

DAILY RECORD-UNION

FRIDAY, MAY 8, 1891

ISSUED BY THE SACRAMENTO PUBLISHING COMPANY Office, Third Street, Between J and K. THE DAILY RECORD-UNION, (Six Pages), Published six days in each week, and THE SUNDAY UNION, (Eight Pages), Published every Sunday morning, making a splendid SEVEN-DAY paper.

THE WEEKLY UNION, (Twelve Pages), Is the cheapest and most desirable Home, News and Literary Journal published on the Pacific Coast. The WEEKLY UNION per year, \$1 00 The SUNDAY UNION alone per year, 1 00

All these publications are sent either by Mail or Express to agents or postmaster subscribers with charges prepaid. All Postmaster agents are agents. The best advertising mediums on the Pacific Coast.

Entered at the Postoffice at Sacramento as second-class matter

The RECORD-UNION, SUNDAY UNION and WEEKLY UNION are the only papers on the Coast, outside of San Francisco, that receive the full Associated Press Dispatches from all parts of the world.

San Francisco Agencies. This paper is for sale at the following places: L. P. Fisher's, room 21, Merchants' Exchange, California street, the principal News Stands and Hotels, and at the Market-street Ferry.

Weather Forecast. Forecast till 8 P. M. Friday: For Northern California--Fair weather.

THE CHILEAN DIFFICULTY.

The President of Chile has asked for the interposition of the good offices of the United States, Brazil and France to settle the difficulty between the Chilean insurgents and the Government. It is to be expected that the three Governments will comply.

It has been the policy of the Pacific South American States to avoid all appeals to European powers, and to resent any interference by them in South American politics. The solicitation of Chile for the President of France to act in the present instance is, therefore, a sharp departure from the usage of South American States.

It appears that not all was lovely in the Presidential reception business among the San Franciscans themselves. Here we have the San Francisco Pioneer Association passing resolutions sharply rebuking the managing committee for overlooking the Pioneers and for treating them with pronounced discourtesy.

THE IRON-MOLDERS' STRIKE

Important Correspondence upon the Subject. The following correspondence between the Iron-molders' Union and the Iron-foundry Association in San Francisco shows the state of affairs existing at present:

SAN FRANCISCO (Cal.), May 1, 1891. To the Iron-molders' and Foundry-owners' Association of San Francisco, Cal.--GENTLEMEN: Finding that the time has come when steps should be taken by the parties directly interested in bringing the trouble which has existed for the past fourteen months between your association and this union to a termination, we would respectfully ask that a committee be appointed from your association to confer with a like committee from this union to arrange for an arbitration of all differences between the two bodies and the members thereof.

Trusting your association will give this matter due consideration, and that a favorable reply will follow, I am, yours respectfully, JOHN S. COLLINS. SAN FRANCISCO (Cal.), May 6, 1891. To the Iron-molders' Union, No. 164, San Francisco--GENTLEMEN: In reply to your favor of May 1st we beg to state that before the strike took place and at the beginning of it we were very desirous of arbitrating matters of difference between members of this association and your union, but our overtures were declined on the ground that you were not interested persons to pass upon the questions involved, so that a settlement may be had in a speedy manner satisfactory to all the parties concerned, and that was our desire when we first proposed arbitration.

Now, all business relations between the members of this association and the members of your union having been voluntarily severed by you, there are no differences between us which could be adjusted by arbitration.

However, we desire to say that we have no quarrel with your union. Your members can obtain employment in our shops whenever we have work to do. We are directly interested in the boys now in our employ. If you desire to settle the strike you can instruct your members to apply for work. We know of no other question to settle. Hereafter if differences arise between us and the men in our employ we shall be perfectly willing to submit such differences to the arbitration of interested persons. Respectfully yours, ENGINERS' AND IRON-FOUNDERS' ASSOCIATION OF CALIFORNIA.

IRA P. RANKIN, President. By R. J. MOORE, Secretary.

Sanso--"I read in the papers to-day about a curious will case." Roddo--"What was curious about it?" Sanso--"The lawyers failed to break it."

people fell to so low a level as the Grand Jury charges, the citizens of the place have only themselves to blame, and hence it does not now lie in their mouths to plead that it is necessary by mob violence to punish offenders, and to assert the power of the people by the arm of lawless force. Why did they not years ago assert their power at the ballot-box, in the caucus and the primary, since it is fully admitted that it has all along been known that the baser elements had control, and were using the processes of the law to accomplish nefarious ends? Had the people of New Orleans been powerless at the ballot-box and in society; had the decent element been in the minority, and after vain effort to right affairs been overthrown, a violent resort would have commanded a large degree of sympathy with justice, since it would have been in the nature of revolution.

We confess that the action of Secretary Blaine in the Behring Sea business is not clear. Suddenly we find him proposing to the British Government a close season against all taking of seals, pending negotiations for a basis of arbitration. How far this may be deemed a recognition of British right is a question. Taken in connection with the resignation of Professor Elliot of the Smithsonian Institution, whose report upon the seal fisheries was held back, and in connection with the removal of the Treasury Inspector over the seal fisheries; and considered in the light of the singular inaction of the American revenue cutters in the sea last season, we confess that there is a mystery about and a shadowing of the whole matter that not even speculation can clear up. Only this much is without doubt: The United States Government is determined to stop all sealing for two years in order to prevent the extermination of the seals. This applies to our own fishers as well as to poachers. In the meantime the stoppage is to be considered an incident to which the English are asked to give recognition in the interest of seal preservation.

THE San Francisco Bulletin begs that the debate of the blundering of the San Francisco Presidential Reception Committee shall be dropped. It admits that all was not as it should have been. Precisely, the San Francisco management absorbed the time of the President to the practical exclusion of the interior, the real California.

THE Western Commercial Congress recently held at Kansas City demonstrated one thing beyond all question--that not all the people of the West are prepared to take the free silver dose, sugar-coat it however its advocates may. Perhaps the discovery made may moderate the transports of the silver enthusiasts.

It appears that not all was lovely in the Presidential reception business among the San Franciscans themselves. Here we have the San Francisco Pioneer Association passing resolutions sharply rebuking the managing committee for overlooking the Pioneers and for treating them with pronounced discourtesy.

THE IRON-MOLDERS' STRIKE. Important Correspondence upon the Subject. The following correspondence between the Iron-molders' Union and the Iron-foundry Association in San Francisco shows the state of affairs existing at present:

SAN FRANCISCO (Cal.), May 1, 1891. To the Iron-molders' and Foundry-owners' Association of San Francisco, Cal.--GENTLEMEN: Finding that the time has come when steps should be taken by the parties directly interested in bringing the trouble which has existed for the past fourteen months between your association and this union to a termination, we would respectfully ask that a committee be appointed from your association to confer with a like committee from this union to arrange for an arbitration of all differences between the two bodies and the members thereof.

Trusting your association will give this matter due consideration, and that a favorable reply will follow, I am, yours respectfully, JOHN S. COLLINS. SAN FRANCISCO (Cal.), May 6, 1891. To the Iron-molders' Union, No. 164, San Francisco--GENTLEMEN: In reply to your favor of May 1st we beg to state that before the strike took place and at the beginning of it we were very desirous of arbitrating matters of difference between members of this association and your union, but our overtures were declined on the ground that you were not interested persons to pass upon the questions involved, so that a settlement may be had in a speedy manner satisfactory to all the parties concerned, and that was our desire when we first proposed arbitration.

Now, all business relations between the members of this association and the members of your union having been voluntarily severed by you, there are no differences between us which could be adjusted by arbitration.

However, we desire to say that we have no quarrel with your union. Your members can obtain employment in our shops whenever we have work to do. We are directly interested in the boys now in our employ. If you desire to settle the strike you can instruct your members to apply for work. We know of no other question to settle. Hereafter if differences arise between us and the men in our employ we shall be perfectly willing to submit such differences to the arbitration of interested persons. Respectfully yours, ENGINERS' AND IRON-FOUNDERS' ASSOCIATION OF CALIFORNIA.

IRA P. RANKIN, President. By R. J. MOORE, Secretary.

Sanso--"I read in the papers to-day about a curious will case." Roddo--"What was curious about it?" Sanso--"The lawyers failed to break it."

Special Notices.

CATARH IN NEW ENGLAND. Ely's Cream Balm gives satisfaction to every one using it for catarrhal troubles. G. M. Ketter, Druggist, Worcester, Mass. I believe Ely's Cream Balm is the best article for catarrh ever offered to the public. --Bush & Co. Druggists, Worcester, Mass. An article of real merit. --C. P. Alden, Druggist, Springfield, Mass. These who use speak highly of it. --Geo. A. Hill, Druggist, Springfield, Mass. Cream Balm has given satisfactory results. --W. P. Draper, Druggist, Springfield, Mass.

MRS. WINSLOW'S "SOOTHING SYRUP" has been in use over fifty years by millions of mothers for their children while teething, with perfect success. It soothes the child, softens the gums, allays pain, cures wind colic, regulates the bowels, and is the best remedy for diarrhea, whether arising from teething or other causes. For sale by druggists in every part of the world. Be sure and ask for Mrs. Winslow's Soothing Syrup. Twenty-five cents a bottle.

FAST TIME TO THE EAST--The Atlantic and Pacific Railroad (Seattle route) is now twelve hours shorter to Kansas City and Chicago, and twenty-four hours shorter to New Orleans than former routes. Tourist Sleeping Cars to Chicago every day without change. Personally conducted excursions every Thursday. GEORGE W. HALPON, Agent, 1004 Fourth street, Sacramento. MWF

MISS KATE F. BYRNE, vocal teacher, will be in Sacramento Mondays, 1003 L street. ap21-1m

HAND-MADE CREAMS, 35 cents per pound; also finest variety of candies. JOHN ARCEGA, 508 K street.

SAMPLE ROOMS, 1014 Sixth street, between J and K. Fine Wines, Liquors and Cigars. JOB KEARNEY, Proprietor.

PAINLESS EXTRACTION OF TEETH by use of local anesthetic. DR. WELDON, Dentist, Eighth and J streets.

THE PUBLIC ARE CORDIALLY INVITED to an entertainment and social at the Margaret Mission, Twenty-third and K streets, THIS FRIDAY EVENING, commencing at 8 o'clock. There will be several novel and interesting features on the program. Admission, 25 cents. 19

CAPITAL TURF CLUB. 1891. SPRING MEETING. 1891. AGRICULTURAL PARK, SACRAMENTO, CALIFORNIA. Fourth Day, Friday, May 8, 1891. No. 9--TROTTING--Purse, \$400; 2:36 class. T. E. Keating's Colonel McNeaser. Newt Fay's Budd. W. F. Smith's Balance All. Charles David's Jockey. Palo Alto's Del Paso. No. 10--PACING--Purse, \$300; 2:32 class. F. P. Lowell's Fulcrum. Theo. Norton's Norton. S. K. Treacy's Solitaire. Charles David's Irene. J. L. McVord's Allen Benton. No. 11--LESSEE'S STAKE--TROTTING--Gentlemen's riders; mile heats; 2 in 3, to start. W. J. Irvine's Clingstone. F. J. Jones' O'Brien-Gladstone. W. F. Farrell's Jockey. Arthur's Artillery. W. O. Bowers' The Colonel.

Extra Race for Saturday. ONE MILE AND ONE EIGHTH HANDICAP--Entrance, \$25; declaration, \$10; \$200 added, of which second horse \$50. Entries to be made at Agricultural Park, May 8th, at 12 o'clock, and weight announced at 3 P. M. Declarations due at 6 P. M. same day and place.

POOL SELLING will commence each evening at 8 o'clock, at Golden Eagle Hotel. A. LEACH & CO., Pool-sellers.

ADMISSION LADIES FREE. J. W. WILSON, President. C. H. TODD, Secretary. Annual Picnic OF THE ROBERT EMMET CLUB. LAST PARK, SUNDAY, MAY 10TH. Made for ladies and gentlemen. For small one, Mr. Con Murphy, violinist. Games, races, and fun for old and young. my2-2

Annual Picnic OF THE SACRAMENTO VEREIN ENTRACHT. SUNDAY, MAY 10, 1891, AT RICHMOND GROVE. Games will be arranged and prizes awarded. Admission, 25 cents each. my2-2

INDISPENSABLE TO TOURISTS. The art of traveling about Europe for a year for \$800 a head. Price, 50 cents. BOOKSTORE, 525 J STREET, SACRAMENTO.

Valuable and Well-Bred Stallions for Sale. AT SMITH'S STABLE, TWENTIETH, F and G streets, SATURDAY, May 9, 1891, at 12 o'clock. FIRST--A 2 years old, bred on Senator Stanford's farm, sired by General Benton, dam, Abigail, second dam, Normy by Alexander Norman. SECOND--A 2 years old, sired by Dan Vothris; record 2:22, out of McLellan's Duke. The horses are to be sold under a Sherrill's sale, consequently will be the highest bidder. They are both good travelers, and with little traveling will trot fast. my2-2

C. EHMAN, Wholesale and Retail Dealer in Fancy and Staple Groceries. THE CELEBRATED STEPHENSON BUTTER Constantly on hand. Berries and Other Fruits Received Daily. 1028 and 1030 J STREET. GOODS DELIVERED FREE.

THE LATEST! Foster's Self-Playing Whist Cards. Foster's New Whist Manual. W. F. FURNELL, 609 J STREET. my1-4

Waterhouse & Lester, DEALERS IN: Iron, Steel, Cumberland Coal, Wagon Lumber and Carriage Hardware. 709, 711, 713, 715 J St., Sacramento.

For a Disordered Liver Try BEECHAM'S PILLS, 25cts. a Box. OF ALL DRUGGISTS. We make more porous plaster than all other makers in this country combined, because the public appreciate the merit that exists in our goods. BEECHAM'S is the only medicinal plaster for household use, its uses being weak imitations. Get the Genuine.

Hale Bros. & Co.

TO-DAY--Sale White Honeycomb Bedspreads, 72x75 inches in size, for the unusual price of 25 cents each.

NEXT WEEK Extraordinary Attractions in I.--Infants' Caps and Sun Bonnets. II.--Men's Laundered White Shirts. III.--Children's Dress Shoes. IV.--Lace Curtains.

SEE SUNDAY PAPER FOR PARTICULARS.

HEMSTITCHED FLOUNCINGS.

Those who have kept posted on what we are doing in Embroideries know that this season we have surpassed our past for the remarkable values and delightfully varied assortments we are offering. Special attention is directed to a line of Plain White Lawn Hemstitched Full Flouncings, which are here at 25, 30, 35, 40 and 50 cents a yard.

We have in stock Fine Valenciennes Laces, in all widths, with insertings to match, with prices from 20 to 50 cents a yard.

NEW JERSEY SUITS.

One of the "signs of the times" is the inclination of parents to be particular about the neatness and stylish appearance of the Clothing they put on their children. That is why we have so many calls for JERSEY SUITS, which are the perfection of grace and general desirability in clothing for ages from 3 to 7. Our assortment of these goods is not only new, but particularly large--twice as large as we have ever had.

HALE BROS. & CO.,

Nos. 825, 827, 829, 831, 833, 835 K St., and 1026 Ninth St., SACRAMENTO, CAL.

Amusements, Etc. METROPOLITAN THEATER. CHAS. P. HALL, Proprietor and Manager. ONE NIGHT ONLY. NEXT SUNDAY, MAY 10TH. That great and unequalled success, NEIL Burgess' grand production OF THE COUNTY FAIR! Presented with all its novel effects--A Running Horse Race. The greatest effect of the modern stage.

PRICES--\$1 and 50 cents. No higher. Seats on sale SATURDAY, May 9th. my2-2

PRESIDENT HARRISON HAS GONE. BUT THE PICNIC OF THE IMPROVED Order of Red Men will take place at MAHON'S GROVE (up the river) TUESDAY, May 12, 1891. Two scooters and a burro. Two bands of music. Tickets, \$1; children under 12 years, accompanied by one or both parents, free. my2-2

GRAND MOONLIGHT EXCURSION To the mouth of the FEATHER RIVER and return, on WEDNESDAY EVENING, MAY 20th, Under the Auspices of--Sacramento Council, No. 27, Y. M. I. Concert and Dance Music by First Artillery Band.

The steamer Gov. Dana and barge Oniso have been engaged and Capt. J. H. Roberts will be in command. TICKETS--Gentlemen, \$1; Ladies, 50 cents. Tickets can be procured at Parsons & Keane's, 603 J street, and J. Hahn & Co.'s, Fifth and J streets. my2-2

DANCING CLASSES AT TURN-HALL--Ladies and Gentlemen's Class every Tuesday Evening at 7:30 o'clock. Beginners' Class every Thursday Evening at 7:30 o'clock. First-class music furnished for all occasions. JONES, FISCH & WATSON. my2-4

FULL STOCK OF FURNITURE And the Lowest Prices Always W. D. COMSTOCK'S, Fifth and K Streets. HOTEL FOR SALE. The Property Known as the Gafford House at Davisville Offered For Sale.

THIS IS A GOOD INVESTMENT, AND TO a person who will conduct a first-class house, the trade of the town and surrounding country can be relied on, by reason of the established reputation and well-known accommodations of the hotel. For particulars address MISS JENNIE CONKERN, 1013 J street, Sacramento, Cal. my5-dwim

CASH STORE. SOUTHWEST CORNER TWENTY-FIFTH AND O STREETS, SACRAMENTO, CAL. J. J. WINGARD, dealer in choice family groceries, provisions, flour, bay, grain, butter, cheese, eggs, tins, coffee, hams, bacon, tobacco, cigars, wines and liquors. ap22-1

Miscellaneous.

INFANTS' SHORT AND LONG COATS. Infants' Short Cashmere Coats, tan and cream white, with embroidery collar, cuffs and down waist, \$1 90. Infants' Short Cashmere Coats, tan and cream white, with embroidery cape and skirt, \$2 50. Better qualities, in beautiful designs, embroidered, at \$3, \$3 50, \$4, \$4 50 and upwards to \$15 per coat. Infants' Long Cashmere Coats, tan and cream white, embroidered cape, \$1 75. Infants' Long Cashmere Coats, embroidered cape and skirt, tan and cream white, \$2 05, and from this price up to \$12 per garment. Infants' and Children's Light-weight Jackets, for summer wear, beautifully made and cut, ages 2 to 12 years. Prices range from \$3 25 to \$6 per jacket.

W. I. ORTM, 630 J St.

Auctions. GRAND AUCTION OF RESIDENT PROPERTY. ON FRIDAY, MAY 8TH, FRANK HICKMAN will offer for sale at public auction, on the premises, some of the most desirable property in the city.

First--At 10 o'clock A. M. sharp: The Elegant Residence of A. L. FRONT, Esq., at No. 1521 J street, consisting of 10 rooms, finished in elegant style; lot 50x100, fine trees and other outbuildings; fruit vines, etc. This is one of the most desirable homes in the city.

Second--At 10:45 o'clock A. M. sharp: The Fine Large House of N. CRONKITE, Esq., at No. 1315 G street, consisting of 10 rooms. This house is in fine repair; lot 60x100, fine barn, chicken-house and other outbuildings. This is a fine property.

Third--At 11:30 o'clock A. M. sharp: That Fine Building Lot 80x160, northeast corner of Sixth and K streets. This lot will be sold as a whole or in lots 40x80.

The above property will be sold to the highest bidder without reserve. Terms: Premises open for inspection from 9 to 1 o'clock each day. my1-1m BELL & CO., Auctioneers.

SHERIFF'S SALE. BY ORDER OF THE SUPERIOR COURT we will sell on Saturday, May 8th, AT 10:30 O'CLOCK, At our salesrooms, 1009 and 1011 J street, a lot of clothing, boots and shoes, underwear, tobacco, liquors, etc., also a large lot of furniture, buggies, horses, etc. D. J. SIMMONS & CO., Auctioneers. my7-2t

W. H. SHERBURN, AUCTIONEER, 323 K Street. ADMINISTRATOR'S SALE. PURSUANT TO AN ORDER OF THE Superior Court of Sacramento County, California, made April 10, 1891, the undersigned, administrator of the estate of MARY MYERS, deceased, will sell at public auction on WEDNESDAY, May 13, 1891, at 11 o'clock A. M. in front of the County Court-house, in Sacramento City, Sacramento County, California, the following described real estate, belonging to the estate of said deceased: The block bounded by W and X, Thirteenth and Fourteenth streets, of Sacramento City; also, the undivided one-half of the block bounded by W and X, Fourteenth and Fifteenth streets of Sacramento City; also, the undivided one-half of lots 1 and 8, and of the west half of lots 2 and 7, in the block bounded by W and X, Fifteenth and Sixteenth streets, of Sacramento City; also, in Sacramento County, California, said property, belonging to said estate: Four work horses, two farm wagons, two spring wagons, two sets of work harness.

CLINTON L. WHITE, Administrator of estate of MARY MYERS, deceased. W. H. SHERBURN, Auctioneer. my7-2d

GREAT BARGAINS AT THE AUCTION HOUSE OF Went T. Crowell & Co. 817 J STREET. SECOND-HAND FURNITURE. Carpets, Stoves, Crockery, Oil Paintings, Mirrors, Clocks, and in fact everything you want. Administrator's Sale of Real Estate. D. J. SIMMONS & CO., AUCTIONEERS, at 10:30 o'clock on WEDNESDAY, May 13th, at 10:30 o'clock on the premises, corner Twenty-second and M streets, lot 5, J and M streets, and Twenty-second streets, 80x160. Will be sold as a whole or subdivided to suit purchasers. SARAH BURNS, Administratrix of estate of JOSEPH BURNS, deceased. D. J. SIMMONS & CO., Auctioneers. CLINTON L. WHITE, Attorney for estate. my7-2d

Fruits, Seeds, Produce, Etc. W. R. STRONG CO., HEADQUARTERS FOR Alfalfa Seed, Etc. Oregon Potatoes in Lots to Suit. S. GERSON & CO., WHOLESALE. Fruit, Produce and Commission Merchants, SACRAMENTO, CAL. P. O. Box 170.

W. H. WOOD & CO., Wholesale Dealers and Shippers of California Fruits, Potatoes, Beans, BUTTER, ETC. Nos. 117 to 125 J Street, Sacramento. CURTIS BROS. & CO., General Commission Merchants, Wholesale Dealers in Fruit and Produce, 308, 310, 312 K St., Sacramento. Telephone 37. Postoffice Box 335.

GREGORY BROS. CO. SUCCESSIONS TO GREGORY, BARNES & CO. No. 126 and 128 J St., Sacramento, wholesale dealers in Fruit and Produce. Full stocks of Potatoes, Vegetables, Green and Dried Fruits, Beans, Alfalfa, Butter, Eggs, Cheese, Poultry, etc., always on hand. Orders filled at LOWEST RATES.

\$4 BUYS A CORD OF OLD LUMBER WOOD, OR \$6 A TON OF Coal at the C. O. D. YARD, Fourth and streets.

THE NEWS OF THE WORLD IS COMPILED IN THE WEEKLY UNION.

Hotels and Restaurants. STATE HOUSE HOTEL. CORNER TENTH AND K STREETS, SACRAMENTO. Best family hotel in the city. Most convenient and desirable location. One block from Capitol. Street cars pass the door. Meals, 25 cents. Free bus to and from hotel. ROOD & JOHNSON, Proprietors. ap22-13a

GOLDEN EAGLE HOTEL, Corner Seventh and K Streets. STRICTLY FIRST-CLASS. FREE BUS TO and from the cars. W. O. BOWENS, Proprietor.

CAPITAL HOTEL. Corner Seventh and K Streets, Sacramento. STRICTLY FIRST-CLASS. FREE BUS TO and from the cars. R. B. BROWN, Proprietor of the State House Hotel, Proprietor.

WESTERN HOTEL. THE LEADING HOUSE OF SACRAMENTO, CAL. Meals, 25 cents. WM. LAND, Proprietor. Free Bus to and from hotel.

THE SADDLE ROCK Restaurant and Oyster House. FIRST-CLASS HOUSE IN EVERY RESPECT. Ladies' dining-room separate. Open day and night. BUCKMANN & CALRAH'S Proprietors. No. 1019 Second street, between J and K, Sacramento.

PACIFIC HOTEL. Corner K and Fifth Streets, Sacramento. CENTRALLY LOCATED AND CONVENIENT to all places of amusement. The best family hotel in the city. The table always supplied with the best market afford. Street cars from the depot pass the door every five minutes. Meals, 25 cents. C. F. SINGLETON, Proprietor.

TREMONT HOTEL. MRS. P. BRYDING, - Sole Proprietor. NEWLY FURNISHED AND RENOVATED family hotel. A well-supplied table d'hote. Terms moderate. Accommodations excellent. 112 and 114 J street. ap21-1m

M. MANASSE'S, 610 J STREET. Manufacturers' Agent. MWF