COMMERCIAL. amento mar		TRE-Codad medime grades Japan: :are job 		Eapay aralley tuma company.					
			THE DAEITAY	CADAYVALEY					
				The Earliest Fruit Land in the State					
			$R E C O R D-\operatorname{LHN}$						
				Eppra in All Respects to the Famous Faca Valley, Which it Aldoins.					
				rears at 7 per cent eid					
			Th						
			Interior of California.	Capay Valley is situated in Yolo County, about 90 miles by rail from San Francisco, and is traversed in its entire length by the Woodland, Capay and Clear Lake Railroad, the distance from Esparto to Rumsey being 21 miles.					
				ar Valley Land Company is					
			The pioneer jotimal, which,	enable the purchaser to pay for the land out of its own					
			Troe pioneer jottrual, which,from early yearsint the historyof the coast, has maintaned	product, viz.: Interest only for five years at 7 per cent. The only condition imposed is, that a reasonable proportion of the land purchased shall b					
				dition on payment of 20 per cent. cash and remaining					
			ALISM, having every news racility with the San Francisco						
			leading dailies, :and sustaining the fullest public: confidence.						
				vided into 10 and 20 -acre lots, which are for sale at prices varying from $\$ 50$ to $\$ 50$ per acre. Similar un-					
				improved land in Vaca Valley has recently been sold at					
				These Capay Valley lands are under the most favorable climatic conditions for the prosecution of prof tabi			is		
			Jos The only paper on the coast, 'outside of San Fralncisco, that receives the FULL ASSOCWITED PRESS DISPatches and Sirecials.	able climatic conditions for the prosecution of profitable fruit growing, and the locality has proved itself to be					
		$\bigcirc{ }^{\text {cosen }}$		one of the eariest in the State. The grape crop of 8 befrom the company's vineyard at C Casmere was picked					
				the Fresno County grapes were ripe.					
				The railroad passes through all of the tracts owned bythe Capay Valley Land Company, thus insuring excel-					
						${ }^{\text {and }}$			
				stations: Capay, Cadenasso, Surrey, Guinda, Sauterne, Cashmere or Rumsey.					
				and earliest varieties of peaches and apricots may already be seen, and during the coming season considerable ad					
				ditional acreage will he planted out. One of the recentsales made 0 ty the company was that of the Tencred		A soil of great fertity, yieding bountifully of every			
			ix ald respects tur	s made by the company was that of the Tancredct , containing 600 acres, to a colony association.					
		in air and water. To the effects of over- work, mental or manual, it is a most re-	Best Adveritising Medium						
		and nervous it affords great and speedily felt relief and vigor.		The fine orfhards on the cuind T		drying of fruit with	hoot the aid of artificial evpporators		
		PER ${ }^{\text {R }}$ O							
		s.s.s.s. is the g give		For maps and all information reghrding the capay valley lands, APPLY TO OR ADDRESS					
		blood poison disease, and these include more than seventy-five per cest.	on the ractic coast.						
				价					
		No Name.							
			fore preeminertly the family Jourval. The best paper for the Homeseeker, for the Merchant, Farmer, Mechanic and àll who desire the full news of the dayl presented in a cleanly manner.	Fourth and Townsend Streets, - - - SAN FRANCISCo.					
				css Caras.	tatic.		3natrona ©ime ©able.		
		tered terribly and got no beter. Ibegan the use of Switt sspecifo a short time ago, and he is getting well Joirs Derru, Peru, Ind. Books on Blood and Skin Diseases Free, THE SWIET SPECIFIC CO., Allanta, Ga			$\begin{aligned} & \text { ARAREOPP(i)RTUNITY } \\ & \text { Good Agricultursal Land for } \$ 10 \\ & \text { to } \$ 20 \text { pers Acre. } \end{aligned}$		SOUTHERN PACIFIC COMPANI PACIFIC SYSTEM. 1 MAY 1, 189 r. Trains Leave and are Due to Arrive at Sacramento:		
			news of the day; presented in a cleanly manner.						
		~HUMPHREYS: VETERINARY SPCCIICS For \#orses, Cattle, Sheee, Dogs, Hogs,							
							limave mratins rux dality /arrive		
		500 Page Book on Treatment of Animals			and				
				U^{N}					
		Suble							
			circulation of any paper on the Pacific Slope, its readers being						
		- AGMEMMPERETS	found in every town and ham-	,	and good agricultural land at $\$ 20$ an acre,with other grades of land at prices to corre-spond between these figures.				
			let,with a constantly increasing list in the Eastiern States and		spond between these figures.The assertion is trequently made that goodlands, suitable for general farming, and es-				
			Europe. Special attention paid to the publication of truthful	, UTririe smos,	sioo an aree. An examination of the landsubjeet of this advertisement will prote to				
			statements of the resources of California and the entire coast, best methods of agriculture, fruit and vine growing.						
		BEECHAMISPLLS							
			fruit and vine growing.						
				$\begin{aligned} & \text { Builder. } \\ & \text { arante } \\ & \text { reet, bet } \end{aligned}$					
							liberty gar		
			硣						
							116-118 K Stieet, Front and Second,		

