
A DAY WITH THE CHILDREN.

Exercises That Will Be Held To-day
and To-morrow.

Programmes Prepared to Display tiio

Talents of tho Pupils In the

Public Schools.

The present week willwitness the close
of the school year in the city, and for the
next two months teachers and pupils will
be enabled to enjoy their well-earned rest
from the duties and labors of the school-
room. Appropriate exercises will be
held in the various schools during the
week, many of them taking place to-day.

To-morrow the following willbe the
programme at the Sutter Grammar
School* Julian M. Johnson, Principal,
commencing at 9:30 o'clock: "Coral
Caves," Francis Peabody; opening song,
"Welcome," graduating class; prayer,
Rev. A. C. Bane; salutatory, Frank Fish;
duet, "Mardi Grsis Quadrille" (Schubert),
Francis Peabody, Rowena Reed. Dia-
logue, "Bread Upon the Waters," Dr.
Harlem, Principal ofOroSeminary.Frank
Fish: Harry Harlem, his son, Fred Jur-
gens; Fred Hastings and Bob Winders,
pupils, John Gore and Willie Mott: Jona-
than Butts, the Coustablo, Hayward
Reed; Lucy and Lizzie Harlem, Maltie
Bubbard and Katie McGillivray; Mrs.
Loring, Alice Dockstader; Mrs. Jane
Loring, her aunt, Alpha Gage; Diila, 1
and 2, Harriet Burns and LillianMess-
ner. Instrumental solo, "2d Valse" (God-
ard), Alice Dockstader: a llag drill;
recitation, "Relief of Lucknow," Mamie
Kiniball; duet, "Hercules" (Blake), Mol-
lie fiobb, Alice Dockstader. Dialogue,
'•Champion of Her Sex"; Mrs. Dujtlex,
a widow, Kate Kennedy; Mrs. Harts-
horn, her mother, Ida Flemming; Mrs.
Hartshorn's grandchild, Laura Curtis;
Florence Duplex, her daughter, Lena
Sal/.; Caroline Duplex, her stepdaughter,
Rowena Reed; Rhoda Dendron, Pollie
Nay, friends. Emma Johnson, Mamie
Kimball; Kate O'Neal, cook. Flora BLer-
zog; Maggie Donovon, chambermaid,
Frances Peabody. Vocal solo, "LittleDar-
ling, Dream of Me," Annie Thompson;
sunflower chorus. "Introduction," Sadie
Jeffery; valedictory, Ida Flemming; ad-
dress and presentation of diplomas, Su-
perintendent Hart; graduating song;
class.

The graduates are: Ida May Flem-
ming, Mamie Alice Kimball, Rowena
Reed, Emma Johnson, Katie Kennedy.
Mollie Robl), Frances Aurelia Peabody,
Hayward Heed, Lena Salz, Lillian
Blanche Messner, Alpha Eunice Gaige,
Georgian Alice Dockstader, Fred William
Jargons, Frank Fish. Katie McGillivray,
John Miller Gore, Willie Wallace Mott,
Sadie Jeffery, Mattie Hubbard, Roy R.
Mott, F. Susie Herzog, Frank Donton,
ami one other name illegible.

CAPITAL ui:a.MMAII.
Tho exercises at this school, of which

Joseph W. Johnson is Principal, will not
take pla<-o until Thursday, beginning at
10:31) o'clock. They will bo as follows:
"The Future is Before Us," Eugene
Welty; piano solo, "Twittering Birds,"
Florence Delano; "Uncle Reuben's Bap-
tism," Howard Marsh; "National Drill,"
Class. "An Awful Toothache"—Mr.
Jones, Harvey Garrett; Mrs. Jones, Etta
Elliott: Mary Ann, Amanda Willmunder;
Beth Slope, Walter Leitch; Smallbones,
Edwin Wolf; Jimmy Twist, George (Jhl;
Bob Griffin, Ralph Lavenson. Duet,
"Charge of the Uhlans," Jennie El-
worthy and Anna Stephenson; "The Ro-
man Nohiier," Albert Katzenstein; song,
with pantomime, Gertie Perry, Ellen
Chambers, Fannie Dudley, Rebecca Elli-
ott. Jennie Elworthv, Louise Gibson,
May Hickman, Lillie Huebuer, May
Humphrey. Anno Stephenson, Laura
Terry and Florence Delano; violin solo,
"Erminie,*1 Edna Johnson; valedictory,
Gertie Perry; presentation of diplomas,
Albert Hart.

The graduates are: Gertie Perry, Ralph
Lavenson, Eugene Welty. George Uhl,
James rlanrahan, Jennie Elworthy,
Edna Johnson, llaitie Miller, May Hum-
phrey, Howard Marsh, Laura Terry,
Amanda Willmunder, Fannie Dudley,
Louise Gibson, Idylwyldo Marshall,
Ellen Chambers, Pauline MoGraw, Cora
Dean, Eva Friedman, Harvey Garrett,
Edwin Wolf, Ella Devine, Etta Elliott,
Emma <':tsjiar, Mary Glide, Walter
Leitch. Florence Delano, Rebecca Elliott.
Lillie Huebner, olive (lark, Annie Keat-
ing. George Slawson, Annie McCaw,
Rose Devine, Bert Katzenstein, Lucy
i.i . i. George Todhunter, Annie Collier,
May Bickman, Elenry Steifimeyer, Nora
Daroux, Annie Stephenson, AlidaWhite,
John Dunworth.

WASHINGTON PBOCAKT.
Tho closing exercises of Washington

Primary School will be held at Thir-
teenth and ' • streets this morning, as fol-
lows: Opening song, "The World is
Full of Beauty/* by the school; n cita-
tion, "One Lie Brings Another," Maud
Greene; recitation, "The Minuet," Louisa
Drescher; recitation, "Remember," Amy
Rott; recitation, "LittleMollieMischief,"
Elsie Elicry; recitation, "Youthful Phil-
osophy," Lottie Washburne; recitation,
"A Bister's Lesson;" Blanche Cearth;
recitation, "LittleBirdie," Maud Megerle;
recitation, "The Cows," Carrie Little-
field; recitation, "Das Rachlein," George
Beard; song, "Tiie Rainy Day," Lulu
Mason, Cora Taylor. Eva and Lulu
Haskell; recitation, "The Careful Mes-
senger/ Ola lliliis; recitation, "The
New Church Organ," Ethel Eleufro; song,
"Tripping Merrily," school; recitation,
"The Smack Out of School," Amy M<-
Carty; recitation; "What I Would Do,"
Stella Lowell; recitation. "A Dinner and
aKiss," Walter Condon; recitation,"Flo's
Letter," Loretta Dennison: recitation,
"Colors," Blanche McKim, Mabel Shep-
paro, Frankie Arnold, Florence I
Maggie < ox, /.ella Merkeley, Leosa Gif-
.•\u25a0::: recitation* "Sorrowful Tidings,"
Clara Raffetto: recitation, "Close of
Term,* 1 Charles Baker; recitation,
"Choosing Occupations,*' Susie Van
Horn; recitation, "Vacation,*1 Fred

Yoerk; recitation, "Because," May Cun-
nincham: song, "Go to Sleep, MyBaby,"
Jessie Tufts and Lena Turner; recitation,
"Playing for Keeps," Bernie Drescher;
recitation, "John Speaks His Piece,"
Dannie Sprague; dialogue, "How to Be
Happy," Mabel Forbes and Eda Medley; i
recitation, "I Forgot," Mary Kaffetto;
recitation, "Tabby Gray," Florence
Hall; recitation, "How to Bo an Angel,"
Birdie Wurther; song, "Here's a Ball
From Baby," Misses Heany's and Ben-
net's classes; recitation, "Two Little
Kittens," Hattie Green; recitation,
"Seven Times One," Florence Larkin;
recitation, "The SnaiL" Elis Anderson;
recitation, "Her Lovers," Minnie Hand-
lin; recitation, "Casa Bianco," Maud
McAlpiue; recitation, "Ned and His
LoftyStilts"; recitation, "What tho Sun-
flower Said," Carrie Billinjsley; "The
Cobbler's Song," Misses Roth's and
Ebert's classes; song, "Far Away,"
Abbie Mansur and Maud MeAlpine;
recitation, "George Washington," Royal
Ford; recitation, r'Girls and Their Dolls,"
Wallace Jenks; recitation, "That Mean
Old Clock," Essio Colby; recitation,
"Little Dolly," Lena Plus; recitation,
"Christmas Eve," Lulu Haskell; song,
"Anvil Chorus," Misses Roth aud
Ebert's classes; recitation, "'Only a
Baby Small," Lillian Hall; recitation,
"A Truthful Boy," Andrew Haskell;
recitation, "What She Said," Winona
Hendricks; recitation, "The Robins'
Garden," Laura Hillis;farewell address,
Zclma Taylor; class song, "America."

AT TWKNTY-FOUETn AND Jf.
The followingprogramme willbe rend-

ered at the Twenty-fourth and N streets
school, Mrr. M. E. Mumford, Principal,
on Wednesday morning, commencing at
K:3O o'clock: Invocation, Rev. A. Need-
ham; song, "Our Greeting," school; reci-
tation, "Tho Last Day," Kitty Bartels;
recitation, "The Child and Book," Mamie
Rainey; recitation, "A Long Journey,"
George Howson; recitation, "Nobody
Knows But Mother," Grace Parker;
motion song, "Little Waiters," Zoa
Leavitt, Lillie Bagnell, Eva Woodman
and May Duncan.- recitation, "Smack In
School.'' Bessie Miller; recitation, "A
Good Example," Cocilia Van Zee: song, i
"Chants tho Robin," school; dialogue,
"Two Kinds of Fun," Thomas Burnside
and Lazarus Bloomberg; recitation,
"Remember tho Poor," Mary Hesser;
song, "On the Lake We Float." a selected
class; dialogue, "Grown Up Land," John
P.artels, Hazel Barrett sna Zena Brand;
calisthenics, by a selected class; rocita-
tion, "Knowledge tho Key to Success,"
Walter Allen; dialogue, "Boy's Rights,"
John Fitzgerald. Philip Brand, Harry
Holland and James Calvert; recitation,
"Old Friends Are Best," Cecilia Hooke;
recitation, "The Hero," Cora White; dia-
logue, "Fashionable Follies," Gertie
Matthias and Lisetta Beehtold: declama-
tion, "Our Flag," William Woodman,
song, "Guard the Flag," school; recita-
tion, "Washington's Tomb," Emma
Paston: motion Bong, "The Leaves,"
High Eighth Grade; dialogue, "Aunt
Kitty's Shopping," Carrie Jones, Pauline
Carrington, Lizzie Oschner and Lena
Laborer; motion song, "Happy Chil-
dren," girl-jfrom Seventh Grade; recita-
tion, "Enrobing of Liberty," Carrie
Jones; recitation, "Good-By," Charles
Bagnell; awarding diplomas "by Superin-
tendent Hart: parting song, Fifth Grade;
awarding certificates, by teachers of the
different grades; song, "These Are
Friends We Never Forget," school.

UNION' PIIIMAUY SCHOOL.
The closing exercises of the Union Pri-

mary School will be held this morning at
the school building at .Seventh and G
streets. The following programme of
songs, recitations and dialogues will be
presented:

"Welcome Song," by the school; dia-
logue, "Welcome," Edith Grant, Mamie
Kinkoad, Florence Allen, Claude Ream,
Joe Simmons, Arthur Delano, John Tod-
hunter: "Always Do Your Best," Eld-
ridge Turner; song, "America," by the
schood: class recitation, "The Alphabet," j
Miss Wilcox's class; song, "The Black-
smith," Lillie Wilder and Ella Jones;
"The Milkman," Eugenia Mouser; "Lit-
tle Brown Hands," Clarence Gardiner;
"The Hunter's Song," the school: class
drill by the pupils of the fifth and sixth
grades; "ALittle Girl's Fancies." Edna I
Sauiulers, Ethel Tilton, Emma Deitrich
and Mildred Payne; song, "Grandpapa
and 1," Miss Grimn'Sclass; "Popping the
Question," Jacob Steinman; song, "The
Scissors' Grinders," Miss Ebert's and
Miss Price's classes: "The Little Orator,"
Frank Williams; ''The Broken Doll," '<
Villa Thompson; dialogue, "Fortune I
Telling," Edna Grant, Amy Porter
and Flora Meister; song, "Welcome j

to Morning," the school; "The Stars'
Ball," Temple Connor; "Beautiful
Hands," Eva Smith; dialogue, "Vacation !
Fun," Minnie Moaer, George Bryant,
Ethel Parsons, Melville Mauasse, Cora
Delano, Charles Elkus and Otto Bemis;
song, "Vacation," school; "Little Daisy,"
Adeline Rook; "Bread and Crust," Elia
Jones; song, "(lay and Happy."' school;
"Dick's Watch," Charley Asher; "Hia-
watha's Childhood," Miss Chapman's
class; song, "As ISat Upon My Dear Old
Mother's Knee," Dan. Sullivan; class ex-
ercise, "Flowers and Fruits;' 1 recitations
and songs by Miss Taylor's class; "Being
Useful," Donna Hunt; song, "Merrily
the Breezes," the school; "Found," Anna
Laughlin; motion song, "The Flowers,"
by .Miss Griffin's, Miss Chapman's, Miss
ISbert'B and Mi^s Price's classes; dia-
logue, "Tho Spelling Lesson," by fclmma
Williams and Amelia Theiss; :-ong, "Co-
lumbia,'' by the school; "Boj''s Rights,"
by Roland Carmichael; song, "A Curl
From My Baby's Head," by Leah Smith.
Annie. Marks and Edna vVinchell; "A
Little Boy's Troubles," by Percy Kidder;
"Birthday Puzzle," by Fannie Connelly;
dialogue, "Vacation Days—What Ten
Boys Would Like to Do," by Russell
Williams, Harmon Bonte, Gustav Car-
roll, Frank Didlon, Charles Wallquist,
George Anderson, John Hades. Frank
Wallquist, Harry Hrkhardt. John Hig-
gins; "The Boy and the Owl." Pearl Lab-
hard; "Cuckoo Song," school; "Close of
Term,'' John Coppersmith; song, "Ifa
Body Find a Lesson," Flora Meister and
Ethel Parsons; "Valedictory,*l Mabel
Jane; song, "Now Comes Vacation,"
school.

JKI'IKHSOX SCHOOL.
The cloning exercises of the Jefferson

Primary School, at Sixteenth and N, took
place yesterday morning. The pro-
gramme was as follows:

Mother Goose melodies with dumb-
bells, Miss Andriot's and Miss Crotton's

class: calisthenic exercises with dumb-
bells, classes of Miss Davis and Miss
Piper; song, "Singing in the School-
room," school; recitation, Freddie Wulff;
recitation, "The Wren's Nest." Lucy An-
derson; recitation, "The Little Stream,"
low eighth grade; recitation, "Arithme-
tic," Edna Odell; recitation, "Trust,"
HattiePike; song, "AtWork or at Play,"
Miss Piper's class; recitation, "The
Greater," Grant Covill; recitation, "The
Bees," Mabel Marsh; song, "The Bird's
Concert," Miss Androit's and Miss Croft-
on's classes; recitation, "One Way," Al-
bert Michel; recitation, "The Coqk and
the Sun," Katie Elliot; song, "Robin
Redbreast," Miss Andriot's class; recita-
tion, "Willie and Bessie," Roger Scott;
recitation, "Jack Frost's Little Sister,"
Edith. Daiugertield; motion song, "The
Cobbler," by the school: recitation, "The
Minister's Sermon," Rao Henderson;
song, "She Sings Softly As She Walks,"
Alice Green; song, "Sing a Song of
Roses," Miss Piper's class; recitation,
"The Volunteer Organist," Bessie Jack-
sou; song, "Act On the Square, Boys,"
Joseph Coppin; song, "What the Choir
Sang," Reua Hoskinson; song, "The
Merry Chime," Miss Doherty's class;
recitation, "The Little Maid's Sermon,"
Paulino Johnson; motion song, Miss
Davis 1 and Miss Piper's classes: recita-
tion, "Tho Leap for Life," Edna Connor;
song, "America," by tho school.

NOT YET FOUND.
The Body of Edmund D. Woodson Not

Kecovercfl.
The body of Edmund D. Woodsou,

who \vu3 drowned on Sunday evening,
has not yetj been recovered. The de-
eeascd's father returned from the scene
of the drowning about 2 o'clock yester-
day morning, after several hours' unre-
warded exertion in dragging the river for
the body.

He returned again at 5 o'clock in the
morning, accompanied by Thomas Pat-
terson, Wiilio Smith, Special Officer
Richard May, and Mr. Church and three
experienced fishermen. The latter took
LOO feet of twenty-foot broad seine with
them and twice drew the length and
breadth ot the pool. It was also dragged
again with grapnel-irons.

Mr. Wooason then employed an Indian
and a white diver, who explored the deep
hole as well as they could,"but there were
portions of it they could not reach.

This hole forms a sort of bay on the
east side of the river, nearly opposite tho
Bryte residence. Itis some 900 feet long,
and the lower half has a shelving beach.
which is very inviting to bathers. Itis
all right for a short distance from the
shore, having a sandy bottom. Suddenly
one goes into a hole twenty feet deep
with a hard, clay bottom, smooth and
slippery. There are eight of these holes,
and between them and the main river is
a bar barely covered with water. Below
is another bar. Above it the water is not
more than six feet deep. The current
sets down river hard, whirls east and
turns back northwesterly up through the
pool with quite a stiff current, so that,
side by side, the river runs in twocourses"
Captains on the river say the hole in
which the young man was drowned is the
worst, the most deceptive and dangerous
they know of, and bathers should give it
a wide berth.

A number of men visited the place yes-
terday and assisted in dragging the river
In that vicinity, but to no purpose. Some
think the body is still in the deep hole,
and possibly an effort will be made to
raise it by the firing of a cannon above
the spot.

The father of the deceased desires that
that all people residing along the river
will keep a close watch for the body.

Mrs. Judge Armstrong went to San
Francisco yesterday morning to break
the news to Mrs. Woodson, and Mr.
Woodson went down in the afternoon.
Mr. Woodson returned at midnight, Mrs.
Woodson not being well enough to ac-
company him. Frank Woodson, brother
ofthe deceased, has not been heard from,
but by to-day he will doubtless receive
word of his brother's death.

Many friends of the latter yesterday
visited the spot where he went down,
some going in boats and others walking
up the levee.

Itwas stated yesterday morning that
the deceased's name was Edmund Benja-
min Woodson, and that he was IS years
of age. This was a mistake. His name
was Edmund Davis Woodson, and his
age 20 years aud 3 months.

The following description of deceased
is published in order that, if his body be
found, it can be identified: He was aged
20, face small, forehead low. head well
developed, neck and limbs long, birth-
mark of shrimp on knee, bight fullyfive
feet ten, bodj- well proportioned, hair
short and brown, teeth in side fronts
filled, hands show labor signs, skin of
face brown from sun exposure, nose
rather prominent. He would weigh about
143 pounds normal.

BRIEF NOTES.
Secretary Oovan of the new Republican

Club ha.s appointed Martin Dcvine as his
assistant.

The < ialt Gazette declaims loudly against
tho lawless and peace-disturbing practices
enacted iv that town on Sundays.

In a drunken Sunday row near Gait
John Fugitt beat J. A. Fleming over the
head with a club, injuring him severely.

P>ids for ice-cream and lunch privileges
at the Holders picnic next Sunday will
be received by John Hantzman "up to
Friday night.

This evening, at the German Lutheran
Church, ;ai entertainment and ice cream
social will be given by the Junior So-
ciety. A pleasing programme has been
arranged.

Ashadow social will be given by the
King's Daughters of the Christian
Church, on Eighth street between N and
O, this evening. Light refreshments
willbe served.

It is the Young Women's Christian
Association, and not the Young Woman's
Christian Temperance Union, that is to
give the lawn party with East India vari-
ations at Mrs. E. li. Crocker's grounds.

The report of the Chief Engineer of tho
Water \\ orks shows that during the past
week 18.183,000 gallon* Of water had been
pumped. The Holly pump was in ope-
ration 61 hours and the Stevens 170 hours.

Tho School Trustees of Folsotn have
elected Professor J. E. Blanchard Prin
cipal of the public school and teacher of
the grammar department: Mis 3Sarah
Lawson, teacher of the intermediate de-
partment, aud Miss Alice E. Bnrko,
teacher of the primary department.

On Sunday next, August 2d, a grand
l»i<>nio will be given at Richmond Grove
under the auspices of Iron-Molders" Un-
ion, N~o. W.K the proceeds to be devoted
to tho strike fund of the San Francisco
molders. Valuable prices will be offered
Inthe competitive games, and there will
be dancing and refreshments.

AMUSEMENTS.
"A Royal Pass" was presented at tho

Metropolitan Theater last night to a very
small audience. The piece was evidently
constructed to display the stellar capa-
bilities of George C. Staley, and answers
its purpose admirably. Itis strong in
incident and has a vein of comedy run-
ning through it which proves highly
amusing. Mr. Staley has frequent op-
portunities to uso his voico in songs,
which please. It must be exceedingly
difficult for any eompanj* to play with
spirit before such a small audience us was
present last night, and Mr. Staley's com-
pany deserves credit for the manner in
which it presented the piece. Charles J.
Edmonds, an old favorite of Sacramento,
appeared as Jarrawitz. tho Russian po-
lice agent, and filled the role to percec-
tion.

A telegram from Fresno last night an-
nounced thnt the heat had no effect on
the "Twelve Temptations," as the house
was packed to the lobbies and stairs.

Loses his Horse.
On Sunday a fire burned a thousand

acres of grain on Hon. T. G. Pholps'
place at Monlo Park. It also burned to
(loath a horse belonging to George W.
Saflbni of this city.,

Nothing contributes more toward a
sound digestion than the use of the gonu-
iiUT Angostura Bitters of Dr. J. G. B. Sie-
jjert 6z Sons.

BOARD OF EDUCATION.

The Position of Supervising Principal
Abolished.

Transaction ofRontlno Business—Miss

Jones Falls to Get Her Salary-

Increased.

Atlast evening's meeting of the City
Board ofEducation Director Tufts of the
Furniture and Supply Committee re-
ported having purchased an organ for
for the Thirteenth and G-strcet School.

Mr. Tufts reported that the agent of tho
J. Dewey Company had agreed to supply
patent desks lower than was being paid
for ordinary desks.

An order was passed authorizing tho
committee to deal with the company.

Director Payne notified the board that
Miss Sarah Jones desired an increase in
her salary as teacher. No action was
taken on tho matter.

The Superintendent was instructed to
notify W. E. Bidwell of Stockton, an in-
surance agent, that the board would lis-
ten to propositions from him at the next
regular meeting.

An order was passed authorizing the
Secretary to sign for the grading and
graveling of IGO. feet on Seventh street,
near G.

Mrs. D. J. Burgess of Oak Park was
granted permission to send her children
to tho city schools, she being unable to
pay for their tuition outside the city.

Principal Pond of the High School
recommended that the followingbooks bo
purchased for the school: Bulfrick's
s'AniericangPoems,"5'AniericangPoems," Appleton's "School
Physios," "Gradation," Ileatloy «t King-
don, Myers' "Ancient History," Myers'
"Medheval and Modern History," and
"Plutarch's Lives."

The matter was referred to the Commit-
tee on Course of Study.

It was ordered that Miss Griffin of the
Sacramento Grammar School bo allowed
&>0 for services as teacher of music in the
school.

The resolution introduced by Director
Chipman at the last meeting abolish-
ing the position of Supervising
Principal of tho Primary Schools, was
called up for action and upon roll-call
was unanimously adopted.

Mr. Chinman said he was satisfied that
Miss McCormiek had discharged her
duties as Principal faithfully for many
years, but he did not think the office was
really necessary.

Director Harrison introduced a resolu-
tion expressing the board's appreciation
of the services of Miss McCormiek, who
had held the position for several years.

Director Sherburn spoke warmly of
Miss McCorniick's past services.

Miss Winu was granted the use of a
room in the Sixteenth and M Street
school for the purpose of teaching a class
during the vacation.

F. L\ Wharft', tho German teacher, rec-
ommended the purchase of certain books
for the various German classes. Re-
ferred to the Committee on Course of
Study.

The following bills were allowed, and
tho board adjourned: A. L. McCann, §32;
H. Hart, |46 11; J. A. Lailerty, Max
Lipowitz, S9O 75; Sacramento Orphan
Asylum, 825; Street Improvement Com-
pany, 8314 26; H. Coates, $37 50; A. Loth-
banuner, £05; Friend <k Terry, $7 90; D.
Wiernan, 75; S. H. Davis, t'2 70; Tele-
graph Mill, §3 2/i; George Holbrook, §3;
Addie Carter, fSO; H. S. Crocker <fc Co.,
$173 IS: Capital Gas Company, g»j 90; Lon-
don & Lancashire Insurance Company,
850; Valley Press, 87 50; S. E. Carring-
ton, §2fi 75; salary roll, ?y,2C5.

Tho board adjourned.

SOCIAL AND PERSONAL.
Bing Brier and family aro in San Fran-

cisco.
R. C. McCreary has returned from Lake

Tahoe.
Dr. Obed Harvey was in from Gait yes-

terday.
J. H. Wiseman is back; from Harbin

Springs.
Editor Green of the Colusa Sun was in

the city yesterday.
Miss Callaghan of San Francisco is the

guest of Miss Tyrrell.
Mrs. L. Henry left yesterday for a visit

to Oakland and Coronado Beach.
Judge George E. Williams and Thomas

R. Stephens of Placerville are in the city.
Mi.ss Jessie Dayton of Oakland is visit-

ing Mrs. A. A. Van Voorhies of this city.
Mrs. I). L. Xoggle of San Francisco is

in the city, the guest of Mrs. Win J.
Davis.

George M. Skinner, a nineyardist and
winemaker of El Dorado County, is in
the city.

Warden Aull,of the Folsom Prison, is
at the Shastu Springs, accompanied by
Mrs. Aull.

Fiias Goyan left last evening for a few
weeks' visit to Shasta Springs and tho
McCloud River.

Ex-Congressman Biggs is reducing his
flesh by climbing the hills about the
Upper Soda Springs In Shasta.

Mrs. 11. Wittenbrock and daughters,
Laura. Lizzie, Minnie and Katie, have
gone for a month's visit to Pacific Grove.

Mi3s Frances E. Maclfale, Miss Louisa
Bluecher and Miss Anna Foley have
crono to Sau Francisco and southern
cities.

Frank P. Kelly, an old-time Sacra-
mentan, but now a prominent lawyer
and ox-District Attorney of Los Angeles,
is in the city.

W. G. Scott, manager for the Shasta
Springs Company, was last week mar-
ried at the Bay to Miss Nellie E. Burreil,
raid they have returned to Camp Shasta.

Mrs. M. L. Hoover of Elk Grove Is at
Bolinas Bay. Her guests aro Miss Hassy
L. Copies of Elk Grove, Miss May Stack-
house and Miss Kate Giles of Virginia
City, New

FIRS COMMISSIONERS.
They Ko-Eloct H. A. Gnthrlo Chlof

Englnoor of tho Dcpurtment.
Tho regular monthly n^oeting of tho

Board of Fire Commissioners was held
last evening, all tho members being
present.

The pay-roll of the departmont for the
month of July, amounting to $1,1)50, was
allowed.

The monthly reports of tho different
foremen on fires and alarms for tho
month of July were received and placed
on file.

EL H. Cox handed in his resignation as
oxtraman of Engine Company No. 1,
which was accepted, and Stephen 33utler
was elev'tod to nil the vacancy.

J. E. Grady was elected Assistant Fore-
man of Engine Company No. 3.

11. A. Guthrie and Louis Montgaillard
wore re-elected as Chief and Assistant
Chief Engineers of tho department, re-
spectively, for the term of two years from
August 1, 1891.

After adjournment refreshments were
served by the newly-elected oflicers,
and a sociable time was enjoyed by those
present.

The followingbills were allowed: Capi-
tal Gas Company. $21 Bt>; P. W. Sheehan,
S3 50; Phoenix Mills-$683; Joseph Hahn.
§2 25: Whittier, Fuller & Co., 30 cents;
Charles Ott, $14 7a; L. B. Clarke, §64 67;
U. Campbell, *3 66; J. T. Stoll, $6 25; J.
S*. O'Callaghan, $»; Neubourg <k Lage^,

61; Shaw, Ingram, Batcher <fc Co.,
HO 19; A. S. Hopkins tt Bro., ?2 35;
Woodson Bros., &J; F. N. Teach, 81 5();
A. C. Tufts, 8L 75, J. Griesel, §9 50: J. A.
M. Martin, 75 cents; A. Meister, Scents;
Paul Graf, $G 50: Huntiugton-Hopkins
Co., S8 07; W. H. TraverH, 328 70; Mel-
vin & Son, §2 50; P. J. Coffey & Son, £5;
Baker & Hamilton, ?10; Vnn Voorhies &
Co., $19 20; Standard Oil Company, $4 8o:
Friend & Terry Lumber Company, 75
cents; Sullivan. Kelley & Co., $2 50;
Frank Wiokwire. §3 50; W. R. Bessy,
S2 50; H. A, Guthric, $5 95; R. Watkihs,
$2. 10; M. McElaney, $o; Wetzel &Son,

$5; D. Ahem, $10; C. Ilarkins. ?7 50; A.
S. Lander, $2 50; J. A. Cunningham,
$1,063 5o; Sam McDonald, §2 50.

labor Matters.
Tho Typographical Union has indorsed

the nino-hour rnle for day-work in job
oih'ees.

At the last meeting of the union it was
decided to vote SICO toward the picnic to
be given at Richmond Grove next Sun-
day for the benctit of the striking molders
ofSan Francisco. The union will attend
in » lirw?v

New Furniture at Auction.
To-morrow (Wednesday) at 10 a. m.

Bell & Co. will sell at auction, at their
salesroom, 51U J street, all the new and ele-
gant furniture therein, as the firm is to
remove from there before another sales-
day.

There willalso bo sold three pianos and
an organ.

«.
Sacramento Institute.

This institution, conductsd by the
Christian Brothers, willre-open on Man-
day, August od. A practical business
and banking department has boon organ-
ized. In which young men will have all
the advantages of a first class commercial
college

DeLigne's Condition.
City Attorney Hart received a dispatch

from Santa Cruz last evening stating that
his nephew, Albert OeLigne, who was
shot in the head accidentally last Friday,
was doing nicely, and could not be better
under the circumstances.

Real Estate Sale To-day.

Bell & Company will sell at auction to-
day, at 10 a. >i., a lot SOsSO feet on
the northwest corner of Sixteenth and X
streets. Itis a choice building lot.

Divorce Granted.
W. S. Moon was granted a divorce from

Carrie Moon by Superior Judge Van
Fleet yesterday, on the ground of cruelty.

Tho Pay-Car.
It is understood that tho railroad pay-

car will settle with the employes uere
this morning.

HIGH ALTITUDES.

Mlnlnff Camps Over 15.000 Feet Above
Sea .Level.

Washington, July 2G. —It has long
been supposed that Galera, a village in
in Pern, 1,563 feet above the sea, was the
highest inhabited place In the world. Ar-
thur Pearce, an engineer, who has been
prospecting and making meteorological
observations in the Andes, has discov-
ered two mining camps that are even
higher. These are Ticharraync, 15,'Jo'J
feet, and Muccahata, 19,158 feet and more
above the sea level, each with a popula-
tion of miners averaging 200 the year
round. High as some of the points are
on the Panama Oroya Railroad of Peru,
ofwhich the Galera tunnel is the summit,
that road willbe surpassed by a narrow-
gauge railroad now under construction to
connect with it. This, whon completed,
will have a length|of seventy-five kilo-
meters and mean altitude of 15.830 feet. In
one of the mines a tunnel is being driven
at a higher levatiou than Galera, which,
when completed, willbe fully as long, if
not longer, than that tunnel. This work
is being done by means of compressed
air brakes, ana the tunnel is lighted
throughout by electricity.

Johnnie Wasn't Sorry.
"I am truly sorry, Johnnie," said the

friend ofthe family, meeting the little boy
on the street, "to learn that your father's
house was burned down yesterday. Was
nothing saved?"

"Don't you waste no griefon me," re-
plied Johnnie. "Allof paw's old clothes
were burned up in that lire, and maw
can't make any of 'em over for me this
time. I'm all right!"—Troy Preps.

SACRAMENTO DAILY liECOBP-ITSilOy, TUESDAY, JULY 28, 1891.—SIX PAGES.6

Psed in Millions of Homes —^40 Years the Standard,

%t \^ BUT

d> <^ *4&&X*K

* < REFUSE

>^ Jfy W^°^ X SUBSTiTUTES.

**VoV4 GENUINE MAS

i^ofS^^^yi^ buff wrapper
AROUND BOTTLE.

0 y^' tJ^L V^ W MADE ONLY BY

* dr*O *$>4r POMO'S EXTRACT CO.,
™ *S FIFTH AYE.. NEW YORK.,

Highest of all in Leavening Power.—U. S. Gov't Report, Aug. 17, iSBt>,

ABSOLUTELY RIRg

2 MillionBottles filled in 1873.
18 MillionBottles nlled in IH9O.

_
Apollinaris
fTHE QUEEN OF TABLE WATERS.

"Delightfuland refreshing. "
British Medical Journal.

SOLE EXPORTERS:
THE AFOLLiNARiS CO., LD.,

LONDON, ENG.

FOR SALE BY
WM. WOLFF eg CO.,

327 and 329 Market St., Sun Frnm-isco.

DR.ABERNETHY'S

JL urn
Cures CRAMPS and COLIC

I /QSZEn\ k It is all that you claim for it,
feprp^pVyF and I would recommend every
SH&jßjjSsL* family to have itin their house.
i^Sw-J '

WM- M- SIDDOXS,
' Sacramento.

A Valuable aid to digestion,
»>"—-rrrSas and sure to be appreciated by
\u25a0^•SHSST 0 the Public as its B<>od qualities

*"" become known.
H. W HARKNESS. M. D.

(•^^^^^^^^^^^^^^^^HSOPLE«Ttto for trrt Illustrated
ttr iti 1-^lSii^^SiSXfff"»^T puf^ron furyir*!op<r«.tK ij
M Q^PIf) ffly t'lad.'. iVtula, pilM, ruicocrJe,

Wi Jg PJUBjIB rnri l'!>(of'ri;'-f^ tainiJi- cocnrlfvlr.U ;BC.MUCI&3Eu^HBUpoBoSA^S^ soofiileßtial book !ar dmo,
I < v.;*L%ir.iai; wAj^AtiH&ddttuuaot get curt.l *topeclal, pnnte,
I(hronie ij'atM,Tm, tut, luugs, aemiiui weakens, U*» ol
I manhood, Rlrct. tyffeilk,atmatnral loum, rvanlti a(abase or

»xc***ra, vtuoh •i«flt atl for nwnUct. huppuiwi. or \ittm du-
«es. O.T. UiklQ'B WOMOiKfVL G£HMAS IMVIGO/tATOR,
Vie gro'est rcn.idy far abort o»myUißt«. T\u25a0> r""'"1 its m»'.its,
iltrial bettie teat froo. Address, Oft. LiEB'G .4. CO. 40u Goarf
Hi. S»J Fiwiclaoa. Cat. «r *J1 W. 9th St.. K»uaai Oltr. Ma. _

fIHE SUMMER RESORT OF THE SIERRA
L Nevadas, for health and pleasure seekers.

Btaee leaves tbo Summit, C. P. R. R.. for th»
Springs every morning at 8 o'clock.

jnv-n-Sm* GOULUEN & JACOBS. Frona.

HAMMER'S GLYCERfILE OF TAR
For Coughs and Colds.

A SPEEDY AND RELJABL.E CUBE.

Fourth and X streets and all Sacramento
drugKlsts.

T>EGULAB MEETING OK PAIR OAKS
JLV Corps THIS (Tuesday) EVENING at S
o'clock.

MARY GILMKIIO'NEAL. President.
MBS.P.M. AjCßKosg,Secretary protein. It*

I>EGITLAB MEETING OK OCCI-^ M\> dental Encampment. No. 12. I. O.'V/'O. P., Tills (Tuesday) EVENING, at /\8o»«ock. Visiting Patriarchs are cor- / \dmllyinvited tottitVud. J. J.NISSEN C. P.
11. el s.o.nk. Scribe. it*

OPKCIA L MEETING OF SACRA- An mento Chapter. No. \\ X A M i?&k
THIS TUESDAY, .lulv -th.at 8 V. <{. }OC
sojournius companions arq cordially ' \u25bcA
invited. I lie Grand ELP.and Grand Secre-
tary will be present, it. a. degree.

H* R. I. BIRR.II. P.

$Mantrfr,

WASTK - HORSES TQ PASTXJI
*V abundant trnen bottom-land feed. In-

quire of PR. DIION,700 J stive;. If

WANTED—YOUNG MEN PROM 18 TO
SOyearß ofage, for oiiiw work. Apply

('HAS. E, PKTPPS; s lipt. Weinstosk, Lubinlt_^°_- jy:.- s-o t

WANTED — POSITION BY A YOUNGman pnarrisd}; has a fbte educationandgood knowledge of bookkeeping; will do ianything; also a rustler. Address I.. Pacific
House, ~~7 J street, room S. It*

tITANTED - POSITION BY A YOUNG>y married woman; well educated: a good
writer; witling to do any light work. Add]
K. r., Paclfle House, ::j:.i Btreet, room 8. it*
T¥TANTED—A GIRL TO DO GENERAI
VV lions, work. Appl; at 717 Pst Jy2B-3t

\ITANTED~SALE.s.MAN W ITIIlixi'KKl-yy enee for Domestic Department. Apply
CHAS.K PHIPPS, bupt. NVeinstoek, Luuln

*Co. Jy2B-3t

WANTED—A BITUATIONTO COOK OR
do general housework hy a competent

Japanese boy. Address Box 88, SacramentoPotoffiee. Jy26-3t»

YOUNG MAN WISHES HOARD AND
room; board -rood quality, and room

pleasant; terms must be moderate and ac-company address, MS/ this office.
fNFORMATION WANTED OF THEX Wheroaboutl ot MARINDAHOYETT ihermaiden name being Hoiienbeok), who came
to California from Ohio about the year 1850nnd married a Mr. Simons; when'hist heard
from lived in Sacramento. Address RscoßD-
Union oth"cc, Sacramento, Cal. Jy24-Bt*

WANTED-FIYE GENTLEMEN', WIDE
awake, with pood address; salary or

commission. Apply toTHE siN JER MAN-UFACTURINQ (.0., 70 :; .1 street.
TtTANTED-MEN FOR FARMS, VINE-
*V yards, dairies mid all Kinds of lab >rwomen and girls for eookine and general

housework; plonty ofwork tor desirable luMp
Apply at EMPLOYMENT OFFICE, Fourth
street. X and L.

j
£o&t-$out\&.

STOLEN—ACASE OF MUSICAL tNSTRU-ments, from yard In rear of Hammer's
music store. Return to C. A. NEAI.I:, and no
questions will be asked, or no proseeutlon

iX*:8"1 f_
QTRAYED—FKOM 17U0 M STREET, Ap gray mare, weighs about 000 pounds,
brand on left hip, shod behind and not in j
front. The under will be rewarded by return-Ing toabove premises. jyl<>-tf

So Set |_mr_ 3.Untt.

TO RENT—A COTTAGE OP SIX ROOMB
furnished. Apply on premises, 1518 Ostreet. \u0084, 28-tt

TO LET — ONE LARGE FURNISHED
nnd unfurnished room, with use of

kitchen, illL street; rent reasonable, it*
rpO LET—AFLAT OF FOUR~NICELY FUR-
JL nlshed rooms_ond bath at 1211 J st. jyJTtf

TO LET—HOUSE OF FrVE BOOMS WITH
use of stable. Rent, $7 per month. In-

<iuire M.DUFFY, J, between Eleventh and
Twelfth. •!y:-l^'>l<L
rilO LET-FURNISHED ROOMS, SUITA"
_L hle lor housekeeping; also one room suitu
bie for two gentlemen,at 1208Tenthst.jy;

17*)RREN T— FU RNISH ED HOUSE OF SIX; rooms at Dutch Flat, Placer County, Cal.,
Address P. O. l;ox (J5. Jy24-st*
|7URNISHED ROOM TO RENT—SUITA-Jj ble for one or two gentlemen. Applyat
161G Fourteenth street. JySSfit*
rpo LET—A NEW COTTAGE OP FIYEX rooms, high basement, all modern im-
provements^ Inquire at 1611 TwentU'th.jiii-tf
mO LET - FIVE FURNISHED ROOMS_L suitable for housekeeping. Applvat34l4
Sixteenth street. "jyls-tf

*QQ—RENT OF NINE ROOMS, BATH,yO.-v gas, all in good repair, at 718 Eighth
street_._Jruiuin'nt^72;i Eighth street. |

LUjIl RENT — NICELY FURNISHED
JT front rooms, single or en suite, for light
housekeeping. Applyat 7'_7.J fctreet. Jyl-tJ

mO LET—A HOUSE WITH GOOD BASS*
JL mciii; in alley. J and X, Tluriecuth and

Fourteenth. Inquire at 71" L street. |e25-t*

HOTEL OF 100 ROOMS, ALL PUR-
nislied.luli of boarders and roomers, to

lease; best location. Inquire at 1007 Fourth.
CHJRNISHED ROOMfs^ AT CENTB ! L
L House trom SS per month upward; also
lamily rooms at low prices. hoIINLEIN
IJROS.. Proprietors.

1 ' 1

<^?rL_ ai1^!
TX)R SALE—A NO. 1 FRESH MILCH
jL cow and ea'.f. Inquire of (.'. C. TAFT,

three miles down the Riverside road. Jy2B-st*

IJK)R .SALE-ONE OF TnE FINEST SA--1 loons in the city; good location. Inquire
at 911 Second street. jy2s-3t

IX)R SALE—A SALOON AND DINING-
Jj room djiii.-; a good busimss. Address
UEi». OA R P&NTER, P. O. box 191, Sac. j\. :

17OR SALE—EXPRESS WAGON, SEATS,
top, two horses, harness nnd business for

9325; can be seen oortter Fourth and J streets.
Can scv owner at 1888 G St., up stairs. jyji-''t»

FOR RALE-A FARM CONTAINING S7aorea, situat-d i>y, miles from county seat
and 1 mile from railroad station; 50 acred
under cultivation, planted in trees, vines etc-;J7 acres In timber; soort buildings, Rood' wellnnfl spring, 2 bones nnd harness, a wagons
7 head stock and all necessary fermlnc
utensils; the above land is nearly all under alarge canal. Reftsoo for sale, <ud acre, lnoui-o
ot WM. A. KRAMP, Diamond Spring, Cai

Jyl'o-3ni*

TT^OR SALE—IIO ACRES OF RECI7\IMED.C l^nd on Grand Island. Sacramento conn 1 vlronttngon Old River, between Walnut Groveand Isleton; orchard of pears, plums andquinces; will be bold at a bargain. For terms
and particulars inquire at this office or at the
U. S. Land Office. San Francisco. Jy4-tf

FOR SALE—ONE OF TKJE~FINEST VND I
largest stiloons in the city; extra family Iextrauce; best location; stock and lease. In- I

quire at this office.

ITOR SALE OR TO RENT ON LEASE—1 ten acres of bottom land, one mile belowWashington, Yolo county; if sold will take
smallpayment c'own. Applyto EDWIN XALSIP A CO., R al Estate and InsuranceAgents, 1015 Fourth tt'.cet.

4 NY ONE HAVING PURCHASED A
A Singer Sewing Machine on the install-
ment plan, nnd not over £25 paid on same
willBHve*ir> by calling on M. F. CRANDALL'
721 X street. JyxJ7tf

PRIVATE SCHOOL WILL BE OPENED
Ausust lot*). Sixteenth un 4"N streets

KATE E. WINN, teacher. jy24-6t«

NOTICE— PARTIES HAVING PLOTS
tended at the Catholic Cemetery will please

ciliat-the cemetery and settle for the same.
Plots not settled for on or before the first of
August willbe neglected. P. YON IIATTEN
Sexton. jy2C-St* '

mHE NEWS OF THE WORLD EVERY_L d&yin the REOORD-UNION.
mHE RECORD-UNION AND WEEKLY IJL UNION are the best for the family circle*

ORIMNAM'K NO. 280
Granlina; the Ki-iht of Way to ''Sacramento

Railway and Improvement Company" to
Construct and Operate a Street Baihray
Over and Along Certain Streets in tue
City of Sacramento, and to Extend the
Piivilescs Grauted to Said "Sacramento
Railway ;md Improvement Company," to
R. S.. J. T. aud G. W. Carey, to U. S. and
G. W. Carey, aud to Frank D. Meyers, by
Ordinances Nos. 170, 22\, 235,33^ and
241, te Construct. Lay Down. Maintain and
Operate Street Railways iv Said City.

milE BOARD OF TRUSTEES OP TUB_L C3ty ofSacramento do ordain as follows:SBcrioa 1. There ie hereby granted to tiie
"S:icr.unento Railway an'l ÜBsrovcmctnt
Company." and its assigns, sub)e*;t. to the pto-visiqna of the statutes goTenung the City of
Sacramento, the right toco&Mraet, layMown
repair, maintain and operate, for thetttmof
fifty yean from and after the passateof this
orainasee, a single or double track street ratl«way or railroad, with ail neeetsary <>r con-

I traciu tor curves, turnouts, switch* a,
side-tracks, stations, turn-tablev and appeno>
ages i" propel cars thereon by wire rope or
eablo running under the streets movc'it by
stationary steam engines, >>r by electricity ordectriti power, or !>y tr^< engine, or other
motivo power excepi movlnt; steam engines.
ai.it to collect, receive and retain (ana ;md
compensation ihereforo for tho use thereof, in,
thro (fh Od.uwr, upon wnd along the follow**
Ing stre«Ki m the said City ofSacmmcntoj
Commenoitog at the Intersection ol iv and
Third str <•\u25a0: thence south along Third street
to iiu- tatersecUon ot Third street with O
Btrwt; thence east along o streel to Tenth
sax.", to connect with the present railwai <>v
O street.

Bi ction 2. Tho rut- oi fer« oa such rail-
road or railway must not excee i fivecents for
a single lure.

81 crioa 3. The grantee herein named shall
t>;ty to ihe City 01 Hacxamento an annonilieenscol five dollars in advance apo
car run and operated apon said railroad or
railway, which shall license and entitle him
to run, manage and operate said railn ad orrailway every day In the year.

Si ction -i. The grantee herein named may
i.: ;in time abandon any pan or portion ofthe fnvnciiiic herein granted uj on nling v. iHi
Uu' Board o; Trustees <>f the City of Sacra-
mento a written declaration oi stK-n abaudon-
mi nt. particularly describing the pu-t or por-
tion intended f<> be abanoonod; and in the
event id such ata nloiinu-nt. the grantee and
its assigns shall within ninety daya th<
remove ihe traclEs, rails, ties, poles, wires and
other materials trom such street, streets or
portion of streets so at andoned,aftd place theportion of streets soab mdoned In good order
and repair like the adjoining portions of the
Btreet and to the satisfaction of the StrevtCommissioner, ami H su-h work be not do.ie
bythegranl cor its asttiicna,ii mayl
by tho Street Commissioner at the esp '
the grantee, tiis heirs and assigns.

Sectiom 5. The rate <'i Bpeed on said rail-
road or railway must not be greater than 4 i^ht
t-M miles per hour.

Section (i. Thegranteeherein namedshallpay nr.u be assessed for the oosta <>f Improving
the portion of tne street or streets embraced
b 'tween the ruilsol the iraek or t nicks ofsaid
railway orrailroad and for two fe;M <m each
Bide thereof, and soon assessment shall be a
lien on against the franchise and railroad <>t"
said grantee trom tit. date of such asssssment,ana may beeollected In the same mannerns
other assessments (ox Improving stretii are
collected, a:ul said grantee and its atwlcns
shall keep said portion or said street or streets
constantly in good repair and Hush with the
street and w Itb u'>.xi <_Tn--sin^^.

Section T. The franchise hereby granted is
granted upon the condition thai said grantee
and its assigns shall commence the construc-
tion ofthe sirei Irailway <>n 1 dd stro t within
sixty days, and complete the construction o*
su(h railway wzthm.sts mouth-! fnan thepttssugeoi this ordinance, and that when saidrailway is completed,the cata shall be run
regularly and daily (inevitable accident ex-
cepted), over the whole ofsaid road »s often
as once every fifteen minutes between the
houreof seven o'clock In the forenoon and

Iseven o'clock in the afternoon of each day,
and a failure to comply Vil!iany of the ter.-ti-;
and conditions hereo! by the grantee, its sne-
cessoisand assigns, shall work a forfeiture of
tins franchise, and said grantee, its successors
andassigns siiaii thereupon remove said caii-ua.. and restore thai 1 an <>i gald streel madeuse ol for the railway to Its original condition,
and leave the same in as good order and repair
as the balance ofthe street and to tlw satis-
faction oi tiie Street Commissioner, and if
such work of removal be not done within
ninety days ironi and after such forfeiture !>v
the grantee, its heirs or assigns, then it may
be done i>\ the Street Commissioner at the ex-
pense oi the grantee, Its successors or assigns,
and the city shall have alien upon such street
railway end all the materials thereof for the
expenst of such removal and ol repair of the
streel made necessary by the putting down or
n movolof such railway.

8. Should the cars on Baid railway
be propelled b* overhead win 8 to connectionwith an electric system ol motive power, then
the overhead wires used as electric conductors
shall be hung from cross-Wires, and shall notbe h ss than twenty feet, measuring vertically
from tiie surface ofthe roadway, and shall be
supported by a double line of |oh\ one on
each side ofthe etreet: and the pules simll ».e
smooth, well-painted wood, or round east
Iron, and shall bo pointed before being sel r.j.,
andHaid grantee and us assigns shall keep
and maintain in good order and condition, at
Its own expense, the portion ofthe streets oc-
cupied by sach poles, so that tiie same at the
suriuee about the poles may be sale and con-venient to travelers with teams a:id vehicles
at ail seasons of the year, and se that there
shall be no obstruction to th<- proper flow of
water along and over the gutters constructed
at the places where the poles may be set up
And all such poles shall bf set. at such
places along the inner curbing ofthe Bidewalk
a^ the street Commissioner snail direct, and
ifby ceasonof setting np such poles 11 .-,; 1:

<' 1 be
iry toalter the water oourtcs, gutters,

1 culverts or entrance! tocttlverU^suchchungcs
! or alterations shall bo made at the expense of
the grantee, its heirs or assigns.

Section 9. This ordinance is granted and
accented upon the express condition that the
Board of Trustees or tho city of Bacratnonto
shall hare the power at any time to Inquire
Into tiie fact whether the system of motive

I power made use ofto propel oats or the prac-
I tical operation thereof, tea publicnttisunce,
or dangerous to 1 ersons and v« hkdes, and ih>-
city of Sacrament) expressly reserves the
right to take all i.ccassary rucAsnre6 when-ever, in the judgment ofthe Eoard ofTrus-
tees of siil.ity.itmay become a publicnni-
eancf, to Reeure ti e abatement of *uoh a nui-
bHucc and prevent the rartheruse of such
motive power; and the said grantee, Its suc-
cessors and iitfslgns,shall wituin ninety days
after the judcrment or decrba to th.-it (-fleet
shall become final and alter the service upon
it fit writt ti notice, remove all poles
wires or other material that may be a nui-sance or dangerous to lite and property, and
put the streets through which they were
placed in Ui« some condition in which they
now are at tho expense of said grantee and
Its assigns, under the superintenaenoe of the

1 lommissioner. fjn case the same k not
done by the grantee and tta assigns Inthe
time limited therefor, thru me Board of Trus-teesmay cause the name to be done and tl:eexpense tin reof shall bo paid by hh! t grantee
and its assigns, and the city shall have a lienupon said railway within Its liraIt*forsaid
payment. In case a juOtrment shaUatony
time be obtained to obati or to remove any
public nuisance created by suoh system of
motive power, the city <•: Sacramento shall be
entitled to recover from said grantee and its
assigns a reasonable attorney's ice, not rx-
ceeaing §>i,ooo, i'or services of its uttorrey
paid by it,and such attorney's fee shall ;>/e
entered hi thejtidgtne&t and shall be paid by
the prantoe and :t-> assigns.

The said grantee shall have the ri£ht to ac-
cept the perralsKion and privileges hen-by
granted, and agree to comply wltn all of the
conditions upon which the "same art grunted
within trri days after the passage ot thlsor-
dlnance.and shall rile said acceptance with
theClers ofthe Board of Trustees of Bald
city, otherwise this ordinance shall be null
and void.

Skctios 10. In addition to the powers and
privileges granted by ordinances of the City

I of Sacramento, numbered 170, 202, 224225.226 and 241,t0 the grantees therein
named, said grantees and each of them, undtheirassfgns. arc hereby granted the privi-
leges and right to propel can upon the lines
of railway or railroad in said ordinancesmimed, by wire ropes or cables runnincrVmder

I the streets, moved by stationary Btcoin en-
gtnea »r by electricity or ele.tric powor or by
ga.s engines or motor, or other motive, power

jsave aud except moviuc steam engines orhorses, or mules, under the restrictions andconditions named in Section 4, sections andSection 9 ol this ordinance, and all nartsoftheordlnances in this section firsteniuneratedin conMiet with the provisions of this sectionare hereby repealed.
SEcrnoxll. The rights andprivllcees here-in granted to said grantee, and its assigns arPgranted upon condition, and if accepted bytiie gmntce .arc tobe deemed as accepted by Itupon condition that from and after one year

r'.'n, „h° **£****°r this ordinance Lid
-, \u0084 t'; 1"1 iIS a'isi?rl--, shall m>t have thongut to QHfl mules or horses as the motivepower to Pfopclthc cars on the street railwayherein provided for, nor on any of thespneet railways, ncr on any or the streets
JSS?Vn"2U2 ordinance referred to In Sec-tion 10 of this ordinance.

Section i;_>. The riglits and privileges here-in granted are accepted upon condition thnt
tne city of Saerameslo may at any and niltimes make use, fice of charge, of anvor all
the poles provided for la Section 8 hereof, to
support any telegraph, telephone, electric
inrnt ann lire-alarm wires belougtng to sj'M
city, the use ofthe city toboeuch, however, us
not to interfere with "the use thereof by tho
grantee, its successors and assigns.

oKctiox 13. Thisordinance sliall take cftectimmediately.
Passed july 20,1891.

* W. D. COMSTOCK,
t ,.rr^identofthB Board of Trustees.
J. D. \ouNG,aerk. Jy'2iMot

