

GRAND LODGE KNIGHTS.

Business Transacted at the Third Day's Session. A Supreme Representative from New Hampshire Addresses the Lodge - Grand Ball Last Night.

The Grand Lodge of the Knights of Pythias reassembled at Pythian Castle yesterday morning and resumed business. This was the third day of the session.

The Grand Lodge Rank was conferred upon six Past Chancellors. Charters were granted to Lodges Nos. 167, 168, 169, 170, 171 and 172. Lodges cannot surrender their charters except by consent of the Grand Lodge or Grand Chancellor.

An amendment making members not entitled to benefits upon a delinquency of three months' dues was laid on the table.

ADVANCE DUES. A member having dues paid in advance and taking a withdrawal card cannot have his advance dues refunded.

Notice of applications for membership must be sent to each lodge in the same district.

A Past Chancellor certificate must be granted a Chancellor Commander who has been granted an indefinite leave of absence.

An amendment making San Francisco the permanent place of meeting of the Grand Lodge was laid on the table.

A great deal of business was introduced and appropriately referred.

The Grand Lodge was presented with two elegant gavels, made of wood from Humboldt County, by Frank McGowan of Eureka.

BUREAU OF RELIEF. O. Norcross, Secretary of the Knights of Pythias Bureau of Relief, submitted his annual report. He says that during the past year the bureau has relieved the lodges of this city of a vast amount of work and necessary expense which many of them could not have otherwise afforded.

The objects of the Bureau of Relief are to assist the members of the lodge who may apply for temporary relief, if found worthy; to give prompt attention and care to the sick of all lodges not holding membership in this city; and to relieve individual lodges of the burden of expense necessarily attached to the care and relief of those brothers.

RECESS. Afternoon Session. At the afternoon session the Grand Lodge Rank was conferred on five more Past Chancellors.

An invitation to visit the Crocker Art Gallery was presented for 11 A. M. Thursday. The Grand Lodge will march there in a body.

A digest of the proceedings of 1890 was presented to the Grand Lodge by Stanton L. Carter, P. G. C.

S. B. Nichols, Supreme Representative of New Hampshire, was introduced and received with appropriate honors.

The report of the Committee on Redistricting the State was adopted.

Remarks were made by Supreme Representative Nichols of New Hampshire, by Supreme Prelate Blackmer, Supreme Representative Bachelder and P. S. R. Bell.

Adjourned. THE BALL. A Grand Assemblage at the Capitol Last Night.

The ball given by the Knights of Pythias last night was a grand social success. The elegant Assembly Chamber in the State Capitol was brilliantly illuminated and there were over a thousand guests in attendance, either enjoying themselves in a merry whirl on the canvassed floor or listening to charming concert music rendered by Noack's full orchestra, which occupied a tastefully decorated stand in the center of the desk. The affair was managed excellently.

At 9 o'clock the uniformed Knights with their ladies gathered in the rotunda near the library and formed for the grand march. Major S. Katzenstein led the procession as it proceeded into the hall room, and the other Knights with their partners followed in the order of their rank. Those not in uniform formed in the rear of the line. The grand march was well planned and quite a gorgeous spectacle. To the following committees is due the success of the ball:

Arrangements—Sir Knights Major S. Katzenstein, M. E. Hornlein and W. B. Oldfield. Reception—Sir Knights Colonel J. W. Guthrie, F. C. H. Knudsen, Theodore Schumacher, Frank Dietrich, George B. Best, J. T. Keppers, M. Hirsch and Fred Eisenmenger.

Floor Director—Major S. Katzenstein. Floor Committee—M. E. Hornlein, W. B. Oldfield, Captain James A. Davis and A. St. John. The programmes were unique in design.

SCHOOL OF DESIGN. Close of the Exhibition—Sale of Prize Pictures. The exhibition of the School of Design closed last night.

There was a very large attendance, upwards of 500 people visiting the rooms during the evening. During the day about 3000 visited the exhibition, so that in the two days and evenings some 1,200 people saw the drawings, paintings and porcelain work.

Under the rules of the school the pupils who win medals sacrifice one of the works upon which the award is made to the association. That of Miss Weatherwas was taken at private sale Monday evening.

Last night C. M. Prodigor sold at auction a fine figure piece, by Miss Erick, and "The Last Rose of Summer," by Miss Strachauer, August Heilbron buying both pictures, one for \$25 and one for \$10. The proceeds go into the fund for the maintenance of the school.

The Grand Lodge of the Knights of Pythias visits the Art Gallery at 11 A. M. to-day, and by request the School of Design exhibition will be retained on the walls until that visitation closes, when the pictures will be again removed.

BUSINESS PURSUITS. A Dozen Companies Incorporated for Different Purposes. The following articles of incorporation were filed in the Secretary of State's office yesterday:

The Lone Pine Canal Company. Principal place of business, Independence, Inyo County. Capital stock, \$50,000. Directors—C. Brown, P. H. Mack, A. C. Stevens, E. H. Edwards and T. C. Boland.

Pancho Land and Water Company of Fresno. Capital stock, \$200,000. Directors—W. S. Nelson, J. B. Tilton, H. R. Griggs, Milton McWhorter, J. S. Beauford, J. A. Stroud and C. C. Wright.

Are and Incandescent Light Company of San Francisco. Capital stock, \$1,000,000. Directors—J. P. Martin, F. M. Pickering, Augustus J. Bowie, Louis T. Huggin and Irwin C. Stump.

Palermo Olive Oil Company of Palermo, Butte County. Capital stock, \$25,000. Directors—J. C. Gray, Asbury G. Smith, B. R. Taylor, Eben Boalt, Fred Franks, Frank G. Drum and Henry Wise.

A. A. Van Voorhies & Co. of Sacramento. Capital stock, \$30,000. Directors—A. A. Van Voorhies, L. C. Montfort, George A. Phinney, George M. Van Voorhies and R. J. Van Voorhies.

San Francisco. Capital stock, \$2,000,000. Directors—D. P. Merrill, Isaac Staron, Russell H. Judson, T. D. M. Slaven and Beverly S. Taylor. Capital stock, \$100,000. Directors—Frederick Tiltman, Ernest A. Denike, John H. Mangels, S. A. Marshall and Charles W. Pike. Highland Springs and Sycamore Rock Toll Road Company. Principal place of business, Lakeport, Lake county. Capital stock, \$15,000. Directors—R. D. Merrill, J. W. Benge, D. D. Stephens, J. H. Jamison and H. Renfro. San Fernando Fruit Colony and Investment Company. Principal place of business, Los Angeles. Capital stock, \$250,000. Directors—C. D. Howry, B. Widney, George L. Arnold, C. W. Pendleton and M. H. Howry. Memorial Baptist Church of Los Angeles. Directors—B. T. Tilden, George C. Cleveland, George Coulson, P. B. Chase and Charles A. Baskerville. Oak and Mining Company of Los Angeles. Capital stock, \$120,000. Directors—John Noble Harvey, L. N. Breed, W. S. Edwards, Frederick Stock, M. O. Merrithew and T. Graves. West End Oil Company of Los Angeles. Capital stock, \$1,000,000. Directors—O. H. Myers, O. F. Childs, Jr., H. T. Finney, C. A. Harper, W. B. Scarborough, E. E. Hall and C. Forrester.

REGARDING THE TRAINS. Another Change in the Time-Table Expected Shortly. The preliminary meetings of a change in the railroad time-table are heard from the Fourth and Townsend street office by the officials in this city, and as near as can be learned at present the change is to go into effect on May 1st. It is understood that a second-class local train is to be run between this city and San Francisco, leaving here somewhere near 6 o'clock in the morning and arriving about 8 o'clock at night. At present the Portland express carries second-class passengers from this city to San Francisco, taking on the second-class cars at its arrival in the depot here. It arrives here at 5:55 A. M. It is understood, however, that train will be scheduled to reach Sacramento about two hours earlier, and no second-class cars will be attached. Other changes will probably develop later.

ANOTHER "REFORM" SUIT.

This Time the Policemen's Salaries are Attacked.

The Special Tax Declared to be Not Collectable—A Technicality in the Extra Clerk Suit.

It became noised about the Court-house yesterday that a new suit is about to be commenced by the same reformers who recently brought suit to cut off the extra clerk list maintained by several of the county officers.

POLICEMEN'S SALARIES. This time, it is said, the reform cudgel is to be aimed at the special tax voted for recently by a majority of the citizens of Sacramento, to pay the salaries of the extra policemen who served two years ago, and who were never paid, because they were illegally appointed.

As in the clerk suit, E. A. Burr will pose as plaintiff on behalf of the reformers, and it is understood that Chauncey H. Dunn will file the papers. The suit, it is said, will be in the nature of a writ of review.

And will undertake to put in issue the authority of the Trustees to order an election as they did. In fact, the writ of review will bring up the whole question of jurisdiction, and will cover the proceedings from the issuing of the election proclamation by the city, up to the canvass of the votes and the final order for the special tax. The suit, it is said, will probably be filed to-day or to-morrow—and yet they may be held off for a couple of weeks, after the announcement, as was done in the case of the clerk suit.

THE OTHER SUIT. Clinton L. White, who represents Burr and the reformers in the suit to oust the extra clerks employed by the Auditor, Sheriff, Assessor and County Clerk, filed affidavits with County Clerk Rhoads, yesterday, showing that summary judgment was granted in the suit in which he pleaded bad faith; that the time allowed by the defendants in which to plead had expired; that the time for such pleading had not been extended by the court, and that default had been entered in the cases named.

The defendant, however, deny this and state that their attorneys did secure an extension of time. The matter will come up for hearing shortly in court.

FACETIOUS SERGEANT BARWICK. He Attributes the Antics of the Weather to Sacramento's Postmaster.

The Signal Service temperature at 5 A. M. was 55 and 56, yesterday was 46 and 47, was 66 and 46, with fresh southerly winds and a partly cloudy sky.

The barometrical readings at 5 A. M. and 5 P. M. were 30.06 and 30 inches, showing a slight fall in that instrument during the two hours ending at 5 P. M.

The highest and lowest temperature one year ago yesterday was 74° and 48°, and one year ago to-day, 70° and 48°, with no precipitation on either day.

"The way weather the past twenty-four hours," says Sergeant Barwick, "was no doubt due to the audacity of Postmaster Wever, in his having the joy of the Postoffice scrubbed out, for the extra amount of moisture produced thereby being such a great quantity in this vicinity, thereby causing rapid evaporation and partly cloudy weather as the result."

MRS. PALMER SUES. A Side Issue of the Palmer-Fair Company.

Superior Judge Catlin will be in Woodland the remainder of this week hearing the case of Mrs. L. A. Palmer vs. M. M. Weaver, while Judge W. H. Grant of Woodland is occupying Judge Catlin's place in this city.

The suit of Mrs. Palmer against Sheriff Weaver is a branch of the many legal complications existing between H. J. Palmer and executor James H. Fair. Says the Woodland Mail: At the time of bringing the original suit by Senator Fair, an attachment was issued and placed in the hands of Sheriff Weaver, who took possession of all the property found in the possession of Mr. Palmer, Mrs. Palmer, and brought the present action against the Sheriff for the conversion of certain property taken by him and claimed by her to be her separate property.

Charged With Misdemeanor. Fred Mier of the Capital Furniture Company was arrested yesterday by officer Gibson on a warrant charging him with misdemeanor. C. C. Brown, at whose instigation the warrant was issued, charges that Mier has been in the habit of obstructing the sidewalk with wares from his factory.

The picnic season generally attracts a musical interest to the many who enjoy a day's outing. There are the prospects for delightful weather cannot be doubted, and the country presents a most inviting appearance. Wild flowers are plentiful, and adorn the grounds in endless variety. With much of the foregoing preparatory the indulgence of this pastime will be well to remind the ladies that the latest styles of picnic hats, awnings, trammings, etc., have been received, and are now on exhibition and sale at Mrs. A. McDonald's Millinery Emporium, 224 K street. The styles and designs are of the very latest importations, and merit an observation from all intending purchasers.

"NO ROSE-COLORED TESTIMONY" A Witness in the Hughes Case Says He Was Approached.

The "Cracker Man" Said Hughes Was a Scoundrel—Mr. Black Will Be Heard From.

"Yes, sir, I have been approached regarding the testimony I was to give in this case."

The trial of John P. Hughes, charged with perjury, was on hearing in the Superior Court yesterday, and C. C. Duhané had just finished testifying for the prosecution. Clinton L. White, attorney for the defense, began the cross-examination of the witness by asking him if any effort had been made previous to the trial to influence his testimony, and the witness replied as above quoted.

Of course the statement created a sensation. Everybody leaned forward and listened to what the witness said.

THE CRACKER MAN. "It happened some time ago," continued Duhané. "I was working upstairs in the Janitor's office at the State Capitol, when a police officer, Jack Wilson, I think, came in and called me up to him and told me that a certain gentleman wanted to see me on important business."

"What gentleman?" asked attorney White. "His name is Black. He runs a cracker bakery on Front street," replied Duhané. "Well, I told the policeman that I didn't know who he was, but he insisted that it was an important matter, so I finally went down to the cracker bakery. I met Mr. Black there and introduced myself. He said, 'Yes, you are the man who is going to testify in the Hughes case.' I said, 'I suppose so.' Black then said, 'Well, you don't want to give any sensational testimony for Hughes—he is a scoundrel.'"

"What reply did you make?" asked Mr. White. "I just looked at him with contempt," replied Duhané with a curl of the lip. "I told him that I was an American—born in America—and that I would swear to nothing but the truth and the whole truth. I then bid him good day and left."

The Mr. Black referred to by the witness is the father of Superior Judge Black, and was present in the court room while Duhané was making this statement.

When Duhané concluded he was excused from the stand, he was followed by Mr. Black, who took the witness stand and gave his version of the affair. Officer Wilson, he said, felt friendly toward Duhané, and joining Duhané in the latter was going to color his testimony in Hughes' favor, took him down to Mr. Black's for a talk. Mr. Black said he simply told Duhané to tell the truth and nothing but the truth, and that he would not stretch or color—and Duhané said he would.

THE CHARGE AGAINST HUGHES. The trial of Hughes was not concluded yesterday but probably will be to-day. He is charged with perjury in a case committed last year in Justice of the Peace Henry's court. According to the theory of the prosecution, judgment was rendered against Hughes in Justice of the Peace Court and in favor of Thomas McInerney for \$50 and \$25 costs, but he did not pay the judgment on the plea that he possessed nothing. He was summoned before Justice Henry and questioned regarding his possessions, and particularly with reference to the allegation that he was in partnership with one John C. Duhané, Hughes under oath denied this, and declared that he had no interest in the property of Duhané, but that he was a partner in the building of a house for C. C. Duhané, Hughes under oath denied this, and declared that he had no interest in the property of Duhané, but that he was a partner in the building of a house for C. C. Duhané, Hughes under oath denied this, and declared that he had no interest in the property of Duhané, but that he was a partner in the building of a house for C. C. Duhané.

THE SWIMMING BATHS. Work Will be Commenced in a Very Short Time.

While little has been said lately about the swimming baths the directors of the association have been hard at work getting its affairs in shape, and there is every prospect that the site will be decided upon and work commenced on the building within a very short time. Many obstacles have been met with and overcome, and the directors at last see their way clear to the accomplishment of their plan.

A large majority of the stockholders have signed the constitution and by-laws. The certificates of engagement opens at the Grand Opera House at 9 A. M. to-day.

MR. COOPER—Dear Sir: If all your pianos had been shown to me, I begin to understand why they are taking the lead of all others. I did not buy my piano in a hurry, but as a result of a course of testing the different makes for years before I purchased, I am delighted with my Maedler, and I recommend it.

MRS. F. A. LYON. WAIT for Paul Schoen, piano tuner, of Oakland, at Hammer's, 820 J, first of every month.

MARRIED. COOPER-FRIENDSHIP—In this city, April 14th, by Rev. A. C. Herrick, William H. Cooper to Nora Friendship.

BORN. GRAY—In this city, April 15th, to the wife of G. A. Gray, a son.

DIED. KELLEY—In this city, April 14th, Miss Lillian Kelley (nee former name, Miss Mary Ellen Gilegan), a native of New York, aged 22 years. [San Francisco papers please copy.]

FRIENDS and acquaintances are respectfully invited to attend the funeral, from No. 1012 Second street, this afternoon at 4 o'clock.

DECEASED—In this city, April 15th, of typhoid fever, Robert C. Fry, son of Robert C. Fry and Katrina C. Fry, a native of Sacramento, aged 22 years. [San Francisco papers please copy.]

SOCIAL AND PERSONAL. H. D. Gamble has returned from Paso Robles Springs.

Mrs. M. H. Ober, of San Francisco, is stopping at the Capital Hotel.

On the 13th instant the arrivals of Sacramento at the Hotel del Coronado included William Beckwith and wife.

Arthur M. Arnold, the popular young amateur athlete, left for the East early yesterday morning, a large delegation of his friends saw him off at the depot.

Frank H. Dunn, of San Francisco, one of the grand Trustees of the Native Sons' order, was in Sacramento yesterday on his way to Marysville, on business connected with the society. He was accompanied by Percy Long, also a prominent Native Son.

Arrivals at the Golden Eagle Hotel yesterday: Charles A. Ingalls, J. H. Coleman, Boston; George A. Rice, G. C. Brown, J. S. Ferguson, John S. Mayhew, wife and child, J. Dochert, W. T. Carey, Mrs. John McClain, Mrs. Emma McLaughlin, C. M. Shaffer, J. A. Benson, W. B. Colver, H. Morrill, J. Haskel, Samuel Howard, H. C. Gilbert, Daniel Baum, E. H. Carpenter, C. W. Wood, George M. O'Donnell, Philip Oppenheim, San Francisco; R. L. Cate, L. B. Jones, Chicago; Misses Holland, Sacramento; G. Bender, Iowa; James Thomas, Keston; Stollcraft, Mecklenburg; J. S. Sargent, C. M. Henderson, E. A. Chase and wife, Napa.

Residence and Furniture at Auction. At 10 o'clock to-day (Thursday) Bell & Co. will sell at auction, on the premises, the fine residence property of Mrs. M. A. Kennedy, No. 1063, northeast corner of Sixteenth and H streets. The

lot is 60x160 feet, with a good house of six large rooms, bath room and all modern improvements. The house is all newly papered and frescoed. Also, all the elegant household goods therein, including everything requisite for a complete housekeeping outfit, and fully described elsewhere.

DEPARTMENT TWO—Van Fleet, Judge. WEDNESDAY, April 15, 1891. Fannie M. Clark vs. J. A. Clark—Divorce granted.

PEACE DISTURBERS. Judge Craven found Mrs. Summers guilty of disturbing the peace yesterday and ordered her to appear to-day for sentence.

MIKE SHERIDAN, whom officer Simmons found standing on the corner of Second and K streets drunk and brandishing a murderous-looking weapon in the shape of a miner's candle-holder, was found guilty of disturbing the peace and sentenced to twenty-five days' imprisonment.

NEW DIRECTORY. The new Directory of Sacramento City and County has just been issued by H. S. Crocker & Co., and is a most accurate and valuable publication. There are eight or ten more names to the page than in the last issue, and not so many names of minors—but heads of families in a very concise form.

INSPECTING THE ROAD. J. A. Fillmore, General Superintendent of the Southern Pacific Company, left this city yesterday morning in his special car for a tour of inspection of the lines of railroad north of this city. He will be absent a couple of days.

MARRIAGE A FAILURE. Mrs. Fannie M. Clark was granted a divorce from J. A. Clark yesterday by Superior Judge Van Fleet on the grounds of failure to provide and drunkenness.

OFF THE RAILS. The west-bound overland, due here at 8:15 yesterday morning, was a minute and half late in arriving. A derailed engine at Blue Canyon caused the detention.

BECAME A CHRISTIAN. How George Holden Was Converted a Week Before Death.

The Sacramento Women's Christian Temperance Union's Influence—Where is His Mother?

A young man who left with the circus that was here last week was accidentally killed a few days ago in the elephant car near Sheridan.

At the time no one seemed to know who he was. On his person was found a Women's Christian Temperance Union card, issued by the Sacramento society, and a Testament given him by the same association. From these his name was ascertained to be George Holden, and that he came from Sacramento. The Women's Christian Temperance Union of Sheridan thereupon took charge of the body and buried him at Sheridan on the 12th, and reported to Mrs. Jenks, President of the Women's Christian Temperance Union in Sacramento, and asked information as to the relatives of the young man.

HE WAS CONVERTED. Yesterday his name was found on the books of the association here, and Mrs. Berrett showed to her that she knew him distinctly. I talked with him. He told me his name was George Holden; that he was not a Christian, and had not been inside of a church in ten years, and that I was the only person in the country who had ever inquired if he was a Christian, and he was grateful for the interest I had shown in him. He thought more earnestly about religion than ever before, and that he would

DECIDE THE QUESTION. That night, he seemed to be an intelligent young man. Three days later he signed the pledge, and was happily content. He told me that his parents and grandparents were against his joining the building contract. According to Coffey's statement this was done in order to save Hughes from his creditors.

Judge W. H. Catlin is hearing the case in place of Judge Catlin, who is in Woodland. A jury is also listening to the testimony.

THE BOX OFFICE for sale of seats for the "Texas Steer" engagement opens at the Grand Opera House at 9 A. M. to-day.

MR. COOPER—Dear Sir: If all your pianos had been shown to me, I begin to understand why they are taking the lead of all others. I did not buy my piano in a hurry, but as a result of a course of testing the different makes for years before I purchased, I am delighted with my Maedler, and I recommend it.

MRS. F. A. LYON. WAIT for Paul Schoen, piano tuner, of Oakland, at Hammer's, 820 J, first of every month.

MARRIED. COOPER-FRIENDSHIP—In this city, April 14th, by Rev. A. C. Herrick, William H. Cooper to Nora Friendship.

BORN. GRAY—In this city, April 15th, to the wife of G. A. Gray, a son.

DIED. KELLEY—In this city, April 14th, Miss Lillian Kelley (nee former name, Miss Mary Ellen Gilegan), a native of New York, aged 22 years. [San Francisco papers please copy.]

FRIENDS and acquaintances are respectfully invited to attend the funeral, from No. 1012 Second street, this afternoon at 4 o'clock.

DECEASED—In this city, April 15th, of typhoid fever, Robert C. Fry, son of Robert C. Fry and Katrina C. Fry, a native of Sacramento, aged 22 years. [San Francisco papers please copy.]

SOCIAL AND PERSONAL. H. D. Gamble has returned from Paso Robles Springs.

Mrs. M. H. Ober, of San Francisco, is stopping at the Capital Hotel.

On the 13th instant the arrivals of Sacramento at the Hotel del Coronado included William Beckwith and wife.

Arthur M. Arnold, the popular young amateur athlete, left for the East early yesterday morning, a large delegation of his friends saw him off at the depot.

Frank H. Dunn, of San Francisco, one of the grand Trustees of the Native Sons' order, was in Sacramento yesterday on his way to Marysville, on business connected with the society. He was accompanied by Percy Long, also a prominent Native Son.

Arrivals at the Golden Eagle Hotel yesterday: Charles A. Ingalls, J. H. Coleman, Boston; George A. Rice, G. C. Brown, J. S. Ferguson, John S. Mayhew, wife and child, J. Dochert, W. T. Carey, Mrs. John McClain, Mrs. Emma McLaughlin, C. M. Shaffer, J. A. Benson, W. B. Colver, H. Morrill, J. Haskel, Samuel Howard, H. C. Gilbert, Daniel Baum, E. H. Carpenter, C. W. Wood, George M. O'Donnell, Philip Oppenheim, San Francisco; R. L. Cate, L. B. Jones, Chicago; Misses Holland, Sacramento; G. Bender, Iowa; James Thomas, Keston; Stollcraft, Mecklenburg; J. S. Sargent, C. M. Henderson, E. A. Chase and wife, Napa.

Changed Daily for Weinstein, Lubin & Co. TO-DAY, AT 9:30 A. M. SALE OF ALL THE MEN'S AND BOYS' UNDERWEAR FROM THE E. LYON & CO. STOCK. ALSO, ODDS AND ENDS FROM OUR OWN STOCK. Boys' Full-finished White Merino Undershirts and Drawers, 40 cents each. Boys' Gray Shetland Wool Undershirts and Drawers, 40 cents each. Men's White Merino Undershirts and Drawers, 17 cents. From our own stock, odds and ends in Men's Colored Merino and Wool Undershirts, 40, 45 and 75 cents. Men's White Pique Shirts with polka dots, 70 cents. MEN'S FURNISHING GOODS DEPARTMENT.

SUMMER CLOTHING. Painstaking in qualities; the best skill and taste in designing; unsparring care in workmanship; a lively interest in what is new and practical; constant adherence to low prices—these are some of the secrets of our clothing success. Clothing for all ages, all tastes, all purses, and a bigger variety in each line than can be found elsewhere in Sacramento or vicinity. Summer Coats and Vests in Fancy Silks, Figured Flannels, Seersuckers, Serges and Mohairs, Alpaca and Linens. Also novelties in White and Colored Vests, Summer Scarfs, Percalé Shirts, Straw Hats, Light Felt Hats, Double-breasted Vests, Linen Dusters, Summer Shoes. Kodaks, Tripod Cameras, Dry Plates and Albumen Paper.

SPRING DRESS GINGHAMS. We keep the standard makes of Dress Gingham in the newest patterns of plaids, stripes, at 12c and 15c a yard. Seventy-five neat patterns of the most desirable checks and stripes in our imported Scotch Gingham. The colors being fast and the cloth exceptionally fine, we recommend this cotton fabric for wear and appearance; 25c a yard. Gingham has already proved that they are the most desirable cotton fabric for spring and summer wear; hence we are showing novelties at a higher price than are generally kept. Our very newest goods in this line can be found in the Domestic Department, at 37c, 45c, 50c and 65c per yard. In this lot there are no two patterns alike.

Weinstock, Lubin & Co. 400 to 412 K street, Sacramento. SALE OF MILLINERY. I have purchased the stock of the LA MODE, and will say to the public that I will open it on WEDNESDAY, April 15th, and will sell it out at reduced prices. MRS. M. A. PEALER, 619, 621 and 623 J Street, Sacramento, Cal.

WOULD WE DARE TO ADVERTISE THESE PRICES IF THEY WERE NOT LOW? ASK TO SEE OUR \$7, \$8 AND \$10 SUITS. Men's Fancy Plaid Suits... \$3 50 Men's Fancy Cheviot Suits... 3 75 Men's Fancy Mixed Suits... 4 50 Men's Fancy Worsteds Suits... 6 00 A FULL AND COMPLETE LINE OF SIZES. They are all nobby patterns and the very latest styles. We have them in all sizes, and take pleasure in showing them whether you buy or not. Is it not to your advantage to trade with us? MECHANICAL CLOTHING HOUSE, 412 K Street, H. MARKS, Prop.

PETERS & RAY, APOTHECARIES AND DRUGGISTS. Odd Fellows' Temple, 901 K Street. SPECIAL ATTENTION TO PRESCRIPTIONS AND FAMILY RECIPES DAY AND NIGHT. Everything usually found in a drug store and some that are not. Country orders receive the utmost care and prompt attention. ESTABLISHED THIRTY YEARS—EQUIPPED WITH THE BEST MACHINERY. THE PIONEER STEAM CARPET CLEANING ESTABLISHMENT. S. W. CORNER TWELFTH AND O STS., HARRY W. RIVETT PROP. WHY TAKE ANY CHANCES? You probably know that I do the VERY BEST WORK. I keep none but the best carpet-cleaning, prompt and reliable. Send orders direct by mail or telephone, or to Locks & Lavensson's or Ingram & Bird's. Telephone 292.

Jas. J. Davis Furniture and Carpets. 411-413 K St., Sacramento. WALL PAPER OF ALL KINDS. SEND FOR PRICE LIST.

WM. B. MILLER, DIAMONDS, WATCHES AND JEWELRY. No. 628 J St., Sacramento, Cal. KEYS ON HAND A FINE LINE OF DIAMONDS, WATCHES AND JEWELRY. Repairing of Watches and Jewelry made a specialty.

KLUNE & FLOBERG, WATCHMAKERS AND JEWELERS. 428 J STREET, BETWEEN FOURTH AND FIFTH, DEALERS IN WATCHES, JEWELRY AND DIAMONDS. REPAIRING IN ALL BRANCHES A SPECIALTY, UNDER MR. FLOBERG. AGENTS FOR ROCKFORD WATCH COMPANY.

M. WACHMORST, LEADING JEWELER OF SACRAMENTO, AGENT FOR PATEK, PHILIPPE & CO'S WATCHES—best in the world. Sign of the Town Clock, No. 315 J Street, Sacramento.

SACRAMENTO LUMBER COMPANY, Dealers in Lumber, Doors, Windows and Blinds. MAIN OFFICE—Second Street, Land M. YARD—Front and R streets, Sacramento.

LAWN MOWERS REPAIRED. L. A. McLEAN, Veterinary Surgeon. ALL DISEASES OF DOMESTIC ANIMALS TREATED AT HIS OFFICE, 711 EIGHTH STREET. Office hours: From 8 to 10 A. M., 3 to 6 P. M. Telephone 242-4.

Boston Shoe Bazar. GREAT BANKRUPT SALE OF BOOTS, SHOES AND SLIPPERS. We have purchased the entire Bankrupt Stock of J. C. RICHARDS of St. Louis, which consists of the finest lines of Ladies', Misses', Children's, Men's and Boys' Boots and Shoes ever placed on sale in Sacramento. Sale commences TO-DAY, AT 10 A. M. SHARP, AT Boston Shoe Bazar, 424 K STREET.

Below will be found a few of the many bargains to be had at this sale: One lot Ladies' Fine Kid Shoes, silk worked button-tops, \$1. These shoes are worth \$2 to \$2.50. One lot Ladies' Fine Kid Button, stitched edges, patent tip; a handsome shoe, \$1.25. This lot of shoes is positively worth \$3 a pair. One lot Ladies' Fine Kid Shoes, soft, pliable soles, low heels, \$1.50. This lot of shoes is regular \$3.50 shoes. One lot Hand-urned French Kid Shoes, \$2.25. This lot of shoes is sold everywhere for \$4 a pair. One lot Ladies' Genuine French Kid, opera, square toe and patent tip, \$3. This lot of shoes cannot be bought anywhere under \$5 a pair. One lot Ladies' Low Ties and Kid Slippers, 25 cents; worth five times the price. One lot Misses' Kid Button, heel and spring-heel, worked button-tops, 75 cents; worth from \$1.50 to \$2 a pair. One lot Child's (sizes 8 to 12) Grain Button Shoes, heel and spring-heel, 50 cents a pair; worth from \$1.25 to \$1.75 a pair. One lot Men's Calf Congress, \$1; worth \$2 a pair. One odd lot Men's Calfskin Shoes, \$1.50 a pair. This lot of shoes is honestly worth from \$3 to \$4.50 a pair. One lot Men's French Calf, Hand-welt Shoes, \$2; positively worth from \$4.50 to \$5 a pair