr. Blowers in Boston.

Mr. Blowers thought there might be harmony if all would work with Earle & Co. as Eastern agents, as some persons wanted. Mr. Blowers said that with any suggestion that he had not always worked for the best interests of the Union was not in the mind of Mr. Blowers, he was directed at him it had only one half way.

Union shippers received more money back than other shippers who paid less commission.

Mr. Block considered that the shippers had done fairly well with the present Chicago agent. He was opposed to changing agents, but assuming the collar of some one else, Mr. Butler, of Florin, urged the great need of attention to the matter of freight rates, and the urgency of the change was seconded by Manager Buck. Better time and more cars, the latter considered, are also very important essentials. There has been considerable talk during the past few years in these respects, but the speaker considered that the best terms can never be obtained until another overland line enters Central California.

Isidor Jacobs, of A. Lusk & Co., thought the interstate commerce law was to blame for many