
NEW PUBLICATIONS.

Tho frontispiece to "Harper's Maga-
zine" for July is axline portrait of Oliver
Wendell Holmes. George William Cur-
tis'article on Dr. Holmes and his works
reviews the condition of American liter-
ature sixty years ago. Walter Besant's
.'-<•<-'-in 1 puper on London appears, with
many illustrations. The superb series
of articles on*the "Warwickshire Avon,"
written by A. T. Qoiller Couch and illus-
trated by Alfred Parsons, is brought to a
close. "The Spanish-American Repub-
lics" is by Theodore Child. The article
is appropriately supplemented by a man
j.iid numerous illustrations. William
Dean Howells begins a new novel, en-
titled "An imperative Duty." Thesec-
ond installment of George dv Maurier's
romance, "Peter ibbetson," appears.
Fourteen illustrations from the author's
own dravings add to its attractiveness.
Colonel T. A. Lodge's third paper on
"•Some American Riders." Brander
Matthews contributes a piquant article
on "Briticismsand Americanisms." The
Rev..). m. Buckley, l>. 1., in " timely
paper on "Christianity and Socialism,"
discusses the relationship ol religion to
ihe current problems of human society.
Tiie fiction of this number Includes a
Btory entitled "The Episode of the Mat-
quesde Valdeflores," written by Thomas
A. Janvier and illustrated by W. T.
Smedley. and a peculiarly original
-.ketch," "Dad's Grave," by J. Llwin
Smith, a new Canadian writer. The edi-
torial departments, conducted by George
William Curtis, William Dean Howells,
and Charles Dudley Warner, maintain
their usual standard of excellence.

The "Century Magazine" for July is at
hand. It is richly illustrated. The lead-
ing papers are: Howthe Moon Looks,
or a Lunar Landscape," by Professor
Holden, with photographic views, the
text describing the principal features ex-
hibited in these views. By the aid of a
series ol lunar photographs now being
taken, itis expected to settle definitely tin1
vexed question of changes on the moon's
surface. The recent discovery of the
buried treasure of the ill-fitted Dormer
party has recalled public attention to the
exiieriences of this famous company of
\u25a0 alifomia emigrants in the snows and
perils ofthe Sierra in the winter of 184*3-7.
ia. i-- believed that tho narrative in the
"Century's" California series is the first
p iblished record by a survivor of the
party. 'The writer, Mrs. Virginia 11 -* d
Murphy of san Jose, relates in a siiiipi--
and graphic manner "Uie adventures and
misadventures, of that fatal trip. "Pro-
vencal Bull-Fights" is by Joseph Pen-
nell; "Italian Old Masters," by W. J.
Stillman; "General Miles' Indian Cam-
paigns," by .Major <*. \Y. Laird:
"Greeley's Estimate of Lincoln"; "Paris,
the Typical Modern City," I.y Albert
Shaw; "Conscience in Journalism," by
Eugene M. <'ani]a; "Tao: the Way,"
.aii artist's letters from Janen, by John
La Farge; "Arrival of Overland "Trains
ir, California in 1849," by A. C. Ferris.
The Bric-a-Brac, Open Letters, and
Topics of the Times departments are as
full of interest ais usual with tiiis leading
magazine.

1 be twenty-sixth volume ofthe "Maga-
. American History" (Mrs Martha

J. Lamb, New York) opens with an ex-
ceedingly bright and beautiful .July num-
ber. Scarce too much praise can be ac-
corded this unique periodical, which, in
becoming immensely popular among all
classes of intelligent readers, lias proved
itself an educator of the public taste The
frontispiece of ihe current issue is an ad-
mirable portrait of Sir William Dawson.
The editor contributes the leading article,
"Tiie Royal Society oi' Canada." The
text includes some delightful descrip-
tions of the earls historical features of
'.In i ity of Montreal. "The Fairy Isle of
Mackinac" is by the graceful writer, Pro-
fessor William C. Richards* "lhe Past
aud the Future of Mexico'- follows, by
Charles Howard Shinn; and an able study
by Hon. William L. Scruggs, Minister to
Venezuela, of "The Monroe Doctrine."
Then an informing sketch of "The state
of Franklin," by Lawrence F. Bower;
"The Necessity of Recurring to Funda-
mental Principles," by Franklin A.
Becher; "Evolutionof Names," by Thos.
Meredith Maxwell: "Governor Black-
snake," by Hon. Charles Aldrich; "The
Genesis of the United States," by Alex-
ander \u25a0 joi.ii Adams as a School-
master," bj 1 lisabeth Porter Gould:
"Henry W 'a District School;"
and a quaint poem on "Reconstruction";
written at the close ofthe civilwar by
Hon. Charles K. Tuckerman.

An admirable full-page portrait of Oli-
ver Wendell Holmes forms the frontis-
piece of tin 1 July "Arena." A critical
paper hy George Stewart, !>.<.'. L., LL.
i., treats of tie- lifean.l literary labors of
;u. Holmes. Probably the most notable
paper is Edgar Fawcett's "Plutocracy
una Snobbery in New York."' Prof.
Buchanan's closing paper is on "Revolu-
tionary Measures and Neglected Crimes."
C. \V 1 Davis appears in a paper on
"National Control ofRailways." Camille
Flammarion closes his brilliant paper on

Unknown." XX. D. McCrackan
contrasts in an interesting and Instruc-
tive manner the Swiss ami American
Constitutions. The editor publishes a
reply to hi- own paper on "Socialism"
by the well-known Nationalist ami
• 'hristian Socialist, Rev. Francis Bellamy.
The Key. W. E. Manley, l>. 1., dis

i punishment. Professor W.S. Soar-
borough die issea "The Negro t^ues-
tion" from a);e.„-raa's point of view. Tise
story ot* the month is ,t powerfblly writ-
ten novelette, <<t' twenty-four pas \u25a0-. en-

"A Prairie Heroin'-.'' liy Hamlin
(Jarland. The editorials, **An Epoch-
marking Drama," "The Pri sent Revolu-
tion in Theological Thought," and "The
Conflict .Between Ancient and Modern
Religious Thought in tbe Presbyterian
< hureh," are bright, vigorous and BUg-

.e.
Some very Interesting recollections of

the Empress Eugenic and tin- Court of
the Tuileries compi ise the leading article
in the July number of "Frank Leslie's
Popular Mon;lily." it was written espt ei-

>:\u25a0 this magazine by Mine. Carette,
v.. Bouvet, author of "Souvenirs de ia
«'our a! s Tuileries," "Madame Campan,"
<-*'-.. .-viii translati >l by Mrs. Prank Lx Blie.
The article is charmingly written, and is
accompanied hy many fine illustrations,
including a now portrait of the Empress.

s i : \u25a0\u25a0!' tlie ma_ rJt/.iue also con-
tains the following illustrated articles:
"Some distinguished Literary Women of
America," hy Mrs. Van Etten Mack;

Chilean Hacienda," by J. 8. Whit-
man; "A Summer Among the Icebergs":

Mire-an.i Pains of Golf"; "AnOld
n Sport"; "A Perrars Pilgrim-

rsotl, ar.d "The Jfa-Wealth." Nelly
Hart Woodworth contributes another of
her delightful bird papers, and William
Eleroy i'ii..i< gives a good explanation

\u25a0 tlaine's re iprocity policy.
\u25a0• installment of the serial "John
5, Barbarian," hy Scott Campbell,

o; and there are five Interesting

b American Review" forJuly
rs: "Mv Views on Philan-

thropy . * Baron de Hlrsch; "The
:.;•. nt." by the President

ofthe Parmers' Alliance; "The Parmer
p," by Krastus Wiman: "Domestic

in England," by Emily Faithful-.
"Loaling and Laboring/by the lateEP.Whipple; "A New variety of Mug-
wump,' 1 by tbe Hon. Oorman B. Baton,
ex-Pi Civil Service Com-
mission; "The inheritance of Property,"

hard T. Ely- "English Universi-
ties and I - yp- .„.,,- Edward
A- '•: 'Industrial and Financial
Co-operation," by r. B. Thnrber; "The
Relations • I Literature to Society," by
Amelia E. Barr; "The Art of Magic," by
Chevalier Herrmann; "The Theological

.*' \i\ the Key. Charles A Briggs
.!>. D.; "Can Lying be Justified?" by Ella
B. Cummins; "To Women Not Dumb "l.v \'.. [renoaus Stevenson; "Selfishness
: -,s ji Preservative," by Junius Henri
Browne; "Middle-aged Women," by
Kate Gannett Wells: "Weeping Pug£

by Edward P.Jackson; "Tho Pu-
:. Marriage," by John L. Beaton.

Tiie "New England Magazine" forJuly
bas these among oih"t- papers, together
-v iili jnany beautiful illustrations: "The

of Maine." by Hon. Nelson Ding-
Jr.j "The Municipal Threat in

Katlonal Polities." John Coleman
Adams; "Her in All Things," Philip
Bourke Marston; "Master shakes*, are**
Btar," Elisabeth B. Walling; "Small

Snd Great," P. H.Savaae; "The Natural
[ridge oi Virginia," Kstherlne Luumis

Parsons; "The City ofthe Dead," Laurens
Maynard; "The Armilagc Anniversa-
ries," Charles Washington Coleman: "A
Brief for Continental Unity," Walter
Blackburn ILine: "The Battle at High
Bridge," Edward T. Bouve; "Schlie-
mann's Discoveries in Hellas," J. L.
Ewall; "On Framing and Hanging Pic-
tures," Samuel L. Gerry: "The Top
Drawer in the High Chest," Alice Morso
Karle; "Emerson's Views on Reform,"
William M. Salter; "Oi.l Lun the Major,"
M. V. Moore; "Village Farms in the
Western Reserve," Hosea Paul.

"Outing" for .July offers a tempting
array of good things for all lovers oi" pure,
wholesome literature and elegant, artistic
work. "Beyond the Metropolis of the
Mountains," by Ernest Ingersoll; "Row-
ing as a Recreation for Women." Chase
Mellon; "The Lady in Rouge," W. K. P.
French; "Boating Life on the Upper
Thames," P. Campbell Moller, M. D.j "A
Chapter in Lacrosse," Lionel Moses, Jr.;
"•Scientific Tennis .Strokes," J. Parmly
Par.-t: "With Rod and Line Through
Ireland," T. Murphy; "FishingAlong the
Pecos, New Mexico," John Carnifex;
"Photographing Foliage," Ellerslic Wal-
lace; "The Massachusetts Volunteer
Militia," Captain D. M. Taylor; "Harry's
Career at Yale," John Seymour Wood;
"Hurdling," Malcolm W. Lord; "Ameri-
can Polo," Lawrence Timpson; "The
Detroit Wheelmen," P. N. Jacobson;
\u25a0•American Cycling and its Founder," C.
1). Pratt, and tho usual editorials, records,
poems, etc., complete one of tho best
numbers we have seen.

Tho "Atlantic Monthly" for July has
these contents: "The Lady of Fort St.
John,'' by Mary Hartwell Cathorwood;
"Underground Christian Rome,'- by Ro-
dolfo Lanciani; "The <)!d Rome and the
New," by W. J. Btillman; "Plantation
Life in Arkansas," Ly Octave Thanot:
"The Male Ruby-Throat," by Bradford
Toirey; "When With Thy Life Thou
Didst Encompass Mine," by Philip
Boorke Marston; "The Honse ofMartha,"
by Frank R. Stockton; "The Story of a
Long inheritance," by William M. Davis;
"English Railway Fiction," by Agnes
Reppiier; "The Neutrality of Switzer-
land,")>y XV. D. McCrackan; "College
Examinations," By Nathaniel Sonthgate
Shaler; "Tintoret, the Shakespeare of
Painters," by William R.Thayer; 'The
Finding of sliss Clementine," by Eliza-
beth Vv. Bellamy; "Lord Houghton's
Life," "liteContributors 1 Club."

"Henry Ward Beeoher—A Memorial
Sunday-school "Service in Plymouth
Church March Btb" is a small volume
issued by Fords, Howard A Ilulburt. It
includes an address by Thomas xi. Shear-
man. In this pleasant account of an
affectionate memorial service, one is re-
minded that it is already four years since
the grejit preacher passed away, and
meantime—-despite the bronze statue that
his fellow-citizens of Brooklyn are rais-
ing to him—Plymouth Church stands,
and will stand, his living monument.
The point of special interest in this little
pamphlet is the address of Mr. Shear-
man, who, out of a fullness of intimate
knowledge and a keen appreciation of
Mr. Beecher's characteristics, gives in
brief space areally new contribution to
Beecher memorabilia, including some
capital reminiscences illustrating his
statements.

The numbers of "Tho Living Age" for
the weeks ending June 20th and 27th con-
tain: "Canada and. the United stat<.s,
Their Past and Present Relations," Quar-
terly; "Sir Walter Scott." Church Quar-
terly; "Russiaand Northern Asia," Asi-
atic Quarterly; "Philip Henry Oosse, a
Puritan Naturalist," London Quarterly;
"English War Song." Macmillan; "Cha-
momx in May," Cornhill; "Lores and
Bored," Temple Bar; "Comet Lore*,"
Gentleman's; ".Some Bvils ofAcclimatiz-
ation," Field; with installments of "*Sa-
mel.i," "An Indian Riji£," and "Will
Simpson's Funeral," and poetry. For
fifty-two numbers of sixty-four pages
684 h or mere than .*;,"l..i' pages a yean the
subscription price (sß} is Low. Little<_
Co., Boston, ue the publishers.

"Eippincot's Magazine" for July kaa
these papers: "A Rose of a Eundred
Leaves," by AmelialE. Barr; "Physical
Culture," by Edwin Checklev; "ASur-
prise t.» Mr. Thompson Byers," by Rich-
aid Malcolm Johnston: "Tiia- Future of
Cuba," by Frank A. Burr; -'English and
American Newspapers," by Alfred Baleh;
"A shield aiid a Helmet,'" by Francis
Oourtenay Baylor; "The Vengeance of
Padre Arroyo," by Gertrude Franklin
Atherton; "Talleyrand and Posterity,"
by C. R. Corson; ".Somo American
Changes," by James W. Gentrd; "Death-
Damp," by Felix L. Oswald; "Anger,"
by Douglas Bladen; "Captain Charles
King and Bis Army Stones," by Major
William 11. Powell, and the usual de-
partments and some charming poetry
aiso.

'fhe "Forum" for July iNew York, is
a fat number. It presents these papers:
"Emperor William IL." by Privy Coun-
cellor F. Heinrich Geffcken: "The Cen-
sus and the Colored Pace," by President
Walker; "University Exclusion," by
Professor Herbert IL Adams; "The Inter-
state Commerce Law." by A. F. Walker;
"Are Our Immigrants'to Blame?" by
Oswald Otfcendorfer; "The United States
and Silver," by ex-Seeretarv Fairchild;
"Why We Need Cuba," lay General
Thomas .Jordan: "Home Life in France,"
by Philip G. ilamerlon; "The American
Copyright Act," by F. R. Daldy; "The

of an Elastic Currency," by David
M. Stone; "National Bank Embezzle-
ments," by J. S. Tait.

"Frank Leslie's Illustrated News-
paper" lm* June 27th has a tine rating
scene, views at the unveiling oi the Con-
federate monument at Jackson, .Miss..
scenes on the Fair Grounds at Chicago,
views ofincidents ofthe Alaskan expedi-
tion sent out by the paper, and two pages
ofdiagrams by Lieutenant Totten,in proof
ofhis prophecy of the end of the world
being near at hand. Besides there are
views in the grounds occupied by the
Apache prisoners in Alabama, and seems
in the Baccarat \u25a0caudal trial. Thera is
also a page ofpictures of Glen Echo near
Washington, where the .National Chau-
tauqua is held.

The "Cosmopolitan'" for July (John

Brisben Walker, New York' is one <>f
the most charming magazine issues we
imvo Been In years. The illustrations arc
Very profuse and rich, notably so those of
London's poor quarter and those show-
ing ltow torpedo boats blow up iron-
clads. The illustrated story of General
Custer and William Baker Cushing are
stirring recitals of the esreers ef two of
the nation's most heroic men. The
Btories, editorial notes, serials ami poetic
contributions are choice. In short, it is a
spendkl nnmber, rich In all respects.

The "Overland Monthly for July [420
Montgomery stroot, San Francisco] bas
a line Illustrated paper on "The Lakes of
California," by C. IL Shinn. Professor
Holden ims a paper on the West Point
Military Academy, and P. I*. Lefiroy one
on sheep stations in Western Australia.
There are serials tJties, poems, and crisp.
vigorous editorials, "fhe Overland" is
going so nitu-li into illustration that with
lint a little mmc oi'it. the periodica] will
he entitled to rank as an illustrated mag-
azine.

"Harper1* Weekly*l for Juno 27th ha- :i
fine full page colored supplement of a
festival in Japan. Then v a Poll pegs
view of the suburban finish, full page
view sol" the Yale and Harvard boat CTOW
preparationa at New London, sflne view
of Ibe Beeeher statue at Brooklyn, and
\ lews of the late out-door presentation of
"As V..v Liko It."

Tbe "Medical Reoord" for Juno 20th
(Wm. Wood 4 <'<>\u0084 X. iy. . is replete
with original papers of high value to
11.c Ucal men. Its re\ iew notes news are
of interest to nearly all people.

"Entertainment" for June (Council
Mutts, ta.) Es very full of interesting ,
matter relating to amusements, educa- i
tion, homo recreations, games, etc.

Farmers' Meeting at Elk Grove.
A correspondent of the Raooßn-TJinov,

writing from Elk < Jrove, states that tho
committees appointed by Blk Gtaove
Orange, Blk Grove Farmers" Alliance,
ami the IlkGrove Presbyterian Church, ;
bav< called a citizens' meeting at Masonic
I bul, in that place, for July Sd to take
into consideration the new oonnty jordinanceithat has been passe.l by
theBoard ofBupervjaofs. The Board of
Slll, rvisors an- urgently requested to be
pres< ut. The call is signed by Messrs.

ta McConnell, E. W. Bteckney,
Mary Kerr, \V. C. Scott, George William-
sou, p.. c. chentok*. Mrs. i-:. w, Bteckney,
Caroline Treat, John Wiukleuiau.

EVERYBODY'S COLUMN
I Correspondence of Interest to the

General Public.
[Under this heading the Ufcoru-Uxiox i

•will publish short letters from correspondents
jon topics ofinterest to the general public. The
! matter ln these communication* will be un-
-1 derstood to represent only the views of the
writers. Allcommunications must be aceom-

fianied by the name of the writer, not forpub-
icatlon, unless so desired, but as a guarantee

ofgood faith.—Ens.]

Words from the Heart.
Ens. Recoiid-Uxiox: The teachers'

! semi-annual examination is now over,
and the quaking applicants have doubt- !
jless learned their fate ere this.

In behalf of the much-abused would-
be teachers, let me make a plea. I no-
ticed an article in the Rko>i:i>-Union- a

I few days ago, criticising the definitions
given by these applicants for certificates.
Saiine of the defining was very laughable,

I but it was no more amiss than it is at al-
i most every examination.

Have these worthy critics, I wonder,
' ever assigned the cause to anything save
! dense ignorance? I think 1 can give

_
dilierent and very good reason, liaving
once been "one of the blunderers."

Nearly all of the applicants are young
girls who have been cramming their
brains fullof the thousand ami one facts
required "to teach." While they have
been studying there has stood' before

I them, like the skeleton at an ancient ban-
; quet, the gaunt specter Failure, which,
on the day of trial, takes from them what
self-reliance and presence of mind they
originally possessed.
Iknow from experience that many of

these "would-be" teachers do not try to j
I pass such a rigid examination for mere |
child's play. To many, it is a 'oread and j
butter question, and they alone know the
full significance of failure.

You, strong men, who are onr severest
critics, do nol, and can never know the
Btate of mental excitement and worry

j these girls undergo when they sit be-
! neath the eyes ofthe board, and when in
I that state to thrust before them a hetero-
! geneous mas-, ofwords and require defi-
I nitions—why, I doubt if any of you, our
learned critics, could do better—sur-
rounding conditions being the s;uiie.

Confused, and in such a state ofnervous
excitement as only a woman can get,
what wonder is it that unheard-of mean-
ing should be put to words? Meanings
which the applicants themselves will
laugh at afterward, and correct without
a dictionary, showing that the under-
standing was not deficient.

Do not, again, <> good men of the pub-
lic, anal of the press, augment the teach-
ers' trials by accusing them ofsuch pitia-
ble ignorance, and strive to remove the
stigma which some despairing candidate
iias put upon celibacy by defining it as "a
state ofimbecility." Onk of Tiii;m.

The Hand Concert.
Eds. RSCOBD-UNION: Do you attend

tho evening concerts given in the Plaza?
Ifyou haven't you don't know what you

jhavo missed. Xo wonder all the snr-
j rounding towns within hundreds ofmiles
around us are envying us. Well they
may. for where on this continent can
there be found a city with SUOh evenings

,as Sacramento enjoys; and. while too
much *>raise cannot be bestowed upon

• the Artilleryand Hussar bands, still we
should not forget to bestow a very lib-
eral share of praise upon the committee
for ihe most excellent order it is having
this season at these entertainments—and
notably lh<- small boy nuisance. Hereto-
fore it was next to impossible for one to
sit through an evening without being run
over a dozen times, but, thanks to the
Concert Committee, this is all changed
this year.

Now, Mr. Editor, are we to have any
Concerts inCapitol Park this season? it'
we are. don't you think it about time the
(lapitol < 'ommisaioners were doing some-
thing—that is, ifthey intend to tiiis aea-! s.jii? Please urge them up, as I am just
dying to attend a concert in Capitol

j Park. A Lady Sp_SCBIB£R.

NEW JURORS.- -
A Venire of Seventy-five Talesmen

Drawn for the Superior Court.
Superior Judge Van Fleet discharged

the jurypanel, which has been serving
in the Superior Court during the past
month, and ordered a new venire of sev-
enty-five jurors drawn from the body of
the county. The nanus were drawn at
noon. The new venire will report for
duty on the 13th ot July. Following is

the list :
Samuel Kingsburg, Amos M. Lowell,

James Welch, George W. Scott, James A.
Colburn. P. C. Cohen, John Ochsner, B.
Ferraut, Charles JoUey. J. B. Rave, M.
J. Keegan, I*. F. McNanlee, E. F. Mc-
N'anee. Ralph A. Miles. JohnF. Stephon-
son, Charles Kleinsorge, C Kellogg, P.
ILDodge, Dennis Maroney, Aug. Fabian,
Hugh Casey, Thomas Carolan, Gibbert
L. ("rum. H.Sprook, Walter D. Gammon,
Robert Christianson, Ben Welch, J.
Martyr. ('. 1.. Strong, James Parsons, D.
J. May, William Bandeen, Henry Dili-
man, William .Jones, F. Knatier, D. Lu-
bin, G. XV. Caritt .). W. Daroux. v. I*.
Williams, George Scroth, A. F. Heilbron,
D. 11. Quinn, Fred Werner, Bernard
shields, Merman Lages, (ieorge Haub,
ILStanton. Daniel Flynn, .J. Conrad, J.
IL Corbin, James Ray, John Smiddy,
Geonre N. Makee, J. D. Lockhart, M.
Wilson, Gurshon Max field, -James < ii van.
A. Giles, J. IL Hatzon,Solomon Kn eger,
James Tutell, P. Burns, A. J. Senatz,
Patrick Flannigan, Fred. Wright, Wil-
Ham Foote, Charles A. Nutlell, James A.Woods, W. McKim. <'. A. Wagner, R.
R. Flint, August Wan], James G. I >nvis,
P. «*abrielle, P. Herzog and W. F.
Ashby.

mm . _
NAVAL BATTALION.

Materialization of Senator Campbell's
Fond Dream.

Adjutant-!'enera! Allen has written to
the Naval Associstion of San Francisco
concerning the Naval Lattalion to be
formed, as follows :

"i am in receipt of Circular No. 1 from
tho Navy Department concerning theproposed Naval Battalion The Govern-
ment will issue arms and equipment-- lo
the value of 112 to each officer and man
mustered in the service on Die first day
of July, and tho same amount to each
officer and man mustered and in Bervice
on the first dayof October in excess of
tin- number mustered on the Ist of .luiy.
I cannot sco that tins will help us. It re-
quires about i"->* to uniform a national
guarduni n, not taking into account his
arms and equipments. Perhaps it will
be as wellfbr you to wait until October
lst."

There will he four companies in the
new battalion—320 in all who are ex-
pected to form tlie working crew <.*' a
man-of-war. They will he trained in all
the duties pertaining to naval warfare,
such as handling torpedoes, machine
guns and the heavier guna of the battery
ofa modern war-ship.

It is anticipated that the four companies
Will he organised and mustered iv for
service hy the Ist oft 'etoher next. Three
of tho companies will come from the
Naval Association, yachtmen ami coast
seamen of San Francisco, and tho fourth
company will he organized at Sau Diego.

SHE FORGOT.

A flood Littlo Miss Who "N'earlv Got
Into Troublo.

They wanted to be married, and wero
falfilllng the first reqnirementa of the
law—getting ont a mSrriage Ueenae.

Deputy County clerk Doody — the
"Cupid* 1 of ths office—wore one of his
blandest smiles, and was executing di-
verse fancy nourishes with his gold pen
Upon the document.

"Ahem I your ago, MiSs?" asked
"Cupid."

"Just 17," shyly whispered the blush-
ing maiden.

"Ahem ! Then this don't go. You will
have to get the consent of your parents.
You are under atre."

This \v;is a bombshell, indeed. The
prospective groom turned pale, and was
unable to speak. The young lady began
to Weep, and Stammer something about
"a mistake."

It took somo time to explain tho "mis-
take," and get the license. The young
lady, it appeared, was really 20 years of

age, but she has an elder sister, who is as
yet unmarried—nnd in the excitement of
the moment the prospective bride gave
Mr. Doody the stereotyped answer she
has been giving inquisitive ones for tho
last three years.

SWANSON'S FISTS.
Ho Uses Them on an "Employ© and is |

Arrested.
James Denham swore out a warrant in

Justice Henry's court yesterday for the
arrest of Lieorge Swanson on a charge of
battery.

Swanson is a well-known cattle-dealer
who resides ou the Riverside road, and
Denham has been employed on the place
as a laborer for some time. Denham says
that recently his cabin was entered by
Borne prowler, who stole his pantaloons,
a certificate of deposit for I*7Bo and $13 in
money. It became noised about that
Denhath had said that a relative of Swan-
son's named "Johnny" bad taken the
money. This enraged Swanson, and, ac-
cording to Denbam's story, he assaulted
the latter, blackened one of his eyes and
punched him verythoroughly.

Constable Brissel went down to the
ranch and arrested Swanson yesterday
afternoon.

JOHNNIE GREEN'S RECOVERY.
Tho Plucky Boy Will Be Taken Home

To-day.
Littlo Johnnie Green, the unfortunate

lad who was so badly mangled by the
ears near Arcade Station recently, has

j now so far recovered that he willbetaken
on the boat to his homo in Oakland to-

| day.
City Physician C. B. Nichols, who has

been attending the plucky little fellow at
the Receiving Hospital since the accident,
dressed the wounds for the last time last
evening, and consented to the patient's
removal.

'The recovery of Johnnie Green is
looked upon by the doctors as almost a
miracle, and much praise is bestowed
upon the City Physician for the skill and
confidence with which he operated upon
the lad.

Police Court Cases.
A. S. Bigelow was convicted in tho

Police Court yesterday of disturbing the
peace and lined *>">.

J. D. Tate, charged with violating the
ordinance regulating the hours within
which irrigation is permitted, was dis-
charged.

Joe Kelley and George Kelley, accused
of disturbing the peace, had their cases
continued until July Jd.

'Tom Lynch, charged with drunken-
ness was allowed to go.

Railroad Hospital Report.
The report ofthe Superintendent ofthe

Southern Pacific Company's Hospital for
the month ending June3o,lß9l, shows:
Number ofpatients in tbe hospital June
l, 1891, 55; number ofpatients admitted
during the month. 51; number ofpatients
discharged during the month, 53; number
of patients on hand July 1, 1891, 56;
number of private house and officepa-
tients treated during the month, 'S>4.

Thai- tired feeling is entirely overcome
by Hood's Sarsaparilla, which creates an
appetite, rouses tin* liver, cures headache
and gives renewed strength and vigorto
the who;.- body. Be sure to get Hood's
Sarsaparilla. which is peculiar to itself.
Sold by all druggists.

Wait tor Paul Bchoen, piano timer, of Oak-land, at Hammer's, 820J, Ist of every month.*

SATHAMEXTO T>ATLV i;ECH)HD-rXTQy, TIirKSBAY liWHHßßljiij^mW \t: nz
5

Both the method and results when
Syrup of Figs is taken; it is pleasant
and refreshing to tbe taste, and acts
gently yet promptly on the Kidneys,
Liver and Bowels, cleanses the sys-
tem effectually, dispels colds, head-
acbes and fevers aud cures habitual
constipation. Syrup of Figs is the
only remedy of its kind ever pro-
duced, pleasing to tbe taste and ac-
ceptable to tbe stomach, prompt in
its action and truly beneficial in its
effects, prepared only from the most
healthy and agreeable substances, its
many excellent qualities commend it
to all and bave made it the most
popular remedy known.

Syrup of Figs is for sale in 50c
and §1 bottles by all leading drug-
gists. Any reliable druggist who
may not have it on hand will pro-
cure it promptly for any one who
wishes to try it. Do not accept any
substitute.

CALIFORNIA FIG SYRUP CO.
SAN FRANCISCO, CAL.

LOUISVILLE. KY. NEW YORK. N.Y.

K^^QGDEN ROUTE j]\u25a0\u25a0

[AMXtlMiioy
Saw OMtMCt*KO:£ QfcjlttV.

Qlvvvvvcy zax, cS-m/vac*. to

®w\afc<x. Oavccwjo &dUw <tyc.x&,.
JVvCtt. towy'. c). ji.^oo^wvciw.

4^Mk mJUKSiiimm^mAxfmWsZS? /»a jH Package make* f> gallons.
IkfTa mOßsm KSJe fit! Delicious, sparkling, und
Y*vl cv »J»P«ti3!inje. Sold by all
fP-^l IJ] dealers. A beantifnl pic-
T(4s» _^tssk itt tun> {00-c an^ cards rp-ot

<<J^S, 'JJi' /® >v<« to any one: ddr«*si>in<;
'*'*'*^P*%. -mf THJK C. E. HIRES CO..

Philadelphia.

woodsHe*^£ Penetrating
%QUlCK^lPJ_asterJ

aultul t l' «HCK. others in
-5 AND THE. fc comparison are slow or

_5» n>.. - *^-IiKAD.Ifeufferingtry
WOOD'S PLASTER,

'y/y/7nlfVffi^^\^S\. H®"*'''"- ftirrs.

' //JJll 11 U.UV\\ All Druggists.

COMING TO SACRAMENTO.
DR. LIEBIG & CO.'S

Regular quarterly visit will be on

Thursday, Friday and Saturday,
.July Oth, lOth and llth. •

Offices at 1007>£ Fourth street, between J
and K.

Baker & Hamilton,
—IMPORTERS AND JOBBERS OF—

HARDWARE, IRON, STEEL,
COAL, POWDER,

Agricultural Implements and Machines,
BARBED WIRE, CORDAGE, BELTIXG.

Sacramonto - -..California

®w*«F#««er A- thicken MJtv Killer,
Ask your dealer for it. cr send for Free Circular to

Petaluma. Incubatory Co.. iPetaluma. .Cal. I

<£hanttcfc Qaxlxj for the $•* -t'Hntac

i_F thOndications
Are that we will have hot weather

FOR THE FOURTH.
The demand for Light-weight Goods has been

exceedingly large for the past few days. We are
fully prepared to meet all wants and can give some
great values in the following line, all of which will
be in our

sale to-zdj__.it,
Commencing at 8 A. M.

Ladies' Summei* >-weight Ribbed Vests, in white, fanev
stitched around neck and sleeves iOc

Ladies' Summer-weight Low-neekand Sleeveless Jersey
Ribbed Vests, inpla^in white or fancy striped..2o and 25c

Ladies' Gauze Vests, in high neck, short sleeves, pure
white *. 25 and 35c

Ladies' Lisle Jersey Ribbed Balbriggan Vests, extra fine
and long, with or without sleeves SOc

GENTS' HHG GUS AND MUG
On Sale To-day.

Gents' Flesh-colored Balbriggan Undershirts and
Drawers 25c each

Gents' Medium-weight White Merino Undershirts 25c
Gents' $1 Fine French Balbi-iggan Undershirts 09c
Gents' Flannelette Oveishirts 23, 35, 44 and 49c
Boys' Flannelette Overshirts 21c
Boys' Linen Dusters, ages 11 to IS 25c
Men's Linen Coats, sizes 34 to 37
Men's Summer-weight Pants, in neat, hjandsome pat-

terns, worsteds and cassimeres $1 75 to $2 45
Lot of Boys' Knee-pants Suits, medium-weight, in neat

patterns, regular $2 50 suit, for $1 50
Men's Black Serge Wool Suits, medium weights $6 73

EXTRA FINE DRESS SUITINGS
For To-day's Sale;.

Wash Surahs, in fancy stripe 18-,'cper yard
Dotted Swiss, superior quality 25c per yard
Swiss Zephyrs, 36 inches wide, lai-ge polka dot patterns

18c pec \ ard
Polka Dot Swiss, extra fine, in pink, blue, black and old

rose polka dot 16ic

LADIES AND X HATS FOR TI FtOTU
The Prices G*u.t to Close;.

On sale to-day—An elegant display of Trimmed Hats. You
can take your choice from 500, iv a hundred different styles in
the latest aod newest novelties.
The Tyrolean Leghorn Hat, high crown, floppy brim, in

black and white 63c
Large Leghorn Flats, floppy brim !."""""....".!..65cBeaded Gauze Veiling,all colors 25c per yard

C. H.^GILMAN,
RED HOUSE, SACRAMENTO.

»X*ctUmttmt*.

NOW IS THE TIME TO BUY

HARDWARE,
IRON, STEEL, ETC..

—While the

HIIMPTAN MWM WHIP IMY

Are Closing Out Their Stock at

SACRjPLIXEEIINrTO.

H^It is being sold without reserve, and
is moving rapidly.

demand for
/txmnff
sinoKtiito j^v

becausfe ;j tAs tl\e best

p&cK&ge TiVicirry.
Asffyour dealer:;

for Sale Everywhere
Manufactured by J. B. PACE TOBACCO CO.

IRRIGATION DISTRICT BONDS."
SEALED PROPOSALS WILL BE Re-

ceived by the Hoard of Dirietors of the
Turlock Irrigation District, at their office in
the town of Turlock, Stanislaus County, Oat,
lor the purchase ofone hundred (IOO) bonds
of said dislrict. Of the denomination of five
hundred 'Ssoi.a dollars eacli. till li o'clock
a. m. on TUESDAY, the 7th day of July,1891, at which time and place said J>o;ird
will open the proposals ant! award tlie pur-
chase to the highest responsible bidder.

said bonds bear Interest at the rate of sbe(6)per <\u25a0'nt. per annum, payable on the lst
day of January ami July of each year.

None of said bonds will he sold tor less than
ninety [90) per cent, of the face value thereof.

Lone liy order of the Board of Directors oi I
the Turlo-*k Irrigation District.

It. M. WILLIAMS,Secretary.
Dated, May 20,1591. Jeia-td

$*al (i:-9tatc, ©tc.

Edwin I\. Alsip Co.,
THE OLDEST AND LEADING

Real Estate ami Insurance .touts,
Mo. 1015 Fourth Streot,

Houses Rented, Rents Collected
and Money to Loan.

-OFFER FOR BALE FOK-

S3BO Cash
AND fig m rill MONTH, I-KIM'IPAI,

and Interest, will purchase a new --ne.Btory cottage containing lour rooms an<lcloects; lot 32x160, lva good locaUon.

For $2,500
A one-stonr and basemen) frame dw«situate on Jl street, between Nineteenth . mi
rwenttetn; lot 40x160. A sreat bargain.—also

$9 per Acre
990 nacres o: land In i.i Dorado Connty ivmiU-s trom railway; fenced and c-. i
ban a small dw :

_ ,
ls „,:

dum otzbred lor salo,

To LeUbr $85
A.flnedtrcllfne, containing : rooma aod batlcAlso, fine stable accommodation for I10l i-Xl-.a'. No. IMJs 1' •

ALSO, No. 600 Seventh Btreet,
and Q :i nearly new frame dw
ing ? rooms; rem, 035 pei mouth.

EDW IXKALSIP& CO.,
SACRAMENTO.

\u25a0W-CATAI.OGOES ISSUED MONTHLY.

FOR SALE.
Ten Thousand Acre Rancli
Oue thousand acres ped forming land.

.Nine thousand acres fine grafting land.
Situated In Mendocino County, fbrty miles

north of Ukiah, and known as the

EDEN VALLEY RANCH.
ALSO

Three Thousand Acres
Of Crazing nnd Farming Land

In and adjoining t'AI'AY VALLEY,YoloCo.
ALSO

PIFTBE3S HUNDRED ACRES
Grazing Land

On wesl sidcol tules and south oi Putah Creels,
ten miles southwest ofSacramento.

l-'or further particulars enquire of
R. S. CAREY, Sacramento, or

JOHN T. CAREY,
104 Sutter Street. San Francisco.

Je22d<_~A lm

W. P. COLEMAN,
Real Estate Salesroom, 325 J St

.North.

Vine Street.

\u25a0 \ ?il!?ent ' ' CamentPr-B ! Sargent,
\ .\ 110 acres. 1 carpenters oo a

o,\ I E.
W j !—j j

o\Keef. 80 a. 60 a. 80 a.
\ -A \ |Benton Benton. Benton.
\ d i i I
\tfl County Road.

\ r ~=
These SO-aere tracts.-tt SHO per acre;

ROOD LAN]); fI.OOO down, lmlanco
ln 5 years, at 8 per cent, per annum

MONEY TO LOAN.
P. BOHL. I-:. A. CROUCH.

LOOK! LOOK! LOOK!
-AT THOSE-

Fine P^e:sid.e::rac:e:s
Now building In

OAK IR jPI f__ k_
A fewlots left to l*esold this week.

Great Bargains
—IN—

CITY AND COUNTY PROPERTY.

Lots of Money to Loan.
—

STEPHENSON k HARTMAN,
Real Kstatc and Insurance Agents,

IOOT *FOTJ-tTH si i;i:i:t.

FOR SjPILE.

WE OFFER FOR .SALE, AT A LOW
price, a splendid River Ranch of 265

| acres. only four miles from Sacramento.
splendid lund and One Improvements. !:>)!•. denee, barn and other buildings cost 910,000.

j One thousand five hundred dollars received
: fbrpasture last season. A good portion now
in alfalfa. Anyone wanting a nice home and
a productive place will tlo well to call ou uu.

MILLS & HAWK,
Real Estate Dealers, 301 J St.

AGENCY UNION INSURANCE COMPANY.

FOR SALE.

FIFTH STREF.T, BETWEEN J AND X,
80x80—vacant lot.

Southeast corner Tentli and N streets-
North l ?!<> feet oflot 1.

Applyto LAWTON, BARNETT & GO.

GRIFFIN,
THE :-:STATIOrME:R,

G<>:; X Street,

HAS TIIE FOLLOWING NOVELTIES:
Cartoon Blate Pencils, Paper Fasteners,

:ui kinds ot Kilos and Clips, Pencil-point Pro-
tectors, Copying Hooks and Fixtures, 20
styles Fancy ntpeteriee, 12 styles Money
Purses. Pen Gleaners, Double Shites, Ther-
mometers, Office Waste Basketa. 12 styles
Mourning and Visiting Cards, Shadjiuz :in<l
Ruling Pens. Tracing Cloihs, Diaries. Hill
Wallets, Draft and Receipt Books. Hlank
"Cooks—ull kinds; choice variety La*tter aud
Note Pads, lull assortment of Pens and
Pencils. je9-tf

Waterhouse & Lester,
--DEALEHS IN—

Iron, Steel, Cumberland Coal, Wagon

Lumber and Carriage Hardware.

709. 711. *^13. 715 J St.. Eacrameate

SEND THE WEEKLY UNION TO YOUR
triends in the East. •

